STATISTICAL REVIEW

WORLD WAR II

ARMY SERVICE FORCES * WAR DEPARTMENT

STATISTICAL Review

WORLD WAR II

A SUMMARY OF ASF ACTIVITIES

STATISTICS BRANCH, CONTROL DIVISION HEADQUARTERS, ARMY SERVICE FORCES, WAR DEPARTMENT

FOREWORD

The Army Service Forces STATISTICAL REVIEW OF WORLD WAR II is not intended either as a history or an analysis, but rather as a reference book--a summary of ASF activities in statistical terms.

Insofar as available data permit, the period covered is the 45 months from December 1941 through August 1945--the period of active participation of the United States in World War II. Most of the time series were initiated at some point after the beginning of the war, as the need for them became apparent. Relatively few are available for the whole span of 45 months. The series are all intentionally ended at 31 August 1945, the nearest month-end to V-J Day (officially 2 September 1945). It is of course true that many activities were then at their peaks and the trend of their decline is not covered in this document. Some demobilization activities had, in fact, not really begun--thus it will be months before the complete series could be recorded.

Except where otherwise noted, coverage is limited to the Army Service Forces, as distinguished from the Army Air Forces and Army Ground Forces, or the War Department proper. The mission of the Army Service Forces has been stated:

> "to develop, design, manufacture, or otherwise procure, transport, store, distribute, issue, maintain, repair, and salvage all military supplies and equipment (other than those peculiar to the Army Air Forces) for the Army and, to some extent, for other United Nations; to provide military personnel for the Army and civilian personnel for administrative duties; to train personnel for service units of the Army Service Forces and for the Army Ground Forces and Army Air Forces upon request; to transport men and supplies by rail and water; to provide necessary services for the Army, including administrative, financial, legal, judicial, internal security, and statistical services; to provide for the shelter, health and welfare of Army personnel; to construct new facilities and to provide fixed communication services to the Army.'

For the most part the tables included in the appendixes of this volume present only the more significant summary series. They are largely drawn from the thirty-odd monthly sections of the ASF Monthly Progress Report that has covered the various fields of ASF activity.

•

CONTENTS

Page
PROCUREMENT
MAINTENANCE
CONSTRUCTION AND REAL ESTATE
PROPERTY DISPOSITION
DEPOT OPERATIONS: Supply Operations
RATION SUPPLY OVERSEAS
INTERNATIONAL AID
CIVILIAN SUPPLY
ADMINISTRATION
FISCAL
RENEGOTIATION
CONTRACT TERMINATION
PERSONNEL
TRATNING
неалтн
APPENDIXES:
A - Procurement
TNDEX

ASF DELIVERIES

For the war period (December 1941 through August 1945) procurement deliveries aggre-gated \$68,828,000,000.* Chart 1 shows the Chart 1 shows the monthly deliveries of ASF procured equipment and supplies from January 1942 through August 1945. Indicated on the chart are those important dates in the overseas operations which particularly influenced the volume of production prior to and after the indicated dates. The steady building up of production prior to the North African Invasion is apparent, reaching the 1942 production peak in December. Subsequently, there was a gradual leveling off, although the impetus of the tremendous production drive for the North African operation carried through December Upon the attainment of the D-Day goal 1943. of establishing U.S. troops in France, another great production drive got under way to sustain the European operations and built up to the production peak of the war just prior to V-E Day.

Although production peaks were inspired, for the most part, by operations in the European Theater during the three years prior to V-E Day, a substantial portion of the production was flowing steadily to our Pacific forces during that entire period. Production kept pace during the months subsequent to V-E Day until the sudden capitulation of Japan prompted immediate cutbacks and cancellations.

The relative annual deliveries of ASF procurement equipment and supplies from January 1941 through August 1945, and forecast deliveries for September through December 1945 are shown in Chart 2.

COMPOSITION OF PROCUREMENT DELIVERIES

The composition of the total value of procurement deliveries for the war period (1 January 1942 through 31 August 1945) is shown in Chart 3 by technical service. It will be noted that Ordnance deliveries constituted almost 50 percent of the total, while Medical deliveries were only slightly more than one percent. Quartermaster deliveries were second in value to those of the Ordnance Department, since they included subsistence which made up 52.3 percent of the Quartermaster total.

ARMY SERVICE FORCES PROCUREMENT DELIVERIES

In general, deliveries are defined as acceptances by the technical servicés, without regard to the physical location of the items. All the charts and tables in this volume which present dollar value data on procurement deliveries and forecasts are based on standard dollar weights and not on actual

unit costs at the time of procurement. Thus, the trends in procurement activities may be accurately portrayed without distortion by price fluctuations. The standard dollar weights have been revised from time to time, but compensating adjustments have been made accordingly in all related data.

CHART I

CHART 2

Trends in procurement deliveries during the war years for all services and for each of the technical services is presented graphically in Chart 4. It will be noted that the delivery peaks for each technical service occur at different times and that the production trends for one service are not analogous with any other service. Each technical serv-

COMPOSITION OF PROCUREMENT DELIVERIES DURING THE WAR PERIOD

Service	Amount (Billions)	Percent of Total
Image:	\$34.084 21.140 4.809 3.940 2.023 1.708 0.760	49.8 - 30.9 7.0 5.8 2.9 2.5 1.1

ice had its own requirements goal and was continually faced with the necessity for shifting its production from one to another of its items, in order to meet the immediate and pressing needs of the oversea commands and to keep pace with new item developments. Production lead time was a decisive factor in retarding or speeding up production and this affected the over-all trend in procurement deliveries.

Tables in Appendix A, pages 75 to 81, present a comprehensive record of procurement deliveries by major item groups for each of the technical services, by months for the years 1942, 1943, 1944 and through August 1945. There follow comments on charts showing deliveries of a few selected important categories of items.

ARTILLERY DELIVERIES

Of the total of all artillery, valued at more than three billion dollars, delivered from January 1942 through August 1945, slightly less than 11 percent, in dollar value, was heavy artillery. Deliveries of heavy artillery increased steadily from the beginning of 1942 until the peak was reached in the first quarter of 1945. Throughout the war there was no slacking in the production of heavy artillery, which includes all calibers from 4.5" to 240.mm.

TOTAL PROCUREMENT DELIVERIES DURING THE WAR PERIOD-BY TECHNICAL SERVICE

	PERCENT	BILLIONS (10	OF DOLLARS	30 I
ORDNANCE	49.8			
QUARTER- MASTER	30.9	 		
ENGINEERS	7.0			
SIGNAL	5.8			
TRANSPOR- TATION	- 2.9			
CHEMICAL WARFARE	2,5			
MEDICAL	1.1			

The increase in deliveries of light and medium artillery was rapid from the beginning of 1942 until the peak of production during the winter of 1942-1943. Thereafter, deliveries were held at a high level through the summer of 1943, until shortages had been filled. Subsequently, production and deliveries were geared to requirements, which were met with uniformity and promptness. These trends are shown in chart 5. (Also see Appendix A, pages 75 and 76.

ARTILLERY AMMUNITION DELIVERIES

Trends in deliveries of artillery ammunition are not directly comparable with deliveries of artillery. At the beginning of the war, it was necessary to establish replacement factors for ammunition, based on estimated consumption rather than actual combat experience. As the war progressed, actual field operations provided a firmer basis for the establishment of replacement factors

PROCUREMENT

and the computation of ammunition requirements. However, new tactical developments, which called for more intense and continued artillery fire for some operations than had previously been employed, necessitated the continual modification of replacement factors and consequent adjustment of production and deliveries. Another factor affecting procurement was the development of many new types and calibers of artillery which dictated shifts in production of ammunition.

Chart 5 shows that the peak of deliveries of all types of artillery ammunition was reached during the winter of 1944-1945, after replacement factors had been well stabilized and gun types and calibers had been fairly well standardized. Deliveries of heavy artillery ammunition constituted about 18 percent of the total deliveries of all types of artillery ammunition. (Appendix A, page 75.)

TANKS

Tank production increased rapidly during the first year of the war, under impetus of meeting the objective of 45,000 tanks in 1942, pronounced by President Roosevelt at the beginning of the year. The objective was met in the combined production of tanks and tankmounted self-propelled weapons. Most of the 1942 deliveries were of the M-3 type; subsequently the light tank demand was shifted to the M-5 type. Production of the M-4 medium type tank began to take hold in the third quarter of 1942 and reached peak production in the second quarter of 1943. The trends in the deliveries of M-4 tanks and of all tanks are shown in Chart 5. (See also Appendix A, page 76.)

SHOULDER WEAPONS

Production of shoulder weapons was slow in getting under way in the first year of the war, particularly because of the necessity for tooling up enough plants to produce the required quantity of the newly standardized M-1 (Garand). Subsequently, the standardization of the carbine for use by certain designated personnel required additional production facilities and tooling.

The peak of production and deliveries of all types of shoulder weapons was reached in the last quarter of 1943; of the total, 68.4 percent were carbines, and of the remainder 56.4 percent were Garands (M-1). Chart 5 shows quarterly deliveries throughout the war period. "Other" shoulder weapons include the M-1 (Garand), the 1903 (Springfield), the 1917 (modified Lee-Enfield), and the Browning Automatic Rifle. (See also Appendix A, page 75.)

CRAWLER TYPE TRACTORS

Among the items which were in critical supply throughout the entire period of the war were crawler type tractors. From a total of 684 delivered in the first quarter of 1942, deliveries increased steadily until the peak of 8,494 tractors delivered was reached in the fourth quarter of 1944. Tractors are grouped in classes according to draw-bar horsepower, as follows:

Class	I	-	91	to	140	DBHP
Class	II	-	61	to	90	DBHP
Class	III	-	46	to	60	DBHP
Class	IV	-	36	to	45	DBHP

Of the total of 69,165 crawler type tractors delivered during the war period, 14.4 percent were Class I tractors, 32.0 percent were Class II, 17.8 percent were Class III and 35.8 percent were Class IV. Tractors in Classes II and III were new items which first went into production in the first quarter of 1943, which may be noted in Chart 5. (See also Appendix A, page 78.)

GAS MASKS

Upon the entry of the United States into the war, the urgency of need for gas masks was immediately apparent in the rapid rise in deliveries from production, which reached the peak in the first quarter of 1943. Thereafter, production and deliveries were geared to requirements for replacement, as initial issue demands were being met promptly. Chart 5 indicates the large amount of deliveries during the year 1943; of the war total of more than 32.2 million masks, the 1943 deliveries constituted 48.3 percent.

SUBSISTENCE

The total of more than \$11.4 billion of food supplies and related items includes only Zone of Interior purchases for shipment overseas and use at posts, camps, and stations. It does not include purchases abroad by theaters and bases for oversea comsumption. Included, however, are approximately 90 percent of the U. S. Navy requirements which were purchased by the Army Quartermaster. As shown in Chart 5, subsistence deliveries reached a high level in the fourth quarter of 1944, which level was maintained throughout the balance of the war. (See Appendix A. page 80.)

ATABRINE

Since the major source of supply of quinine was cut off at the beginning of the war with Japan, due to the occupation of the Netherlands East Indies by the Japanese, it was necessary to provide for the production of great quantities of atabrine. Production and deliveries kept pace with requirements,

• • • • • • • • •

14 A. M. A. A.

CHART 6

which were mostly for our forces in the Pacific, where malarial defense was essential. Chart 5 shows how production was pushed to a high point in the last quarter of 1943 and again reached the peak in the last half of 1944.

ACCURACY OF FORECASTING

The need for accurate forecasting of deliveries of ASF procured materiel has been of great importance throughout the war, so that distribution could be planned in advance. This planning was necessary not only to meet operational and replacement requirements in theaters of operations, but also to provide for the alerting and training of units, in the Zone of Interior. Early in 1943 it was realized that the monthly delivery forecasts made as of the first of the month were generally poor and a campaign was inaugurated among the technical services to improve this forecasting. The results are indicated in Chart 6, which shows how the percent of forecasts made within 10 percent of actual deliveries increased from month to month during 1943.

CHANGES IN SCHEDULES RESULTING FROM V-E AND V-J DAYS

Procurement schedules were at the highest level of the war period during the early months of 1945. As of 31 March 1945, schedules for the calendar year 1945 called for a

monthly average delivery rate nearly 20 percent above the monthly average of 1944 deliveries. The 31 March schedules for 1946 provided for a decline from the 1945 rate; nevertheless, the total amount scheduled for 1946 was about 5 percent above 1944 deliveries.

1. Schedule as of 31 March 1945 adjusted for price change. Percent reduction in 1944 deliveries between 31 March and 31 July was applied to 31 March schedules.
 2. Actual deliveries through August 1945 are as reported 31 August 1945. The 30 September report changed these figures slightly.

CHART 7

The initial adjustments in procurement from a two-front war to a one-front war basis were made immediately following the surrender of Germany. During the weeks that followed, the adjustments to a one-front war basis were completed in a continuous process according to plans made long before V-E Day. By the end of July 1945 the schedules for the last five months of 1945 had been reduced to approximately 65 percent of the pre-V-E Day schedules. For the calendar year 1946, procurement schedules were reduced by approximately 35 percent between 31 March and 31 July Following the sudden surrender of Japan, procurement schedules of all ASF items were reduced to zero with the exception of those items for which there was a necessity for continuing procurement. Between 31 July and 31 August procurement schedules for the last four months of 1945 were reduced from \$5.7 billion to about \$1.1 billion. This represented a cut of \$4.6 billion (about 80 percent) for the four-month period. For the year 1946, the schedules were reduced from \$14.8 billion to \$1.7 billion. This was a reduction of \$13.1 billion(about 88 percent).

Chart 7 shows how procurement schedules were changed as a result of V-E Day and V-J Day.

.

MAINTENANCE

Maintenance activities considered here refer only to fourth and fifth echelon maintenance activities.* The rebuilding and reconditioning of materiel to restore it to serviceable condition for using organizations or for return to stock, of course relieved the necessity for a corresponding amount of new procurement. During the periods for which summary data are available, the nine numbered service commands and the Military District of Washington made serviceable an average of \$298,250,000 worth of materiel per month, and the seven technical services made serviceable a monthly average of \$93,567,000 of materiel. The value of such materiel returned to serviceable condition had a total value equivalent to 27 percent of all procurement(excluding subsistence) for the same period.

TECHNICAL SERVICES

Estimated dollar value of unserviceable materiel returned to service (to using organizations and to stock) by fifth echelon shops and commercial shops under contract increased from \$42,170,000 for January 1944 (first report month) to \$134,501,000 for January 1945, and then decreased irregularly to \$90,744,000 in August 1945. The total value processed for this period was \$1,871,348,000 and it averaged \$93,567,000 per month. The total

*Fifth-echelon shops under technical service operation had the primary responsibility of rebuilding unserviceable equipment for return to stock; fourth-echelon shops were occupied primarily with the replacement of parts and assemblies. work load (on hand 1 January 1944 plus all receipts through August 1945) of unserviceable materiel on hand for processing at technical service fifth-echelon maintenance installations during the 20-month period was valued at more than \$1,976,278,000. Chart 8 shows the volume of fifth-echelon maintenance operations from January 1944 through August 1945.

The composition and proportions processed (by repair, salvaging, or cancellation of repair orders) of the work load as distributed among the seven technical services is shown in Chart 9. The total work load for the period from January 1944 through August 1945 was distributed among the technical services in the following proportions:

Ordnance Department .				60.7%
Quartermaster Corps .				17.0
Signal Corps				
Corps of Engineers				2.9
Chemical Warfare				3.1
Transportation Corps.				1.0
Medical Department			•	.0.2

The volume of employment reported for the period from September 1944 through July 1945 indicates that ASF fifth-echelon shops (excluding commercial establishments under contract) employed approximately 24,500 persons per month. Of these 5.5 percent were military personnel, 82.6 percent were civilians, and 11.9 percent were prisoners of war.

Detailed data on technical service shops are shown in Appendix B, page 82.

CHART 9

DISTRIBUTION OF TECHNICAL SERVICE MAINTENANCE WORKLOAD JAN 44 - AUG 45

SERVICE COMMANDS

Fourth-echelon maintenance (replacing unserviceable parts and assemblies) performed primarily by service command fourth-echelon and combined shops operated on a work load averaging \$332,000,000* per month for the period from September 1944 through August 1945 (no dollar value estimates are available before September 1944). The composition and disposition of the total work load aggregating more than \$3,579,000,000 for the period from September 1944 through July 1945 is given by service command in Chart 10. The total work load for the period was distributed among the service commands (and the Military District of Washington) in the following proportions:

First Service Command	5.3%
Second Service Command 12	+.9
Third Service Command 13	
Fourth Service Command 15	
Fifth Service Command	
Sixth Service Command	
Seventh Service Command	
Eighth Service Command 20	
Ninth Service Command 1	
Mil. District of Wash	0.3

Chart 11 shows by service command the total value of work load for the period from September 1944 through July 1945, together with the total value processed during that period.

CHART II

ASF service command shops employed an average of 48,200 employees during the 20month period from January 1944 through August 1945. Of these 11.2 percent were military personnel, 63.7 percent were civilians, and 25.1 percent were prisoners of war.

Detailed data on service command shops are shown in Appendix B, page 83.

* See footnote on preceding page.

CONSTRUCTION UNDER CORPS OF ENGINEERS

Work Placed Continental U. S.

Prior to the outbreak of the war on 7 December 1941, a construction program had been initiated by the War Department to provide housing and training facilities for the expanding Army. This program was started in July 1940 and was under the supervision of the construction division of the Quartermaster Corps; it was transferred to the Corps of Engineers in December 1941 and carried out under Engineer supervision thereafter. As may be sere in Chart 12, by 31 December 1941 this construction program amounted to about \$3,206,000,000 of which 73.9 percent or \$2,368,000,000 had been put in place.

CHART 12

The total approved cost of the construction program rose from \$3,206,000,000 on 31 December 1941 to almost \$9,000,000,000 by the end of 1942 and work in place rose to almost \$8,000,000,000 by the end of that year. From the end of 1942 to 31 August 1945 the total approved cost of the construction program increased further, from \$9,000,000,000 to about \$10,800,000,000 and work placed increased from \$8,000,000,000 to \$10,700,000,000. The following table presents a breakdown of the amount of work placed on the war construction program from 1 July 1940 through 31 August 1945 by type of installation. These data on a monthly basis for the period from December 1941 through August 1945 are shown in Appendix C, page 84. WORK PLACED ON WAR CONSTRUCTION PROGRAM 1 July 1940 - 31 August 1945

Type of Installation	Amount (Thousands)	Percent
TOTAL	\$10,670,045 3,201,364	100.0
COMMAND Air Ground Storage & Shipping Miscellaneous	7,468,681 3,152,025 2,822,637 1,040,827 453,192	70.0 29.5 26.5 9.8 4.2

As may be seen in this table, construction of command installations represented about 70.0 percent of the total program while the remaining 30.0 percent or \$3,200,000,000 represented construction costs of industrial installations owned by the War Department. This latter figure excludes the cost of production machinery and equipment installed in these War Department owned facilities, which amounted to around \$1,800,000,000. Also excluded from these figures are \$3,000,000,000 expended for construction of plants and equipment costs which were sponsored by the War Department but constructed by the Defense Plant Corporation, a subsidiary of the RFC.

The volume of construction put in place monthly during 1941 averaged \$172,475,000 and during 1942 this average increased to about \$463,823,000 a month. The peak month for the volume of work placed on the construction program was attained in July 1942 (Chart 13), with a record amount of \$720,364,000 placed in that month. In subsequent months the volume of work placed monthly declined rapidly, dropping to \$53,955,000 in December 1943. In 1944 the monthly amount of work placed averaged about \$36,737,000. In 1945 the monthly volume of construction placed increased from \$32,836,000 in January 1945 to \$62,480,000 in July 1945 and then dropped off to \$47,852,000 in August with the end of the war. Chart 14 shows by calendar year the volume of construction placed for industrial and command installations and Chart 15 gives a breakdown of the command construction into air installations (those constructed for the AAF) and ground, storage and shipping, and miscellaneous installations, which cover installations of the AGF and ASF.

During the construction program about 23,202 jobs were completed and on 31 August 851 jobs were still unfinished. Data on the number and value of jobs completed monthly from December 1941 through August 1945 may be found in Appendix C, page 85. These jobs

underway on 31 August 1945 were estimated to cost \$232,174,000 but work remaining to be placed on them was estimated at \$113,239,000.

CHART 14

VALUE OF WORK PLACED ON WAR CONSTRUCTION

A distribution of the work remaining to be placed, by type of installation, is shown in the table at the top of the first column of the following page, together with a summary of the total estimated cost of the construction program and the percent of work in place at the end of August. During August 1945, following V-J Day, cancellations and curtailments of jobs underway amounted to about \$110,000,000.

STATUS OF WAR CONSTRUCTION - CONT. U. S. As of 31 August 1945

Type of Installation	Estimated Total Cost	% in Place	Estimated Cost-Work Remaining
TOTAL	\$10,783,284	98.9	\$113,239
INDUSTRIAL	3,208,144	99.8	6,780
COMMAND Air	7,575,140	98.6	106,459
	3,205,273	98.3	53,248
	2,856,020	98.8	33,383
	1,058,358	98.3	17,531
	455,489	99.5	2,297

(Amounts in Thousands)

Construction Employment

Employment on the War construction program in the continental. United States on 31 December 1941 numbered 465,123 persons, exclusive of military personnel connected with these jobs. By 31 July 1942 the number of persons employed on the construction program had risen to 1,013,964. This was the peak month of employment on the construction program. By the end of 1942, employment had dropped to 650,756 persons and by December 1943 it was less than 100,000. During 1944 construction employment averaged 62,024 persons per month. In January 1945 construction employment numbered 64,920 and rose to 96,004 in July and then dropped to 66,131 persons on 31 August 1945. Employment on this program is shown by months for the period for December 1941 through August 1945 in Appendix C, p**age** 85.

CONSTRUCTION OUTSIDE CONTINENTAL UNITED STATES

In addition to the construction program conducted in the continental United States under the Corps of Engineers, certain construction jobs performed in Alaska, Canada, Central America, Hawaii, and the Caribbean and North Atlantic areas were operated under the supervision of the Corps of Engineers. The total approved cost of these jobs amounted to \$774,320,000 as of 31 August 1945 and work in place came to \$762,322,000. In addition to this, construction performed in the various theaters and departments under jurisdiction of overseas commands was estimated to have cost in excess of a billion dollars.

As may be seen in Chart 16, the bulk of the construction accomplished on these projects outside the United States under the jurisdiction of the Corps of Engineers was performed in 1943. The monthly figures may be found in Appendix C, page 85. In November 1943 the volume of work placed reached a high of about \$75,185,000 for the month, as work was being pushed for completion of the Alcan CHART 16

VALUE OF WORK PLACED ON WAR CONSTRUCTION OUTSIDE CONTINENTAL U.S.

Highway and the Canol projects in Alaska and Canada.

REAL ESTATE - FEE ACQUISITION

In the period from 1 July 1940 through 31 August 1945 the War Department acquired fee title to about 39,410,000 acres of land. As may be seen in the table below, about 34,561,000 acres of the land acquired was within the continental United States and 4,849,000 acres were in territories and possessions of the United States, such as Alaska, Hawaii, Panama Canal Zone, Puerto Rico, and the Virgin Islands.

REAL ESTATE FEE ACQUISITION 1 July 1940 - 31 August 1945

(Thousands	of	Acres)
------------	----	-------	---

Type of Acquisition	Total	Cont. IJ.S.	Out- side Cont. U.S.			
TOTAL	39 , 410	34,561	4,849			
Purchase or Con- demnation Transfer of Public	6,203	6,158	45			
Lands	33,165 42	28,361 42	4,804 *			

* Less than 500 acres.

Of the 39,410,000 acres acquired by the War Department, 33,165,000 acres represented public domain or other government-owned lands which were acquired by transfer to the War

Department and 42,000 acres represented land donated by states, counties, cities, and other political subdivisions. The remaining 6,203,000 acres represented land acquired from private owners by purchase or through condemnation proceedings.

The acreage acquired by purchase and condemnation in the continental United States represented about 77,600 tracts of land which approximates the number of land owners with whom negotiations for purchase of this land were carried on. Chart 17 shows the cumulative status of the fee acquisition program in terms of tracts authorized for acquisition and those on which final disbursement had been made for the period 30 June 1942 through 31 August 1945. Of the 77,600 tracts author-ized for acquisition at the end of August 1945, 71,800 had been completed in full; that, is, final disbursement had been made to landowners, Funds authorized for acquisition of real estate amounted to about \$693,444,000 as of 31 August 1945 and final disbursement had been completed on about \$342,790,000. Cumulative data on the number of tracts and funds are shown in Appendix C, page 86.

REAL ESTATE LEASING PROGRAM

Real estate leases acquired by the War Department during the war numbered more than 33,000. However, as may be seen in Chart 18, the number of active leases as of the end of any given month ranged from 9,310 on 30 April CHART IS

1943 to 19,883 on 31 March 1944. Data are not available prior to April 1943.

Annual rentals for active leases of the War Department from 30 April 1943 through 31 August 1945 remained relatively stable, as is indicated in Chart 19. They ranged from a peak of \$57,838,000 on 31 August 1943 to a low of \$48,653,000 in July 1945. Data on the number and annual rental value of active leases may be found in Appendix C, pages 87 and 88.

CHART 19

ANNUAL RENTAL OF ACTIVE WD LEASES END OF MONTH

As may be seen in Chart 20 and the following table, on 31 August 1945 the bulk of the total number of active leases represented leases for land; in terms of annual rentals, storage space accounted for the largest part.

NUMBER	AND	ANNUAL	RENTAL	\mathbf{OF}	ACTIVE	WD	LEASES
		As of	31 Augu	ıst	1945		

Command & Type of Space	Number	Annual Rental
TOTAL	<u>16,560</u>	\$48,742,958
Storage	1,927	- 20,679,136
Land	12,720	3,368,372
Office & Building	1,694	14,624,853
Housing	219	10,070,597
ARMY AIR FORCES Storage Land	<u>9,828</u> 570 8,703 442 113	15,198,616 5,918,390 2,090,361 2,897,841 4,292,024
ARMY GROUND FORCES	<u>1,353</u>	<u>553,553</u>
Storage	43	89,752
Land	1,260	297,949
Office & Building	38	133,584
Housing	12	32,268
ARMY SERVICE FORCES	<u>4,815</u>	32,548,161
Storage	1,281	14,592,884
Land	2,280	907,245
Office & Building	1,168	11,403,278
Housing	86	5,644,754
MISCELLANEOUS*	<u>564</u>	442,628
Storage	33	78,110
Land	477	72,817
Office & Building	46	190,150
Housing	8	101,551

* Includes Defense Commands, Etc.

CHART 20

ANNUAL RENTAL OF ACTIVE WD LEASES AS OF 3I AUGUST 1945

REAL ESTATE DISPOSAL

From 1 July 1940 through 31 August 1945 the War Department had determined real estate owned by the War Department estimated to have cost about \$401,444,000 to be surplus to its needs. As may be seen in the accompanying table, of the total amount of surplus WD real estate on 31 August, custody for \$150,487,000 had been removed from the War Department. For the remaining surplus real estate, which amounted to \$250,957,000, the War Department had certified property estimated at about \$141,248,000 to the Surplus Property Administration but custody had not yet been assumed by the disposal agencies. Surplus real esestimated at \$109,709,000 required tate further disposition action by the War Department. Disposition action by the War Department is accomplished by certifying property to the Surplus Property Administration or by cancellation of leases, retransferring property to government agencies from which originally acquired, and permanent transfer to other government agencies. Prior to creation of the Surplus Property Administration some properties were sold directly by the War Department.

SURPLUS	WAR I	DEPA	RT	ÆNT	OWI	IED	REA	L	ESTATE
	As	of	31	Augi	ist	191	+5	·	

Status	Total	Command	Industrial
TOTAL	\$401,444,000	\$288,850,000	\$112,594,000
CUSTODY REMAINS WITH WAR DEPARTMENT	<u>250,957,000</u>	<u>166,042,000</u>	<u>84,915,000</u>
	141,248,000	68,085,000	73,163,000
	109,709,000	97,957,000	11,752,000
CUSTODY REMOVED FROM WAR DEPARTMENT Sold Retransferred to Government Agency Permanent Transfer to Government Agency Lease Cancelled Custody Assumed by SPA	150,487,000	122,808,000	<u>27,679,000</u>
	15,569,000	6,646,000	8,923,000
	5,986,000	5,986,000	0
	75,702,000	63,588,000	12,114,000
	52,092,000	46,578,000	5,514,000
	1,138,000	10,000	1,128,000

* Custody not assumed by Surplus Property Administration.

REPAIRS AND UTILITIES

In July 1943, a cost accounting system was initiated to record the costs of repairs and utilities operations at all Army installations except government-owned, agent-operated installations.

During the period from 1 July 1943 through 31 August 1945, costs for repairs and utilities operations amounted to about \$1,065,217,000. As indicated in the following table, costs for fuel accounted for \$118,285,000 of this total and costs for alterations and minor new construction amounted to \$134,815,000. The remaining \$812,117,000 represented regular maintenance repairs and operations costs including such things as upkeep of buildings, grounds and roads, fire protection, purchase of utilities, operation and upkeep of utilities systems, and other items. Appendix C, page 89, presents monthly costs on operations of the repairs and utilities program for the period from July 1943 through August 1945.

COST OF REPAIRS AND UTILITIES 1 July 1943 - 31 August 1945

(In Thousands)									
Serv- ice Com- mand	Total	Maint. Repairs & Op.	Fuel	Alt. & Minor New Constr.					
TOTAL	\$1,065,217	\$812,117	\$118,285	\$134,815					
I III IV V VI VII . VII . IX MDW .	40,299 95,799 73,285 226,363 52,484 54,870 126,805 180,841 196,911 17,560	28,484 72,655 54,817 176,531 38,652 41,628 94,357 141,479 150,288 13,226	7,441 11,810 10,289 22,344 6,537 5,620 14,497 15,503 21,743 2,501	4,374 11,334 8,179 27,488 7,295 7,622 17,951 23,859 24,880 1,833					

Chart 21 presents the monthly costs for repairs and utilities and indicates that a fairly general decrease was accomplished during the period from 1 July 1943 through 31 August 1945. CHART 21

COST OF REPAIRS AND UTILITIES

UTILIZATION OF COMMAND INSTALLATIONS

A monthly series of data on utilization of the housing capacity at posts, camps, and stations in the United States was initiated in March 1944. By then more than 40 percent of the Army had been moved overseas and housing capacity was available in excess of requirements. A report on the status and utilization of capacity was basic to the consolidations and dispositions designed to improve the effective use of these installations. Some were retained in an inactive status for future use while others were determined surplus to the entire War Department and were disposed of. Monthly data showing the status and utilization of housing capacity of major command installations of the AGF and ASF may be found in Appendix C, page 90, for the period from March 1944 through August 1945. The decrease in total capacity figures noted in that table resulted from disposing of surplus housing and also to some extent from changes in capacity figures because of different bases of measures and the conversion of housing to other uses.

EXCESS AND SURPLUS PROPERTY

During the war, excess stocks of certain equipment and supply were accumulated as a result of changing needs for items and the turn of developments in overseas operations. Upon determination of stocks as excess, efforts were made to redistribute the property within the War Department or to transfer it to other government agencies or war contractors. In the event that no need was found for the excess stocks, they were then declared surplus to the needs of the War Department and were reported to the disposal agencies designated by the Surplus Property Administration for disposal.

Disposition of excess and surplus property of the War Department during the period from 1 June 1944 through 31 August 1945 is shown by service in the adjoining table. Of the total dispositions (\$4,572,245,000) effected during this period, surplus property reported to disposal agencies accounted for \$3,955,454,000. Dispositions of ASF excess and surplus property came to \$1,549,915,000 of which \$1,087,270,000 represented surpluses reported to disposal agencies.

Monthly data on the amounts of excess property redistributed and transferred (including transfers to Navy, sales to war contractors, and other miscellaneous disposals) and of surpluses reported to disposal agencies are shown in Appendix D, pages 91 to 93.

CHART 22

l June 1944 - 31 August 1945 (In Thousands)								
Serv- ice	Total	Redis- tributed Trans- Within fers WD		Reported to Disposal Agencies				
TOTAL	\$4,572,245	\$249,449	\$367 , 342	\$3,955,454				
AAF .	3,022,330	20,705	133,441	2,868,184				
ASF Ord . Sig . Eng . CWS . Med . QM . TC . Sy.C.	1,549,915 688,607 169,904 334,549 52,772 50,427 136,431 33,570 83,655	228,744 78,309 35,112 67,871 9,893 7,647 2,239 3,092 24,581	158,118 7,710 36,032 6,622 11,899	36,257 30,881 133,100 25,582				

DISPOSITION OF EXCESS AND SURPLUS PROPERTY

CHART 23

DISPOSITION OF EXCESS AND SURPLUS PROPERTY ARMY AIR FORCES

Charts 22, 23, and 24 show the monthly records for disposition of excess and surplus property. In Chart 24 it will be noted that dispositions of ASF excess and surplus property in August 1945 were more than four times as large as in any previous month. ASF dispositions during August consisted of redistributions of property within the War Department amounting to \$14,714,000; transfers of excesses to other government agencies and war contractors amounting to \$21,480,000; and surpluses reported to disposal agencies amounting to \$510,848,000. CHART 24

DISPOSITION OF EXCESS AND SURPLUS PROPERTY

During the period from 1 June 1944 through 31 August 1945 excess and surplus property estimated to have cost \$5,224,067,000 was made available for disposition. As may be seen in the following table, disposition had been effected for all but \$651,822,000 as of 31 August 1945. A monthly record of the backlog of excess and surplus property awaiting disposition action by the War Department may be found in Appendix D, page 94.

EXCESS AND SURPLUS PROPERTY 1 June 1944 - 31 August 1945

Made	-	Awaiting Disposi-
Service Availab		tion
TOTAL \$5,224,0 AAF 3,085,4 <u>ASF</u> 2,138,6 Ordnance 1,057,8 Signal 216,4 Engineers 446,5 Chemical 57,8 Medical 82,8 QM 141,8 TC 46,9 Sv. Com. 88,3	36 3,022,330 31 1,549,915 49 688,607 52 169,904 08 334,549 97 52,772 84 50,427 28 136,431 04 33,570	\$651,822 63,106 <u>588,716</u> 369,242 46,548 111,959 5,125 32,457 5,397 13,334 4,654

In addition to the excess and surplus property awaiting disposition action by the War Department on 31 August referred to above, surplus property amounting to \$1,972,339,000 which had been reported to disposal agencies was still in the Army's hands awaiting delivery orders from the disposal agencies. ASF property accounted for \$790,977,000 of this total amount awaiting disposal agency action on 31 August. Chart 25 shows for the ASF the total amount of property that had the been reported to disposal agencies, arounts that had been transferred to or on order of the disposal agencies, and the amount awaiting action by disposal agencies. A record of the backlog of surplus WD property which was awaiting action by disposal agencies is shown by month in Appendix D, page 94.

CHART 26

PLANT CLEARANCE REQUESTS COMPLETED ARMY AIR FORCES

CHART 27

CONTRACT TERMINATION INVENTORIES

Upon termination of war contracts, the War Department is charged with responsibility for clearing inventories from contractors' plants within 60 days after receipt of clearance requests. From 1 June 1944 through 31 August 1945 the War Department received clearance requests for about \$710,419,000 of contractor-owned termination inventories. As may be seen in the following table, all but \$131,017,000 of the total had been cleared by 31 August 1945. The major portion of the dispositions effected represented property retained by the contractors. Data on the value of inventories received and cleared, and on amounts awaiting clearance are presented in Appendix D, pages 95 and 96.

CONTRACT TERMINATION INVENTORIES 1 June 1944 - 31 August 1945

(In Thousands)								
Item	War Dept	AAF	ASF					
RECEIPTS	\$710,419	\$284,727	\$ 425 , 692					
DISPOSITIONS .	579,402	236,052	343,350					
<u>Retained or</u> <u>Sold by Con</u> . Serviceable . Scrap	<u>353,197</u> 128,429 224,768	<u>157,988</u> 27,904 130,084	<u>195,209</u> 100,525 94,684					
<u>Title Taken</u> <u>by Govt</u> ON HAND-31 AUG	226,205 131,017	<u>78,064</u> 48,675	<u>148,141</u>					
	,10,17	40,075	82,342					

Plant clearance requests received by the War Department during the period numbered 51,472 of which 42,840 had been completed by 31 August. The following table shows a distribution of the requests received and cleared by service.

PLANT CLEARANCE REQUESTS 1 Oct 1944 - 31 Aug 1945

Service	Received	Com- plətəd	On Hand 31 Aug
TOTAL	51,472	42,840	8,632
AAF	29, 712	26,677	3 , 035
ASF Ordnance Signal Engineers Chemical Medical Quartermaster . Transportation .	21,760 14,097 3,274 2,172 485 98 1,099 535	16,163 9,936 2,821 1,751 393 78 78 742 442	5,597 4,161 453 421 92 20 357 93

Of the total number of requests completed by the War Department, 89.5 percent were completed within the 60-day period allowed under the Contract Settlement Act. For the AAF this percentage was 88.6 percent and for the ASF 90.9 percent. Charts 26 and 27 show the total number of clearances completed monthly together with the number requiring more than 60 days to complete. Data showing the number of requests received and completed monthly are shown in Appendix D, pages 96 and 97.

RECEIPTS FROM SALVAGE SALES

PROPERTY DISPOSITION

SALVACE SALES

During the period from 1 January 1944 through 31 August 1945, receipts from sales of War Department scrap property amounted to \$160,625,000. As indicated in Chart 28, the bulk of these receipts represented sales of scrap by the ASF. Total receipts of the ASF came to \$140,448,000 of which \$107,808,000 represented receipts from sales of scrap by the technical services and \$32,640,000 sales by the service commands. Monthly data on receipts from sales of scrap may be found in Appendix D, page 97.

The work of the systems of technical service depots required to supply global operations during World War II is here treated as two fields, depot <u>supply</u> operations and depot <u>storage</u> operations.

The term Depot Supply Operations is used to cover the broad field of distribution and stock control involving the requisitioning of materiel by the using unit, processing and shipment by the responsible technical service, and maintenance of adequate stock control. At the depot level the depot stock control division is responsible for these operations which may be described as the "paper work" incidental to effective supply. Inasmuch as the duties and responsibilities of depot stock control divisions consisted principally of processing documents, they were measured in terms of a documentary unit. The unit of measure selected for this purpose was the "requisition line item", a single entry on a requisition, representing a request from a using unit (post, camp, station, or overseas theater) for a given quantity of a single stock item to be shipped at a specified time. By following this unit through the processing steps in the depot (or technical service depot system) a measure was obtained of the efficiency and dispatch with which demands were met. Completion of requisition processing reflected the physical movement of materiel to troops in the United States and overseas.

The functions of receiving, shipping, and warehousing were physically performed at the depot level by depot storage divisions. The efficiency with which these activities were conducted was measured in terms of tonnage handled in and out of the depot and utilization of storage space and personnel.

DEPOTS OPERATED BY TECHNICAL SERVICES

Date					Number of Depots
31 December 1941 31 December 1942 31 December 1943 31 December 1944 31 August 1945.	.• • •	0 0 0 0	0 0 0 0	• • • • • • •	55 126 127 127 127

In the following pages are presented the more significant data relating to these two broad categories of supply activity.

DEPOT SUPPLY OPERATIONS

The total volume of requisition line items available for processing (including those on hand at the beginning and those received during the period) averaged 6,400,000 per month for the period for which data were collected (October 1943 through August 1945). It must be borne in mind in considering these and other data that the requisition line item is not a uniform unit of measure. A line item may call for shipment of any stock item in any given quantity; for example the same requisition might contain line items ranging in relative weight from one screwdriver to several Diesel engines. The unit cannot be considered uniform even as to the amount of paper work required to process, because in the transition from the requisition to the shipping document many line items can be handled in their entirety whereas a line item calling for 500 carloads of flour, for example, would require as many shipping documents. The use of the unit was justifiable, however, under the prossure of wartime conditions, since it provided a more or less rough measure of supply efficiency and was relatively simple to tabulate.

CHART 29

NUMBER OF LINE ITEMS ON HAND FOR PROCESSING BY TECHNICAL SERVICE SUPPLY SYSTEMS

* Prior data not available

In Chart 29 the absolute numbers of requisition line items available for processing in technical service depots are plotted by months for the period for which data are available. (See also pages 99-105 of Appendix E for data by technical service.) These data include some duplication since line items extracted by one depot appear in the counts both for that depot and for the one to which they are extracted.) The number of line items for shipment to overseas theaters is shown separately. Again, these figures are not an indication of the relative weight of overseas supply. Overseas requisitions were generally consolidated at theater headquarters and line items thereon, representing the needs of an entire theater, called for consistently greater quantities than did line items on Zone-of-Interior requisitions representing the demands of a single post, camp, or station.

Global offensive operations were contingent on speedy and efficient supply. Prompt compliance with theater requisitions was a primary objective of all technical service supply systems. In 1944, with the publication of Technical Manual M-411, "Procedures for Supply of Overseas Theaters," detailed and standardized regulations were established for processing overseas requisitions. Later, similar "Procedures for Processing Domestic Requisitions" were established with the publication of Technical Manual M-414. In August 1944, arrangements were made to obtain a breakdown of data between overseas and domestic requisition line items.

One of the measures used to indicate the efficiency of the supply system was the spot availability of materiel to meet the demands represented by requisition line items. As shown by Chart 30, about 15 percent of all line items were usually not immediately available for shipment; for overseas line items this ratio was a little higher. Immediate availability meant that the item could be shipped at once from the depot which initially received the requisition line item. The materiel might be and often was available in another depot, but "extracting" the item from the initial depot to another occasioned some delay and for the purpose of checking supply

CHART 30

CHART 31

WAREHOUSE REFUSALS AS PERCENT OF TOTAL LINE ITEMS ORDERED FOR SHIPMENT PERCENT

effectiveness such items were considered as not immediately available. The number of line items not available within the entire technical service depot system was indicated by the number of line items placed on backorder. (See page 98).

In processing line items through the depot, the Stock Control Division determined availability from stock records and ordered the line item for shipment by placing the line item on the order copy of the War Department shipping document. The order copy of the War Department shipping document was then transmitted to the Storage Division for picking, packaging, marking, and otherwise preparing for shipment. At this point, if stock was not physically available in the warehouse or could not be located by the Storage Division the result was a "warehouse refusal" and the line item was checked back to the Stock Control Division for reprocessing. At the same time an inventory of the stock item was made to reconcile stock records with the physical stock position.

Beginning with August 1944, warehouse refusals were tabulated by each depot and used as part of a concerted effort to keep stock records in agreement with physical inventories. The sucess of this effort in reflected in Chart 31 which shows warehouse refusals as a percent of the total number of line items offered for shipment each month. In August 1944, the first month for which these data were collected, almost 6 percent of all line items offered for shipment resulted in warehouse refusals. Each month thereafter there was improvement and by August 1945 only 1.2 percent of line items of-

fered for shipment were resulting in warehouse refusals.

According to depot supply procedures, line items were held on back order only in the event of national unavailability; i.e., the item was not available for shipment from any point in the entire supply system. Numerous exceptions to this procedure occurred for various reasons of convenience, but in general the number of line items on back order may be regarded as a statement of the number of requisition line items which could not be supplied as of any given date.

LINE ITEMS HELD ON BACK ORDER

CHART 32

MILLION^N 1.5 1.0 0.5 0.5 0 N D J F M A M J J A S O N D J F M A M J J A 1943 1944 1945

The absolute number of line items on back order is shown in Chart 32 as of the end of each month from October 1943 through August 1945. These data are shown by technical service on Pages 99-105 of Appendix E. At the end of October 1943, the first month for which such data were compiled, more than 1,250,000 requisition line items were being held on back order by all technical service depots. This backlog was steadily reduced throughout the following months as supply overtook demand, and by 31 August 1945 only ° 273,000 requisition line items were being held on back order in the entire ASF depot system.

Shipping schedules established by ports of embarkation included a "limiting date" shown on port extract requisitions to depots, by which time line items were to be set up ready for shipment. This date provided a ready measure of the performance of depots in complying with established schedules. CHART 33

LINE ITEMS OFFERED FOR SHIPMENT AFTER EXPIRATION OF TIME LIMITS AS PERCENT OF TOTAL OFFERED FOR SHIPMENT

Procedures for processing domestic requisitions did not provide a similar date, so for reporting purposes only arbitrary time limits were established for measuring depot performance.

In Chart 33 the number of line items offered for shipment after expiration of such time limits is shown as a percent of the total number offered for shipment during the month. These data are shown by technical service on pages 99-105 of Appendix E. Τt will be noted that the proportion of line items offered late had a definite tendency to increase from month to month. Certain factors causing late offerings were not within the control of the individual depot or the technical service concerned. For example, late offerings were often occasioned by late receipt of the requisition or extract. Τn August 1945 more than 19 percent of all requisition line items and 36.9 percent of all extracted line items arrived late at depots. Delayed transportation releases or Office of Defense Transportation permits were also beyond the control of the depot and were the deciding factor in a number of late offerings (41.075 or about 2 percent in August of 1945).

DEPOT STORAGE OPERATIONS

Number and Distribution of Depots

As of 31 August 1945, the technical services of the Army Service Forces were operating 127 depots. Of these, 11 were ASF (jointly occupied by two or more technical services) depots operated by the Quartermaster Corps and 10 were holding and reconsign-

ment points operated by the Transportation Corps, most of which were also used for storage of Transportation supplies. The number of depots operated by each technical service is shown in the following table.

TOTAL	• •	• •	٠	o	•	0	۰	127
Ordnance			•		0	0	•	47
Quartermaster		•	•	ō	۰	۰	•	28
Engineers	• •	• •	•	•		•	٠	15
Transportation .			•		•		۰	11
Signal		, a			•	•	۰	8
Medical			•		•			7
Chemical Warfare		, ,	•		0		•	Ġ
Adjutant General			0	•	0		0	5

These depots are strategically located throughout the United States, with the greatest concentrations backing up the ports or located near the most important manufacturing districts. They are found in 30 of the 48 states. The greatest concentration was in California (18 depots), followed in order by New York (11 depots), Ohio (10 depots), and Pennsylvania (7 depots). The states of Massachusetts, New Jersey, Illinois and Washington had 6 depots each.

Storage Space at Depots

Storage space is of two distinct types, covered and open. The warehouse and shed (covered) space is presented in Chart 34 and Appendix E, page 106. By the summer of 1942, construction of this type of space had, for all practical purposes, been completed. Except for a slight recession during the summer of 1944, the trend in occupancy was constant-

OPEN STORAGE SPACE AT DEPOTS

ly upward from the beginning of the war. By V-J Day, covered space for general supplies was 75 percent occupied; this approaches the practical working capacity of 80 to 85 percent.

The critical type of storage area is always the covered space. Open hardstanding areas can be quickly and cheaply constructed, and, as shown in Chart 35, large unimproved areas are used for the storage of supplies. Occupancy of open areas increased throughout the war, but new construction kept well ahead of the demand. On 31 August, open hardstanding areas were 54 percent occupied. (Appendix E, page 107). There was an additional 26,000,000 square feet of unimproved open area occupied. (Chart 35).

On 31 August, 6 percent of the goods in covered areas and 8 percent of those in open areas were nonissuable to the Army. For the most part these were surpluses.

Igloos and magazines for the storage of high explosives reached a capacity of about 30,000,000 square feet by mid-1943, and "the capacity has increased very slightly since that date. With the end of hostilities in Europe, ammunition which normally by-passed the depots, going direct to ports, was diverted into depots, and large quantities already shipped were returned to the depots. This required the preparation of emergency open storage sites for ammunition. In the four-month period from 30 April to 31 August 1945, the amount of ammunition in storage more than doubled. (Charts 36 and page 107 of Appendix E.)

On 31 August, igloo and magazine space was 85 percent occupied, and open ammunition sites were 80 percent occupied.

Materials Handled at Depots

The trend of tonnage received at and shipped from depots is illustrated in Chart 37, and a detailed tabulation is presented in Appendix E, page 108. Depot receipts increased almost continuously throughout the war, reaching a peak of 3,140,000 tons during May 1945, but with production sharply cur-

CHART 37

CHART 38

GENERAL SUPPLIES* HANDLED AT DEPOTS

tailed, receipts dropped off rapidly after V-E Day. Depot shipments followed a somewhat more erratic course, but rose to a peak during July and August 1944 of 2,380,000 tons per month. This was the only time that total shipments exceeded total receipts, thus resulting in a small net withdrawal from storage (Chart 37). Shipments also dropped very sharply after V-E Day.

The trend of receipts and shipments of general supplies at depots is only available

CHART 39

HIGH EXPLOSIVES HANDLED AT DEPOTS

beginning with the fourth quarter of 1943 (Chart 38). The two lines representing receipts and shipments run almost parallel, and at no time did shipments exceed receipts. In other words, there were net gains in stored tonnage of general supplies at depots throughout the war period.

In contrast to the general supply depots, the ammunition depots served their normal function as a reservoir to be drawn upon when needed, and throughout most of the year 1944 there were net withdrawals of ammunition from stored stocks (Chart 39). After the end of hostilities in Europe, shipments of ammunition from depots declined drastically, whereas receipts at first increased, causing very large additions to stored tonnage.

CHAPT 40

Depot receipts from procurement reached a peak of 2,190,000 tons in May 1945, and by August had declined to 1,330,000 tons. During the same period returns to depots of goods previously issued were slowly rising; they amounted to 440,000 tons by August (Chart 40).

Shipments to ports by depots reached a peak of 1,620,000 tons in August 1944, and almost touched this high point again in January 1945. (Chart 41). These do not, of course, include all shipments to ports, since large quantities of supplies went direct from manufacturing facilities to ports of embarkation, completely by-passing the depot system. A more detailed analysis of depot receipts and shipments is found on page 109 of Appendix E.

CHART 41

Personnel and Equipment

The securing of adequate personnel and equipment to handle the constantly increasing load at depots was a problem throughout the war period. Mechanization of storage operations, using the palletized load, solved the problem. The number of fork lift trucks at depots increased from 900 to 6,200 in the three-year period from September 1942 to August 1945. A campaign was pushed to keep these fork lift trucks in service, and the

CHART 42

INDEXES OF TONS HANDLED AND EQUIPMENT USED (4TH QUARTER 1943 = 100)

* For receiving and shipping employees.

)

percent out of service dropped from 9 percent during the last quarter of 1943 to 3 percent at the close of the war. (See Appendix E, page 110)

The number of storage employees at depots was cut from 113,000 in June 1943 to 91,000 in September 1943, and this lower level was well maintained throughout the rest of the war period. (Appendix E, page 111. The number of receiving and shipping employees at depots was consistently reduced, even while the total tonnage handled was increasing. There were 51,000 receiving and shipping employees in October 1943, when depots handled 3,500,000 tons, in and out. In the peak month of May 1945, when depots handled 5,300,000 tons of materiel, the number of receiving and shipping employees had been reduced to 35,000. The result of this increased efficiency is shown in Chart 42. The number of tons handled per man-day of receiving and shipping employee more than doubled in 18 months. The figure was 2.9 tons per man in October 1943 and 6.1 tons per man per day in May and June 1945. The very sharp decrease in tonnage handled after V-E Day caused a downward trend in the ton-handling ratio, although in August 1945 it was still 5.6 tons per man per day. The improvement would be even more striking if data were available for months prior to October 1943.

· · ·

TYPES A AND B RATION SUPPLY OVERSEAS

In January 1942 a War Department letter "Supply of Overseas Departments, Theaters and Separate Bases" established the broad outline of overseas supply procedure and defined responsibilities of the key agencies through which the procedure was to function; i.e., the field force and overseas commanders, ports of embarkation, technical services and Zone of Interior depots. Under this system the supply of subsistence and fuel was automatic, that is by periodic shipments of quantities determined on the basis of the number of troops at the overseas base and the prescribed level of reserves in terms of days of supply.

A War Department letter of 11 July 1942 prescribed mimimum levels with a maximum level to provide an "operating level" or cushion for consumption between supply con-voys, or in the event of an interruption in supply. In general, the system of automatic supply of subsistence worked successfully throughout the war supplemented on occasion by requisitions from the overseas theater. The system was based on monthly reports from each theater indicating the status of supply, and thus had some of the elements of supply by requisition since it was based on actual rather than anticipated shortages. At the same time it did not wholly answer the purpose of the requisition method to fill specific needs as they arise, first because it operated periodically, irrespective of emergency demands and second because it replenished overseas stocks only up to a predetermined level which was not always sufficient for extraordinary needs.

Appendix F, pages 112 and 113, the supply status of types A and B rations*(basic rations for troops) is compared with established minimum and maximum levels for the more important theaters at the end of each month. All data are shown in terms of balanced theater days of supply. A balanced theater day of supply represents the quantity of rations required to supply theater strength

* TYPE A RATION is a balanced ration, including perishable items, for use through regular mess units. TYPE B RATION is a balanced ration, issued to troops in the field for use through regular mess units; usually consists of nonperishable items but may include perishable items when available locally or when shipping conditions permit. with a balanced diet for one calendar day. Thus, the actual quantity represented by a day of supply varied for any given theater with variations in theater strength and with changes in the menu provided, and also varied between theaters. Excluded from the data shown in Appendix F are supplies on hand of unbalanced components of types A and B rations.

It will be noted that authorized theater levels were generally reduced as supply lines became less liable to interruption and shipping facilities became more adequate.

In the tables in Appendix F, the supply status is reflected by a comparison of the days of supply actually on hand in the theater at the end of the quarter with minimum and maximum levels. The system of supply provided for an additional number of days to be placed in the "pipe-line of supply" (that is, enroute to the theater) over and above the maximum theater level. This was a special level including authorized projects, approved requisitions for quantities beyond authorized theater levels and shipping time to the theater. The effect of the special level was to establish the maximum theater level as the target for quantities expected to be on hand in the theater at any given point of time.

During the initial phases of building up oversea theater strength, supply of rations often outstripped maximum authorized levels as shipments were made against projected theater strength. This was particularly true, for example, in the European Theater through October of 1943 when the number of days of supply on hand was far above the authorized maximum level. After October 1943 stocks on hand were in line with authorized levels except for the period April-August 1943 when days of supply on hand fell below the minimum level for the European Theater because other types of material were in higher shipping priorities.

For operating purposes the supply status of any given theater was regarded as generally satisfactory if the balanced days of supply on hand were above the minimum authorized level and did not exceed the maximum level by unwarranted amounts. Supply of rations to overseas theaters was maintained in reasonably close alignment with authorized levels throughout the war.

NOTE: The dollar value of deliveries of all subsistence is discussed in the Procurement Chapter, and recorded in Appendix A, page 80.
. . . .

INLAND TRANSPORTATION

Troop Movements

The railroads handled more than 95 percent of the troops transported within the U.S. during World War II. Almost 33,000,000 men were included in organized troop movements of 40 men or more. (See Appendix G, page 114). The average length of haul for these organized moves was about 1,000 miles per man. In addition there were many million troop moves in groups of less than 40, and as individuals.

CHART 43

* In organized groups of 40 or more.

As will be noted in Chart 43, there were two peaks in the army movement of troops within continental U. S. The first occurred in April 1943 (1,040,000 troops). This peak was associated with large inductions into the Army, a very heavy training schedule, and increasing shipments of troops overseas. Internal troop movements then dropped to about 500,000 in April 1945. The second peak was the last month of the war (August 1945). Of the 1,170,000 troops moved that month, about 490,000 were returning from overseas.

The Transportation Corps operated 44 Army Reservation Bureaus, with 48 branch offices located in railway stations in key cities throughout the United States. These bureaus assisted in the movement of officers, enlisted men and civilian employees of the War Department traveling under competent orders, and assisted military personnel traveling on leave of absence or furlough. During the 29 months for which records are available (Apr. 1943 - Aug. 1945), these bureaus handled 5,500,000 requests for reservations. They succeeded in obtaining reservations for 96 percent of the requests.

The War Department owned a reserve pool of about 11,000 buses on 31 August 1945. The majority of these buses were in official use by the War Department, but about one-third vere used for transporting workers to and from employment at facilities vital to the war effort. Many of these buses were leased to private contractors for operation. The allocation of these buses was handled by the Army Transportation Corps.

Freight Handled

Army freight (as measured by rail freight ton-miles) increased from 900 million tonmiles in December 1941 to 7,930 million tonmiles in June 1945, after which it fell off sharply. (Chart 44) At its peak, army freight shipments accounted for about 12.5 percent of total rail shipments within the U.S.

The army shipped 293 million tons of freight by rail 214 billion ton-miles, making an average length of haul per ton of 730 miles. In addition about 1,000,000 tons were shipped by rail express, 26,500,000 tons by motor truck, and somewhat more than 4,000,000 tons via inland waterways. (Appendix G, Page 115).

Every effort was made to use the transportation capacity of the country at its high-

CHART 44

WAR DEPARTMENT FREIGHT MOVED BY RAIL

TRANSPORTATION

est efficiency. Freight cars were loaded to capacity wherever possible, and an illustrated monthly bulletin was published by the Transportation Corps calling attention to violations of proper loading procedures.

The freight car situation became critical in the fall of 1944, and for the period February-April 1945 there were serious car shortages. As a car saving means, the Army Service Forces put on a vigorous campaign to avoid waste in the time taken to load and unload cars. Although demurrage does not begin until after the first 48 hours, the goal of the Army Service Forces was to release cars within 24 hours. The proportion of cars released within 24 hours was increased from 62 percent in July and August 1944 to 71 percent in April 1945. (Appendix G, Page 117)

Another car-saving activity operated by the Army Transportation Corps was the Army-Navy Consolidated car service. This agency

CHART 45

consolidated less than carload shipments at important points, dispatched them through as solid cars, and then redistributed them near the destination points. As a great deal of this movement was west-bound, it was possible to use 46,000 refrigerator cars which would normally return empty in this service. This operation not only saved cars; but of much greater importance to the Army and Navy was the saving in time, and the improved control of their shipments. Incidentally, a great deal of money in rail rates was also saved. The peak of consolidated car activity was reached in May 1945, when 109,000 tons were dispatched. (Appendix G, page 117)

PORT ACTIVITIES

Troops and Other Passengers Handled

The ports of embarkation processed, inbound and outbound, 10,400,000 troops and other passengers during the war. The trend is shown in Chart 45. The outbound movement predominated through April 1945. Beginning with May troops returning from overseas outnumbered those going overseas, and by the end of the war the greatly accelerated return of troops from overseas was already evident. The last month of the war (August) was the busiest war month at ports in the handling of passengers, when 582,000 men were processed.

The war record of the eight ports which handled passengers is as follows:

Port	Total	Outbound	Inbound
TOTAL	10,352,146	7,293,354	3,058,792
New York San Francisco Hampton Roads Boston Seattle New Orleans Los Angeles Charleston	, , , , , , , , , , , , , , , , , , , ,	3,172,778 1,669,709 725,880 740,705 593,821 166,696 188,270 35,495	1,160,051 503,805 484,962 420,850 226,494 110,844 72,876 78,910

At the close of the war the ports operated twelve staging areas with a capacity of 134,000 in-transit troops. (Appendix G, page 118) At the time when outbound troops were in the ascendency, staging areas had a capacity almost double that at the close of the war, the peak month being May 1943, when 24 staging areas had a capacity of almost 249,000 men.

Cargo Handled

The ports of embarkation were not only the place where ships picked up troops and cargo for overseas shipment. The theater commands were independent of the major continental U. S. (Air, Ground, and Service) forces, and the ports were the connecting link of the Army Service Forces in their dealing with these independent overseas commands. The ports processed the paper work involved in supplying the troops overseas, whether such supply was automatic, semi-automatic or on a requisition basis. Nearly all the knowledge in the ASF concerning overseas supply matters was obtained by or through the ports. The ports not only provided staging areas for the processing of troops, but also operated

ten Holding and Reconsignment Points for temporary storage of cargo destined for overseas (in addition to the storage space at the ports). An indication of the size and complexity of the ports' job is the fact that they employed more than 180,000 people during the peak war activity.

The ports handled 135,000,000 measurement tons of cargo during the war. The record of the ten cargo handling ports was as follows:

Port	Total	Outbound	Inbound
	Thous M/T	Thous M/T	Thous M/T
TOTAL	134,929	126,788	8,141
New York	39,668	37,800	1,868
San Francisco	25,132	23,685	1,448
Seattle	14,085	11,885	2,200
Hampton Roads	13,300	12,522	778
Boston	9,864	9,398	466
Los Angeles .	9,023	8,645	379
New Orleans .	7,737	7,241	496
Baltimore	6,791	6,504	287
Philadelphia .	5,961	5,893	68
Charleston	3,368	3,216	152

The tonnage of supplies going through the ports increased steadily throughout the war until March, 1945 (Chart 46), when about 6,130,000 measurement tons were handled. Subsequent war months showed a moderate decline. In the last few months of the war cargo was being returned from overseas at the rate of about 700,000 tons per month.

CARGO HANDLED AT U.S. PORTS MILLION TONS 6 5 TOTAL 4 OUTBOUND з 2 0 DEC з 4 2 з 4 2 з 2 MONTHLY AVERAGE FOR QUARTER 41 1942 1943 1944 1945 During World War I the transportation system of the country got into the worst snarl in history. There was congestion at ports, in rail yards and on the railroads. The confusion was so great that the government was forced to take over the entire rail system, and this only alleviated but did not cure the situation. The basic difficulty was a lack of coordination in scheduling of shipments. Supplies were sent to the ports regardless of whether there happened to be any ships there to take them away, and the railroads refused to abandon their usual competetive practices.

It was determined that this experience would not be repeated in World War II. The railroads continued to operate under their own private management, and there was not a single day of port congestion. The only dirficulty the railroads had was caused by most

CHART 47

unfavorable weather, and this was of very short duration. The desired coordination was brought about by a system of permits set up by the Office of Defense Transportation and supervised for army freight by the Traffic Control Division of the Army Transportation Corps. The situation at ports was watched constantly and some of the more important data are shown in Appendix G, page 119.

At no time were the export cars on hand at ports greater than 50 percent of the capacity for such cars, and at the end of the War it was 23 percent. It was established as a goal that no car would be held at the port more than 10 days, and the almost constant progress towards this goal throughout the War period is illustrated in Chart 47. The percent of cars held more than 10 days at ports dropped from 48 in July 1942 to 5 during July 1945. Another indicator of port congestion is the amount of time it would take to unload all cars at the then current rate of unloading, commonly referred to as the days "bank". It was informally agreed that this "bank" should not exceed 7 days. As shown in Chart 48, the days "bank" was very seldom above 7 days and positive progress was made throughout the war in reducing it. At the end of August 1945 there was a 3.3 days "bank" on hand at the ports, and this despite the fact the termination of the war cancelled many shipments already enroute to port. (Special procedures were set up and used on both V-E and V-J days to turn around all embargoed freight enroute to ports).

CHART 48

The army shipped about 42 percent of all the export freight shipped during the War, and the Navy about 13 percent, making 55 percent for the armed forces. The British took about 22 percent, the Russians 8 percent, and the balance of 15 percent was for other lendlease, and commercial. Further details will be found in Appendix G, page 120.

OCEAN TRAFFIC

Embarkations

Of the total 7,290,000 embarkations during the war, 6,900,000 or 95 percent were troops. Other passengers included 250,000 Navy men, 110,000 civilians, 20,000 prisoners of war and 10,000 allied military personnel.

There were 4,620,000 men sent to Atlantic theaters and 2,670,000 to Pacific theaters. The effect of V-E Day on embarkations to Atlantic theaters is illustrated in Chart 49. The beginning of redeployment to the Pacific

is shown in increased troop movements to that area.

As shown in Appendix G, page 121 the European theater received the most men, about 3,340,000. Pacific Ocean Areas, the Southwest Pacific Theater, and the Mediterranean Theater all received an almost identical number of troops, 1,100,000 each; or all put together, about the same as the European Theater.

Of the total troops sent overseas, about 27 percent were Infantry troops, 15 percent Air Corps, 10 percent Engineers, 7 percent Field Artillery, and others in smaller proportions. A detailed breakdown is given in Appendix G, pages 123 through 127.

Debarkations

As shown in Chart 50, debarkations. were at a low level until V-E Day, after which returning troops from Atlantic Theaters increased very rapidly. Returning troops made up 73 percent of the debarkees. Total passengers debarked for the War (through V-J Day) was 3,060,000. Besides the troops (2,250,000 men) there were 450,000 prisoners of War, 170,000 Navy men, 120,000 civilians, and 75,000 others, mostly allied military personnel. Further details will be found in Appendix G, pages 127 and 128.

In the first fifteen weeks after R (Redeployment) Day ending 25 August, the European and Mediterranean Theaters reported debarkations of 1,040,000 troops, of which 885,000 were returned to the United States, and about 155,000 were shipped direct from Europe to Pacific Theaters.

CHART 50 PASSENGERS DEBARKED AT U.S. PORTS FROM ALLANTIC AND PACIFIC THOUSAND ATLANTIC 200 100 PACIFIC O └─ 3RD 2ND 3RD 4TH IST 2ND 3RD MONTHLY AVERAGE FOR QUARTER 1943 1944 1945

Cargo Shipped Overseas

Of the 127,000,000 measurement tons of cargo shipped overseas by the Army during the War, 78,000,000 went to Atlantic Theaters, and 49,000,000 went to Pacific Theaters. About 36 percent of the total, (45,000,000 tons) went to the European Theater, about 28,000,000 tons (22 percent) went to the Mediterranean Theater, Pacific Ocean Areas and the Southwest Pacific Theaters, each received about 18,000,000 tons, or about 14 percent each. Monthly figures for all theaters are shown in AppendixG, pages 131 and 132.

Cargo shipments to Atlantic Theaters reached their peak in March 1945, whereas those to the Pacific continued to increase through June 1945. After these dates cargo shipments to both areas dropped sharply (Chart 51).

On the measurement tonnage basis, Quartermaster supplies were the most important shipped overseas, accounting for 27 percent of the total. The more important services follow in this order; Ordnance 24 percent, Air Corps 15 percent, and Corps of Engineers 14 percent. Detailed data by services are given in Appendix G, pages 129 and 130.

The army shipped 11,500,000 short tons of high explosives overseas during the War; 9,500,000 tons of this was for the use of the Army, and the other 2,000,000 tons was lendleased to allied nations. (Chart 52 and Appendix G, page 135.)

A little more than 85,000 airplanes were dispatched overseas during the war, of which 48,000 (56 percent) went by sea, and the remainder, 37,000, were flown over under their own power. All the medium and heavy bombers were flown over. Both the light bombers and

CHART 52

HIGH EXPLOSIVES SHIPPED OVERSEAS

transports were about half shipped by sea and half flown under their own power. Nearly all the fighters and all the gliders went by sea. The trends are shown in Chart 53, and more detailed data are presented in Appendix G, pages 136 and 137.

Cargo Received from Overseas

The ports processed 8,140,000 measurement tons of cargo returned during the war, of which a little more than half (4,170,000 tons) originated in the Atlantic Theaters, with 3,970,000 tons returned from Pacific theaters.

CHART 53

AAF PLANES DISPATCHED OVERSEAS

The heavy volume of returns from Pacific theaters during 1944 (Chart 54) for the most part came from Alaska, which had become an inactive theater. The effect of V-E day on cargo returned from Atlantic theaters was evident in the eight-fold increase from the first to the third quarters of 1945. Detailed data by theaters, services and ports are given in Appendix G, Pages 138 through 143.

CHART 54

For the first fifteen weeks after R-Day ended 25 August 1945, the European and Mediterranean theaters outloaded 1,282,000 long tons of cargo, of which 706,000 tons were returned to the United States, and 576,000 tons were shipped direct from Europe to Pacific Theaters.

SHIPPING SITUATION

At no time during the war did the United Nations have enough ships to fulfill their commitments. Sinkings of merchant ships exceeded construction during the first half of 1942 (Chart 55). By the summer of 1944 the submarine menace was hardly more than a nuisance, and yet with the increased number of troops overseas, and the stepped up military operations, in spite of construction exceeding 1,000,000 deadweight tons per month (Chart 55), the quantity of shipping available never caught up with the demand. This was true even after V-E day, for a ship could make three round trips on the Atlantic run to one on the Pacific run, and the speed of redeployment was directly dependent on the amount of shipping available. Therefore, every expedient possible was employed to im-prove utilization of shipping.

Construction, Losses and Inventory of Dry Cargo Ships

The United Nations constructed about 48,400,000 deadweight tons of dry cargo ships (ocean going ships of 1600 gross tons or more) from December 1941 through August 1945. Of this about 80 percent was constructed in the United States. At the end of the War the United Nations had 68,000,000 tons of shipping available to it, of which 58 percent (about 39,200,000 tons) was available to the United States. (Appendix G, page 144)

In addition to the dry cargo vessels, the United Nations had, at the end of the War, 22,300,000 deadweight tons of tankers, of which 14,900,000 tons (67 percent) was available to the United States. However, as shipment of cargo via tanker was at no time a significant responsibility of the Army, all data and comment in this section refer to dry cargo vessels only.

Of the 48,000,000 tons of dry cargo shipping constructed during the War, about onethird, 16,000,000 tons, was lost; leaving a net gain for the War of 32,000,000 tons. Most of the losses were caused by enemy submarines, but all losses, including marine disasters are included in the above figure.

The losses were especially severe during the early months of the War. Through April 1942, losses exceeded gains through new construction for every month (Chart 55). The average loss for the year 1942 was 746,000 deadweight tons per month.

TRANSPORTATION

CHART 55

Vessels in Army Service

Most vessels under the control of the United States were pooled, and allocated by the War Shipping Administration (WSA). Although a single pool of all United Nations shipping was never formed, there was very close coordination between Britain and the United States in the utilization of shipping.

The army, as such, owned, or bareboatchartered very few ships, most ships under Army control being allocated to it by the WSA. On an outbound voyage, a ship might be allocated to the Army, and on completion of discharge, revert to the WSA for other allocation. Therefore the number of ships in Army service fluctuated from day to day. The data presented in Chart 56 and Appendix G, page 145 are inventories as of the last day of the month.

The number of ships in Army Service reached a peak of 1,765 in December 1944. This was also the month of highest cargo capacity, 17,700,000 measurement tons. The troop capacity of army ships was rapidly increasing during the closing months of the war, being 666,000 on 31 August, 1945.

At the time of the European invasion, a great number of Army ships were retained in the theater by the theater commander for local use. The number increased from 75 in April 1944 to 325 in June 1944. As ports on the continent were opened, the need for transshipment from England became less, and by the end of August 1945, there were only 13 army ships retained in Atlantic Theaters for local use. This heavy drain on army shipping at the time of the invasion brought about an especially critical shortage of shipping for other purposes.

The Pacific Theaters, where the Army was doing considerable island hopping and rolling

TRANSPORTATION

up the bases from the rear; about one ship in local service was required for every two ships in trans-Pacific service. (Appendix G, page 145).

Overseas Port Performance

As a device to encourage improvement of ship utilization records and speed of unloading ships at overseas ports in the several theaters, records of performance were circulated to the theaters monthly.

During the month of April, 1945, which was the last full month of operations as a two-front war, the major theaters ranked in rate of ship unloading as shown in the following table. This table illustrates the tremendous advantage of unloading ships where there are ample facilities.

Theater		Measurement Tons per Ship per Day Unloaded
AIL		986
India-Burma		2,917
Middle Pacific	• •	1,529
European		
Mediterranean	•••	
Alaskan		
Western Pacific	• •	387

Comparing the Pacific areas; the Middle Pacific, which was an inactive theater with some good ports, unloaded at more than four times the rate of the Western Pacific, which had practically no good ports. But the India-Burma theater, which was inactive and had ample unloading facilities did twice as good a job as the Middle Pacific. Monthly trends for theaters are shown in Appendix G, page 146.

INTERNATIONAL AID

The end of the war brought to a close the military Lend-Lease program of the War Department. On 21 August instructions were forwarded to stop shipment of all military Lend-Lease items even at port or aboard ship, if the latter course were practicable.

TOTAL VALUE - 11 MARCH 1941 to 21 AUGUST 1945

Delay in the processing of documents, particularly in regard to theater transfers overseas, makes an exact statement of the value of War Department Lend-Lease impossible at this time, but the total is within a range of from 22 to 24 billion dollars; of this the ASF supplied 15 to 16 billion dollars worth, and the balance was made up of Air Forces materiel. The War Department's share was about half the total Lend-Lease of all agencies combined.

CHART 57

RECIPIENTS OF WAR DEPARTMENT MILITARY LEND LEASE

11 MARCH 1941 - 21 AUGUST 1945

The United Kingdom received about 62 percent of all War Department military Lend-Lease (Chart 57 and Appendix H, page 149. The USSR was second in importance, with 25 percent, and the remaining 13 percent was divided as follows: 5 percent was for France; 4 percent for China; and 4 percent for all other countries combined. Probably 90 percent or more of the War Department Lend-Lease effort was used in aid to our allies for the defeat of Germany.

The distribution of ASF Lend-Lease by technical service is presented in Chart 58 and shown in detail in Appendix H, page 148. Nearly three-fourths (72 percent) represented Ordnance items. Other services accounted for the following percentages: Quartermaster, 9 percent; Signal, 7 percent; Engineers, 5 percent; Transportation, 4 percent; Chemical Warfare, 2 percent; and Medical, 1 percent.

CHART 58 ASF LEND - LEASE TRANSFER BY TECHNICAL SERVICE 11 MARCH 1941 - 21 AUGUST 1945 SERVICE BILLIONS OF DOLLARS 2 4 6 8 10 ORDNANCE QUARTER-MASTER SIGNAL ENGINEERS TRANSPOR-TATION CHEMICAL WARFARE MEDICAL

The trend of Lend-Lease transfers is indicated in Chart 59 Peak activity occurred during the latter half of 1943 and the first half of 1944.

CHART 59

TREND OF ASF LEND-LEASE TRANSFERS

The termination of Lend-Lease was very sudden, and certain non-armament items already in the supply "pipe-line" were permitted to continue to destination (amounting to about \$50,000,000 to the USSR and \$200,000 to the UK). These shipments, although originated as Lend-Lease supplies, were separately financed, and are not a part of the Lend-Lease accounts summarized here.

SUMMARY OF IMPORTANT ITEMS

The status of assignment, shipment, and repossession of important items was summarized monthly in Section 2G of the MPR (INTERNATIONAL AID). The final issue of Section 2G is dated August-September 1945. A financial summary of the items shown in this volume indicates shipments with a net value of \$8,049,367,000. The following paragraphs summarize the material in this report.

There were sixteen items with a value in excess of \$100,000,000, as shown in the following table. All but one were Ordnance items, the exception being steam locomotives of the 2-10-0 wheel arrangement, supplied by the Transportation Corps. In money value, tanks were of the greatest importance, followed very closely by trucks. Most of the tanks went to the UK, and most of the trucks to the USSR. The single item with the greatest dollar value supplied foreign governments by the Signal Corps was wire. The most important general class of goods was radio sets, most of which went to the UK.

For the Corps of Engineers, the single item with the greatest dollar value was airplane landing mats. However, construction machinery, especially tractors, was the most important general classification of Engineer supplies. The proportions of Engineer equipment going to the UK (68 percent) and USSR (30 percent) were somewhat higher than the all-service averages of 62 and 25 percent, respectively.

Incendiary bombs were by far the largest contribution of the Chemical Warfare Service to Lend-Lease countries. The UK received 87 percent of Chemical Warfare deliveries.

Clothing was the most important Quartermaster contribution, although wool blankets was the largest single item. The UK received 50 percent and the French Forces 28 percent of the reported Quartermaster equipment.

The Transportation Corps was the only technical service which did not have the UK as the principal customer for its equipment. The USSR led with 59 percent of the Transportation total, the balance (41 percent) being shipped to the UK.

LEND-LEASE ITEMS	IN IN	EXCESS	\mathbf{OF}	\$100	,000	,000
------------------	-------	--------	---------------	-------	------	------

Item	Number	Value (Millions)	• Principal Recipient
Tank, medium, M4A4 (for 75mm gun)	7,436	\$ 512	UK
	7,414	481	UK
	101,479	256	USSR
	91,286	256	USSR
	106,188	199	USSR
Truck, $\frac{1}{4}$ ton, 4x4, command Tank, medium, M4 and M4A1 (for 75mm gun) Locomotive, steam, CB, 60" Gauge, 105T, 2-10-0 Tank, medium, M3 series	181,925 3,105 1,761 4,373 3,166 ·	191 179 152 142 134	UK UK USSR UK UK
Tank, medium, M4A2 (for 76mm gun)	2,115	123	USSR
	2,529,000	114	UK
	12,125	114	UK
	57,686	109	USSR
	19,469	109	UK
	3,345	106	UK

BASIS OF ARMY PARTICIPATION IN CIVILIAN SUPPLY

Military necessity required that the Army provide such essential supplies to civilian populations in theaters of operation as may be necessary to prevent disease and unrest that would be prejudicial to the accomplishment of the military mission. In addition, in November 1943, President Roosevelt directed that the Army assume the initial burden of shipping and distributing relief supplies not only in connection with active military operations but in the event of a German collapse.

Accordingly, military authorities of the United States, United Kingdom, and Canada combined to provide essential civilian supplies for the Mediterranean and Northwestern-European areas as a matter of military necessity, to implement the operations undertaken in those zones.

By letter of May 21, 1945, President Truman recognized that, except for occupied areas, military necessity for furnishing civilian supplies for Northwest and Mediterranean Europe was drawing to a close. Accordingly, with minor exceptions, Army responsibility had been terminated in all liberated areas (including Italy) with August shipments. Issues within the theater, however, continued to be an Army responsibility through October.

With the progressive relinquishment of military responsibility, starting with France on June 1, 1945, the liberated governments with paying capacity continued to secure needed supplies through the mechanism of national import programs, with the Foreign Economic Administration serving as the U.S. procuring agency. The United Nations Relief and Rehabilitation Administration provides supplies to countries that are unable to pay.

Prior to August 1945 the Army had unilateral civilian supply responsibility for the Philippines and a small part of the Netherlands East Indies. In accordance with the above mentioned policy, such responsibility with minor exceptions was terminated with August shipments. Since August, the Army has had responsibility in the Pacific for Japan and the United States Zone in Korea.

QUANTITY AND VALUE OF WAR DEPARTMENT CIVILIAN SUPPLIES

During the period from July 1943 to the end of the war, the United States shipped about 6,800,000 long tons of civilian supplies overseas, valued at slightly less than \$1,000,000,000. A very small proportion was sent to Pacific areas--by value about 6 percent and by volume only 3 percent of the total. (Chart 60 and Appendix J, page 150) These figures represent shipments from U.S. ports and do not take into account theater transfers of civilian supply stocks from one area to another or transfers to and from regular military stocks.

CHART 60

CIVILIAN SUPPLY SHIPMENTS - BY AREA JUL 1943 - AUG 1945 AREA MILLIONS OF DOLLARS 0 100 200 300 400 EUROPEAN THEATER MEDITERR. THEATER PACIFIC THEATERS

The trend of civilian supply shipments is shown in Chart 61. The peak came in the second quarter of 1945, but the policy of turning over civilian supply responsibility in liberated areas to other agencies brought about a rapid decline in this activity after V-J Day.

The principal commodities involved in civilian supply are shown in the following

CHART 61

TREND OF CIVILIAN SUPPLY SHIPMENTS

table. It will be noted that foodstuffs make up 63 percent and coal 34 percent of the total tonnage shipped. These two items account for 73 percent and 6 percent, respectively, of the total dollar value. All petroleum

.

products have been excluded from the table because they were shipped as military supplies and issued to civilians from pooled United States - United Kingdom stocks in the theaters.

U.S. SHIPMENTS OF CIVILIAN SUPPLIES TO ALL AREAS July 1943 Through August 1945

(Long	Tons)
-------	-------

Type of Commodity	All Areas	Responsibility			
	AII Areas	Combined	United States		
TOTAL	6,769,000	6,583,000	186,000		
Foodstuffs	4,247,000 18,000 27,000 2,303,000 <u>a/</u> 22,000 51,000 52,000 3,000 44,000 2,000	<pre>'>,077.000 13,000 27,000 2,303,000 <u>a/</u> 17,000 47,000 52,000 3,000 42,000 2,000</pre>	170,000 5,000 * * 5,000 4,000 * * 2,000 *		

* Less than 500 Long Tons

a/ Excluded; data not available

ARMY POSTAL SERVICE

Two innovations in handling of mail for personnel overseas were introduced during the war period. V-Mail was introduced in June 1942 and was used increasingly until May 1944 when 64,000,000 letters were handled. From that time V-Mail declined in popularity until by August 1945 only 14,000,000 V-letters were handled. A total of 1,251,000,000 V-letters were dispatched to and received from overseas. This total was divided almost equally between outgoing and incoming letters. The second innovation, use of air transport for dispatch of conventional letter mail to overseas personnel, was probably the most important cause of the unpopularity of V-Mail. It may be noted that as use of air increased, the volum of V-Mail decreased. Chart 62 shows the relative increase in air movements of letter mail as well as the total volume handled. Chart 63 shows the estimated weight of parcel post and postal supplies dispatched overseas by the Army Postal Service. Detailed statistics, by months, on Army postal activity are shown in pages 151 and 152 in appendix K.

CHART 62

GENERAL PRISONERS

The problem of confinement of general prisoners increased steadily during the war period. General prisoner strength rose from 1,496 at the beginning of the war to 33,552 on 31 August. Chart 64 shows the general prisoner census by type of confinement. Pages

PARCEL POST DISPATCHED OVERSEAS THRU ARMY POSTAL SERVICE^{*}

153 to 155, Appendix K contain statistics on general prisoners in confinement by location and by months during the war period.

CHART 64

NUMBER OF GENERAL PRISONERS

LEGAL

Closely allied to the prisoner census is the review of general courts maritial casesin

CHART 65

the Office of the Judge Advocate General. Chart 65 depicts the rates at which cases have been reviewed for legal sufficiency and clemency. Statistics on review of courts martial records are contained in page 156, Appendix K.

There is a limited amount of information available about the number and type of claims

CHART 66

processed by the Judge Advocate General's Office, the ASF Service Commands, and the AAF Technical Service Commands prior to mid-1943. Available records indicate that there were 105,000 claims processed by the agencies since that date, 81,000 of which were processed by the Office of the Judge Advocate General and the Service Commands of the ASF. Page 156, Appendix K, shows the monthly statistics on claims activity within each of the three types of processing offices. Chart 66 shows the frequency of each of the several types of claims, based upon a representative quantity of 73,282 claims processed by the Office of the Judge Advocate General and the ASF Service Commands for which detailed records are available.

PRISONERS OF WAR

The number of Americans officially reported in enemy hands as prisoners of war reached a peak of 91,000 in May 1945. Most of these prisoners were in the hands of the authorities of Germany, with the remainder under Japanese control. The number reported in the custody of the Italians was never large. Page 157, Appendix K, shows the total number of prisoners officially acknowledged to be in the hands of the enemy at the end of each month during the war.

Detention and administration of enemy prisoners of war within the continental United States began in April 1942 when one Japanese prisoner arrived, and increased slowly until April 1943 when 5,007 prisoners were on hand. The rate of arrivals increased sharply from that time until May 1945 when 425,206 prisoners were located in the United States; this number included 371,018 Germans, 50,273 Italians, and 3,915 Japanese. The monthly prisoner census is shown on Page 158, and the accessions, losses, and strength by nationality are shown on pages 158 and 159, Appendix K.

In April 1944, certain volunteer Italian prisoners of war were organized into Italian service units to permit more efficient employment of this type of personnel. These units were organized along the lines of units of the U. S. Army and functioned in the same manner, under their own officers. These units were activated both in the continental United States and overseas, and performed a multitude of duties of all types at Ports, Depots, Arsenals and Posts, Camps or stations. The number of such units and the number of personnel comprising such units in the continental United States varied within small limits from the inception of the plan to the end of the war. There were about 190 units at a strength of about 1,000 officers and 32,000 enlisted men.

Every effort was made to assure useful employment of the maximum number of prisoners available. Efficiency on this score increased steadily until at the close of the war more than 90 percent of the possible total man-months were spent in useful labor. Pages 160 and 161, Appendix K, contain details of employment of prisoners of war by months.

SECURITY

The total security program was large and varied. During the war period, 2,344,521 individual loyalty investigations were conducted. Early in 1942 the ASF assumed supervision and coordination of a large number of plant protection activities. In September 1943, 11,966 facilities were being supervised. An auxiliary military police force, numbering 250,715 men at its peak in July 1943, was supervised and inspected. In addition, reproduction facilities were investigated and classified and approved for reproduction of classified printed material. A measure of the security work performed is shown on pages 162 and 163, Appendix K.

SAFETY

Prior to January 1944 there was only limited consolidation of records of injury to military or civilian personnel. At that time the Office of the Provost Marshal General began assembling such data as were then currently available and publishing such consolidated information in a Monthly Progress Report. Coverage was gradually extended until, by the end of the war, a comprehensive set of statistics on injuries within the continental United States, by months, were being reported The available data from January 1943 to the end of the war are reported in pages 164 and 165, Appendix K.

ARMY EXCHANCE SERVICE

The Army Exchange Service grew from a \$17,000,000-a-month business in December 1941 to one grossing \$75,000,000 by December 1943. The total gross sales from December 1941 to August 1945 amounted to \$2,427,910,000. The peak number of exchanges operated in the continental United States was 755, reached in January 1944. Appendix K, page 166, shows detailed data on the number of exchanges, dollar value of sales, and percent of net profit.

ARMY MOTION PICTURE SERVICE

Year

The AMPS started the war with 369 theaters with a total seating capacity of 260,647 at 230 posts. By February 1944 it had expanded to 1,186 theaters on 629 posts, with a seating capacity of 788,123. Yearly and total attendance is shown below:

Attendance

TOT	<u>AL</u>	•	•									•			632,426,000
1942	•	•		•		•		•						•	104,143,000
1943															224,548,000
1944		•			•					•	•			•	205,345,000
1945	•	•	•	•	. •	•	•	•	•	•	•	•	•	•	98,390,000

Page 166, Appendix K, shows the available capacity at the end of each month and the total attendance during each month of the war

• • , · · -

WAR DEPARTMENT FUNDS

Total military funds appropriated to the War Department during the period from 1 July 1941 to 31 August 1945 amounted to about \$225,000,000,000 (See Chart 67). During the fiscal year ending 30 June 1941, total appropriations had been only \$17,000,000,000, but in the following year, under the stimulus of the Pearl Harbor attack, they were about \$76,000,000,000. New amounts appropriated in subsequent years did not again reach this peak but the reappropriation of very large unobligated amounts carried over from earlier fiscal years continued to insure adequate funds for later budget programs.

CHART 67

War Department obligations during the fiscal year 1941 were at a monthly rate slightly in excess of \$1,000,000,000. After Pearl Harbor this rate increased to reach a peak of \$6,700,000,000 during the quarter ending 30 September 1942. During the latter part of the war, as deliveries against old obligations increased, there was a tendency for a moderate decline in new obligations, and during the quarter ending 31 December 1944 they fell to less than \$2,000,000,000 a month.

World War II obligations of military funds by the War Department (from 1 July 1941 to 31 August 1945) totaled \$194,000,000,000. If obligations of the fiscal year 1941, during which a preparedness program was initiated, are included, the total for the War Period amounts to \$207,000,000. (Appendix L, page 167).

In contrast with the extremely rapid growth of obligations during the early part of the war, War Department expenditures increased somewhat more slowly, keeping pace with the steady expansion of materiel deliveries and the growth of Army strength. During the fiscal year 1941, expenditures averaged less than \$350,000,000 per month. This increased to about \$2,000,000,000 during the latter half of the fiscal year ending 30 June 1942, reached \$4,300,000,000 during the year ending 30 June 1944, and was at a peak of about \$5,000,000,000 during the quarter ending 30 June 1945.

For the entire War Period from 1 July 1941 to 31 August 1945 expenditures of military funds were \$176,000,000,000. Including the fiscal year ending 30 June 1941, the total was \$180,000,000,000. Of the latter amount, \$118,900,000,000 was for procurement of materiel including subsistence. (Appendix L, pages 167 through 171).

ASF OBLIGATIONS AND EXPENDITURES

Out of the total of \$194,000,000,000 of Department obligations, World War II ob-War ligations against ASF appropriations accounted for \$127,000,000,000. (Including the fiscal year 1941, ASF obligations were approximately \$134,000,000,000.) The rate of ASF obligations increased from less than \$600,000,000 per month in the fiscal year ending 30 June 1941 to almost \$4,000,000,000 during the six months ending 30 September 1942. No further increase took place and there was some tendency for a decline until the winter of 1945 when, following the German December offensive, monthly obligations reached the peak of more record than \$4,000,000,000 during the quarter ending 31 March 1945. (Appendix L, page 167).

Expenditures under ASF appropriations for World War II (1 July 1941 to 31 August 1945) were \$119,000,000 or 67.6 percent of the corresponding War Department total. From a monthly average of about \$250,000,000 during the year ending 30 June 1941, they increased to a maximum of \$3,600,000,000 per month in the quarter ending 30 June 1945. Chart 68 on the next page emphasizes the tremendous growth of ASF activities by presenting expenditures for the fiscal year ending 30 June 1945 for each major ASF appropriation as a percent of total expenditures for all ASF appropriations combined during the fiscal year ending 30 June 1941.

During the later year expenditures under four individual appropriations exceeded the CHART 68

combined total for all ASF appropriations during the fiscal year ending 30 June 1941. For two other appropriations they were more than half the combined total of the earlier year. (Appendix L, pages 167 and 168.)

FISCAL SERVICES FOR WAR SUPPLIES

To facilitate war procurement the Army Service Forces from time to time established fiscal programs designed to be of assistance to war suppliers. Two such programs were employed to provide needy suppliers with working sapital. Under one of these, almost \$7,000,000,000 was disbursed as advance payments on war contracts while under the other guarantees of loans by commercial institutions to war suppliers (frequently subcontractors not eligible for advance payments) amounted to \$7,800,000,000. By 31 August 1945, however, recoupments and repayments had reduced the amounts still outstanding under each of these programs to a sum of less than \$1,000,000,000. (Appendix L, page 172.)

Attention was also directed to the promptness with which War Department bills were paid. In December 1941 the oldest unpaid transportation bill had been on hand 42 days. By June 1943 this had been reduced to 11 days and thereafter no transportation bill on hand at the end of any month was more than 20 days old. In November 1944 War Department procuring offices reported that 12,800 unpaid commercial bills had been on hand more than 60 days (2.8 percent of the preceding month's clearances); disbursing offices reported an additional 4,200 such bills on hand (0.5 percent of October 1944 clearances). At the close of August 1945 these numbers had been reduced to 1,500 60-day bills in procuring offices (0.3 percent of preceding month's clearances) and only 189 in disbursing offices (0.02 percent of July clearances). (Appendix L, page 173.)

FISCAL SERVICES FOR MILITARY PERSONNEL

A major ASF responsibility had to do with the administration of a number of riscal programs for the benefit of military personnel. Among these were the payment of dependency benefit allowances, the issuance of war savings bonds, and the issuance of government life insurance and handling of premiums. (Appendix L, pages 173 and 174.)

Under the dependency benefit program a peak of 7,860,000 accounts were in effect Disbursements during this during June 1945. month totaled \$480,000,000 of which about \$270,000,000 was for family allowances and \$210,000,000 for voluntary pay allotments. Cumulative disbursements on account of family allowances for World War II (to 31 August) amounted to \$6,500,000,000. Approximately \$2,500,000,000 of this amount was contributed out of the pay of enlisted men and the balcontributed by the government. ance was Chart 69 shows the growth of family allowance lisbursements from September 1942 through August 1945.

Total issuances of War Savings Bonds under the War Bond Program amounted to almost \$1,900,000,000 for the war period, including

CHART 69

DISBURSEMENTS FOR FAMILY ALLOWANCES

about \$750,000,000 of bonds issued to civilians. Issuances reached a peak of more than \$90,000,000 in July 1944 when sales to military subscribers amounted to \$54,000,000.

The number of government life insurance allotments in effect increased steadily throughout the war from a figure of 2,300,000 allotments in effect in August 1942 when reporting of this activity was initiated. In June 1945, 10,100,000 accounts, with a total value estimated to be in excess of \$90 billion, were reported in effect and the monthly premium transferred by the Office of the Fiscal Director to the Veterans Administration at the time was \$56,000,000.

RENEGOTIATION

In order to limit wartime profits, Congress passed the Renegotiation Act of 1942, effective 28 April 1942. This act as amended excluded all contracts and subcontracts upon which final payment had been made prior to 28 April 1942. The act applied to all cases where the contractor's fiscal year ended between 28 April 1942 and 30 June 1943. The Renegotiation Act of 1943 as amended applies to fiscal years of contractors ending after 30 June 1943.

The table below shows the case assignments by fiscal years from 28 April 1942 to 7 September 1945 within the War Department and the final disposition or present status of the cases. The cases disposed of by settlements and agreements are those in which refunds of excessive profits have been determined with the full concurrence of the contractors. The unilateral determinations are those cases in which excessive profits have been determined to exist and refunds ordered without the concurrence of the contractors concerned. Clearances and cancellations are the cases in which no excessive profits have been found.

A study of the percentages in the table brings to light a trend which undoubtedly may be attributed to the renegotiation acts. The relative number of cases in which excess profits exist has been gradually decreasing. This is probably caused by efforts on the part of contractors to hold their profits to reasonable levels by voluntary refunds or by changes of prices through readjustment of their contracts. It is believed that the latter effect of the acts has saved the government large sums of money whose exact size cannot be estimated.

During the period from 28 April 1942 to 31 August 1945, \$9,639,000,000 of excessive profits were recovered by the WDPAB. Of this amount \$5,106,000,000 was recovered by statutory renegotiation under provisions of the acts of 1942 and 1943, and the remainder by other means. Recoveries within ASF emounted to \$4,655,000,000 of which \$3,157,000,000 was recovered by statutory renegotiation.

The cost of renegotiation within the War Department for the period from 28 April 1942 to 31 August 1945 was about \$20,500,000. Of this cost \$17,500,000 or 85.4 percent has been spent on salaries; the remainder covers rent, travel expenses, telephone and telegraph, and miscellaneous items. This cost is only 0.4 percent of the total excessive profits recovered by statutory renegotiation and 0.2 percent of total recoveries.

On the basis of studies of a large sample of cases, it has been estimated that approximately 70 percent of the excessive profits determined under statutory renegotiation would have been returned to the government as taxes in the absence of the program, but the remaining 30 percent would have remained in the hands of the contractors.

Fiscal Year and	Net Assign- ments	Settlements and Agreements		and		and		and		Unilat Deter natio	mi -	Cleara	nces	Canc lati		Uncomp in Serv:			pleted asse ses
Agency		Number	%	Number	%	Number	%	Number	%	Number	%	Number	<u>%</u>						
<u>1942</u> WAR DEPT. AAF ASF	20,415 3,232 17,183	<u>7,250</u> 1,336 5,914	35.5 41.3 34.4	<u>256</u> 59 197	1.3 1.8 1.1	<u>7,342</u> 912 6,430	<u>36.0</u> 28.2 37.4	<u>5,522</u> 923 4,599	27.0 28.6 26.8	<u>34</u> 1 33	<u>0.2</u> - 0.2	11 1 10	- - 0.1						
<u>1943</u> <u>WAR DEPT</u> . AAF ASF	<u>23,199</u> 3,796 19,403	<u>5,983</u> 1,400 4,583	25.8 36.9 23.6	226 78 148	1.0 2.1 0.8	<u>6,024</u> 998 5,026	26.0 26.3 25.9	, <u>10,699</u> 1,279 9,420	<u>46.1</u> 33.7 48.5	<u>187</u> 16 171	0.8 0.4 0.9	<u>80</u> 25 55	<u>0.3</u> 0.6 0.3						
<u>1944</u> <u>WAR DEPT</u> . AAF ASF	<u>16,575</u> 3,026 13,549	<u>2,036</u> 454 1,582	<u>12.3</u> 15.0 11.7	<u>17</u> 10 7	0.1 0.3 0.1	<u>3,190</u> 581 2,609	<u>19.3</u> 19.2 19.3	<u>5,858</u> 770 5,088	<u>35.3</u> 25.5 37.5	<u>5,422</u> 1,183 4,239	<u>32.7</u> 39.1 31.2	<u>52</u> 28 24	0.3 0.9 0.2						

RENEGOTIATION ASSIGNMENTS 28 April 1942 to 31 August 1945

NOTE: All percentages are percent of net assignments of fiscal year's cases for agency shown.

· .

.

CONTRACT TERMINATION

The termination of contracts and the settlement thereof is an activity that had very small beginnings early in the war period, increased in tempo as production began to exceed expenditures, reached a small peak shortly after the collapse of Germany, and finally attained major volume immediately following the surrender of Japan. During the war period, more than 128,000 contracts were terminated, with the value of the cancelled portions totaling more than \$43 billion. More than half the contracts terminated during the war were terminated in August 1945. The commitment value of the August terminations was about one-third of the total commitment value of contracts terminated.

The total cancelled commitment value of all terminations is about equally distributed between the AAF and the technical services of the ASF. Chart 70 portrays the fluctuations in terminations, as measured by the commitment value for the period from January 1944 to August 1945. In terms of number of terminations, however, the ASF accounted for almost 85 percent of the total. Pages 175 to 179, Appendix N, contain detailed data on the number and cancelled value of all contracts terminated, in total and broken down by services and by months from January 1944 to August 1945.

The settlement of terminated contracts follows along generally parallel to, but several months behind, the terminations. Thus the total number of settlements consummated during the war period was only 51,260 as compared with 128,000 terminations. If the Aug-

CONTRACT TERMINATION

ust 1945 terminations are excluded, however, total settlements of 51,000 compare with total terminations of 59,000. The distribution of settlements is about the same as that of terminations; about 83 percent of the number and 61 percent of the commitment value were settled by the ASF technical services, and the remainders by the Army Air Forces. Pages 180 to 184, Appendix N show monthly settlements since January 1944 and totals for all services and the AAF. Chart 71 shows the total number of contracts terminated and settled during the war period and the 31 August backlog. Chart 72 shows the commitment value of contract terminations settled by months from January 1944 to August 1945.

Variations in the amount of work in progress are direct reflections of the volume of initiations and settlements. Consequently, the load has remained fairly constant, even evidencing a decrease for the six months prior to V-E Day, but soaring as a result of end-of-war terminations. Pages 185 to 189 in Appendix N show the history of the backlog from January 1944 to the end of hostilities.

Claims filed by contractors followed the general pattern of terminations and settlements, approximately midway between the two. The number and total value of claims filed increased gradually up to the end of the war. Since there is a natural delay between the termination of a contract and the filing of a claim; there was no extreme peak at the end of the period of reporting (August 1945); such peak as might develop would be expected during September and October of that year. The settlement of claims followed a CHART 73

course parallel to the trend but behind the filing of claims. Total claims filed during the war period numbered 19,435 while settlements numbered 16,392. The corresponding values were \$1,035,000 and \$914,000, respectively. Settlements under the 16,392 claims settled totaled \$796,000, representing about 87 percent of the claimed value, with a net settlement of \$715,000. The difference between the net settlement and the gross settlement represented the value of Government owned material or other assets transferred to and used by the claimants. Pages 190 to 196

CHART 74

AVERAGE TIME REQUIRED TO SETTLE TERMINATIONS FIXED PRICED CONTRACTS - TOTAL WD *

CONTRACT TERMINATION

in Appendix N indicate the relevant statistics on claims by months and services as well as totals for the period from January 1944 to August 1945. Chart 73 shows the monthly settlements graphically for AAF, ASF, and the War Department total.

The length of time required to process and settle terminations with claims decreased from an average of slightly in excess of five months in January 1944 to a little more than two months by the end of the war. Chart 74 indicates the average time required to complete terminations with claim and also that portion of the total terminations having claims of over \$10,000 each, and shows now the trends have varied from January 1944 to August 1945.

It is inherent in the operation of settling terminated contracts that the larger contracts require more time than the smaller ones. This is true regardless of the means used to measure size, whether it be commitment value, size of claim, or other means. Chart 75 shows the variation in time required to settle contracts with claims of various sizes of commitment values. Data are based upon average times of May, June, and July 1945 settlements. CHART 75

ARMY STRENGTH

As war became imminent the strength of the Army increased rapidly from only 268,000 in June 1940 to 1,686,000 in December 1941. At the outbreak of war, there were only 193,000 officers and men overseas, including some 82,000 in the Pacific Theater. As indicated in Appendix P, page 197, the strength continued to rise until it reached a peak of 8,291,000 in May 1945, although the peak strength overseas (5,455,000) was reach ed a month earlier. The proportion of the total strength of the Army that was overseas reached a peak of 66.2 percent in March 1945.

Total Army strength began a steady decline in June 1945, and by the end of August had declined 3.2 percent, to 8,023,000. Strength overseas had declined 14.5 percent, to 4,623,000. Chart 76 indicates the relative strength of the continental and overseas personnel.

Since the need for officers was relatively greater than that for enlisted men, the officer personnel increased at a more rapid rate than did the total strength. Officer strength (including warrant officers, flight officers, nurses, etc.) increased from 18,000 in June 1940 to 124,000 in December 1941 and then to a peak of 898,000 in August 1945. It should be noted that one of the reasons for the continued increase in strength even after demobilization had begun was that officers remained in the reported strength while they were on terminal leave. The percentage of officers to the total strength increased from 6.7 in June 1940 to 11.2 in August 1945. (See Appendix P, pages 197 through 202, for tabulation of total Army strength by type of personnel; overseas strength by theater and command; overseas strength by type of personnel; continental U.S. strength by major command; and continental U.S. strength by type of personnel.)

ACCESSIONS

Enlisted Men

Accessions of enlisted men are of three types -- enlistments, inductions, and calls

from the Enlisted Reserve Corps. Enlistments are further broken down into enlistments in the Regular Army and enlistments in the Army of the United States. Enlistments in the Regular Army were stopped in December 1941 and thereafter there were enlistments only in the AUS. However, enlistments in the Regular Army were opened again in August 1945, but only an estimated 100 men enlisted during August. Chart 77 indicates by month the number of accessions of enlisted men.

Of the 8,391,500 accessions from December 1941 through August 1945, 7,173,000 were inductions, 723,000 were enlistments, and 496,000 were calls from the Enlisted Reserve Corps. As is indicated in Appendix P, Page 206, enlistments were negligible after 1942.

There were more than 3,815,000 accessions of enlisted men during 1942. This was some 1,155,000 in excess of the total for the next largest year, 1943.

Commissioned Male Officers

Pages 203, 204, and 205 of Appendix P indicate the components and the large number of sources from which male officers were procured. Of the 762,000 total, 644,000 were commissioned officers in the Army of the United States, 281,000 of these were OCS graduates, and 198,000 were aviation cadets. The next largest source was the Officer Reserve Corps (114,000).

Warrant Officers and Flight Officers

Accessions of warrant officers and flight officers are tabulated in detail on page 206 of Appendix P. Total accessions of

CHART 77

warrant officers numbered 31,039 while those of flight officers numbered 54,661. The largest year for warrant officers was 1943 when 13,432 were appointed; 1944, with 31,421 appointments, was the largest year for flight officers.

Female Army Personnel

Page 208 of Appendix P shows accessions in the seven categories of female Army personnel. Of the total of 240,628 accessions, almost 80 percent or 188,000 were in the Women's Army Corps, and 50,000 of the remaining 52,000 were in the Army Nurse Corps.

SEPARATIONS

Before demobilization began, there were no wholesale separations. The great majority were separated for medical reasons, to accept commissions, or by death. After 12 May 1945, however, demobilization required separating personnel at an ever increasing rate. At the close of the period covered by this review (31 August) demobilization had just begun.

Prior to 1 May 1945, some 1,507,000 enlisted personnel and 72,000 officers (including warrant and flight officers, WAC, nurses, etc.) had been returned to civilian life. Between 1 May and 31 August an additional 630,000 officers and enlisted personnel had been separated. Thus the grand total, exclusive of casualties, from 1 December 1941 through 31 August 1945 is 2,209,000.

Of the total battle deaths (194,868) 23,953 or 12.3 percent were male officers.

ACCESSIONS OF ENLISTED PERSONNEL

Since the percentage of male officers to Army strength was 10.7 on 30 April 1945, it is apparent that deaths of officers were slightly higher in proportion than those of enlisted men. Similarly, there were 15,604 nonbattle deaths of officers, as compared with only 47,461 for enlisted men. The major cause for this disproportionate ratio is deaths due to aircraft accidents.

A much larger number of those separated were discharged in order to accept commissions. These separations included some 669,000 enlisted men and 7,500 enlisted women. (See Appendix P, pages 206, 207, and 209 for data on separations of officers, warrant officers, flight officers, and enlisted men, by cause; page 210 for separations of female Army personnel by type of personnel and page 218 for separations of enlisted women, by cause; and page 211 for data on battle casualties, by type of casualty.)

ASF · PERSONNEL

CHART 78

ASF personnel may be divided into two categories -- operating (both military and civilian) and nonoperating (military only). Chart 78 shows the breakdown of the operating and nonoperating personnel by month. No reports were available on nonoperating personnel prior to June 1943.

Nonoperating Personnel

Nonoperating personnel is the type that is assigned or attached to ASF but does no constructive work. It consists mainly of personnel in the "pipe line", i.e., in training, in hospitals, and in staging areas. It can be seen that one of the big jobs of the ASF is handling and training these troops.

Operating Personnel

The operating personnel consists of persons engaged in operating the many installations and functions of the ASF. As is shown in Chart 78, it is composed of both civilian and military personnel, with the civilian strength greater than the military. It was the policy to use civilians in lieu of military personnel whenever the type of work permitted. The peak civilian employment of 1,022,758 was reached in June 1943, while the peak military operating strength of slightly more than half that number (554,287) was reached the following month.

Pages 212 to 213 in Appendix P show the strength of the military and civilian personnel and 217 shows accessions and separations of authorized types of civilian employees. The large personnel turnover should be noted.

For additional data concerning operating and nonoperating personnel see Appendix pages 214 to 216.

*No reports on non-operating strength prior to June, 1943.

WOMEN'S ARMY CORPS

Recruiting for the Women's Army Auxiliary Corps began in July 1942. In September 1943 the organization was changed to the Women's Army Corps, and at that time 41,177 of the 55,200 enlisted personnel reenlisted, the remainder being returned to civilian life. The peak strength of the WAC was reached in April 1945 with a total of 99,288, including 5,746 officers and warrant officers. By 31 August strength had declined to 90,779; this was an 8.6-percent drop or about two and one half times as large as the decline in overall Army strength.

The first contingent of WAC's to be sent overseas went in January 1943. This group of 200 was augmented until more than 17,000 were overseas in July 1945. This number represented 18.0 percent of the total WAC strength. (See appendix pages 202, 208, 210, and 218 for detailed data on WAC strength, accessions, and separations, and page 200 for strength overseas.)

ASF MILITARY TRAINING

. The training or personnel assigned to the ASF was accomplished by means of unit and individual training at ASF training centers (ASFTC), unit training other than at ASFTC, schools, the Army Specialized Training Program (ASTP), and Special Training Units. Chart 79 indicates the relative strength of these types of training activities for the period from January 1943 to the end of the war. It may be noted that training activity as measured by the number of persons in training increased until September 1943, at which time slightly more than 700,000 individuals were receiving some form of instruction at an ASF installation or school under-ASF control. Page 219, Appendix Q, contains the numerical data to supplement the chart.

CHART 79

The bulk of the training was accomplished at replacement training centers (RTC's) and unit training centers (UTC's) during the early part of the war. In April 1944 all the RTC's and some of the UTC's were redesignated ASF training centers. These training centers continued to train both individuals and units. Page 220, Appendix Q, shows the statistical history of the trainee strength of these types of units. In Chart 80 is shown the disposition of the output of RTC's, UTC's, and ASFTC's by major channel. Pages 221 and 222 Appendix Q, contain detailed data on this subject.

Supplementary to and apart from the units in training at ASFTC's and UTC's are the units in training at posts, camps, or stations other than training centers. About half the units in training, as measured by the enlisted strength were at this type of installation. Page 223 in Appendix Q indicates the strength and number of units in training regardless of location. Also shown are relevant statistics on number and strength of units which had completed training and were committed, inspected, and shipped overseas.

There were three types of schools employed in the training of ASF personnel -service, civilian, and officer candidate. In the first type, instruction is performed by Army personnel, at Army installations, using Army material for instructional purposes. Most of the school strength is concentrated in this type. The second type involves training at a civilian educational institution, in courses specially designed for the ASF. Instructional personnel and material used are those organically a part of the institution. Officer candidate schools are a specialized type of service schools in which selected enlisted men and warrant officer are trained for commissioning as officers. Enrollment at all three types of schools is shown in Chart 81 and numerically on Pages 224 and 225 in Appendix Q.

The Army. Specialized Training Program was instituted in April 1943 to permit enlisted men who had been enrolled at advanced institutions of learning prior to induction or enlistment to advance or complet their courses of study in certain selected fields in which there was an over-all or imminent shortage. Page 226, Appendix Q, contains statistics showing the growth and decline of

ASF MILITARY TRAINING

CHART 81

the ASIP from its inception to the end of the war.

A detailed breakdown of the numbers of members of the Women's Army Corps receiving

training of various types is contained in Page 227, Appendix Q.

Special Training Units (STU's) were organized in June 1943 to impart as far as possible the equivalent of at least a fourthgrade education to illiterates and other persons with little education. At one time (in May 1945) more than one out of every six inductees were being sent to STU's. The average for the whole program to the end of the war is about one out of every ten. Almost 86 percent of the inductees enrolled in special training units completed the course successfully, while the 14 percent who were unable to qualify were discharged from the Army. Page 228. Appendix Q, shows detailed statistics, by month, on the number of men undergoing training in special training units.

Visual training aids numbering 409 training films and 592 film strips were produced during the period from January 1942 to August 1945, with peak production centered in 1943. Activity in the production of field manualr was centered in 1943 and 1944, while the production of technical manuals did not reach a peak until April 1945. Altogether 3,257 manuals were published between January 1939 and August 1945, of which 2,553 were published after December 1942. Page 229, Appendix Q, shows the monthly production of training aids.

The Medical Department is committed, in the regulations, to the conservation of man-power of the military forces. This is accomplished by the establishment and application of precise physical standards for induction and enlistment, the maintenance of the physi-cal well-being of troops through the application of the most modern principles of preventive medicine, and the provision of the best in care and treatment for those who are disabled by sickness, injury, or wounds. Channels for evacuation of the sick and wounded are established for the methodical disposition of patients so as to insure retention of effectives and relieve the fighting forces of noneffectives. Transportation for patients is provided and the Medical Department is responsible for the administration of military hospitals, dispensaries, hospital trains, and other facilities adjunct to the provision of a complete medical service.

PHYSICAL EXAMINATIONS AT INDUCTION

Physical standards for determining acceptability for military service are given in Mobilization Regulations 1-9 (for inductees and enlisted men generally) and in Army Regulations (for officers, nurses, warrant officers, and Aviation Cadets, principally). These instructions have been modified and amended upon occasion.

In the mobilization period and during the war, 21,000,000 physical examinations were conducted for induction of enlisted men. During the calendar year 1943, 5,191,400 registrants were examined at induction stations. As a result, 3,307,600 were declared available for induction by either the Army or the Navy and 1,883,800 were rejected for service in either Arm. Thus the combined rejection rate for the United States for the year was 36.3 percent of all examined; the variation by service command was from 31.1 percent in the Seventh Service Command to 46.2 percent in the Fourth.

The causes of rejection were detailed in three categories: administrative, which included men who, although acceptable for limted service, were nevertheless rejected because of quota limitations, as well as unskilled illiterates, criminals, men dishonorably discharge from the service, and undesirables from a moral viewpoint; mental defectives which included psychiatrics (psy-choses, psychoneuroses, and personality inadequacies) as well as those mentally deficient, among them illiterates unable to pass specially designed aptitude tests; and third, physical defects. This last category showed an over-all rejection rate of 20.38 percent of all persons examined, with variations by

service command from 18.25 percent in the Second to 22.09 percent in the Ninth Service Command.

The following table shows for white and colored registrants the rejection rates by cause and the principal disqualifying defects found in all persons rejected for physical reasons.

NUMBER	REJEC	TED	\mathbf{PER}	1(000	EXAMINED,	BY	CAUSE
OF REJE	CTION	SEL	ECTER	ĽS	ΤA	INDUCTION	ST/	TIONS
				19	943			

Cause	Total	White	Colored
TOTAL	362.9 17.4 141.7 203.8 29.6 29.4 21.0 19.5 14.6 13.4 11.5 10.7 9.3 6.6 5.2 1.1 22.2	330.0 17.5 110.1 202.4 27.3 29.9 24.0 19.8 14.8 12.2 11.5 10.7 8.0 9.4 7.3 3.0 1.2 23.3	532.2 16.8 304.5 210.9 41.6 26.3 5.8 18.3 13.2 19.4 11.3 11.0 18.0 8.9 3.3 17.0 0.9 1).9

During the period from September 1942 to January 1943 when the Army was inducting registrants in the age group 18 years to 46 years, rejection rates by age have greatest coverage. Chart 82 shows the percent of those examined in each of certain age groups which was accepted for either general service or limited service.

It is important to note that under more rigid standards applicable in 1940 and 1941, absence of teeth was the second most important cause for disqualification of white registrants, at a rate of 27.2 per 1,000 examined, although substandard visual acuity was, as in 1943, the fourth most important cause. Defects leading to a classification of limited service (rejected for service in 1940 and 1941) show principal causes for white registrants as 56.9 per 1,000 for poor teeth, 40.1 for poor eyes, and 20.8 for hernia. Among Negroes the leading causes were venereal disease, 143.3 per 1,000; hernia, 18.5; teeth, 18.4; and eyes, 16.8

HEALTH

CHART 82

Acceptance of men with these defects after December 1942 required certain rehabilitation by the Army; procurement of spectacles and restoration of teeth were programs of considerable magnitude, while treatment of men inducted with venereal disease required special clinics. In connection with this last category, all statistics relating to venereal disease contracted while in service must be corrected for this "Existed Prior to Service" group.

Data relating to separation also suggest that the existence of this "limited service" group, created a major morale problem and an administrative problem in staffing units for overseas service. The following table shows the principal defects found in men inducted for limited service.

DEFECTS FOUND IN MEN INDUCTED FOR LIMITED SERVICE Occurrence Rates Per 1,000 Inducted January - 1 May 1944

Chief Defect	Occurrence Rate
Substandard Visual Acuity Hernia (Inguinal, Undescended)*. Eye Defects (Excl. Visual Acuity) Ankylosis & Limitation of Motion Ear Abnormalities Deformities Feet Affections	490.4 213.2 115.1 35.1 30.7 28.5 21.7 11.0 10.2

* Became acceptable 11 November 1943. It is probable that induction boards reclassified a number of such men out of the IV-F group and sent them up for induction early in 1944; this may lead to overstatement of this occurence rate.

ADMISSIONS TO HOSPITALS

Continental United States

The maintenance of the health of troops in the United States is best indicated by the behavior of admission rates for disease. The tabular data in Appendix R (pages 230 to 232) cover the war months. Chart 83 traces the course of admission rates, with certain diagnostic breakdowns, from January 1940 through September 1945. In the first winter after mobilization began an epidemic of respiratory diseases occurred, causing unusually high rates. Continued inductions operated to sustain a level of morbidity somewhat higher than the experience of the previous decade, yet the continual process of selection and seasoning of troops has resulted in admission rates which, except for the summer of 1943, have been growing steadily more favorable since the fall of 1941. The sharp peak in the summer of 1943 does not represent an increase in morbidity, but rather arises from administrative action which provided for release of men through hospitals by the method of the disability discharge. This policy was abruptly altered in November of that year. It is likewise evident that morbidity in De-cember was artificially low. The understatement results from the reluctance of personnel to report at sich call and thus jeopardize leave or pass privileges during the Christmas and New Year season.

Charts 84 through 88 present the facts for selected diseases which are significant components of the total rate or which present problems of prevention or treatment or both.

Neuropsychiatric admission rates have been more dependent, perhaps, upon War Department policy regarding suitability for service and discharges than upon any real variations in incidence. The bulge in the last half of 1943 is directly related to the publication of WD Circular 161, 1943, and the HEALTH

discharge data closely parallel the admissions. Despite the stress upon the screening at induction of men suspected of tendency to succumb to psychiatric disorders, admissions for this cause continued relatively high throughout the war. (Chart 84)

CHART 84

Pneumonia (Chart 85) shows a decreasing incidence since January 1943 when allowance is made for the typical seasonal pattern of this complaint. Tuberculosis admission rates depict a case-finding story rather than a true measure of incidence. In early 1943 a

CHART 85

CHART 86

radio-graphic survey of men inducted previously without X-Ray was directed, and suspected cases were likewise examined. X-Ray examina-tion of chests upon separation is also a directed procedure; hence, coincident with de-mobilization (commenced on R-Day, 12 May

CHART 87

1945), cases were discovered that would other wise have been unnoticed. (Chart 86) The data for venereal disease indicate generally rising rates for cases contracted during service since the spring of 1943. By contrast, the advances in therapy have very much reduced the loss of manpower through a reduction in the required treatment time per case. Days lost per case averaged 19.2 in 1942 while for September 1945 the average was 4.20 days lost per case. (Chart 87).

In the spring of 1945 certain apprehension attended the prospect of the return cf large number of troops from the malarious areas overseas. Chart 88 shows the rising rate of malaria admissions from infections acquired outside the United States.

Morbidity Overseas

The tabular data included in Appendix R (pages 230 through 232 clearly establish the fact that disease and injury were more prevalent overseas than in the United States. In the primary disposition of forces, troops were moved to the Pacific theater, Central, South, and Southwest. The later movement deployed forces across the Atlantic in far greater numbers, eventually, than the westward dispositions. This timing had a marked effect upon the relative importance of each part of the morbidity experience abroad. (Chart 89)

DAYS

24

16

8

0

PENICILLIN -

> D м Ĵ A

> > 1945

VENEREAL DISEASE - CONTINENTAL UNITED STATES (WAR PERIOD)

CHART 88

Early experience in the Pacific was attended by admission rates for diseases which were extremely high. This applies particularly to the experience of troops in the South Pacific. Malarias and fevers of undetermined origin took a heavy toll of effective strength. Diseases that are rare or

CHART 89

. nonexistant in the United States made their appearance in the Pacific, China and India-Burma Theaters. Dengue, filariosis, scrub typhus, schistosomiosis, cholera, Japanese B encephalitis, and dermatitises variously known as "New Guinea," or "jungle rot" constituted additional items among the health hazards confronting the troops. Charts 90 indicates the yearly average admission rates overseas.

Malaria was prevalent also in North Africa, the first active theater in the combat against Italy and Germany. Poor local sanitary conditions contributed heavily to the morbidity of troops throughout the North African, Sicilian, and Italian campaigns. Infectious hepatitis appeared in significant proportions and, with the conquest of Naples, venereal disease assumed major importance.

Early experience in the European Theater was relatively favorable. Throughout the course of active combat from D-Day (6 June 1944) until the end of the war with Germany (8 May 1945) morbidity from disease was at levels which must be adjudged favorable by any standards.

In all the European continent, dangers were continually present. Whosesale destruction of dwellings and public works, with near famine conditions, created grave sanitary problems in the large cities; dyphtheria,

67

HEALTH

typhoid, and typhus fever abounded in the homeless and nomadic population to create a major problem of control and prevention. The success of U.S. Forces in arresting the epidemic of louse-borne typhus in Naples is well known. Less widely appreciated, perhaps, but no less important was the medical provision for diseased and injured displaced persons, enemy prisoners of war, German political prisoners, and allied prisoners of war, camps of which were overrun with the collapse of Germany. At one time U.S. Forces were responsible for the supervision of 450,000 such patients. The number of non-Army patients is shown on pages 245 and 246 of Appendix R.

Both in the Italian Campaign in the winter of 1943-44 and the European campaign in the winter of 1944-45, trench-foot greatly augmented the admission rates for nonbattle injury. The urgency of combat and the tactical restrictions work to produce nonbattle injury rates closely paralleling the index of combat activity. Thus active theater admission rates for nonbattle injury have been 150 percent to 200 percent of the continental U.S. rates.

DISPOSITION OF CASES

Overseas

Lines of evacuation for the sick and wounded in overseas theaters are established to remove the patient to a medical facility adequate to the treatment of his case. Cases which require hospitalization in excess of a specified time limit (referred to as the evacuation policy) or cases which are manifestly disabled, are invalided home as soon as possible. During the war, the evacuation policy applied to several theaters individually varied from a minimum of 60 days to a maximum of 180 days. Under the latter it is almost a certainty that the only patients returned would be those who had suffered permanent and incapacitating disability.

In the following table are shown the disposition of all hospital admissions in the Mediterranean Theater in 1944. In excess of 88 percent of all admissions were returned to duty in the theater. For comparison with the actual proportion evacuated, there are also shown the derived estimates arising from World War I data. From this it would appear that the theater was operating on a policy of between 120 days and 180 days. The slated policy was 120 days.

The European Theater operated on a 180day policy as long as hospital facilities were adequate to take care of the volume of patients that would accumulate thereunder. By December 1944, the sustained severity of combat and the accumulation of trench-foot cases increased the patient load in hospitals so as to demand relief. Hence a de-facto 90-

	DISPOSITION OF HOSPITAL ADMISSIONS,
•	MEDITERRANEAN THEATER - 1944
	Percent Distribution

· · · · · · · · · · · · · · · · · · ·	Rea	Reason for Admission					
Dispositions	All Causes	Dis- ease	Non- Battle Injury	Wounded			
TOTAL	100.0	100.0	100.0	100.0			
Died in Theater .	0.8	0.1	2.7	3.2			
Returned to Duty General Serv. Limited Serv.	<u>88.5</u> (80.2) (8.3)	<u>92.4</u> (85.0) (7.4)	<u>85.2</u> (73.9) (11.3)	<u>70.4</u> (59.1) (11.3)			
Evacuated to Z/I	7.6	4.0	7.1	21.3			
Remaining in Hosp.	3.9	3.5	5.0	5.1			
ESTIMATED EVACUEES No-day policy . 180-day policy	-	3.7 0.9	9.0 4.8	26.6 15.8			

day evacuation policy was ordered which remained in effect until April when a further reduced policy was placed in effect in anticipation of the end of the war. The following table shows the proportions of admissions by diagnosis and by theater that were evacuated from overseas theaters in the period January 1944 to March 1945.

PATIENTS :	EVA(UATED	FROM	OVERSEAS	THEATERS
Percent	of	Admiss	sions	- January	7 1944
		to Mai	rch 19	945	

	Cause	for Admis	sion
Theater	Disease	Nonbattle Injury	Wounded
ALL OVERSEAS	5.2	8.8	26.1
European Mediterranean Pacific Areas Asiatic Alaskan Caribbean Middle Eastern .	5.5 3.0 7.6 1.7 5.1 3.4 2.3	16.5 6.5 3.9 2.3 3.1 2.1 2.3	27.6 23.0 22.9 13.5 - -

Data concerning the total volume of evacuees are presented in Appendix R, page 233. Chart 91 shows the growth of the volume from 1943 through August 1945, and also indicates the portion of the total patients who were wounded. This latter increased rapidly after D-Day in Europe.

Through December 1943, some 78,200 patients had been evacuated to this country and through December 1944, evacuees numbered 240,000. During 1943 nearly 42,000 evacuees were disposed of from hospitals in this country and by the end of 1944, the two-year CHART 91

total exceeded 142,000 dispositions. Thus, tabulated dispositions are equivalent to 59 percent of all patients received from overseas through December 1943. These dispositions accounted for 72 percent of the disease patients, 48 percent of the nonbattle injury patients, and only 29 percent of the wounded. These data must therefore exclude the final dispositions of the seriously injured and wounded patients for whom the probable disposition is discharge on certificate of disability. The following table gives the details.

DISPOSITION IN 1943 AND 1944 OF PATIENTS EVACUATED FROM OVERSEAS

Diagnoses	Total	Duty	CDD or Retired	Died	All Other
<u>1943 TOTAL</u> Disease Nonbattle Injury Battle Cas.		i,479	27,046 24,696 1,001 1,349	11	1,830 1,670 76 84
<u>1944 TOTAL</u> Disease Nonbattle Injury Battle Cas.	79,447 8,265	36,539	40,936 2,840	339 21	<u>2,026</u> 1,633 144 249
<u>% DISTRIB</u> : 1943 Dispo- sition 1944 Dispo- sition	100.0 100.0	26.6 46.0	68.5 51.5	0.3 0.4	4.6 2.1

		Dispositions*						
Diagnosis	Admissions	Duty	CDD or Retired	Died	Other	Remaining		
TOTAL:	2,028,456	1,923,566	79,566	6,867	18,068	399		
Number	-	94.7	3.9	0.3	0.9	-		
DISEASE:	1,802,030	1,706,012	78,451	1,993	15,443	131		
Number		94.	4.4	0.1	0.9	-		
NONBATTLE INJURY:	226,426	217,554	1,115	4,864	2,625	268		
Number	-	96.	0,49	2.14	1.16	-		

· DISPOSITIONS OF PATIENTS ADMITTED FROM UNITED STATES IN 1942

* Through December 1943

Two factors are chiefly responsible for the larger proportion of dispositions as CDD's and retirements resulting from disease in 1943 than in 1944. First, the policy of the War Department in granting CDD's was much more liberal and, second, somewhat longer evacuation policies were in effect overseas, with the result that only the more serious cases were returned to the United States for treatment and final disposition.

Continental United States

For purposes of comparison, all cases admitted during 1942 in continental United States were traced through December 1943, with the results indicated in the preceding table. It is certain that disability discharges accounted for a larger proportion of total dispositions in 1943 than during 1942, the year to which these data apply.

DISABILITY DISCHARGES

discharges by months are Disability shown in Chart 92. As set forth earlier, the numbers of disability discharges granted at particular times has been dependent upon over-all discharge policy and the desirability of retaining in service persons with certain types of disabilities as related to competence in some field of endeavor. The liberal policy established by WD Circular 161, 1943, although rescinded within four months, produced a sharp peak, reaching its maximum in September of that year. Much of the total is accounted for by discharges granted to men classified as limited service who, after repeated change in assignments, could not be made adaptable to any military task reasonably available. A similar but more closely controlled action was again taken with respect to limited service personnel with the publication of WD Circular 370, 1944, and may be re**sp**onsible for the rise which chiefly reached its maximum during October 1944. The steady increase since January 1945 is accounted for in major part by the dispositions of patients evacuated from overseas.

Since the physical standards applicable to determinations of disability for discharge are clearly related, if not identical, with the standards applicable to induction, importance attaches to examination of the causes for discharge. In the following table the principal causes for disability discharges are compared with rejection rates recorded in 1943. Neuropsychiatric disease remained the leading disability for which discharge was granted. Note should be taken, however, that approximately 30 percent of the discharges under this diagnosis in 1945 were judged attributable to combat. Similarly, wound sequelae account for 55 percent of the musculoskeletal defects in 1945. In contrast with the psychiatric disorders, the most frequent diagnosis under general and infectious diseases is arthritis which accounts for more than 50 percent of these cases; yet the observed occurrence rate for this complaint in

CHART 92

DISCHARGES FOR DISABILATY

1940 and 1941 was only 3.7 per 1,000, or less than 0.25 percent of all recorded defects.

	PRINCIPAL CAUSES FOR DISCHARGE							
ON	CERTIFICATE OF DISABILITY COMPARED WITH							
REJECTIONS AT INDUCTION								
	Percent of All Causes							

	Potoa	Discharges					
Cause or Defect	Rejec- tions 1943	1942	Last 6 Mo. 1943	Lim. Serv. 1943	lst 6 Mo. 1945		
Neuropsychi-							
atric Dis,	39.9	42.1	39.4	25.6	<u>a</u> /44.9		
Eyes, Ears,							
Nose, Throat	11.2	5.9	10.1	18.0	. 3.7		
Musculo-					- /		
·skeletal .	8.1	9.3	18.7	29.4	<u>b</u> /23.1		
Cardiovascular	8.2	8.7	6.4	5.2	- 4.0		
Gastro-							
intestinal	1.8	9.4	4.8	2.7	7.6		
General and			0.0				
Infectious	-	9.8	8.9	9.5	· 8.2		

a/ Combat induced 13.4 percent

 \overline{b} /Wound sequelae 12.7 percent; as a result of injury 4.3 percent

In 1942, out of a total of 62,014 discharges for disability, 53,535 or 86.4 percent were for defects deemed to have been in existence prior to induction into the Army. There is some variation by diagnosis, from 94 percent EPTS for musculoskeletal defects to 85.6 percent for cadriovascular diseases, among the more common complaints. Nonbattle inuuries and battle injuries are, of course, apposite and sustained in line of duty. Ιt is probable that almost all of the limited service unadaptable discharged in 1943 were inducted with the complaint for which dis-charge was granted. This appears to be true also for the majority of the other discharges granted in 1943. Data of this nature are not available for 1945.

NONEFFECTIVES

The number of patients who will remain in hospitals or quarters for treatment on any day is dependent upon two factors: the incidence of diseases, injuries, and wounds and the length of time required to complete the treatment of the case, either by restoration to duty, evacuation from the hospital, or discharge with a remaining disability. During the period from July 1943 through June 1944, the average days lost per case in all overseas theaters were: 42.0 days for wounded; 19.0 days for nonbattle injuries; and 13.4 days Within the last category the for diseases. variation by diagnosis by theater was from 4.9 days for diarrhea and dysentery cases in the European Theater to 23.7 days for venereal disease cases in the Pacific Ocean Areas. Variations were also introduced by changes in

CHART 93

the evacuation policies applying at different times, shorter policies resulting in shorter durations.

CHART 94

NUMBER OF PATIENTS REMAINING IN HOSPITAL AND QUARTERS OVERSEAS

71

HEALTH

Total overseas noneffective rates by major category are shown in Chart 93 and on pages 234 to 236 of Appendix R. These data indicate the proportional distributions of patients by major category in relation to strength. In order to trace the growth of the medical task in terms of patients under treatment, Chart 94 shows the total patients under treatment by months from January 1943 to April 1945. This is incomplete coverage, but the closing date is beyond the peak month.

CHART 95

NONEFFECTIVE RATE IN CONTINENTAL U. S. BY CAUSE OF ADMISSION

The noneffective rates obtained in the United States are shown in Chart 95. The total rate is broken down by categories of patients, as between those admitted from troop units in this country and those evacuated from overseas. Chart 96 and page 247, Appendix R present data concerning the number of patients.

HOSPITAL FACILITIES

The tabular data presented in Appendix R, pages 237 through 249, include tables on the capacity of fixed and mobile hospital units overseas and hospital beds by type of hospital in the United States, as well as tables of beds occupied. The percent of patients other than U.S. Army patients, percent although not discussed here, is indicated in the appendix tables.

From 1940 to September 1944 the authorization for beds at Z/I hospitals was 4 percent

of the Army strength in the United States, with a 1-percent expansion factor. This was reduced to 3.5 percent in September 1944 and again reduced in December of that year to 3 percent with no expansion factor. When the number of patients being returned to United States from overseas began to overload the general hospitals, an expansion program was initiated. In January 21,000 additional beds were made available to the Medical Regulating Officer. This was accomplished by redesignating existing facilities as general hospitals and by making fuller use of space at all general hospitals. In January 1945 "there were 153,000 authorized beds in general hospitals, of which 127,000 were effective. In June, when the general hospital expansion was ended, there were 164,000 authorized beds, of which 153,000 were effective. A concurrent expansion was made of the convalescent hospitals, from 27,000 in January to 50,000 in July.

The difference between the authorized number of beds and the effective number is caused by the dispersion factor. There is, first, the internal hospital dispersion caused by the necessity for having various wards designated for specific types of complaints, which when 80 percent filled are considered as operating at capacity. Geographic dispersion must also be considered, since provisions have to be made for peak loads which do not occur simultaneously in all areas.

CHART 96

NUMBER OF PATIENTS REMAINING IN HOSPITALS-CONTINENTAL UNITED STATES

Overseas, the authorization for the number of beds in fixed and nonfixed hospitals was determined by theater authorizations from the War Department. Since the types of diseases and the climatic conditions as well as the nature of the combat, varied in the several theaters of operation, it was necessary to establish different percentages of troop strength to allocate bed space. These authorizations generally were above the actual necessary quantities, but were not always met

Personnel

To staff the hospitals and other medical facilities, more than 600,000 personnel were needed. The peak strength was 697,541 in October 1944. In the spring of 1943 there were no personnel problems in the Medical Department. By the spring of 1944, shortages in specialists began to appear. Tables of Organization could not be properly filled and units were sent overseas with sub-T/O assignments of specialists. To alleviate this shortage, strict controls were initiated in the United States in the summer of 1944. This shortage continued and increased in the fall of 1944. The Army Nurse Corps was also operating with limited personnel. To overcome this shortage the nurse recruitment program was started in the spring of 1945.

When the war ended these problems ceased to exist, since the tactical requirements for many units disappeared. The demobilization program was then initiated to return medical specialists to civilian life so as to end the shortage there as soon as possible. Between May and December 1945 more than 15,000 doctors and 24,000 nurses were demobilized. The table below shows the strength of the various branches of the Medical Department. On pages 250 -252 of Appendix R, a more detailed study of the main categories of personnel is shown.

Туре	December	December	December	December	August
	1941	1942	1943	1944	1945
TOTAL	<u>16,937</u>	<u>475,999</u>	<u>623,650</u>	<u>682,048</u>	<u>637,641</u>
Medical Corps	11,432	35,549	40,328	46,747	47,834
	3,124	9,773	14,332	15,110	14,370
	9,213*	22,612	36,607	42,248	54,779
	<u>a</u> /	<u>a/</u>	58	66	68
	1,470	5,860	14,749	17,071	19,961
	687	1,532	2,007	2,038	2,116
Sanitary Corps	224 <u>b/</u> 145,921 <u>c</u> / <u>d</u> /	1,154 <u>b/</u> 399,474 <u>d</u> /	2,209 1,048 561 511,751 . <u>d</u> /	2,386 1,456 990 541,650 10,424	2,456 1,580 1,268 493,209 18,885

* January 1942

a/ First report, July 1943

b/ Organized in March 1943

c/ February 1942

d/ First report, October 1944

. • . .

APPENDIX TABLES

.

.

.

.

,

.

,

-. -. . • ·

		(Ir	n Thousands of	f_Dollars)			
				nance Departme	nt		
Year and Month	Total	Small Arms Materiel	Small Arms Ammunition	Bombs, Mines, Grenades, & Pyrotech.	Heavy Field Artillery Ammunition	Ammunition Other Than Hv.Fd.&S.A.	Heavy Field Artillery
1942	\$ 6,815,541	\$ 406,649	\$ 498,930	\$ 266,538	\$ 222,141	\$ 956,261	\$ 28,712
January February March May June July August September November December	275,394 289,399 391,106 436,307 462,718 537,306 627,332 671,910 695,175 694,830 769,644 964,420	14,500 17,043 21,526 26,276 29,806 32,281 32,611 40,193 47,606 44,604 48,714 51,489	11,199 12,655 20,281 25,868 34,762 41,248 53,329 54,098 55,184 59,049 60,976 70,281	12,371 10,085 14,661 13,994 17,310 16,347 20,678 26,439 26,716 30,788 32,280 44,869	9,448 9,903 14,929 17,251 17,364 19,328 22,879 21,518 22,764 20,865 22,971 22,921	40,673 42,630 64,267 74,261 74,745 83,201 98,490 92,631 97,992 89,816 98,884 98,671	2,220 1,268 1,405 1,586 1,586 2,042 3,187 3,441 3,800 • 2,413 4,269
1943	11,112,797	812,449	1,107,252	704,999	182,351	1,498,432	75,577
January February March April June July August September November December	842,241 815,719 885,867 937,100 924,930 923,534 970,465 980,926 951,812 963,543 963,543 963,330	51,293 48,305 58,964 57,352 59,299 63,519 66,025 69,137 74,871 82,437 92,583 88,664	74,493 75,232 86,778 92,433 96,778 103,529 110,163 101,592 101,510 103,140 90,639 70,965	49,207 39,271 49,560 61,413 58,962 52,694 49,861 55,157 67,336 76,587 76,144 68,807	36,603 19,605 19,696 13,413 10,119 10,560 10,493 11,670 14,641 13,999 8,301 13,251	126,275 81,386 99,220 107,804 117,104 105,407 116,934 125,392 130,594 158,588 160,300 169,428	3,834 3,459 2,835 6,495 6,004 5,494 7,453 7,917 8,758 8,440 7,563 7,325
1944	9,724,413	672,390	472,635	975,943	384,921	1,952,644	149,244
January February March April May June July August September October December	831,349 799,714 761,647 761,662 742,459 760,507 767,559 808,544 809,706 850,622 896,466 934,178	77,297 68,552 64,060 60,823 50,664 52,598 52,184 52,031 51,34 51,259 49,259 47,749 45,827	66,193 59,792 48,510 41,723 34,553 32,920 31,667 30,105 31,505 31,894 31,655 32,118	50,519 64,193 61,294 61,818 67,552 73,084 84,436 86,923 89,271 102,071 113,897 120,880	10,312 12,327 17,888 24,708 26,643 32,999 32,938 36,515 40,534 43,006 53,120 53,931	157,218 167,981 160,550 171,977 161,993 158,441 156,887 159,301 167,456 163,455 156,440 170,948	9,559 8,213 8,551 9,922 12,724 12,503 13,396 14,610 14,294 14,844 14,919 15,709
1945	6,431,686	283,276	314,930	841,161	477,701	1,277,096	105,053
January February March April May June July August	900,876 908,030 977,149 941,908 935,685 803,694 632,999 331,345	45,210 42,599 45,684 44,507 41,617 34,693 18,278 10,688	37,076 40,700 47,378 49,368 50,487 42,176 33,080 14,665	114,893 114,380 118,078 115,754 122,606 120,080 95,650 39,720	65,289 67,939 77,038 82,573 78,073 53,065 37,189 16,535	184,840 189,965 195,460 199,091 193,652 146,069 110,984 57,035	16,866 17,314 19,051 17,757 15,097 9,618 5,644 3,706
TOTAL	34,084,437	2,174,764	2,393,747	2,788,641	1,267,114	5,684,433	358,586

PROCURMENT DELIVERIES BY SERVICE AND MAJOR ITEM GROUP

75

PROCUREMENT	DELIVERIES	ΒY	SERVICE	AND	MAJOR	TTEM	GROUP	(Continued)
-------------	------------	----	---------	-----	-------	------	-------	-------------

			(In Thousand		a) (Continued)		·····	
Year and Month	Artillery Other Than Hv. Field	Tanks	Self Propelled Weapons	Misc. Combat Vehicles	Heavy- Heavy Trucks	Light- Heavy Trucks	Light and Medium Trucks	Other Vehicles and Misc.
1942	\$ 748,742	\$1,441,470	\$ 234,423	\$ 139,095	\$ 256,822	\$ 620,786	\$ 774,236	\$ 220,7 <u>3</u> 6
January February March April June July August September October November	17,239 17,815 26,886 34,308 44,727 55,191 73,422 78,568 83,632 98,543 101,394 117,017	55,998 59,957 80,458 89,867 92,212 131,114 137,255 146,888 154,784 169,032 260,604	12 894 5,619 7,551 3,911 6,110 12,915 20,537 28,530 26,715 55,182 66,447	9,112 8,184 3,350 5,560 7,616 8,892 11,917 12,148 12,506 13,816 17,982 28,012	14,858 14,107 20,880 21,568 19,434 24,744 22,780 25,660 23,331 20,727 22,106 26,627	35,915 34,100 50,471 52,137 46,973 59,811 55,063 62,025 56,393 50,103 53,435 64,360	44,792 42,530 62,947 65,024 58,584 74,595 68,674 77,357 70,333 62,487 66,643 80,270	7,057 18,884 19,927 10,646 16,033 21,670 21,418 20,294 19,859 18,733 17,632 28,583
1943	1,244,788	1,833,943	825,187	556,827	435,210	730,875	715,108	389,799
January February March April June July August September November December	116,332 105,578 113,497 114,190 104,976 107,274 104,765 107,627 99,885 90,188 90,420 90,056	$133,292 \\ 177,801 \\ 180,606 \\ 193,531 \\ 178,776 \\ 175,628 \\ 189,661 \\ 173,535 \\ 123,533 \\ 102,292 \\ 103,193 \\ 101,695 \\ 101,$	53,928 71,339 65,673 70,516 67,696 64,082 60,084 71,168 70,956 71,208 79,903 78,634	24,717 20,333 30,475 30,377 35,402 43,806 55,297 53,953 67,700 62,182 62,568 70,017	28,198 28,887 34,564 39,619 32,754 40,464 40,384 42,113 36,5261 35,261 36,626 39,816	51,292 56,731 63,469 68,026 68,628 64,118 62,722 66,380 56,863 57,934 57,776 56,934	46,143 45,488 49,846 53,549 62,290 59,112 65,034 65,619 65,819 669,359 665,884	46,634 42,304 30,684 28,382 26,142 27,847 31,589 29,466 32,565 31,928 30,404 31,854
1944	682,913	1,363,386	395,555	335,926	505 , 336	810,636	614,882	408,002
January February March April May June July August September October D.cember	78,520 77,260 66,100 60,035 53,232 48,984 47,991 51,540 52,739 50,865 49,069 46,578	88,476 78,380 90,007 100,405 102,329 113,767 105,678 122,031 116,296 135,072 151,334 159,611	45,630 37,180 30,207 28,201 31,154 32,571 30,322 25,543 30,638 37,768 38,446	50,957 44,590 34,977 25,472 23,702 22,243 22,166 20,073 20,171 21,556 23,027 26,992	31,112 31,279 33,924 37,264 39,698 37,213 41,457 44,891 47,338 51,481 52,895 56,784	63,006 63,410 64,371 60,672 59,677 62,694 68,936 74,852 67,195 70,989 76,989 78,397	63,857 54,427 50,762 45,577 45,392 48,753 49,339 53,993 52,488 47,756 50,968 51,570	38,693 32,130 30,446 33,065 33,146 31,737 30,162 33,784 33,525 38,291 36,636 36,387
1945	294,280	1,018,026	177,169	143,282	353,050	587,075	354,570	205,017
January February March April May June July August	42,839 43,088 46,975 45,415 43,052 31,980 25,530 15,401	143,877 159,204 171,564 145,961 147,374 119,485 78,979 51,582	19,999 11,962 15,597 17,746 20,480 32,839 36,359 22,187	25,604 25,328 23,493 19,440 17,461 13,020 12,239 6,697	47,711 44,089 55,364 50,288 46,854 45,828 40,406 22,510	75,272 75,064 82,244 76,939 80,164 79,216 77,843 40,333	50,934 48,940 53,271 49,532 50,987 45,570 36,759 18,577	30,466 27,458 25,952 27,537 27,781 30,055 24,059 11,709
TOTAL	2,970,723	5 ,6 56 ,8 25	1,632,334	1,175,130	1,550,418	2,749,372	2,458,796	1,223,554

.76

PROCUREMENT DELIVERIES BY	SERVICE AND MAJOR	ITEM GROUP (Conti	inued)
---------------------------	-------------------	-------------------	--------

<u> </u>	· _	[]	n Thousands o Sigr	of Dollars) nal Corps			
Year and Month	Total	Ground and Vehicular Radio Equip.	Ground Radar Equipment	Telegraph & Telephone	Wire and Cable	Power Equipment	Miscel- laneous
1942	\$ 440,810	\$ 135,674	\$ 66,028	\$ 25,090	\$ 64,752	\$ 12,950	\$ 136,316
January February March April June July August September November December	9,543 9,702 16,997 23,676 26,298 26,879 40,886 44,186 44,600 54,186 72,361 71,496	842 1,521 3,286 4,726 5,405 7,498 12,317 17,823 16,547 19,803 25,729 20,177	379 732 2,847 2,331 2,289 2,226 4,094 6,172 6,650 9,178 12,209 16,921	1,882 1,305 2,308 2,057 1,330 1,556 2,183 1,731 2,233 2,258 2,885 3,362	2,559 3,457 2,585 4,860 8,020 4,255 5,276 6,220 5,139 7,572 6,834 7,975	242 306 829 854 945 955 1,109 2,373 1,233 1,040 1,380 1,684	3,639 2,381 5,142 8,848 8,309 10,389 15,907 9,867 12,798 14,335 23,324 21,377
1943	1,207,456	370,281	251,586	111,182	110,723	79 , 680	284,004
January February March April June July August September October December	76,757 76,498 78,394 80,840 85,125 83,385 89,815 98,500 114,739 135,491 139,901 148,011	26,354 24,325 23,615 24,241 20,965 22,513 30,968 30,367 36,774 44,225 43,025 42,909	16,951 21,076 16,243 20,816 14,227 13,926 8,871 12,668 22,486 31,495 35,491 37,336	4,079 3,087 7,083 8,737 7,608 6,500 7,599 11,657 12,956 15,473 14,165 12,238	7,644 7,644 8,632 8,952 8,413 8,261 8,281 9,621 9,973 10,566 10,942 11,794	3,414 5,240 5,331 6,728 6,527 6,294 9,005 7,885 6,865 7,976 7,512 6,903	18,315 15,126 17,490 11,366 27,385 25,891 25,091 26,302 25,685 25,756 28,766 36,831
1944	1,511,380	422,599	205,203	204,550	196,868	77,142	405,018
January Fébruary March April June July August September November	141,890 146,669 140,899 137,972 133,699 125,633 119,741 122,565 114,157 112,649 111,269 104,237	35,667 39,628 38,259 38,452 41,214 45,402 43,220 41,543 26,772 24,542 24,203 23,697	32,780 31,694 33,762 31,297 22,479 13,149 6,239 7,939 8,387 6,263 6,819 4,395	20,564 17,510 15,881 15,320 16,382 15,796 17,443 17,426 15,794 18,368 17,403 16,663	11,713 14,590 15,491 15,802 16,101 15,027 16,599 16,599 17,308 19,123 19,134 20,884	6,882 8,536 7,479 7,276 8,625 7,784 7,429 6,275 5,318 4,629 3,994 2,915	34,284 34,711 30,027 29,825 28,898 28,475 30,314 32,783 40,578 39,724 39,716 35,683
1945	780,081	191,358	. 84,875	86,757	160,960	34,255	221,876
January February March April June July August	108,703 100,123 116,113 118,810 119,457 102,168 77,452 37,255	27,347 29,422 31,640 31,215 28,583 22,703 13,740 6,708	5,398 5,388 10,279 14,106 15,213 14,753 15,053 4,685	13,456 13,032 13,726 12,988 12,248 10,406 6,656 4,245	22,015 21,586 25,948 24,304 25,706 18,738 14,241 8,422	4,747 4,379 4,727 5,589 6,014 4,332 3,037 1,430	35,740 26,316 29,793 30,608 31,693 31,236 24,725 11,765
TOTAL	3,939,727	1,119,912	607,692	427,579	533,303	204,027	1,047,214

77

PROCUREMENT' DELIVERIES BY SERVICE AND MAJOR ITEM GROUP (Continued)

			(Tn Thouse	unds of Dolls	ura)			
•		Co	orps of Engin		·····	Chemical	Warfare Sei	rvice
Year and Month	Total	Boats & Bridging	Construc- tion Equipment	General Equipment	Tractors, Crawler- type	Total	Ammuni- tion	Bombs
1942	\$ 650,623	\$ 25,024	\$ 132,348	\$ 371,363	\$121,888	\$ 207,209	\$ 42,760	\$ 50,331
January February March April June July September October December	25,182 24,106 22,940 27,906 39,260 47,403 49,090 93,153 80,258 75,598 74,831 90,896	1,846 897 404 389 506 1,117 1,241 2,312 2,823 2,772 4,794 5,923	4,017 3,708 3,930 8,671 11,399 10,057 11,778 14,314 15,279 15,683 14,803 18,709	14,756 14,892 14,158 13,821 19,039 26,883 29,463 63,003 44,544 42,215 38,853 49,736	4,563 4,609 4,448 5,025 8,316 6,608 13,524 17,612 14,928 16,381 16,528	4,801 7,172 10,433 14,054 15,345 18,506 15,728 21,811 22,531 23,969 34,694	684 855 1,155 1,411 1,924 3,079 3,335 5,260 6,500 7,397 10,305	654 1,661 3,926 5,134 6,241 8,103 6,342 3,876 4,429 3,876 4,429 3,221 3,070 3,674
19 43	1,387,595	73,123	393,243	720,715	200,514	470,961	83,768	161,465
January February March April June July August September October December	83,385 85,071 105,880 115,196 109,268 113,124 118,968 119,668 117,741 136,865 139,384 . 143,106	6,324 5,936 7,303 8,063 6,691 6,928 6,928 6,395 4,660 5,926 5,926 5,268 2,701	16,690 17,854 26,163 30,873 28,711 29,384 32,848 37,977 37,505 42,705 42,705 45,634 46,899	46,231 48,582 55,652 59,324 57,324 59,500 61,075 58,448 59,082 70,483 71,344 73,634	14,140 12,699 16,762 16,936 16,542 17,312 18,117 16,751 16,494 17,751 17,138 19,872	30,050 31,924 35,451 32,887 32,188 27,299 33,839 45,900 49,069 50,115 51,283 50,956	9,131 5,194 5,529 6,199 4,607 7,539 6,701 7,455 8,879 9,885 6,450	4,682 6,943 8,396 8,719 7,427 6,620 10,657 22,141 22,444 22,444 20,667 20,345
1944	1,778,774	107,968	651,823	731,400	287,583	638,324	135,686	305,772
January February March April June July August September October November	137,003 130,096 128,474 121,508 133,876 138,300 136,807 150,579 155,811 167,661 186,027 192,632	6,154 6,548 6,935 7,159 11,140 7,646 6,866 7,231 7,337 9,691 15,003 16,258	51,258 51,798 54,512 51,567 53,319 55,476 51,538 56,153 54,588 57,288 57,243 56,921	60,560 55,473 48,134 43,769 48,737 51,891 54,592 60,037 66,481 82,820 86,088	19,031 16,277 18,893 19,013 20,680 23,287 23,811 27,158 27,456 27,456 27,821 30,791 33,365	47,439 52,114 53,047 64,559 63,824 57,581 52,905 55,524 56,255 38,689 43,627	7,598 8,548 8,955 10,176 8,820 7,870 12,212 14,111 15,740 18,182 13,433 10.041	20,815 26,937 28,161 37,344 38,874 34,895 26,631 23,876 17,140 7,959 16,509
1945	992,043	9 9, 720	274,696	457,069	160,558	391,619	88,539	209,414
January February March April May June July August	133,673 125,640 145, 290 145,452 135,511 121,836 103,622 81,019	7,956 7,430 9,962 11,684 15,880 19,424 18,109 9,275	34,583 35,597 39,921 39,584 37,075 33,787 29,168 24,981	67,553 60,316 71,008 73,154 62,739 47,114 40,057 35,128	23,581 22,297 24,399 21,030 19,817 21,511 16,288 11,635	45,857 46,122 52,938 47,257 49,557 60,392 53,748 35,748	8,580 8,809 12,836 12,634 12,264 11,943 13,701 7,772	25,008 25,232 26,239 22,759 26,580 37,005 29,933 16,658
TOTAL	√4,809 ,0 35	305,835	1,452,110	2 ,2 80,547	770,543	1,708,113	350,753	7 26, 982

·	Chemic	(I al Warfare Se	<u>n Thousands (</u> rvice (Conti		Мес	lical Departme	nt
Year and Month	Protective Materiel	Service Equipment	Weapons	Miscel. Equipment & Supplies	Total	Drugs Chemicals & Biologicals	Other Equipment & Supplies
1942	\$ 84,446	\$10,255	\$4,438	\$ 14,979	\$127,942	\$ 26,720	\$101,222
January February March April June July August September October November	2,702 3,631 4,307 5,827 5,658 6,333 6,840 6,418 9,458 9,458 9,374 9,711 14,187	431 472 390 697 749 379 728 708 687 1,333 1,651 2,030	0 44 191 222 178 93 169 253 404 470 417 1,997	330 509 764 1,019 1,108 1,333 1,348 1,138 1,573 1,633 1,633 1,723 2,501	1,530 2,575 6,476 5,176 7,878 5,404 9,016 14,436 14,520 16,264 20,776 23,891	214 348 909 722 1,096 748 2,031 3,099 2,779 3,206 7,213 4,355	1,316 2,227 5,567 4,454 6,782 4,656 6,985 11,337 11,741 13,058 13,563 19,536
1943	159,122	19,389	6,665	40,552	305,064	56,981	248,083
January February March April June July August September October December	10,979 14,957 16,549 12,730 13,844 11,934 10,820 11,298 12,889 12,571 13,048 17,503	1,842 1,493 1,163 1,667 1,280 1,280 1,163 1,493 1,823 1,823 1,454 2,695 2,036	740 620 813 733 680 547 700 313 200 387 446 486	2,676 2,717 3,001 2,839 2,758 2,311 2,960 3,974 4,258 4,380 4,542 4,136	24,300 23,952 26,267 35,998 35,065 26,270 23,570 17,562 18,528 18,677 29,621 25,254	5,838 3,373 2,496 5,559 6,235 5,613 3,933 3,452 3,848 4,614 6,196 5,824	18,462 20,579 23,771 30,439 28,830 20,657 19,637 14,110 14,680 14,063 23,425 19,430
1944	85,720	14,750	15,273	81,123	169,317	53,963	115,354
January February March April May July August September October December	9,515 7,458 6,515 6,257 5,743 5,658 5,400 5,229 7,629 7,629 7,886 8,915 9,515	2,566 1,490 1,313 1,254 1,062 1,357 605 723 855 1,077 1,608 840	1,023 1,191 1,451 1,497 1,375 581 1,405 1,772 1,359 1,237 1,420 962	5,922 6,490 6,652 8,031 7,950 7,220 6,652 7,058 7,301 6,733 5,354 5,760	14,641 16,255 19,387 15,375 14,506 13,628 11,580 11,580 11,384 11,836 13,404 12,921 14,400	4,082 3,576 5,180 4,625 4,768 4,294 3,437 4,226 4,277 4,404 6,914	10,559 12,679 14,207 11,195 9,881 8,860 7,286 7,947 7,610 9,127 8,517 7,486
1945	38,735	2,661	10,001	42,269	157,433	38 ,116	119,317
January February March April May June July August	6,592 6,504 7,043 5,476 4,802 3,913 3,058 1,347	248 145 320 211 168 271 486 812	1,052 1,055 1,307 1,528 913 880 1,683 1,583	4,377 4,377 5,193 4,649 4,830 6,380 4,887 7,576	16,581 19,403 16,136 26,965 22,528 22,023 18,2 56 15,541	6,197 5,367 4,365 6,036 4,141 4,039 4,422 3,549	10,384 14,036 11,771 20,929 18,387 17,984 13,834 11,992
TOTAL	3 68, 023	47,055	36 ,3 77	178,923	759,756	175,780	583,976

PROCUREMENT DELIVERIES BY SERVICE AND MAJOR ITEM GROUP (Continued)

,79

**************************************		(In The	ousands of Dolla Quartermas			
Year and Month	Total	Clothing	Equipage	General Supplies	Service and Warehouse Equipment	Subsistence
1942	\$ 4,322,954	\$1,420,051	\$ 940,107	\$ 361,759	\$ 30,075	\$ 1,570,962
January February March April June July August September October November	156,976 151,491 192,450 246,434 255,097 343,047 370,123 451,251 501,448 536,975 585,270 532,392	67,668 66,355 81,530 94,745 94,636 114,873 131,993 145,136 140,472 142,883 190,861 148,899	29,595 26,819 43,602 57,232 73,186 79,717 117,751 117,751 114,670 121,204 115,519	6,825 6,851 17,736 11,787 16,768 16,691 23,542 42,535 41,905 76,807 52,645 47,667	558 559 1,307 1,059 1,354 1,506 1,281 3,694 2,936 5,916 5,050 4,855	52,330 50,907 48,275 95,051 85,107 136,791 133,590 142,135 199,115 196,699 215,510 215,452
1943	5,260,405	1,605,835	772,003	460,168	122,130	2 ,300,269
January February March April June July August September October November	527,098 418,524 453,524 421,430 374,291 411,751 417,852 430,018 468,722 440,300 470,399 426,496	155,828 150,643 175,243 153,861 126,767 121,594 125,621 130,438 129,561 121,371 110,059 104,849	119,591 86,622 77,024 69,570 57,539 65,001 57,050 53,542 45,121 46,776 49,191 44,976	54,427 34,085 26,765 29,768 25,455 46,852 42,523 31,734 36,228 42,824 46,100 43,407	5,175 3,902 3,771 11,562 6,925 6,221 8,289 16,882 15,804 15,920 15,390 12,289	192,077 143,272 170,721 156,669 157,605 172,083 184,369 197,422 242,008 213,409 249,659 220,975
1944	6,554,042	, 1 , 197 , 256	514,66 6	593 ,28 0	141,916	4,106,924
January February March April June July September December	447,188 515,709 515,803 499,927 544,188 511,949 448,497 566,789 614,217 665,019 628,815 595,941	90,431 102,008 97,260 95,680 94,882 92,721 84,448 106,587 102,664 112,634 113,080 104,861	37,677 34,728 30,381 27,651 32,714 31,760 32,124 43,327 57,768 54,750 64,693 67,093	42,669 44,169 42,580 48,836 41,263 45,832 44,160 59,333 54,636 53,309 56,557 59,936	16,340 13,723 12,350 14,177 12,861 10,920 9,753 10,338 9,516 11,714 10,910 9,314	260,071 321,081 333,232 313,583 362,468 330,716 278,012 347,204 389,633 432,612 383,575 354,737
1945	5,002,371	1,072,809	546,493	260,898	52,294	3,069,877
January February March April June July August	536,674 572,767 685,918 647,029 646,975 695,004 642,818 575,186	96,874 110,268 163,100 153,701 153,820 151,546 129,951 113,549	60,638 58,862 73,746 69,458 73,024 84,015 78,151 48,599	28,415 29,231 37,377 38,207 37,596 36,622 32,950 20,500	7,087 7,401 8,430 7,569 5,085 5,879 5,630 5,213	343,660 367,005 403,265 378,094 377,450 416,942 396,136 387,325
TOTAL	√ 21,139,772	5,295,951	2,773,269	1,676,105	346,415	11,048,032

PROCUREMENT DELIVERIES BY SERVICE AND MAJOR ITEM GROUP (Continued)

.

80

		(In Thousand					
Year and			<u>+</u>	ransportati		F	1	<u> </u>
Month	Total	Self- Propelled	Non- Propelled	Other Marine	Materials Handling	Railway	Locomotives and Loco.	Ouner
	1004	Vessels	Vessels	Equipment	Equipment	Cars	Cranes	Rail
1942	\$ 169,234	\$ 45,503	\$ 27,629	\$ 30,873	\$-	\$ 21,192	\$ 34,608	\$ 9,429
January	4,396	2,604	256	1;306	-	77	120	33 42
February March	3,769 4,757	2,165 2,749	413 520	904 1,229	· -	125 221	120	38
April	7,420	3,157	692	1,477	-	1,722	69	303
	8,501	1,995	623 726	1,036	-	3,759	387 442	701 934
June July	12,260 10,451	3,294 1,713	1,054	1,777 1,371	-	5,087 3,910	1,490	913
August	9,309	2,656	471	2,349	-	1,199	2,080	554
September October	12,921 15,164	2,868 4,329	2,291	3,230 2,701		· 608 677	3,269 4,166	655 818
November	22,582	5,458	4,179	5,534	· -	1,736	4,604	1,071
December	57,704	12,515	13,931	7,959	-	2,071	17,861	3,367
1943	540,143	139,680	79,645	88,515	5,670	83,495	114,049	29,089
January	21,039	3,354	3,530	1,835	89	3,042	7,629	1,560
February	27,442	4,315	2,845	3,168 4,969	134 683	4,037	10,777	2,166 2,500
March	37,368 50,382	7,497 9,554	4,556 6,383	5,664	213	7,359 12,220	12,666	3,682
May	53,557	12,695	7,382	б , 884	466	12,439	10,252	3,439
June July	49,890 47,451	9,980 8,841	7,563 7,487	7,133 6,408	582 458	11,686 9,870	9,718	3,228 3,106
August	44,565	12,046	5,852	6,843	167	7,724	9,373	2,560
September	44,844	15,897	5,619	8,289 7,940	276 569	5,209	7,660	· 1,894 1,500
October November	41,214 55,595	15,027 17,899	5,660 10,758	10,795	565	2,365 4,049	8,153 9,635	1,894
December	66,796	22,575	12,010	. 18, 587	1,468	3,495	7,101	1,560
1944 • • • •	992 , 893	369,390	79,890	209,772	- 18,277	83,879	188,187	43,498
January	66,048	24,195	11,470	12,048	1,114	3,720	11,225	2,276
February March	75,497 92,895	26,825 32,143	10,452	14,282 15,981	1,564 1,497	7,354 14,114	12,067 16,434	2,953 4,505
April	87,558	29,462	7,674	14,337	1,350	15,531	14,780	4,424
Мау	95,892	36,548	5,907	16,852	1,989	12,607	17,518	4,471
June July	88,135 90,341	33,417 39,859	5,689 4,185	15,853 19,035	2,014	9,536 7,481	17,522 14,799	4,104
August	80,380	33,121	3,575	17,312	2,009	3,795	16,816	3,752
September October	83,320 84,034	32,168 30,389	5,570 7,147	22,027 21,592	2,362 1,895	1,951 1,543	15,904 17,996	3,338 3,472
November	78,723	28,772	4,682	22,815	640	2,365	16,122	3,327
December	70,070	22,491	5,318	17,638	2 38	3,882	17,004	3,499
1945	320,437	58,454	25,652	79,891	2,555	24,911	114,440	14,534
January	90,151	18,907	3,666	39,524	1,118	3,170	17,985	5,781
February	57,540	12,233	6,386	15,367	532	3,251	17,992	1,779
March	45,247 33,994	9,519 4,977	3,420	11,122 6,402	- 737 168	2,222	16,550 14,765	1,677 1,332
May	28,836	3,901	2,685	3,790	0	2,608	14,346	1,506
June	26,180 21,506	4,663	1,385 1,920	2,839 518	0	3,915 4,813	12,318 10,452	1,060 765
July	21,506 16,983	3,038	852	329	0	3,920	10,032	634
TOTAL	√ 2,022,707	613,027	212,816	409,051	· 26 , 502	213,477	451,284	96, 550
		<u> </u>	L	<u> </u>	L	L	L	

.

PROCUREMENT DELIVERIES BY SERVICE AND MAJOR ITEM GROUP (Continued)

81

APPENDIX B

	Work Load During Month		Work Processed				
Year		Percent		By Repa	ir at		
and Month	Total	Received During Month	Total	ASF Shops	Commercial Shops		
<u>1944</u> January February March April June July September November December	\$107,510,000 137,625,000 183,336,000 225,012,000 234,156,000 278,929,000 281,399,000 408,699,000 382,033,000 371,131,000 351,637,000	48 50 47 36 39 43 39 33 37 27 28 30	\$ 42,172,000 47,665,000 62,187,000 60,106,000 79,706,000 62,419,000 87,441,000 93,101,000 112,267,000 115,576,000 115,677,000 113,117,000	\$25,323,000 32,077,000 43,399,000 37,253,000 54,263,000 45,543,000 52,276,000 69,703,000 63,561,000 49,764,000 57,848,000 54,025,000	b/ b/ b/ b/ b/ b/ b/ b/ b/ s15 414,000 33,349,000 41,185,000 41,185,000		
<u>1945</u> January February March April May June July August	380,792,000 353,731,000 330,446,000 327,901,000 343,423,000 345,672,000 355,167,000 385,451,000	34 30 34 32 27 20 21 24	134,501,000 124,149,000 107,767,000 118,383,000 01,826,000 132,457,000 80,087,000 90,744,000	62,590,000 53,203,000 50,628,000 58,784,000 51,583,000 31,903,000 37,712,000 37,119,000	53,631,000 54,633,000 40,173,000 32,051,000 24,487,000 21,286,000 19,653,000 16,926,000		

WORK LOAD, WORK PROCESSED, EMPLOYMENT, AND MAN-HOURS WORKED AT TECHNICAL SERVICE MAINTENANCE SHOPS IN THE ZONE OF INTERIOR a/

	Man-hour Exp	enditure <u>c</u> /		Employment c/				
Year		Percent Spent		Per	Percent Distribution			
and Month	Total	on Repair Only	Total	Military	Civilian	Prisoner of War		
1944 January March March May June July September November December	<u>a</u> / 4,381,000 4,643,000 4,795,000 4,528,000	67 68 66 64	22,916 24,394 25,210 25,006	8 11 10 6	83 82 81 83	9 7 9 11		
<u>1945</u> January February March April May June July	4,861,000 4,411,000 4,592,000 4,731,000 5,014,000 3,301,000 4,210,000	65 63 66 65 64 63 65	25,105 25,460 25,189 24,722 26,007 22,139 23,050	5 4 3 3 3 4 3	84 83 83 83 83 83 82 82 81	11 13 14 14 14 14 14 14 14 16		

a/ Data are for a selected list of items representing approximately 90 percent of the total work performed at all shops covered. Excludes data for Corps of Engineers for January and February 1944. Figures for January 1944 - May 1945 cover all 5th-echelon shops, regardless of operator. As result of revised report-ing procedure, figures for June - August 1945 cover all technical service shops, regardless of echelon, but exclude data for combined shops at ports of embarkation. Data for May - August 1945 include work loads at installations not having repair facilities. Effective June 1945, the cut-off date of reports was changed from the last day of the month to the 20th. Consequently data for June 1945 are for the per-iod 1-20 June and data for July and August are for monthly period, ending on the 20th of the morth indiwas changed from the last day of the month to the 20th. Consequently data for June 1945 are for the per-iod 1-20 June and data for July and August are for monthly period ending on the 20th of the month indi-cated. For complete information on nature of data included, see ASF Circulars No. 3, 1944, as amended; No. 273, 1944, as amended; and No. 210, 1945, as amended. b/ Data not available.

Excludes data for commercial shops; data for Marine Repair Shops are included only for July 1945. \overline{c} / Excludes data for commercial s \underline{d} / No reports prior to this date.

APPENDIX B

	Work Load I	During Month		Work Processed	
Year and Month		Percent	_ , _	By Repa	airs at
	Total	Received During Month	Total	ASF Shops	Commercial Ships
<u>1944</u> January February March April June July September <u>d</u> / October November	\$551,068,000 389,876,000 417,518,000 402,616,000	64 64 64 64	\$364,116,000 255,181,000 278,661,000 266,910,000	\$318,361,000 228,228,000 249,762,000 235,383,000	\$ 628,000 23,000 2,623,000 4,063,000
<u>1945</u> Jaruary February March April May June July August	459,205,000 423,109,000 424,976,000 387,184,000 526,684,000 479,628,000 534,251,000 543,407,000	71 66 67 66 55 49 53 56	327,013,000 277,936,000 290,571,000 249,973,000 285,488,000 224,834,000 292,063,000 314;604,000	296,948,000 248,339,000 255,613,000 225,279,000 211,839,000 161,624,000 214,205,000 229,310,000	5,287,000 6,488,000 7,655,000 6,825,000 6,117,000 236,000 535,000 680,000

WORK LOAD, WORK PROCESSED, EMPLOYMENT, AND MAN-HOURS WORKED AT SERVICE COMMAND MAINTENANCE SHOPS IN THE ZONE OF INTERIOR $\underline{e}/$

	Man-hour Exp	penditure $\underline{f}/$	Employment $f/$					
Year and Month	m+++]	Percent Spent		Percent Dis	tribution	1		
	Total	on Repair Only	Total	Military	Civilian	Prisoner of War		
<u>1944</u> January February March May June July September October	5,170,000 5,870,000 7,095,000 6,828,000 7,361,000 7,634,000 8,153,000 8,867,000 9,406,000 9,688,000	58 53 57 61 57 57 59 59 64 63	29,996 34,789 38,696 39,359 39,738 42,034 43,319 44,188 47,031 50,442	14 15 15 15 14 13 12 12 12 12 12	75 72 70 69 68 67 66 65 64	11 13 15 16 17 19 21 22 23 24		
November December	10,271,000 9,712,000	63 66	52,823 53,325	11 11	64 62	25 27		
<u>1945</u> January February March April May June July August	11,045,000 10,524,000 11,036,000 10,112,000 9,943,000 7,579,000 11,003,000 10,215,000	64 65 68 69 69 67 68	55,475 57,399 56,876 54,188 53,796 56,279 57,875 56,243	11 10 9 9 9 9 8 9	61 60 59 60 59 60 61	28 30 32 31 32 32 32 32 32 30		

d/ No reports prior to this date.

a/ Data are for a selected list of items representing approximately 80 percent of the total work performed at all shops covered. Figures for January 1944 - May 1945 cover all 4th-echelon and combined shops, regardless of operator, As result of revised reporting procedure, figures for June - August 1945 cover all service command shops, regardless of echelon and include data for combined shops at ports of embarkation, Data for May - August 1945 include work loads at all installations not having repair facilities. Effective June 1945, the cut-off date of reports was changed from the last day of the month to the 20th. Consequently, data for June 1945 are for the period 1-20 June and data for July and August are for monthly period ending on the 20th of the month indicated. For complete information on nature of data included, see ASF Circulars No. 3, 1944; as amended; No. 273, 1944, as amended; and No. 210, 1945, as amended. f/ Excludes commercial shops.

Year and Month	Total	Air Force	Ground Force	Industrial	Storage and Shipping	Miscellaneous
			10100			
1941						
December	\$ 206,198	\$ 12,645	\$ 45,750	\$ 109,766	\$ 34,098	\$ 3,939
1942	5 , 565 , 875	1,716,102	1,318,305	1,593,485	694,807	243,176
January February March April May June July	205,167 203;392 379,217 367,629 418,261 539,204 720,364	42,312 33,307 68,602 76,477 106,940 158,535 247,784 241,535	19,291 28,687 89,166 131,825 145,646 160,022 194,092 143,986	112,723 105,808 158,937 119,452 116,785 146,844 166,286 145,472	15,800 23,831 51,198 28,311 37,711 62,624 101,023 103,629	15,041 11,759 11,314 11,564 11,179 11,179 11,179 11,179
August	645,801 650,825 602,587 502,736 330,692	219,707 219,453 191,713 110,737	125,470 110,925 101,740 67,455	180,223 138,772 109,149 93,034	114,246 73,835 47,546 35,053	11,179 60,602 52,588 24,413
1943	1,893,569	821,132	388 , 477	431,042	80,913	172,005
January February March April June July September October November	285,456 224,926 203,008 197,220 200,417 172,693 161,372 121,634 105,354 93,482 74,052 53,955	98,164 76,695 81,294 115,471 82,808 83,475 76,795 60,327 45,244 45,906 30,806 24,147	70,712 45,722 52,659 20,230 51,919 29,589 29,247 23,816 21,606 18,163 15,972 8,842	86,290 78,612 48,280 37,934 41,637 32,823 31,331 18,844 20,111 13,022 11,541 10,617	12,972 8,761 5,738 8,788 4,560 7,323 6,165 4,978 3,607 6,043 7,399 4,579	17,318 15,136 15,037 14,797 19,493 19,483 17,834 13,669 14,786 10,348 8,334 5,770
1944	440 , 843	173,303	42,103	155 , 667	50,465	19,305
January February March April May June July August September October December	39,209 34,565 30,258 30,278 32,551 32,906 39,908 42,717 37,673 41,711 43,769 35,298	19,414 16,344 14,149 15,180 15,469 13,562 16,473 16,169 14,334 12,987 13,261 5,961	6,079 5,103 4,568 4,069 3,761 4,252 2,863 2,854 2,036 1;896 2,064 2,558	5,799 6,730 5,856 6,273 5,856 6,746 8,855 12,188 15,641 15,979 23,798 25,104 22,698	3,619 3,532 3,691 3,743 5,020 5,282 7,324 6,660 4,309 1,807 2,341 3,137	4,298 2,856 1,577 1,430 1,555 955 1,060 1,393 1,015 1,223 999 944
1945	401,631	58,279	• 88,107	201,195	44,363	9,687
January February March April May June July August	32,836 33,452 51,412 52,466 60,160 60,973 62,480 47,852	5,791 5,382 5,797 6,836 6,987 7,281 9,761 10,444	1,923 2,899 9,694 12,552 14,944 15,524 13,888 16,683	20,064 20,401 30,737 27,922 29,294 28,867 30,676 13,234	3,920 3,746 3,543 3,850 7,678 7,875 7,367 6,384	1,138 1,024 1,641 1,306 1,257 1,426 788 1,107
TOTAL	8,508,116	2,781,461	1,882,742	2,491,155	904,646	448,112

VALUE OF WORK PLACED MONTHLY ON WAR CONSTRUCTION PROGRAM IN CONTINENTAL UNITED STATES

* Work placed represents an estimate of the cost of labor, materials in place, equipment rentals, and other miscellaneous costs.

۰.

WAR CONSTRUCTION PROGRAM

Jobs Completed and Employment in Cont. U. S. and Work Placed Outside Cont. U. S.

•

	War Construct	ion in Continental L	Inited States	Value of Work
Year and Month	Jobs Com			Placed on Jobs
	Number	Estimated Cost (Thousands)	Employment b/	Outside the Cont. U. S. (Thousands)
<u>1941</u> December • • • • • • • • • •	75	\$ 168,267	465,123	\$ 5,977
<u>1942</u> . January . February . March . April . June . June . July . August . September . October . November .	2,091 23 45 79 81 90 121 90 89 128 123 418 804	$\begin{array}{r} 4,937,617\\117,784\\149,219\\222,898\\321,080\\298,608\\667,770\\263,134\\267,496\\522,338\\460,026\\678,162\\969,102\end{array}$	416,027 420,971 485,673 577,722 691,157 870,412 1,013,964 978,487 924,947 845,189 758,601 650,756	$\begin{array}{r} \underline{183,375} \\ 5,977 \\ 5,995 \\ 8,590 \\ 8,991 \\ 13,133 \\ 14,939 \\ 15,823 \\ 20,366 \\ 21,807 \\ 22,541 \\ 22,602 \\ 22,611 \end{array}$
1943	<u>13,014</u> 931 914 1,097 1,115 1,102 1,220 1,299 1,784 1,114 822 875 741	$\begin{array}{r} \underline{3,393,109} \\ 380,155 \\ 459,264 \\ 271,397 \\ 342,534 \\ 366,798 \\ 374,610 \\ 292,737 \\ 117,613 \\ 191,455 \\ 257,110 \\ 176,378 \\ 163,058 \end{array}$	560,643 503,758 427,795 368,513 312,128 274,630 244,074 214,044 187,026 165,709 130,084 98,186	$\begin{array}{r} \underline{461}, \underline{476}\\ 16, 765\\ 9, 865\\ 14, 943\\ 35, 053\\ 32, 386\\ 29, 841\\ 47, 641\\ 62, 381\\ 54, 261\\ 63, 769\\ 75, 185\\ 19, 386\end{array}$
<u>1944</u>	3,997 461 404 405 305 284 271 259 302 386 314 279 327	806,353 282,160 23,364 136,502 33,027 51,301 38,535 40,260 50,412 39,313 44,212 39,713 27,554	82,267 71,662 59,652 57,274 56,786 56,357 63,015 57,573 56,379 59,714 61,436 59,004	68,487 9,814 14,404 11,200 11,160 3,846 4,027 3,745 3,282 1,038 2,482 1,356 2,133
1945 % January % February % March % April % May % June % July %	2,660 287 229 316 255 325 388 341 519	473,234 42,832 24,104 33,604 28,949 38,054 38,166 44,215 223,310	- 64,920 74,325 89,651 91,534 96,004 96,004 93,790 66,131	$ \begin{array}{r} $
TOTAL	21,837	9,778,580	-	729,409

a/ Does not include 106 Civil Aeronautics Authority and Aircraft Warning Station jobs completed prior to October 1942 and 441 passive protection jobs completed prior to January 1943, for which data are not available.

b/ Includes employees of Division, District, and Resident Engineers, Architect, and Contractors engaged in War Construction, but does not include military personnel.

	Number o	of Tracts		Amount of
Year and Month	Authorized for Acquisition	For Which Final Disbursement Was Made	Amount Authorized (Thousands)	Final Disbursements (Thousands)
<u>1942</u> January				
May June c/ July	50,384 51,442 58,792 61,054 66,016 68,462 70,057	16,564 18,258 19,952 21,645 23,474 25,304 27,134	<u>a</u> /\$282,920 308,598 333,837 354,610 371,913 380,648 393,629	\$146,108 163,025 190,620 185,875 203,317 213,955 227,505
<u>1943</u> January	70,452 74,117 74,484 74,526 74,669 74,880 73,894 74,309 73,734 75,151 <u>9</u> /74,396 74,786	28,963 30,793 32,623 36,069 39,290 40,471 43,233 44,632 45,990 48,266 49,273 51,184	401,712 405,688 413,081 415,682 419,295 421,712 424,933 425,8899 428,354 428,825 429,312 431,102	241,057 245,048 249,039 280,512 283,744 289,974 292,453 295,154 302,951 304,666 <u>e</u> /271,193 276,872
<u>1944</u> Vanuary	75,002 75,393 76,345 76,544 76,797 77,246 77,471 77,777 78,323 78,747 78,540 77,587	52,430 53,746 55,136 56,055 56,890 58,258 59,452 60,285 61,480 62,747 63,934 64,347	431,543 432,350 433,645 434,938 438,648 442,308 442,951 4442,951 4445,533 446,672 447,028 447,069	280,961 303,346 306,834 308,710 311,799 315,220 315,220 317,581 320,053 321,523 325,060 328,488
<u>1945</u> January	77,587 77,880 77,996 77,996 77,996 77,996 77,360 77,462 77,565	64,347 64,916 65,427 65,427 65,427 65,427 66,520 69,177 71,835	449,934 450,721 451,201 451,348 451,871 451,990 539,621 693,444	377,881 381,688 383,597 383,597 <u>3</u> 83,597 <u>f</u> /336,946 339,868 342,790
TOTAL	-	-	-	-

FEE ACQUISITION OF MILITARY REAL ESTATE IN CONTINENTAL UNITED STATES Cumulative from 1 July 1940 Through End of Indicated Month

۲

.

. ----

c/ Data not available prior to this date d/ Data cover authorizations, by month, and may include authorizations on obligations incurred in previous months.

e/ Decrease caused by change in method of reporting--from liquidated funds (checks issued) to disbursed funds (checks delivered to landowners).

f/ Decrease caused by elimination of construction costs under CPFF contract previously carried on Morgantown Ordnance Plant.

Year and Month	Total	Closed Storage	Special Storage	Land	Office and Building	Housing
1943						
January February March			•			
April <u>c</u> /	9,310	778	1,260	4,418	1,809	1,045
May	10,788	904	1,471	5,218	2,092	1,103
June	11,049	901	. 1,437	⁄ 5,681	2,025	1,005
July	11,692	951	1,519	6,282	2,065	875
	13,372	1,053	1,764	7,481	2,187	887
	14,458	1,109	1,826	8,372	2,294	857
October	16,287	1,161	1,929	10,017	2,376	805
November	17,692	1,231	2,095	11,057	2,528	781
December	18,191	1,225	2,097	11,764	2,503	602
1944						
January	18,935	1,231	2,137	12,559	2,477	531
February	19,662	1,216	2,165	13,299	2,471	521
March	19,833	1,194	2,120	13,602	2,417	500
April	19,600	1,159	· 2,137	13,396	2,425	483
	19,444	1,127	1,943	13,567	2,381	426
	19,463	1,100	1,921	13,730	2,339	375
July	19,107	1,085	1,507	13,888	2,296	331
August	19,228	1,062	1,486	14,078	2,284	318
September	19,263	1,062	1,457	14,192	2,254	298
October	19,085	1,046	1,444	14,083	2,214	298
November	18,823	1,048	1,416	13,874	2,190	295
December	18,387	1,024	1,371	13,569	2,142	281
1945					•	
January	18,241	1,016	1,359	13,481	2,111	274
February	18,052	1,008	1,346	13,344	2,086	268
March	17,887	994	1,342	13,226	2,059	266
April	17,827	988	1,352	13,192	2,027	268
	16,787	898	1,073	12,797	1,791	288
	16,620	885	1,054	12,734	1,726	221
July	16,549	. 874	1,068	12,691	1,701	215
	16,560	863	1,064	12,720	1,694	219
TOTAL	-	-	-	-	-	-

NUMBER OF ACTIVE WAR DEPARTMENT REAL ESTATE LEASES As of End of Month

c/ Data not available prior to this date.

		(In Thous	ands of Dollars)		
Year and Month	Total	Closed Storage	Special Storage	Land	Office and Building	Housing
1943 January February March						
April <u>c</u> /	\$50,464	\$10,423	\$2,065	\$1,797	\$13,333	\$22,846
May	54,589	11,705	2,273	1,969	14,876	23,766
June	53,821	12,161	2,296	2,041	14,358	22,965
July	54,704	12,972	2,392	2,240	15,159	21,941
August	57,839	13,995	2,852	2,568	16,238	22,186
September	57,549	14,858	2,855	2,736	16,104	20,996
October	57,667	15,346	3,067	3,054	16,393	17,807
November	57,144	15,767	3,177	3,423	17,836	16,941
December	53.601	16,363	3,096	3,902	17,888	12,352
1944						
January	51,712	16,763	3,036	4,074	17,632	10,207
February	52,024	16,501	3,236	4,242	17,652	10,393
March	51,957	17,592	3,238	4,184	17,393	9,550
April	51,410	17,623	3,262	4,226	17,225	9,074
	51,069	18,252	3,086	4,286	17,046	8,399
	50,176	18,200	3,039	4,369	17,004	7,564
July	49,497	18,346	2,795	4,167	16,741	7,448
August	50,420	18,975	2,763	4,290	17,011	7,381
September	50,955	18,781	2,767	4,175	16,925	8,307
October	51,468	18,946	2,717	4,333	16,913	8,559
November	52,046	19,071	2,712	4,305	17,351	8,607
December	51,956	19,392	2,659	4,150	17,179	8,576
1945				•	,	
January	53,043	19,348	2,722	4,116	17,241	9,616
February	53,096	19,407	2,712	3,767	17,266	9,944
March	52,817	19,270	2,714	3,733	17,056	10,044
April	53,488	19,248	2,712	3,703	16,873	10,952
	49,717	18,289	2,535	3,499	15,500	9,894
	48,700	18,228	2,501	3,440	14,332	10,199
July	48,653	17,962	2,614	3,421	14,503	10,153
August	48,743	18,124	2,555	3,368	14,625	10,071
	<u> </u>	-	-		-	

ANNUAL RENTAL OF ACTIVE WAR DEPARTMENT REAL ESTATE LEASES As of End of Month

 $\underline{c}/$ Data not available prior to this date.

	(In Thous	ands of Dollars)		
Year and Month	Total	Maintenance, Repair, and Operation	Fuel	Alterations and Minor New Construction
1943				
February				
April			-	
July <u>c</u> /	\$ 41,266	\$ 34,913	\$ 1,998	\$ 4,355
	41,477	33,683	2,237	5,557
	40,218	32,015	2,482	5,721
October	44,028	33,333	3,926	6,769
	47,622	33,865	5,656	8,101
	48,850	33,825	7,938	7,087
1944	492,102	367,871	56,834	67,347
January	47,386	32,666	8,583	6,137
	43,707	30,199	6,987	6,521
	45,609	33,022	5,618	6, <i>9</i> 69
April	42,742	33,152	4,028	5,562
	41,064	31,202	3,979	5,88,
	41,991	31,993	2,454	7,544
July	35,842	29,381	2,081	4,380
	37,033	29,302	2,336	5,395
	37,283	29,331	2,596	5,356
October	37,621	28,616	4,083	4,922
	39,204	28,689	5,880	4,635
	42,620	30,318	8,259	4,043
1945	309,654	242,612	37,164	29,878
January	42,276	29,234	9,934	4,108
	38,774	28,282	7,276	3,216
	40,186	30,876	5,872	3,438
April	37,081	29,482	4,220	3,379
	39,535	31,574	4,159	3,802
	41,042	34,060	2,572	4,410
July	35,286	29,391	2,065	3,830
	35,474	29,713	2,066	3,695
TOTAL	1,065,217	812,117	118,285	134,815

COST OF REPAIRS AND UTILITIES

 \underline{c} / Data not available prior to this date.

.

STATUS AND UTILIZATION OF HOUSING CAPACITY FOR ENLISTED MEN $\underline{g}/$ AT MAJOR COMMAND INSTALLATIONS OF THE AGF AND ASF As of End of Month

			All Installations	······································		
Year and Month	Total	Ac	tive	Inactive		
	Capacity	Number	Percent Utilized	INACCIVO	Surplus	
1944						
January February March c/ April May June July August September November December	3,698 3,676 3,557 3,530 3,488 3,249 3,215 3,211 3,209 3,136	3,670 3,618 3,514 3,440 3,380 3,064 3,037 2,835 2,836 2,637	64.1 70.2 71.1 71.1 70.6 74.8 68.4 69.0 63.1 62.8	16 44 20 38 37 66 54 132 131 312	12 14 23 52 71 119 124 244 242 187	
<u>1945</u> January February March April May June July	3,065 3,034 3,015 3,014 2,990 2,939 2,928 2,886	2,511 2,284 2,191 2,143 2,146 2,172 2,226 2,377	63.3 62.6 62.7 65.1 67.6 68.8 70.9 71.5	424 636 710 759 744 705 639 441	13(114 11 ^{1,} 112 100 62 63 68	

			Posts and Camps	· · · · · · · · · · · · · · · · · · ·	- <u></u>
Year and Month	Total	Act	cive		
	Capacity	Number	Percent Utilized	Inactive	Surplus
1944 January February March <u>c</u> / May June July September November December	3,129 3,112 3,012 3,059 3,043 2,826 2,775 2,772 2,785 2,715	3,101 3,059 2,978 2,973 2,938 2,643 2,598 2,403 2,419 2,223	68.9 70.6 71.7 70.5 68.9 74.0 66.8 67.4 59.7 59.0	16 39 11 34 34 65 53 125 125 306	12 14 23 52 71 118 124 241 281 186
<u>1945</u> January February March April May June July August	2,638 2,584 2,565 2,551 2,535 2,485 2,483 2,475	2,090 1,840 1,747 1,686 1,697 1,727 1,789 1,975	59.1 60.1 61.2 65.9 67.9 68.0 71.4 70.2	418 630 704 753 739 698 632 438	130 114 114 112 99 60 62 62 62

Data not available prior to this date. Capacity figures prior to August 1944 are based on 60 square feet per man. Subsequent figures are also based on 60 square feet per man with an allowance of 10 percent wastage tolerance in accordance with WD Circular No. 321, 1944. 0/ gg/

			. (1	In Thousar	nds of Dol	lars)					
Year and	WD					Į į	SF				
Month	WD Total		Total	Ord	Sig	Eng	CWS	Med	ର୍M	TC	Serv. Com.
<u>1944</u> January . February . March May June <u>a</u> / July September . October . November . December .	\$ 22,617 15,138 20,980 17,845 16,259 14,668 13,047	\$ 997 2,145 2,310 1,183 2,022 1,695 1,264	\$ 21,620 12,993 18,670 16,662 14,237 12,973 11,783	7,020 3,713 4,925	\$ 1,283 1,493 1,418 1,257 1,720 1,708 1,149	2,774 4,927 4,300 3,757 3,096	\$;2,225 363 1,173 1,215 697 719 275	\$ 1,876 210 1,341 1,023 517 369 456	103 1,113 133 230 179	\$ 71 23 41 119 300 60 63	\$ 1,246 1,007 4,944 3,690 2,182 1,500 1,612
1945 January February . March April June July August TOTAL	16,451 14,831 17,954 13,619 18,216 15,489 16,931 15,404 249,449	2,125 1,732 1,012 468 1,002 1,477 583 690 20,705	14,326 13,099 16,942 13,151 17,214 14,012 16,348 14,714 228,744	3,988 4,524 4,846 4,871 5,047 4,466	3,077 2,398 2,100 2,301 3,676 2,721 5,472 3,339 35,112	4,770 4,812 8,502 4,823 5,358 3,976 4,324 4,183 67,871	237 616 262 316 781	75 701 104 286 160 203 239 87 87 7,647	5 14 80 25	29 120 52 937 702 349 184 3,092	1,696 838 1,050 491 1,871 546 1,042 866 24,581

REDISTRIBUTION OF EXCESS PROPERTY WITHIN THE WAR DEPARTMENT .

EXCESS PROPERTY DISPOSED OF OUTSIDE WAR DEPARTMENT

۰,

• •

.

July 4,17 August 6,84 September 6,92 October 7,09 November 8,46 December 5,92 1945	- A A M'	Total \$ 4,071 3,620 5,622 5,179 6,276	0rd \$ 1,969 1,420 1,580 2,266	\$ 102 33 175 196	A: Eng	563 538	Med \$ 4 75 723	QM \$ - 112 44	тс \$ 9 506	Serv. Com. \$ 23 14
Month WD Total <u>1944</u> January February . March April May June <u>a</u> / July August September . Cotober November . B,48 December . 5,92 1945	AAF 4,712 \$ 641 4,132 512 5,847 1,225 5,921 1,742	\$ 4,071 3,620 5,622 5,179	\$ 1,969 1,420 1,580 2,266	\$ 102 33 175 196	Eng \$ 1,774 1,403 1,897	CWS \$ 190 563 538	\$ 4 75	\$ - 112	\$ 9 -	Com. \$ 23 14
1944 January February March March March June June July July September 0ctober November 8,46 December 1945	4,712 \$ 641 1,132 512 5,847 1,225 5,921 1,742	\$ 4,071 3,620 5,622 5,179	\$ 1,969 1,420 1,580 2,266	\$ 102 33 175 196	\$ 1,774 1,403 1,897	\$ 190 ; 563 538	\$ 4 75	\$ - 112	\$ 9 -	Com. \$ 23 14
January . February . March April May June a/ \$ 4,71 July August 6,84 September . 6,92 October 7,09 November . 8,48 December . 5,92 1945	,132 512 ,847 1,225 ,921 1,742	3,620 5,622 5,179	1,420 1,580 2,266	33 175 196	1,403 1,897	563 538	75	112	-	
1945	3,487 3,593 5,924 832	4,894	1,364	1,831 46 124	1,287 2,426 2,456	153 195 109 204	63 440 915 736	44 27 395 1 9	286 13 221	159 170 21 20
February 3,86 March 3,79 April 3,06 May 4,55 June 5,49	0,811 1,779 0,867 514 0,793 241 0,065 337 0,556 1,229 0,497 892 3,312 1,426 0,020 2,427	9,032 3,353 3,552 2,728 3,327 4,605 6,886 7,593 75,830	1,114 760 258 547 604 1,752 3,045 4,881	359 266 348 161 573 391 1,054 889 6,548	2,954 1,952 2,509 1,490 1,420 1,351 1,766 914 27,903	123 53 58 57 106 28 35 33 2,445	950 287 285 225 311 232 86 80 5,412	35 23 4 18 47 33 90 47 885	277 86 226 239 779 808 697 4,147	3,220 12 1 27 39 27 3,776

. •

						f Dollar Contrac		<u> </u>		<u></u>	
Year and	WD		1	Daro	0 00 100		ASF				
Month	Total	AAF	Total	ORD	SIG	ENG	CWB	MED	QM	TC	Serv. Com.
<u>1944</u> January . February . March April May June <u>a</u> / July August . September . October November .	8,717 9,966 16,909 12,587 16,124 12,870 7,362	2,887 2,923 2,045 2,928 1,820 7,032 3,419	5,830 7,043 14,864 9,659 14,304 5,838 3,943	4,852 6,018 13,787 8,741 13,350 4,359 3,329	260 34 157 40 245 10 1	339 87 220 222 143 734 234	161 102 136 124 164 214 231	39 467 156 260 7 -	34 112 18 - 2	52 6 25 16 2 8	93 217 -383 238 393 519 120
1945 January February . March April June July August TOTAL	14,181 9,312 11,163 14,002 15,119 16,369 16,114 20,864 201,659	6,817 4,110 4,133 4,319 3,613 5,060 5,116 9,518 65,740	7,364 5,202 7,030 9,683 11,506 11,309 10,998 11,346 135,919	6,915 4,582 6,493 8,813 10,689 10,469 10,216 10,400 123,013	15 14 20 - 30 1 13 840	161 159 50 76 95 102 148 540 3,310	128 249 185 688 447 498 520 280 280	- - - - - 929	166	1 47 56 73 21 59 20 407	144 197 235 50 202 189 54 93 3,127

E	XCESS	PROPERTY	DISPOSED	OF	OUTSTDE	WAR	DEPARTMENT	(Continued)
				OT.		ALCOT ((comorninger)

	· · · · · · · · · · · · · · · · · · ·		·	Othe	r Dispos	als			÷		
Year and	WD						ASF			•	_
Month	Total	AAF	Total	ORD	SIG	ENG	CWS	MED	QM	TC	Serv. Com.
<u>1944</u> January . February . April May June a/ . July August . September . October . November .	1,666 1,133 3,247 558 2,407 2,400	189 747 1,924 69 254 1,412 1,932	1,477 386 1,323 808 304 995 468	793 331 43 36 346 275		17 1,316 163 131 370 42	- - - 3 -	591 24 11 416 105 227 39	4 - - 13 -	71 (15) 16 - 54	1 31 168 18 49 58
<u>1945</u> January . February . March April May June July August	2,164 13,734 3,8 60 8,334 5,389 11,223 9,275 5,375	1,400 11,970 3,487 8,296 4,769 4,523 5,684 2,834	764 1,764 373 38 620 6,700 3,591 2,541	74 865 112 (817) 83 4,759 2,484 1,000	148 156 11 4	117 466 (20) 166 308 402 504 837	- 1 - 1 - - - - - - - - - - - - - - - -	452 39 167 568 203 1,464 573 679	7 - - - - - - - - - - - - - - - - - - -	51 81 (51) 105 - 23 7 -	63 164 (1) 11 37 12 6
TOTAL	71,642	49,490	22,152	10,391	322	4,819	50	5,558	·41	342	629

() Indicate minus quantities a/ Data not available prior to this date.

		(In Thousand	ls of Dollars)	my Service Forces	
Year and Month	War Department Total	Army Air Forces	Total	Ordnance	Signal
<u>1944</u> January February March April June <u>a</u> / July August September October December	\$ 74,081 104,725 130,396 148,073 187,629 164,051 178,926	<pre>\$ 61,172 41,432 91,750 110,790 164,859 109,153 142,335</pre>	\$ 12,909 63,293 38,646 37,283 22,770 54,898 36,591	\$ 1,562 13,353 17,473 27,416 19,156 37,848 21,137	\$ 599 15,224 (1,948) 985 418 8,156 2,696
<u>1945</u> January February March April June July August Adjustments	175,075 51,921 143,248 156,607 308,644 649,740 493,312 989,026 - 3,955,454	128,128 33,306 129,447 125,556 266,482 581,167 403,236 478,178 1,193 2,868,184	46,947 18,615 13,801 31,051 42,162 68,573 90,076 510,848 (1,193) 1,087,270	21,069 8,308 6,242 15,113 17,487 28,558 38,359 179,099 - 452,180	3,055 631 4,608 5,448 8,823 16,720 13,405 49,455 (1,193) 127,082

SURPLUS PROPERTY (INCLUDING SALVAGE) REPORTED TO DISPOSAL AGENCIES - NET

······································	Army Service Forces (Continued)										
Year and Month	Engineers	Chemical Warfare	Medical	Quarter- master	Transpor- tation	Service Commands					
<u>1944</u> January February March April June a/ July August September November December	\$ 2,868 3,217 8,527 2,807 7,072 6,457 5,549	\$ 739 1,066 1,864 3,180 1,450 1,560 2,880	\$ 362 16,618 5,045 3,639 (3,629) 2,331 1,118	\$ 6,491 8,724 6,310 (1,928) (2,823) (1,680) 1,229	\$ 5,166 125 877 984 (160) 1,372	\$ 288 (75) 1,250 307 142 386 610					
<u>1945</u> January February March April May June July August Adjustments	7,674 44 1,836 2,920 6,753 13,517 17,723 143,682	1,244 (685) 171 144 310 506 1,352 20,476	346 (611) (1,856) (1,061) (699) 1,246 1,125 6,907	3,550 1,800 896 1,590 2,819 1,213 5,268 99,641	(136) 4,234 (171) 1,158 678 1,982 4,062 5,411	10,145 4,894 2,075 5,739 5,991 4,831 8,782 6,177					
TOTAL	230,646	36 , 257	30,881	133,100	25,582	51,542					

.

() Indicate minus quantities a/ Data not available prior to this date

(In Thousands of Dollars)											
Year and	WD	AAF					ASF				1
Month	Total	AAr	Total	ORD	SIG	ENG	CWS	MED	QM	TC	Serv. Com.
1944 January . February March . April . June a/ July . August . September October . November December	\$409,660 448,769 397,570 413,431 509,842 426,901 420,485	\$ 47,114 71,196 63,319 61,941 184,816 173,873 181,413	\$362,546 377,573 334,251 351,490 325,026 253,028 239,072	219,112 201,251 197,132 205,397	\$34,516 19,656 22,644 38,648 33,724 26,537 26,584	43,964 28,041 38,238 49,133	\$ 2,917 3,881 2,729 2,416 3,904 4,215 3,370	\$45,306 37,097 27,067 17,047 13,862 9,178 2,388	43,799 39,848 48,154 9,631 7,898	\$ 785 896 584 755 1,197 3,656 3,632	\$ 6,560 9,168 12,087 9,100 8,178 7,086 6,115
1945 January . February March April May June July August . TOTAL .	379,787 328,036 322,370 254,044 318,071 654,504 745,109 651,822	169,433 131,375 136,946 60,922 39,511 175,794 182,575 63,106	210,354 196,661 185,424 193,122 278,560 478,710 562,534 588,716	115,705 123,505 131,922 187,555 355,808 362,830	21,727 16,746 17,130 21,304 19,931 26,618	31,955 28,821 28,323 47,836 76,903 141,841	13,358 4,505 4,377 5,128	1,696 619 395 344 1,206 2,723 3,619 32,457	6,745 4,243 3,811 3,176 2,991 4,916	2,011 2,200 2,969 3,039 8,407 12,969 13,108 13,334	4,352 4,240 4,176 3,948 2,010 3,028

BACKLOG OF EXCESS AND SURPLUS PROPERTY AWAITING ACTION BY WAR DEPARTMENT - END OF MONTH

BACKLOG OF SURPLUS WAR DEPARTMENT PROPERTY AWAITING ACTION BY DISPOSAL AGENCIES - END OF MONTH

				(In Th	ousands	of Dolla	rs)				
	TTD.						ASF				
Year and Month	WD Total	AAF	Total	ORD	SIG	ENG	CWS	MED	QМ	TC	Serv. Com.
<u>1944</u> January. February March. April. June. June. July. August. September October. November December	\$ 50,617 118,912 213,999 320,364 408,883 489,833 515,704 634,680	 \$ 8,148 69,289 106,531 181,171 247,996 313,877 293,496 387,822 	107,468 139,193 160,887 175,956	19,936 30,946 45,650 64,819 82,976 120,286	15,519 15,890 16,031 22,524	6,622 8,871 16,353 17,805 23,608 27,866	\$ 2,388 2,906 3,554 5,052 7,647 8,168 9,225 11,162	\$ 476 774 17,338 21,944 25,179 20,546 22,045 22,514	\$ 12,036 15,309 22,588 26,929 21,678 16,334 12,608 12,094	\$ - 5,166 5,291 6,164 7,113 6,540 7,858	2,455 1,705 1,180 1,114
1945 January . February March . April . May . June . July . August .	742,687 594,113 620,804 643,232 720,118 1,117,736 1,306,048 1,972,339	486,025 342,929 376,213 391,259 456,684 816,540 968,638 1,181,362	251,184 244,591 251,973 263,434 301,196 337,410	139,918 143,430 148,775 154,019 173,182	19,611 18,241 19,840 25,374 35,448	30,538 28,768 .28,739 31,429 39,459 48,526	11,900 10,753 10,289 10,007 9,659 9,560 9,560 9,589 28,919	21,597 19,655 16,804 15,149 11,275 9,185 9,109 14,082	12,253 10,882 8,863 8,577 8,375 8,320 12,045 108,478	6,988 9,466 8,989 9,283 9,577 10,289 13,767 18,458	10,361 9,207 11,603 13,726 15,753 20,406
TOTAL .	-	-		-	-	-	-		-	-	-

a/ Data not available prior to this date

			(In	Thousands	of Dolla	rs)				
Year and	WD	AAF				ASF				
Month	Total	14.0;	Total	ORD	SIG	ENG	CWS	MED	QM	TC
<u>1944</u> January February March May June <u>a</u> / July August September October November	\$ 32,932 - 29,934 20,172 31,738 39,668 29,944 50,844	\$ 13,295 (1,300) 3,213 11,918 14,162 8,081 34,752	\$ 19,637 31,234 16,959 19,820 25,506 21,863 16,092	\$ 14,767 21,492 9,172 11,885 10,559 10,497 6,537	\$ 3,183 4,898 4,501 3,096 7,983 7,692 6,671	\$ 521 1,398 1,270 1,686 2,407 1,547 1,815	\$ 266 1,325 1,056 857 809 711 475	\$ 304 96 44 130 77 10	\$ 179 131 200 369 853 179 33	<pre>\$ 417 1,894 716 1,797 2,895 1,160 551</pre>
1945 January February March April June July August	67,384 28,921 25,161 21,195 33,946 40,968 77,850 110,679	49,438 15,581 12,365 12,063 15,340 10,991 31,436 30,877	17,946 13,340 12,796 9,132 18,606 29,977 46,414 79,802	5,869 5,275 5,586 3,065 12,506 20,364 28,508 55,532	4,873 5,257 3,317 3,615 3,512 5,015 6,839 9,655	5,029 878 1,650 687 1,093 3,268 3,846 5,905	373 163 61 575 365 431 419 1,017	1 3 23 1 3 132 291 380	21 70 64 80 169 539 4,309 6,828	1,780 1,694 2,095 1,109 958 228 2,202 485
TOTAL	641,336	262,212	379,124	221,614	80,107	33,000	8,903	1,495	14,024	19,981

CONTRACTOR-OWNED TERMINATION INVENTORIES RECEIVED FOR CLEARANCE

CONTRACTOR-OWNED TERMINATION INVENTORIES COMPLETED

· · · · · · · · · · · · · · · · · · ·		·	(In	Thousands	of Dolla	rs)				
Year and	WD	AAF				ASF				
Month	Total	AMP	Total	ORD	SIG	ENG	CWS	MED	QM	TC
1944 January February . April May June a/ July August September October December	\$ 20,839 35,337 26,779 19,220 #0,228 40,379 54,196	\$ 2,443 1,733 6,467 6,019 7,273 9,996 28,016	\$ 18,396 33,604 20,312 13,201 32,955 30,383 26,180	\$ 12,240 28,680 14,603 8,449 19,677 1 ¹ ,038 13,253	\$ 2,642 1,674 2,124 1,605 7,412 10,003 9,664	\$ 298 959 1,047 924 1,896 3,202 1,507	\$ 347 808 1,099 671 789 716 541	\$ 567 253 241 141 3 80 29	\$ 1,476 568 88 311 713 291 252	\$ 826 662 1,110 1,100 2,465 2,053 934
<u>1945</u> January February March April May June July August	48,794 39,476 62,538 26,002 26,468 33,864 40,876 64,406	30,011 24,983 39,337 16,009 14,378 15,528 13,077 20,782	18,783 14,493 23,201 9,993 12,090 18,336 27,799 43,624	9,092 7,000 7,524 3,111 6,989 12,940 13,628 25,168	5,403 4,784 7,650 3,559 2,675 2,001 6,033 8,518	2,554 1,659 4,143 650 710 2,307 3,024 3,247	500 307 271 796 333 361 583 555	38 9 2 25 9 191 230	27 27 50 88 164 210 1,792 5,257	1,169 707 3,563 1,787 1,194 508 2,548 649
TOTAL	579,402	236,052	343,350	196,392	75 , 747	28,127	8,677	1,818	11,314	21,275

•

a/ Data not available prior to this date.() Indicate minus quantities.

			(In	Thousands	of Dolla	rs)				
Year and	WD	A ATT				ASF				
Month	Total	AAF •	Total	ORD	SIG	ENG	CWS	MED	QM	TC
<u>1944</u> January February March April										са с С
May June a/ July August September October November December	<pre>\$ 81,176 75,773 69,166 81,684 81,124 70,689 67,337</pre>	\$32,818 29,785 26,531 32,430 39,319 37,404 44,140	\$48,358 45,988 42,635 49,254 41,805 33,285 23,197	\$40,669 33,481 28,050 31,486 22,368 18,827 12,111	\$4,309 7,533 9,910 11,401 11,972 9,661 6,668	\$ 643 1,082 1,305 2,067 2,578 923 1,231	\$ 385 902 859 1,045 1,065 1,060 994	\$434 277 80 69 66 63 44	\$ 469 32 144 202 342 230 11	\$1,449 2,681 2,287 2,984 3,414 2,521 2,138
1945 January February March April June July August	85,927 75,372 37,995 33,188 40,666 47,770 84,744 131,017	63,567 54,165 27,742 23,796 24,758 20,221 38,580 48,675	22,360 21,207 10,253 9,392 15,908 27,549 46,164 82,342	8,888 7;163 5,225 5,179 10,696 18,120 33,000 63,364	6,138 6,611 1,729 1,785 2,622 5,636 6,442 7,579	3,706 2,925 432 469 852 1,813 2,635 5,293	867 723 513 292 324 394 230 692	7 24 23 124 224 374	5 48 62 54 59 388 2,905 4,476	2,749 3,736 2,268 1,590 1,354 1,074 728 564
Total	-	-	-	-	-	-	-	-	-	-

BACKLOG OF CONTRACTOR-OWNED TERMINATION INVENTORIES - END OF MONTH

PLANT CLEARANCE REQUESTS RECEIVED

			()	Number of 1	Requests)					
Year and	WD					ASF				
Month	Total	AAF	Total	ORD	SIG	ENG	CWS	MED	QM	TC
1944 January February March April May July August September October b/ . November December	2,455 2,739 2,902 3,521	916 1,717 1,789 2,624	1,539 1,022 1,113 897	618 736 510 533	710 55 357 123	38 82 126 116	81 56 57 60	 2 3	50 20 33	57 43 41 29
<u>1945</u> January February March April May June July August Adjustment	3,631 2,635 3,099 3,136 4,27 4 5,622 7,545 8,867 1,046	2,901 1,910 2,441 2,597 3,038 3,489 2,794 3,496	730 725 658 539 1,236 2,133 4,751 5,371 1,046	344 341 411 414 793 1,241 3,323 3,787 1,046	200 149 83 32 132 383 508 542	106 146 104 32 252 386 375 409	31 20 11 15 12 25 55 62	- 3 2 4 25 29 27 -	14 40 10 23 46 363 455	35 26 36 34 20 27 98 89
Total	51 , 472	29,712	21,760	14,097	3,274	2,172	485	98	1,099	535

a/ Data not available prior to this date.
 b/ No reports prior to this date; figures shown for September represent number of requests on hand on 30 September.

•

				(Number of	'Requests	.)		_		
Year and	WD	A A T2				AS	F			
Month	Total	AAF	Total	Ord	Sig	Eng	CWS	Med	QM	TC
1944 January February . April May June July August September . October a/ . November . December .	2,727 2,597 3,338	1,306 1,392 2,312	1,421 1,205 1,026	776 595 512	429 366 297	63 73 106	60 70 37	- 1 2	58 42 31	35 58 41
<u>1945</u> January February March April June July August	3,663 2,937 3,013 3,576 3,782 4,753 5,445 7,009	2,745 2,177 2,242 2,949 2,963 3,632 2,073 2,886	918 760 771 627 819 1,121 3,372 4,123	471 390 444 382 499 713 2,376 2,778	194 164 133 88 90 166 404 490	136 109 121 77 170 162 359 375	53 51 26 22 8 20 26 20	2 1 3 6 5 20 37	21 30 9 16 17 22 144 352	41 15 37 29 33 43 71
TOTAL	42,840	26,677	16,163	9,936	2,821	1,751	393	78	742	442

NUMBER OF PLANT. CLEARANCE REQUESTS COMPLETED

a/ No reports prior to this date.

RECEIPTS FROM SALE OF SALVAGE

(In Thousands of Dollars)										
		A	AF			AS	Ŧ			
Year and Month	WD Total	Indus-	Instal-		r	Industrial		r	Instal- lation	
		trial	lation	Total	Ord	Eng	CWS	QM	(Sv.Com.)	
1944 January February March April June July August September October November	<u>a</u> /\$6,475 8,006 7,117 7,895 8,925 8,571 6,386 8,436 6,862 7,408 7,726 7,493	₫/\$ 602 1,358 1,139 1,023 1,165 624 577 779 1,006		a/\$4,631 6,063 5,172 5,455 5,508 3,473 5,550 4,759 4,954 5,371 4,881	<u>a</u> /\$4,409 5,780 4,839 5,082 5,192 5,153 3,316 5,219 4,541 4,563 4,596 4,484	▲/\$ - 3 - 2 10 9 - 5 13 16 7 6	≜/\$ - 61 108 157 91 104 80 89 61 70 110 87	 a/\$ 222 219 225 214 215 162 77 237 144 305 258 304 	b/\$1,844 1,943 1,945 1,838 2,059 2,004 1,890 1,721 1,479 1,877 1,576 1,606	
1945 January February March April May June July August	9,118 8,966 10,251 8,655 8,782 8,471 7,461 7,621	1,190 1,276 1,291 1,348 1,174 1,042 1,018 1,236	<u>∎</u> /\$ 384 391 414 388 407 345	6,310 6,241 7,267 5,720 5,865 5,614 4,825 4,721	5,957 6,075 6,659 5,071 5,380 5,125 4,342 4,245	13 12 11 27 7 105 111 127	78 73 92 72 60 58 83 66	262 81 505 550 418 326 289 283	1,618 1,449 1,309 1,196 1,329 1,427 1,211 1,319	
TOTAL	160,625	17,848	2,329	107,808	100,428	484	1,600	5,296	32,640	

. (In Thousands of Dollars)

a/ No reports prior to this date.

APPENDIX E

		Total Rec	uisition Li	ine Items		Total Bac	k-ordered L:	ine Items	% of
Year and Month	On Hand Start of Month	Received and Es- tablished	Compl By Cancel- lation	By By Shipment	Total <u>a</u> /	On Hand and Es- tablished	Released	On Hand End of Month	Line Items Of- fered Late b/
1943 .		10,265,736	-	8,467,901	-	-	1,711,217	-	-
January . February . March									
April May June			-						
July August September.			•						
October <u>c</u> / November . December .	3,581,588 2,795,782 2,484,296	3,491,278 3,253,272 3,521,186	* * *	2,816,161 2,791,846 2,859,894	* * *	1,942,929 1,511,365 1,509,452	653,469 510,401 547,347	1,289,460 1,000,964 1,039,263	* * *
1944 .	-	52,405,995	-	39,009,225	-	-	5,023,336	-	-
January . February . March	2,675,989 2,821,894 3,508,966	4,169,750 4,704,967 4,924,437	* * *	3,017,713 2,789,680 3,172,573	* * *	1,541,844 1,374,515 1,213,033	502,996 542,024 480,641	1,038,848 850,699 675,492	* * *
April May June	3,150,281 3,380,469 2,146,107	4,602,372 4,168,120 4,029,762	439,059 1,002,444 410,205	3,175,637 3,675,913 3,205,947	4,061,292 5,202,238 4,058,375	I,155,527 1,018,303 851,965	453,922 565,100 382,052	701,605 453,203 469,913	* * *
、 July August September.	2,017,620 2,172,838 2,071,377	4,613,160 4,698,362 4,498,856	464,876 441,108 395,584	3,489,294 3,769,312 3,623,201	4,476,943 4,872,586 4,612,846	784,030 839,982 864,749	285,894 343,217 356,654	498,136 496,765 508,095	* 10.8 9.8
October . November . December .	1,992,344 2,113,937 1,990,548	4,368,805 3,928,144 3,699,260	376,045 368,092 447,163	3,218,055 3,068,221 2,803,679	4,239,834 4,054,402 3,845,664	842,744 864,172 879,744	318,808 320,745 471,283	523,936 543,427 408,461	8.2 9.5 8.3
1945 .	-	31,834,924	3,375,033	24,107,100	32,444,336	-	2,415,222	-	-
January . February . March	1,880,969 1,816,459 1,741,650	4,224,110 3,879,062 4,412,173	354,601 303,256 335,557	3,262,293 3,007,271 3,241,374	4,296,071 3,936,953 4,279,828	704,287 717,394 754,749	251,770 250,400 290,408	452,517 466,994 465,663	7.3 8.2 10.0
April May June	1,906,823 2,052,207 1,819,847	4,170,400 4,409,588 3,634,581	305,087 631,809 377,222	3,034,449 3,381,697 2,840,645	4,027,992 4,642,988 3,777,300	798,780 858,488 759,457	282,839 372,774 312,224	515,941 485,714 447,233	12.5 12.8 14.8
July August	1,667,031 1,610,408	3,892,694 3,212,316	370,594 696,907	2,984,331 2,355,040	3,952,462 3,530,742	698,921 628,986	299,647 355,160	399,274 273,826	14.9 15.3.
TOTAL .	-	94,506,655	-	71,611,226	-	-	9,149,775	-	-

PROCESSING OF REQUISITION LINE ITEMS BY TECHNICAL SERVICE DEPOTS AND SECTIONS OF ASF DEPOTS All Services

* Data not available.
 a/ Includes processing actions by extraction.
 b/ Line items offered late, shown as percent of total line items offered for shipment.
 c/ Data not available prior to this date.

APPENDIX E

							% of		
Year and	On Hand Start	Received and	Ву	letely Proce		On Hand and	Released	On Hand End	Line Items Of-
Month	of Month	Es- tablished	Cancel- lation	By Shipment	Total <u>a</u> /	Es- tablished		of Month	fered Late <u>b</u> /
1943 .	-	5,496,352	-	4,148,572	-	_	1,119,874	-	<u>v</u>
January . February . March									
April May June					-				
July August September.									
October <u>c</u> / November . December .	1,543,734 1,603,955 1,413,930	2,033,733 1,676,049 1,786,570	* * *	1,413,699 1,281,061 1,453,812	. * * *	988,269 1,039,157 1,003,691	347,209 352,466 420,199	641,060 686,691 660,650	* * *
1944 .	-	23,569,336	-	17,955,886	-	· _	2,628,551	-	-
January . February . March	1,312,612 1,308,670 1,101,542	2,036,244 1,718,927 1,878,852	* * *	1,438,383 1,428,214 1,529,586	* * *	992,902 818,458 682,447	372,627 372,195 311,476	620,275 464,471 313,071	* ´ * *
April May June	1,283,343 1,157,867 962,649	2,002,724 2,124,488 2,053,401	280,145 264,238 269,940	1,542,606 1,710,230 1,481,431	1,993,590 2,199,023 1,902,550	571,318 532,661 453,112	288,664 267,349 212,035	282,654 265,312 241,077	* * *
July August September.	1,044,001 1,158,553 917,825	2,372,595 2,254,048 2,127,422	282,762 331,749 268,451	1,731,086 1,798,789 1,660,940	2,228,182 2,454,549 2,195,711	390,199 372,962 285,834	161,698 188,924 152,092	228,501 184,038 133,742	* 13.0 12.5
October . November . December .	879,281 833,530 827,105	1,839,994 1,637,608 1,523,033	258,455 191,187 194,429	1,329,223 1,192,304 1,113,094	1,874,395 1,646,025 1,550,666	230,504 199,751 210,403	107,188 100,911 93,392	123,316 98,840 117,011	9.8 12.8 8.5
1945 ·	-	14,496,793	1,964,765	10,480,259	14,628,590	-	819,350	-	-
January . February . March	808,268 847,118 789,697	1,922,220 1,823,115 2,067,915	209,664 176,588 211,114	1,386,899 1,403,305 1,497,268	1,890,820 1,869,730 2,047,725	214,414 212,273 230,386	85,757 85,485 99,966	128,657 126,788 <u>a</u> /131,742	7.1 5.6 7.6
April May June	787,542 967,408 823,800	1,982,894 2,069,098 1,543,695	184,201 394,271 234,721	1,296,320 1,522,406 1,210,058	1,803,520 2,201,257 1,673,846	236,864 262,028 217,916	87,330 135,769 108,451	149,534 126,259 109,465	8.4 11.1 12.9
Jul y August	690,862 710,018	1,679,716 1,408,140	213,630 340,576	´1,215,153 948,850	1,672,673 1,469,019	205,550 194,729	105,459 111,133	100,091 83,596	13.5 13.9
TOTAL .	-	43,562,481	-	32,584,717	-	-	4,567,775	-	-

PROCESSING OF REQUISITION LINE ITEMS BY TECHNICAL SERVICE DEPOTS AND SECTIONS OF ASF DEPOTS Ordnance Department

Data not available. ×

a/ Includes processing actions by extraction.
 b/ Line items offered late, shown as percent of total line items offered for shipment
 c/ Data not available prior to this date.
 d/ Inventory adjustment.
		Total R	equisition	Line Items		Total Back-ordered Line Items %				
Year and Month	On Hand Start of Month	Received and Es- tablished	By Cancel- lation	By Shipment	Total <u>a</u> /	On Hand and Es- tablished	Released	On Hand	Line Items Of- fered Late	
1943 . January . February .	-	731,687	-	551,431	·	-	74,619	-	- <u>b/</u>	
March April May June										
July August September.		-								
October <u>c</u> /. November . December .	115,344 111,557 104,638	261,458 234,981 235,248	* * *	199,639 178,701 173,091	* * *	85,777 81,787 76,322	20,829 21,236 32,554	64,948 60,551 43,768	* *	
1944 .	-	4,120,764	-	3,146,082	-	-	1.87,790	-	-	
January . February . March	82,535 67,274 39,663	246,308 247,343 270,379	* * *	198,559 201,255 211,039	* * *	59,212 52,780 39,093	20,511 29,514 19,261	38,701 23,266 19,832	* * *	
April May June	46,949 48,923 46,013	262,770 308,007 323,309	7,237 9,577 9,547	208,402 255,540 266,367	253,239 308,943 331,094	34,819 23,879 16,214	19,976 14,181 9,763	14,843 9,698 6,451	* * *	
July August September.	36,795 54,395 58,881	394,540 419,178 430,539	15,299 12,009 19,083	289,848 310,824 293,690	378,728 413,087 403,231	13,904 18,821 27,003	7,645 7,920 9,716	6,259 10,901 17,287	7.5 6.2	
October . November . December .	85,680 80,986 71,034	427,892 415,616 374,883	21,015 26, 661 23,259	321,384 312,101 277,073	432;586 426,470 373,226	37,640 45,165 4 7,932	13,668 16,764 18,871	23,972 28,401 29,061	6.7 6.5 4.4	
1945 .	-	3,110,173	160,174	2,447,450	3,160.949	-	198,827	-	_	
January . February . March	73,644 79,513 88,896	42 7, 352 404,880 434,849	15,386 14,261 20,075	317,209 305,078 343,880	421,483 395,338 448,726	52,958 55,127 65,592	24,709 20,143 28,205	28,249 34,984 37,387	7.5 8.0 10.5	
April May June	74,246 79,844 72,050	394,582 387,957 363,029	14,161 25,991 12,544	307,404 298,730 286,668	388,335 395,751 353,132	65,200 60,011 35,161	28,716 38,132 19,991	36,484 21,879 15,170	10.4 7.9 6.3	
July August	81,947 66,080	409 ,497 288,027	13,534 44,222	3 47,817 240,664	425,364 332,820	32,232 25,950	16,566 22,365	15,666 3,585	8.1 6.0	
TOTAL	-	7,962,624	-	6,144,963		-	461,236	-	-	

PROCESSING OF REQUISITION LINE ITEMS BY TECHNICAL SERVICE DEPOTS AND SECTIONS OF ASF DEPOTS Signal Corps

.

* Data not available.
 a/ Includes processing actions by extraction.
 b/ Line items offered late, shown as percent of total line items offered for shipment.
 c/ Data not available prior to this date.

•、

		Total Re	quisition I	ine Items		Total Bac	k-ordered I	ine Items	% of
Year and Month	On Hand Start of Month	Received and Es~ tablished	Comp By Cancel- lation	By Shipment	Total <u>a</u> /	On Hand and Es- tablished	Released	On Hand End of Month	Line Items Of- fered Late b/
1943 .	-	965,513	-	1,318,609	-	-	227,039	-	-
January . February . March									
April May June									
July August September.									
October . November . December .	1,564,457 799,692 764,928	153,105 366,158 446,250	* * *	375,180 511,708 431,721	* * *	645,188 231,850 290,853	143,722 54,171 29,146	501,466 177,679 261,707	* *
1944 .	-	9,313,088	-	5,862,579	-		1,158,827		-
January . February . March	1,048,129 1,230,916 2,128,368	759,335 1,754,988 1,600,642	* * *	468,312 436,939 535,197	* * *	346,710 359,625 349,130	44,197 74,751 90,688	302,513 284,874 259,442	* * *
April May June	1,508,984 1,821,411 803,649	1,138,768 491,363 457,842	95,385 673,001 77,241	503,009 689,975 528,924	655,483 1,439,038 669,124	375,921 270,862 207,447	75,031 187,986 81,788	300,890 82,876 125,659	* * *
July August September.	563,728 507,291 511,746	595,204 628,141 522,573	103,610 32,606 32,133	499,904 529,675 530,896	664,325 623,686 611,360	197,449 266,736 314,962	27,506 60,073 98,315	169,943 206,663 216,647	*. 10.1 8.6
October . November . December .	424,064 514,732 416,526	596,513 372,556 395,163	27,000 30,458 151,655	431,077 408,345 300,326	507,745 470,762 494,382	323,591 352,344 371,600	96,751 64,796 256,945	226,840 287,548 114,655	5.9 8.1 12.5
1945 .	ç –	3,177,705	462,265	2,542,337	3,384,149	-	461,666	-	-
January . February March	317,307 285,819 266,947	383,290 317,262 373,159	31,127 37,545 18,917	332,033 253,463 282,468	414,778 335,599 346,089	174,426 193,729 184,446	27,038 42,896 40,627	147,388 150,833 143,819	10.2 16.4 13.6
April May June	346,463 370,248 378,307	390,439 582,050 436,268	23,771 89,817 36,248	297,996 435,993 341,057	366,653 573,991 440,158	222,799 257,510 255,782	47,220 63,211 63,636	175,579 194,299 192,146	19.6 13.0 25.8
July August	374,417 314,415	424,181 271,056	71,358 153,482	363,420 235,907	484,183 422,698	223,884 168,635	78,240 98,798	145,644 69,837	20.1 14.0
TOTAL	-	13,456,306	-	9,723,525	-	-	1,847, <u>5</u> 32	-	-

PROCESSING OF REQUISITION LINE ITEMS BY TECHNICAL SERVICE DEPOTS AND SECTIONS OF ASF DEPOTS Corps of Engineers

¥ Data not available.

* Data not available.
 a/ Includes processing actions by extraction.
 b/ Line items offered late, shown as percent of total line items offered for shipment.
 c/ Data not available prior to this date.

		Total Re	equisition 3	Line Items		Total Back-ordered Line Items					
Year and Month	On Hand Start of Month	Received and Es- tablished	Com By Cancel- lation	By Shipment	Total <u>a</u> /	On Hand and Es- tablished	Released	On Hand End of Month	Line Items Of- fered Late		
1943 . January .	-	41,826	-	35,522	-	-	5,736	-	<u>b/</u>		
February . March											
April May June											
July August September.											
October <u>c</u> / November . December .	8,487 6,072 5,397	12,591 12,807 16,428	∘ * * *	13,503 10,695 11,324	* * *	7,347 5,073 4,588	2,945 2,283 508	4,402 2,790 4,080	* * *		
19 ¹⁴ .	-	262,832	-	231,379	-	-	25,891	-	-		
January . February . March	9,343 7,400 8,305	15,243 19,924 23,358	* * *	15,394 15,665 16,970	* * *	5,560 6,714 8,429	1,138 1,949 2,366	4,422 4,765 6,063	* * *		
April May June	11,609 8,947 6,510	20,635 15,181 16,629	402 511 216	17,623 15,429 16,156	20,683 17,093 16,879	8,897 5,941 2,813	4,148 3,697 1,990	4,749 2,244 823	* * *		
July August September.	5,537 6,430 6,337	21,994 24,357 24,303	395 872 1,922	21,500 23,183 20,570	22,209 24,619 24,304	3,222 1,913 1,865	2,497 1,200 675	725 713 1,190	* 0.0 0.1		
October . November . December .	6,336 8,388 10,359	30,548 28,023 22,637	2,085 1,084 1,015	25,586 24,741 18,562	28,496 26,052 20,468	3,105 6,799 7,383	1,925 2,120 2,186	1,180 4,679 5,197	0.0 0.0		
1945 .	-	209,475	25,061	192,361	219,505	-	28,699	-	-		
January . February . March	12,528 11,192 12,466	23,473 24,037 26,986	1,550 959 990	22,610 21,578 25,698	24,809 22,763 26,898	8,185 10,289 11,020	3,011 2,625 3,047	5,174 7,664 7,973	15.7 6.4 5.1		
April May June	12,554 12,283 11,184	20,871 26,970 27,099	2,045 4,370 2,131	20,219 23,514 25,523	22,522 28,069 27,809	9,709 11,513 8,601	2,972- 4,999 3,998	6,737 6,514 4,603	3.1 3.9 0.7		
July August	10,479 11,683	36,559 23,480	1,669 11,347	33,442 19,777	35,355 31,280	7,335 5,120	3,777 4,270	3,558 850	10.7 11.7		
TOTAL	-	514 ,1 33	-	459,262	-	-	60,326	-	-		

PROCESSING OF REQUISITION LINE ITEMS BY TECHNICAL SERVICE DEPOTS AND SECTIONS OF ASF DEPOTS Chemical Warfare Service

.

* Data not available.
a/ Includes processing actions by extraction.
b/ Line items offered late, shown as percent of total line items offered for shipment.
c/ Data not available prior to this date.

		Total Re	quisition 1	Total Back-ordered Line Items					
Year and Month	On Hand Start of Month	Received and Es- tablished	Comp By Cancel- lation	By Shipment	Total <u>a</u> /	On Hand and Es- tablished	Released	On Hand End of Month	Iten Of- fere Late
1943 .		1,313,741	_	1,131,433	-	-	138,660	-	-
January . February . March									
April May June			•						
July August September.									
October c/ November . December .	211,052 139,510 72,114	465,817 372,775 475,149	* * *	375,021 372,016 384,396	* * *	121,338 51,399 43,239	92,019 27,769 18,872	29,319 23,630 24,367	* * *
1944 .	æ	6,015,098	-	5,145,348	-	-	332,238	-	-
January . February March	103,672 96,486 115,130	509,758 391,895 495,549	* * *	441,082 309,291 434,882	* * *	55,102 49,115 43,403	23,533 25,001 18,708	31,569 24,114 24,695	* * *
April May June	134,809 151,850 116,377	504,161 489,946 435,619	10,387 9,349 9,911	435,231 479,435 365,853	482,083 520,739 411,593	66,841 73,400 51,514	27,905 47,441 25,450	38,936 25,959 26,064	* * *
July August September.	136,461 203,214 191,415	465,815 559,103 514,768	8,564 11,653 16,969	379,290 499,964 447,983	421,821 549,141 502,843	55,880 54,354 48,096	28,270 28,602 21,637	27,610 25,752 26,549	* 1.5 7.4
October . November . December .	205,078 212,880 277,762	522,177 587,867 538,440	12,874 10,266 10,096	447,918 446,036 458,383	514,566 522,951 534,728	54,765 62,309 72,197	24,741 28,376 32,574	30,024 33,933 39,623	9.8 6.8 2.4
1945 .	-	4,106,879	184,640	3,492,417	+,261,656	-	295,252	-	-
January . February . March	281,474 233,100 233,549	588,424 527,785 626,980	22,836 22,719 24,239	543,646 429,713 480,392	636,798 521,203 585,398	81,034 80,271 94,242	37,798 31,521 46,629	43,236 48,750 47,613	2.8 12.5 13.3
April May June	287,162 240,825 180,620	528,290 466,645 444,274	26,149 23,571 20,717	470,903 449,869 353,770	575,540 539,312 439,517	93,040 85,236 72,785	46,564 39,863 35,168	46,476 45,373 37,617	14.2 19.6 16.7
July August	177,142 169,682	531,041 393,440	15,569 28,840	440,592 323,532	540,815 423,073	64,768 67,150	27,158 30,551	37,610 36,599	20.6 14.9
TOTAL .	-	11,435,718	-	9,796,198	-	-	766,150	-	-

PROCESSING OF REQUISITION LINE ITEMS BY TECHNICAL SERVICE DEPOTS AND SECTIONS OF ASF DEPOTS Medical Department

× Data not available.

a/ Includes processing actions by extraction $\frac{b}{L}$ Line items offered late, shown as percent of total line items offered for shipment $\frac{c}{L}$ Data not available prior to this date.

		Total Rec	luisition L	ine Items		Total Back-ordered Line Items			
Year and Month	On Hand Start of Month	Received and Es- tablished	Comp By Cancel- lation	By Shipment	ssed Total <u>a</u> /	On Hand and Es- tablished	Released	On Hand End of Month	Line Items Of- fered Late b/
1943 January . February .	-	1,695,626	-	1,272,008	-	-	143,130	-	-
March May June J July August September.				•					
October <u>c</u> /	135,663	557,860	*	434,416	*	92,123	46,639	45,484	* * *
November .	126,735	581,225	*	433,366	*	96,413	52,098	44,315	
December .	108,002	556,541	*	404,226	*	84,221	44,393	39,828	
1944 ·	-	8,781,115	-	6,481,084	-	-	656,404	-	-
January .	104,033	590,499	*	453,632	*	76,029	39,850	36,179	*
February .	96,310	559,468	*	395,674	*	72,660	36,823	35,837	
March	96,323	625,199	*	424,331	*	69,345	33,941	35,404	
April	125,355	· 665,545	45,424	462,712	646,390	77,598	35,498	42,100	*
May	155,107	726,606	45,291	515,554	704,072	92,571	41,479	51,092	*
June	174,469	721,484	42,424	534,927	709,403	101,107	47,499	53,608	*
July	190,932	743,082	51,895	553,317	737,155	106,495	49,169	57,326	*
August	234,336	771,397	49,392	585,753	770,492	119,096	54,309	64,787	6.9
September.	372,328	835,902	55,333	647,197	830,610	182,654	71,364	111,290	7.6
October .	382,864	896,408	50,416	641,890	838,250	191,103	73,659	117,444	7.0
November .	441,457	843,882	105,532	655,828	916,014	194,733	106,932	87,801	8.2
December .	369,334	801,643	52,533	610,269	800,206	167,826	65,881	101,945	12.4
1945 ·	-	6,378,409	487,067	4,782,878	6,430,253	-	585,555	-	-
January .	370,746	843,512	63,764	646,818	870,357	170,747	72,521	98,226	9.9
February .	343,902	741,233	48,698	575,440	757,266	160,683	67,173	93,510	8.4
March	328,584	832,420	54,692	592,186	782,383	159,035	70,581	88,454	12.1
April	370,090	814,091	51,148	621,338	837,231	157,506	67,856	89,650	18.0
May	347,998	842,831	76,738	631,755	860,569	167,719	82,917	84,802	14.7
June	330,287	775,476	<i>6</i> 4,458	605,285	802,551	159,439	77,442	81,997	16.0
July	303,978	752,940	45,821	544,383	733,998	155,587	65,066	90,521	15.0
August	311,569	775,906	81,748	565,673	785,898	159,518	81,999	77,519	23.0
TOTAL .	-	16,855,150		12,535,970	-	-	1,385,089	-	-

PROCESSING OF REQUISITION LINE ITEMS BY TECHNICAL SERVICE DEPOTS AND SECTIONS OF ASF DEPOTS Quartermaster Corps

Data not available. ×

~ Data not available. a/ Includes processing actions by extraction. b/ Line items offered late, shown as percent of total line items offered for shipment. c/ Data not available prior to this date.

APPENDIX Ε

· · · · · · · · · · · · · · · · · · ·		Total Re	quisition]	Total Bac	% of				
Year and Month	On Hand Start of Month	Received and Es- tablished	Cor By Cancel- lation	By Shipment	Total	On Hand and Es- tablished	Released	On Hand End of Month	Line Items Of- fered Late b/
1943 .	-	20,991	-	10,326	-	-	2,159	-	-
January . February . March									
April May June	•								
July August September.									
October <u>c</u> / November . December .	2,851 8,261 15,287	6,714 9,277 5,000	* * *	4,703 4,299 1,324	* * *	2,887 5,686 6,538	106 378 1,675	2,781 5,308 4,863	* * *
1944 .	-	343,762		186,867	-	-	33,635	-	-
January . February . March	15,665 14,838 19,635	12,363 12,422 30,458	* * *	2,351 2,642 20,568	* * *	6,329 15,163 21,186	1,140 1,791 4,201	5,189 13,372 16,985	* * *
April May June	39,232 36,364 36,440	7,769 12,529 21,478	79 477 926	6,054 9,750 12,289	9,824 13,330 17,732	20,133 18,989 19,758	2,700 2,967 3,527	17,433 16,022 16,231	* * *
July August September.	40,166 8,619 12,845	19,930 42,138 43,349	2,351 2,827 1,693	14,349 21,124 21,925	24,523 37,012 44,787	16,881 6,100 4,335	9,109 2,189 2,855	7,772 3,911 1,480	* 2.1 3.3
October . November . December .	9,041 21,964 18,428	55,273 42,592 43,461	4,200 2,904 5,176	20,977 28,866 25,972	43,796 46,128 44,887	2,036 3,071 2,403	876 846 1,434	1,160 2,225 969	4.0 6.4 1.6
1945 .		355,490	,061 91	169,398	359,234	-	25,873	<u> </u>	-
January . February . March	17,002 15,815 21,511	35,839 40,750 49,864	10,274 2,486 5,530	13,078 18,694 19,482	37,026 35,054 42,609	2,523 5,022 10,028	936 557 1,353	1,587 4,465 8,675	1.8 0.8 4.5
April May June	28,766 33,601 23,599	39,233 34,037 44,740	3,612 17,051 6,403	20,269 19,430 18,284	34,191 44,039 40,287	13,662 14,471 9,773	2,181 7,883 3,538	11,481 6,588 6,235	4.4 5.2 6.9
July August	28,206 26,961	5 8,760 52,267	9,013 36,692	39,524 20,637	60,074 65,954	9,565 7,884	3,381 6,044	6,184 1,840	6.8 8.2
TOTAL .	-	720,243	-	366,591	-	-	61,667	-	

PROCESSING OF REQUISITION LINE ITEMS BY TECHNICAL SERVICE DEPOTS AND SECTIONS OF ASF DEPOTS Transportation Corps

* Data not available.

* Data not available. \underline{a} / Includes processing actions by extraction. \underline{b} / Line items offered late, shown as percent of total line items offered for shipment. \underline{c} / Data not available prior to this date.

,

STORAGE SPACE AT DEPOTS

				Covered	l Space]
Year	Gros	s in Operat		Total		Area Avail	able for Bu	lk Storage	
and		1		Area not	Bin	Aisles, Re-		sable	Occupied by Non-
Month		Manahamaa	0	Available	Storage	ceiving &		Babte	issuable
	Total	Warehouse	Shed	for	Area	Shipping	Total	Percent	Goods
·····				Storage		Areas		Occupied	doodb
		1							
]				·			
1942									
anuary]]					
ebruary .									
arch]]) ·			
pril									
iay Tune									
ule uly									
ugust					}				
eptember .	c/ 90,431	<u>c</u> / 82,553	c/7,878	<u>c</u> / 12,069		<u>c</u> / 21,991	<u>c</u> / 50,371	<u>c</u> / 65.2	
ctober	110,323	95,620	- 14,703	- 20,022		26,768	63,533	62.6	
ovember .	123,017	106,240	16,777	17,029		24,894	81,094	54.6	
ecember .	128,649	112,394	16,255	14,253		29,208	85,188	55.9	
					1				
					Į				
1943	134,379	118,338			1	70 1.10	00 000	-0 -	
anuary	138,383	122,900	16,041	15,671	l .	30,410	88,298	58.9	
ebruary . arch	140,435	122,900	15,483 15,355	16,476 15,102		32,390	89,517	60.8	
pril	144,343	128,244	16,099	19,092		34,721 31,265	90,612 93,986	62.8 63.1	
ay	146,106	129,330	16,776	20,277		32,957	92,872	64.7	
une	146,676	130,774	15,902	19,195		34,161	93,320	65.8	
uly	146,728	131,009	15,719	18,556		34,280	93,892	65.6	
ugust	144,305	128,662	15,643	16,163		33,854	94,288	67.0	
eptember .	142,628	127,609	15,019	13,846	<u>c</u> / 3,719	31,505	93,558	62.6	
ctober	143,159	128,688	14,471	13,390	3,939	33,053	92 , 727	64.5	
ovember .	142,374	128,023	14,351	12,574	4,057	33,491	92,252	66.3	,
ecember .	142,756	128,142	14,614	12,429	4,150	34,391	91,786	67.6	
1944									
anuary	142,688	128,702	13,986	11,971	3,804	34,586	92,327	67.3	
ebruary .	143,256	130,226	13,030	12,092	3,779	35,727	91,658	68.4	
arch	144,330	130,758	13,572	13,067	4,020	35,667	91,576	69.1	<u>c</u> / 46
pril	144,911	131,321	13,590	13,599	3,859	35,793	91,660	69.6	49
ay	144,722	131,236	13,486	13,699	3,858	36,850	90,315	70.5	48
une	144,742	131,089	13,653	13,887	3,812	36,837	90,206	69.6	. 5
uly ugust	145,496 145,970	132,106 133,031	13,390 12,939	14,277 14,443	3,846 3,747	37,225	90,148	70.2	6
ugust eptember .	145,849	132,911	12,938	15,089	3,655	37,431 37,837	90,349 89,268	69.2 69.6	7
ctober	145,497	132,543	12,954	15,195	3,704	37,895	88,703	70.8	8 1,49
ovember .	145,396	132,435	12,961	15,127	3,633	38,178	88,458	72.4	1,8
ecember .	145,949	133,019	12,930	15,287	3,702	38,339	88,621	71.7	2,2
)					,		- y
1945									
anuary	147,044	133,935	13,109	15,146	3,664	38,580	89,654	71 5	0.10
ebruary	146,245	133,491	12,754	14,826	3,662	38,186	89,571	71.5	2,4
arch	145,564	133,034	12,530	14,508	3,689	37,766	89,601	71.3 71.7	2,2 2,1
pril	144,288	131,778	12,510	14,255	3,713	37,392	88,928	71.4	2,0
ay	143,484	131,118	12,366	14,414	3,713	37,155	88,202	72.2	2,0
une	•142,916	130,598	12,318	14,203	3,709	37,031	87,973	73.2	2,3
uly	143,074	130,702	12,372	14,457	3,727	37,256	87,634	72.5	2,5
agust	142,833	130,474	12,359	14,344	3,611	37,024	87,854	74.6	•3,9
Í	-	[Í						
TOTAL	-	-]	-	-	_	_	_	_]	
		1							
L		rior to thi			1				

ጠኈ ÷ . . . -

STORAGE SPACE AT DEPOTS (Continued)

	L	n	(Space : Open Spac	In Thousand: Se	s of Square	Feet)	•		
Year	Total	Net U	Jsable	Un-	Open Space		Ammunitic -Net Us	-	
and Month	Open Hard-		Percent	improved Open Area	Occupied by Non-	Igloo & N		Open Amm	unition
	Standing	Total	Occupied	Occupied	issuable Goods	Total	Percent Occupied	Total	Percent Occupied
<u>1942</u> January February . March									
April April June July August September . October November . December .	<u>c/124,078</u> 114,768 124,844 139,954	≤/ 87,612 76,782 97,479 105,999	<u>c</u> / 24.2 36.4 27.4 31.9			<u>c</u> / 10,629 16,436 16,879 21,394	<u>c</u> ∕ 67.3 62.0 56.0 49.0	·	
1943 January February March April May June July August . September . October November December	146,156 153,027 135,712 138,548 138,288 140,334 143,283 140,140 145,157 153,943 153,390 153,396	113,501 106,315 99,835 97,852 98,305 97,104 97,745 95,211 82,923 85,697 87,432 87,380	30.9 37.9 38.1 38.5 39.0 40.8 44.6 43.9 39.1 41.9 39.8 42.9	<u>c</u> / 11,161 10,995 11,639 14,800		23,741 23,895 23,423 24,742 26,861 26,430 29,869 29,916 29,696 29,174 29,165 29,165	49.4 53.7 55.0 57.1 60.1 60.6 61.2 61.3 64.9 67.4 68.0		
1944 January . February . March April June June July September . October . November . December .	154,981 158,549 161,622 163,551 166,310 168,638 170,530 173,203 176,326 178,278 177,916 178,634	87,680 89,280 90,150 89,581 90,153 92,050 91,522 95,032 96,506 96,907 96,613 96,759	42.7 45.7 49.2 51.7 52.0 52.4 53.9 52.4 53.1 52.6 52.1 52.7	16,992 18,193 19,920 18,421 18,675 18,675 18,677 18,692 18,363 20,577 22,037 22,774	c/ 903 503 768 735 999 1,108 1,589 2,180 2,939 3,652	29,189 29,178 29,633 29,565 29,565 29,730 29,975 29,964 29,915 29,913 29,934 29,944	70.2 71.5 71.8 68.4 67.9 65.6 62.4 62.1 62.5 63.3 65.4 63.7		
<u>1945</u> January February . March April June July August	189,798 193,510 193,106 193,288 185,630 182,051 181,915 182,125	104,380 106,881 108,120 108,179 106,562 104,006 103,170 102,680	51.6 52.7 52.6 51.8 53.7 53.7 52.2 53.9	20,947 21,016 20,194 24,050 27,336 27,590 26,095 25,545	4,382 4,271 3,464 3,537 3,180 3,651 3,916 6,451	29,912 29,866 29,925 29,917 30,255 30,253 30,231 30,512	64.8 67.0 68.6 71.9 79.5 84.7 84.9 85.5	8,571 14,672 19,305 21,530	46.0 63.3 71.8 80.3
TOTAL	-	-	-	-	-	-	-	-	-

c/ Data not available prior to this date.

.

107

	Warel	house and Si	ned	,	Open	• ••	A	mmunition	
Year and Month	Received	Shipped	Additions or With- drawals	Received	Shipped	Additions or With- drawals	Received	Shipped	Additions or With- drawals
1942	· -			1,300,018	687,925	612,093			
January . February . March . April . May . June . July . August .		· · ·							
September. October November December.				<u>c</u> / 269,724 333,224 358,392 338,678	<u>c</u> / 135,485 174,280 166,144 212,016	<u>c</u> /134,239 158,944 192,248 126,662			
1943	4,065,094	3,382,313	682,781	6,059,894	4,959,325	1,100,569	1,509,468	962,551	546,917
January February March April May June July August				352,577 405,972 534,490 546,993 519,127 470,830 541,582 514,878	223,848 212,525 319,567 405,095 512,305 411,965 461,949 430,162	128,729 193,447 214,923 141,898 6,822 58,865 79,633 84,716			
September October November December	<u>c</u> / 985,444 963,378 1,088,955 1,027,317	881,599	<u>c</u> /177,302 79,039 207,356 219,084	523,202 551,526 539,152 559,565	538,471 486,067 521,388 435,983	65,459		<u>c</u> /294,671 211,386 202,332 254,162	172,413
1944	14,300,405	13,305,000	995 , 405	8,262,267	7,184,921	1,077,346	4,056,488	4,465,113	-408,625
January February March April June July August September October November	1,022,242 1,074,850 1,160,566 1,144,889 1,249,108 1,215,746 1,157,749 1,283,444 1,308,225 1,263,985 1,225,927	864,345 1,042,213 1,056,908 1,176,115 1,194,049 1,190,831 1,241,641 1,171,693 1,052,414 1,228,115	118,353 87,981 72,993 21,697 -33,082 41,803	629,490 674,787 682,563 706,057 625,371 639,173 701,623 780,877 690,572 712,561 698,299 720,894	427,171 507,857 520,996 520,107 611,191 658,857 681,969 719,375 737,075 585,324 605,404 609,595	61,502	322,990 287,740 355,590 312,822 322,110 349,639	234,268 284,524 359,260 343,929 358,925 428,757 502,222 415,170 319,548 392,438 404,927 421,145	29,975 -36,270 -56,189 -3,335 -115,935 -180,112 -65,531 34,782 -15,452 -28,026
1945	10,575,911	9,595,842	980,067	5,819,207	5,121,130	698,077	4,129,637	1,799,742	2,329,895
January . February . March April June July August	1,280,002 1,263,314 1,465,277 1,320,304 1,474,021 1,372,706 1,239,713 1,160,574	1,219,705 1,324,695 1,301,943 1,293,743 1,200,698 1,136,578	-62,680 43,609 140,582 18,361 180,278 172,008 103,135 384,776	676,799 649,189 729,772 705,755 906,114 786,120 695,876 669,582	669,925 546,200 639,914 678,423 704.053 590,081 715,501 477,033	6,874 102,989 89,858 27,332 202,061 96,039 -19,625 192,549	377,995 377,266 413,002 407,356. 762,997. 711,314 653,215 426,492	295,513 284,481 358,442 259,078 184,955 181,651 166,613 69,009	92,785 54,560 148,278 578,042 529,663 486,602
TOTAL	28,941,410	26,283,155	2,658,255	21,441,386	17,953,301	3,488,085	9 , 695 ,5 93	7,227,406	2,468,187

.

DEPOT RECEIPTS AND SHIPMENTS - TONNAGE

 $\underline{c}/$ Data not available prior to this date.

Year		Tonn	age Receive	Tonnage Shipped					
and Month	Total	From Procure- ment	Returns	Inter- depot	Other	Total	To Ports of Embar- kation	To Zone of Interior	Inter≁ depot
<u>1942</u> January . February . March . April . May . June . July .	<u>6,032,083</u>					4,093,228			,
August September October . November. December.	c/1,205,675 1,585,280 1,467,519 1,773,609					c/ 760,378 1,016,957 1,182,244 1,133,649		s.	
<u>1943</u> January February. March . April . June July August. September October . November.	23,523,486 1,690,819 1,733,060 2,121,6950 2,025,447 2,054,651 2,045,148 1,977,713 1,915,148 1,932,098 2,002,852 1,897,909					18,635,841 1,254,610 1,177,957 1,350,446 1,557,292 1,727,153 1,644,938 1,924,946 1,671,726 1,641,284 1,581,792 1,605,319 1,498,378	10,084,650 c/ 487,391 481,666 605,732 769,744 956,696 893,755 1,083,251 965,261 950,253 940,343 1,021,975 928,583	•	
<u>1944</u> January . February. March . April . June . July . September October . November. December.	26,619,160 1,998,566 2,064,136 2,138,686 2,230,069 2,167,741 2,181,482 2,413,960 2,238,576 2,397,772 2,339,185 2,282,868			-		$\begin{array}{c} \underline{24,955,034}\\ 1,561,328\\ 1,656,726\\ 1,922,469\\ 1,920,944\\ 2,146,231\\ 2,281,663\\ 2,375,022\\ 2,376,186\\ 2,228,316\\ 2,228,316\\ 2,030,176\\ 2,238,446\\ 2,217,527\end{array}$	16,906,029 996,865 1,084,225 1,306,383 1,295,356 1,460,986 1,569,651 1,600,197 1,616,951 1,498,618 1,300,724 1,573,967 1,602,106		
<u>1945</u> January . February. March . April . June July August.	20,524,755 2,334,796 2,289,769 2,608,051 2,433,415 3,143,132 2,870,140 2,588,804 2,256,648	14,234,889 o/1,611,295 1,647,219 1,928,742 1,801,477 2,190,433 1,992,066 1,730,232 1,333,425	2,399,541 0/213,479 183,776 178,966 178,238 394,438 397,973 410,617 442,054	279,377 227,568 251,25 9	<u>c</u> /191,834 159,479 189,758 200,234 278,884 252,533 196,696	2,239,444 2,182,751 2,072,430	10,376,877 1,615,193 1,404,736 1,610,749 1,450,033 1,334,406 1,199,275 1,147,637 614,848	4,367,647 c/457,018 425,199 485,968 547,246 606,394 679,229 650,930 515,663	1,772,190 2/235,909 220,451 226,334 242,165 241,951 193,926 220,125 191,329
TOTAL .	76,699,484	14,234,889	2,399,541	2,212,833	1,677,492	64,200,817	37,367,556	4,367,647	1,772,190

DEPOT RECEIPTS BY SOURCE AND SHIPMENTS BY DESTINATION

 \underline{c} / Data not available prior to this date.

	Total Tonn	age Handled	Tons Hand	Led Per 8-Ho	ur Man-Day	Equipment			
Year and Month	Received and Shipped	Additions and With- drawals	Total Storage	Receiving and Shipping	Receiving and Shipping Touch Labor	Fork-Lif Number	t Trucks Percent Out of Service Daily	Towing Trac- tors	Cranes
<u>1942</u> January February March April May July July September October December	10,125,311 c/1,966,053 2,602,237 2,649,763 2,907,258	1,938,855 <u>c</u> /445,297 568,323 285,275 639,960			<u>c</u> / 2.62 2.64 2.56 2.46	c/ 938 1,171 1,305 1,653	ž	⊆∕ 779 904 998 1,269	<u>c</u> / 155 234 283 374
<u>1943</u> January February March April May June June July August September October November	42,159,327 2,945,429 2,911,017 3,477,396 3,678,983 3,752,600 3,699,589 3,970,094 3,649,439 3,556,432 3,513,890 3,608,171 3,396,287	4,887,645 436,209 555,103 776,504 564,399 298,294 409,713 120,202 305,987 273,864 350,306 397,533 399,531	<u>c/</u> 1.56 1.59 1.57	c∕ 2.90 3.00 2.92	2.35 2.44 2.58 3.96 3.25 3.60 3.42 3.63 3.50	1,953 2,264 2,264 2,834 3,016 3,243 3,422 3,519 3,837 3,947 4,127 4,316	<u>c</u> ∕ 8.8 9.5 8.2	1,546 1,846 1,944 1,992 2,008 1,996 2,076 2,111 2,304 2,295 2,296 2,296	436 505 537 564 576 574 579 631 601 624 633
<u>1944</u> January February March April May June June July September October November	51,574,194 3,559,894 3,720,862 4,088,588 4,059,630 4,376,300 4,349,404 4,556,504 4,790,146 4,466,892 4,427,948 4,577,631 4,500,395	1,664,126 437,238 407,410 243,650 217,742 83,838 -113,922 -193,540 37,774 10,260 367,596 100,739 65,341	1.61 ' 1.73 1.74 1.93 1.97 1.95 1.93 1.97 1.98 2.05 2.12	3.03 3.24 3.36 3.65 3.85 4.00 4.01 4.17 4.33 4.42 4.68 4.73	3.54 3.94 4.49 4.53 4.781 5.38 5.38 5.55 5.26	4,355 4,441 4,647 4,647 4,963 4,963 4,963 5,156 5,282 5,329 5,417	8.6 8.9 7.6 5.2 4.0 5.6 5.6 5.6	2,311 2,304 2,322 2,321 2,292 2,321 2,313 2,325 2,300 2,334 2,337 2,355	634 649 673 697 709 720 728 728 740 765 782 74
1945 January February March April June June August	37,041,469 4,642,916 4,340,155 4,931,102 4,672,859 5,325,883 4,942,570 4,607,496 3,578,488	4,008,041 26,676 239,383 285,000 193,971 360,381 797,710 570,112 934,808	1.97 2.05 2.12 2.28 2.39 2.32 2.20 1.93	4.81 4.98 5.38 5.84 6.14 6.08 5.89 5.59	5.18 5.47 5.76	5,520 5,593 5,713 5,753 5,967 6,004 6,089 6,217	5.0 5.1 4.1 3.7 3.4 3.0 3.1	2,319 2,348 2,377 2,348 2,366 2,352 2,339 2,358	787 791 803 818 832 867 926 925
TOTAL	140,840,001	12,498,667	_		-	-	-	-	

...

TONNAGE, TON-HANDLING RATIOS, AND EQUIPMENT USED AT DEPOTS

c/ Data not available prior to this date.

.

110

PERSONNEL	EMPLÓYED	\mathbf{AT}	DEPOTS
-----------	----------	---------------	--------

	<u></u>		S	torage Personne	1	
Year and Month	Total Depot Personnel	Total	Adminis- trative	Packing, Crating, and Baling	Receiving and Shipping	Other
1942 January February March April June July August September October November	<u>د/128,372</u> 160,221 180,683 188,116	<u>c/60,794</u> 76,762 84,903 95,799				
<u>1943</u> January February March April June July August September October November	207,239 218,376 224,364 226,199 228,709 237,280 231,017 208,350 206,352 208,173 209,654 204,684	104,861 110,011 114,178 111,565 112,027 113,394 107,731 97,700 90,879 92,845 92,870 91,766	<u>c</u> /8,169 8,086 8,003 6,721	17,537 16,829 17,020 16,967	47,614 51,346 50,627 49,780	17,559 16,584 17,220 18,298
1944 January February March April May June July August September November December	207,235 211,112 221,891 219,241 221,957 226,307 230,171 228,550 227,020 229,640 231,576 231,943	91,431 91,316 92,863 91,178 91,835 94,155 96,777 95,308 92,024 92,245 92,826 92,893	6,439 6,573 6,924 7,012 7,045 7,309 7,995 8,355 8,351 8,517 8,612 9,134	16,930 17,048 17,239 16,464 16,092 16,190 17,069 17,360 16,742 17,013 16,682 15,186	49,550 49,581 48,170 46,948 46,447 47,146 47,211 44,115 42,380 41,929 41,328 41,930	18,512 18,114 20,350 20,754 22,251 23,510 24,502 25,478 24,571 24,786 26,204 26,643
<u>1945</u> January February March April May June July	240,316 241,413 240,228 237,016 239,492 241,713 * *	96,180 95,805 95,611 89,781 89,756 89,635 90,257 *	9,625),731 9,749 9,032 8,841 8,651 9,022 *	14,827 13,557 12,942 12,188 10,985 10,643 10,852 *	42,979 41,527 39,497 34,565 35,001 34,103 33,589 *	28,749 30,990 33,423 33,996 34,929 36,238 36,794 *
TOTAL	-	-		-	-	-

*Data not available c/ Data not available prior to this date.

APPENDIX F

	Eur	opean Thea	ter	Medite	rranean Th	eater	Southwe	st Pacific	Theater
	Da	ys of Supp	ly .	Da	ys of Supp	ly	Da	ys of Supp	ly
Year and Month	Minimum Author- ized Level	Maximum Author- ized Level	On Hand	Minimum Author- ized Level	Maximum Author- ized Level	On Hand	Minimum Author- ized Level	Maximum Author- ized Level	On Hand
1942 November December	2 <u>5</u> <u>a</u> / 50		345 <u>a</u> / 310				83 <u>a</u> / 83	- -	91 <u>a</u> / 63
1943 January February March April June July July September November	50 50 33 33 40 50 50 50 50 38	95 a/ 102 59 59 59 59 59 59 80 80 80 80 80 80 80 80 80 80	280 268 151 130 123 65 161 147 172 121 86 50	30 <u>a</u> / 60 75 30 27 27 27 30 30 30 30 30 30	90 101 55 55 58 58 58 58 58 58 58 58 58 58	36 a/ 100 106 70 45 39 85 73 65 84 76	83 83 83 83 83 83 77 77 77 77 77 77	143 <u>a</u> / 143 143 143 143 143 137 167 167 167 167 167	64 84 78 62 90 81 89 86 64 60 93 127
1944 January February March April May June July August September November December	38 30 35 45 35 35 22 18 28 22	68 60 755 55 40 40 47 47	47 40 42 25 27 25 26 68 59 47 39	30 30 30 21 21 21 21 21 21 21 21 21	58 58 60 51 51 51 51 51 51 51	72 64 52 76 77 41 31 34	77 67 61 61 61 61 61 53 53 53	167 97 107 91 91 91 91 91 91 83 83 83	121 114 85 50 85 70 66 32 66 71 52
1945 January February March April May June July August	22 15 15 17 17 17 17	47 45 45 47 47 47 47	33 27 34 28 23 52 54 87	21 21 21 21 27 27 27 27	51 51 51 57 57 57 57 57	22 34 30 19 20 25 45 75	53 53 53 53 53 53 53 53 53 *	83 83 83 83 83 83 83 83 83	75 62 41 91 96 79 75 *
TOTAL	-	_	-	-	-	-	-	-	-

.

SUPPLY OF TYPES A AND B RATIONS IN OVERSEAS THEATERS

* Data not available. a/ No reports prior to this date.

APPENDIX F

	Central P	acific Bas	e Command	South Pa	cific Base	Command.	China - Bu	China - Burma - India Theaters			
Year and Month	Days of Supply			Da	Days of Supply			Days of Supply			
	Minimum Author- ized Level	Maximum Author- ized Level	On Hand	Minimum Author- ized Level	Maximum Author- izəd Levəl	On . Hand	Minimum Author- ized Level	Maximum Author- ized Level	On Hand		
<u>1942</u> November December							110 <u>a</u> / 170	-	224 <u>a</u> / 246		
<u>1943</u> January February March April June July August September October December	81 a/ 8 2 69 69 69 69 69 69 69	113 <u>a</u> / 113 100 99 129 129 129 129	88 <u>a</u> / 87 72 70 53 50 46 59	111 <u>a</u> / 111 83 83 83 83 83 83 83 83	171 <u>a</u> / 171 143 173 173 173 173 173	111 ≞/ 101 ≜ 58 38 65 80 71	170 170 170 170 180 150 150 150 150 150	260 260 260 260 260 260 260 240 240 240 240 240 240 240 240 240 24	189 204 202 153 121 92 139 84 40 41 31 20		
<u>1944</u> January February March April June July September October December	68 40 37 37 45 45 45 45 45	129 70 71 67 67 * 67 75 75 75 75	59 .90 101 68 107 * 131 69 35 29 17 20	83 55 55 55 55 55 55 55 55 30 30	173 83 85 85 85 85 85 120 175 60 60	86 58 167 137 38 50 72 94 185 176 134 164	150 65 60 60 60 60 60 60 60 60	240 95 90 90 90 90 90 90 90 90 90	163 107 120 191 135 122 110 99 112 122 99 <i>9</i> 2		
<u>1945</u> January February March April May June July August	45 55 55 538 28 28	75 75 75 75 75 83 58 58	18 27 36 29 54 40 35 54	30 30 30 45 р/ 28 28 28 28	60 60 60 60 60 53 58 58 58 58	111 114 117 167 47 <u>b</u> / 59 <u>b</u> / 66 <u>b</u> /	60 60 60 60 60 60 28	90 90 90 90 90 90 90 58	64 44 51 83 <i>9</i> 4 60 82 109		
TOTAL	-	-	-	-	-	- ·	-	-	_		

SUPPLY OF TYPES A AND B RATIONS IN OVERSEAS THEATERS (Cont'd)

,

۰.

* Data not available.
 a/ No reports prior to this date.
 b/ These figures represent data for the Western Pacific Base Command.

Year and Month	Total	Domestic moves	Overseas (into Staging Areas)	Fur- loughees	Division moves	Hospital Patients and Atten- dants	Prisoners of War and Guards	Rotation	Rede- ployed and Reserve
<u>1941</u> • • December • •	<u>251,673</u> 251,673		Œ					<u>.</u>	
<u>1942</u> January February March April June July August September .	7,438,809 423,853 411,553 457,201 658,419 451,683 447,403 555,459 671,008 835,800		-			<u>_375</u>	<u>1,975</u>		
October November December	811,055 887,491 827,884	•				<u>a</u> / 375	1,975		
<u>1943</u> January February March April June July August September . October December	10,510,478 872,754 878,330 1,032,359 1,040,336 804,761 920,201 838,331 979,422 872,769 739,294 804,741 727,180		-	-		85,705 2,417 2,642 2,924 4,374 4,690 6,280 7,524 9,131 12,979 11,120 13,318 8,306	216,651 267 282 385 8,663 20,747 27,897 31,602 48,930 36,759 20,386 12,741 7,992		
1944 . January . February . March April June July August September . October . November .	8,881,947 785,091 784,430 864,542 857,075 64.2,688 697,182 670,920 714,403 796,031 745,069 646.288 678,228	279,867 241,301 240,667	1,150,494 184,376 185,094 174,744 223,216 185,063 198,001	22,397 36,398 36,884 29,794 33,048 57,484	74,391 69,702 134,470 114,349 74,777 58,445	$\begin{array}{r} \underline{165,121} \\ 8,511 \\ 10,021 \\ 8,120 \\ 10,459 \\ 9,060 \\ 11,000 \\ 7,879 \\ 13,311 \\ 16,871 \\ 18,481 \\ 18,521 \\ 32,887 \end{array}$	521,653 10,384 15,749 13,561 19,092 28,733 32,000 61,323 84,829 96,565 81,933 53,279 24,205	47,900	
<u>1945</u> January February March April June July August	5,798,186 631,829 555,883 559,233 503,949 614,545 816,493 941,876 1,174,378	1,796,179 226,172 203,681 197,472 178,154 219,786 217,331 288,117 265,466	1,134,298 177,517 175,701 176,034 132,743 111,371 106,910 83,662 170,360	243,672 39,972 40,913 29,408 25,161 19,012 24,248 29,377 35,581	<u>95,589</u> 69,868 25,721 0 0 0 0 0	361,977 45,454 42,707 53,306 38,263 58,017 56,664 39,340 28,226	324,727 18,401 25,380 30,610 48,776 77,710 48,083 35,755 40,012	$\begin{array}{r} \underline{429,391}\\ 38,415\\ 30,639\\ 42,154\\ 57,299\\ 111,618\\ 123,563\\ 10,262\\ 15,441 \end{array}$	1,035,276 1,035,276 229,122 312,766 493,388
TOTAL	3 2, 881,093	3,426,539	2, 284,792	459,677	621,723	613,178	1,065,006	623,998	1,035,276

TROOPS MOVED IN ORGANIZED GROUPS OF 40 OR MORE WITHIN U.S.

 $\frac{a}{b}$ No data available prior to this date. $\frac{b}{b}$ New series this date.

2

2/1

		~					
				Rail			
Year and Month	Ton- Miles c/ (Millions)	Total S/T (Thous)	Carload S/T (Thous)	L. C. L S/T (Thous)	Express S/T (Thous)	Motor S/T (Thous)	Inland Waterway S/T (Thous)
<u>1941</u> • • • December	<u> 905 </u> 905	<u>1,600</u> 1,600	<u>1,497</u> 1,497	<u>48</u> 48	<u>11</u> 11	<u>44</u> 44	
1942	<u>32,673</u> 1,266 2,098 3,286 4,241	50,023 1,938 1,969 2,522 2,999 3,239 3,825 4,483 4,893 5,593 6,456 5,978 6,128	45,365 1,791 1,794 2,297 2,751 2,925 3,486 4,098 4,457 5,047 5,817 5,416 5,492	<u>1,376</u> 58 62 76 91 98 114 136 154 172 155 125 125	199 15 17 20 12 17 17 16 15 20 20 14 16	<u>3,083</u> 74 96 129 145 199 214 233 267 354 464 423 485	-
<u>1943</u> January February March April June July September November	<u>55,181</u> 4,355 3,752 4,358 4,534 4,643 4,800 4,906 4,906 4,764 4,839 5,031 4,617 4,582	88,703 6,694 5,908 7,056 7,302 7,686 7,686 7,638 8,069 7,749 7,851 8,088 7,452 7,210	78,977 5,976 5,279 6,337 6,532 6,830 6,769 7,218 6,896 6,980 7,184 6,637 6,339	<u>1,597</u> 146 125 142 147 140 148 134 127 128 128 128 128 117	237 21 17 20 18 18 19 18 21 21 23 20 21	7,068 538 468 541 581 576 601 621 631 626 669 596 596 620	<u>a</u> / 13 19 16 24 122 101 78 74 96 84 82 115
<u>1944</u> January February March April June July September November December	68,927 4,932 5,071 5,811 5,035 5,555 5,560 5,961 6,212 5,987 6,350 6,230 6,223	105,299 7,731 7,908 8,915 7,992 8,704 8,690 9,116 9,525 8,947 9,643 9,186 8,942	92,568 6,793 6,962 7,870 6,954 7,536 7,654 8,077 8,316 7,876 8,422 8,123 7,985	1,231 122 101 119 94 101 89 101 105 96 110 97 96	290 22 21 22 20 24 20 24 26 24 31 27 31	9,028 679 663 7.46 716 847 721 741 853 723 860 771 708	2,182 115 161 158 208 198 206 173 225 228 220 168 122
<u>1945</u> January February March April May June July	56,278 6,660 6,190 7,600 7,430 7,910 7,930 7,289 5,269	79,267 9,781 9,028 11,001 10,487 10,692 10,528 10,034 7,716	69,735 8,607 7,843 9,729 9,309 9,490 9,202 8,763 6,792	629 118 96 74 72 71 71 66 61	363 47 83 86 50 29 25 24 19	7,311 894 837 938 912 943 1,068 973 746	1,229 115 169 174 144 159 162 208 98
TOTAL	213,964	324,892	288,142	4,881	1,100	26,534	4,235

ť

TONNAGE MOVED ON WAR DEPARIMENT BILLS OF LADING BY TYPE OF TRANSPORT

<u>a</u>/Data not available prior to this date. <u>c</u>/Carload and L. C. L. only.

TONNAGE MOVED ON WAR DEPARTMENT BILLS OF LADING BY SERVICE

Year and Month	Total <u>d</u> / S/T (Thous)	Ord S/T (Thous)	OM S/T (Thous)	Eng S/T (Thous)	AAF S/T (Thous)	CWS S/T (Thous)	Sig S/T (Thous)	TC S/T (Thous)	Misc. S/T (Thous)
<u>1941</u> December	<u>1,600</u> 1,600	<u>710</u> 710	<u>645</u> 645	<u>29</u> 29	<u>'91</u> 91	<u>15</u> 15	<u>20</u> 20	- 	<u>90</u> 90
<u>1942</u> January February April June July September November	50,024 1,937 1,970 2,522 3,000 3,240 3,826 4,483 4,893 5,593 6,455 5,977 6,128	$\begin{array}{r} 17,930\\ 848\\ 890\\ 1,131\\ 1,304\\ 1,331\\ 1,694\\ 1,263\\ 1,533\\ 1,501\\ 2,012\\ 1,964\\ 2,159\end{array}$	14,349 743 691 835 984 926 770 1,677 1,400 1,575 1,761 1,504 1,483	<u>9,447</u> 54 79 137 224 399 725 863 1,192 1,232 1,571 1,551 1,420	3,620 122 154 176 233 249 266 313 489 558 430 508	$ \begin{array}{r} 1,040 \\ 57 \\ 62 \\ 39 \\ 32 \\ 53 \\ 89 \\ 98 \\ 112 \\ 122 \\ 115 \\ 120 \\ 141 \end{array} $	605 14 20 30 32 33 42 41 58 75 91 80 89		3,033 99 106 248 265 257 275 285 299 347 328 328 328
<u>1943</u> January February March April June July September November December	87,878 6,682 5,888 7,040 7,278 7,563 7,553 7,555 7,755 8,004 7,369 7,095	33,894 2,416 2,110 2,562 2,795 2,974 3,204 3,028 3,163 3,139 2,800 2,769	16,194 1,441 1,267 1,351 1,295 1,398 1,351 1,428 1,295 1,315 1,315 1,344 1,302	21,053 1,539 1,509 1,939 1,766 1,714 1,934 1,910 1,800 1,848 1,748 1,453	8,588 604 518 585 689 781 852 826 976 780 811	$ \begin{array}{r} 1,687 \\ 141 \\ 130 \\ 145 \\ 154 \\ 131 \\ 100 \\ 114 \\ 143 \\ 160 \\ 170 \\ 148 \\ 151 \end{array} $	1,434 94 92 115 103 104 108 119 131 147 151 147 123		<u>5,028</u> 447 403 410 453 501 541 412 316 344 313 402 486
<u>1944</u> January February March April June July August September November	$\begin{array}{c} \underline{103,119} \\ 7,616 \\ 7,747 \\ 8,758 \\ 7,784 \\ 8,506 \\ 8,485 \\ 8,943 \\ 9,300 \\ 8,719 \\ 9,423 \\ 9,018 \\ 8,820 \end{array}$	39,374 2,862 2,844 3,227 2,936 3,104 3,066 3,594 3,362 3,629 3,684 3,657	$\begin{array}{r} \underline{21,116} \\ 1,514 \\ 1,520 \\ 1,589 \\ 1,458 \\ 1,639 \\ 1,807 \\ 1,813 \\ 1,939 \\ 1,847 \\ 2,049 \\ 1,965 \\ 1,976 \end{array}$	$ \begin{array}{r} 17,951 \\ 1,502 \\ 1,600 \\ 1,902 \\ 1,400 \\ 1,536 \\ 1,514 \\ 1,559 \\ 1,521 \\ 1,420 \\ 1,464 \\ 1,287 \\ 1,246 \\ \end{array} $	12,048 901 891 969 1,002 1,103 1,073 1,091 1,078 1,000 1,124 940 876	2,461 188 178 254 242 242 212 195 221 214 185 182 170	$ \begin{array}{r} 1,939 \\ 147 \\ 147 \\ 158 \\ 165 \\ 154 \\ 158 \\ 174 \\ 154 \\ 163 \\ 173 \\ 169 \\ \end{array} $	630 - - 128 119 124 117 142	7,600 502 567 640 610 716 661 717 645 603 685 670 584
<u>1945</u> January February March April May June July August	- <u>78,038</u> 9,666 8,859 10,827 10,343 10,533 10,366 9,826 7,618	28,604 4,115 3,568 4,352 3,891 3,786 3,494 3,262 2,136	21,259 2,209 2,191 2,704 2,843 3,042 3,030 2,807 2,433	11,692 1,285 1,187 1,553 1,522 1,580 1,613 1,601 1,351	7,979 970 936 1,054 1,039 992 1,115 1,078 795	<u>1,589</u> 173 153 199 201 278 226 212 147	<u>1,349</u> 170 150 179 168 216 194 150 122	1,419 139 160 246 233 160 214 158 109	4,147 605 514 540 446 479 480 558 525
TOTAL	. 320,659	120,512	73 , 563	60,172	32,326	6,792	5,347	2,049	19,898

d/ Rail and Motor only.

-

SPEED ACHIEVED IN RELEASING FREIGHT CARS AT ARMY INSTALLATIONS

ARMY-NAVY CONSOLIDATED CAR SERVICE

· . - ;

		(Time	(in perc	ent)		The	ousands T	ons	
Year and Month	Number Released	Before 24 Hours	24-48 Hours	After 48 Hours	Demurrage Accrued	Total	Army	Navy	Refrig. Cars Used
<u>1941</u> December						<u>76</u>	76	-	
1942 January February March April June June July August September November December						b/ 3 5 9 18 20 21	3 5 9 18 20 21		
1943 January February March April June July September November December Avg.	{ <u>a</u> /193,983	63	24	13 {		494 22 27 37 41 42 42 44 48 55 55	347 22 26 28 28 29 29 29 29 29 28 30 34 35	$ \underbrace{\begin{array}{c}147\\ \underline{b} \\ 1\\ 9\\ 11\\ 12\\ 13\\ 13\\ 15\\ 16\\ 18\\ 19\\ 20\end{array}} $	7,567 86 346 444 672 783 627 760 931 991 972 955
<u>1944</u> January February March April May June July September	<u>1,409,987</u> 162,536 236,014 249,970	- 62 62 64 63	- 24 24 24 26	14 14 12 12	\$ 629,610 112,535 107,851 115,950 136,044	57 60 68 67 73 74 76 87 82	549 36 38 42 40 42 43 46 53 50 54	349 21 22 26 27 31 30 31 30 34 32	20,802 803 913 1,065 1,157 1,446 2,123 2,265 2,413 2,351 2,351 2,448
October November December	252,970 254,005 254,492	67 61	20 24 26	9 13	81,363	85	52 53	33 30	2,462 1,356
1945 January February March April May June July August	2,098,424 259,480 252,945 283,837 275,306 310,742 272,481 254,262 189,371	66 69 68 71 67 69 71 67	24 22 23 22 25 23 25 23 22 25	= 10 9 7 8 8 8 7 8	649,546 58,050 52,182 67,207 57,598 135,750 112,422 84,354 81,983	93 88 103 101 109 108 104	525 61 68 67 74 72 70 56	269 32 31 35 34 35 36 34 32	$ \begin{array}{r} 17,413 \\ 1,680 \\ 1,560 \\ 2,373 \\ 2,366 \\ 2,335 \\ 2,388 \\ 2,388 \\ 2,371 \\ 2,340 \\ \end{array} $
TOTAL	3,508,411	_	-	-	1,279,156	2,262	1,497	765	45,782

a/ No reports prior to this date. b/ New series this date.

₽<u></u>		Troops o	on Hand	Troops H	andled
Year and Month	In-Transit Capacity Space Basis	· End of Month	Peak During Month	In	Out
1942 January February March April June July July August September October November December	89,045 89,045 89,045 91,351 103,501 174,023 178,063 152,393 157,367 157,367 176,467 144,181	35,407 58,243 56,827 51,264 37,855 39,405 86,526 47,067 41,651 81,551 73,134 72,201	- 76,007 68,564 88,641 67,614 - - - - - - - -		· · ·
<u>1943</u> January February March April May June July August September November December	206,200 212,200 218,154 218,154 248,653 227,811 227,811 187,157 195,959 206,117 212,730 219,283	79,252 67,558 44,961 101,196 65,093 64,696 49,658 117,821 67,350 60,622 126,247 133,259	- - - - - - - - - - - - - - - - - - -	<u>845,813</u> <u>a</u> / 141,716 259,882 208,115 236,100	308,058 166,718 266,610 144,687 230,043
<u>1944</u>	214,343 224,343 229,599 221,912 224,361 231,866 224,824 141,315 138,290 139,902 141,130 139,879	78,900 83,143 106,430 85,139 78,665 142,401 61,328 58,027 68,994 78,883 90,428 94,869	157,582 187,230 169,539 165,145 165,776 155,396 160,193 127,252 136,976 130,318 137,652 144,437	3,278,098 275,059 286,916 277,036 258,526 281,378 235,555 230,238 239,105 295,828 295,924 268,509 334,024	3,323,282 329,418 285,788 253,731 279,767 287,852 171,819 311,311 242,404 284,861 289,552 257,196 329,583
1945	139,405 138,402 133,605 133,313 132,488 131,743 133,122 134,255	79,700 46,838 28,854 22,041 37,345 26,740 32,654 67,682	147,598 105,133 94,278 66,488 81,313 101,447 105,807 122,334	2,338,447 258,042 219,358 216,039 212,379 175,167 412,890 . 374,398 470,174	2,365,632 273,211 252,218 234,023 219,192 159,863 423,495 368,484 435,146
TOTAL	-	-	-	6,462,358	6,496,972

 \underline{a} / Data not available prior to this date.

,

and the second	19 Principal Ports						All Ports	
Year and Month	Car Capacity	Loaded Cars On Hand	Cars On Hand as % of Capacity	Average Daily Car Un- loadings	Days ''Bank''	Loaded Cars On Hand	Loaded Cars Helá Over 10 Days	Percent Held Over 10 Days
<u>1941</u> December						24,013	5,037	21.0
. <u>1942</u> January February April May June July August September October December	<u>a</u> /64,674 64,674 64,674 64,674 64,674	22,673 18,522 17,332 20,055	35.1 28.6 26.8 31.0	2,657 2,862 3,064 2,924	8.5 6.5 5.7 6.9	22,812 22,494 - 18,911 19,482 21,940 21,365 21,781 18,522 16,968 19,487	5,863 6,990 6,923 6,370 7,254 8,797 10,578 7,080 7,758 6,244 5,622 6,659	25.7 31.1 38.4 45.2 48.2 33.1 35.6 33.5 33.1 34.2
<u>1943</u> January February March April May July July September November	64,674 64,674 64,674 64,674 64,674 58,640 49,900 49,900 49,900 60,450 64,850	20,857 20,475 19,736 22,761 27,119 24,702 24,809 22,906 21,693 24,157 25,117 27,719	32.2 31.7 30.5 35.2 41.9 38.2 42.3 45.9 43.5 43.5 48.4 41.6 42.7	3,152 3,193 3,379 3,154 3,379 3,777 3,883 3,889 3,865 3,661 3,894 3,959	6.6 6.4 5.8 7.2 6.5 6.0 6.5 6.6 5.6 6.5 7.0	20,178 20,573 21,538 23,006 26,868 23,758 25,614 25,282 23,693 25,885 25,192 29,311	7,128 6,335 7,501 6,666 7,657 5,667 5,822 5,793 4,622 4,060 3,290 6,353	35.2 30.8 34.8 29:0 28.5 23.9 22.7 22.9 19.5 15.7 13.1 21.7
<u>1944</u> January	64,850 64,850 64,850 64,850 64,850 64,850 64,850 64,850 64,850 64,850 64,850 64,850 64,850	24,232 22,327 24,060 22,314 21,512 21,520 21,546 22,293 24,462 20,522 25,538 25,527	37.4 34.4 37.1 34.4 33.2 33.2 34.4 37.7 31.6 39.4 39.4	4,617 4,712 4,862 4,862 4,800 4,661 4,491 4,623 5,392 5,007 5,420 4,792	5.2 4.7 4.8 4.5 4.8 4.5 4.8 4.5 4.1 5.3	24,821 24,306 25,082 23,873 25,698 24,307 23,739 24,424 27,361 20,898 27,006 27,954	4,442 4,764 4,224 2,433 2,254 1,839 2,102 2,032 3,480 2,189 2,705 2,782	17.9 19.6 16.8 10.2 8.8 7.6 8.9 8.3 12.7 10.4 10.0 10.0
<u>1945</u> January February March April May June July	66,450 66,450 66,450 66,450 66,450 66,450 66,450 66,450	26,079 28,100 26,557 27,956 22,471 22,834 18,832 15,368	39.2 42.3 40.0 42.1 33.8 34.4 28.3 23.1	5,346 5,477 6,155 5,765 6,082 5,500 5,331 4,629	4.9 5.1 4.3 4.8 3.7 4.2 3.5 3.3	27,565 28,139 28,574 28,790 24,626 24,988 20,064 16,354	2,077 2,411 2,157 1,668 1,444 1,655 1,003 1,153	7.5 8.6 7.5 5.8 5.9 6.6 5.0 7.1
TOTAL	-		-	-	-	-	· _	-

EXPORT FREIGHT SITUATION AT PRINCIPAL PORTS

a/ Data not available prior to this date.

Year and Month	Total	U.S. Army	British	Russian	U.S. Navy	War Food Adm.	Other Lend- Lease and Comm.
1941 December 1942 January February March April June July September November							
1943 January January February March April June July September October November December September September <td>1,244,619 a/72,585 77,372 88,206 87,138 108,149 104,848 116,622 120,806 120,178 112,514 118,265 117,934</td> <td>417,265 24,019 27,145 28,790 26,059 35,053 33,430 40,145 42,048 41,442 38,376 41,956 38,802</td> <td>365,354 20,040 20,037 25,991 27,116 34,145 36,636 36,287 33,576 36,896 33,971 29,902 30,757</td> <td>$\begin{array}{r} \underline{132, 153} \\$</td> <td>133,468 7,764 9,288 11,331 10,164 10,616 11,605 11,076 12,371 11,148 14,043 12,830</td> <td>42,239 3,288 3,114 2,482 3,176 3,324 3,182 1,911 4,952 2,642 4,036 5,670 4,462</td> <td>$\begin{array}{r} 154,140 \\ 8,574 \\ 8,673 \\ 11,139 \\ 11,125 \\ 13,500 \\ 14,072 \\ 16,522 \\ 15,190 \\ 14,854 \\ 12,099 \\ 11,244 \\ 17,148 \\ \end{array}$</td>	1,244,619 a/72,585 77,372 88,206 87,138 108,149 104,848 116,622 120,806 120,178 112,514 118,265 117,934	417,265 24,019 27,145 28,790 26,059 35,053 33,430 40,145 42,048 41,442 38,376 41,956 38,802	365,354 20,040 20,037 25,991 27,116 34,145 36,636 36,287 33,576 36,896 33,971 29,902 30,757	$ \begin{array}{r} \underline{132, 153} \\ $	133,468 7,764 9,288 11,331 10,164 10,616 11,605 11,076 12,371 11,148 14,043 12,830	42,239 3,288 3,114 2,482 3,176 3,324 3,182 1,911 4,952 2,642 4,036 5,670 4,462	$ \begin{array}{r} 154,140 \\ 8,574 \\ 8,673 \\ 11,139 \\ 11,125 \\ 13,500 \\ 14,072 \\ 16,522 \\ 15,190 \\ 14,854 \\ 12,099 \\ 11,244 \\ 17,148 \\ \end{array} $
1944 January February March April May June July July September October November	1,609,795 121,198 109,328 134,174 126,716 142,445 130,230 137,961 138,486 148,736 142,672 136,276 141,573	718,595 43,129 42,268 56,110 54,670 50,249 59,445 66,223 70,920 73,462 64,353 62,736 75,030	332,576 34,074 26,962 35,039 29,239 37,898 26,551 24,975 21,921 27,968 26,961 21,348 19,640	$\begin{array}{r} \underline{138,077}\\ 12,815\\ 10,802\\ 7,294\\ 8,280\\ 11,776\\ 11,024\\ 13,208\\ 10,844\\ 15,314\\ 14,637\\ 12,341\\ 9,742 \end{array}$	$ \begin{array}{r} 197,094 \\ 11,899 \\ 12,144 \\ 15,604 \\ 17,465 \\ 17,822 \\ 14,733 \\ 14,733 \\ 14,578 \\ 16,115 \\ 15,872 \\ 17,293 \\ 22,137 \\ 21,432 \\ \end{array} $	21,842 3,135 1,728 1,542 2,072 1,930 1,559 1,394 2,089 1,686 1,160 1,718 1,829	201,611 16,146 15,424 18,585 14,990 22,770 16,918 17,583 16,597 14,434 18,268 15,996 13,900
1945 January February March April June July	1,226,563 161,193 148,481 180,240 165,477 160,849 149,962 145,603 114,758	564,120 81,180 76,060 91,058 80,918 68,383 64,962 61,789 39,770	195,813 25,064 21,566 28,305 25,082 23,582 22,652 25,942 23,620	67,427 9,700 9,844 10,579 10,897 11,965 5,523 5,543 3,376	204,883 25,847 23,626 27,739 26,138 30,822 29,209 23,308 18,194	<u>11,801</u> 2,329 1,231 1,408 1,804 1,805 1,289 1,011 924	182,519 17,073 16,154 21,151 20,638 24,292 26,327 28,010 28,874
TOTAL	4,080,977	1,699,980	893,743	337,657	535,445	75,882	538,270

CAR UNLOADING OF EXPORT FREIGHT

:

 $\underline{a}/$ Data not available prior to this date.

.

				Atla	ntic	1		Pacı	fic
Year and Month	Total	Total	North American	Latin America	Mediter- ranean	Central Africa Middle East	European	Total	North American
<u>1941</u> • • • • • • • • • • • • • • • • • • •	<u>29,83</u> 9 29,839	<u>12,687</u> 12,687	<u>1,24</u> 3 1,243	<u>9,071</u> 9,071	-	<u>327</u> 327	2,046 2,046	<u>17,152</u> 17,152	<u>2,068</u> 2,068
1942JanuaryFebruaryMarchAprilMayJuneJulyAugustSeptemberOctoberNovemberDecember	955,302 61,206 47,379 67,556 87,988 80,419 54,609 70,850 121,785 87,701 100,587 80,321 94,901	43,972	1,068 718 3,309 1,128 1,165 1,266 404 1,187 1,927 229	74,267 8,930 7,745 7,353 7,603 6,251 114 7,904 178 6,891 8,315 4,942 8,041	<u>102,860</u> - - - - - - - - - - - - - - - - - - -	28 431 2,022 440 1,259 327 5,233 174 7,026 6,759 8,398	289,145 6,902 13,034 23,495 18,711 12,069 29,569 102,298 45,263 16,057 10,742 10,990	53,070 40,934 26,878 18,731 27,334 33,945 24,317	3,605 4,400 8,967 8,438 17,066 8,228 6,028 4,805 4,805 4,372 6,634
1943JanuaryFebruaryMarchAprilMayJuneJulySeptemberOctoberNovemberDecember	1,871,120 82,527 88,543 73,630 155,629 148,320 139,485 171,037 159,279 171,146 241,110 166,965 273,449	115,814 86,916 90,323 78,717 124,340 104,610 182,133 97,899	1,089 1,361 3,548 899 1,278 1,278 1,069 754	32,475 76 6,044 3,450 2,237 6,006 1,614 3,215 2,786 945 2,476 1,864 1,762	491,399 29,548 43,692 38,576 108,108 32,570 51,877 18,244 71,399 21,506 17,690 23,068 35,121	7,102 5,351 6,024 746 7,366 199 702 1,306 1,088 1,473 57	678.941 14,443 2,921 680 3,362 40,627 33,085 55,657 47,571 80,901 159,425 72,156 168,113	34,939 66,536 58,977	3,197 6,185 6,749 17,811 4,300 9,377 29,398 7,726 7,358 3,168 2,354
1944	3,072,127 259,136 279,989 284,858 254,585 225,899 207,326 293,122 258,274 245,436 277,105 251,656 234,741	186,429 175,578 153,833 123,406 206,648 183,026	158 1,056 107 10	28,967 2,305 2,576 3,004 2,732 2,249 2,148 1,619 329 1,359 2,615 4,555 3,476	342,615 31,399 29,824 44,954 40,105 18,642 5,944 41,052 8,103 12,623 67,320 19,514 <u>e</u> /16,857	465 391 203 790 674 648 801 433 249 582 1,042	1,800,225 124,561 190,290 138,177 131,856 132,110 113,610 163,069 174,151 185,588 152,591 155,379 138,843	56,475 98,429 79,007 72,066 83,920 86,474 75,248	4,605 5,409 3,003 3,823 2,678 4,414 5,095 3,668 3,262
<u>1945</u> January February March April June July August	1,364,966 295,170 235,465 206,262 147,746 98,254 118,317 93,153 170,599	657,658 227,802 166,310 143,959 78,857 12,416 6,800 11,738 9,776	2,085 62 684 218 362 657 66 - 36	21,354 5,891 1,933 2,466 1,529 1,932 2,529 4,276 798	60,513 22,590 8,995 15,807 9,080 920 1,469 544 1,108		573,706 199,259 154,698 125,468 67,886 8,907 2,736 6,918 7,834	707,308 67,368 69,155 62,303 68,889 85,838 111,517 81,415 160,823	1,924 1,650 1,246 1,288
TOZAL	7,293,354	4,622,606	40,767	166,134	 <u>f</u> /1,071,642 	-	3,344,063	2,670,748	245,745

PASSENGERS EMBARKED BY THEATER OF DESTINATION

,

, .;<u>\$</u>

e/ Includes Central Africa Middle East through August 1945. f/ Figure includes totals for Central Africa Middle East.

PASSENCERS EMBARKED BY THEATER OF DESTINATION (Continued)

TOTAL TROOPS AND OTHER PASSENCERS EMBARKED BY TYPE OF PASSENCER

•

				· •	· L	¢	Other Pas	500 CON5	
Year and Month	Central	Pacific (C South Pacific	Southwest Pacific	Asiatic	Tot al Tro ops	Navy	POW	Civilians	Allied Military
<u>1941</u> December ,	15,084 15,084	-	-	-	27,798 27,798	<u>1,021</u> 1,021		1,020 1,020	-
1942 January February April May June July August September November December	109,300 3,082 1,363 16,354 10,085 14,609 16,362 8,573 10,595 10,145 4,524 10,774 2,834	182 10,986 14,496 1,899 3,415 2,043 7,262 22,628 6,121	149,494 34,182 20,133 32,374 23,100 7,982 5,582 6,653 31 5,105 2,411 783 11,158	<u>13,851</u> - 4,138 3 7,545 25 9 34 17 10 5 2,065	912,088 60,007 45,280 63,950 86,658 77,052 51,112 66,879 116,088 84,747 95,929 76,219 88,167	22,948 83 699 544 986 550 2,317 1,499 3,348 1,111 3,094 3,148 5,569		20,266 1,116 1,400 3,062 344 2,817 1,180 2,472 2,349 1,843 1,564 954 1,165	
<u>1943</u> January February March April May June June July September November	115,494 1,869 2,482 6,081 7,402 11,168 10,927 19,436 13,643 6,425 10,849 23,696	3,671 6,741 9,410 12,279 12,591 4,327 7,700 9,630 15,981 7,386	194,286 6,348 13,258 3,847 5,100 27,664 16,193 20,788 14,137 18,841 23,032 31,197 13,881	$\begin{array}{r} \underline{93,642} \\ 6,810 \\ 2,815 \\ 393 \\ 92 \\ 5,993 \\ 74 \\ 18,371 \\ 3,860 \\ 17,064 \\ 10,371 \\ 17,280 \\ 10,519 \end{array}$	1,781,718 80,526 84,952 70,399 150,038 142,787 132,640 159,904 154,489 159,755 229,787 152,483 263,958	53,386 1,051 2,270 1,372 3,710 2,390 5,246 4,013 1,654 5,180 6,581 12,418 7,501	-	$\begin{array}{r} \underline{36,016} \\ 950 \\ 1,321 \\ 1,859 \\ 1,881 \\ 3,143 \\ 1,599 \\ 7,120 \\ 3,136 \\ 6,211 \\ 4,742 \\ 2,064 \\ 1,990 \end{array}$	-
<u>1944</u> January February March April June July September November December	<u>398,375</u> 20,097 12,688 21,891 25,435 13,953 52,545 <u>8</u> / 34,267 14,754 21,260 26,436 29,395	27,105 7,505 13,641 9,310 12,982 9,338 5,378	341,566 38,523 18,971 49,170 28,414 36,332 24,431 17,969 28,290 20,059 21,889 25,788 31,730	106,036 9,784 11,902 10,724 12,021 6,121 5,352 5,487 9,324 5,284 5,638 14,104 10,295	2,899,220 248,245 273,858 278,631 241,571 211,715 174,095 269,384 238,160 235,115 268,858 234,568 234,568	2,561 10,859	<u>h/6,071</u> 125 1,000 1,502 2,497 14 86 847	h' 38,468 2,159 2,133 3,080 3,226 2,236 2,657 2,977 3,791 4,504 5,199 4,641 1,865	<u>h</u> / <u>6,800</u> 239 483 2,738 473 628 473 1,502 264
<u>1945</u> January ¹ February March April May June July August	264,567 24,855 28,170 27,984 35,377 35,770 47,754 34,614 30,02	5 2 4 7 5 4 8	388,327 34,015 28,588 26,465 29,481 46,714 53,746 39,964 129,354	39,963 6,572 11,154 5,930 2,381 2,102 8,729 2,991 104	1,281,839 278,852 225,562 199,660 134,803 88,519 115,981 79,619 158,843	53,247 10,896 6,964 4,629 11,466 7,853 218 7,772 3,448	$ \begin{array}{r} 14,309 \\ 1,082 \\ 1,193 \\ 6 \\ 297 \\ 264 \\ 370 \\ 4,296 \\ 6,801 \\ \end{array} $	$\begin{array}{r} \underline{12,587} \\ 3,559 \\ 1,178 \\ 1,365 \\ 1,021 \\ 1,524 \\ 1,443 \\ 1,185 \\ 1,239 \end{array}$. <u>2,984</u> 781 568 602 159 94 305 207 268
TOTAL	<u>1</u> /1,097,83	в -	1,073,673	253,492	6,902,663	252,170	20,380	108,357	9,784

g/ Central & South Pacific combined into Pacific Ocean Areas. Figures include South Pacific through August 1945. h/ POW and other included in civilians prior to May 1944. i/ Figure includes totals for South Pacific.

میرد استان استان میرون استان استان استان استان استان استان ا

Year	Total	Air	Coast	Armored	Field	Infantry	Chemical	Engineers
and Month	Troops <u>J</u> /	Corps	Artillery	Force	Artillery	Interiory	Warfare	
<u>1941</u> December <u>1942</u>	<u>27,798</u> 27,798 912,088	<u>88,132</u>	<u>36,675</u>	20,146	<u>26,931</u>	<u>71,890</u>	1,017	65,124
January February March April May June	60,007 45,280 63,950 86,658 77,052 51,112							
July August September October November December	66,879 116,088 84,747 95,929 76,219 88,167	a/10,487 12,053 22,062 9,603 16,913 17,014	5,136 9,830 5,394 4,454 5,990 5,871	1,040 7,229 181 4,074 768 7,124	2,342 9,223 2,859 6,877 1,674 3,956	4,754 16,176 15,083 31,539 1,014 3,324	204 247 35 39 201 291	13,600 21,541 3,916 12,764 6,983 6,320
1943 January February March April June June June	$\begin{array}{r} \underline{1,781,718}\\ 80,526\\ 84,952\\ 70,399\\ 150,038\\ 142,787\\ 132,640\\ 159,904\\ 154,489\\ 159,755\\ 229,787\\ 152,483\\ 263,958\end{array}$	$\begin{array}{c} \underline{330,480}\\ 10,655\\ 15,365\\ 6,822\\ 11,458\\ 42,469\\ 21,655\\ 29,600\\ 24,837\\ 21,854\\ 64,668\\ 28,611\\ 52,486\end{array}$	$\begin{array}{r} \underline{123,421} \\ 5,554 \\ 5,786 \\ 8,711 \\ 20,110 \\ 7,886 \\ 5,755 \\ 8,030 \\ 13,336 \\ 12,038 \\ 12,259 \\ 8,597 \\ 15,359 \end{array}$	41,388 4,798 2,351 5,018 1,941 2,286 2,489 52 2,291 9,062 3,844 1,687 5,569	78,688 1,199 2,287 1,537 8,139 2,445 7,157 6,987 14,380 7,648 9,810 3,248 13,311	$\begin{array}{r} \underline{275,721} \\ 4,520 \\ 10,467 \\ 6,787 \\ 36,388 \\ 10,331 \\ 26,428 \\ 28,057 \\ 11,177 \\ 36,613 \\ 38,965 \\ 21,557 \\ 14,431 \end{array}$	$\begin{array}{c} 14,796\\ 166\\ 366\\ 97\\ 67\\ 4,440\\ 145\\ 726\\ 1,713\\ 3,051\\ 1,542\\ 2,016\end{array}$	205,911 14,367 13,802 6,600 20,881 16,556 17,150 22,917 12,922 11,078 27,589 18,564 23,485
1944 January February March April May June July September November December	2,899,220 248,245 273,858 278,631 241,571 211,715 174,095 269,384 238,160 235,115 268,858 234,568 234,568	384,704 43,361 48,989 49,071 27,199 27,307 22,021 31,250 26,026 15,820 23,806 42,178 27,676	$\begin{array}{r} \underline{143,191}\\ 12,013\\ 23,099\\ 13,621\\ 10,557\\ 4,779\\ 10,400\\ 18,002\\ 11,085\\ 7,352\\ 10,565\\ 8,181\\ 13,537\end{array}$	<u>93,221</u> 4,651 17,466 5,640 11,651 2,997 3,218 3,989 8,435 16,014 6,874 5,752 6,534	239,008 14,609 27,495 16,646 19,416 11,063 12,810 34,669 23,430 24,451 17,368 14,736 22,225	869,031 50,999 42,023 63,811 73,695 65,992 50,640 93,393 89,769 90,318 93,725 93,974 60,692	$ \begin{array}{r} 19,403 \\ 1,253 \\ 1,752 \\ 2,701 \\ 4,895 \\ 1,528 \\ 408 \\ 1,247 \\ 846 \\ 868 \\ 1,543 \\ 1,006 \\ 1,356 \\ \end{array} $	285,685 36,856 20,615 35,826 17,596 20,670 16,019 14,567 19,110 15,086 46,411 17,284 25,643
<u>1945</u> January February March April May June July August	$\begin{array}{r} \underline{1,281,839}\\ 278,852\\ 225,562\\ 199,660\\ 134,803\\ 88,519\\ 115,981\\ 79,619\\ 158,843\end{array}$	149,658 22,711 11,811 33,284 18,179 18,457 20,141 6,582 18,493	<u>19,192</u> 6,310 1,077 4,273 2,596 777 970 1,284 1,905	36,577 8,451 7,611 4,070 1,661 1,973 6,388 2,473 3,950	<u>92,439</u> 27,577 24,831 8,823 5,279 2,750 10,569 4,405 8,205	563,016 137,678 87,874 85,709 61,886 36,303 31,041 33,183 89,342	8,256 3,265 1,517 277 716 281 950 1,080 170	$\begin{array}{r} 98,782\\ 16,444\\ 16,681\\ 14,397\\ 12,372\\ 5,824\\ 16,296\\ 8,418\\ 8,350\end{array}$
TOTAL	6,902,663	952,974	322,479	191,602	437,066	1 ,779,658	43,472	655,502

TROOPS EMBARKED BY ARMS AND SERVICES

a/ Data not available prior to this date. j/ Troops only, does not include other passengers.

.

.

Year and Month	Medical Corps	Army Nurse Corps	Ordnance	Quarter- master Corps	Signal Corps	Transpor- tation Corps	Miscel- laneous
<u>1941</u> December						5,050	
<u>1942</u> January February March April May	<u>29,499</u>	<u>1,190</u>	<u>18,584</u>	<u>40,374</u>	<u>29,980</u>	<u>5,073</u>	<u>93,144</u>
June July	<u>a</u> / 3,564 5,032 4,644 6,726 3,565 5,968	44 62 173 371 538	1,542 4,137 1,550 1,270 6,128 3,957	9,157 8,658 6,186 2,614 8,357 5,402	4,365 5,985 5,648 3,637 3,485 6,860	185 353 477 479 1,670 1,909	10,459 15,562 16,710 11,680 19,100 19,633
1943 January February March April May June July September October November	121,048 6,528 4,821 4,929 11,054 8,200 6,281 9,330 13,371 13,165 12,616 9,970 20,783	10,141 478 258 152 803 588 535 781 1,699 1,409 962 1,112 1,364	$\begin{array}{c} 96,092\\ 4,050\\ 5,743\\ 4,541\\ 4,689\\ 9,624\\ 3,989\\ 5,978\\ 8,573\\ 11,310\\ 11,875\\ 14,041\\ 11,679\end{array}$	$\frac{150,114}{8,377}$ $5,858$ $10,005$ $11,715$ $11,508$ $6,191$ $10,002$ $14,588$ $15,443$ $11,704$ $21,552$ $23,171$	84,603 4,004 6,978 5,669 5,518 8,278 4,992 6,458 7,187 5,182 12,439 6,674 11,224	66,870 2,243 3,077 3,452 6,354 4,014 4,571 3,632 11,490 2,614 4,571 5,872 14,980	$\frac{182,445}{13,587}$ 7,253 6,079 10,921 18,135 21,007 27,935 17,912 10,626 15,434 9,456 24,100
1944 January February March April May June July September October November	185,413 16,258 19,591 21,605 15,030 12,791 16,099 16,927 10,399 12,419 18,817 9,750 15,727	14,334 1,412 1,484 2,166 965 519 617 1,582 682 649 2,059 507 1,692	$ \begin{array}{c} \underline{111}, \underline{794}\\ \underline{12}, 578\\ \underline{19}, 445\\ 8, 804\\ \underline{13}, 704\\ 8, 717\\ 3, 981\\ 5, 427\\ 7, 311\\ 9, 044\\ 8, 512\\ 8, 512\\ 8, 226\\ 6, 045\end{array} $	$\begin{array}{r} \underline{164,701}\\ 16,892\\ 17,717\\ 13,881\\ 10,896\\ 20,603\\ 11,070\\ 14,868\\ 10,505\\ 11,883\\ 10,371\\ 7,605\\ 18,410\\ \end{array}$	119,478 16,784 12,434 9,047 13,843 7,761 4,699 6,848 6,685 7,993 15,791 9,708 7,885	$\begin{array}{c} \underline{87,753} \\ 4,920 \\ 2,631 \\ 7,404 \\ 7,975 \\ 14,232 \\ 4,766 \\ 13,876 \\ 11,798 \\ 6,572 \\ 3,028 \\ 3,491 \\ 7,060 \end{array}$	181,504 15,659 19,117 28,408 14,149 12,756 17,347 12,739 12,754 9,988 12,170 10,538
1945 · · · · January February March April May June July August	53,274 12,096 11,741 7,477 5,273 3,505 5,921 3,509 3,752	6,338 285 404 836 418 959 756 1,047 1,633	40,531 9,557 12,599 2,940 3,729 3,327 2,946 2,735 2,698	50,374 8,786 12,733 6,172 4,065 3,381 6,928 3,135 5,174	$\begin{array}{r} \underline{33,432} \\ 7,725 \\ 9,303 \\ 4,322 \\ 2,645 \\ 1,802 \\ 1,711 \\ 1,517 \\ 4,407 \end{array}$	24,217 2,611 4,211 3,050 2,224 2,071 4,909 2,363 2,778	105,753 15,356 23,169 24,030 13,760 7,109 6,455 7,888 7,986
TOTAL	389,234	32 ,003	267,001	405,563	267,493	183 , 913	562,846

TROOPS EMBARKED BY ARMS AND SERVICES (CONTINUED)

a/ Data not available prior to this date.

Year				Hampton		Now	Los	San k/	Seattle k
and Month	Total	Boston	New York	Roads	Charleston	Orleans	Angeles	Francisco	Deal (10 M
<u>1941</u> December	<u>29,839</u> 29,839	-	<u>3,399</u> 3,399	<u>1,135</u> 1,135	<u>1,981</u> 1,981	<u>6,172</u> 6,172	-	15,084 15,084	2,068 2,068
1942	955,302 61,206 47,379 67,556 87,988 80,419 54,609 70,850 121,785 87,701 100,587 80,321 94,901	26,747 8,148 378 703 1,471 988 1,490 9,148 848 1,284 191 2,098	421,756 27,625 13,433 14,062 32,292 18,297 11,977 33,970 98,026 53,201 18,094 50,753 50,026	<u>55,489</u> - - 279 433 38 55 169 40,206 414,305	242	58,1398,7737,3385,3527,5396,2281833,1311665,7834,0944,8194,733	1,940 107 10 8 253 73 1,482 7	289,637 16,816 13,645 35,715 38,082 37,087 28,867 21,940 10,361 22,445 29,769 17,678 17,232	76,038 4,142 3,640 4,388 8,967 8,438 12,042 8,229 3,708 4,805 5,648 6,634 5,397
<u>1943</u> January February April May June July September November		$\begin{array}{r} \underline{116,476}\\ 2,135\\ 1,560\\ 1,089\\ 3,918\\ 1,041\\ 5,660\\ 885\\ 6,737\\ 3,408\\ 33,014\\ 8,792\\ 48,237\end{array}$	910,658 44,571 47,667 39,257 108,752 76,593 45,674 64,064 91,159 76,910 127,722 64,120 124,169	234,872 338 985 207 756 17,035 37,347 17,971 22,278 30,594 33,697 29,467 44,197	16 15 40 193 319 29 169 451 258 342 176	$\begin{array}{r} \underline{41,069} \\ 66 \\ 4,780 \\ 2,520 \\ 2,192 \\ 5,996 \\ 1,607 \\ 3,210 \\ 2,798 \\ 958 \\ 2,539 \\ 1,978 \\ 11,425 \end{array}$	$\begin{array}{r} \underline{46,418} \\ 6,615 \\ 29 \\ 6,106 \\ 114 \\ 69 \\ 104 \\ 6,007 \\ 4,823 \\ 6,592 \\ 511 \\ 10,883 \\ 4,565 \end{array}$	456,998 25,588 27,322 16,662 37,000 42,967 44,338 67,343 23,315 45,068 40,117 49,195 38,083	62,560 3,198 6,185 6,749 2,704 4,300 4,726 11,388 7,718 7,358 3,168 2,354 2,712
<u>1944</u> • • • • • • • January . • • • • • • • • • • • • • • • • • •		456,651 17,918 56,011 24,411 33,484 41,968 41,603 42,277 39,683 56,866 28,761 23,983 49,686	108,936 134,061 114,123 98,956 90,381 73,082 120,963 136,319 129,551 171,705	372,368 42,651 46,638 57,828 52,169 24,492 11,495 41,730 13,415 13,804 21,932 28,129 18,085	25 67 95 - 50 - - 13 114	42,470 13,027 4,360 2,039 2,625 2,238 2,205 4,519 2,183 1,326 3,601 1,513 2,834	<u>74,782</u> 465 6,567 5,030 767 835 4,242 9,937 11,007 5,693 6,783 11,825 11,631		190,905 4,605 5,409 7,455 21,313 8,197 17,456 18,682 21,873 16,763 21,067 21,147 26,938
<u>1945</u> January February March April May June July	1,364,966 295,170 235,465 206,262 147,746 98,254 118,317 93,153 170,599	140,831 50,179 37,974 30,877 19,311 2,042 278 66 104	436,479 149,189 117,193 94,939 48,992 8,728 2,739 7,217 7,482	$\begin{array}{r} \underline{62,016}\\ 25,228\\ 9,191\\ 15,567\\ 8,759\\ 45\\ 1,443\\ 430\\ 1,353\end{array}$	64 2 244 - 220 2,612	<u>18,846</u> 3,579 2,463 2,723 1,608 1,712 2,357 3,614 790	<u>65,130</u> 6,157 9,976 5,930 2,471 4,289 8,937 5,708 21,662	373,972 38,242 35,239 29,541 36,347 48,859 53,762 37,994 93,988	262,250 22,596 23,365 26,683 30,014 32,579 48,581 35,512 42,920
TOTAL	7,293,354	740,705	3,172,778	725,880	35,495	166,696	188,270	1,669,709	593,821

PASSENGERS EMBARKED BY PORT OF EMBARKATION

k/ Portland Oregon Embarkations included with San Francisco from November 1943 through August 1944. Since August Portland has been included with Seattle.

.

				Atlan	tic			Pacij	fic
Year and Month	Total	Total	North American	Latin American	Mediter- ranean	Central Africa Middle East	European	Total	North American
<u>1941</u> • • • December • • • •	4 <u>,467</u> 4,467								
<u>1942</u> January February March April June July August September November December	116,202 11,959 3,075 12,070 4,673 11,042 8,182 8,237 9,436 12,107 12,047 8,051 15,323								
<u>1943</u> January February March April	490,322 21,235 12,160 14,184 36,248	<u>260,390</u>	9 , 291	<u>45,985</u>	1 <u>53,307</u>	<u>2,294</u>	<u>49,513</u>	<u>87,19</u> 0	<u>39,561</u>
May June	58,915 40,812 54,180 72,806 67,432 32,137 39,833 40,380	61,684 52,080 17,463 23,615	1,798 56 2,514 744 2,141	2,464 3,659 5,914 5,032 4,316	14,080 28,021 39,945 40,670 8,503 13,733 8,355	18 2,097 34 95 40 10	7,632 13,454 15,927 2,948 3,089 3,385 3,078	15,352 14,674 16,218	3,340 4,697 6,673 5,888 8,836
1944	881,334 31,804 36,384 49,331 37,084 49,715 70,051 82,726 81,499 146,246 113,174 88,504 94,816	18,519 16,990 26,500 18,542 29,180 43,739 53,220 51,824 109,021 75,267 58,779	1,472 84 1,202 298 1,264 914 869 1 230 672 467	5,806, 9,401 8,665 6,074 6,033 4,614 2,428 6,703	214,269 7,222 9,476 14,949 7,056 12,377 22,012 7,014 26,636 50,990 20,689 23,132 12,716	38 83 408 85 181 306 53	258,353 3,457 4,215 3,888 5,299 5,730 12,063 39,082 18,848 53,134 51,269 28,477 32,891	20,535 26,312 29,506 29,675 37,225 37,907	8,309 7,613 12,260 11,221 8,574 6,785 7,566 7,186 6,342 7,457 5,965
<u>1945</u> January February March April June July August	1,566,467 78,217 71,455 103,219 127,285 168,826 276,133 324,763 416,569	46,816 50,170 64,547 99,488 129,511 239,558 280,243	361 390 9,4,260 3,052 3,782 3,478 3,478 3,008	5,124	210,395 <u>n</u> / 12,780 4,874 12,456 22,824 23,467 23,838 28,262 81,894	-	1,040,825 30,619 39,782 47,831 73,612 102,262 212,242 248,973 285,504	21,285 38,672 27,797 39,315 36,575 44,520	7,444 6,003 4,078 2,741 1,502 1,807 1,285
TOTAL	·3,058,792	2,094,497	<u>m</u> /164,000	-	<u>0</u> /581,806	-	1,348,691	700,884	166 ,0 46

PASSENGERS DEBARKED BY THEATER OF ORIGIN

a/ Data not available prior to this date.
e/ Includes Latin American Theater through August 1945.
m/ Figure includes totals for Latin American theater.
n/ Includes Central Africa Middle East through August 1945.
o/ Figure includes totals for Central Africa Middle East.

PASSENGERS DEBARKED BY THEATER OF ORIGIN (Continued)

TOTAL TROOPS AND OTHER PASSENGERS DEBARKED BY TYPE OF PASSENGER

¥	Pε	acific (Co	ntinued)			Other Passengers			
Year and Month	Central Pacific	South Pacific	Southwest Pacific	Asiatic	Total Troops -	Navy	POW	Civilians	Other <u>p</u> /
<u>1941</u> • • • • • • • • • • • • • • • • • • •					<u>1,987</u> 1,987	69 69	-	<u>2,410</u> 2,410	<u> </u>
1942 January February March April June July July September October November		•			48,796 9,757 461 2,908 1,346 2,993 3,515 2,121 3,692 3,627 2,879 4,537 10,960	3,758 24 188 973 43 316 59 432 23 689 309 191 511	12,025 - 1 3,990 9 1,397 3,510 2,068 6 330 714	21,621 2,134 963 3,220 1,319 1,810 2,077 1,126 716 2,507 2,212 1,189 2,348	30,002 44 1,463 4,968 1,965 1,933 2,522 3,161 1,495 3,216 6,641 1,804 790
<u>1943</u> January February March April June July August September November December	<u>16,246</u> 1,633 2,510 143 4,338 2,384 1,630 3,608	19,773 1,167 1,425 4,432 2,950 3,919 3,188 2,692	546 1,150 1,848 1,139 2,304 2,095 1,192	<u>1,336</u> - - 252 179 469 434	232,602 13,925 9,191 11,364 22,048 18,053 16,842 16,532 20,410 27,884 21,240 25,010 30,103	23,557 1,725 537 982 1,295 4,237 1,679 1,202 1,779 1,747 1,820 3,400 3,154	<u>172,577</u> 522 477 159 7,380 27,234 17,107 30,305 46,446 33,580 4,055 3,910 1,402	40,162 653 1,282 1,355 3,651 7,292 4,045 3,098 1,440 3,405 4,119 5,926 3,896	21,424 4,410 673 324 1,874 2,099 1,139 3,043 2,731 816 903 1,587 1,825
1944	165,275 2,270 2,283 1,471 645 7,516 3,669 4,361 g /26,853 29,538 10,453 13,519	15,168 13,847	56,019 1,189 2,673 3,305 2,897 2,543 2,978 2,351 2,329 3,235 156 11,127 21,236	9,996 501 576 6 1,601 1 752 1,952 795 755 2,180 876	538,091 25,675 26,858 35,438 29,843 36,802 40,925 38,507 46,080 65,596 49,360 59,259 83,748	93,563 1,063 3,716 2,486 2,579 5,058 11,547 9,310 10,626 14,543 20,356 5,210 7,069	194,346 1,756 2,633 6,683 885 1,661 9,583 29,089 19,114 59,987 38,717 22,425 1,813	33,822 2,252 1,991 3,140 1,759 2,591 4,653 3,753 3,914 2,758 3,532 1,607 1,872	21,512 1,058 1,186 1,584 2,018 3,603 3,343 2,067 1,765 3,362 1,209 3 314
<u>1945</u> January February March April May June July	90,050 8,166 10,035 11,536 6,823 10,650 14,207 13,470 15,163		149,084 13,640 4,785 20,086 15,817 25,834 16,364 26,700 25,858	<u>16,785</u> 2,151 462 2,972 2,416 1,329 4,197 3,065 193	1,424,357 66,169 62,708 87,499 87,787 128,307 264,888 317,458 409,541	47,048 7,883 4,477 8,294 4,910 6,799 7,124 4,533 3,028	71,275 1,881 2,526 5,272 31,502 28,548 215 721 610	20,890 2,179 1,334 1,442 3,004 3,774. 3,824 2,047 3,286	2,897 105 410 712 82 1,398 82 4 104
TOTAL	<u>1</u> /291,344	-	215,377	28,117	2,245,833	167,995	450,223	118,905	75,836

g/ Central Pacific and South Pacific combined into Pacific Ocean Areas. Figures include South Pacific through August 1945. 1/ Figure includes totals for South Pacific. p/ Other includes Allied Military and Internees through October 1944.

0

	.	·	i		I			1	·····
Year and Month	Total	Boston	New York <u>g</u> /	Hampton Roads <u>r</u> /	Charleston	New Orleans	Los Angeles	San Francisco	Seattle <u>s</u> ,
<u>1941</u> December	4,467 4,467	-	<u> 605 </u> 605			<u>1,084</u> 1,084	-	<u>1,195</u> 1,195	<u>1,583</u> 1,583
<u>1942</u> January February March April June July August September November December	116,202 11,959 3,075 12,070 4,673 11,042 8,182 8,237 9,436 12,107 12,047 8,051 15,323	14,620 - 1,349 - 11 416 236 3,837 99 5,600 314 2,758	42,039 9,787 108 6,082 377 5,266 1,979 5,444 2,354 5,114 172 2,207 3,149	<u>5,853</u> - - - - 761 2,185 377 1,407 1,123	479 - - 1 - 4 253 221	17,238 1,376 2,201 1,449 1,588 3,464 2,138 830 159 104 2,895 437 597	<u>348</u> - - - 285 9 22 29 3	$\begin{array}{r} \underline{24,863} \\ 697 \\ 13 \\ 2,763 \\ 2,195 \\ 1,574 \\ 3,302 \\ 1,299 \\ 1,180 \\ 2,681 \\ 2,225 \\ 3,034 \\ 3,900 \end{array}$	<u>10,762</u> 99 753 427 513 727 346 428 860 1,911 756 370 3,572
<u>1943</u> January February March April June July September November December	490,322 21,235 12,160 14,184 36,248 58,915 40,812 54,180 72,806 67,432 32,137 39,833 40,380	47,329 512 1,087 1,204 624 14,180 8,351 11,626 205 4,215 343 4,099 883	170,104 6,581 1,229 821 17,820 18,485 10,899 22,306 38,707 24,133 6,493 10,347 12,283	80,755 396 877 284 725 4,715 4,715 4,786 10,793 20,033 18,030 6,711 6,676 6,729	<u>1,312</u> 2 - - - - - - - - - - - - - - - - - -	30,790 2,855 1,307 210 3,891 7,470 4,467 1,903 1,759 1,136 2,039 1,291 2,462	7,109 361 580 11 - 9 253 338 871 546 1,992 305 1,843	$ \begin{array}{r} 104,499 \\ 8,514 \\ 5,572 \\ 9,066 \\ 10,633 \\ 12,742 \\ 9,610 \\ 3,888 \\ 7,766 \\ 11,661 \\ 8,654 \\ 7,076 \\ 9,317 \\ \end{array} $	48,424 2,014 1,508 2,555 1,314 2,446 3,326 3,465 7,711 5,888 8,811 6,798
<u>1944</u> January February March April May June July September November December	$\begin{array}{r} \underline{881,334}\\ 31,804\\ 36,384\\ 49,331\\ 37,084\\ 49,715\\ 70,051\\ 82,726\\ 81,499\\ 146,246\\ 113,174\\ 88,504\\ 94,816\end{array}$	83,382 260 1,705 592 6,300 6,449 13,602 10,848 13,537 13,810 8,794 7,223	250,790 5,513 4,590 6,126 7,015 9,557 11,940 30,605 13,396 62,885 39,249 26,166 33,748	141,399 5,961 9,695 11,946 5,936 10,222 19,932 2,613 19,959 23,716 15,342 13,6 89 2,388	31,412 1,234 1,798 1,259 2,737 1,408 2,599 1,660 4,352 4,510 4,430 5,424	41,778 4,507 2,153 4,305 3,135 2,623 4,879 3,468 4,629 3,808 1,934 4,996 1,341	$\begin{array}{r} \underline{33,271} \\ 1,662 \\ 4,270 \\ 794 \\ 802 \\ 774 \\ 190 \\ 5,961 \\ 4,755 \\ 1,760 \\ 4,254 \\ 4,361 \\ 3,688 \end{array}$	184,282 4,356 7,802 10,382 7,124 8,928 15,388 14,064 17,625 27,232 24,345 15,669 31,367	115,020 8,309 7,613 12,275 11,221 8,574 9,865 9,814 8,627 8,956 9,730 10,399 9,637
<u>1945</u> January February March April May June July	$\begin{array}{r} \underline{1,566,467} \\ 78,217 \\ 71,455 \\ 103,219 \\ 127,285 \\ 168,826 \\ 276,133 \\ 324,763 \\ 416,569 \end{array}$	275,519 12,580 12,257 8,311 22,329 30,540 51,470 53,583 84,449	696,513 27,357 22,395 40,998 48,787 71,901 134,937 141,843 208,295	256,955 755 5,554 7,349 18,412 18,352 50,035 83,300 73,198	45.707 3,134 7,058 5,329 7,686 6,565 5,913 5,891 4,131	<u>19,954</u> 2,717 2,941 2,523 2,050 2,174 1,226 3,033 3,290	32,148 6,052 1,954 3,053 4,792 6,010 1,429 2,872 5,986	188,966 17,949 12,311 29,124 17,078 30,672 28,736 28,997 24,099	50,705 7,673 6,985 6,532 6,151 2,612 2,387 5,244 13,121
TOTAL	3,058,792	420,850	1,160,051	484,962	. 78,910	110,844	72,876	503,805	226,494

PASSENGERS DEBARKED BY PORT OF DEBARKATION

.

g/ Includes Philadelphia. r/ Includes Baltimore. s/ Includes Prince Rupert and Portland

υ

	Million Wealth to a track of the same range water				ман на кала и ана така така така така така така така	· ·
Year and Month	Total	Total ASF	Chemical Warfare	Engineer	Medical	Ordnance
	(M/T)	(M/T)	(M/T)	(M/T)	(M/T)	(M/T)
1941 • • • •	284,023	222,249	1,513	84,638	2,237	13,906
December	284,023	222,249	1,513	84,638	2, 237	13,906
1942	11.834,995	9,799,501	52,636	2,525,795	137,064	1,552,370
January February March April June July August September October November	479,075 630,335 882,689 810,651 938,620 815,146 1,095,284 1,559,780 1,078,999 1,147,731 1,286,301 1,110,384	411,201 548,208 733,462 703,695 740,131 675,082 886,944 1,317,927 897,836 911,174 1,036,744 937,097	1,048 1,230 1,215 3,894 5,092 5,334 9,146 5,015 3,503 5,069 6,063 6,027	125,636 136,898 182,015 187,483 239,184 202,094 249,321 284,472 229,991 201,180 246,875 240,646	6,737 5,004 4,765 10,788 9,866 12,153 11,031 19,795 12,917 13,041 18,036 12,931	25,704 49,923 52,934 69,297 65,011 57,336 93,335 144,202 79,606 250,877 368,172 295,973
1943	28,5 0 0,226	20,991,149	3 13, 888	4,542,403	259,407	7,840,785
January February March April June July August September October November	1,512,086 1,507,016 1,598,839 2,325,870 2,300,773 2,464,733 2,745,660 2,842,571 2,667,335 2,832,686 2,980,554 2,722,103	1,201,398 1,194,678 1,216,524 1,765,527 1,651,928 1,867,225 2,047,654 2,172,539 1,920,853 1,995,596 2,053,796 1,903,431	5,677 5,336 11,390 20,729 18,654 25,446 20,957 32,452 33,149 44,627 50,116 45,355	270,155 259,188 254,059 443,828 403,408 449,363 428,550 387,354 370,228 414,827 460,901 400,542	17,866 14,035 15,301 20,764 20,494 13,986 24,130 36,734 21,863 17,914 29,311 27,009	377,610 479,376 519,783 631,207 569,685 735,271 767,818 950,108 763,009 742,203 668,578 636,137
1944	48,512,945	34,355,429	519,452	6,531,115	440,012	12,494,933
January February March April June July August September October December	3,108,956 3,124,794 3,740,619 4,040,075 4,345,795 4,010,805 4,447,739 4,775,303 4,143,247 4,284,933 3,815,893 4,674,786	2,077,351 2,229,263 2,551,599 2,906,522 3,115,673 2,872,780 3,154,789 3,482,365 2,922,455 2,869,079 2,550,122 3,623,431	46,999 38,697 40,267 80,148 74,459 48,155 39,578 28,085 34,507 20,762 34,688 33,107	419,633 420,584 512,222 540,982 593,338 529,192 594,286 662,183 566,847 577,983 504,085 609,780	29,129 35,066 42,403 44,287 37,109 33,298 22,175 51,074 41,269 36,501 28,139 39,562	629,502 774,135 939,828 1,155,143 1,126,655 1,062,399 1,132,925 1,261,593 1,001,207 1,016,545 957,791 1,437,210
1945	37,655,686	25,726,256	181,527	4,616,102	262,106	8,246,562
January February March April June July August	4,850,722 4,865,994 5,926,764 5,149,542 4,859,892 4,669,971 4,365,824 2,933,977	3,541,695 3,605,420 4,123,204 3,461,605 3,139,271 3,061,969 2,780,216 2,012,876	42,838 27,726 32,936 18,721 17,735 19,385 18,986 3,200	513,890 500,325 629,765 539,635 533,761 775,157 711,412 412,157	33,949 34,202 47,706 43,519 34,936 30,310 20,418 17,066	1,472,821 1,628,760 1,489,527 1,244,157 605,803 612,362 651,384 541,748
TOTAL	126,787,875	91,094,584	1,069,016	18,300,053	1,100,826	30,148,556

CARGO SHIPPED FROM U. S. BY SERVICE

.

·	1		· · · · · · · · · · · · · · · · · · ·	14	· · · ·	
Year and Month	Quarter- master (M/T)	Signal (M/T)	Trans- portation (M/T)	Air (M/T)	Navy (M/T)	Miscel- laneous t/ (M/T)
<u>1941</u> December	<u>113,338</u> 113,338	<u>6,617</u> 6,617	-	<u>40,929</u> 40,929	<u>8,925</u> 8,925	<u>11,920</u> 11,920
1942 January February March April June June July September November	$\begin{array}{r} 5,349,574\\249,047\\352,062\\486,010\\425,243\\411,138\\387,054\\503,585\\839,064\\545,721\\418,019\\371,203\\361,428\end{array}$	$\begin{array}{r} \underline{182,062}\\ 3,029\\ 3,091\\ 6,523\\ 6,990\\ 9,840\\ 11,111\\ 20,526\\ 25,379\\ 26,098\\ 22,988\\ 26,395\\ 20,092 \end{array}$	-	$\begin{array}{r} \underline{1,163,639}\\ 47,048\\ 48,936\\ 66,911\\ 47,421\\ 100,313\\ 96,985\\ 111,246\\ 109,189\\ 97,724\\ 168,409\\ 171,955\\ 97,502 \end{array}$	$\begin{array}{r} \underline{133,051}\\ 6,122\\ 2,981\\ 2,777\\ 8,372\\ 12,847\\ 5,628\\ 5,525\\ 6,335\\ 13,822\\ 10,710\\ 25,125\\ 32,807\end{array}$	738,804 14,704 30,210 79,539 51,163 85,329 37,451 91,569 126,329 69,617 57,438 52,477 42,978
1943 January February March April May June July August September October November December	$\begin{array}{r} \underline{6,621,593} \\ 424,736 \\ 391,510 \\ 334,367 \\ 575,801 \\ 523,687 \\ 533,702 \\ 669,837 \\ 665,587 \\ 614,765 \\ 611,785 \\ 682,734 \\ 593,082 \end{array}$	568,509 37,863 39,293 31,432 54,717 52,427 35,562 41,851 41,226 55,747 58,537 53,951 65,903	$\begin{array}{r} \underline{844,564}\\ 67,491\\ 5,940\\ 50,192\\ 18,481\\ 63,573\\ 73,895\\ 94,511\\ 59,078\\ 62,092\\ 105,703\\ 108,205\\ 135,403\end{array}$	$\begin{array}{r} \underline{4,147,644}\\ 137,442\\ 113,664\\ 158,947\\ 300,208\\ 356,229\\ 301,275\\ 416,279\\ 418,851\\ 426,160\\ 460,997\\ 527,062\\ 530,530\end{array}$	491,154 45,394 24,38' 58,156 25,031 54,928 45,710 48,172 31,296 40,999 30,515 59,186 27,379	2,870,279 127,852 174,290 165,212 235,104 237,688 250,523 233,555 219,885 279,323 345,574 340,510 260,763
1944JanuaryFebruaryMarchAprilJuneJuneJulySeptemberOctoberNovemberDecember	$\begin{array}{r} \underline{12,080,088} \\ 755,175 \\ 686,240 \\ 816,652 \\ 859,629 \\ 1,067,252 \\ 1,015,026 \\ 1,173,737 \\ 1,302,974 \\ 1,135,200 \\ 1,081,357 \\ 890,245 \\ 1,296,601 \end{array}$	<u>980,768</u> 72,853 96,991 90,048 93,521 87,283 69,121 70,161 86,090 75,499 69,637 77,840 91,724	$\begin{array}{r} \underline{1,309,061}\\ 124,060\\ 177,550\\ 110,179\\ 132,812\\ 129,577\\ 115,589\\ 121,927\\ 90,366\\ 67,926\\ 66,294\\ 57,334\\ 115,447\end{array}$	$\begin{array}{r} \underline{9,067,968}\\ 660,487\\ 575,373\\ 851,977\\ 762,381\\ 826,953\\ 778,537\\ 893,116\\ 866,890\\ 815,336\\ 849,450\\ 603,169\\ 584,299\end{array}$	<u>643,414</u> 43,905 35,434 37,639 5 6,161 61,761 69,358 44,936 76,166 47,622 54,073 70,454 45,905	$\begin{array}{r} \underline{4,446,134}\\327,213\\284,724\\299,404\\315,011\\341,408\\290,130\\354,898\\349,882\\357,834\\512,331\\592,148\\421,151\end{array}$
<u>1945</u> January February March April May June July August	10,599,134 1,216,115 1,187,508 1,603,866 1,324,286 1,639,820 1,412,123 1,239,110 976,306	728,880 104,818 80,779 139,121 126,694 89,150 79,197 9,444 39,677	1,091,945 157,264 146,120 180,283 164,593 218,066 133,435 69,462 22,722	5.094.611 624,893 627,073 1,009,547 982,569 626,257 499,676 481,821 242,775	489,824 52,983 32,210 74,218 95,526 93,842 68,082 48,037 24,926	$\begin{array}{r} \underline{6,344,995}\\ 631,151\\ 601,291\\ 719,795\\ 609,842\\ 1,000,522\\ 1,040,244\\ 1,055,750\\ 636,400 \end{array}$
TOTAL	34,763,727	2,466,836	3,245,570	19,514,791	1,766,368	14,412,132

CARGO SHIPPED FROM U. S. BY SERVICE (Continued)

t/ Includes Civilian Supplies, Commanding General Lend-Lease, Mail, Troop Property, etc.

、~

.•				Atlan	tic		
Year and Month	Total M/T	Total M/T	North American M/T	Latin American M/T	Mediter- ranean M/T	Central Africa Middle East M/T	European M/T
<u>1941</u> • • • • December • • • •	<u>284,023</u> 284,023	<u>123,102</u> 123,102	<u>26,757</u> 26,757	<u>75,041</u> 75,041		<u>2,848</u> 2,848	<u>18,456</u> 18,456
<u>1942</u> January February March April May June July August September November	$\begin{array}{c} \underline{11,834,995} \\ 479,075 \\ 630,335 \\ 882,689 \\ 810,651 \\ 938,620 \\ 815,146 \\ 1,095,284 \\ 1,559,780 \\ 1,078,999 \\ 1,147,731 \\ 1,286,301 \\ 1,110,384 \end{array}$	$\begin{array}{r} \underline{6,117,903}\\ 187,783\\ 203,751\\ 258,303\\ 344,672\\ 376,124\\ 389,571\\ 605,387\\ 1,019,340\\ 685,713\\ 608,064\\ 825,561\\ 613,634 \end{array}$	526,795 21,948 13,369 26,446 28,879 52,860 40,245 65,898 67,152 81,496 77,088 24,178 27,236	179,593 126,201	1,019,807 µ/ 1 µ/ 15 µ/ 11 - - - - - - - - - - - - -	$\begin{array}{r} \underline{725,659}\\ 24,595\\ 45,360\\ 23,355\\ 44,602\\ 53,385\\ 45,354\\ 88,693\\ 80,591\\ 115,407\\ 38,193\\ 108,620\\ 57,504 \end{array}$	2,401,872 35,134 56,874 28,909 144,975 119,647 188,429 338,506 772,805 312,208 170,832 135,760 97,793
<u>1943</u> January February March May June July September November	28,500,226 1,512,086 1,507,016 1,598,839 2,325,870 2,300,773 2,464,733 2,745,660 2,842,571 2,667,335 2,832,686 2,980,554 2,722,103	$\begin{array}{r} \underline{17,995,497}\\917,095\\934,008\\981,668\\1,610,580\\1,523,721\\1,644,235\\1,786,195\\1,786,195\\1,843,616\\1,738,814\\1,731,177\\1,707,570\\1,576,818\end{array}$	300,366 27,249 19,065 15,820 19,010 10,353 29,268 46,484 75,013 36,876 4,932 15,564 732	1,050,775 123,551 132,493 86,034 97,684 109,486 91,421 67,732 79,032 85,265 56,396 72,489 49,192	<u>9,295,760</u> 465,762 653,300 643,541 1,263,565 1,063,742 897,590 815,363 894,004 663,323 582,625 751,292 601,653	$\begin{array}{c} \underline{825}, \underline{426}\\ 170, \underline{839}\\ 36, 202\\ 120, 417\\ 95, 371\\ 83, 073\\ 60, 473\\ 60, 473\\ 68, 176\\ 62, 429\\ 42, 124\\ 62, 102\\ 14, 869\\ 9, 351\end{array}$	6,523,170 129,694 92,948 115,856 134,950 257,067 565,483 788,440 733,138 911,226 1,025,122 853,356 915,890
1944JanuaryFebruaryMarchAprilJuneJuneJulyAugustSeptemberOctoberNovemberDecember	48,512,945 3,108,956 3,124,794 3,740,619 4,040,075 4,345,795 4,010,805 4,447,739 4,775,303 4,143,247 4,284,933 3,815,893 4,674,786	$\begin{array}{c} \underline{31,916,244}\\ 1,803,675\\ 2,015,258\\ 2,454,166\\ 2,791,627\\ 2,939,551\\ 2,590,274\\ 2,929,192\\ 3,347,145\\ 2,888,232\\ 2,714,579\\ 2,303,473\\ 3,139,072 \end{array}$	<u>240,474</u> 1,327 3,686 5,232 4,972 2,613 17,760 29,356 30,456 56,169 56,539 24,782 7,582	425,556 31,184 42,359 56,658 40,860 41,540 37,466 44,478 29,703 18,743 33,379 29,632 19,554	$\begin{array}{c} \underline{10,634,089}\\763,935\\766,285\\981,316\\1,094,353\\852,194\\692,437\\904,085\\887,121\\986,684\\1,140,764\\1,140,764\\1,140,764\\9670,419\end{array}$	24,491 28,064 25,619 13,442 33,777 24,769 36,714 37,330 40,646 40,850	$\begin{array}{r} \underline{20,616,125}\\ 982,738\\ 1,174,864\\ 1,385,341\\ 1,638,000\\ 2,009,427\\ 1,817,842\\ 1,914,559\\ 2,362,535\\ 1,785,990\\ 1,443,047\\ 1,660,265\\ 2,441,517\end{array}$
<u>1945</u> January February March April May June July	37,655,686 4,850,722 4,865,994 5,926,764 5,149,542 4,859,892 4,669,971 4,365,824 2,966, 9 77	$\begin{array}{c} \underline{21,411,358}\\ 3,245,349\\ 3,230,158\\ 3,972,975\\ 3,295,591\\ 2,501,005\\ 2,054,343\\ 1,846,298\\ 1,265,639\end{array}$	$\frac{1}{470,308}$ 47,662 60,103 36,835 44,494 73,146 83,754 58,918 65,396		5,199,993 685,364 528,603 702,846 657,861 718,819 635,756 687,907 582,837		$\begin{array}{r} 15,741,057\\ 2,512,323\\ 2,641,452\\ 3,233,294\\ 2,593,236\\ 1,709,040\\ 1,334,833\\ 1,099,473\\ 617,406\end{array}$
TOTAL	126,787 , 875	77,564,104	m_∕ 4,559,842	•	27,703,582		45,300,680

CARGO SHIPPED FROM U. S. BY THEATER OF DESTINATION

1/ Includes Latin American Theater through August 1945.
 m/ Includes totals for Latin American Theater.
 n/ Includes Central Africa Middle East through August 1945.
 o/ Figure includes totals for Central Africa Middle East.
 u/ Prior to October 1942--To Spain and Portugal.

			Pacif	ic		, <u></u> *
Year and Month	Total M/T	North American M/T	Central Pacific M/T	South Pacific M/T	Southwest Pacific M/T	Asiatic M/T
<u>1941</u>	<u>160,921</u> 160,921	` <u>45,978</u> 45,978	<u>77,756</u> 77,756	-	<u> </u>	- · -
1942 January February March April June July July September October November December	5,717,092 219,292 426,584 624,386 465,979 562,496 425,575 489,897 540,440 393,286 539,667 460,740 496,750	1,742,367 $72,528$ $62,447$ $74,819$ $69,406$ $109,308$ $166,403$ $203,567$ $238,131$ $164,128$ $231,689$ $140,965$ $208,976$	1,556,563 89,342 152,211 207,750 149,697 177,816 103,879 126,659 120,484 100,314 98,871 131,236 98,304	802,577 14,277 309 22,449 71,007 91,125 63,931 49,450 81,778 67,841 123,996 118,486 97,928	1,385,297 114,705 211,617 299,796 144,316 147,352 69,363 92,969 63,930 33,602 65,201 57,917 84,529	230,288 440 19,572 31,553 36,895 21,999 17,252 36,117 27,401 19,910 12,136 7,013
<u>1943</u>	$\begin{array}{r} 10,504,729\\ \overline{594,991}\\ 573,008\\ 617,171\\ 715,290\\ 777,052\\ 820,498\\ 959,465\\ 998,955\\ 928,521\\ 1,101,509\\ 1,272,984\\ 1,145,285\end{array}$	$\begin{array}{r} \underline{3,118,381} \\ 175,422 \\ 226,209 \\ 232,272 \\ 310,053 \\ 292,622 \\ 351,025 \\ 411,134 \\ 322,667 \\ 273,148 \\ 240,582 \\ 170,351 \\ 112,896 \end{array}$	$\begin{array}{r} 1,504,413\\ 105,744\\ 129,042\\ 86,284\\ 135,080\\ 114,362\\ 77,187\\ 56,238\\ 66,467\\ 73,719\\ 246,414\\ 180,856\\ 235,020\\ \end{array}$	$ \begin{array}{r} 1,620,935\\ 135,525\\ 96,281\\ 120,695\\ 101,501\\ 88,828\\ 101,258\\ 107,719\\ 144,841\\ 182,034\\ 120,408\\ 255,706\\ 166,139\\ \end{array} $	2,807,046 121,091 87,629 144,487 118,822 171,514 206,388 250,091 303,665 255,417 313,404 418,848 415,690	<u>1,453,954</u> 57,209 33,847 33,433 51,834 109,726 84,640 134,283 161,315 144,203 180,701 247,223 215,540
<u>1944</u> January February March May June July August September November	16,596,701 1,305,281 1,109,536 1,286,453 1,248,448 1,406,244 1,420,531 1,518,547 g/ 1,428,158 1,255,015 1,570,354 1,512,420 1,535,714	$\begin{array}{r} 1,663,920\\ 165,765\\ 184,738\\ 167,197\\ 160,406\\ 201,730\\ 160,403\\ 164,045\\ 143,561\\ 113,435\\ 66,031\\ 81,421\\ 55,188 \end{array}$	<u>5,708,464</u> 291,628 192,121 227,049 246,437 311,565 264,613 427,042 g / 497,024 493,118 425,408 482,209 513,299	209,613 165,616 165,723 185,776 159,033 231,542 219,648 - - -	<u>6,601,933</u> 397,077 391,117 425,517 487,821 455,926 608,848 523,904 615,798 495,066 748,994 735,418 716,447	2,622,384 241,198 175,944 300,967 168,008 277,990 155,125 183,908 171,775 153,396 329,921 213,372 250,780
<u>1945</u>	16,244,328 1,605,373 1,635,836 1,953,789 1,853,951 2,358,887 2,615,628 2,519,526 1,701,338	317,752 31,104 37,795 49,945 32,436 45,363 45,928 45,826 29,355	6,340,752 571,569 719,726 993,152 924,253 1,042,056 936,413 854,582 298,895		$\begin{array}{r} 7,524,751\\ 674,249\\ 491,567\\ 618,808\\ 684,462\\ 1,032,713\\ 1,367,586\\ 1,366,833\\ 1,288,533\end{array}$	2,061,179 328,451 386,748 291,884 212,800 238,755 265,701 252,285 84,555
TOTAL $g/Central Pacific a$	<u>h</u> / 49,223,771	6,888,398	<u>h</u> /17,611,354	- Area. Figu	18,356,214 res include	6,367,805 South Pacific

CARGO SHIPPED FROM U. S. BY THEATER OF DESTINATION (CONTINUED)

g/ Central Pacific and South Pacific combined into Pacific Ocean Area. Figures include South Pacific through August 1945. h/ Figure includes totals for South Pacific.

.

•

0

······			1		
Year and Month	Total M/T	Boston <u>v</u> / M/T	New York	Philadelphia	Baltimore
	M/1	M/1'	M/T	M/T	M/T
<u>1941</u> • • • • • . December • • • • •	<u>284,023</u> 284,023	<u>160</u> 160	<u>75,257</u> 75,257	<u>. 346</u> . 346	
1942 January February March April June July August September November December	11,834,995 479,075 630,335 882,689 810,651 938,620 815,146 1,095,284 1,559,780 1,078,999 1,147,731 1,286,301 1,110,384	600,612 859 10,791 26,834 35,912 38,923 57,624 94,134 137,117 112,339 39,959 46,120	3,717,884 127,425 120,796 122,322 225,212 168,235 219,607 401,989 720,212 272,285 312,574 587,414 439,813	<u>4,541</u> - 2,678 - 817 1,046 -	51,290 5,086 1,231 1,174 8,838 7,512 2,045 480 24,924
1943 January February March April June July July October November	28,500,226 1,512,086 1,507,016 1,598,839 2,325,870 2,300,773 2,464,733 2,745,660 2,842,571 2,667,335 2,832,686 2,980,554 2,722,103	1,959,969 56,291 55,707 62,674 171,761 168,661 193,668 183,667 222,456 210,618 263,665 194,973 175,828	10,116,328 555,156 515,428 582,606 959,753 957,591 933,387 1,110,930 902,982 993,506 889,963 849,936 865,090	743,729 72,686 6,078 47,845 2,627 31,084 42,431 58,628 112,294 110,758 60,796 121,769 76,733	1,028,166 20,047 28,609 98,311 97,828 96,655 95,530 140,337 113,797 66,654 168,396 101,412
<u>1944</u> January February March Vpril June June July September November December	<u>48,512,945</u> 3,108,956 3,124,794 3,740,619 4,040,075 4,345,795 4,010,805 4,447,739 4,775,303 4,143,247 4,284,933 3,815,893 4,674,786	3,953,680 207,715 201,463 209,725 298,477 339,829 408,244 380,030 501,234 457,252 264,552 234,131 451,028	15,861,674 858,195 1,124,513 1,435,839 1,565,765 1,663,202 1,279,273 1,389,397 1,645,864 1,178,346 1,317,468 922,662 1,481,150	2,772,146 175,105 134,354 135,248 174,271 250,412 276,495 263,699 306,950 285,513 183,626 263,507 322,966	2,811,494 169,239 119,304 207,433 228,916 189,358 129,401 216,921 222,543 285,332 351,714 327,526 363,807
<u>1945</u> January February March April June July August	37,655,686 4,850,722 4,865,994 5,926,764 5,149,542 4,859,892 4,669,971 4,365,824 2,966,977	2,883,526 552,093 465,724 493,373 411,470 421,908 301,563 172,561 64,834	8,028,823 1,383,669 1,520,253 1,670,303 1,165,918 781,162 604,955 648,390 254,183	2,372,437 359,683 312,436 403,108 289,468 272,046 239,496 313,077 183,123	2,613,079 319,889 234,102 444,192 365,815 334,382 380,512 312,670 221,517
TOTAL	126,787,875	9,397,947	37,799,966	5,893,199	6,504,029
			1		

CARGO SHIPPED FROM UNITED STATES BY PORT OF EMBARKATION

v/ Includes Searsport.

ı

133

.

.

CARGO SHIPPED	FROM UNITED	STATES B	BY PORT	OF	EMBARKATION	(CONTINUED)

<u> </u>		······································		· ··· ···	, . <u></u>	
Year and Month	Hampton Roads	Charleston	`New Orleans w/	Los Angeles	San Francisco <u>k</u> /	Seattle <u>x</u> /
<u>1941</u> · · · · · · · December	<u>7,277</u> 7,277	<u>5,543</u> 5,543	<u>41,058</u> 41,058	<u>2,423</u> 2,423	<u>101,645</u> 101,645	<u>50,314</u> 50,314
1942 January	337,900 908 4,300 1,019 14,462 70,511 70,314 109,707 51,208 15,471	386,242 14,178 2,815 34,876 12,116 44,699 50,303 32,949 69,861 56,556 12,156 12,156 44,742 10,991	<u>972,863</u> 74,148 64,341 123,926 124,757 135,275 99,397 66,855 48,085 124,667 8,279 57,388 45,745	485,346 7,081 24,521 21,861 43,211 70,875 48,246 54,595 63,560 35,193 41,898 44,483 29,822	$\begin{array}{r} 3,486,401\\ 178,304\\ 314,660\\ 446,403\\ 287,785\\ 378,640\\ 219,045\\ 263,211\\ 266,718\\ 218,739\\ 324,991\\ 304,624\\ 283,281\end{array}$	$\begin{array}{r} \underline{1,791,916} \\ 779,939 \\ 102,343 \\ 116,516 \\ 85,205 \\ 102,306 \\ 137,432 \\ 193,944 \\ 218,141 \\ 164,128 \\ 223,742 \\ 156,003 \\ 214,217 \end{array}$
<u>1943</u> February March April May June July September November	3,020,069 80,420 204,671 191,201 268,864 167,317 240,075 218,795 324,525 210,769 337,214 390,401 385,817	672,139 36,933 24,313 34,706 34,584 69,196 59,572 69,278 81,740 40,971 79,834 51,603 89,409	883,486 59,265 57,482 55,808 70,994 75,611 62,906 37,650 67,613 74,766 63,277 150,679 107,435	<u>1,495,561</u> 94,122 63,914 43,668 67,406 96,082 91,455 144,181 179,571 146,038 197,047 213,205 158,872	5,555,283 363,542 315,085 337,967 413,040 331,533 384,457 487,383 504,934 502,238 627,974 663,222 623,908	3,025,496 173,624 235,729 241,774 238,530 305,870 360,127 339,618 306,119 263,874 246,262 176,370 137,599
1944JanauryFebruaryMarchAprilJuneJuneJulyAugustSeptemberOctoberNovemberDecember	5,464,725 333,868 359,538 418,563 384,646 418,318 567,805 566,994 513,017 455,561 498,369 532,696	1,092,313 84,151 73,881 71,470 83,581 103,883 105,300 117,129 81,887 107,052 109,132 87,239 67,608	2,002,136 95,466 72,251 83,407 40,276 80,809 174,144 168,925 185,448 164,676 294,799 297,841 344,094	3,293,091 201,552 148,505 271,897 285,759 339,862 229,917 273,071 342,376 267,088 405,373 234,222 293,469	$\begin{array}{c} \underline{7,711,629}\\ 719,944\\ 628,610\\ 617,035\\ 685,521\\ 678,329\\ 695,614\\ 729,343\\ 662,182\\ 590,164\\ 669,672\\ 587,101\\ 448,114\end{array}$	3,550,057 263,721 262,375 293,215 258,946 315,465 294,099 341,419 259,825 294,807 233,036 363,295 369,854
<u>1945</u>	3,691,897 557,014 554,736 638,895 664,428 402,786 379,715 270,890 223,433	1,059,744 113,841 117,270 138,769 122,479 94,794 95,136 206,375 171,080	3,341,144 232,431 185,233 300,425 390,641 583,766 617,269 531,488 499,891	3,368,426 305,426 388,763 402,086 372,125 452,605 511,966 628,678 306,777	6,829,687 614,022 700,486 969,298 883,607 1,029,136 1,031,435 832,445 769,258	3,466,923 412,654 386,991 466,315 483,591 487,307 507,924 449,250 272,891
TOTAL	12,521,868	3,215,981	7,240,687	8,644,847	23,684,645	11,884,706

k/ Figures for Portland included in San Francisco through August 1944, thereafter they are included in Seattle.
w/ Includes all Gulf Coast Ports.
x/ Includes Prince Rupert.

HIGH EXPLOSIVES EXPORT LOADINGS

Year and Month	Total	Army	Lend-Lease			
	S/T	S/T	S/T			
<u>1941</u>	<u>8,720</u>	<u>5,520</u>	<u>3,200</u>			
	8,720	5,520	3,200			
<u>1942</u> January	<u>967,520</u> 29,880 49,760 61,040 61,200 44,040 42,880 122,440 108,000 87,280 143,120 102,640 115,240	559,800 8,400 19,760 34,520 31,400 25,040 20,720 86,960 68,960 46,640 91,840 66,160 59,400	407,720 21,480 30,000 26,520 29,800 19,000 22,160 35,480 39,040 40,640 51,280 36,480 55,840			
1943	2,207,120	1,572,920	634,200			
	147,720	91,400	56,320			
	121,600	81,480	40,120			
	148,000	101,200	46,800			
	119,760	83,480	36,280			
	185,480	134,480	51,000			
	179,880	151,040	28,840			
	256,320	198,200	58,120			
	240,760	173,160	67,600			
	207,000	138,480	68,520			
	183,040	130,960	52,080			
	193,320	126,280	67,040			
	224,240	162,760	61,480			
1944	5,344,200	4,720,845	623,355			
	236,520	176,440	60,080			
	302,400	242,240	60,160			
	323,160	254,640	68,520			
	356,720	289,760	66,960			
	383,360	324,320	59,040			
	480,320	414,120	66,200			
	498,000	432,680	65,320			
	540,045	505,530	34,515			
	494,370	450,990	43,380			
	519,525	483,480	36,045			
	524,655	499,995	24,660			
	685,125	646,650	38,475			
<u>1945</u>	2,938,786 606,735 485,298 585,918 631,842 275,114 155,445 160,594 37,840	$\begin{array}{r} \underline{2,629,543} \\ 546,795 \\ 433,354 \\ 512,689 \\ 571,728 \\ 236,371 \\ 145,641 \\ 145,340 \\ 37,625 \end{array}$	309,243 59,940 51,944 73,229 60,114 38,743 _9,804 15,254 215			
TOTAL	11,466,346	9,488,628	1,977,718			
•				By Sea		
---	---	--	--	---	---	---
Year and Month	Total	Total	Light Bombers	Fighters	Gliders	Transport and Miscel- laneous
<u>1941</u> December				5		
<u>1942</u> • • • • January February March April May June June June September October December	<u>5,384</u> 541 320 144 221 201 318 523 625 676 503 714 598	2,843 438 267 52 107 26 41 269 407 288 140 396 412	73 15 7 24 4 20 - - 3	2,607 410 213 35 83 20 21 260 386 285 130 370 394		163 13 54 10 - 2 - 9 21 3 10 26 15
1943 January March April June July September November December	20,780 893 922 1,261 2,047 1,972 1,942 1,925 1,661 1,653 2,043 2,052 2,409	$ \begin{array}{r} 11,425 \\ 614 \\ 418 \\ 698 \\ 1,143 \\ 708 \\ 1,012 \\ 1,143 \\ 1,126 \\ 909 \\ 1,195 \\ 1,161 \\ 1,298 \\ \end{array} $	822 9 99 220 24 13 45 52 73 89 47 130	6,396 531 360 464 511 234 453 524 642 508 625 741 803	3.228 32 35 83 338 396 488 472 288 259 369 221 247	979 30 14 52 74 54 58 102 144 69 112 152 118
<u>1944</u> January February March April June July September November	41,248 3,583 3,181 4,159 3,976 3,885 3,380 4,327 3,302 2,973 3,572 2,462 2,448	23,004 2,002 1,631 2,268 1,819 2,106 1,977 2,547 1,684 1,811 2,245 1,465 1,449	680 115 65 189 113 26 73 37 33 28 - 1	$\begin{array}{r} \underline{13,774} \\ 1,512 \\ 1,198 \\ 1,509 \\ 1,042 \\ 1,222 \\ 1,216 \\ 1,194 \\ 1,190 \\ 844 \\ 1,227 \\ 802 \\ 818 \end{array}$	1 <u>+,264</u> 230 56 227 252 495 448 668 167 592 369 449 311	4,286 145 312 343 412 363 240 648 294 347 649 213 320
<u>1945</u> January February March April May June July August	$ \begin{array}{r} 17,735 \\ 2,681 \\ 3,098 \\ 3,784 \\ 3,277 \\ 1,848 \\ 1,571 \\ 1,072 \\ 404 \end{array} $	10,579 1,574 1,675 2,599 2,138 1,032 874 548 139	89 19 29 5 - 28 2 8 2 6 -	$\begin{array}{r} 6,369\\ 1,006\\ 1,170\\ 1,504\\ 1,156\\ 763\\ 422\\ 252\\ 96\end{array}$	<u>1,256</u> 227 122 448 459 - -	2,865 322 354 642 523 241 450 290 43
TOTAL	85,147	47,851	1,664	29,146	8,748	8,293

AAF PLANES DISPATCHED OVERSEAS

	By Air							
Year and Month	Total	Very Heavy Bombers y/	Heavy Bombers	Medium Bombers	Light Bombers	Fighters	Transport and Miscel- laneous	
<u>1941</u> December								
<u>1942</u> January February March April June July September November December	$\begin{array}{r} 2,541 \\ 103 \\ 53 \\ 92 \\ 114 \\ 175 \\ 277 \\ 254 \\ 218 \\ 388 \\ 363 \\ 318 \\ 186 \end{array}$		<u>910</u> 50 14 35 21 66 96 93 59 138 205 74 59	710 14 52 31 57 37 42 84 110 66 113 104	95 - - 3 - 11 8 - 23 12 37 1	$ \begin{array}{r} 433 \\ 39 \\ 39 \\ - \\ 40 \\ 37 \\ 101 \\ 60 \\ 12 \\ 54 \\ 33 \\ 18 \\ - \\ \end{array} $	393 - 5 19 15 32 51 63 63 47 76 22	
<u>1943</u>	9,355 279 504 563 904 1,264 930 782 535 744 848 891 1,111		<u>4,794</u> 78 188 252 494 399 350 305 267 462 609 662 728	$ \begin{array}{r} 2,314 \\ 34 \\ 194 \\ 170 \\ 228 \\ 554 \\ 336 \\ 261 \\ 103 \\ 67 \\ 113 \\ 30 \\ 224 \\ \end{array} $	219 56 58 60 9 4 - 31 - 1 -	396 10 16 37 52 67 57 81 19 29 20 5 3	$ \begin{array}{r} 1,632 \\ 101 \\ 48 \\ 44 \\ 121 \\ 240 \\ 187 \\ 104 \\ 146 \\ 186 \\ 105 \\ 194 \\ 156 \\ \end{array} $	
1944JanuaryJebruaryMarchAprilMayJuneJuneJulyAugustSeptemberOctoberNovemberDecember	$\begin{array}{r} \underline{18,244} \\ 1,581 \\ 1,550 \\ 1,891 \\ 2,157 \\ 1,779 \\ 1,403 \\ 1,780 \\ 1,618 \\ 1,162 \\ 1,327 \\ 997 \\ 999 \end{array}$	-	$ \begin{array}{r} 11,258 \\ 883 \\ 765 \\ 1,141 \\ 1,457 \\ 1,196 \\ 915 \\ 1,154 \\ 949 \\ 837 \\ 797 \\ 490 \\ 674 \end{array} $	2,830 446 394 285 301 212 306 336 251 41 77 129 52	678 20 38 - 85 53 45 56 124 93 92 72	61 12 8 24 3 3 - - - 3 6 2	3,417 220 345 441 396 283 129 245 362 160 357 280 199	
<u>1945</u> January February March April June July August	7,156 1,107 1,423 1,185 1,139 816 697 524 265	<u>1,175</u> 154 136 130 141 138 234 136 106	2,513 422 683 707 359 116 74 126 26	631 120 234 43 41 115 48 26 4	822 81 131 83 239 127 102 53 6	<u>368</u> 62 - 73 59 40 11 117	1,647 268 233 222 286 261 199 172 6	
TOTAL	37,296	1,175	19,475	6,485	1,814	1,258	7,089	

.

AAF PLANES DISPATCHED OVERSEAS (CONTINUED)

 \underline{y} / Prior to January 1945 very heavy bombers were included with heavy bombers.

				Atlanti	c		
Year and Month	Total M/T	Total M/T	North American M/T	Latin American ' M/T	Mediter- , ranean M/T	Central Africa Middle East M/T	European M/T
<u>1941</u>	<u>4,799</u> 4,799	2,428	<u>75</u> 75	<u>2,353</u> 2,353	:	1	. =
<u>1942</u>	290,601 25,655 14,116 19,867 25,443 36,313 21,973 26,364 39,482 40,694 8,116 9,132 23,446	103,965 6,211 2,449 3,325 9,155 30,210 15,097 13,172 4,901 6,007 1,335 1,829 10,274	8,418 583 161 53 194 76 - 28 3,603 3,519 9 - 192	<u>94,174</u> 5,628 2,131 2,318 8,908 30,117 15,097 13,113 1,137 2,488 1,326 1,829 10,082		-	<u>1,373</u> 157 954 53 17 - 31 161 - -
<u>1943</u> January February March April June July July September November December	1,069,440 17,735 35,572 33,306 49,592 75,712 71,368 111,726 106,584 89,113 122,254 176,919 179,559	329,673 1,582 5,233 5,843 11,120 17,715 18,183 13,919 22,583 20,486 37,716 85,511 89,782	<u>43,992</u> 320 378 3,751 536 3,239 2,636 872 4,709 5,909 5,909 5,842 14,440 1,360	$ \begin{array}{r} 110,896 \\ 1,262 \\ 4,855 \\ 1,684 \\ 5,812 \\ 10,414 \\ 12,774 \\ 8,794 \\ 14,014 \\ 5,339 \\ 9,689 \\ 19,344 \\ 16,915 \\ \end{array} $	73,354 1,053 246 1,199 934 1,985 1,610 10,424 33,195 22,708	<u>55,064</u> - - - - - - - - - - - - - - - - - - -	46,367 - 408 3,719 3,816 1,574 3,319 1,875 7,564 5,848 3,631 14,613
<u>1944</u> January February March April June July September November December	3,354,032 193,332 199,705 238,994 245,485 313,268 224,603 352,807 347,363 305,793 287,746 338,157 306,779	$\begin{array}{r} \underline{1,470,862}\\ \hline 94,403\\ 79,311\\ 93,815\\ 101,963\\ 173,283\\ 115,284\\ 147,427\\ 142,783\\ 99,198\\ 119,606\\ 178,384\\ 125,405 \end{array}$	<u>99,636</u> 4,696 4,051 2,589 4,755 3,267 2,408 14,097 8,090 2,229 22,601 5,025 <u>1</u> / 25,828	345,663 47,003 26,232 29,914 26,689 50,121 29,341 38,264 28,714 23,862 6,331 39,1 92	588,003 17,274 36,345 38,514 40,797 66,909 61,023 49,091 - 70,237 37,196 34,760 •/ 78,824 57,033	188,640 17,927 8,776 16,331 37,228 18,098 40,408 22,670 9,489 10,247	248,920 7,503 3,907 15,332 13,391 15,758 4,414 5,567 13,072 26,422 45,667 55,343 42,544
<u>1945</u> January February March April May June July	3,422,494 217,068 145,627 205,447 226,104 425,546 779,511 757,395 665,796	2,267,695 81,472 52,342 84,373 95,785 259,268 597,405 604,307 492,743	93,980 8,755 6,605 17,635 3,661 8,374 12,624 15,300 21,026		609,185 63,606 28,843 51,176 60,863 86,471 75,349 146,702 96,175		1,564,530 9,111 16,894 15,562 31,261 164,423 509,432 442,305 375,542
TOTAL	8,141,366	4,174,623	<u>m</u> / 799,187	-	<u>f</u> /1,514,246	-	1,861,190

÷.,

CARGO RECEIVED FROM OVERSEAS THEATERS BY THEATER OF ORIGIN

e/ Includes Central Africa Middle East thru August 1945. f/ Figure includes totals for Central Africa Middle East. I/ Includes Latin American Theater thru August 1945. m/ Includes totals for Latin American.

CARGO RECEIVED FROM OVERSEAS THEATERS BY THEATER OF ORIGIN (CONT'D)

			Pacific			
Year and Month	Total M/T	North American M/T	Central Pacific M/T	South Pacific M/T	Southwest Pacific M/T	Asiatic M/T
<u>1941</u> • • • • • • • • • • • • • • • • • • •	<u>2,371</u> 2,371	252 252	2,119 2,119	-		
<u>1942</u> February March April June July September November December	$\begin{array}{r} \underline{186,636}\\ 19,444\\ 11,667\\ 16,542\\ 16,288\\ 6,103\\ 6,876\\ 13,192\\ 34,581\\ 34,687\\ 6,781\\ 7,303\\ 13,172\end{array}$	71,099 3,680 358 2,051 5,515 2,111 1,327 4,020 31,996 2,894 6,767 3,012 7,368	$ \begin{array}{r} 106,390 \\ 15,764 \\ 11,309 \\ 7,896 \\ 10,773 \\ 3,992 \\ 5,549 \\ 9,172 \\ 592 \\ 31,770 \\ 14 \\ 4,291 \\ 5,268 \\ \end{array} $	2,550 - - - - - - - - - - - - - - - - - -	<u>6,597</u> - - - - - - - - - - - - - - - - -	
<u>1943</u> January February April May June July September November December	739,767 16,153 30,339 27,463 38,472 57,997 53,185 97,807 84,001 68,627 84,538 91,408 89,777	374,898 8,214 8,357 14,739 13,276 26,959 30,992 40,096 28,824 29,653 60,794 54,231 58,763	156,280 7,939 7,991- 8,877 20,446 14,240 14,537 20,207 28,872 15,565 3,753 4,474 9,379	173,049 10,985 3,847 4,484 16,798 7,656 37,426 26,305 21,222 17,908 6,254 20,164	24,364 3,006 - - - - 1,992 1,329 16,658 1,379	<u>11,176</u> 266 - 78 195 754 9,791 92
<u>1944</u> Pebruary March April May June July September November December	$\begin{array}{r} 1,883,170\\ 98,929\\ 120,394\\ 145,179\\ 143,522\\ 139,985\\ 109,319\\ 205,380\\ 204,580\\ 206,595\\ 168,140\\ 159,773\\ 181,374\end{array}$	$\begin{array}{r} 1,038,664\\ 57,086\\ 53,637\\ 84,351\\ 89,137\\ 100,238\\ 63,887\\ 119,455\\ 107,990\\ 110,144\\ 128,441\\ 72,428\\ 51,870\end{array}$	$\underline{g} / \underbrace{\frac{651,724}{39,862}}_{42,849}$ 44,058 31,792 24,618 60,383 78,516 52,911 32,756 77,516 104,591		<u>172,809</u> 695 4,529 14,285 5,532 7,507 18,598 25,132 15,660 42,697 6,904 9,414 21,856	19,973 1,286 3,694 4,795 448 2,216 410 2,414 843 39 415 3,057
<u>1945</u>	$ \begin{array}{r} 1.154.799 \\ 135.596 \\ 93,285 \\ 121.074 \\ 130,319 \\ 166.278 \\ 182,106 \\ 153,088 \\ 173,053 \end{array} $	359,808 41,009 23,549 31,163 52,060 77,251 59,221 45,883 29,672	541,863 56,988 50,948 45,977 63,523 54,564 91,548 72,125 106,190		$ \begin{array}{r} 192.770 \\ 32,147 \\ 12,104 \\ 41,914 \\ 11,880 \\ 30,977 \\ 23,007 \\ 31,308 \\ 9,433 \\ \end{array} $	60,358 5,452 6,684 2,020 2,856 3,486 8,330 3,772 27,758
TOTAL	3,966,743	1,844,721	<u>h</u> / 1,633,975		396,540	91,507

g/ Central and South Pacific combined into Pacific Ocean Area. Figures include South Pacific thru Aug. '45. \underline{h} / Figure includes totals for South Pacific.

•

•

Year and Month	Total M/T	Total ASF M/T	Chemical Warfare M/T	Engineers _ M/T	Medical M/T	Ordnance M/T
<u>1941</u> • • • • • • • December • • • • • • • • • • • • • • • • • • •	<u>4,'799</u> . 4,799.	<u>1,185</u> 1,185	-	<u>23</u> 23	<u>3</u> 3	<u>663</u> 663
<u>1942</u> January February March April June July September November December	290,601 25,655 14,116 19,867 25,1443 36,313 21,973 26,364 39,482 40,694 8,116 9,132 23,1446	128,824 2,866 664 1,343 4,794 3,390 3,316 18,387 30,389 34,446 4,913 7,925 16,391	119 1 - 63 - - 12 2 35	<u>12,377</u> 1,147 166 62 437 257 571 378 5,846 847 248 11 2,407	116 16 1 86 3 - - 1 3	<u>6,382</u> 757 149 183 515 196 365 372 540 368 1,009 152 1,776
<u>1943</u>	1,069,440 17,735 35,572 33,306 49,592 75,712 71,368 111,726 106,584 89,113 122,254 176,919 179,559	614,546 11,172 23,772 25,829 37,677 57,591 44,734 58,372 58,372 55,294 65,772 58,992 80,531 94,876	<u>9,242</u> 3 5 69 28 203 325 730 799 14 241 245 6,580	67,944 1,623 458 2,298 1,848 3,671 5,012 4,496 6,324 8,594 9,100 12,237 12,285	<u>3,830</u> 2 5 4 48 755 56 84 315 89 438 1,143 891	101,876 952 1,137 2,546 4,580 3,913 5,644 5,317 7,940 7,740 7,651 31,686 22,766
1944 January February March April June July August September October December	$\begin{array}{r} 3,354,032\\ 193,332\\ 199,705\\ 238,994\\ 245,485\\ 313,268\\ 224,603\\ 352,807\\ 347,363\\ 305,793\\ 287,746\\ 338,157\\ 306,779\end{array}$	$\begin{array}{r} 2,158,536\\ 109,970\\ 115,626\\ 144,914\\ 133,872\\ 206,260\\ 158,351\\ 226,797\\ 235,577\\ 178,741\\ 207,575\\ 256,571\\ 184,282 \end{array}$	24,587 767 501 1,131 2,063 1,710 860 4,317 1,082 3,174 2,436 3,209 3,337	359,408 15,989 25,261 24,708 28,453 34,302 12,125 25,750 22,296 18,134 56,355 56,088 39,947	15,160 726 1,107 1,129 1,961 1,645 568 1,391 866 1,434 1,179 2,206 948	780,293 22,488 32,845 39,849 40,088 102,717 88,348 95,264 87,563 73,987 55,657 89,666 51,821
1945 January February March April May June July July	<u>3,422,494</u> 217,068 145,627 205,447 226,104 425,546 779,511 757,395 665,796	2,539,322 134,902 71,471 135,205 155,612 332,518 643,709 587,601 478,304	<u>51,617</u> 3,307 1,294 628 3,022 2,883 5,985 23,109 11,389	$\begin{array}{r} \underline{258,109}\\ 14,335\\ 4,518\\ 5,749\\ 22,749\\ 36,424\\ 66,823\\ 59,591\\ 48,345\end{array}$	15.971 2,210 901 353 271 3,263 3,248 4,429 1,296	1,437,189 52,762 23,476 61,646 57,263 192,264 409,897 351,929 287,952
TOTAL	8,141,366	5,442,413	85,565	697,861	35,080	2,326,403

CARGO RECEIVED FROM OVERSEAS THEATERS BY SERVICE

	1			· · · · · · · · · · · · · · · · · · ·		<u> </u>
Year and Month	Quartermaster M/T	Signal M/T	Transportation M/T	Air M/T	Navy M/T	Miscellaneous M/T
<u>1941</u>	<u>199</u> 199	<u>297</u> 297		<u>139</u> 139	<u>21</u> 21	<u>3,454</u> 3,454
<u>1942</u> · · · · · January February March April June July September November December	100,727 717 188 1,045 2,889 2,925 2,060 17,484 23,967 29,549 3,512 7,674 8,717	9,103 244 145 52 804 9 314 147 36 3,682 131 86 3,453		6,232 43 106 40 310 267 345 383 610 715 1,733 191 1,489	2,980 120 16 1,078 558 195 115 193 596 1 67 - 41	152,565 22,626 13,330 17,406 19,781 32,461 18,197 7,401 7,887 5,532 1,403 1,016 5,525
<u>1943</u> January February March April June July July September November	<u>368,241</u> 7,558 21,441 19,673 30,149 46,753 29,960 43,418 35,798 34,981 37,240 28,298 32,972	$\begin{array}{r} \underline{16,850} \\ 1,034 \\ 726 \\ 1,239 \\ 1,022 \\ 1,849 \\ 1,152 \\ 1,865 \\ 1,470 \\ 591 \\ 1,917 \\ 2,318 \\ 1,667 \end{array}$	<u>46,563</u> <u>b</u> / 2 <u>447</u> 2,585 2,462 2,648 13,763 2,335 4,604 17,717	125,377 929 1,531 4,292 4,122 9,694 9,498 6,218 9,415 8,108 23,342 37,020 11,208	39,526 2 1,761 317 5,853 3,553 3,793 7,783 2,237 1,400 6,167 3,569 3,091	289,991 -5,632 8,508 2,868 1,940 4,874 13,343 39,353 39,638 13,829 33,823 55,799 70,384
<u>1944</u>	839,472 41,789 44,806 61,952 53,808 58,743 51,354 92,518 119,937 76,079 87,498 88,367 62,621	<u>48,212</u> 3,463 1,715 4,193 2,437 2,894 3,026 5,305 1,841 2,564 1,969 12,365 6,440	91,404 24,748 9,391 11,952 5,062 4,249 2,070 2,252 1,992 3,369 2,481 4,670 19,168	357,622 17,950 17,695 20,695 27,486 21,995 20,183 49,651 27,864 61,070 31,490 30,546 30,997	74,985 9,453 19,929 7,531 4,471 3,073 3,567 5,775 3,893 2,208 2,919 5,823 6,343	762,889 55,959 46,455 65,854 79,656 81,940 42,502 70,584 80,029 63,774 45,762 45,217 85,157
<u>1945</u> January February March April May June July August	609,715 53,761 35,215 57,073 62,302 76,286 124,796 112,712 87,570	127,454 5,167 4,322 4,554 3,850 16,059 26,502 30,167 36,833	39,267 3,360 1,745 5,202 6,580 5,339 6,458 5,664 4,919	396,193 17,999 30,625 25,206 38,270 38,984 88,144 61,757 95,208	64,368 7,052 13,604 11,606 3,550 3,763 8,533 9,654 6,606	422,611 57,115 29,927 33,430 28,672 50,281 39,125 98,383 85,678
TOTAL	1,918,354	201,916	177,234	885,563	181,880	1,631,510

CARGO RECEIVED FROM OVERSEAS THEATERS BY SERVICE (CONT'D)

b/ New series as of this date.

.

,

..

Year and Month	Total M/T	Boston M/T	New York M/T	Philadelphia M/T	Baltimore M/T
<u>1941</u> • • • • • • December • • • • • •	4,799 4,799	-	<u>2,020</u> 2,020		-
<u>1942</u> January March May June July September November December	290,601 25,655 14,116 19,867 25,443 36,313 21,973 26,364 39,482 40,694 8,116 9,132 23,446	<u>4,878</u> - - - 1,399 3,470 9 -	27,668 1,124 258 954 179 9,167 - 8,866 161 - 682 - 6,277		<u>1,257</u> 1,257 - - - - - -
<u>1943</u> January February March May June July September November December	$\begin{array}{r} 1,069,440\\ 17,735\\ 35,572\\ 33,306\\ 49,592\\ 75,712\\ 71,368\\ 111,726\\ 106,584\\ 89,113\\ 122,254\\ 176,919\\ 179,559\end{array}$	47,709 320 378 2,637 2,656 4,533 3,577 3,330 1,875 8,971 4,203 13,705 1,524	<u>142,830</u> 41 1,144 2,948 1,680 1,599 1,695 173 733 18,925 51,649 62,243	<u>396</u> - - - - - - - - - - - - - - - - - - -	<u>10,011</u> 153 - - 1,095 1,944 5,326 1,493
<u>1944</u> January February March April June July August September December	<u>3,354,032</u> 193,332 199,705 238,994 245,485 313,268 224,603 352,807 347,363 305,793 287,746 338,157 306,779	75,820 7,266 2,938 5,795 9,466 10,858 2,518 4,661 3,122 1,684 9,761 6,572 11,179	638,626 28,295 23,302 41,716 56,592 40,506 38,729 67,023 51,239 72,061 99,835 62,760	<u>18,063</u> 255 6,380 3,126 895 3,208 112 503 568 1,230 1,210 576	187,270 4,403 11,498 7,620 3,442 29,133 15,339 27,796 39,714 9,006 12,150 17,334 9,835
<u>1945</u> January February March April June July August	3,422,494 217,068 145,627 205,447 226,104 425,546 779,511 757,395 665,796	337,540 5,318 2,224 3,378 5,146 21,962 73,942 108,942 116,628	1,056,944 24,059 21,320 19,329 51,194 153,190 302,577 322,761 162,514	<u>49,455</u> 1,605 651 2,382 40,388 1,499 2,930	88,319 21,257 11,078 1,252 6,060 13,231 31,868 3,573
TOTAL	8,141,366	465,947	1,868,088	67,914	286,857 -

CARGO RECEIVED FROM OVERSEAS THEATERS BY PORT OF DEBARKATION

			1			•
Year and Month	Hampton Roads M/T	Charleston M/T	New Orleans w/ M/T	Los Angeles M/T	San Francisco M/T	Seattle <u>x</u> / M/T
<u>1941</u> • • • • • • • • • • • • • • • • • • •	- -	-	<u>408</u> 408	- · -	<u>2,119</u> 2,119	<u>252</u> 252
<u>1942</u> January February March April June July August September November December	2,253 - - - 2,204 49 - -	692 139 53 68 432 - - - -	66,378 5,087 1,809 2,318 7,651 20,592 15,097 4,306 629 2,488 575 1,829 3,997	<u>80</u> - - - - 80 - - - -	$\begin{array}{r} \underline{133,780}\\ 15,764\\ 11,552\\ 14,491\\ 10,773\\ 4,011\\ 5,549\\ 9,172\\ 18,822\\ 31,793\\ 83\\ 4,291\\ 7,479\end{array}$	53,615 3,680 2,051 5,515 2,111 1,327 4,020 16,187 2,894 6,767 3,012 5,693
<u>1943</u> January February March April May June July September November	24,421 - 990 600 62 1,088 757 178 1,834 1,610 3,944 5,980 7,378	948 - - - - 9 4 8 -	87,073 1,262 3,104 1,462 5,652 7,080 6,217 6,138 17,217 3,282 5,219 16,342 14,098	<u>10,415</u> - - 195 - 409 5, 642 1,249 2,920	365,064 7,939 22,549 11,910 24,998 34,177 28,210 60,289 56,252 39,765 20,635 28,437 29,903	380,573 8,214 8,357 15,553 13,276 26,959 31,008 40,096 28,824 33,657 60,79 4 54,2 31 59,604
<u>1944</u> January February March April June June July September October December	210,625 9,909 9,506 8,788 14,159 22,875 31,820 31,310 22,703 15,227 16,724 16,178 11,426	41.359 3,913 684 3,593 3,966 8,941 2,263 3,989 2,554 11,456	274,294 35,063 11,383 27,610 18,617 43,949 20,402 35,876 23,680 21,542 3,144 20,779 12,249	245,429 11,890 15,644 8,507 16,255 32,009 23,408 28,332 13,811 28,497 11,442 49,233 6,401	4 <u>99,713</u> 39,165 61,504 50,786 22,386 8,042 13,702 46,306 33,395 54,846 19,646 47,471 102,464	1,162,833 57,086 53,637 84,362 103,697 103,009 72,830 130,856 141,149 123,184 137,599 \76,991 78,433
<u>1945</u> January February March April May June July August	540,973 15,080 10,812 41,079 29,187 54,289 103,635 117,136 169,755	$ \begin{array}{r} 109,138 \\ 10,600 \\ 1,302 \\ 5,150 \\ 95 \\ 6,150 \\ 35,186 \\ 32,909 \\ 17,746 \end{array} $	67,790 2,879 3,314 12,812 1,963 8,887 9,509 14,661 13,765	122,583 10,047 20,271 14,579 25,796 6,418 11,465 20,853 13,154	<u>447,040</u> <u>62,491</u> 37,902 49,301 42,265 44,014 67,574 44,408 99,085	602,712 63,732 36,753 58,567 64,398 115,023 103,367 90,653 70,219
TOTAL	778,272	152 ,1 37	495,943	378,507	1,447,716	2,199,985

.

CARGO RECEIVED FROM OVERSEAS THEATERS BY PORT OF DEBARKATION (Cont'd)

.

w/ Includes Gulf Ports. x/ Includes Prince Rupert.

	UNITED	NATION	IS MERCH	IANT	SHIPPING
Dry	Cargo (Gains,	Losses	and	Construction

	Gains thru		Net Gain or	Tonnage of Dry C Ships Avai	
Year and Month	New Con- struction DW/Tons	Losses Dw/Tons	Loss DW/Tons	United Nations DW/Tons	United States DW/Tons
<u>1941</u>	<u>194,000</u> 194,000	<u>580,000</u> 580,000	<u>- 386,000</u> - 386,000	-	. –
<u>1942</u> January February March April June July August September October November	9,129,000 187,000 305,000 ✓ 391,000 528,000 759,000 825,000 844,000 896,000 1,051,000 1,060,000 980,000 1,283,000	$\frac{8,957,000}{506,000}$ 573,000 794,000 681,000 757,000 921,000 880,000 750,000 713,000 730,000 1,142,000 510,000	$\frac{172,000}{319,000}$ - 319,000 - 268,000 - 403,000 - 153,000 - 96,000 - 16,000 146,000 338,000 330,000 - 162,000 - 773,000		
<u>1943</u>	$\frac{17,892,000}{1,047,000}$ $\frac{1,047,000}{1,191,000}$ $\frac{1,491,000}{1,590,000}$ $\frac{1,630,000}{1,631,000}$ $\frac{1,556,000}{1,563,000}$ $\frac{1,450,000}{1,381,000}$ $\frac{1,363,000}{1,363,000}$ $\frac{1,809,000}{1,809,000}$	$\begin{array}{r} 4,342,000\\ 334,000\\ 431,000\\ 1,027,000\\ 454,000\\ 357,000\\ 173,000\\ 473,000\\ 197,000\\ 228,000\\ 213,000\\ 191,000\\ 264,000\end{array}$	$\begin{array}{r} \underline{13,550,000}\\ 713,000\\ 760,000\\ 464,000\\ 1,136,000\\ 1,443,000\\ 1,443,000\\ 1,458,000\\ 1,083,000\\ 1,386,000\\ 1,222,000\\ 1,168,000\\ 1,172,000\\ 1,545,000\end{array}$	- <u>a</u> / 36,975,000 38,091,000 39,490,000 40,905,000 41,951,000 43,257,000 44,563,000 45,641,000 46,844,000 48,381,000	- 15,460,000 16,658,000 17,956,000 19,232,000 20,284,000 21,280,000 22,271,000 23,146,000 23,146,000 23,196,000 25,194,000
1944 January	$\begin{array}{r} \underline{14,045,000} \\ \hline 1,018,000 \\ \hline 1,018,000 \\ \hline 1,192,000 \\ \hline 1,298,000 \\ \hline 1,400,000 \\ \hline 1,277,000 \\ \hline 1,027,000 \\ \hline 1,079,000 \\ \hline 1,020,000 \\ \hline 1,020,000 \\ \hline 1,020,000 \\ \hline 1,143,000 \\ \hline 1,247,000 \\ \hline 1,167,000 \end{array}$	$\begin{array}{r} 1,804,000\\ 217,000\\ 218,000\\ 214,000\\ 185,000\\ 84,000\\ 167,000\\ 240,000\\ 95,000\\ 56,000\\ 46,000\\ 71,000\\ 211,000\end{array}$	$\begin{array}{r} \underline{12,241,000}\\ \hline 801,000\\ 974,000\\ 1,084,000\\ 1,215,000\\ 1,215,000\\ 1,017,000\\ 839,000\\ 925,000\\ 964,000\\ 1,097,000\\ 1,176,000\\ 956,000\end{array}$	49,209,000 50,267,000 51,058,00c 52,182,000 54,669,000 54,669,000 54,975,000 55,902,000 56,778,000 56,778,000 58,678,000 59,602,000	25,900,000 26,721,000 27,199,000 28,976,000 28,934,000 29,534,000 30,021,000 30,718,000 31,502,000 32,248,000 33,214,000 34,029,000
<u>1945</u>	7,126,000 926,000 1,025,000 1,086,000 812,000 929,000 872,000 777,000 699,000	679,000 121,000 149,000 177,000 132,000 27,000 38,000 21,000 14,000	6,447,000 805,000 876,000 909,000 680,000 902,000 834,000 756,000 685,000	62,192,000 63,063,000 63,943,000 64,582,000 65,385,000 66,227,000 67,364,000 67,951,000	34,691,000 35,405,000 36,169,000 36,696,000 37,384,000 38,066,000 38,658,000 39,208,000
total <u>z</u> /	48,386,000	16,362,000	32,024,000		

a/ Data not available prior to this date.
 z/ Figures cover all ocean-going steam or motor ships of 1600 gross tons and over, including British controlled merchant type ships commissioned for naval service or used as fleet auxiliaries, and vessels controlled by the United States Army and Navy. Vessels in the Baltic and Black Seas, and vessels on the Great Lakes are excluded. Losses are on an occurrence basis and are subject to amendment as a result of late notifications, especially in the more recent periods.

x

		Meas-		Atlantic - Ships			Pacific - Ships		
Year and Month	Number of Ships	urement Tonnage Capacity	Troop Capacity	Total	Trans- Oceanic	Within Theater	·Total	Trans- Oceanic	Within Theater
<u>1941</u> December	139			52			87		
<u>1942</u> January February March May June July August September October November	154 283 292 346 364 359 436 519 507 502 451 501	<u>a</u> /2,081,558 2,575,729 3,007,639 2,820,103 3,447,298 3,854,243 4,132,630 4,094,872 3,712,025 3,937,129	197,082 163,541 139,164 160,694 204,036 184,860 192,169 168,905	66 106 128 125 248 301 314 316 262 306			88 177 185 218 239 200 188 218 193 186 189 195		
<u>1943</u> January February April May June July September October November	529 556 534 590 728 719 927 946 891 891 891	4,515,699 4,853,905 4,765,359 5,044,259 6,441,402 6,534,420 7,048,578 8,519,727 8,446,703 7,747,367 7,934,192 8,761,845	211,323 188,917 221,232 284,903 210,702 269,282 349,540 404,974 443,596 414,784	331 352 350 385 506 465 512 610 578 505 523 549	: 프/ <u>444</u> 477	79 72	198 204 184 205 222 254 267 317 368 386 368 368 437	<u>a</u> / 273 332	95 105
<u>1944</u> January February March May June July August September November	1,048 1,121 1,190 1,300 1,508 1,498 1,588 1,673 1,703 1,703 1,720 1,743 1,765	9,565,809 10,194,397 11,572,200 12,163,300 14,030,300 14,550,200 15,351,900 16,347,000 16,624,600 16,954,900 17,345,400 17,727,500	585,891 555,176 567,949 572,392 503,777 515,022 519,562 569,345 538,196 538,282	589 652 687. 747 896 895 998 1,031 1,019 979 914 937	510 569 632 672 626 570 . 699 755 822 806 764 836	79 83 55 75 270 325 299 276 197 173 150 101	459 469 503 512 603 590 642 684 741 829 828	355 323 333 365 385 378 374 410 437 440 511 564	104 146 170 188 227 225 216 232 247 301 318 264
<u>1945</u> January February March April May June July	1,574 1,564 1,464 1,461 1,505 1,537 1,706 1,594	15,653,800 15,274,700 14,149,600 14,057,400 14,416,600 14,584,000 16,192,700 14,732,700	483,263 455,132 464,138 502,959 476,155 620,355	793 813 750 692 629 492 440 433	749 713 669 638 577 470 424 420	44 .00 81 54 52 22 16 13	781 751 714 769 876 1,045 1,266 1,161	493 464 422 477 566 739 973 884	288 287 292 292 310 306 293 277
TOTAL	-	-	-	-	-	-	-	-	-

SHIPS IN ARMY SERVICE

a/ Data not available prior to this date.

Year and Month	All Theaters	European	Mediter- ranean	Alaskan	Middle Pacific	Western Pacific	India Burma
1943							
January				\$			
April	<u>a</u> / 735	1,013	959	839	505	1,577	864
	818	880	957	981	697	1,168	1,928
	811	973	802	899	571	1,162	1,293
July	749	1,035	673	751	645	1,064	1,440
	786	906	656	1,044	966	852	1,876
	694	993	547	871	950	657	1,035
October	694	872	557	704	1,004	627	1,069
	739	846	686	628	849	649	996
	803	889	671	625	1,366	588	1,151
1944							
January	720	775	626	933	9 40	433	1,263
	726	1,095	613	1,176	890	324	1,048
	822	1,184	756	976	818	497	1,586
April	933	1,186	906	1,177	1,134	420	2,112
	986	1,021	1,021	1,447	1,032	607	1,834
	945	996	1,002	1,345	1,983	561	2,581
July	1,024	1,168	779	1,383	1,253	707	2,796
	869	1,303	604	1,376	1,059	660	2,732
	793	1,411	522	938	1,179	603	2,733
Cctober	734	1,247	580	927	1,234	383	2,678
November	579	563	548	880	1,460	402	3,443
December	7 4 1	808	644	524	2,034	352	2,989
1945							
January	727	801	666	627	1,389	329	2,914
February	773	791	918	793	1,426	422	2,930
March	1,008	1,251	1,154	863	1,287	439	2,651
April	986	1,367	1,184	672	1,529	387	2,917
	958	1,160	921	735	1,866	573	2,649
	957	1,044	865	886	1,808	639	2,862
July	789	986	935	618	1,293	471	3,240
	700	929	1,142	678	1,480	447	3,001
TOTAL	-	-		-	-	-	-
		-					-

.

OVERSEAS PORT PERFORMANCE (Gross Rate)#

a/ Data not available prior to this date. # Measurement tons per ship, per day unloaded.

APPENDIX H

Year	Total	. Army		Army Service For	ces
and Month	War Department	Air Forces	Total	Ordnance	Signal
<u>1941</u> ecember	<u>\$ 189,216</u> 14,819	<u>\$ 10,287</u> 1,283	<u>\$ 178,929</u> 13,536	<u>\$ 125,081</u> 7,047	<u>\$ 4,775</u> 281
<u>1942</u> anuary Pebruary Jarch pril iune uly ugust Detober Jovember December	3,176,671 130,323 126,282 185,773 238,608 188,557 220,361 243,194 244,445 371,455 492,277 353,093 382,303	$\begin{array}{r} 1,129,987\\ 44,590\\ 46,806\\ 82,709\\ 102,422\\ 74,525\\ 84,704\\ 104,770\\ 60,112\\ 74,687\\ 206,303\\ 66,105\\ 182,254\end{array}$	2,046,684 85,733 79,476 103,064 136,186 114,032 135,657 138,424 184,333 296,768 285,974 286,988 200,049	1,855,938 45,053 38,676 66,329 81,899 84,482 96,504 97,973 155,438 249,747 515,598 250,135 174,104	57,209 1,175 2,429 5,878 5,835 6,024 7,409 8,911 -8,918 6,778 7,636 9,767 4,285
<u>1943</u> Tebruary <u>b</u> / March April June July August Detember Docember	6,635,954 208,019 359,795 426,998 515,639 449,868 509,455 679,532 828,779 616,255 648,463 614,225 778,926	$\begin{array}{r} 1,861,604\\ -26,307\\ 73,015\\ 75,739\\ 87,603\\ 92,210\\ 115,043\\ 171,951\\ 328,005\\ 129,385\\ 267,522\\ 231,758\\ 315,680\end{array}$	4,774,350 234,326 286,780 351,259 428,036 357,658 394,412 507,581 500,774 486,870 380,941 382,467 463,246	3,907,610 201,382 249,868 288,097 383,352 289,212 320,035 448,718 407,238 388,244 276,047 274,702 380,715	194,986 10,164 7,417 11,965 13,656 12,304 11,779 16,279 18,266 21,474 24,793 19,203 27,686
<u>1944</u> February March April <u>c</u> / May June June June Duly September November December	7,752,540 744,225 704,446 620,198 759,491 711,510 680,910 637,357 568,568 625,676 614,000 595,484 490,675	2,536,669 255,792 244,047 151,438 261,351 246,382 213,144 170,383 194,642 211,252 213,873 186,846 187,519	5,215,871 488,433 460,399 468,760 498,140 465,128 467,766 466,974 373,926 414,424 400,127 408,638 303.156	3,434,993 385,779 244,924 310,005 379,827 329,877 347,986 307,451 210,959 259,161 257,407 238,761 162,856	554,960 22,612 102,193 34,309 41,527 45,457 40,370 24,729 56,655 58,766 42,121 41,925 44,295
1945 January February March April May June July August	- <u>3,993,240</u> 521,173 497,390 524,158 546,056 488,869 395,715 596,562 423,315	<u>1,279,863</u> 182,357 185,651 139,894 154,507 194,114 156,612 125,210 141,518	2,713,377 338,816 311,739 384,264 391,549 294,755 239,103 471,352 281,797	<u>1,467,418</u> 190,279 202,314 234,288 242.149 194,404 129,321 179,583 95,078	256,92 41,48 34,62 48,32 45,33 26,15 37,07 13,36 10,56
TOTAL	21,747,621	6,818,410	14,929,211`	10,791,040	1,068,85

WAR DEPARTMENT LEND-LEASE TRANSFERS BY TECHNICAL SERVICE $\underline{a}/$

a/ As reported on ASF and AAF Forms DDA 7, DDA 7A, and DDA 7B. Subject to revision. b/ First month Form DDA 7A used. c/ First month Form DDA 7B used.

. . .

APPENDIX H

			nds of Dollars)	+	• · · · · · · · · · · · · · · · · · · ·	
W		· A	my Service For	ces (Continued)	<u> </u>	
Year and Month	Engineers	Chemical Warfare	Medical	Quarter- master	Transpor- tation	Finance
<u>1941</u> December	<u>\$_3,299</u> 751	<u>\$ 3,781</u> 370	\$ 276 12	<u>\$ 41,717</u> 5,075	-	-
<u>1942</u> January February March May July July September November December	61,560 1,875 4,420 2,143 3,163 721 3,292 5,678 10,529 5,620 5,531 6,846 11,742	32,882 782 1,374 1,734 2,710 1,618 3,343 1,505 2,392 5,258 4,803 3,902 3,461 3,461	11,787 -6 201 467 361 210 1,818 1,045 385 5,613 732 321 640	$\begin{array}{r} 27,164\\ \hline 36,854\\ 32,376\\ 26,513\\ 42,218\\ 20,977\\ 23,291\\ 23,168\\ 24,507\\ 23,752\\ \underline{a}/-248,326\\ 16,017\\ 5,817\end{array}$	\$ <u>144</u> 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
<u>1943</u>	$ \begin{array}{r} 146,218 \\ 6,129 \\ 10,238 \\ 2,566 \\ 5,967 \\ 1,500 \\ 22,556 \\ 13,554 \\ 15,133 \\ 15,593 \\ 14,723 \\ 22,981 \\ 15,278 \\ \end{array} $	87,078 5,788 7,045 12,232 4,923 2,317 2,304 4,514 6,896 6,177 15,129 14,844 4,909	30,850 458 567 2,195 1,687 2,878 1,473 2,806 3,280 8,956 3,714 793 2,043	$\begin{array}{r} 300,082\\ \hline 10,405\\ 11,645\\ 34,204\\ 18,451\\ 13,117\\ 25,635\\ 12,413\\ 34,894\\ 37,608\\ 39,600\\ 38,066\\ 24,044 \end{array}$	$ \begin{array}{r} 106,543 \\ 0 \\ 0 \\ 36,330 \\ 10,378 \\ 9,133 \\ 14,984 \\ 8,729 \\ 6,782 \\ 11,814 \\ 8,393 \\ \end{array} $	\$ <u>983</u> - - 252 164 83 89 153 64 178
<u>1944</u> January February March May June July September November December	$\begin{array}{r} \underline{317,065}\\ \underline{21,822}\\ 50,422\\ 23,163\\ 21,452\\ 21,030\\ 17,197\\ 35,819\\ 17,504\\ 20,647\\ 26,324\\ 41,971\\ 19,714\end{array}$	$\begin{array}{r} \underline{157,965} \\ 15,842 \\ 25,206 \\ 27,562 \\ 8,433 \\ 8,032 \\ 13,443 \\ 12,359 \\ 13,603 \\ 12,150 \\ 6,691 \\ 11,845 \\ 2,799 \end{array}$	60,195 3,158 1,868 2,529 2,750 3,061 2,938 3,678 15,053 5,189 5,286 5,695 8,990	469,894 28,918 30,212 57,910 49,517 40,380 27,127 39,168 31,514 33,652 37,281 44,790 49,425	$\begin{array}{r} \underline{219,278} \\ 10,130 \\ 5,434 \\ 13,254 \\ -5,631 \\ 17,160 \\ 18,554 \\ 43,680 \\ 28,524 \\ 24,710 \\ 24,875 \\ 23,580 \\ 15,008 \end{array}$	$ \begin{array}{r} 1.521 \\ 172 \\ 140 \\ 28 \\ 265 \\ 131 \\ 151 \\ 90 \\ 113 \\ 149 \\ 142 \\ 71 \\ 69 \end{array} $
<u>1945</u>	254,936 24,433 16,771 16,333 16,767 21,173 24,366 126,550 8,543	<u>35,436</u> 5,918 4,221 3,518 2,908 5,682 3,301 7,896 1,992	29,084 5,920 2,490 5,008 4,728 2,819 6,291 1,535 293	470,421 46,300 29,071 56,659 64,374 25,909 24,535 122,395 101,178	<u>194,518</u> 24,335 22,073 20,025 15,182 18,454 14,139 16,647 63,663	4,394 143 177 107 111 161 71 3,385 239
TOTAL	783,078	317,142 .	132,192	1,309,278	520,483	6,898

WAR DEPARTMENT LEND-LEASE TRANSFERS BY TECHNICAL SERVICE a/ (Continued)

As reported on ASF and AAF Forms DDA 7, DDA 7A, and DDA 7B, Subject to revision. First month Form DDA 7A used. First month Form DDA 7B used. Due to transfer of Motor Transport to the Ordnance Department from the Quartermaster Corps. New series as of this date. Data not available prior to this date.

APPENDIX H

	A11.	United		French		[
Year and Month	Countries '	Kingdom	U.D.S.R.	Forces	China	Other
<u>1941</u> December	\$ <u>189,216</u> 14,819	\$ <u>162,205</u> 13,119	\$ <u>83</u> 83		\$ <u>14,632</u> 1,347	\$ <u>12,296</u> 270
<u>1942</u> January February April June July September November December	$\begin{array}{r} \underline{3,176,671}\\ 130,323\\ 126,282\\ 185,773\\ 238,608\\ 188,557\\ 220,361\\ 243,194\\ 244,445\\ 371,455\\ 492,277\\ 353,093\\ 382,303\end{array}$	$\begin{array}{r} 2,004,903\\ 68,885\\ 55,416\\ 103,211\\ 138,895\\ 124,767\\ 112,551\\ 157,499\\ 149,752\\ 221,065\\ 328,543\\ 253,609\\ 290,710\end{array}$	990,584 47,631 58,539 63,582 74,076 61,339 95,515 77,4447 90,036 136,767 133,033 73,949 78,670	\$ <u>1</u> 0 0 0 0 <u>€</u> / <u>15</u> 0 1 11 0 -26	90,133 15,036 6,144 17,454 17,574 2,398 9,951 6,488 1,715 8,320 -1,113 5,320 846	91,050 -1,229 6,183 1,526 8,063 5,32 1,760 2,942 5,302 31,803 20,215 12,103
<u>1943</u> February b/ March April June July September November December	6,635,954 208,019 359,795 426,998 515,639 449,868 509,455 679,532 828,779 616,255 648,463 614,225 778,926	$\begin{array}{r} \underline{4,314,582}\\ 121,185\\ 231,229\\ 251,311\\ 317,001\\ 374,020\\ 435,154\\ 382,385\\ 577,458\\ 362,254\\ 422,588\\ 442,656\\ 397,341\end{array}$	$\begin{array}{r} \underline{1,572,126} \\ 70,459 \\ 83,305 \\ 118,269 \\ 113,695 \\ 39,172 \\ 45,503 \\ 212,806 \\ 157,169 \\ 179,132 \\ 158,479 \\ 158,222 \\ 235,915 \end{array}$	$\frac{306,788}{0}$ 2,097 30,094 51,589 6,208 3,661 17,763 52,343 38,502 14,541 26,270 63,720	236,817 4,121 32,742 17,886 20,155 13,457 12,142 40,557 27,855 21,809 14,999 11,173 19,921	205,641 12,254 10,422 9,438 13,199 17,011 12,995 26,021 13,954 14,558 37,856 -24,096 62.029
<u>1944</u> January February April <u>c</u> / May June July September November December	$\begin{array}{r} \underline{7,752,540}\\ 744,225\\ 704,446\\ 620,198\\ 759,491\\ 711,510\\ 680,910\\ 637,357\\ 568,568\\ 625,676\\ 614,000\\ 595,484\\ 490,675\end{array}$	4,936,622 461,358 486,879 393,403 497,639 483,954 491,669 394,243 349,597 417,861 374,935 329,130 255,954	$\begin{array}{r} \underline{1,935,029}\\ 207,755\\ 164,207\\ 140,394\\ 149,819\\ 177,396\\ 144,448\\ 220,445\\ 160,629\\ 151,590\\ 159,199\\ 142,373\\ 116,774\end{array}$	$\begin{array}{r} \underline{398,794}\\ \underline{15,944}\\ 20,255\\ 56,390\\ 57,341\\ 23,735\\ 10,167\\ 8,634\\ 14,794\\ 9,597\\ 22,381\\ 87,923\\ 71,633\end{array}$	$\begin{array}{r} \underline{158,541}\\ 34,748\\ 5,993\\ -340\\ 14,505\\ 6,278\\ 5,049\\ -8,216\\ 18,812\\ 16,567\\ 28,818\\ 17,477\\ 18,850\end{array}$	323,554 24,420 27,112 30,351 40,187 20,147 29,577 22,251 24,736 30,061 28,667 18,581 27,464
<u>1945</u> January February April May June July	3,993,240 521,173 497,390 524,158 546,056 488,869 395,715 596,562 423,317	1,930,802 290,639 268,926 265,905 263,412 243,743 205,847 302,012 90,318	$\begin{array}{r} 1,014,177\\ 142,623\\ 133,636\\ 141,816\\ 171,774\\ 138,880\\ 97,685\\ 97,086\\ 90,677\end{array}$	424,151 20,629 8,177 60,929 63,052 29,445 28,447 85,450 128,022	369,850 50,786 64,513 28,019 21,761 29,484 27,188 82,741 65,358	254,260 16,496 22,138 27,489 26,057 47,317 36,548 29,273 48,942
TOTAL	21,747,621	13,349,114	5.511,999	1,129,734	869,973	886,801

WAR DEPARTMENT LEND-LEASE TRANSFERS BY MAJOR RECIPIENT COUNTRY a/

As reported on ASF and AAF Forms DDA 7, DDA 7A, and DDA 7B, subject to revision. First month Form DDA 7A used. First month Form DDA 7B used. New series as of this date.

बीम् नि भ

APPENDIX J

VALUE OF U.S. CIVILIAN SUPPLY SHIPMENTS a/

·		(U.S	5. Landéd	Costs in T	housands o	of Dollars)		<u> </u>	
			A	reas of Co	mbined Rep	sonsibilit	У		Areas of
	· •	Мө	diterranes	n Theater		Euro	pean Theate	or	Exclusive- ly U. S.
Year and Month	Total	Total		Balkans and Anstria	French North Africa	Total	U.S. Zone	U.K. Zone	Responsi- bility (Pacific)
1943 • •	\$ 28,694	\$ 28,694	\$ 28,694	0	0	o	ο	o	0
January February March								•	
April May June								0	0
July <u>b</u> / August September	1,148 431 407 -	1,148 431 407	1,148 431 407	0 0 0	0 0 0	0 0 0	0 0 0	0	0 0
October · · · November · · December · ·	2,259 6,828 17,621	2,259 6,828 17,621	2,259 6,828 17,621	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0	0 0 0
1944 • •	195,716	148,176	121,850	\$16,511	\$9,815	\$ 42,717	\$ 26,967	\$ 15,750	\$ 4,823
January February March	19,742 27,631 20,809	19,742 27,631 20,809	19,742 27,631 20,809	- 0 0 0	0 0 0	0 0 0	0 0 0	0 0 0	0 · 0 0
April May June	16,847 7,880 11,832	16,847 7,862 8,603	16,659 6,593 7,166	0 0 0	188 1,269 1,437	0 18 3,229	0 18 2,756.	0 0 473	000
July August September	7,388 7,580 13,772	4,075 1,383 5,434	1,902 1,146 2,159	0 15 0	2,173 222 3,275	3,313 6,197 7,787	3,310 3,958 3,644	3 2,239 4,143	0 0 551
October November December	4,174 29,391 28,670	2,753 15,420 17,617	1,502 9,408 7,133	0 6,012 10,484	1,251 0 0	1,297 12,814 8,062	1,115 8,978 3,188	182 3,836 4,874	124 1,1 5 7 2,991
1945 ••	732,404	261,558	183,641	77,917	0	414,956	209,976	204,980	55,890
January February March	43,152 48,825 86,862	22,400 29,639 26,014	8,108 6,405 14,717	23,234	0	17,031 16,483 54,693	14,330 9,609 34,569	2,701 6,874 20,124	3,721 2,703 6,155
April		26,817 56,870 37,792	18,715 45,337	11,533	· · 0	69,247 74,123 54,398	39,833 43,748 35,779	29,414 30,375 18,619	5,282 11,346 7,646
July	111,513	26,144 35,882	25,419			76,745 52,236	23,881 8,227	52,864 44,009	8,624 10,413
TOTAL	956,814	438,428	334,185	j 94 , 428	9,815		236,943	220,730	60,713 /

(U.S. Tended Costs in Thousands of Dollars)

a/ Preliminary -- subject to revision. Petroleum products are excluded. Figures for French North Africa represent only coal used for military and civilian purposes. Other shipments to Africa are included in Italy since they were reshipped to Italy or replaced previous loans to Italy. All shipments to Southern France are shown in U.S. Zone of European Theater. Areas of exclusively U.S. responsibility consist of the Philippines and a portion of the Netherlands East Indies.
 b/ No Army shipments of civilian supplies, as such, were made prior to July 1943.

	V-Mail	Air Ma	ail (Thousand	Lbs.)	Ordinar	ry Mail (Thou	sand Lbs)
Year and Month	(Thousand Letters)	Total	By Air	By Surface	Total	By Air	By Surface
1942 • • • • <u> </u>	11,138	1,518	1,178	340	3,591	338	3,253
January February March April May June <u>a</u> /	35	54	25	29	222	3	219
July August September October November December	248 827 2,388 2,304 2,576 2,760	113 210 263 263 267 348	. 68 187 221 185 206 286	45 23 42 78 61 62	357 366 485 649 672 840	28 28 18 51 64 146	329 338 467 598 608 694
1943 • • • •	149,469	5,640	4,705	935	8,144	1,369	6,775
January February March April May June	3,200 5,991 6,896 8,955 11,526 11,935	262 277 321 334 365 405	176 226 268 285 332 367	86 51 53 49 33 38	680 646 593 503 453 501	108 61 71 96 105 106	572 585 522 407 348 395
July August	13,516 14,301 16,162 18,511 18,970 19,506	527 501 521 639 662 826	430 417 435 522 532 715	97 84 86 117 130 111	539 736 536 536 832 1,589	134 _ 98 _ 147 _ 118 _ 136 _ 189	405 638 389 418 696 1,400
1944	311,675	16,086	14,409	1,677	14,322	4,057	10,265
January February March April May June	21,997 24,134 30,991 30,978 31,391 28,949	844 856 914 1,070 1,152 1,201	680 775 793 918 1,058 1,151	164 81 121 152 94 50	873 913 1,107 1,069 1,105 1,039	137 334 235 290 484 537	736 579 872 779 621 502
July	28,755 27,255 22,935 21,564 21,026 21,700	1,421 1,538 1,499 1,745 1,732 2,114	1,414 1,499 1,470 1,633 1,313 1,705	7 39 29 112 419 409	1,190 1,304 1,012 1,199 1,619 1,892	556 462 247 296 223 256	634 842 765 903 1,396 1,636
1945	170,742	15,910	15,167	743	12,464	5,236	7,228
January February March April May June	30,499 28,060 33,643 26,344 21,707 13,856	2,026 1,811 2,376 2,059 2,034 2,004	1,605 1,674 2,193 2,058 2,033 2,004	421 137 183 1 1 0	1,948 1,604 1,784 1,500 1,682 1,385	234 245 464 954 841 853	1,714 1,359 1,320 546 841 532
July August	9,633 7,000	1,899 1,701	1,899 1,701	0 0	1,255 1,306	815 830	440 476
TOTAL	643,024	39,154	35 , 459	3,695	38,521	11,000	27,521

ARMY MAIL DISPATCHED OVERSEAS

a/ First month during which mail was dispatched through Army postal channels.

(Continued on next page)

Year and Month	FOSCAL SU	pplies (Thousan	ud Tpå')	Parcel Post (Thousand Sacks)			
Year and Month	Total	By Air	By Surface	Total	By Air	By Surface	
1942				694		694	
anuary ebruary arch pril							
ay				<u>a</u> / 19		<u>a</u> / 19	
uly ugust eptember ctober ovember ecember				29 52 74 167 225 128		29 52 74 167 225 128	
1943 • • • •				2,225	19	2,206	
anuary bruary larch pril lay une			•	121 62 56 67 68 80	<u>a/</u> 1 2	121 62 56 67 67 78	
uly eptember october lovember becember				123 139 185 638 503 183	4 2 3 2 2 2	119 137 182 635 501 181	
1944 • • • •	17,807	255	17,552	7,068	66	7,002	
fanuary february farch farch farch farch function fay	<u>b</u> /1,132 1,094 1,329 1,684 2,111 1,750	<u>b</u> / 0 22 6 7 40 12	$\frac{b}{1,132}$ 1,072 1,323 1,677 2,071 1,738	262 263 287 345 364 337	3 5 4 4 5	259 258 283 341 360 332	
Nuly	2,170 1,504 1,226 1,217 1,095 1,495	53 21 16 30 18 30	2,117 1,483 1,210 1,187 1,077 1,465	396 394 419 1,737 1,643 621	7 8 5 7 6 8	389 386 414 1,730 1,637 613	
1945	15,548	480	15,068	4,211	180	4,031	
January February March April May June	1,336 1,886 2,445 2,090 2,281 1,872	32 50 29 83 56 78	1,304 1,836 2,416 2,007 2,225 1,794	522 554 777 617 538 435	6 6 11 14 42	516 548 771 606 524 393	
July	1,654 1,984	80 72	1,574 1,912	411 357	46 49	365 308	
TOTAL	33,355	735	32,620	14,198	265	13,933	

ARMY MAIL DISPATCHED OVERSEAS (Continued)

.

a/ First month during which mail was dispatched through Army postal channels. \overline{b} / Supplies were included in parcel post prior to 1 January 1944.

Year and Month) Total	Federal Peniten- tiaries	Disciplinary Barracks	Renabili- tation Centers	Guard Houses at Posts	Overseas Installations
1941						
December	1,496	302	554		554	86
1942						
January February April May June July September October December	1,547 1,617 1,734 1,952 2,196 2,442 2,811 3,168 3,511 3,841 4,256 4,389	319 323 344 360 376 399 419 450 455 468 482 509	545 595 602 662 760 887 1,135 1,429 1,657 1,739 2,016 1,938	<u>c</u> / 713	598 613 689 791 898 971 1,062 1,076 1,187 1,381 1,484 954	85 86 99 139 162 185 195 213 212 253 274 275
1943						
January February March April June July August September November December	5,264 5,842 6,454 6,854 7,106 7,246 7,633 8,090 8,812 9,689 10,762 11,701	550 573 615 663 716 790 846 909 995 1,040 1,074	1,910 1,876 1,807 1,723 1,657 1,659 1,653 1,739 1,853 2,151 2,400 2,693	1,345 2,012 2,709 3,093 3,330 3,516 3,747 3,990 4,366 4,589 5,249 5,642	1,123 910 745 725 625 513 475 502 567 722 745 718	336 471 578 656 801 842 968 1,013 1,117 1,232 1,328 1,574
1944						
January February March April May June July August October November December	12,733 14,229 15,726 16,978 18,267 18,890 19,877 21,046 21,376 22,360 22,786 24,202	1,116 1,187 1,213 1,296 1,343 1,415 1,370 1,474 1,603 1,750 1,760 1,843	3,076 3,570 4,009 3,994 4,038 4,537 5,311 5,893 6,346 7,009 7,519 8,562	6,103 6,688 7,381 8,079 8,718 8,535 8,430 8,425 8,425 8,390 8,223 7,983 7,710	851 985 996 1,248 1,345 1,556 1,606 1,844 1,705 1,891 1,943 1,531	1,587 1,799 2,127 2,361 2,823 2,847 3,160 3,410 3,332 3,487 3,581 4,556
1945						
January February March April June July August	24,441 26,328 28,157 28,751 31,008 32,562 33,230 33,552	1,952 2,023 2,185 2,297 2,459 2,676 2,740 2,715	9,117 9,329 10,339 10,642 11,804 12,797 13,239 13,468	7,470 7,556 7,486 7,201 7,457 6,720 6,205 6,005	1,310 1,486 1,289 1,126 1,054 869 1,046 864	4,592 5,934 6,858 7,485 8,234 9,500 10,000 10,500
TOTAL	-	. –	-	·	-	_

NUMBER OF GENERAL PRISONERS IN CONFINEMENT - LAST DAY OF MONTH

.

 \underline{c} / First month during which any rehabilitation center was in operation.

				Reductions	0		Strength
Year and Month	Admissions	Total	Restored	Sentence Expired	Paroled	Other	at End of Period
1941							
December	52	52	10	38	2	2	554
1942	2,309	92 5	407	448	48	22	
January February April May June July September October November	50 100 52 110 163 180 311 364 285 237 436 21	59 50 45 50 65 53 63 70 57 155 159 99	7 4 3 15 23 19 18 23 14 113 122 46	46 38 39 32 37 30 42 35 29 33 45	4 3 2 1 5 2 2 4 8 11 5	2 5 1 2 0 2 1 1 0 2 3 3	545 595 602 662 760 887 1,135 1,429 1,657 1,739 2,016 1,938
1943	2,301	1,546	804	610	110	22	
January February March April May June July August September November December	45 92 - 116 89 97 128 152 197 232 398 349 406	73 126 185 173 133 156 158 111 118 100 100 113	18 70 121 115 64 87 89 61 68 41 27 43	52 53 43 60 49 54 42 51 63 53	3 3 14 13 7 19 11 4 7 7 8 14	0 2 2 2 1 4 4 1 1 2 3	1,910 1,876 1,807 1,723 1,687 1,659 1,653 1,739 1,853 2,151 2,400 2,693
19 ⁴⁴	7,600	1,731	498	800	141	292	
January February March May June July August September October December	486 570 542 136 143 634 926 768 631 846 721 1,197	 103 76 103 151 99 135 152 186 178 183 211 154 	21 19 21 53 31 24 38 41 39 61 89 61	64 52 67 59 55 79 62 72 71 68 82 69	16 3 7 18 10 14 5 17 10 20 12 9	2 2 8 21 3 18 47 56 58 34 28 15	3,076 3,570 4,009 3,994 4,038 4,537 5,311 5,893 6,346 7,009 7,519 8,562
1945	7,304	2,398	813	948	73	564	
January February March April May June July	743 417 1,216 596 1,422 1,350 923 637	188 205 293 260 357 481 408	70 80 95 83 140 166 110	70 84 89 117 115 130 160 183	18 10 5 8 1 9 6 16	30 31 43 73 61 78 149 99	9,117 9,329 10,339 10,642 11,804 12,797 13,239 13,468
TOTAL	19,566	6,652	2,532	2,844	374	902	

NUMBER OF PRISONERS AT U.S. DISCIPLINARY BARRACKS

_			Reduc	tions		Strength
Year and Month	Admissions	Total	Restored	Transferred to Discipli- nary Barracks	Other .	at End of Period
1942						
anuary ebruary arch pril une uly ugust eptember loctober ovember ecember <u>c</u> /	751			0	27	713
1943	10,620	5,691	3,599	1,290	802	-
Vanuary Vebruary April May Vune Vungust September November Doctober	689 815 933 798 769 756 716 843 904 1,059 1,225 1,113	57 148 236 414 532 570 485 600 528 836 565 720	11 56 181 324 476 431 305 395 364 421 283 352	37 88 35 57 19 65 79 113 86 273 178 260	9 4 20 33 37 74 101 92 78 142 104 108	1,345 2,012 2,709 3,093 3,330 3,516 3,747 3,990 4,366 4,589 5,249 5,642
1944	14,470	12,402	5 ,99 7	4,795	1,610	-
anuary bebruary (arch pril une uly ugust betober November becember	1,206 1,270 1,442 1,274 1,304 1,021 1,077 1,160 1,312 915 1,272 1,217	745 685 749 576 665 1,204 1,182 1,165 1,347 1,082 1,512 1,490	361 226 358 472 473 483 489 559 613 510 851 602	295 377 367 59 48 580 534 456 578 389 438 674	89 82 24 45 144 141 159 150 156 183 223 214	6,103 6,688 7,381 8,079 8,718 8,535 8,430 8,425 8,390 8,223 7,983 7,710
1945	7,731	9,436	4,333	4,026	1,077	-
fanuary February farch farch farch farch furil fune fuly fuly	899 737 1,133 945 1,576 922 680 839	1,139 651 1,203 1,230 1,320 1,659 1,195 1,039	675 280 513 742 389 541 582 611	331 258 547 373 776 959 486 296	133 113 143 115 155 159 127 132	7,470 7,556 7,486 7,201 7,457 6,720 6,205 6,005
Adjustments d/.	717	717	0	451	266	0
TOTAL	34,289	28,284	13,940	10,562	3,782	-

NUMBER OF PRISONERS AT REHABILITATION CENTERS

c/ First month during which any rehabilitation center was in operation.
d/ Adjustments, not allocable by month, are based upon reports cumulative to 30 June 1945, received from each installation. The principal discrepancy between these data and those previously reported monthly resulted from lack of uniformity in reporting prisoners received for temporary custody pending transfer to disciplinary barracks. In the totals all prisoners received, either for transfer or for rehabilitation, are included.

EXAMINATION OF GENERAL COURTS-MARTIAL RECORDS AND ADMINISTRATIVE SETTLEMENT OF CLAIMS

	General (Courts-Martia	al Records		Claims	Activity (N	lumber of	Cases)		
Year and	Reviewed for	Examined for Legal	Examined by Rev. Bds.	Office of	the JAG	ASE Service (AAF Tech Service (
Month	Clemency (Cases)	Sufficiency (Cases)	in JAGO (Trial Rec)	Processed	Pending	Processed	Pending	Processed	Pending	
<u>1941</u> . December .	-	· _	54							
1942 . January . February . April May June July September . October . November .	$\frac{321}{17}$ 15 21 30 21 18 19 18 30 61 36 35	8,792 <u>f</u> /221 387 402 529 602 769 773 867 1,118 1,097 1,088 939	<u>938</u> 67 63 47 78 77 95 58 89 89 87 99 96 82							
<u>1943</u> . January . February . March April June July September . October . November .	<u>1,369</u> 61 78 101 119 75 113 66 141 128 142 161 184	15,038 871 1,209 1,569 1,085 1,003 1,050 1,054 1,049 1,396 1,504 1,613 1,635	2,064 145 133 143 153 143 194 202 209 246 177 188	<u>f</u> / 879 1,173 1,103 798 725 1,128 990	<u>f</u> /1,793 1,979 2,723 3,530 4,479 4,364 4,663	<u>f</u> / 854 2,579	<u>f</u> /6,302 6,830	<u>f</u> / 169 579	- <u>f</u> /1,443 1,654	
<u>1944</u> . January . February . March April June July August . September . October . November .	3,648 230 141 288 221 204 293 285 380 370 470 447 319	<u>17,418</u> 1,700 1,835 1,701 1,756 1,795 1,302 1,355 1,393 1,282 1,217 1,076 1,006	3,536 288 201 301 241 245 336 306 317 424 283 303 291	<u>15,255</u> 432 289 1,715 4,555 796 1,701 960 1,269 949 750 1,281 558	5,620 6,092 5,674 2,040 2,613 2,810 2,998 2,339 2,021 1,835 991 867	4,274 3,958	- 6,691 7,015 6,858 7,716 6,149 4,527 2,533 1,288 874 664 594 527	1,464 1,391	1,685 1,384 1,081 1,111 1,103 1,076 981 901 974 888 783 775	
<u>1945</u> . January . February . March April June July August	<u>4,225</u> 454 633 303 687 505 634 512	7,772 970 952 1,005 849 1,122 1,026 1,001 847	2,143 254 250 278 243 275 329 242 272	<u>10,214</u> 534 429 570 792 844 700 2,482 3,863	- 907 1,321 1,392 1,102 1,702 2,194 2,764 6,122	1,268	461 466 471 344 313 302 278 417	898 935	- 755 693 594 489 519 488 825	
TOTAL	9;563	49,020	8,735	-	-	-	-	-	-	

 $\underline{f}/$ Data not available prior to this date.

		.		
. Year and Month	Total	Germany	Italy	Japan
1942				
January	132 932 1,070	10 3 14	2 0 0	120 929 1,056
July	1,070 1,084 1,088 1,326 1,373 3,805	14 24 32 160 202 247	0 2 4 11 14 29	1,056 1,058 1,052 1,155 1,157 3,529
1943 January	6,018 9,833 13,586 18,270 21,658 25,447	248 375 557 1,256 3,321 3,760	342 544 913 2,158 2,479 2,485	5,428 8,914 12,116 14,856 15,858 19,202
July	25,278 25,877 27,360 28,390 30,008 31,211	5,670 6,142 7,536 7,754 9,559 10,835	1,198 1,235 1,315 1,362 1,080 937	18,410 18,500 18,509 19,274 19,369 19,439
1944 January	32,396 33,169 34,445 36,447 38,773 42,887	11,627 12,427 13,814 15,821 18,158 22,410	855 816 691 646 626 575	19,914 19,926 19,940 19,980 19,989 19,989
July	46,943 52,634 54,141 57,286 60,965 63,703	26,397 32,521 34,000 37,241 40,908 43,643	552 67 62 41 47 46	19,994 20,046 20,079 20,004 20,010 20,014
1945		,	'n	
January	63,944 65,623 74,307 88,715 90,847 54,165	46,437 48,744 57,796 72,323 75,034 39,810	46 46 46 46 46 46	17,461 16,833 16,465 16,346 15,767 14,309
July	48,267 25,930	34 ,736 12,430	46 7	13,485 13,493
TOPAL	-	- :	<u> </u>	

AMERICAN' PRISONERS OF WAR OFFICIALLY REPORTED IN ENEMY HANDS

.

o/ First month for which any prisoners of war were reported.

c			Ger	man		Ita	lian
Year and Month	Total	· · ·		Lo	sses		
Tear and Month	Prisoner Strength	Total	Arrivals	Deaths	Repatriation and Transfer	Total	Arrivals .
1942		-	512				1,317
January February April <u>e</u> / May June July September October November	1 32 33 49 65 177 183 431 1,881	0 31 32 39 55 130 130 380 512	0 31 1 7 16 75 9 250 132	0 0 0 0 0 0 0 0		0 0 0 0 0 0 0 1,317	0 0 0 0 0 0 0 0 0 0 0 0 0 0 1,317
1943	-	-	123,141	51	1.62	~	38,034
January February March April June July August September October December	2,365 2,444 2,755 5,007 36,083 53,435 80,558 130,299 163,706 167,748 171,484 172,879	990 1,026 1,334 2,146 22,110 34,161 54,502 94,220 115,358 119,401 122,350 123,440	478 37 308 819 19,964 12,051 20,346 39,722 21,314 4,045 2,960 1,097	0 1 0 7 0 5 4 14 2 11 7	0 0 0 0 0 0 0 162 0 0 0 0 0	1,313 1,356 1,359 2,799 13,911 19,212 25,969 35,986 48,253 48,253 48,252 49,039 49,323	0 43 3 1,441 1,112 5,301 6,758 10,022 12,267 0 791 296
1944	-	-	187,363	211	2,661	· _	2,006
January February March April June July August September October December	174,822 177,387 183,618 184,502 186,948 224,863 243,870 300,382 334,618 359,247 361,631	124,880 127,252 133,135 133,967 135,796 146,101 173,980 192,868 248,205 281,344 305,648 307,931	1,448 2,497 5,891 848 2,045 10,322 27,881 19,372 55,359 33,243 24,326 4,131	8 8 16 21 17 28 22 20 22 39	0 117 0 195 0 465 0 84 0 1,809	49,826 49,993 50,136 50,168 50,278 50,276 50,276 50,272 51,034 51,032 51,071	508 172 158 52 0 122 6 19 778 2 140 49
1945	-	-	67,140	232	14,069	-	99
January February March April May June July August	359,248 361,493 365,422 396,710 425,206 425,174 421,386 415,219	305,867 307,901 311,612 343,114 371,018 370,876 366,772 360,614	0 3,223 3,977 31,559 28,260 26 0 95	29 20 28 38 37 23 37	2,035 1,179 246 29 318 131 4,081 6,050	50,561 50,571 50,550 50,302 50,273 50,052 49,789 49,202	53 30 11 0 0 5 0
TOTAL	_	-	378,156	494	· 16,892	-	41,456

ENEMY PRISONERS OF WAR IN THE UNITED STATES

 $\underline{e}/$ First month for which any prisoners of war were reported

.

158

	Italian (Continued)		Japan	lese	
		ses		▲ ``		3868
Year and Month	Death	Repatriation and Transfer	Total	Arrivals	Death	Repatriation and Transfer
1942				54	-	2
January February March						
April <u>e</u> / May June	0 0 0	0 0 0	1 1 1	1 0 0	0 0 0	0 0 0
July	0 0 0	0 0 0	10 10 . 47	9 0 37	0 0 0	0 0 0
October November December	0 0 0	0 0 0	53 51 52	6 0 1	0 0 0	0 2 0
1943	• 14	14	-	76	12	-
January February March April	0 0 0 1	4 0 0 0	ୟ ୧୨ ୧୨ ୧୨	10 0 1 0	0 0 1 0	0 0 0
May June July	0 0 1 5	0 0 0 0	62 62 87 93	7 0 26 8	7 0 1 2	0 0 0 0
September October November December	2 0 1 4 2	0 0 0	95 95 95 95 116	3 0 0	1 0 0 0	0 0 0
1944	82	10 176	- 011	21 2,580	4	-
January	1 4	1,0 4 1	116 142	0 26	0	0
March	8 20 4	7 0 0	347 367 408	205 20 41	0 0 0	0
June July	7 2 19 6	1 6 4 10	569 607 730 1,143	161 38 125 413	0 . 0 2 0	0 0 0
October November December	+ 6 1	0 10 133	2,242 2,443 2,692	1,099 202 250	0 1 1	0 0 0
¹⁹⁴⁵ 1	26	1,962	- ,	2,714	8	l
January February March April May June July August	3 3 6 2 3 6 1 2	560 17 26 246 26 260 262 605	2,820 3,021 3,260 3,294 3,915 4,246 4,825 5,403	128 202 240 36 621 333 579 575	0 1 2 0 1 0 3	0 0 0 0 1 0 0
TOPAL	122	2,152	-	5,424	24	3

ENEMY PRISONERS OF WAR IN THE UNITED STATES (Continued)

.

e/ First month for which any prisoners of war were reported.

•		. ·					
	Man-days	Available for	Work		Man-days	Worked	
Year and Month	Total	Assigned t	Assigned to Work		POW Camp	Post Work	Contract
ana Month	Total	Number Percent		Paid Work	Work	TON JEOF	Work
<u>1944</u> January February March April June <u>f</u> / July August September . October November	2,685,442 3,184,970 3,701,556 4,035,174 4,827,971 5,495,394 5,704,305	2,424,441 2,777,728 3,209,245 3,687,226 4,527,405 4,830,721 4,844,500	90.3 87.2 86.7 91.4 93.8 87.9 84.9	\ 2,338,985 2,629,117 3,024,681 3,465,843 4,379,787 4,407,630 4,294,005	381,282 428,433 497,458 532,796 618,992 707,523 724,373	1,236,513 1,443,932 1,652,043 1,602,414 1,817,363 2,217,296 2,422,870	721,190 756,752 875,180 1,330,633 1,943,432 1,482,811 1,146,762
1945 January February March April June July July	5,6611,020 5,967,476 5,349,164 6,147,573 6,028,357 7,830,819 8,259,739 8,482,904 8,594,988	5,155,491 5,155,491 4,777,500 5,661,881 5,595,646 6,786,065 7,604,851 8,062,899 8,148,859	91.4 86.4 89.3 92.1 92.8 86.7 92.1 95.0 94.8	48,585,817 4,638,738 4,332,075 5,306,860 5,277,821 6,316,710 7,227,189 7,784,539 7,701,885	5,914,393 750,880 674,157 742,063 680,270 735,249 723,263 817,314 791,197	28,770,132 2,776,440 2,705,062 3,398,606 3,481,330 4,028,547 4,152,602 4,172,641 4,054,904	1,110,702 1,111,418 952,856 1,166,191 1,116,221 1,552,914 2,351,324 2,794,584 2,855,784
TOTAL	86,295,832	78,094,458	90.5	73,125,865	9,805,250	41,162,563	22,158,052

PRISONER-OF-WAR MAN-DAYS AVAILABLE, ASSIGNED, AND WORKED

•

MAN-MONTHS OF PRISONER-OF-WAR CONTRACT WORK

Year and Month	Total	Agriculture	Pulpwood, Lumber	Mining, warrying	Construction	Food Processing
<u>1944</u> January February March April May June f/ July September September November <u>1945</u> <u>1945</u> February March April May June June	27,738 29,106 32,413 51,178 74,747 57,031 45,870 533,911 41,164 39,702 43,192 44,649 57,515 90,436 107,484 109,769	14,817 14,119 14,476 28,713 52,897 36,115 25,930 25,930 25,930 20,594 15,781 14,830 15,678 23,524 50,849 56,289 54,551	6,507 7,592 8,142 6,078 7,161 7,766 8,546 <u>113,891</u> 9,526 11,089 13,355 12,940 15,878 17,655 16,955 16,493	260 66 119 53 91 148 156 1.845 210 161 209 260 282 280 280 280 280 280 280 280 280 28	242 374 359 261 366 449 548 $7,341$ 457 338 418 547 961 $1,633$ $1,708$ $1,279$	2,912 4,348 6,766 12,867 9,605 6,726 4,898 <u>62,667</u> 4,309 4,548 5,126 5,456 5,456 5,456 7,030 16,763 13,979
TOTAL	851,994	439,163	165,743	2,738	9,940	110,789

f/ Data not available prior to this date.

Year and Month	Other Manufacturing	Transportation	Trade	Other Non- governmental	Public
<u>1944</u> anuary	598 691 880 998 1,660 2,176 2,556	15. 66 54 30 88 58 86	96 191 238 478 687 936 605	317, 183 199 344 430 865 1,043	1,914 1,476 1,180 1,356 1,762 1,792 1,502
1945 fanuary	37,281 3,171 3,944 4,610 4,792 4,879 4,827 4,888 6,170 46,840	$ \begin{array}{r} 1,072 \\ 68 \\ 172 \\ 45 \\ 133 \\ 239 \\ 145 \\ 126 \\ 144 \\ 1,469 \end{array} $	5.327 460 443 733 772 855 666 598 800 8,558	8,442 875 1,149 1,109 1,016 1,165 1,418 892 818 11,823	39,949 1,494 2,077 2,757 3,055 4,276 5,933 9,039 11,318 50,931

MAN-MONTHS OF PRISONER-OF-WAR CONTRACT WORK (Continued)

STRENGTH OF ITALIAN SERVICE UNITS

Year and Month	Number of Units	Number of Officers	Number of Enlisted Mer
<u>1944</u> anuary	128 181 183 184 185 195 195 195 192 192	611 1,104 1,041 1,045 977 966 953 986 989	17,603 33,327 33,828 34,053 33,210 33,078 32,900 32,246 32,035
1945 January	192 196 195 196 195 195 195 195	995 1,090 1,089 1,114 1,120 1,127 1,116 1,194	31,781 31,660 31,525 31,369 31,291 31,185 31,333 30,722

f Data not available prior to this date.

-

Year and Month	Loyalty Investigation Cases Processed g/	Aliens Investigated for Classified Work	Complaint Investigation Cases Processed	Suspension of Subversives (Cases Reviewed)
<u>1941</u>	43 43			
<u>1942</u> January	$\begin{array}{r} \underline{289,668} \\ 478 \\ 865 \\ 2,120 \\ 3,752 \\ 6,927 \\ 14,720 \\ 31,174 \\ 34,804 \\ 34,458 \\ 45,193 \\ 56,399 \\ 58,778 \end{array}$			
1943 January	$ \begin{array}{r} 1,368,317 \\ \hline 72,315 \\ 80,383 \\ 101,041 \\ 110,631 \\ 142,543 \\ 145,583 \\ 160,966 \\ 154,372 \\ 124,770 \\ 113,183 \\ 81,677 \\ 80,853 \\ \end{array} $	<u>f</u> / <u>6,693</u> 5,764 8,223 6,923 5,767 6,443 6,264 7,380 7,439 7,252 6,426 4,550	•	
1944 January	513,013 79,271 55,405 58,026 45,641 48,540 41,556 37,125 33,554 32,263 29,985 27,708 23,939	<u>31,382</u> 3,956 3,354 3,467 3,199 2,851 2,595 2,175 2,175 2,417 2,049 1,833 1,733 1,753	$ \frac{12,368}{1,537} \\ 1,703 \\ 1,683 \\ 1,236 \\ 1,104 \\ 1,011 \\ 1,069 \\ 708 \\ 627 \\ 506 \\ 593 \\ 591 $	$ \frac{40,914}{7,677} \frac{1}{3,899} \frac{3,957}{4,434} \frac{3,305}{2,817} \frac{2,817}{3,443} 2,880 2,410 2,106 2,109 1,877 $
<u>1945</u> January February March	<u>173,480</u> 24,649 25,429 26,268 27,475 25,219 22,827 21,613 <u>h</u> /	<u>10,088</u> 1,819 1,638 1,603 1,514 1,277 847 842 548	<u>7,772</u> 723 773 996 795 1,347 1,520 1,618 <u></u> /	25,377 1,873 2,641 2,441 4,422 3,976 3,836 3,264 2,924
TOTAL	2,344,521	120,554	20,140	66,291

INTERNAL SECURITY - PERSONNEL

f/ Data not available prior to this date. g/ Data for 1944 include military personnel; prior thereto reports covered civilians only. h/ Reporting discontinued.

.

¢

.

·	Instal lation Res	ns on Master ponsibility L	Inspection ist	on Installat.	Commercial Repro. Fac.	Auxilia Progr	
Year and Month.	ASF	AAF	Nayy and Coast Guard	Security Inspec- tion Responsi- bility List	Approval for Classi- fied Work	Number of Forces	Number of Guards
1942							
January February April May June July August September October December	<u>f</u> / 9,516 10,419 * 11,036 * * 11,576	<u>f</u> / 1,587 1,883 * 2,068 * * 2,378	<u>f</u> / 417 407 * 441 * * 463	-			
1943 January February March April June July August September October November	12,092 12,472 13,549 13,532 13,701 13,077 12,966 12,551 11,966 * * 4,119 4,203	2,352 2,353 1,760 1,759 1,835 1,700 1,607 1,709 1,664 * 591 594	461 467 477 471 471 468 468 257 257 * 211 214		<u>f</u> / 46 92 160 247 341 428 524 675 767	<u>f</u> / 9,636 10,303 10,602 10,922 10,907 9,888 9,527 9,642 *	165,469 170,786 167,299
1944 January February March April June July September November December	3,035 3,091 3,187 3,047 2,988 2,845 2,773 2,635 1,814 795 & & 27 841	435 477 553 562 554 547 535 522 324 312	190 203 204 218 215 217 218 204 197 112 115 120	<u>f</u> / 76 97 102 163 165 173 181 186 182 183 184	853 897 978 997 1,061 1,118 1,161 1,208 1,237 1,279 1,285 1,235	2,941 2,682 1,720 2,691 2,411 2,299 2,201 1,963 1,795 1,439 1,259 1,172	36,697 63,122 56,725 59,563 52,886 59,330 52,649 50,097 44,643
1945 January February March April May June July August	850 881 1,022 1,002 981 698 699 <u>h</u> /	315 300 308 311 307 223 219 <u>声</u> /	120 103 107 107 105 71 69 <u>h</u> /	194 192 192 192 193 193 194 <u>b</u> /	1,318 1,258 1,239 1,011 1,003 970 951 946	1,141 1,096 1,083 1,092 1,016 974 904 850	41,167 41,752 40,520 38,746 36,765
TOFAL	-	-	-	- ·	· -	. –	-

INTERNAL SECURITY - INSTALLATIONS

* Data not available. \underline{f} Data not available prior to this date. \underline{h} Reporting discontinued.

Year and Month	Total All	Ordnance Depart-	Chemical Warfare	Trans- portation		vice Comman Army Perso		Enemy Prisoners
	Agencies	ment	Service	Corps	Total	In Training	Not In Training	of War
1944!	61.9	67.4	69.8	46.4	63.0			
January February March								
April May June		,						
July	f/ 61.4 63.5 67.3	<u>f</u> / 82.0 76.5 62.6	<u>f</u> / 68.4 78.0 71.2	<u>f</u> / 42.0 49.8 49.1	<u>f</u> / 67.6 71.4 58.6			-
October November December	61.8 62.5 54.0	73.4 55.8 49.5	54.9 64.1 82.4	47.7 49.3 39.2	69.9 64.0 55.0			
1945 • • • • • •	48.1	57.9	68.8	<u>կ</u> կ_կ	48.2	57.6	14.1	59.2
January j/ February March	56.9 48.4 48.6	58.7 65.7 47.3	56.5 141.4 52.8	53.3 46.0 49.6	57.1 47.9 48.6	<u>f</u> / 61.5 52.2 56.8	<u>f</u> / 20.3 16.9 15.1	<u>f</u> / 65.4 61.6 57.6
April	47.7 49.1 50.8	50.8 49.3 66.5	33.0 65.0 81.1	41.4 50.0 41.1	48.0 48.9 51.3	58.2 58.9 65.6	15.1 15.0 14 .6	62.4 52.1 51.0
July	46.4 39.3	65.3 61.0	73 .6 48.8	39 . 8 32 . 0	46.5 39.5	60.1 47.6	10.5 9.7	66.4 59.9
TOTAL	54.7	62.9	69.2	45.3	55.3	57.6	14.1	59.2

MILITARY INJURY RATES 1/

<u>f</u>/ Data not available prior to this date.
<u>i</u>/ Rates of injury admissions per 1,000 men per year at Class I, II, and IV installations, for all personnel regardless of attachment or duty status.
<u>j</u>/ Reporting revised to show data by type of personnel.

.

•		l		Chemical		Transports	tion Corps
Year and Month	Total ASF	Service Commands	Ordnance Department	Warfare Service	Corps of Engineers	Total	Stevedores
1943	12.3	14.2	17.1	37.7	13.3	20.2	
Tanuary Yebruary Karch	f/ 12.6 13.2 11.8	f/ 17.6 17.6 15.6	£∕ 8.2 8.5 7.6	£∕ 57.2 69.1 29.7	f/ 13.6 14.2 14.3	f/ 28.4 28.8 19.7	
pril ay	11.6 12.2 12.3	15.7 15.3 13.9	7-3 8.4 7.8	34.6 66.5 64.1	13.7 12.9 13.8	19.8 19.3 20.1	
Tuly	11.7 11.3 9.7	14.8 13.4 12.2	7.3 6.5 5.6	41.4 34.1 19.7	13.9 13.4 12.2	18.7 22.6 19.2	
October November December	9.3 9.2 8.2	11.4 12.5 10.8	5.7 5.4 5.7	17.8 14.8 9.3	11.4 10.3 10.2	16.2 16.1 14.0	
1944	8.7	9.8	5.5	11.8	10.5	14.5	
Vanuary Yebruary Varch	9.1 9.6 9.9	10.1 11.1 12.1	6.2 6.5 6.6	13.9 13.6 11.2	10.7 11.9 10.8	15.2 13.3 13.0	
April	8.9 10.4 9.0	10.2 12.2 10.5	5.7 6.3 5.9	9.2 11.2 11.0	11.0 12.0 10.5	13.9 15.8 12.2	
July	8.9 8.9 8.3	9.8 9.6 8.6	5.7 5.5 5.3	11.2 9.2 14.0	11.3 12.7 10.6	14.2 15.3 15.9	
October November December	7.6 7.4 6.9	8.3 8.2 7.2	4.3 4.0 4.5	15.4 11.4 11.1	9.0 7.7 6.1	14.7 15.4 14.3	
1945	m ∕ 6.3	6.6	4-3	7.9	7.5	11.3	47.9
anuary Pobruary Aarch	副 6.9 副 6.7 国 6.2	8.1 7.8 6.4	4.5 4.5 4.2	4.9 5.3 7.6	8.1 6.3 5.8	11.2 11.5 14.6	≝/ 55.8 48.2 47.4
April	■/ 6.5 ■/ 6.3 ■/ 5.9	7.1 6.4 6.0	4.2 9 4.0 +.2	5.7 15.7 7.2	6.2 8.2 7.7	14.3 11.6 10.7	48.4 47.6 43.8
fuly	⊒/ 5.9 ⊒/ 5.7	5.9 5.0	4.2 5.2	6.3 10.5	5 2 8.6	9.2 7.0	43.6 48.6
TOTAL	m / 9.8	10.5	5.9	20.6	12.2	15.9	47.9

CIVILIAN ACCIDENT FREQUENCY RATES AT ASF INSTALLATION $\frac{k}{2}$

.

f/ Data not available prior to this date.
k/ Covers civilian employees at Class I, II, and IV installations and employees of contractors on new mili-tary construction; rate represents the total number of injuries per million employee-hours.

1/ Reployees of contract stevedores. <u>n</u>/ Total ASF rates exclude Transportation Corps contract stevedores.

,

t	Army Thea	ters in Con	tinental Un	ited States	Агл	y Exchange Acti	vity	
	Install	ations	Act	ivity	Contine	ental United Sta	tes .	
Year -and Month	Number of Posts	Number of Theaters	Number of Seats	Attendance	Number of Exchanges	Gross Sales	Net Profit Percent	Overseas- Direct Sales
<u>1941</u> December	230	369	260,647	4,848,944		\$ 17,167,549	11.03	
<u>1942</u> January February March April June June July August September . October November	239 255 263 270 274 286 311 321 341 368 396 423	401 425 437 452 474 501 540 582 620 672 721 763	284,926 296,820 303,211 314,954 339,176 353,690 382,822 419,111 445,714 482,212 517,685 544,251	$\begin{array}{r} \underline{104,143,000} \\ \overline{5,539,136} \\ 5,830,764 \\ 7,070,478 \\ 6,983,842 \\ 7,843,510 \\ 7,535,329 \\ 7,114,622 \\ 8,379,969 \\ 9,375,565 \\ \underline{11,344,660} \\ \underline{12,641,972} \\ \underline{14,482,793} \end{array}$	£/ 517 560	356,574,000 15,588,468 18,044,714 19,288,771 22,647,079 24,797,254 28,010,049 30,258,788 32,865,216 36,765,425 39,054,045 39,600,287 49,653,605	- 11.02 12.08 12.94 13.50 13.35 13.31 12.81 12.09 11.69 11.69 11.30 10.92 10.58	
1943 January February March April June July September November December	447 474 492 508 523 558 582 595 608 623 612 621	- 816 860 904 956 1,004 1,055 1,096 1,121 1,140 1,140 1,154 1,167	580,821 610,182 640,203 672,158 704,281 732,112 754,315 765,500 776,422 784,303 783,791 789,872	$\begin{array}{r} \underline{224,548,000}\\ 16,072,696\\ 15,855,220\\ 18,695,865\\ 18,606,143\\ 18,679,895\\ 20,261,888\\ 18,841,934\\ 19,407,877\\ 19,820,752\\ 20,454,978\\ 19,970,039\\ 17,880,461 \end{array}$	573 603 616 632 682 739 698 735 727 736 769 745	$\frac{824,681,000}{50,213,019}$ $62,305,767$ $61,768,512$ $70,876,407$ $72,983,054$ $74,638,044$ $71,344,482$ $73,088,830$ $72,994,963$ $68,896,301$ $70,708,758$ $74,862,372$	9.93 10.28 9.38 9.37 8.55 7.42 7.17 7.18 7.49 7.26 7.26 7.22	<u>r</u> /11,596,583 12,980,116 15,663,257 16,264,446 17,454,726
<u>1944</u> January February March April May June July August September Kovember	628 629 624 612 610 611 614 622 614 614 606 601	1,182 $1,186$ $1,186$ $1,174$ $1,174$ $1,170$ $1,166$ $1,164$ $1,132$ $1,127$ $1,066$ $1,030$	787,605 788,123 784,775 774,941 774,945 769,632 762,256 755,147 733,317 724,212 669,961 640,296	$\begin{array}{r} \underline{205,345,000}\\ 20,582,648\\ 17,317,819\\ 20,055,682\\ 18,457,435\\ 18,745,086\\ 17,163,354\\ 13,095,320\\ 19,879,324\\ 16,302,311\\ 15,141,282\\ 15,030,394\\ 13,574,220 \end{array}$	755 723 730 677 656 636 615 616 618 607 603	$\begin{array}{c} \underline{761,372,000} \\ 58,907,177 \\ 63,850,580 \\ 61,763,716 \\ 65,154,678 \\ 64,477,731 \\ 64,689,171 \\ 64,430,481 \\ 66,602,953 \\ 64,338,254 \\ 60,485,070 \\ 61,172,185 \\ 65,500,068 \end{array}$	- 6.23 5.23 4.87 5.21 4.87 4.30 5.56 5.44 5.10 5.24 5.24 4.34	274,865,000 17,555,566 18,739,668 19,269,964 21,312,827 22,742,212 23,370,401 23,837,129 25,636,442 25,446,092 25,818,646 25,809,154
<u>1945</u> January February March April May June July August	600 599 588 586 583 583 582 581 576	1,002 995 966 959 953 954 957 973	615,915 609,675 585,186 579,235 579,706 580,557 590,129 601,854	98,390,000 13,198,732 11,610,527 12,020,129 11,195,819 12,847,808 11,458,931 12,215,581 13,842,775	- 592 583 580 572 568 563 555 546	468,117,000 52,395,038 55,220,073 52,813,161 58,480,458 60,314,229 62,232,609 60,694,923 65,966,130	- 3.59 4.69 5.10 4.75 5.02 4.90 4.44 4.69	215,849,000 26,121,179 27,316,429 27,802,647 29,133,595 31,234,217 33,792,~ 9 38,446,655
TOTAL	-		-	637,274,000	-	2,427,910,000		_

SPECIAL AND PERSONAL SERVICE ACTIVITIES

 \underline{f} Data not available prior to this date.

ACTIVITY OF WAR DEPARIMENT APPROPRIATIONS

	(In Thousands of Dollars)										
Develop	Total	Total	Total Obliga-	01	ligations of	Major ASF	Appropriatio	ms			
Period Ending <u>a</u> /	War Dept. Military Funds Authorized	War Dept. Obliga- tions	tions ASF Appropri- ations	Finance Service, Army	Ordnance Services & Supplies Army	Signal Service of the Army ~	Engineer Service, Army	Chemical Warfare Service Army			
<u>1941</u> June <u>b</u> / December <u>c</u> / 1942	16,942,335 20,553,032	13,847,758 12,156,996	6,907,123 5,329,975	<u>a</u> / 612,246 <u>a</u> / (96,988	2,699,727 2,623,984		a/1,666,392 a/ 678,287	63,634 31,018			
March June September . December . 1943	37,490,993 17,524,484 43,688,386 53,329	14,943,262 18,001,736 19,814,547 11,656,416	7,697,824 11,425,116 11,271,478 7,222,414	<u>a</u> / 450,102 <u>a</u> / 784,288 <u>1,423,945</u> 1,658,882	4,808,870 5,280,407 5,083,257 2,239,606	194,196 343,326 304,177 711,360	d/2,371,279 1,899,750	31,426 83,091 253,914 100,865			
March June September . December . 1944	533,649 509,242 60,457,140 (31,804)	11,848,466 18,762,077 12,535,625 8,331,555	8,540,001 11,777,848 7,755,799 5,748,141	2,128,800 1,953,767 2,466,158 2,680,167	912,493 3,950,567 2,377,310 (417,470)	967,041 2,040,326 466,787 830,507	1,415,804 1,629,149 634,308 1,045,494	158,322 56,946 26,579 187,274			
March June September . December . 1945	1,083,450 735,319 16,038,060 1,092,537	7,978,718 14,335,685 9,098,885 5,494,739	3,370,130 10,201,206 7,397,681 7,926,021	2,898,606 2,841,358 3,231,069 3,407,420	(1,940,140) 2,499,644 1,638,069 1,251,521	360,232 792,642 168,489 349,672	649,403 1,329,850 705,838 826,571	228,327 179,329 28,220 153,408			
March June July <u>e</u> / August <u>e</u> / .	1,384,938 1,591,710 21,784,705 399,032	14,556,568 13,924,836 1,699,830 (1,593,404)	12,153,709 7,402,805 2,246,641 (191,963)	3,405,473 3,291,600 1,216,955 1,260,329	4,298,593 686,652 (133,515) (1,635,548)	854,605 290,840 49,552 77,766	731,615 446,764 384,857 (377,515)	299,388 248,329 47,436 1,702			
TOTAL <u>f</u> /	224,888,202	193,514,377	127,114,123	35,796,914	32,408,664	9,204,074	16,799,134	2,121,775			

Period		itions of Majo iations (Cont		Total War	Total Ex-		Expenditures of Major ASF Appropriations			
Ending <u>a</u> /	Medical & Hospital Department, Army	Quarter- master Service, Army	Transpor- tation Service, Army	Department Expendi- tures	penditures of ASF Appropri- ations	Finance Service, Army	Ordnance Service & Supplies Army	Signal Service of the Army		
<u>1941</u> June <u>b/</u> December <u>c/</u> . <u>1942</u>	78,833 33,660	<u>a</u> /1,283,631 <u>a</u> / 994,555		3,948,126 4,646,657	2,905,891 2,833,623	a/ 462,584 <u>a</u> / 572,365	411,154 688,904	54,212 84,113		
March June September . December . 1943	55,522 116,589 104,123 280,748	<u>a</u> /1,374,937 <u>a</u> /2,475,996 2,188,036 887,131		4,212,886 7,085,460 9,533,741 11,573,694	2,244,116 4,269,787 6,084,025 7,261,034	<u>a</u> / 367,418 <u>d</u> / 552,322 883,574 1,256,353	683,698 1,400,448 1,741,857 1,932,638	66,042 134,180 239,623 371,675		
March June September . December . 1944	85,403 94, <u>3</u> 62 49,105 92,042	2,863,550 2,031,449 1,765,373 1,310,939		12,103,245 12,416,818 12,336,048 13,064,649	7,881,176 8,819,555 8,461,504 8,988,119	1,947,854 2,097,371 2,230,602 2,642,796	2,124,014 2,193,367 2,130,106 2,244,915	155,426 822,339 563,058 648,982		
March June September . December . 1945	58,986 69,719 80,051 86,535	1,117,089 2,475,262 1,065,553 1,459,651	g/ 478,183 380,435	13,140,474 13,318,126 12,718,176 12,913,889	8,753,362 9,012,243 8,550,935 8,954,921	2,752,636 3,284,927 2,965,487 3,219,556	1,999,557	746,275 692,704 642,263 608,482		
March June July <u>e</u> / August <u>e</u> / .	92,294 100,647 18,802 20,522	1,840,375 1,764,823 526,568 318,025	630,346 571,385 135,427 142,208	14,205,312 14,843,707 4,105,008 4,173,033	10,190,920 10,761,059 2,941,299 3,230,651	3,329,688 3,774,918 972,202 1,196,883	2,792,783 2,932,727 728,441 665,507	659,028 672,016 194,247 215,348		
TOTAL <u>f</u> /	1,447,535	26,883,549	2,337,984	176,390,923	119,238,329	34 ,0 46 , 952	30,625,578	7,515,802		

() Indicate minus quantities.

() Indicate minus quantities. NOTE: Obligations are scheduled as originally reported for the respective fiscal years, unadjusted for corrections made in ensuing fiscal years. Consequently, the totals of quarterly obligations figures shown do not represent the net cumulative obligations. The net cumulative obligations at any date are determinable by adding to the unliquidated obligations outstanding the cumulative expenditures to that date for all periods involved, since the subsequent fiscal year adjustments are reflected in the current unliquidated obligations. See footnotes on next page.

ACTIVITY OF WAR DEPARTMENT APPROPRIATIONS (Continued)

(In Thousands of Dollars) Expenditures of Major ASF Appropriations (Continued) Total Total Chemical Medical & Unliquidated Quarter-Transpor-Unliquidated Period Engineer Ending Warf**ar**e Hospital Laster tation Obligations Obligations, Service, Service, Service, Department Service, of the War ĂSF <u>a</u>/ Army Appropriations Army Army Army Army Department 1941 <u>a</u>/\$ 976,922 <u>a</u>/ 614,446 <u>a/</u>\$ 754,850 a/ 762,654 June \underline{b} . December \underline{c} 31,292 41,031 \$ 9,899,631 4,001,745 \$ \$ \$ 23,224 49,061 15,304,882 6,098,412 1942 a/ 612,455 a/ 962,675 1,491,789 032,557 26,439,378 39,056,622 49,337,389 49,420,115 11,971,009 19,086,850 23,068,861 22,930,265 28,182 17,085 March . . . June 449,050 March đ/ <u>a</u>/1,156,188 1,605,793 1,577,456 26,943 49,401 78,671 42,914 59,777 93,511 September . 1,932,557 December . . 1943 March . . . June 1,336,789 1,374,751 1,294,554 90,468 85,124 89,235 49,165,335 55,510,594 55,710,172 23,270,962 26,548,675 27,109,111 149,863 2,052,881 163,208 2,070,488 September . 105,248 2,032,880 December . . 1,280,501 96,143 85,911 1,975,037 50,977,078 23,869,114 1944 March . . 45,815,321 18,383,468 96,647 949,477 140,706 1,902,663 46,832,881 43,213,590 35,794,440 19,572,431 18,388,415 1,946,724 1,770,323 1,555,159 809,321 785,054 177,227 143,898 96,511 80,323 June . . . <u>g</u>/\$168,743 378,690 September . 17,390,277 80,274 December . . 751,636 122,209 1945 482,774 535,360 148,633 133,164 205,556 47,834 46,470 93,179 93,704 29,567 31,065 36,145,696 35,226,825 32,776,825 March . . June . . . July e/ : . 1,744,676 19,353,066 951,256 15,994,811 15,300,153 770,038 235,085 310,747 1,772,213 584,210 August o/ 620,987 142,109 27,023,085 11,877,539 . 1,856,309 TOTAL f/ 16,252,140 1,573,357 1,378,947 25,790,350 _

	[Unliquidated	Obligations	, Major ASF	Appropriatio	ons	
Period Ending <u>a</u> /	Finance Service, Army	Ordnance Service & Supplies, Army	Signal Service of the Army	Engineer Service, Army	Chemical Warfare Service, Army	Medical & Hospital Department, Army	master	Transpor- tation Service, Army
<u>1941</u> June b/ December c/ <u>1942</u> March June September . December . June September . June December . <u>1944</u> March June	d/\$ 149,662 d/ 274,285 d/ 356,969 d/ 588,934 1,129,284 1,531,814 1,712,760 1,569,156 1,805,740 1,843,111 1,989,080 1,545,511	\$2,288,573 3,818,888 8,348,824 12,228,763 14,185,289 14,492,256 13,280,735 15,037,935 15,554,398 12,892,014 8,811,483 9,311,570	<pre>\$ 171,199 299,449 426,248 635,393 831,277 1,170,963 1,663,152 3,200,565 3,164,512 3,346,038</pre>	a 753,311 4/1,056,192 4/2,261,284 3,350,936 2,015,499 2,184,515 2,438,914 2,339,702 2,104,695 1,804,622 2,325,151	\$ 32,341 40,136 54,477 110,626 320,287 342,481 410,335 382,158 422,969 514,100 499,306 501,408 385,730		d/\$ 528,781 d/1,538,666 d/1,538,666 2,975,849 2,830,423 3,641,091 3,602,052 3,615,687 2,951,589 2,166,015 2,694,552 1,989,782	
September . December	1,779,933 1,99 8, 957	8,959,449 7,974,934	2,327,348		416,929	121,641	1,894,275	8 309,439 311,184
<u>1945</u> March June July <u>e</u> / August <u>e</u> / .	• 2,074,742 1,591,424 1,836,177 1,899,624	9,480,745 7,234,669 6,372,714 4,071,659	2,522,925 2,141,748 1,997,053 1,859,471		583,153 625,925 625,528 580,759	120,757 127,699 116,933 106,390	1,989,974 1,982,584 1,924,942 1,621,980	458,757 494,781 481,576 481,675
TOTAL	-		-	-	-	-	-	-

<u>a</u>/

Data quarterly except as otherwise indicated Fiscal year 1941 (12 months ending 30 June 1941) Six months ending 31 December 1941 র্চ্য

Shown for comparative purposes only; includes several individual appropriations subsequently consolidated. Total for single month

ย ป Excludes amount shown for fiscal year 1941

New item as of this date .g/

PROCUREMENT OBLIGATIONS AND EXPENDITURES OF MAJOR OPERATING AGENCIES

en e	(In Thousands of Dollars)									
	Net Procurement Obligations									
Month and Year	War Department Total	Army Air Forces	Ordnance Department	Signal Corps	Corps of Engineers	Chemical Warfare Service	Medical Department			
<u>1941</u> June* December*										
<u>1942</u> March* June* July a/ August September October November	\$7,729,647 2,731,507 5,881,186 3,223,386 3,135,352 3,260,534	\$4,459,466 962,910 1,540,699 1,303,664 1,000,906 1,659,074	\$1,609,932 751,887 3,144,892 941,778 919,428 683,364	\$ 103,301 28,071 138,344 14,598 279,812 (27,469)	 \$ 663,982 479,992 442,089 354,393 403,178 231,989 	\$ 105,733 54,780 57,756 21,532 21,861 84,262	\$ 14,151 26,264 54,257 148,842 66,011 47,820			
<u>1943</u> January February March April May	2,284,024 2,489,338 6,034,825 2,319,026 4,859,119 4,546,272	165,532 1,234,094 2,139,203 849,566 938,289 2,269,170	474,647 26,551 2,452,438 575,659 1,904,177 392,760	553,316 164,243 362,950 331,363 458,649 635,385	456,360 447,278 713,831 268,315 737,603 581,278	49,953 91,944 34,023 42,152 8,451 7,465	49,977 44,521 (26,159) 13,847 9,140 38,971			
July August September October November December	2,331,095 4,673,607 1,597,093 1,161,718 1,849,031 1,079,745	10,402 3,689,206 678,707 1,049,337 321,426 911,388	1,684,258 361,687 279,779 (954,438) 694,676 (807,323)	73,153 123,432 204,820 285,432 208,316 263,802	351,724 77,397 (53,084) 257,916 99,275 242,692	14,814 38,231 12,063 65,794 69,071 66,369	14,132 1,892 4,034 24,677 11,513 19,774			
<u>1944</u> January February March April May June	(569,719) 3,011,893 1,105,383 1,089,543 2,325,419 5,247,842	90,781 2,525,843 1,109,224 90,580 693,253 1,552,535	(1,622,103) (608,691) (49,420) 175,976 528,856 1,977,440	135,375 19,109 105,927 64,526 144,093 507,882	421,676 682,485 (365,781) 213,648 202,451 638,835	147,507 60,641 (26,739) 37,999 11,256 121,800	6,515 10,784 10,326 8,104 65,163 17,445			
July August September October November December	1,094,038 1,955,029 1,251,227 (279,514) 93,736 310,180	18,500 353,000 190,490 (1,162,848) (1,357,831) (1,222,152)	562,286 612,650 236,872 164,072 387,466 691,421	47,939 18,047 48,256 140,151 79,584 77,441	199,035 393,966 280,604 64,863 345,620 167,529	8,731 21,328 (2,538) 20,279 59,309 73,449	11,284 20,032 15,827 19,437 29,074 14,954			
<u>1945</u> January February March April May June	2,171,823 5,915,330 499,628 4,191,157 2,004,223 2,207,731	(782,950) 3,181,157 (2,008,114) 2,397,251 728,507 975,234	1,412,101 1,548,126 1,183,415 624,260 336,440 (142,938)	280,775 189,704 400,932 194,908 40,331 81,110	459,001 245,329 111,475 193,978 61,568 409,855	73,155 160,575 64,578 42,574 127,150 83,593	23,255 23,839 19,978 24,129 23,965 19,816			
July	52,664 (3,615,049)	(533,655) (1,455,017)	(199,295) (1,756,222)	28,634 61,311	298,542 (689,676)	46,333 877	3,958 6,105			
TOTAL	91,249,069	30,566,827	21,198,864	6,867,553	11,091,211	1,978,111	937,654			

(In Thousands of Dollars)

Data not available

۱

A part interview of available
 () Indicate minus quantities
 a/ No reports prior to this date
 NOTE: Obligations shown are not obligations after all adjustments of obligations previously incurred.

			(In Th	iousa	nds of Dolla	rs)		
Month	Net Procurement Obligations (Cont'd)				Total ocurement	Procurement Expenditures		
and Year b/	Quarter- master Corps	Transpor- tation Corps	ation laneous		of the Department	Army Air Forces	Ordnance Department	Signal Corps
<u>1941</u> June <u>c/</u> December <u>d</u> /				<u>0</u> /\$	2,800,000 3,500,000			
<u>1942</u> March June July	<u>e</u> /\$183,870	<u>a</u> /\$ 8,825	<u>a</u> /\$580,387	f/ f/	3,200,000 5,400,000 *			
August September October	74,271 297,528 252,413	51,616 56,757 35,662	301,716 148,863 150,504	f/	* 6,800,000 *			
November December	383,001 460,339	26,366 37,297	34,789 83,858	f/	* 8,300,000			
<u>1943</u> January February March April	341,548 336,866 324,671 190,731	157,720 72,704 33,869 47,394	34,971 71,136 0	<u>f</u> /	* * 8,600,000 *			
May June	643,329 369,651	159,480 251,592	0	f/	* 8,800,000		· .	
July August September October November December	159,945 286,003 331,151 360,921 400,448 332,142	22,666 95,760 139,624 72,079 44,302 50,897	0 0 0 2 4	<u>a</u> /	2,641,420 2,784,712 2,723,652 3,068,553 2,962,844 2,860,971	<u>a</u> /\$ 894,016 987,151 1,018,004 1,000,889 1,026,758 1,081,090	≞/\$ 957,907 943,770 900,358 972,668 874,309 863,441	<u>a</u> /\$ 145,567 164,173 178,345 187,205 199,844 214,057
<u>1944</u> January February March April May June	265,465 277,026 245,033 478,983 593,066 405,446	(15,078) 44,697 76,799 19,674 87,281 26,458	143 (1) 14 53 1 0		2,743,784 2,631,818 3,072,212 2,687,178 2,737,976 2,586,522	1,025,425 935,049 1,209,364 1,030,385 1,025,880 901,055	801,625 766,769 836,174 676,404 705,534 618,391	204,993 228,842 262,915 224,111 221,324 194, 0 33
July August September October November December	176,295 492,637 466,056 454,182 520,178 544,182	69,969 43,387 15,642 7,868 30,335 (36,674)	0 (18) 18 12,481 0 31		2,251,290 2,987,400 2,555,743 2,697,177 2,720,086 2,474,491	920,231 1,017,139 887,656 920,891 875,555 807,464	506,555 734,347 695,702 758,334 798,347 735,256	161,861 239,124 185,530 197,437 188, 4 23 165,939
<u>1945</u> Janaury February March April May June	698,219 521,714 718,159 701,721 679,137 716,075	8,299 44,885 9,206 12,336 7,124 64,986	(31) 0 0 0 0		2,821,645 2,601,281 3,240,661 2,854,519 3,119,828 2,868,075	799,163 802,478 1,009,068 818,902 857,706 681,267	922,629 837,738 1,033,063 977,837 996,805 976,150	212,800 169,978 219,779 197,102 218,765 213,484
July	430,069 218,079	(21,922) (504)	0 0		2,556,691 2,287,380	667,458 500,769	757,558 656,154	182,602 202,319
TOTAL \underline{g}/\ldots	15,330,551	1,859,378	1,418,921	₫	116,137,909	23,700,812	21,30 3, 825	5,180,552

PROCUREMENT OBLIGATIONS AND EXPENDITURES OF MAJOR OPERATING AGENCIES (Cont'd)

() Indicate minus quantities * Data not available

Data not available No reports prior to this date Amounts shown are monthly totals except as otherwise indicated Fiscal Year 1941 (12 months ending 30 June 1941) Six months ending 31 December 1941 Estimate Estimate for quarter ending at close of month indicated Excludes amount shown for fiscal year 1941.

ब्रोज्ञे जन्मे ख

PROCUREMENT OBLIGATIONS AND EXPENDITURES OF MAJOR OPERATING AGENCIES (Cont'd)

ia	<u> </u>		ousands of Doll			
Month and Year	Corps of Engineers	Chemical Warfare Service	Medical Department	iitures (Continu Quarter- master Corps	ed) Transpor- tation Corps	Miscellaneous War Depart- ment Agencies
<u>1941</u> June December						
<u>1942</u> March	r					
<u>1943</u> January February March April May June						
July a/ August September Dotober November December	\$ 237,485 248,118 218,195 486,705 433,536 275,039	\$ 32,071 29,396 32,124 32,577 31,021 32,008	\$ 24,418 26,392 19,341 14,778 20,737 21,476	\$ 317,726 316,777 315,718 328,864 329,367 307,714	\$ 32,229 68,935 41,568 44,867 47,271 66,199	\$ 1 0 (1) 0 (52)
<u>1944</u> January February March April May June	267,718 241,854 292,058 231,433 263,820 310,542	40,386 42,678 49,793 58,775 56,566 59,613	22,096 22,605 20,687 24,263 19,191 18,433	330,593 321,874 337,055 352,687 368,738 400,695	50,893 72,145 64,149 89,095 76,862 83,834	55 2 17 25 61 (74)
July August September October November December	224,000 326,161 243,046 255,985 235,988 241,762	43,007 59,083 42,933 43,706 38,715 43,432	14,684 17,193 17,304 18,264 16,721 14,674	328,209 497,838 413,333 445,474 499,106 418,194	52,744 96,511 70,248 57,030 54;769 48,050	0 4 (8) 56 12,463 (278)
<u>1945</u> January February March April May June	257,127 227,049 263,525 203,318 261,294 170,868	45,439 43,376 48,834 95,468 52,414 114,931	21,399 22,467 21,602 22,381 21,530 19,660	513,400 464,191 605,671 510,211 679,782 650,958	49,682 34,175 39,096 29,393 31,527 40,774	8 (170) 23 (93) 5 (17)
July	217,187 225,713	47,672 47,214	17 , 561 18, 320	647,996 615,289	18,663 21,448	(6) 153
TOTAL	6,859,525	1,263,230	518,176	11,317,460	1,382,155	12,174

() Indicates minus quantities

a/ No reports prior to this date
APPENDIX L

and the second	1		usands of Dolla	1		
Month	Status of Guaranteed Loan		Loans		f Contract Advance Payments	
and Year <u>a</u> /	Guarantees Issued (Cumulative)	Guarantees Outstanding	Amount Outstanding	Advances Made (Cumulative)	Recoupments (Cumulative)	Balance Outstanding
<u>1941</u> December • • • •				\$ 539,082	\$ 68,885	\$ 470,197
<u>1942</u> January February March April May	<u>b</u> /\$ 160,694	<u>b</u> /\$ 150,576	<u>ъ</u> / \$ 60,809	686,280 899,346 1,038,870 1,210,252 1,516,601 1,755,626	89,541 119,380 161,914 204,296 258,975 349,694	596,739 779,966 873,956 1,005,956 1,257,626 1,405,932
July	238,599 382,877 468,604 1,639,175 1,820,241 1,976,958	213,001 367,469 438,239 1,579,184 1,723,759 1,887,807	104,682 208,417 257,892 324,252 413,582 552,397	2,104,620 2,434,360 2,732,834 2,932,332 3,076,902 3,264,859	446,384 577,410 737,840 939,056 1,120,709 1,334,726	1,658,037 1,856,950 1,994,995 1,998,276 1,956,193 1,930,133
<u>1943</u> January February March April May June	2,073,753 2,441,584 2,592,066 2,731,116 2,912,923 3,189,178	2,011,695 2,279,358 2,414,201 2,571,568 2,675,657 2,818,218	681,558 725,272 899,867 959,717 986,526 984,958	3,500,425 3,635,173 3,791,518 3,991,251 4,141,683 4,281,401	1,488,944 1,661,371 1,788,665 2,001,671 2,218,350 2,386,345	2,011,482 1,973,802 2,002,852 1,989,579 1,923,332 1,895,056
July	3,477,407 3,724,672 3,827,661 4,068,313 4,223,369 4,770,443	3,070,471 3,240,528 3,308,769 3,487,768 3,680,231 4,006,626	1,084,852 1,172,001 1,210,100 1,298,918 1,285,270 1,334,850	4,381,035 4,484,888 4,646,452 4,737,740 4,844,061 4,953,857	2,573,479 2,680,331 2,832,080 3,037,148 3,168,964 3,304,274	1,807,556 1,804,557 1,814,373 1,700,591 1,675,097 1,649,583
<u>1944</u> January February March April May June	4,952,255 5,306,514 5,541,815 5,777,315 5,947,325 6,038,858	4,231,173 4,391,700 4,508,128 4,522,661 4,645,384 4,691,232	1,425,157 1,433,772 1,426,345 1,415,182 1,451,000 1,465,717	5,102,342 5,291,108 5,418,579 5,568,161 5,667,814 5,760,162	3,429,318 3,541,072 3,688,510 3,827,864 3,977,037 4,142,422	1,673,024 1,750,0 35 1,730,069 1,740,297 1,690,777 1,617,741
July	6,280,499 6,409,276 6,584,175 6,669,191 6,902,220 7,033,454	4,744,616 4,828,530 4,912,716 4,930,581 4,935,155 4,932,998	1,489,416 1,427,513 1,399,203 1,344,100 1,261,306 1,226,019	5,896,748 5,966,314 6,071,087 6,106,059 6,181,082 6,241,713	4,312,994 4,463,559 4,559,803 4,688,066 4,793,522 4,892,007	1,583,754 1,502,756 1,511,284 1,417,992 1,387,560 1,349,705
1945 January February March April May June	7,144,521 7,211,076 7,318,014 7,396,013 7,553,149 7,635,326	4,383,517 4,377,502 4,376,402 4,416,830 4,333,667 4,065,185	1,226,983 1,213,684 1,175,737 1,151,627 1,121,845 1,062,896	6,325,266 6,395,405 6,544,493 6,633,668 6,720,456 6,846,361	5,092,602 5,128,600 5,277,513 5,397,513 5,597,306 5,772,110	1,295,665 1,266,806 1,266,980 1,236,155 1,123,150 1,074,251
July	7,725,523 7,771,988	3,918,830 3,779,823	963,662 937,449	6,917,961 6,934,914	5,922,030 6,061,388	995,932 873,526
TOTAL	-	-	-	-	-	-

GUARANTEED LOANS AND CONTRACT ADVANCE PAYMENTS

() Indicate minus quantities a/ All amounts are balances as of the end of the month b/ No reports prior to this date.

.

APPENDIX L

Month	War Bonds Issued (Cost	Number of Death	Number of Transfers	Age of Oldest Unpeid		al Bills Than 60 Days	Number of Voluntary (Class E)
and Year	Price in Thousands)	Gratuities Paid	of Personal Funds from Overseas	Transporta- tion Bill (Days)	Procuring Offices	Disbursing Offices	Allotments of Pay in Effect
<u>1941</u> December				42			
<u>1942</u> January February March April May June				38 32 29 33 30 33			
July August September October November December	▲/\$ 52 579 1,162 1,685 1,843			34 30 19 12 12 14			<u>a</u> / 779,544
<u>1943</u> January February March April May June	5,378 9,182 16,659 19,241 27,699 37,330	<u>a</u> / 2,321	ª∕ 13,208 40,562	12 12 12 14 13 11			889,384 957,364 1,085,992 1,165,442 1,263,650 1,338,210
July August September October November December	54,451 48,303 65,515 67,784 58,452 46,730	2,707 3,184 3,216 3,158 3,664 3,013	67,609 89,102 105,419 115,410 149,612 172,873	11 13 15 15 15 14			1,426,284 1,519,289 1,598,026 1,709,602 1,804,503 1,954,495
<u>1944</u> January February March April May June	60,319 74,374 61,742 66,499 62,745 65,655	3,640 3,848 4,462 4,224 5,693 5,916	162,233 158,358 196,180 218,963 285,574 273,865	15 19 20 19 13 11			2,093,960 2,186,363 2,285,692 2,402,157 2,501,999 2,665,053
July August	90,762 73,207 73,210 48,038 63,043 73,663	6,709 8,235 20,917 15,706 14,460 11,339	270,810 303,540 346,775 382,130 348,836 317,428	12 10 9 10 12 12	a/ 12,846 10,212	<u>a/</u> 4,171 3,787	2,811,695 2,892,208 2,996,783 3,116,419 3,206,295 3,276,968
<u>1945</u> January February March April May June	66,605 66,345 77,563 73,484 78,376 79,896	20,575 15,857 16,997 15,361 20,480 16,730	351,175 341,580 395,824 346,669 382,908 293,084	12 13 10 11 10 12	7,034 5,565 4,524 2,915 2,811 3,296	2,863 1,811 875 776 605 505	3,443,981 3,556,261 3,692,358 3,807,655 3,869,804 3,834,086
July	74,234 74,125	15,567 11,421	286,439 228,462	12 14	1,463 1,533	349 189	3,716,759 3,631,276
TOTAL	1,865,929	259,400	6,644,628	-	-	-	-

a/ No reports prior to this date

173

APPENDIX L

MISCELLANEOUS FISCAL OPERATIONS (Continued)

	· · ·	Family Al			Number of	Number of	Number of
Month	I		ments (in Th	ousands)	Soldiers Deposit	Life	Uncleared GAO
Month and Year	Number in Effect	Total	Government Share	Enlisted Man's Share	Accounts in Effect	Insurance Allotments in Effect	Suspensions On Hand
<u>1941</u> December							
<u>1942</u> January February March April May June							
July August September October November December	<u>a/1,152,391</u>	<u>a</u> /\$16,700 48,380 50,819 64,698	<u>a</u> /\$ 9,294 27,680 28,667 35,848	▲/\$ 7,406 20,699 22,151 28,850		<u>a</u> /2,313,620 2,656,924 3,026,133 3,459,362 4,000,865	
<u>1943</u> January February March April June	1,524,132 1,761,308 1,964,584 2,210,762 2,366,797 2,482,724	86,277 86,381 95,329 114,054 112,912 121,738	49,319 48,109 53,092 64,021 62,777 68,016	36,958 38,272 42,238 50,033 50,136 53,721	<u>a</u> /157 , 626	4,556,693 5,260,331 5,965,942 6,539,168 7,135,892 7,679,794	
July	2,615,421 2,707,261 2,792,954 2,862,219 2,898,889 2,982,739	127,175 133,947 142,482 147,831 148,902 159,008	71,244 75,140 80,020 83,183 83,385 93,076	58,807 62,462 64,648 65,517	164,080 170,862 178,216 204,604 218,597 234,428	8,287,644 9,005,390 9,349,282 9,372,983 9,464,132 9,417,130	<u>a</u> / 18,097 18,868
<u>1944</u> January February March April June	3,083,207 3,206,007 3,291,122 3,383,825 3,518,893 3,653,499	167,450 181,635 202,685 205,120 224,550 227,169	100,470 112,613 129,143 131,277 148,282 147,660	69,021 73,542 73,843 76,268		9,226,900 9,356,045 9,504, 9 08 9,735,990 9,631,617 9,766,329	22,173 22,231 20,186
July August September October November December	3,739,437 3,799,477 3,845,831 3,860,307 3,865,584 3,868,216	253,600	158,876 162,326 164,421 164,837	85,549 87,406 88,534 88,764	382,299 426,906 444,891 468,070	9,850,510 9,887,537 9,939,635 9,992,752 10,016,534 10,022,331	17,342 16,343 15,108 14,051
<u>1945</u> January February March April June	3,874,135 3,897,510 3,936,953 3,913,595 3,965,258 4,022,140	254,853 257,720 261,647 266,916	165,654 164,168 166,669 170,025	4 89,199 3 93,552 9 94,978 5 96,890	547,839 580,164 620,656 649,754	10,040,780 10,012,183 10,014,896 10,054,534 10,075,362 10,131,802	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
July	. 3,851,513 3,815,011					10,020,440 9,908,343	
TOTAL	. -	6,477,540	4,029,38	2,448,156	5 -		. .

a/ No reports prior to this date. b/ Excludes pro forma suspensions on which no action is required.

Year and Month		Number		Commitm	ent Value (Thou	sands)
·	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF
<u>1943</u> Through 31 Dec <u>a</u> / <u>1944</u>	15,506	15,286	220	\$ 9,718,986	\$ 7,727,253	\$ 1,991,733
January February March April May June July August September October November	1,597 2,212 2,249 1,479 1,478 1,579 1,089 1,031 1,567 1,805 1,487 991	1,581 2,170 2,197 1,467 1,553 1,072 1,001 1,544 1,801 1,476 983	16 42 52 15 26 17 30 23 4 11 8	733,624 1,506,417 913,724 732,016 418,317 23,600 393,512 964,575 1,544,279 1,472,229 104,962 321,600	643,126 944,619 625,501 275,220 383,709 294,423 175,616 519,290 622,276 1,296,110 110,718 228,238	90,498 561,798 288,223 456,796 34,608 (270,823) 217,895 445,285 922,003 176,119 (5,756) 93,362
1945 January February March April May June July August Adjustments TOTAL	1,179 1,419 1,622 2,135 4,818 8,041 5,805 69,106 (4) 128,189	1,166 1,399 1,582 2,083 4,739 7,985 5,744 68,920 (4) 127,208	13 20 40 50 79 56 61 186 0 981	29,296 163,456 383,807 2,050,733 4,566,333 2,172,863 1,004,213 14,205,395 (80,754) 43,343,233	169,984 186,812 208,852 851,398 3,410,749 1,935,902 1,075,928 10,824,006 4,950 32,514,681	(140,688) (23,356) 174,955 1,199,385 1,155,584 236,961 (71,715) 3,381,389 (85,704) 10,828,552

WAR DEPARTMENT CONTRACT TERMINATIONS INITIATED - NET*

ARMY AIR FORCES CONTRACT TERMINATIONS INITIATED - NET*

	[Number	·	Commitm	ent Value (Thou	sands)
Year and Month	-All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF
<u>1943</u> Through 31 Dec <u>a</u> / <u>1944</u> January	2 , 596 505	2,439 493	157 12	\$ 3,456,372 209,840	.\$2,531,037 124,127	\$ 925,335 85,713
February	432 522 514 347 428 324 239 239 239 294 287 107	392 488 502 333 405 310 215 218 293 276 100	40 34 12 14 23 14 24 21 21 1 1 1	$\begin{array}{r} 823,823\\ 363,708\\ 593,893\\ 249,109\\ (186,985)\\ 287,539\\ 623,859\\ 1,196,249\\ 1,101,449\\ (15,910)\\ 67,694\end{array}$	277,300 208,327 149,290 214,765 83,464 83,111 390,229 297,650 946,220 (22,737) (58,075)	546,523 155,381 444,603 34,344 (270,449) 204,428 233,630 898,599 155,229 6,827 125,769
1945 January February March April May June July August Adjustments <u>b</u> /.	206 186 283 334 630 1,117 766 9,851 36	198 167 246 295 561 1,063 712 9,747 36	8 19 37 39 69 54 54 104	(102,299) (131,221) 135,753 1,661,521 2,573,647 614,966 226,860 7,460,623 33,797	57,374 44,972 48,374 408,123 1,515,425 662,092 315,119 4,893,307 33,797	(159,673) (176,193) 87,379 1,253,398 1,058,222 (47,126) (88,259) 2,567,316
TOTAL	20,243	19,489	754	21,244,287	13,203,291	8,040,996

() Indicate minus quantities.

* After transfers, rescissions, and revisions of prior-month data. <u>a</u>/Series were in existence for prior periods, but exact figures are not obtainable with reasonable effort and research.

.

b/ Includes transfer from Signal Corps of 36 terminations amounting to 34,675,000.

		Number		Commitm	ent Value (Thou	sands)
Year and Month	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF
<u>1943</u> Through 31 Dec a/ <u>1944</u> January	12,910 1,092	12,847 1,088 1,778	63 4 2	\$6,262,614 523,784 682,594	\$ 5,196,216 518, 99 9 667,319	\$1,066,398 4,785 15,275
February	1,780 1,727 965 1,131 1,151 765 792 1,328 1,511 1,200	1,709 965 1,130 1,148 762 786 1,326 1,326 1,508 1,200	18 0 1 3 6 2 3 0	550,016 138,123 169,208 210,585 105,973 340,716 348,030 370,780 120,872	417,174 125,930 168,944 210,959 92,506 129,061 324,626 349,890 133,455	132,842 12,193 264 (374) 13,467 211,655 23,404 20,890 (12,583) (32,407)
December <u>1945</u> January February March May June July August	884 973 1,233 1,339 1,799 4,188 6,924 5,039 59,255	883 968 1,232 1,336 1,788 4,178 6,922 5,032 59,173	1 5 1 3 11 10 2 7 82	253,906 131,595 294,677 248,054 389,262 1,992,686 1,557,897 777,353 6,744,772	286,313 112,610 141,840 160,478 443,275 1,895,324 1,273,810 760,809 5,930,699	18,985 152,837 87,576 (54,013) 97,362 284,087 16,544 814,073
Adjustments TOTAL	(40) 107,946	. (40) 107,719	0 227	(114,551) 22,098,946	(28,847) 19,311,390	(85,704) 2,787,556

ARMY SERVICE FORCES CONTRACT TERMINATIONS INITIATED - NET*

ORDNANCE DEPARTMENT CONTRACT TERMINATIONS INITIATED - NET*

		Number		Commitment Value (Thousands)			
Year and Month	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF	
<u>1943</u> Through 31 Dec a/ <u>1944</u> January	7 , 169 598	7,129	40 2	\$ 5,030,371 407,682	\$4,005,712 392,073	\$1,024,659 15,609	
February March April May June July July September October November December	1,032 944 441 382 354 386 384 566 774 578 323	1,027 926 440 380 350 383 378 565 771 578 322	5 18 1 2 4 3 6 1 3 0 1	575,391 ,347,718 63,956 93,450 88,520 76,420 259,163 207,163 138,202 (105,353) 131,058	543,816 214,943 50,874 '93,236 88,894 62,953 51,481 184,416 117,312 (92,771) 163,465	31,575 132,775 13,082 214 (374) 13,467 207,682 22,747 20,890 (12,582) (32,407)	
<u>1945</u> January February March May June July August	393 730 698 1,042 2,168 2,197 1,532 11,315 (4)	388 729 695 1,043 2,160 2,196 1,529 11,258 (4)	5 1 3 (1) 8 1 3 57 0	58,233 297,974 216,612 309,792 1,718,628 1,285,333 390,836 3,961,793 (79,864)	39,248 145,137 129,036 401,956 1,660,137 995,118 385,386 3,126,355 5,841	18,985 152,837 87,576 (92,164) 58,491 290,215 5,450 835,438 (85,705)	
TOTAL	34,002	33,839	163	15,473,078	12,764,618	2,708,460	

* After transfers, rescissions and revisions of prior-month data.
() Indicate minus quantities

a/ Series were in existence for prior periods but exact figures are not obtainable with reasonable effort and research.

		Number		Commitm	ent Value (Thou	sands)
Year and Month	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	· CPFF
<u>1943</u> Through 31 Dec <u>a</u> / 1944	1,015	1,015	0	\$ 529,360	\$ 529,360	\$ 0
January February March May May June July August September November December 1945	148 218 335 190 483 353 177 172 232 203 203 170	148 218 335 190 483 353 177 172 232 203 203 170		7,972 30,345 156,584 51,067 48,099 40,865 8,375 51,985 73,874 77,259 26,512 40,362	7,972 30,345 156,584 51,067 48,099 40,865 8,375 51,985 73,874 77,259 26,512 40,362	
January February March April June July August Adjustments c/.	149 166 173 195 516 908 1,136 16,480 (36)	149 166 173 195 516 908 1,136 16,480 (36)		30,682 (6,010) 18,924 14,335 135,541 82,370 184,284 717,847 (34,693)	30,682 (6,010) 18,924 14,335 135,541 82,370 184,284 717,847 (34,695)	
TOTAL • • • • •	23,586	23,586	-	2,285,939	2,285,939	-

SIGNAL CORPS CONTRACT TERMINATIONS INITIATED - NET*

CORPS OF ENGINEERS CONTRACT TERMINATIONS INITIATED - NET*

· · · · · · · · · · · · · · · · · · ·		Number		Commitment Value (Thousands)			
Year and Month	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF	
<u>1945</u> Through 31 Dec a/ <u>1944</u> January	1,118 40	1,095 38	23	\$ 304,249 34,887	\$ 279,573 28,648	\$ 24,676 6,239	
February March April May June July August September Dctober November December	97 39 16 43 157 42 41 155 289 171 232	100 39 17 44 157 42 41 154 289 171 232.	(3) 0 (1) (1) 0 0 0 1 0 0 0 0	17,297 9,374 (1,045) 6,724 11,320 3,432 7,666 14,109 108,952 183,052 23,819	33,597 9,307 (156) 6,674 11,320 3,432 3,692 13,453 108,952 183,052 23,819	(16,300) 67 (889) 50 0 0 3,974 656 0 0	
1945 January February March April May June July August Adjustments	287 160 320 363 999 1,877 1,096 L5,666	287 160 320 352 997 1,876 1,092 15,641	0 0 11 2 1 4 25 0	26,053 (3,461) 3,865 55,878 112,147 87,407 94,309 701,949	26,053 (3,461) 3,865 17,727 73,276 93,535 83,215 723,314 0	0 0 38,151 38,871 (6,128) 11,094 (21,365) 0	
TOTAL	23,208	23,144	64	1,801,983	1,722,887	79,096	

0

* After transfers. rescissions and revisions of prior-month data.
 () Indicate minus quantities.
 a/ Series were in existence for prior periods but exact figures are not obtainable with reasonable effort and research.
 c/ Includes transfer of 36 terminations with a value of \$34,675,000 to Army Air Forces.

2

Year and Month		Number	_	Commitm	nent Value (Tho	usands)
`	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF \
<u>1943</u> Through 31 Dec <u>a</u> / 1944	1,285	1,285	0	\$143,730	\$143 , 730	\$ 0
January February March May June July July September Doctober Doctober December 1945	68 81 134 113 80 130 70 56 126 126 110 33 23	68 81 134 113 80 130 70 56 126 110 33 23		7,340 11,890 22,923 7,367 10,223 27,974 10,871 6,260 23,589 21,458 2,646 1,410	7,340 11,890 22,923 7,367 10.223 27,974 10,871 6,260 23,589 21,458 2,646 1,410	0 0 0 0 0 0 0 0 0 0 0 0
January February March May June July August	35 20 27 36 121 114 53 1,107	20 27 36 121 114 53 1,107		8,084 2,957 1,421 2,089 12,182 9,953 6,596 284,908	8,084 2,957 1,421 2,089 12,182 9,953 6,596 284,908	
Adjustments TOTAL	0 3,822	0 3,822	0	0 625,871	0 625,871	0 -

CHEMICAL WARFARE SERVICE CONTRACT TERMINATIONS INTITATED - NET*

.

.

MEDICAL DEPARTMENT CONTRACT TERMINATIONS INITIATED - NET*

 * After transfers, rescissions and revisions of prior-month data.
 ()Indicate minus quantities center figure in columns.
 a/ Series were in existence for prior periods but exact figures are not obtainable with reasonable effort and research.

С

Year and Month		Number		Commitm	ent Value (Tho	usands)
lear and Month	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF
<u>1943</u> Through 31 Dec <u>a</u> / <u>1944</u>	592	592	0	\$ 52,682	\$ 52,682	\$ 0
January February March April May July July September December 1945	141 93 90 96 70 77 41 90 184 78 141 78	141 93 90 96 70 77 41 90 184 78 141 78		19,350 11,125 7,985 15,364 4,071 3,974 2,085 6,761 4,354 . 8,637 2,850 1,844	19,350 11,125 7,985 15,364 4,071 3,974 2,085 6,761 4,354 8,637 2,850 1,844	
January February March April June July August Adjustments TOTAL	59 89 76 104 234 1,262 975 10,128 0 14,698	59 89 76 104 234 1,262 975 10,128 0 14,698		3,043 1,735 8,054 2,878 10,215 71,873 66,830 902,557 0 1,208,267	3,043 1,735 .8,054 2,878 10,215 71,873 66,830 902,557 0 1,208,267	

QUARTERMASTER CORPS CONTRACT TERMINATIONS INITIATED - NET*

TRANSPORTATION CORPS CONTRACT TERMINATIONS INITIATED - NET*

		Number		Commitm	ent Value (Thou	isands)
Year and Month	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF
<u>1943</u> Through 31 Dec <u>a</u> / <u>1944</u> January	143 44 36	143 44	·0 0 0	\$ 141,922 65,263	\$ 141,922 65,263	\$ 0 0
February March April May June July August September October November December	50 3 0 11 27 11 23 43 34 29 41	36 3 0 11 27 11 23 43 34 29 41		28,407 3,326 34 6,794 35,436 4,792 8,784 24,588 16,062 10,576 55,081	28,407 3,326 34 6,794 35,436 4,792 8,784 24,588 16,062 10,576 55,081	
<u>1945</u> January February March April May June July August	11 47 24 33 64 353 195 2,909	11 47 24 33 64 353 195 2,909		5,074 1,376 (1,569) 3,913 2,256 15,060 31,617 134,050	5,074 1,376 (1,569) 3,913 2,256 15,060 31,617 134,050	
Adjustments	0	0	0	5	5	0
TOTAL	4,081	4,081	0	592,847	592,847	0

* After transfers, rescissions, and revisions of prior-month data. a/ Series were in existence for prior periods but exact figures are not obtainable with reasonable effort and research.

		Number		Commit	ment Value (Tho	usands)
Year and Month	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF
<u>1943</u> Through 31 Dec <u>a</u> /	11,331	11,252	79	\$ 2,938,649	\$ 2,867,319	\$ 71,330
1944 January February April June July September October November	1,209 1,396 1,827 1,665 1,630 1,766 1,765 1,681 1,443 1,674 1,650 1,930	1,199 1,386 1,807 1,655 1,614 1,746 1,727 1,659 1,416 1,659 1,623 1,911	10 10 20 16 20 38 22 27 15 27 19	384,470 457,141 445,076 434,228 451,368 936,888 1,252,639 563,664 714,758 763,437 657,238 1,707,981	382,949 451,805 419,158 420,997 448,332 599,173 1,186,908 553,480 464,159 474,541 577,089 1,303,743	1,521 5,336 25,918 13,231 3,036 337,715 65,731 10,184 250,599 288,896 80,149 404,238
<u>1945</u> January February March April May June July August	1,535 1,312 1,624 1,800 2,139 3,401 4,453 4,034	1,495 1,296 1,603 1,783 2,114 3,370 4,425 4,014	40 16 21 17 25 31 28 20	822,804 608,906 975,898 776,143 1,191,049 891,699 1,054,219 542,181	569,525 501,229 669,457 659,541 1,000,428 604,538 899,496 286,925	253,279 107,677 306,441 116,602 190,621 287,161 154,723 255,256
Adjustments $\underline{d}/.$ TOTAL	(5) 51,260	(4) 50,750	(1) 510	4,608 18,575,044	4,951 15,345,743	(343) 3,229,301

WAR DEPARTMENT CONTRACT TERMINATIONS SETTLED •

.

ARMY AIR FORCES CONTRACT TERMINATIONS SETTLED

Year and Month		Number		Commit	ment Value (Tho	usands)
iear and Month	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF
<u>1943</u> Through 31 Dec a/ <u>1944</u> January February March	1,573 273 273 101	1,516 263 266 97	57 10 'í 4	 \$ 893,018 172,818 147,857 28,856 	\$ 839,604 171,297 142,662 27,945	\$ 53,414 1,521 5,195 911
April June July	213	207	6	54,880	53,681	1,199
	310	295	15	120,291	117,355	2,936
	350	336	14	365,285	46,416	318,869
	480	455	25	437,605	391,620	45,985
	577	558	19	233,386	230,999	2,387
	416	391	25	379,327	268,862	110,465
	510	497	13	525,453	245,213	280,240
	413	387	26	334,302	254,209	80,093
	483	471	12	532,214	475,282	56,932
January	362	330	32	353,719	321,888	31,831
February	226	211	15	94,131	74,089	20,042
March	219	201	18	482,602	192,953	289,649
April	285	274	11	278,537	253,309	25,228
May	379	358	21	815,328	626,768	188,560
June	408	380	28	407,501	182,506	224,995
July	507	482	25	570,939	451,438	119,501
August	244	229	15	62,104	22,409	39,695
Adjustments <u>d</u> /	0	0	0	(877)	(877)	0
	8,602	8,204	, 398	7,289,276	5,389,628	1,899,648

() Indicate minus quantities a/ Series were in existence for prior periods, but exact figures are not obtailable with reasonable effort

and research. d/ Reported subsequent to original report of settlement.

Year and Month		Number	,,,, <u></u> , <u>_</u>	Commit	ment Value (Tho	usands)
Teat. and Wollon	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF
<u>1943</u> Through 31 Dec a/ 1944	9,758	9,736	22	\$ 2,045,631	\$ 2,027,715	\$ 17,916
January	936 1,123 1,726 1,452 1,320 1,416 1,285 1,104 1,027 1,164 1,027 1,164 1,237 1,447	936 1,120 1,710 1,448 1,319 1,410 1,272 1,101 1,025 1,162 1,236 1,236 1,440	0 3 16 4 1 6 L3 2 2 2 1 7	211,652 309,284 416,220 379,348 331,077 571,603 815,034 330,278 335,431 237,984 322,936 1,175,767	211,652 309,143 391,213 367,316 330,977 552,757 795,288 322,481 195,297 229,328 322,880 828,461	$\begin{array}{c} & 0 \\ & 141 \\ & 25,007 \\ & 12,032 \\ & 100 \\ & 18,846 \\ & 19,746 \\ & 7,797 \\ & 140,134 \\ & 8,656 \\ & 56 \\ & 56 \\ & 347,306 \end{array}$
<u>1945</u> January February March May June July August Adjustments <u>d</u> /	1,173 1,08ć 1,405 1,515 1,760 2,993 3,946 3,790 (5) 42,658	1,165 1,085 1,402 1,509 1,756 2,990 3,943 3,785 (4) 42,546	8 1 3 6 4 3 3 5 (1) 112	469,085 514,775 493,296 497,606 375,721 484,198 483,280 480,077 5,485 11,285,768	247,637 427,140 476,504 406,232 373,660 422,032 448,058 264,516 5,828 9,956,115	221,448 87,635 16,792 91,374 2,061 62,166 35,222 215,561 (343) 1,329,653

ARMY SERVICE FORCES CONTRACT TERMINATIONS SETTLED

ORDNANCE DEPARTMENT CONTRACT TERMINATIONS SETTLED

Year and Month		Number		Commit	tment Value (Th	ousands)
	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF
1943						
Through 31 Dec <u>a</u> / 1944	5,414	5,406	8	\$ 1,461,284	\$ 1,450,225 ·	\$ 11,059
January	475	475	0	178,318	178,318	0
February	644	643	1	231,911	231,885	26
March	1,030	1,014	16	302,995	277,988	25,007
April	756	752	4	267,781	255,749	12,032
Мау	619	618	ļļ	233,869	233,769	100
June	647	641	6	461,725	442,879	18,846
July	665	655	10	635,391	622,467	12,924
August	490	488	2	219,243	215,469	3,774
September	446	444	2	227,283	87,149	140,134
October	580	579	1	142,941	134,941	8,000
November	542	541	1	103,604	103,549	55
December 1945	732	725	7	998,179	650,873	347,306
January	497	489	8 .	356,847	135,399	221,448
February	508	507	1	425,753	338,118	87,635
March	672	669	3	332,661	315,869	16,792
April	724	718	6	343,836	252,462	91,374
May	862	861	1	256,728	255,478	1,250
June	1,329	1,326	3	397,063	334,897	62,166
July	1,373	1,372	1	227,470	219,748	7,722
August	989	986	3	376,690	162,563	214,127
Adjustments d/.	(5)	(4)	(1)	5,499	5,841	(342)
TOTAL	19,989	19,905	[.] 84	8,187,071	6,905,636	1,281,435

() Indicate minus quantities

 a/ Series were in existence for prior periods but exact figures are not obtainable with reasonable effort and research.
 d/ Reported subsequent to original report of settlement.

		Number		Commitm	ent Vaule (Thous	sands)
Year and Month	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF
<u>1943</u> Through 31 Dec <u>a</u> / <u>1944</u> January February March April June June July September October December <u>1945</u> January	743 123 108 136 243 189 372 233 267 243 174 266 342 231	743 123 108 136 243 189 372 233 267 243 174 266 342 231		\$ 248,808 8,569 37,288 17,622 62,512 39,409 57,888 43,252 45,696 59,603 38,532 86,780 91,595 50,986	\$ 248,808 8,569 37,288 17,622 62,512 39,409 57,888 43,252 45,696 59,603 38,532 86,780 91,595 50,986	
January February March April May June July August Ad justments <u>d</u> /. TOTAL	196 212 193 254 407 620 570 0 6,122	196 212 193 254 407 620 570 0 6,122	0 0 0 0 0 0 0	36,122 108,289 69,663 25,805 22,855 37,665 22,110 (18) 1,221,031	36,122 108,289 69,663 25,805 22,855 37,665 22,110 (18) 1,211,031	

SIGNAL CORPS CONTRACT TERMINATIONS SETTLED

CORPS OF ENGINEERS CONTRACT TERMINATIONS SETTLED

		Number		Commitm	ent Value (Thou	sands)
Year and Month	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF
<u>1943</u> Through 31 Dec <u>a</u> / 1944	870.	856	1 ⁴	\$ 129,943	\$ 123,086	\$ 6,857
January February April May June July August September Doctober December	43 45 -96 54 58 61 72 87 96 115 126 121	43 96 54 58 61 69 86 96 114 126 121	0 2 0 0 0 3 1 0 1 0	4,555 10,218 42,953 19,770 21,931 20,944 44,924 22,907 5,760 14,687 31,725 45,448	4,555 10,103 42,953 19,770 21,931 20,944 38,102 18,884 5,760 14,031 31,725 45,448	0 115 0 0 0 6,822 4,023 0 656 0 0
1945 January February April May June July	1,025 1,099	254 214 320 414 361 655 1,023 1,097	0 0 0 3 0 2 2	42,994 20,613 32,892 62,810 29,117 40,841 174,099 36,739	42,994 20,613 32,892 62,810 28,306 40,841 146,599 35,305	0 0 811 0 27,500 1,434
Adjustments TOTAL		0 6,161	0 28	0 855,870	807,652	48,218

() Indicate minus quantities

 a/ Series were in existence for prior periods but exact figures are not obtainable with reasonable effort and research.
 d/ Reported subsequent to original report of settlement.

		Number		Commitm	ent Value (Thou	isands)
Year and Month	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF
<u>1943</u> Through 31 Dec <u>a</u> / <u>1944</u>	1,080	1,080	\$ 0	\$ 83,923	\$ 83,923	\$ 0 0
January February March	69 69 94	69 69 94	0 0 0	14,433 6,356 28,626	14,433 6,356 28,626	0 0
April	107 128 115	107 128 115	0	17,797 20,178 9,713	17,797 20,178 9,713	0 0 0
July	117 91	117 91	0	18,292 16,850	18,292 16,850	0 - 0 0
September October November	81 92 81	81 92 81	0	9,655 8,338 13,356	9,655 8,338 13,356	0
December <u>1945</u>	59	59	0 0	15,664 8,196	15,664 8,196	0
January February March	43	55 45 43	0	9,907 11,277	9,907 .1,277	0
April	48 47 65	48 47 65	0 0 0	9,937 7,093 4,778	9,937 7,093 4,778	0 0 0
July	80 47	80 47	0 0	4,883 4,348	4,883 4,348	0
Adjustments	0	0	0	0	0	0
TOTAL	2,613	2,613	-	323,600	323,600	-

CHEMICAL WARFARE SERVICE CONTRACT TERMINATIONS SETTLED

MEDICAL DEPARTMENT CONTRACT TERMINATIONS SETTLED

North North	:	Number		Commitm	ent Value (Thou	(Thousands)	
Year and Month	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF	
<u>1943</u> Through 31 Dec <u>a</u> / <u>1</u> 944	1,092	1,092	\$ 0	\$ 27,564	\$ 27,564	\$ 0	
January February March April June July August September October December	168 153 191 216 206 102 98 78 45 24 35 24	168 153 191 216 206 102 98 78 45 24 35 24		2,118 2,523 1,967 2,546 3,430 8,183 1,849 1,932 2,640 241 178 258	2,118 2,523 1,967 2,546 3,430 8,183 1,849 1,932 2,640 241 178 258		
1945 January February April June July Adjustments TOTAL	39 25 19 22 40 104 96 66 66 0	39 25 19 22 40 104 96 66 0 2,843		1,719 415 583 386 998 1,483 2,255 2,160 0 65,428	1,719 415 583 386 998 1,483 2,255 2,160 0 65,428		

a/ Series were in existence for prior periods, but exact figures are not obtainable with reasonable effort and research.

		Number			Commitn	ment Value (Thou	isanda	3)
Year and Month	All Contracts	Fixed Price	CPFF	All	. Contracts	Fixed Price		CPFF
<u>1943</u> Through 31 Dec <u>a</u> / <u>1944</u> January February March	479 56 96 160	479 56 96 160	\$ 0 0 0	\$	35,184 3,051 17,181 14,614	\$ 35,184 3,051 17,181 14,614	\$	0 0 0 0
April May June July August September October November	70 108 104 63 63 85 132 148 123	70 • 108 104 63 63 85 132 148 123	000000000000000000000000000000000000000		7,541 8,001 7,748 18,231 4,797 2,659 7,498 6,586 4,602	7,541 8,001 7,748 18,231 4,797 2,659 7,498 6,586 4,602		
<u>1945</u> January February March April May June July August	82 59 98 71 138 261 569 753	82 59 98 71 138 261 569 753	000000000000000000000000000000000000000		3,722 1,884 1,729 2,757 11,958 7,298 23,895 33,743	3,722 1,884 1,729 2,757 11,958 7,298 23,895 33,743		
Adjustments <u>d</u> /. TOTAL		0 3,718	0 -		0 224,679	0 224,679		0 -

QUARTERMASTER CORPS CONTRACT TERMINATIONS SETTLED

TRANSPORTATION CORPS CONTRACT TERMINATIONS SETTLED

Year and Month		Number		Commitm	ent Value (Thou	isands)
lear and Month	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF
<u>1943</u> Through 31 Dec <u>a</u> / <u>1944</u>	. 80	80	\$ 0	\$ 58,925	\$ 58,925	\$ 0
anuary Pebruary April fune fuly September November December 1945	2 8 19 6 12 15 37 28 31 47 39 46	2 8 19 6 12 15 37 28 31 47 39 46		608 3,807 7,443 1,401 4,259 5,402 53,094 18,853 27,832 25,747 80,706 20,021	608 3,807 7,443 1,401 4,259 5,402 53,094 18,853 27,832 25,747 80,706 20,021	
fanuary February March April Agy June Fully	15 39 41 43 55 172 183 266	15 39 41 43 55 172 183 266		4,621 20,081 5,865 8,217 44,022 9,880 13,013 4,287	4,621 20,081 5,865 8,217 44,022 9,880 13,013 4,287	
Adjustments $\underline{d}/.$ TOTAL	1,184	1,184	0 -	5 418,089	5 418,089	-

a/ Series were in existence for prior periods, but exact figures are not obtainable with reasonable effort and research. d/ Reported subsequent to original report of settlement.

		Number		Commitment Value (Thousands)		
Year and Month	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF
<u>1943</u> December <u>a</u> /	4,215	4,074	141	\$6,843,917	\$4,923,514	\$1,920,403
1944 January February March April June July September November	4,602 5,425 5,857 5,615 5,463 5,277 4,601 3,951 4,075 4,206 4,043 3,104	4,455 5,246 5,646 5,402 5,251 5,059 4,404 3,746 3,874 4,016 3,869 2,941	147 179 211 213 212 218 197 205 201 190 174 163	7,215,246 8,266,458 8,741,491 8,945,203 8,912,149 7,998,862 7,139,736 7,540,646 8,370,169 9,078,961 8,526,684 7,140,305	5,205,866 5,700,616 5,913,344 5,673,491 5,608,864 5,304,116 4,292,826 4,258,637 4,416,754 5,238,323 4,771,951 3,696,446	2,009,380 2,565,842 2,828,147 3,271,712 3,303,285 2,694,746 2,846,910 3,282,009 3,953,415 3,840,638 3,754,733 3,443,859
<u>1945</u> January February March April June July August	2,748 2,855 2,853 3,186 5.865 10,505 11,857 76,929	2,612 2,715 2,694 2,994 5,619 10,234 11,553 76,459	136 140 159 192 246 271 304 470	6,346,797 5,901,347 5,309,256 6,498,533 9,873,817 11,154,981 11,104,975 24,768,189	3,296,905 2,982,488 2,521,883 2,713,740 5,124,061 6,455,425 6,631,857 17,168,938	3,049,892 2,918,859 2,787,373 3,784,793 4,749,756 4,699,556 4,473,118 7,599,251
TOTAL	- `	-	-	-	-	-

WAR DEPARTMENT CONTRACT TERMINATIONS IN PROCESS OF SETTLEMENT, END OF MONTH

ARMY AIR FORCES CONTRACT TERMINATIONS IN PROCESS OF SETTLEMENT, END OF MONTH

		Number	•	Commitment Value (Thousands)		
Year and Month	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF
<u>1943</u> December <u>a</u> /	1,057	957	100	\$2,648,309	\$1, 776,388	\$ 871,921
<u>1944</u> January February March May June July September October November	1,294 1,460 1,891 2,136 2,173 2,251 2,095 1,757 1,580 1,364 1,238 862	1,192 1,325 1,726 1,965 2,003 2,073 1,928 1,928 1,585 1,412 1,208 1,097 726	102 135 165 171 170 178 167 172 168 156 141 136	2,686,131 3,364,033 3,705,270 4,150,207 4,279,024 3,726,754 3,576,688 3,967,159 4,784,084 5,360,080 5,009,868 4,545,347	1,730,018 1,866,592 2,053,359 2,054,892 2,152,302 2,189,350 1,880,841 2,040,070 2,068,859 2,769,866 2,492,920 1,959,562	956,113 1,497,441 1,651,911 2,095,315 2,126,722 1,537,404 1,695,847 1,927,089 2,715,225 2,590,214 2,516,948 2,585,785
<u>1945</u> January February March April May June July	706 666 766 815 1,056 1,775 2,034 11,641	594 550 631 652 855 1,538 1,768 11,286	112 116 135 163 211 237 266 355	4,089,329 3,863,977 3,551,803 4,934,787 6,693,106 6,900,571 6,556,492 13,955,011	1,695,048 1,665,931 1,556,027 1,710,841 2,599,498 3,079,084 2,942,765 7,813,663	2,394,281 2,198,046 1,995,776 3,223,946 4,093,608 3,821,487 3,613,727 6,141,348
TOTAL	. –	-	-	-	-	-

a/ Series were in existence for prior periods but exact figures are not obtainable with reasonable effort and research.

 		Number	· · · · · ·	Commitment Value (Thousands)		
Year and Month	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF
$\frac{1943}{\text{December } \underline{a}/\ldots}$	3,158	3,117	41	\$ 4,195,608	\$ 3,147,126	\$ 1,048,482
1944 January February March April May June July	3,308 3,965 3,966 3,479 3,290 3,026 2,506 2,506 2,194 2,495 2,842 2,805 2,242	3,263 3,921 3,920 3,437 3,248 2,986 2,476 2,462 2,462 2,808 2,772 2,215	45 44 46 42 40 30 33 33 34 33 27	4,529,115 4,902,425 5,036,221 4,794,996 4,633,125 4,272,108 3,563,048 3,573,487 3,586,085 3,718,881 3,516,816 2,594,958	3,475,848 3,834,024 3,859,985 2,618,599 3,456,562 3,114,766 2,411,985 2,218,567 2,347,895 2,468,457 2,279,031 1,736,884	1,053,267 1,068,401 1,176,236 1,176,397 1,176,563 1,157,342 1,151,063 1,354,920 1,238,190 1,250,424 1,237,785 858,074
<u>1945</u> January February March April May June July August	2,042 2,189 2,087 2,371 4,799 8,730 9,823 65,288	2,018 2,165 2,063 2,342 4,764 8,696 9,785 65,173	24 24 29 35 34 38 115	2,257,468 2,037,370 1,757,453 1,563,746 3,180,711 4,254,410 4,548,483 10,813,178	1,601,857 1,316,557 965,856 1,002,899 2,524,563 3,376,341 3,689,092 9,355,275	655,611 720,813 791,597 560,847 656,148 878,069 859,391 1,457,903
TOTAL	•	-	-	-	-	-

ARMY SERVICE FORCES CONTRACT TERMINATIONS IN PROCESS OF SETTLEMENT, END OF MONTH

ORDNANCE DEPARTMENT CONTRACT TERMINATIONS IN PROCESS OF SEITLEMENT, END OF MONTH

······		Number		Commitment Value (Thousands)		
Year and Month	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF
<u>1943</u> December <u>a</u> /	1,761	1,729	32	\$ 3,564,775	\$ 2,534,112	\$ 1,030,663
1944 January February March April May June July	1,878 2,266 2,180 1,865 1,628 1,335 1,056 950 1,070 1,264 1,300 891	1,844 2,228 2,140 1,828 1,590 1,299 1,027 917 1,038 1,230 1,267 864	34 38 40 37 38 36 29 33 32 34 33 27	3,798,451 4,141,931 4,186,652 3,982,829 3,842,408 3,469,202 2,910,232 2,950,152 2,930,034 2,925,295 2,716,338 1,849,217	2,769,242 3,081,173 3,018,126 2,813,253 2,672,717 2,318,732 1,759,219 1,595,232 1,692,500 1,674,871 1,478,551 991,143	1,029,209 1,060,758 1,169,576 1,169,576 1,159,691 1,150,470 1,151,013 1,354,920 1,237,534 1,250,424 1,237,787 858,074
1945 January February March April Apy June July Jugust	787 1,009 1,035 1,354 2,660 3,528 3,687 14,013	763 985 1,011 1,336 2,635 3,505 3,662 13,934	24 24 18 25 23 25 79	1,417,929 1,422,824 1,306,775 1,225,519 2,649,268 3,537,538 3,700,904 7,286,007	894,992 702,011 515,178 664,672 2,069,331 2,729,552 2,895,190 5,858,982	522,937 720,813 791,597 560,847 579,937 807,986 805,714 1,427,025
TOTAL	-	· -	-	-	-	-

a/ Series were in existence for prior periods but exact figures are not obtainable with reasonable effort and research.

Noon and Month		Number		Commitment Value (Thousands)			
Year and Month	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF	
<u>1943</u> December <u>a</u> /	272	272	0	\$ 280,552	\$ 280,552	\$ O	
1944 January February March June August September Doctober Doctober December	297 407 606 553 847 828 772 677 666 695 632 460	297 407 606 553 847 828 772 677 666 695 632 460		279,955 273,012 411,974 400,529 409,217 392,195 357,319 363,607 377,879 416,606 356,337 305,105	279,955 273,012 411,974 400,529 409,217 392,195 357,319 363,607 377,879 416,606 356,337 305,105		
<u>1945</u> January	378 348 273 275 537 1,038 1,554 17,464	378 348 273 275 537 1,038 1,554 17,464	0 0 0 0 0 0 0	284,801 242,669 118,629 63,301 173,037 232,552 379,171 1,074,908	284,801 242,669 118,629 63,301 173,037 232,552 379,171 1,074,908	0 0 0 0 0 0 0 0	
TOTAL		-	-	-	-	-	

SIGNAL CORPS CONTRACT TERMINATIONS IN PROCESS OF SETTLEMENT. END OF MONTH

.

CORPS OF ENGINEERS CONTRACT TERMINATIONS IN PROCESS OF SETTLEMENT, END OF MONTH

Year and Month		Number		Commit	ment Value (Tho	ousands)
	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF
$\frac{1943}{\text{December a}}$	248	239	9	\$ 174,306	\$ 156,487	\$ 17,819
1944 January February April May June July September Doctober November December	245 297 240 202 187 283 253 207 266 440 485 596	234 291 234 197 183 279 252 207 265 440 485 596	11 6 5 4 1 0 1 0 0	204,638 211,717 178,138 157,323 142,118 132,493 91,001 75,759 84,108 178,373 329,700 308,071	180,580 204,074 170,428 150,502 135,246 125,621 90,951 75,759 83,452 178,373 329,700 308,071	24,058 7,643 7,710 6,821 6,872 6,872 50 0 656 0 0
1945 January February Jarch April May Vune uly uugust	629 575 524 1,159 2,381 2,452 17,019	629 575 513 1,149 2,370 2,439 16,983	0 0 11 10 11 13 36	291,130 267,056 238,029 231,097 314,127 360,693 280,903 946,113	291,130 267,056 238,029 192,946 237,916 290,610 227,226 915,235	0 0 38,151 76,211 70,083 53,677 30,878
TOTAL	-	-	-	-	_	

a/ Series were in existence for prior periods but exact figures are not obtainable with reasonable effort and research.

Year and Month	Number			Commitm	cent Value (Thou	usands)
	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF
<u>1943</u> December <u>a</u> /	205	205	Ø	\$ 59,807	\$ 59,807	\$ 0
1944 Vanuary Vebruary March Mune Nune September November November	204 216 256 262 214 229 182 147 192 210 162 126	204 216 256 262 214 229 182 147 192 210 162 126		52,714 58,248 52,545 42,115 32,160 50,421 43,000 32,410 46,344 59,464 48,754 34,500	52,714 58,248 52,545 42,115 32,160 50,421 43,000 32,410 46,344 59,464 48,754 34,500	
1945 January Pebruary March April June July Mugust	106 81 53 127 176 149 1,209	106 81 53 127 176 149 1,209		34,388 27,438 17,582 9,734 14,823 19,998 21,711 302,271	34,388 27,438 17,582 9,734 14,823 19,998 21,711 302,271	

CHEMICAL WARFARE SERVICE CONTRACT TERMINATIONS IN PROCESS OF SETTLEMENT, END OF MONTH

MEDICAL DEPARTMENT CONTRACT TERMINATIONS IN PROCESS OF SETTLEMENT, END OF MONTH

Year and Month		Number		Commitm	ent Value (Thou	sands)
	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF
<u>1943</u> December <u>a</u> /	496	496	Ō	\$ 15,673	\$ 15,673	\$ O
<u>1944</u> January February April May June July August October November	381 451 442 335 191 143 83 31 8 7 17 10	381 451 442 335 191 143 83 8 7 17 10		11,908 17,254 17,663 16,497 12,913 7,227 5,375 3,543 1,254 1,223 1,635 1,709	11,908 17,254 17,663 16,497 12,913 7,227 5,375 3,543 1,254 1,223 1,635 1,709	
1945 January February March May June July August	10 6 8 11 57 166 122 1,706	10 6 11 57 166 122 1,706		416 107 237 228 981 5,399 5,957 45,533	· 416 107 237 228 981 5,399 5,957 45,533	-0 0 0 0 0 0 0 0

a/ Series were in existence for prior periods but exact figures are not obtainable with reasonable effort and research.

Year and Month		Number		Commitment Value (Thousands)			
	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF	
<u>1943</u> December <u>a</u> /	113	113	. 0	\$ 17,498	\$ 17,498	\$ 0	
1944 January February April May June July September October November	198 195 125 151 113 86 64 91 190 136 129 84	198 195 125 151 113 86 64 91 190 136 129 84		33,797 27,741 21,113 28,935 25,005 21,232 5,086 7,050 8,744 9,883 6,147 3,389	33,797 27,741 21,113 28,935 25,005 21,232 5,086 7,050 8,744 9,883 6,147 3,389		
<u>1945</u> January February March April May June July	61 91 69 102 198 1,199 1,605 10,980	61 91 . 69 102 198 1,199 1,605 10,980	0 0 0 0 0 0 0	2,710 2,561 8,886 9,007 7,264 71,839 114,774 983,588	2,710 2, 561 8,886 9,007 7,264 71,839 114,774 983,588	0 0 0 0 0 0 0 0	
TOTAL	-	-	-	-	-	-	

QUARTERMASTER CORPS CONTRACT TERMINATIONS IN PROCESS OF SETTLEMENT, END OF MONTH

TRANSPORTATION CORPS CONTRACT TERMINATIONS IN PROCESS OF SETTLEMENT, END OF MONTH

Year and Month		Number		Commitm	ent Value (Thou	isands)
	All Contracts	Fixed Price	CPFF	All Contracts	Fixed Price	CPFF
<u>1943</u> December <u>a</u> /	63	63	- 0	\$ 141,922	\$ 141,922	\$ 0
1944JanuaryFebruaryMarchAprilJuneJuneJulySeptemberOctoberNovemberDecember	105 133 117 111 110 122 96 91 103 90 80 75	105 133 117 111 120 122 96 91 103 90 80 75		65,263 28,407 3,326 34 6,794 35,436 4,792 8,784 24,588 16,062 10,576 55,081	65,263 28,407 3,326 34 6,794 35,436 4,792 8,784 24,588 16,062 10,576 55,081	
<u>1945</u> January February March April May June July August	71 79 62 52 61 242 254 2,897	71 79 62 52 61 242 254 2,897		93,420 74,715 67,281 62,977 21,211 26,391 44,995 174,758	93,420 74,715 67,281 62,977 21,211 26,391 44,995 174,758	0 0 0 0 0 0 0 0

a/ Series were in existence for prior periods but exact figures are not obtainable with reasonable effort and research.

.

.

,

		Number.of Claim	18	Value of Claims e/ (Thousands)		
Year and Month	Filed	Settled	In Process End of Month	Filed .	Settled	In Process End of Month
<u>1943</u> Through 31 Dec <u>a</u> /	3,292	2,183	1,109	\$ 196,274	\$ 90,060	\$106,214
1944 January February March April June July August September November	294 516 748 652 614 555 593 522 664 848 488 713	297 438 692 598 694 666 760 735 580 632 627 866	1,106 1,184 1,240 1,294 1,214 1,103 936 723 807 1,023 884 731	18,937 21,316 31,838 39,711 58,706 39,767 30,854 45,951 41,494 35,213 27,241 69,835	7,059 22,006 33,730 24,529 27,980 47,462 72,686 46,488 24,188 30,579 36,975 88,016	118,092 117,402 115,510 130,692 161,418 153,723 111,893 111,352 128,660 133,294 123,560 105,379
1945 January February March April May June July August	657 580 603 675 702 1,368 2,105 2,246 19,435	753 601 653 700 663 825 1,196 1,233 16,392	635 614 564 539 578 1,121 2,030 3,043	51,065 20,745 29,928 97,779 26,170 27,971 54,521 69,610 1,034,926	54,092 37,564 40,103 62,338 49,150 25,917 71,930 21,268 914,120	102,352 85,533 75,358 110,799 87,819 89,873 72,464 120,806

WAR DEPARTMENT PRIME CONTRACTOR CLAIMS Fixed Price Contract Terminations

ARMY AIR FORCES PRIME CONTRACTOR CLAIMS Fixed Price Contract Terminations

		Number of Claim	ns	Value of	Claims $\underline{e}/$ (The	ousands)
Year and Month	Filed	Settled	In Process End of Month	Filed	Settled	In Process End of Month
<u>1943</u> Through 31 Dec <u>a</u> /	372	176	196	\$ 25,112	\$ 3,891	\$ 21,221
1944JanuaryFebruaryMarchAprilMayJuneJulySeptemberOctoberNovemberDecember	$ \begin{array}{r} 16 \\ 38 \\ 37 \\ 42 \\ 68 \\ 87 \\ 113 \\ 117 \\ 158 \\ 339 \\ 32 \\ 203 \\ \end{array} $	19 35 33 37 64 59 136 144 178 154 170 265	193 196 200 205 209 237 214 187 167 352 214 152	2,101 927 2,992 459 14,113 12,173 1,022 11,277 16,894 7,446 13,583 36,941	946 852 3,802 1,161 2,968 2,701 6,906 7,951 9,713 9,713 9,785 11,289 43,245	22,376 22,451 21,641 20,939 32,084 41,557 35,673 38,999 46,179 43,840 46,134 39,830
1945 January February March April June July August	177 106 106 142 119 208 233 245	192 127 98 141 149 179 209 78	137 116 124 125 95 124 148 315	33,130 3,457 13,323 68,140 13,700 10,162 10,587 26,808	34,052 10,871 6,534 18,836 31,098 15,612 56,429 2,858	38,908 31,494 38,283 87,587 70,189 64,739 18,897 42,847
TOTAL	2,958	2,643	-	324,347	281 , 500	-

a/ Series were in existence for prior periods but exact figures are not obtainable with reasonable effort e/ Based on contractor's statement of costs, including subcontractor claims.

•

	Number of Claims			Value of Claims e/ (Thousands)			
Year and Month	Filed	Settled	In Process End of Month	Filed	Settled	In Process End of Month	
<u>1943</u> Through 31 Dec <u>a</u> /	2,920	2,007	913	\$ 171,162	\$ 86,169	\$ 84,993	
1944JanuaryFebruaryMarchAprilMayJuneJulyAugustSeptemberOctoberNovemberDecember	405 506 509	278 403 659 561 630 607 624 591 402 478 457 601	913 988 1,040 1,089 1,005 866 722 536 640 671 670 579	16,836 20,389 28,846 39,252 44,593 27,594 29,832 34,674 24,600 27,767 13,658 32,894	6,113 21,154 29,928 23,368 25,012 44,761 65,780 38,537 14,476 20,794 25,686 44,771	95,716 94,951 93,869 109,753 129,334 112,166 76,220 72,353 82,481 89,454 77,426 65,549	
1945 January February March April May June July August	474 497 533 583 1,160 1,872 2,001	561 474 555 559 514 646 987 1,155 13,749	498 498 440 414 483 997 1,882 2,728	17,935 17,288 16,605 29,639 12,470 17,809 43,934 42,802 710,579	20,040 26,693 33,569 43,502 18,052 10,305 15,501 18,410 632,620	63,444 54,039 37,075 23,212 17,630 25,134 53,567 77,959	

ARMY SERVICE FORCES PRIME CONTRACTOR CLAIMS Fixed Price Contract Terminations

ORDNANCE DEPARTMENT PRIME CONTRACTOR CLAIMS Fixed Price Contract Terminations

	1	Number of Clair	ns	Value of	Claims <u>e/</u> (The	ousands)
Year and Month	Filed	Settled	In Process End of Month	Filed	Settled	In Process End of Month
<u>1943</u> Through 31 Dec <u>a</u> /	1,483	1,0 7 7	406	\$ 129,479	\$ 70,565	\$ [.] 58,914
1944 January February March May June July August September November	182 260 421 353 252 217 177 157 206 216 210 186	105 211 362 339 289 346 339 245 143 199 176 277	483 532 591 605 568 439 277 189 252 269 303 212	11,454 12,904 19,520 23,841 40,985 17,879 14,727 22,119 7,847 10,102 2,882 13,306	2,617 14,592 18,756 16,184 17,968 25,815 55,193 22,171 7,515 8,994 6,647 27,277	67,751 66,063 66,827 74,484 97,501 89,565 49,100 49,047 49,379 50,487 46,722 32,751
<u>1945</u> January February March April June July	168 170 243 259 307 477 687 800	195 190 223 260 248 318 414 350	185 165 185 184 243 402 675 1,125	7,766 10,443 14,013 19,654 5,715 9,387 28,160 25,087	8,767 17,476 16,721 26,079 11,463 5,673 7,092 10,000	31,750 24,717 22,009 15,584 9,836 13,550 34,618 49,705
TOTAL	7,431	6,306	-	447,270	397 , 565	

a/ Series were in existence for prior periods but exact figures are not obtainable with reasonable effort and research.
 e/ Based on contractor's statement of costs, including subcontractor claims.

•

·		Number of Claim	IS	Value of Claims e/ (Thousands)			
Year and Month	Filed	Settled	In Process End of Month	Filed	Settled	In Process End of Month	
<u>1943</u> Through 31 Dec <u>a</u> /	160	115	45	\$ 11,835	\$ 4,908	\$ 6,972	
1944 January February March April June July September November	26 27 46 40 66 70 156 92 100 70 91 122	30 19 24 19 42 52 73 130 111 83 108 167	41 49 71 92 116 134 217 179 168 155 136 93	1,975 1,906 816 14,083 5,88 3,233 4,156 6,607 13,112 8,913 5,243 10,374	450 2,570 337 1,546 2,455 14,561 3,784 3,344 2,844 5,600 10,914 11,587	8,456 7,794 8,273 20,810 18,943 7,614 7,986 11,249 21,518 24,831 19,160 17,947	
<u>1945</u> January February March April May June July August	102 93 51 69 59 131 295 253	112 93 106 66 70 96 182 206	83 28 31 20 55 168 215	6,470 3,765 209 5,610 3,595 3,529 4,753 4,326	6,651 5,791 13,914 5,634 3,525 1,987 3,795 2,954	17,766 15,740 2,035 2,011 2,081 3,623 4,581 5,953	
TOTAL	2,119	1,904	-	115,104	109,151	-	

SIGNAL CORPS PRIME CONTRACTOR CLAIMS Fixed Price Contract Terminations

CORPS OF ENGINEERS PRIME CONTRACTOR CLAIMS Fixed Price Contract Terminations

		Number of Claim		Value of	Claims e/ (The	ousands)
Year and Month	Filed	Settled	Settled In Process End of Month		Settled	In Process End of Month
<u>1943</u> Through 31 Dec <u>a</u> /	304	218	86	\$ 9,924	\$ 2,145	\$ 7,779
<u>1944</u> January February April June August September November December	60 45 64 28 31 58 39 68 83 77 77 120	31 39 86 46 49 51 52 65 52 66 61 64	115 121 99 81 63 70 57 60 91 102 118 174	1,000 3,492 4,814 (177) 240 1,740 6,778 2,359 1,010 293 2,592 7,668	537 1,132 6,876 1,500 1,815 1,695 2,695 6,789 1,014 2,009 995 1,438	8,442 10,802 8,740 7,063 5,488 5,533 .9,616 5,186 5,182 3,466 5,063 11,293
1945 January February March April June July	143 157 163 151 154 383 373 367	163 137 166 183 133 164 222 305	154 174 171 139 160 379 530 592	1,919 589 1,145 957 1,130 3,433 4,945 5,515	3,384 804 1,423 8,576 1,278 1,548 1,548 1,880 3,292	9,828 9,613 9,335 1,716 1,568 3,453 6,518 8,741
TOTAL	2,945	2,353		61,366	5 2, 625	

a/ Series were in existence for prior periods but exact figures are not obtainable with reasonable effort and research.

.

e/ Based on contractor's statement of costs, including subcontractor claims.

7

.

		Number of Claim	IS	Value of Claims e/ (Thousands)			
Year and Month	Filed	Settled	In Process End of Month	Filed	Settled	In Process End of Month	
<u>1943</u> Through 31 Dec <u>a</u> /	- 404	314	90	\$ 12,944	\$ 6,409	\$ 6,535	
1944January.February.March.April.May.June.July.August.September.October.November.December.	30 33 47 76 49 48 60 31 51 58 32 26	30 43 55 62 65 55 60 53 34 43 37 31	90 80 72 86 70 63 63 41 58 73 68 63	2,043 904 1,580 740 619 1,306 979 1,236 1,034 1,310 1,544 171	1,936 1,220 2,933 3,244 1,645 693 1,272 1,354 782 375 1,080 1,406	6,642 6,326 4,973 2,469 1,443 2,055 1,763 1,644 1,897 2,832 3,296 2,061	
<u>1945</u> January February March April June July August	19 10 14 10 35 33 63 1,139	35 19 24 21 15 11 32 10 1,049	47 38 24 17 12 36 37 90	476 409 391 407 284 553 731 1,175 30,836	538 475 1,006 1,051 482 159 499 146 28,705	1,999 1,933 1,318 674 476 870 1,102 2,131	

CHEMICAL WARFARE SERVICE PRIME CONTRACTOR CLAIMS Fixed Price Contract Terminations

MEDICAL DEPARTMENT PRIME CONTRACTOR CLAIMS Fixed Price Contract Terminations

		Number of Claim	19 19	Value of	Claims e/ (Th	ousands)
Year and Month	Filed	Settled	In Process End of Month	Filed	Settled	In Process End of Month
<u>1943</u> Through 31 Dec <u>a</u> /	. 246	40	206	\$ 3,467	\$ 435	\$ 3,032
1944 January February March April June July August September November	(51) 36 58 55 66 10 24 14 6 0 3 2	31 43 32 59 105 41 44 45 17 2 0 4	124 117 143 139 100 69 49 18 7 5 8 6	(182) 111 969 (543) (485) 586 151 329 9 (4) 182 3	156 308 114 189 538 1,172 289 582 302 8 0 53	2,694 2,497 3,352 . 2,620 1,595 1,011 873 620 327 315 497 447
<u>1945</u> January February March April June July August	2 4 3 2 6 42 37 52	8 2 1 1 6 9 19 19	0 2 4 5 5 38 56 89	(5) 25 29 4 27 234 349 612	442 24 0 4 32 6 61 180	0 1 30 25 253 541 973
TOTAL	617	528	-	5 , 868	4,895	

.

() Indicate minus quantities. a/ Series were in existence for prior periods but exact figures are not obtainable with reasonable effort and research. e/ Based on contractor's statement of costs, including subcontractor claims.

<u> </u>		Number of Claim	18	Value of Claims e/ (Thousands)			
Year and Month	Filed	Settled	In Process End of Month	Filed	Settled	In Process End of Month	
<u>1943</u> Through 31 Dec <u>a</u> /	282 220 25 50 69 42 65 95 46 32 62 70 43 51 20 29 23 28 40 15 56 50 18 51 31 26		62	\$ 2,735	\$ 1,403	\$ 1,332	
1944 January. . February . March. . April. . June . July . July . September . November . December .			37 64 34 48 40 32 23 18 43 43 49 16 21	510 816 618 362 1,016 1,555 362 328 197 1,013 92 244	616 1,262 819 592 457 432 1,560 745 116 516 516 570 617	1,226 780 579 349 909 2,032 833 416 497 994 516 143	
<u>1945</u> January February April May June July August	33 26 11 20 24 76 404 423 1,797	37 20 21 13 24 25 87 234 1,220	17 23 13 20 20 71 388 577	52 81 36 61 461 3,817 5,869 20,615	25 60 47 115 242 166 432 1,624 12,416	170 191 180 455 27 4 569 3,954 8,199	

QUARTERMASTER CORPS PRIME CONTRACTOR CLAIMS Fixed Price Contract Terminations

.

TRANSPORTATION CORPS PRIME CONTRACTOR CLAIMS Fixed Price Contract Terminations

	· .	Number of Claim	18	Value o	of Claims e/ (Th	ousands)
Year and Month	Filed	Settled	In Process End of Month	Filed	Settled	In Process End of Month
<u>1943</u> Through 31 Dec <u>a</u> /	41	23	18	\$ 778	\$ 304 [']	\$ 474
1944 January. . February . March. . April. . June . July . July . Jouget . September . November . December .	6 8 10 12 20 22 4 20 32 25 23	1 6 5 4 10 11 27 25 30 35 24 32	23 25 30 38 48 59 36 31 21 18 19 10	32 254 529 946 1,630 1,295 2,678 1,696 1,392 6,140 1,123 1,128	1 70 93 113 134 393 987 3,555 1,902 3,292 5,480 2,393	505 689 1,125 1,958 3,455 4,356 6,049 4,191 3,681 6,529 2,172 907
<u>1945</u> January February March April May June July August	13 14 16 18 23 16 43 43	11 13 14 15 18 23 31 31	12 13 15 18 23 16 28 40	1,257 1,976 782 2,617 1,658 212 1,179 218	233 2,063 458 2,043 1,030 766 1,742 214	1,931 1,844 2,168 2,742 3,370 2,816 2,253 2,257
TOTAL	429	389	-	29,520	27,263	-

a/ Series were in existence for prior periods but exact figures are not obtainable with reasonable effort and research.
 e/ Based on contractor's statement of costs, including subcontractor claims.

.

•	War Depa	artment	Army Air	Forces	Army Service Forces		
Year and Month	Gross f/	Net g/	Gross f/	Net <u>g</u> /	Gross <u>f</u> /	Net <u>g</u> /	
<u>1943</u> Through 31 Dec <u>a</u> / 1944	\$ 67,331	\$ 63,369	\$ 2,460	\$ 2,247	\$ 64,871	\$ 61,122	
Letter January February March May June July September October December	5,542 17,679 27,195 20,209 23,843 41,256 66,008 39,866 21,180 27,542 33,647 77,908	4,671 15,300 23,831 16,808 21,296 34,751 55,062 33,868 18,528 23,604 30,334 72,108	664 434 2,655 2,147 2,251 6,248 6,772 8,620 8,620 8,889 10,361 37,729	653 431 2,313 848 1,910 1,548 4,498 6,036 7,810 7,810 7,810 7,834 9,619 36,611	4,878 17,245 24,540 19,234 21,696 39,005 59,760 33,094 12,560 18,653 23,286 40,179	4,018 14,869 21,518 15,960 19,386 33,203 50,564 27,832 10,718 15,770 20,715 35,497	
<u>1945</u> January February March April June July August	49,155 34,605 36,918 54,627 43,334 24,209 64,943 19,612	44,332 31,316 32,206 51,707 40,655 20,246 61,966 16,994	31,280 10,066 6,046 17,457 27,601 14,690 50,437 2,353	30,131 9,404 5,788 16,674 26,145 12,737 49,062 2,200	17,875 24,539 30,872 37,170 15,733 9,519 14,506 17,259	14,201 21,912 26,418 35,033 14,510 7,509 12,904 14,794	
Adjustments , . TOTAL	(153) 796,456	1,838 714,790	0 250,135	0 234,499	(153) 546,321	1,838 480,291	

SETTLEMENTS OF FIXED PRICE CONTRACTS

	Ordnance	Department	Signal	Corps	Corps of 1	Engineers
Year and Month	Gross <u>f</u> /	Net <u>g</u> /	Gross <u>f</u> /	Net <u>g</u> /	Gross f/	Net <u>g</u> /
<u>1943</u> Through 31 Dec <u>a</u> / 1944	\$ 52,377	\$ 49,249	\$ 4,066	\$ 3,821	\$ 2,066	\$ 2,033
January February March April May June July September November December 1945	1,958 12,139 15,442 12,986 15,756 21,632 50,869 18,407 6,249 8,384 6,373 23,951	1,653 10,570 13,560 11,311 14,118 18,516 43,544 15,697 5,618 7,459 5,523 22,084	372 1,991 303 1,437 2,334 13,583 2,929 3,088 2,632 5,113 10,213 10,769	364 1,908 262 1,117 2,295 11,973 2,666 2,741 2,107 4,404 9,731 9,539	249 735 5,573 1,307 1,503 1,498 2,213 6,219 931 1,432 1,012 1,337	217 576 4,923 836 1,336 1,226 1,226 5,679 750 1,126 790 849
<u></u> January February March April May June July August Ad justments	7,755 16,117 15,502 20,999 9,702 5,199 6,599 9,479 (153)	6,525 14,562 13,064 20,127 9,268 3,988 6,022 8,475 1,838	6,303 5,155 12,754 5,425 3,238 1,821 3,445 2,632 0	5,375 4,400 11,164 4,893 3,050 1,725 3,304 2,406	2,871 715 1,304 7,923 1,096 1,472 1,822 3,163	1,574 592 1,074 7,581 927 1,074 1,467 2,835
TOTAL	337,722	302,771	99,603	89,245	46,441	39,231

(Continued on next page)

• .

.

(In Thousands)										
<u> </u>	Chemical	Warfare .	Medical D	epartment	Quartermas	ter Corps	Transporta	tion Corps		
Year and Month	Gross <u>f</u> /	Net g/	Gross <u>f</u> /	Net g/	Gross <u>f</u> /	Net <u>g</u> /	Gross <u>f</u> /	Net <u>g</u> /		
<u>1943</u> Through 31 Dec <u>a</u> /. <u>1944</u> January February March April June July September October November December 1945	\$ 4,811 1,745 1,015 2,485 2,687 1,133 459 1,086 958 698 326 980 1,204	\$ 4,552 1,484 872 2,214 2,232 894 361 718 780 530 240 671 1,108	\$ 365 135 238 74 138 469 1,106 248 528 252 5 0 40	\$ 352 92 198 60 104 364 633 184 349 170 4 0 37	\$ 894 418 1,057 621 566 405 399 1,504 659 111 514 540 585	\$ 847 207 692 462 249 300 220 984 353 56 133 330 121	\$ 292 1 70 42 113 96 328 911 3,235 1,687 2,879 4,168 2,293	\$ 268 1 53 37 111 79 274 603 2,232 1,487 2,404 3,670 1,859		
January February March April May June July August	461 459 832 769 458 147 457 137 0	. 358 327 725 633 406 123 333 112 0	239 21 0 2 31 4 60 168	182 21 0 2 17 3 33 129 0	25 56 41 109 229 144 406 1,477	16 50 29 95 176 88 197 660	221 2,016 439 1,943 979 732 1,717 203 0	171 1,960 362 1,702 666 508 1,548 177 0		
TOTAL	23,307	19,673	4,123 ·	2,934	10,760	6,265	24,365	20,172		

SETTLEMENTS OF FIXED PRICE CONTRACTS (Continued)

.

() Indicate minus quantities. a/ Series were in existence for prior periods, but exact figures are not obtainable with reasonable effort

<u>a</u>/ Series were in existence for prior periods, but exact figures are not obtainable with reasonable effort and research.
 <u>f</u>/ Amount agreed upon by government and contractor as due the latter in final settlement of contractor claim before deduction of disposal credits.
 <u>g</u>/ Gross settlement less disposal credits.

Year and Month	Total	Officers	Enlisted Møn	Nurses	Dieti- tians	Phys- ical Ther- apists	Warrant Officers	Flight Officers	Total WAC
<u>1941</u> December	1,686,403	116,058	1,562,256	7 , 043			1,046		
<u>1942</u> January February March April May June	1,889,943 2,144,601 2,387,746 2,661,237 2,834,610 3,074,184	121,735 130,048 140,548 152,052 166,879 190,662	1,759,672 2,004,972 2,236,547 2,498,108 2,654,395 2,867,762	7,484 8,564 9,713 10,194 11,578 12,475			1,052 1,017 938 883 1,758 3,285		
July August September October November December		216,060 244,037 276,003 305,645 330,502 366,859	3,039,894 3,320,524 3,670,954 4,078,928 4,566,442 4,989,053	12,891 14,441 14,870 16,134 17,690 19,194			3,230 4,307 5,492 6,726 7,609 8,609	<u>b</u> / 306 1,192	b/ 728 1,811 3,697 6,383 9,920 12,767
<u>1943</u> January February March April May June	5,824,517 6,139,362 6,508,854 6,719,827 6,858,591 6,993,102	397,443 423,114 452,769 474,585 495,035 521,435	5,370,755 5,643,652 5,968,003 6,147,248 6,257,813 6,358,200	21,576 23,592 25,406 27,257 28,647 30,316	<u>b</u> / 448 572 601 666	<u>▶</u> / 209 284 315 323	10,010 11,273 12,773 14,095 14,863 16,219	3,151 3,682 4,716 4,321 5,153 5,700	21,582 34,049 44,530 51,465 56,164 60,243
July August September October November December	7,126,818 7,214,595 7,273,784 7,333,474 7,405,665 7,482,434	542,463 564,447 585,757 593,579 609,836 621,035	6,467,436 6,541,554 6,577,113 6,625,157 6,676,669 6,738,879	31,506 32,972 33,602 34,276 35,012 35,711	739 807 882 937 969 995	375 428 436 496 498 500	17,314 17,809 18,493 19,230 19,636 20,540	5,582 5,975 6,233 5,905 6,100 7,043	61,403 50,603 51,268 53,894 56,945 57,731
<u>1944</u> January February March April May June	7,556,157 7,653,036 7,757,629 7,848,172 7,910,496 7,992,868	634,395 645,086 658,075 664,076 674,665 692,351	6,792,871 6,874,195 6,960,388 7,042,116 7,086,708 7,144,601	36,672 37,714 38,538 39,184 39,542 40,018	1,069 1,101 1,157 1,185 1,197 1,210	559 584 616 642 642 643	21,046 21,402 22,066 22,373 22,917 23,278	8,190 9,012 9,570 9,795 11,390 13,615	61,355 63,942 67,219 68,801 73,435 77,152
July August September October November December		697,401 707,933 719,671 718,092 727,100 737,192	7,191,703 7,225,946 7,213,079 7,204,580 7,190,512 7,127,897	40,108 39,970 40,305 41,354 41,604 42,248	1,268 1,291 1,334 1,397 1,437 1,461	783 807 813 924 974 990	23,857 24,104 23,785 23,694 23,660 24,338	15,411 18,739 22,791 24,321 26,255 28,376	79,239 83,755 86,351 89,014 90,519 90,191
<u>1945</u> January February March April May June	8,070,929 8,129,890 8,157,386 8,248,780 8,291,336 8,266,3 73	741,307 751,781 756,588 763,505 772,863 772,583	7,139,700 7,182,526 7,197,255 7,274,779 7,305,854 7,283,930	42,914 44,802 48,923 52,023 54,128 54,291	1,483 1,466 1,495 1,537 1,549 1,623	1,071 1,061 1,085 1,156 1,186 1,173	23,410 23,855 23,660 23,750 23,787 25,099	28,579 30,423 31,521 32,742 33,034 31,117	92,465 93,976 96,859 99,288 98,935 96,557
July August	8,186,444 8,023,304	776,790 776,287	7,200,220 7,040,446	55,702 54,779	1,585 1,580	1,265 1,268	24,199 23,984	32,353 34,181	94,330 90,779
TOTAL	-	-	-	-	-	-	-	-	-

TOTAL ARMY STRENGTH BY TYPE OF PERSONNEL

a/ New item as of this date.

197

Year and Month	Total Overseas <u>b</u> /	Pacific Theater	China and India Burma Theaters	Alaskan Depart- ment	European Theater	Mediter- ranean Theater	Africa- Middle East Theater	Persian Gulf Command	Carib- bean Defense Command
<u>1941</u> December	192,663	82,113		23,798					65,881
<u>1942</u> January February March April May June	216,804 245,534 329,721 476,384 505,232 601,777	100,374 115,877 161,875 201,575 219,126 256,929	<u>a</u> / 3,216 3,453 6,282 7,474	23,215 29,566 33,221 40,424 45,417 50,845	<u>a</u> / 3,437 3,785 13,811 11,117 34,350 54,667		<u>a</u> / 217		75,636 79,095 88,536 90,803 98,031 103,403
July August September October November December	617,156 737,052 822,962 900,708 977,346 1,064,643	275,073 295,094 307,421 331,170 347,406 350,720	12,871 13,453 13,453 13,612 14,517 17,087	68,160 71,456 76,005 82,215 86,089 96,061	81,208 157,093 186,195 220,300 165,647 119,702	a/128,560 227,092	1,536 8,767 9,273 16,531 19,480 24,943	<u>a</u> / 278 456 458 376 5,907	106,552 107,097 109,650 111,595 115,912 119,286
<u>1943</u> January February March April May June	1,119,903 1,181,478 1,261,139 1,399,643 1,538,263 1,637,419	364,451 374,880 392,813 404,385 432,112 472,301	18,796 19,566 29,548 30,110 31,244 34,135	97,985 101,035 103,035 104,878 119,782 119,471	120,372 107,900 109,137 111,506 131,662 185,532	260,771 298,545 344,488 395,461 483,172 520,087	25,405 29,459 36,248 37,272 38,986 40,654	10,949 12,868 18,509 18,513 23,208 25,423	118,829 118,488 117,114 115,771 116,695 111,411
July August September October November December	1,779,688 1,919,770 2,034,101 2,238,799 2,367,832 2,618,075	519,514 531,519 578,278 615,338 656,854 696,847	34,902 46,013 61,198 70,661 81,822 94,560	138,882 148,167 131,670 127,976 127,192 121,535	239,254 279,427 361,947 460,502 638,112 768,274	528,608 545,740 610,965 632,744 584,596 597,658	39,163 31,042 31,166 25,488 22,110 21,796	27,320 28,584 28,218 29,545 29,589 28,757	114,191 108,852 105,485 106,953 104,381 91,466
<u>1944</u> January February March April May June	2,814,658 3,105,827 3,343,591 3,552,485 3,738,231 3,882,224	752,056 805,894 863,181 927,045 980,356 1,016,188	107,595 115,419 134,493 150,101 143,184 138,407	114,225 111,636 100,911 91,546 81,164 77,896	935,346 1,075,975 1,208,985 1,421,908 1,532,810 1,641,143	621,831 642,658 670,234 697,785 723,552 717,693	16,411 17,533 16,262 15,951 10,224 10,661	29,445 29,691 29,286 29,300 28,853 28,493	89,727 91,093 85,478 84,013 78,076 76,244
July August September October November December	4,095,129 4,262,247 4,428,899 4,635,763 4,803,452 4,933,682	1,056,804 1,073,746 1,102,422 1,116,983 1,136,365 1,152,458	142,640 150,217 149,014 159,414 165,966 180,405	71,181 68,528 63,495 58,654 57,648 52,024	1,770,614 1,904,709 2,053,417 2,203,583 2,588,983 2,699,467	724,057 742,700 712,915 712,218 495,497 498,675	9,603 9,538 9,354 9,286 9,354 9,354	28,296 28,168 27,739 27,710 26,301 26,647	72,172 72,817 70,556 69,266 71,059 70,070
<u>1945</u> January February March April May June	5,122,748 5,310,313 5,403,931 5,455,076 5,406,779 5,239,722	1,170,251 1,210,546 1,220,809 1,257,098 1,296,005 1,328,114	187,256 189,085 197,409 198,830 199,035 194,558	47,685 45,375 38,573 38,806 38,423 37,923	2,829,039 2,934,924 3,029,579 3,065,505 3,021,483 2,811,820	507,668 498,120 496,721 493,156 445,373 404,242	9,330 8,988 12,721 12,338 12,255 11,352	26,082 20,883 18,893 15,793 16,063 13,547	70,231 68,811 66,007 67,169 63,132 64,343
July August	4,922,309 4,623,365	1,389,010 1, 458,9 11	189,223 195,840	39,022 37,785	2,509,719 2,164,161	351,761 244,656	11,086 11,103	9,173 6,922	66,873 63,992
TOTAL	_	-	-	-	-	-	-	-	-

OVERSEAS STRENGTH BY THEATER AND COMMAND

!

.

 $\frac{a}{b}$ New item as of this date. $\frac{b}{b}$ Includes strengths of miscellaneous forces or commands, not included in breakdown.

, **1**

							·	·····	ı
Year and Month	South Atlantic	Northwest Service Command	Central Canada	CG, Eastern Defense Command <u>d</u> /	CG, Army Air Forces	CG, Army Ground Forces	CG, Army Service Forces	War Depart- ment Groups	En Route
<u>1941</u> December				13,144					7,698
<u>1942</u> January February March April May June	<u>a</u> /1,495 1,499 1,613 1,613			13,127 15,876 21,370 27,352 33,587 33;830					986 1,306 4,306 95,285 59,247 81,056
July August September October November December	1,613 1,846 2,012 2,012 2,970 3,163	<u>a</u> /15,453 16,382 16,962 14,753		36,259 46,767 47,530 48,949 49,125 51,500			•	<u>a</u> / 422 223 224 252 261 278	17,554 17,870 52,719 54,371 29,343 32,556
<u>1943</u> January February March April May June	3,270 4,073 4,216 4,908 5,137 5,325	14,971 18,866 18,944 18,815 23,181 24,147		53,655 54,828 55,808 55,688 58,840 56,521				259 332 387 472 465 501	28,602 38,868 29,835 100,648 72,584 40,652
July August September October November December	5,707 6,461 6,646 6,940 7,324 7,676	24,288 20,230 16,284 16,038 18,623 19,274	<u>a</u> / 669 622 581 554 667 635	54,999 48,812 47,586 44,023 37,838 34,920				534 581 672 1,040 1,040 1,051	50,925 122,903 52,299 100,589 56,713 132,638
<u>1944</u> January February March April May June	7,890 7,833 7,566 6,991 3,341 3.246	18,638 16,965 17,182 16,708 8,011 7,873	562 592 570 594 322 341	33,973 32,202 29,908 29,281 25,492 24,992	<u>∘</u> /60,316 72,753			1,113 1,168 1,265 1,273 1,429 1,508	84,435 155,845 176,946 78,664 60,806 64,207
July August September October November December	3,462 3,468 2,989 2,711 2,703 2,715	5,487 5,340 4,720 3,463 2,696 2,392	394 398 388 378 418 422	20,934 19,044 19,182 18,339 18,948 16,409	80,160 92,102 101,401 119,235 129,113 147,486			1,609 1,724 1,782 1,813 6,611 5,659	107,716 89,748 109,525 132,710 91,790 69,532
<u>1945</u> January February March April May June	2,653 2,642 2,918 2,763 2,789 2,789 2,816	2,489 2,479 2,409 2,189 2,089 1,596	402 404 408 404 400 402	16,194 14,780 14,614 14,342 12,976 10,213	165,468 172,816 187,557 197,670 212,909 237,386	<u>e</u> / 25 28 25 27 29	<u>0</u> /31,858 32,025 31,609 31,939 32,694	6,598 6,531 6,913 7,142 7,508 7,099	81,402 102,046 76,347 50,237 44,373 81,588
July August		00	405 188	9,547 7,252	242,363 253,949	28 23	34,519 34,991	7,081 6,672	59,746 134,054
TOTAL	-	-	-	-	-	-	-	-	-

OVERSEAS STRENGTH BY THEATER AND COMMAND (CONTINUED)

<u>a</u>/ New item this date. <u>c</u>/ Included in theater strength for prior months. <u>d</u>/ Represents EDC personnel outside Continental U.S.

Year and Month	Total	Officers	Enlisted Men	Nurses	Dieti- tians	Phys- ical Ther- apists	Warrant Officers	Flight Officers	Total WAC
<u>1941</u> December	192,663	10,937	180,986	584		_	156		
<u>1942</u> January February March April May June	216,804 245,534 329,721 476,384 505,232 601,777	13,136 14,219 18,795 24,475 25,505 31,390	201,923 229,032 308,072 448,910 475,656 565,384	1,579 2,117 2,689 2,826 3,927 4,406			166 166 165 173 144 597		
July August September October November December	617,156 737,052 822,962 900,708 977,346 1,064,643	33,919 42,399 49,715 57,172 62,959 70,052	579,911 690,313 768,165 837,992 908,025 987,203	2,608 3,348 3,803 4,016 4,551 5,224			718 992 1,279 1,524 1,806 2,159		≞/ 4 5 5
February March April May	1,119,903 1,181,478 1,261,139 1,399,643 1,538,263 1,637,419	74,800 78,659 86,858 98,266 107,214 118,395	1,036,329 1,093,365 1,163,670 1,288,913 1,417,087 1,502,938	5,778 6,214 6,707 7,647 8,258 9,189	<u>a</u> / 14 64 78 93	<u>∎</u> / 12 48 69 65	<u>a</u> /2,539 2,713 3,058 3,511 3,787 4,402	<u>a</u> / 257 326 619 920 1,464 2,020	200 201 274 306 317
August September October November	1,779,688 1,919,770 2,034,101 2,238,799 2,367,832 2,618,075	127,249 136,570 147,271 160,461 174,404 189,895	1,634,890 1,762,882 1,864,832 2,054,499 2,167,714 2,399,459	9,649 11,496 12,416 13,203 14,316 15,836	117 145 169 185 208 265	93 120 130 145 157 193	4,774 5,098 5,452 6,121 6,474 7,351	1,979 1,986 2,020 2,002 1,937 1,970	937 1,473 1,811 2,183 2,622 3,106
February March April May	2,814,658 3,105,827 3,343,591 3,552,485 3,738,231 3,882,224	203,815 224,343 245,543 260,636 279,671 297,085	2,580,104 2,847,698 3,059,988 3,251,857 3,414,526 3,538,518	16,958 18,594 20,447 20,958 21,112 21,507	326 360 415 432 439 481	241 255 292 300 293 325	7,923 8,783 9,540 10,246 10,840 11,358	2,190 2,365 3,253 3,180 4,000 4,237	3,101 3,429 4,113 4,876 7,350 8,713
August September October November December	4,095,129 4,262,247 4,428,899 4,635,763 4,803,452 4,933,682	312,144 327,789 340,666 350,466 358,146 367,796	3,734,062 3,883,224 4,033,994 4,225,564 4,384,589 4,502,355	22,807 22,970 23,348 25,433 25,918 27,184	552 569 580 631 643 668	371 427 432 468 483 506	12,181 12,611 13,190 13,714 13,986 15,201	4,206 4,170 4,667 6,072 6,412 6,155	8,806 10,487 12,022 13,415 13,275 13,817
February March April May	5,122,748 5,310,313 5,403,931 5,455,076 5,406,779 5,239,722	379,771 396,431 407,400 409,704 409,101 386,440	4,678,043 4,845,252 4,926,017 4,974,051 4,925,323 4,783,503	27,170 28,252 28,510 28,546 28,842 27,966	680 701 735 749 757 782	512 512 537 539 546 521	14,610 14,889 14,862 14,996 14,687 15,606	7,680 8,730 9,910 10,449 10,650 7,959	14,282 15,546 15,960 16,042 16,873 16,945
	4,922,309 4,623,365 -	363,150 345,423 -	4,491,271 4,214,725 -	28,127 25,499 -	698 628 -	514 431 -	13,902 13,106 -	7,612 7,662 -	17,035 15,891

.

 \underline{a} New item as of this date.

Ŀ,

 \odot

CONTINENTAL ARMY STRENGTH BY MAJOR COMMAND

Year and Month	Total	Army Air Forces	Army Ground Forces	Army Service Forces	Eastern Defense Command	Central Defense Command	Southern Defense Command	Western Defense Command	War Dep a rt- ment Groups
<u>1942</u> January February March April May June									- -
July August September <u>e</u> / . October November December	3,148,054 3,513,108 3,955,123 4,333,031	872,122 1,018,956 1,185,305 1,248,259	1,102,217 1,233,638 1,428,420 1,649,100	831,192 924,699 1,016,378 1,083,712	132,755 134,213 145,890 158,589	140,073 7,398 8,134 9,702	7,328 5,327 6,096 6,211	5,442 145,003 154,648 164,175	56,925 43,874 10,252 13,283
<u>1943</u> January February March April May June	4,704,614 4,957,884 5,247,715 5,320,184 5,320,328 5,355,683	1,369,948 1,474,795 1,579,013 1,627,147 1,570,967 1,564,489	1,800,003 1,871,263 1,976,276 2,034,329 2,063,106 2,070,282	1,176,151 1,232,137 1,298,441 1,282,109 1,305,620 1,330,962	158,612 169,319 174,241 168,534 169,158 170,503	7,591 7,765 7,810 7,796 7,706 7,442	8,802 7,656 7,802 7,777 8,318 7,881	174,696 186,246 196,335 184,386 186,291 193,088	8,811 8,703 7,797 8,106 9,162 11,036
July August September October November December	5,347,130 5,294,825 5,239,683 5,094,675 5,037,833 4,864,359	1,681,969 1,542,419 1,655,613 1,656,958 1,631,631 1,602,653	2,066,884 1,963,000 1,955,713 1,910,680 1,840,419 1,770,417	1,360,512 1,397,819 1,420,032 1,325,922 1,383,126 1,313,429	108,484 189,593 97,540 96,479 91,671 85,755	7,092 6,046 4,555 2,018 1,868 1,844	5,394 5,177 5,141 4,727 5,008 5,055	105,082 175,701 84,619 81,111 67,352 67,607	11,713 15,070 16,470 16,780 16,758 17,599
<u>1944</u> January February March April May June	4,741,499 4,547,209 4,414,038 4,295,687 4,172,265 4,110,644	1,570,068 1,531,110 1,468,206 1,396,205 1,369,935 1,344,448	1,677,435 1,601,469 1,585,660 1,588,130 1,583,041 1,499,087	1,325,032 1,269,324 1,251,720 1,219,374 1,148,268 1,200,996	81,175 71,342 40,406 37,432 33,857 31,595	0 0 0 0 0	4,232 3,877 3,075 3,051 3,115 2,957	66,538 51,495 43,691 33,267 15,442 12,743	17,019 18,592 21,280 18,228 18,607 18,818
July August September October November December	3,954,641 3,840,298 3,679,230 3,467,613 3,298,609 3,119,011	1,343,612 1,326,124 1,334,792 1,297,592 1,276,088 1,229,918	1,448,736 1,363,651 1,201,430 1,043,676 918,873 826,786	1,109,965 1,099,511 1,092,087 1,078,930 1,061,882 1,015,398	19,004 17,098 16,842 16,448 15,653 15,015	0 0 0 0 0 0	2,855 2,827 2,788 2,622 2,456 2,417	· 10,729 10,494 10,470 10,371 10,292 10,610	20,821 17,974
<u>1945</u> January February March April May June	2,948,181 2,819,577 2,753,455 2,793,704 2,884,557 3,026,6 5 1	1,202,746 1,177,023 1,151,073 1,144,417 1,135,001 1,172,608	718,782 651,845 630,040 634,820 621,294 629,587	982,933 946,922 928,170 970,127 1,086,956 1,183,019	14,361 14,725 15,037 14,762 11,004 9,963	0 0 0 0 0 0	0 0 0 0 0	9,827 8,986 8,562 8,528 8,528 8,610 8,875	19,532 20,076 20,573 21,050 21,692 22,599
July August	3,264,135 3,399,939	1,245,781 1,298,958	791,360 838,266	1,186,853 2,223,188	9,368 8,968	. 0 0	0 0	7,922 7,385	22,851 23,174
TOTAL	-	-	-	-	-	-	-	-	-

e/ No. reports prior to this date.

201

Year and Month	Total	Officers	Enlisted Men	Nurses	Dieti- tians	Phys- ical Ther- apists	Warrant Officers	Flight Officers	Total WAC
<u>1941</u> December	` 1,493,740	105,121	1,381,270	6,459			890		
<u>1942</u> January February March April May June	1,673,139 1,899,067 2,058,025 2,184,853 2,329,378 2,472,407	108,599 115,829 121,753 127,577 141,374 159,272	1,557,749 1,775,940 1,928,475 2,049,198 2,178,739 2,302,378	5,905 6,447 7,024 7,368 7,651 8,069	-		886 851 773 710 1,614 2,688		
July August September October November December	2,655,647 2,848,068 3,148,054 3,513,108 3,955,123 4,333,031	182,141 201,638 226,288 248,473 267,543 296,807	2,459,983 2,630,211 2,902,789 3,240,936 3,658,417 4,001,850	10,283 11,093 11,067 12,118 13,139 13,970			2,512 3,315 4,213 5,202 5,803 6,450	<u>a</u> / 306 1,1 <i>9</i> 2	▲/ 728 1,811 3,697 6,379 9,915 12,762
<u>1943</u> January February March April June	4,704,614 4,957,884 5,247,715 5,320,184 5,320,328 5,355,683	322,643 344,455 365,911 376,319 387,821 403,040	4,334,426 4,550,287 4,804,333 4,858,335 4,840,726 4,855,262	15,798 17,378 18,699 19,610 20,389 21,127	<u>a</u> / 434 508 523 573	<u>a</u> / 197 236 246 258	7,471 8,560 9,715 10,584 11,076 11,817	2,894 3,356 4,097 3,401 3,689 3,680	21,382 33,848 44,329 51,191 55,858 59,926
July August September October November December	5,347,130 5,294,825 5,239,683 5,094,675 5,037,833 4,864,359	415,214 427,877 438,486 433,118 435,432 431,140	4,832,546 4,778,672 4,712,281 4,570,658 4,508,955 4,339,420	21,857 21,476 21,186 21,073 20,696 19,875	622 662 713 752 761 730	282 308 306 351 341 307	12,540 12,711 13,041 13,109 13,162 13,189	3,603 3,989 4,213 3,903 4,163 5,073	60,466 49,130 49,457 51,711 54,323 54,625
<u>1944</u> January February March April May June	4,741,499 4,547,209 4,414,038 4,295,687 4,172,265 4,110,644	430,580 420,743 412,532 403,440 394,994 395,266	4,212,767 4,026,497 3,900,400 3,790,259 3,672,182 3,606,083	19,714 19,120 18,091 18,226 18,430 18,511	743 741 742 753 758 729	318 329 324 342 349 318	13,123 12,619 12,530 12,127 12,077 11,920	6,000 6,647 6,317 6,615 7,390 9,378	58,254 60,513 63,102 63,925 66,085 68,439
July August September October November December	3,954,641 3,840,298 3,679,230 3,467,613 3,298,609 3,119,011	385,257 380,144 379,005 367,626 368,954 369,396	3,457,641 3,342,722 3,179,085 2,979,016 2,805,923 2,625,542	17,301 17,000 16,957 15,921 15,686 15,064	716 722 754 766 794 793	412 380 381 456 491 484	11,676 11,493 10,595 9,980 9,674 9,137	11,205 14,569 18,124 18,249 19,843 22,221	70,433 73,268 74,329 75,599 77,244 76,374
<u>1945</u> January February March April May June	2,948,181 2,819,577 2,753,455 2,793,704 2,884,557 3,026,651	361,536 355,350 349,188 353,801 363,762 386,143	2,461,657 2,337,274 2,271,238 2,300,728 2,380,531 2,500,427	15,744 16,550 20,413 23,477 25,286 26,325	803 765 760 788 7 92 841	559 549 548 617 640 652	8,800 8,966 8,798 8,754 9,100 9,493	20,899 21,693 21,611 22,293 22,384 23,158	78,183 78,430 80,899 83,246 82,062 79,612
July August	3,264,135 3,399,939	413,640 430,864	2,708,949 2,825,721	27,575 29,280	887 952	751 837	10,297 10,878	24,741 26,519	77 ,29 5 74,888
TOTAL	-	-		-	-	-	-	-	-

CONTINENTAL ARMY STRENGTH BY TYPE OF PERSONNEL

a/ New item as of this date.

					Offic	ers Reserv	e Corps -	Source	
Year and Month	Total	Regular A rmy Officers	National Guard Officers	Total Officers Reserve Corps	National Guard	Aviation Cadet	Officers Reserve Corps	Reserve Officers Training Corps	Citizens Military Training Camp
<u>1941</u> December	3,301	21	24	2,493	4	1,705	37	165	70
<u>1942</u> January February March April May June	261,990 6,140 9,018 10,974 11,949 17,538 24,366	<u>1,248</u> 36 251 15 35 365 34	331 23 65 51 40 55 19	67,380 4,255 6,727 6,898 5,052 4,723 8,137	70 1.0 3 13 8 10 6	33,485 1,638 1,315 2,421 2,150 1,327 4,600	1,562 115 133 669 125 117 68	<u>18,588</u> 431 3,745 2,004 1,419 1,951 2,448	1,136 239 179 177 200 81 60
July August September October November December	25,988 28,563 32,457 31,399 25,799 37,799	203 13 18 249 15 14	19 13 15 11 11 9	7,762 4,627 5,450 4,766 3,445 5,538	7 2 1 1 2 2	2,617 2,116 3,381 3,798 2,972 5,150	144 56 63 <u>3</u> 6 18 18	2,909 1,246 1,396 539 258 242	61 59 52 16 8 4
<u>1943</u> January February March April May June	274,166 31,434 28,012 30,547, 23,814 22,814 27,715	<u>1,042</u> 6 399 18 6 11 509	24 6 1 2 5 2 4	32,568 6,818 7,557 6,116 2,729 1,506 1,271	8 4 0 0 1 0	23,823 6,458 7,284 5,782 2,165 792 639	209 19 7 11 11 24 17	7,388 222 219 283 502 571 476	11 3 0 0 1 0
July August September October November December	23,015 23,958 16,288 16,235 16,710 13,624	45 8 18 6 1 15	0 2 0 0 1 1	1,027 949 1,642 469 1,308 1,176	0 1 0 0 2	259 224 58 49 46 67	10 33 25 2 9 41	643 536 1,421 398 1,210 907	5 0 1 0 0
<u>1944</u> January February March April May June	150,439 12,738 15,978 16,447 12,212 14,235 13,186	622 9 13 23 481	2 1 0 0 1 0	<u>10,308</u> 901 395 426 313 909 841	129 0 1 0 0 0	40 12 7 8 6 1 2	<u>413</u> 14 7 4 3 8 23	<u>9,484</u> 860 303 384 291 895 814	2 1 0 0 0 0
July August September October November December	15,287 12,914 10,161 9,608 7,520 10,153	0 16 21 2 3 41	0 0 0 0 0	1,997 1,878 1,160 364 819 305	0 3 101 15 3 6	1 0 3 0 0 0	3 23 276 37 9 6	1,991 1,846 743 274 792 291	0 0 0 0 0
1945 January February March April May June	72,339 10,098 9,517 9,933 9,721 11,968 12,367	851 2 10 3 2 3 828	0 0 0 0 0 0 0	<u>1,113</u> 401 416 182 34 1 57	19 0 5 13 1 0 0		99 11 16 49 5 1 10	965 387 394 110 27 0 38	0 0 0 0 0 0 0
July August g/	5,049 3,686	2 1	0 0	17 5	0 0	0	5 2	6 3	· 0 0
TOTAL	762,235	3,784	381	113,862	230	59 , 053	2,320	36,590	1,219

ACCESSIONS OF MALE OFFICERS BY COMPONENT AND SOURCE OF APPOINTMENT $\underline{f}/$

f/ Accessions are based on monthly reports compiled from questionnaries prepared at the time of appointment. Month of accession reflects date reports are received at the TAG. g/ Incomplete.

.

)	Office	rs Reserve	Corps		Army	of the Unit	ted States	- Source	
Year and Month	Former World War	(Cont'd) Enlisted Man	Civil Life and Others	Total A.U.S. Officers	Officers Candidate School	National Guard	Aviation Cadet	Officers Reserve Corps	Reserve Officers Training Corps
<u>1941</u> December	116	107	289	763	662	о	Ò	12	6
<u>1942</u> January February March April June	3,865 478 423 623 457 307 335	2,159 341 335 537 251 240 115	6,515 1,003 589 454 442 690 505	193,031 1,826 1,975 4,010 6,822 12,395 16,176	103,751 869 444 635 2,008 4,086 6,823	812 2 5 23 72 120 100	8,346 310 45 110 556 583	11,166 60 473 1,028 764 1,542 1,090	553 43 49 36 106 78
July August September October November December	548 243 180 140 90 41	147 69 48 51 14 11	1,329 836 329 185 83 70	18,004 23,910 26,974 26,373 22,328 32,238	6,621 11,487 14,747 17,507 14,810 23,714	105 110 102 68 64 41	1,183 860 643 718 880 2,451	1,268 1,306 1,357 1,004 796 478	54 38 53 21 10 22
<u>1943</u> January February March April May June	320 43 13 13 11 26 40	33 3 5 5 3 2 2	776 66 29 22 37 89 97	240,532 24,604 20,055 24,411 21,074 21,295 25,931	131,718 18,294 16,546 18,237 14,307 11,263 13,403	. <u>144</u> . <u>48</u> . <u>19</u> . <u>16</u> . <u>18</u> . <u>10</u> . <u>9</u>	68.237 827 1,223 2,788 4,059 6,491 8,499	2,502 567 257 387 288 233 176	6 <u>54</u> 25 33 80 131 2 3
July August September October November December	34 . 51 32 1 10 46	2 1 3 4 1 2	74 103 102 15 32 110	21,943 22,999 14,628 15,760 15,400 12,432	9,990 11,378 6,626 4,495 4,033 3,146	10 7 3 2 2 0	7,967 7,791 4,707 7,339 8,496 8,050	149 113 76 58 147 51	47 25 41 45 79. 95
<u>1944</u> January February March May June	25 2 12 4 7 0 0	60 0 0 1 2 0	155 12 65 25 5 3 2	139,507 11,827 15,574 16,008 11,895 13,302 11,864	19,960 1,276 1,487 1,925 941 1,052 1,188	<u>104</u> 3 3 1 1 6	<u>95,597</u> 7,865 11,854 11,841 9,698 10,719 9,109	733 182 140 180 44 32 48	261 19 11 24 30 11 16
July August September October November December	0 0 0 0 0	0 3 2 37 13 2	2 3 35 1 2 0	13,290 11,020 8,980 9,242 6,698 9,807	1,494 2,357 1,067 1,631 991 4,551	0 0 1 1 85 0	10,315 6,922 5,283 4,455 3,707 3,829	33 23 18 21 4 8	29 62 41 8 10 0
<u>1945</u> January February March April May June	0 0 0 0 0 0 0 0	18 2 0 0 1 0 9	12 1 10 0 0	70,375 9,695 9,091 9,748 9,685 11,964 11,482	24,635 3,248 3,674 2,188 2,891 4,025 4,411	1 0 0 0 0 0	25,857 4,917 2,746 3,100 5,048 5,630 2,332	24 5 0 13 1 1 3	50 6 15 13 10 4 1
July August <u>g</u> /		6 0	0 0	5,030 3,680	2,449 1,749	0 0	1,072 1,012	0 1	l O
TOTAL	4,326	2,377	7,747	644,208	280,726	1,061 _.	·198,037	14,437	1,524

ACCESSIONS OF MALE OFFICERS BY COMPONENT AND SOURCE OF APPOINTMENT f/ (Continued)

Acessions are based on monthly reports compiled from questionnaires prepared at time of appointment. Month of accession reflects date reports are received at TAG. Incomplete <u>f</u>/

.

<u>g</u>/

,

		Army o:	f the United St	ates - Source (Continued)	
Year and Month	Citizens Military Training Camp	Former World War	Enlisted Man	Warrant Officer	Flight Officer	Civil Life and Others
<u>1941</u> December	2	4	34	0		43
<u>1942</u> Vanuary Vebruary March upril Vane	<u>842</u> 10 35 174 321 121 42	5,968 17 80 285 736 396 781	<u>7,002</u> 51 90 340 604 679 775	2,001 53 208 329 233 143 147	Q.	52,590 411 590 1,102 1,938 4,646 5,757
uly ugust eptember ctober ovember ecember	44 31 32 17 11 4	774 861 790 501 474 273	610 843 1,012 846 662 490	142 99 137 90 93 327		7,203 8,275 8,101 5,601 4,528 4,438
<u>1943</u> anuary ebruary arch pril ay une	13 2 2 2 2 1 1	<u>1,311</u> 390 124 158 124 110 138	<u>5,231</u> 607 397 555 460 623 456	1,367 412 41 168 80 120 84	<u>ع</u> / <u>19</u> 0 17 47 344 231	26,66 3,413 1,413 2,053 1,609 1,969 2,911
uly ugust eptember ctober ovember ecember	2 0 1 0 0	77 65 45 50 14 16	428 284 397 . 364 358 302	62 136 131 20 109 4	299 389 349 464 335 199	2,912 2,811 2,253 2,922 1,827 569
<u>1944</u> anuary ebruary arch pril ay		346 14 104 144 17 7 5	7.027 4446 442 120 200 130 360	272 3 7 4 5 5 15	7 <u>.208</u> 277 222 299 335 784 . 614	7,999 1,742 1,304 1,468 624 561 503
uly ugust eptember ctober ovember ecember) 13 19 11 8 4 0	240 433 1,003 2,014 1,308 331	11 57 69 46 37 13	544 783 1,190 783 414 963	611 364 297 275 138 112
<u>1945</u> anuary ebruary arch pril ay une	<u>0</u> 0 0 0 0	14 2 0 1 6 2	<u>9,432</u> 706 766 1,137 728 1,364 3,585	588 25 72 82 32 75 202	<u>9,529</u> 701 1,730 3,176 811 758 831	745 85 39 163 101 115
11y 1gust <u>g</u> /	0 0	l O	848 298	73 27	486 536	100 57
TOTAL	857	7,643	28 , 726	4,228	18,930	88,039

ACCESSIONS OF MALE OFFICERS BY COMPONENT AND SOURCE OF APPOINTMENT \underline{f} (Continued)

a/ f/

New series as of this date. Accessions are based on monthly reports compiled from questionnaires prepared at time of appointment. Month of accession reflects date reports are received at TAG. Incomplete.

<u>s</u>/

V	Warrant	Officers	Flight	Officers	En	listed Men -	Accessions	٥/
Year and Month	Accessions	Sepa- rations	Accessions	Sepa- rations	Total Accessions	Inductions	Enlist- ments	ERC Calls
<u>1941</u> . December	160	6			84,141	26,603	57,521	17
1942 . January . February . March April May June	10,158 191 64 40 41 1,106 2,299	1,658 20 24 74 84 214 207			<u>3,815,221</u> 191,100 203,420 241,127 260,015 222,664 252,687	<u>3,122,247</u> 99,663 165,370 186,489 216,490 189,231 218,112	655,034 90,839 38,000 54,381 41,455 29,530 34,468	<u>37,940</u> 598 257 2,070 3,903 107
July August September . October . November December	283 986 1,484 1,307 1,122 1,235	161 186 211 160 135 182	<u>8</u> / 453 1,541	<u>a</u> / 1 0	317,016 362,288 399,385 514,345 458,248 392,926	278,712 323,458 331,133 394,002 374,849 344,738	36,145 36,906 66,515 114,382 75,138 37,275	2,159 1,924 1,737 5,961 8,261 10,913
<u>1943</u> January . February . March April May June	<u>13,432</u> 1,524 1,497 1,432 1,557 1,548 1,242	<u>1,468</u> 199 71 107 129 141 141	8,660 1,410 1,062 453 677 304 500	2,508 30 31 53 32 90 161	2,659,337 385,161 374,546 379,113 273,549 211,966 225,631	2,376,309 354,535 336,882 333,021 246,956 184,431 187,994	<u>4,516</u> 281 513 164 261 288 908	278,512 30,345 37,151 45,928 26,332 27,247 36,729
July August September. October November December	969 855 744 810 646 608	110 150 106 99 106 109	557 583 306 667 772 1,369	350 382 361 453 333 232	184,148 142,449 118,618 120,615 120,957 122,584	169,726 131,090 109,407 114,731 112,768 94,768	665 285 376 157 125 493	13,757 11,074 8,835 5,727 8,064 27,323
<u>1944</u> January . February . March April May June	<u>5,009</u> 742 610 541 504 547 402	<u>912</u> 76 29 47 68 38 46	<u>31,421</u> 1,046 1,484 1,011 1,762 2,509 3,325	<u>8,685</u> 357 594 392 439 553 704	1,113,352 136,584 98,326 134,872 140,910 82,307 86,773	987,598 112,616 78,975 121,250 127,805 75,798 77,762	<u>3,384</u> - 46 335 429 214 191 791	122,370 23,922 19,016 13,193 12,891 6,318 8,220
July August September. October November December	302 381 452 235 250 43	57 140 116 96 114 85	1,514 4,734 4,544 2,068 3,641 3,783	751 834 866 996 1,252 947	94,933 91,008 66,232 61,947 56,534 62,926	85,727 81,016 60,743 58,610 49,920 57,376	333 69 262 347 151 . 216	8,873 9,923 5,227 2,990 6,463 5,334
<u>1945</u> . January . February . March April May June	2,280 72 245 521 291 264 374	856 72 74 109 204 165 149	<u>12,586</u> 1,262 2,657 2,305 2,080 1,179 1,219	<u>6,518</u> 1,280 1,232 649 299 865 1,121	719,426 75,984 84,299 95,885 87,622 104,948 117,213	<u>659,890</u> 65,165 75,037 87,289 80,812 102,257 107,567	2,456 183 257 306 158 237 785	57,080 10,636 9,005 8,290 6,652 2,454 8,861
July August Unknown <u>g</u> /.	380 133 0	ູ74 8 1	876 1,008 0	644 427 1	96,026 <u>1</u> / 57,449	87,717 54,046 -	356 <u>k</u> / 174 -	7,953 3,229
TOTAL .	• 31,039	4,900	54,661	17,712	8,391,477	7,172,647	722,911	495,919

ACCESSIONS AND SEPARATIONS OF WARRANT AND FLIGHT OFFICERS AND ENLISTED MEN

a/ New series as of this date g/ Incomplete. i/ Preliminary. j/ The accessions of enlisted men are based on the enlistment cards received and processed by The Adjutant General for the month stated. k/ Does not include enlistments in Regular Army.

APPENDIX Ρ

.

	Enlisted Men - Separations 1/										
Year and	Total	Dea	ths	Missing,	Declared	Honorable	Disch.	Transf. to	Com-		
Month	Separations	Battle	Nonbattle	POW, and Interned	Dead	Disch. & Retired	Other Than Honorable	Inactive Status m/	missions		
<u>1941</u> .	<u>21,372</u>	<u>412</u>	<u>318</u>	<u>13</u>	<u>1</u>	<u>13,867</u>	61 <u>7</u>	<u>3,279</u>	<u>2,865</u>		
December .	21,372	412	318	13	1	13,867	617	3,279	2,865		
<u>1942</u> . January . February . March April May June	273,995 7,930 7,355 8,364 11,193 25,502 16,610	<u>3,204</u> 494 239 71 148 558 95	<u>6,003</u> 256 271 355 373 477 486	6,154 92 2 5,868 13	1,501 2 12 9 949 61	74,617 3,723 3,371 3,878 4,449 5,025 5,395	<u>5,363</u> 317 344 464 440 407 441	<u>9,831</u> 79 917 634 611 607 859	167,322 3,053 2,120 2,948 5,160 11,611 9,260		
July	23,869	41	617	9	14 .	5,972	490	587	16,139		
August	24,723	27	585	30	19	5,617	467	685	17,293		
September .	29,765	31	505	21	· 27	6,476	420	431	21,854		
October	36,081	75	755	19	13	8,432	485	455	25,847		
November .	37,730	757	668	48	211	9,707	537	3,861	21,941		
December .	44,873	668	655	43	183	12,572	551	105	30,096		
<u>1943</u> .	1,110,233	<u>14,073</u>	13,577	754	2,741	727,567	20,997	72,761	257,763		
January .	55,702	862	686	49	126	26,742	568	394	26,275		
February .	93,590	900	1,130	88	234	61,752	858	331	28,297		
March	149,942	695	1,018	80	136	117,055	1,040	155	29,763		
April	111,703	942	1,094	12	108	79,889	1,411	442	27,805		
May	76,049	982	1,098	41	179	37,528	1,411	.14,518	22,292		
June	90,254	236	1,575	51	184	44,951	1,810	18,892	22,555		
July	87,934	2,010	1,246	90	349	45,074	2,043	16,929	20,193		
August	87,983	1,353	915	75	267	55,911	2,039	7,539	19,884		
September .	112,522	1,098	1,349	47	150	83,547	2,425	5,916	17,990		
October	101,476	1,109	1,001	35	330	81,165	2,709	2,078	13,049		
November .	74,971	2,540	1,211	76	403	55,302	2,236	3,138	10,065		
December .	66,107	1,346	.1,254	110	275	38,651	2,447	2,429	19,595		
<u>1944</u> .	724,694	98,921	<u>14,596</u>	7,557	4,158	<u>383,083</u>	27,254	<u>12,429</u>	<u>176,696</u>		
January .	56,137	2,762	1,304	132	367	30,365	2,317	3,785	15,105		
February .	49,692	3,281	1,222	179	539	24,636	2,457	1,405	15,973		
March	44,162	2,354	1,117	192	296	21,807	2,219	1,101	15,076		
April	40,951	2,532	1,099	361	282	18,284	1,981	353	16,059		
May	43,487	4,108	1,369	177	538	18,375	2,016	721	16,183		
June	60,523	11,591	9 8 6	231	371	24,706	2,514	802	19,322		
July	40,391	14,048	1,254	181	520	14,090	1,781	554	7,963		
August	53,254	10,029	1,127	213	525	24,015	2,453	554	14,338		
September .	67,668	10,695	1,063	320	551	34,182	2,323	449	18,085		
October	69,471	10,014	1,683	637	169	44,875	2,452	539	9,102		
November .	93,895	13,144	1,125	1,200	0	61,908	2,169	713	13,636		
December .	105,063	14,363	1,247	3,734	0	65,840	2,572	1,453	15,854		
<u>1945</u> . January . February . March April May June	816,030 67,616 45,898 49,369 51,728 71,110 177,834	54,305 12,622 9,451 12,779 13,686 3,696 1,507	12,967 1,248 2,088 1,186 1,404 2,094 2,730	<u>5,090</u> 1,821 756 622 774 609 243	0 0 0 0 0 0 0 0	659,972 38,595 22,368 23,339 24,112 54,901 159,566	<u>13,637</u> 1,961 1,759 1,560 1,655 1,451 2,417	5,528 728 331 432 2,318 1,213 233	64,531 10,641 9,145 9,453 7,777 7,146 11,138		
July	163,727	224	1,524	123	0	154,260	1,589	189	5,818		
August <u>1</u> / .	188,473	142	. 693	65	0	182,831	1,245	84	3,413		
Unknown	275	198	. 0	77	0	0	0	0	0		
TOTAL	2,946,324	170,915	47,461	19,568	8,401	1,859,106	67,868	103,828	669,177		

ACCESSIONS AND SEPARATIONS OF WARRANT AND FLIGHT OFFICERS AND ENLISTED MEN (Continued)

1/ The discharge and nonbattle deaths from 1 December 1941 through 31 December 1944 and overseas separations from 1 December 1941 to date are based on service records received and processed by TAG for the month stated. Continental separations from 1 January 1945 to date are reported by service commands. Service records received more than four weeks after separation, were processed in the following month. Battle casualties are reflected by month of occurrence. Honorable discharges include physical and mental, over 38 years of age and over-age, demobilization and miscellaneous (Hon). Dropped from the rolls, resulting from AWOL, are not reported herein as separations.

.

.

.

i/ Preliminary. m/ Less the "over 28" category.
Year and Month	Total	Doctors	Nurses	Dieti- tians	Physical Thera- pists	WAC Officers	WAC Warrant Officers	WAC Enlisted
<u>1941</u> December	378		378					
<u>1942</u> January February . March April June	36,147 551 1,219 1,299 633 1,548 1,029	·	14,091 551 1,219 1,299 632 1,547 1,029			<u>1,390</u> <u>a</u> / 1 1 0		20,665
July August September . October November . December .	1,037 4,316 3,820 6,136 6,294 8,265	<u>a</u> / 1 0	715. 1,741 628 1,379 1,741 1,610	-	- 4	9 268 313 315 225 255		<u>a</u> / 313 2,307 2,879 4,442 4,324 6,400
<u>194</u> 3 January . February . March April May June	<u>128,854</u> 13,175 14,677 14,583 9,382 6,764 5,673	හු 0 0 0 1 3	18,040 2,438 2,077 1,881 1,932 1,528 1,779	<u>1,077</u> <u>a</u> / 1 7 532 93 37 57	<u> <u> </u> <u> <u> </u> <u> </u></u></u>	4,851 314 319 466 811 1,116 517		<u>104,311</u> 10,421 12,270 11,464 6,472 4,064 3,304
July August September . October November . December .	4,458 43,036 3,841 3,455 5,614 4,196	6 95 38 5	1,335 1,646 781 822 907 914	42 69 82 76 58 23	34 38 23 68 14 8	641 97 210 126 147 87		2,400 41,177 2,740 2,360 4,480 3,159
<u>1944</u> . January . February . March April May June	<u>51,644</u> 4,450 4,857 4,704 4,831 4,181 4,496	35 2 10 6 2 3 3	9,176 1,151 1,213 983 781 400 700	489 57 32 46 29 40 23	487 41 29 22 31 11 10	344 0 63 34 1 31 35	<u>26</u> <u>a</u> / 4 2 3 4	4 <u>1,087</u> 3,199 3,510 3,609 3,985 3,693 3,721
July August September . October November . December .	4,396 3,912 4,476 3,780 4,502 3,059	3 4 0 1 0 1	586 427 653 650 958 674	45 47 65 36 51 18	140 23 15 115 42 8	31 46 0. 20 69 14	6 3 2 2 0 0	3,585 3,362 3,741 2,956 3,382 2,344
<u>1945</u> January . February . March Apr11 June	23,605 2,960 3,938 4,641 3,404 3,557 3,800	0 0 0 0 0 0 0 0 0 0	8,037 341 615 788 1,114 2,251 2,638	<u>199</u> 31 20 27 42 44 16	310 93 16 16 72 40 15	332 0 51 2 0 98 4	ογο ν ογο ο 4 ν ο	<u>14,718</u> 2,495 3,234 3,808 2,174 1,120 1,127
July August <u>g</u> / .	. 941 364	0 0	260 30	17 2	46 12	· 95 · 82	0 1	<u>1</u> / 523 <u>1</u> / 237
TOTAL	240,628	76	49 ,722	1,765	1,332	6,917	35	180,781

ACCESSIONS OF FEMALE ARMY PERSONNEL b/

New series as of this date. Accessions of doctors, nurses, distitians, physical therapists, WAC officers and WAC warrant officers reflect month of entry on active duty. Data on nurses prior to February 1945 were based on monthly reports received from the Surgeon General's Office. Accessions of WAC enlisted personnel based on monthly reports from enlistment papers received by TAG are shown by actual month of enlistment from July 1942 through October 1943 and by processing month thereafter. Figures for 1943 include WAAC personnel reenlisting in WAC. a/ <u>b</u>/

Incomplete. Preliminary. <u>g</u>/ <u>1</u>/

Year and	Total	De	aths	Missing, POW	Declared	Honorable Sepa- rations	Dishonor-	Discharge
Month	10.021	Battle	Nonbattle	and Interned	Dead	and Re- tirements	able Discharge	Other Than Honorable
<u>1941</u> December	<u>494</u> 494	<u>56</u> 56	11 77	<u>0</u> 0	<u>0</u> 0	<u>339</u> 339	. 2 . 2	<u>20</u> 20
<u>1942</u> January February March April May June	<u>7,448</u> 493 695 470 440 884 626	661 67 56 10 25 142 26	<u>1,936</u> 79 71 130 141 105	479 6 39 1 8 288 288 2	277 0 6 9 0 56 25	3.795 327 513 346 247 235 451	30 0 4 0 4 0 4	270 14 12 16 21 18 17
July August September October November December	614 600 476 691 708 751	23 20 19 45 118 110	185 172 207 229 234 292	23 29 21 18 25 19	16 17 19 43 77	339 337 178 358 268 196	5 3 7 1 3	23 22 29 25 19 54
<u>1943</u> January February March April May June	<u>17,548</u> 1,034 908 903 943 1,210 1,148	2,955 249 181 124 169 198 120	5,188 437 356 384 392 464 455	486 46 38 17 7 30 42	1,768 100 90 84 96 134 111	<u>6,138</u> 170 199 240 228 315 353	- <u>227</u> 2 16 12 18 9	7 <u>86</u> 30 43 38 39 51 58
July August September October November December	1,695 1,610 1,677 1,969 2,126 2,325	439 359 255 245 304 312	477 475 486 465 37 1 426,	42 69 40 36 50 69	213 173 92 229 229 229 217	441 438 676 866 1,032 1,180	28 18 32 42 27 22	55 78 96 86 113 99
<u>1944</u> January February March April June	<u>43,922</u> 2,762 2,724 2,978 3,020 3,380 4,259	<u>14,088</u> 606 695 771 913 1,773	<u>5,640</u> 495 463 521 450 502 459	<u>2,742</u> 92 107 163 245 104 145	2,317 219 317 259 203 413 288	<u>17,886</u> 1,218 1,092 1,221 1,271 1,368 1,477	<u>604</u> 40 37 53 26 43 61	645 92 42 66 54 37 56
July August September October November December	4,243 4,055 3,955 3,656 4,235 4,655	· 1,621 1,589 1,441 1,090 1,456 1,467	550 468 447 430 422 433	104 117 271 262 447 685	286 332 0 0 0	1,551 1,470 1,659 1,770 1,818 1,971	89 36 71 63 38 47	42 43 66 41 54 52
<u>1945</u> January February March April May June	<u>39,084</u> 4,329 3,841 4,274 4,126 3,598 6,771	6,193 1,312 1,069 1,565 1,454 342 226	2,763 388 369 315 366 387 335	2,600 457 469 366 504 313 222		26,793 1,989 1,879 1,914 1,715 2,475 5,871	348 75 23 34 41 36 75	387 108 32 80 46 45 42
July August <u>g</u> / Unknown	7,485 4,564 96	97 62 66	326 277 0	155 84 30	0 0 0	6,843 4,107 0	45 19 0	19 15 0
TOTAL	108,496	23,953	15,604	6,307	4,362	54,951 .	1,211	2,108

SEPARATIONS OF MALE OFFICERS BY CAUSE n/

n/ Battle casualties are reflected by month of occurrence. Data of nonbattle and other separations reflect date reports are received by TAG.
 o/ Honorable separations and retirements include retired, resigned, honorably discharged, over-age, demobilization, no suitable assignment, physical disqualification, and other causes.
 g/ Incomplete.

 \underline{g} / Incomplete.

Veen and	· · ·]	Dhyadaal		WAC	
Year and Month	Total	Doctors	Nurses	Dietitians	Physical Therapists	Officers	Warrant Officers	Enlisted
<u>1941</u> December	146		146					
<u>1942</u> January February March May June	$ \begin{array}{r} 3.593 \\ 110 \\ 139 \\ 150 \\ 151 \\ 163 \\ 132 \end{array} $		<u>1,940</u> 110 139 150 151 163 132	- -		5		<u>1,648</u>
July August September October November December	299 624 574 458 443 350		299 191 199 115 185 106			<u>a</u> / 1 1 · 0 3		<u>a</u> / 433 374 342 258 241
<u>1943</u> January February March April May June	69,224 432 546 1,033 1,392 2,115 1,817		<u>1,523</u> 56 61 67 81 138 110	2		4 <u>69</u> 0 3 4 5 7 15		67,227 376 482 962 1,306 1,970 1,692
July August September October November December	1,856 55,867 2,179 582 694 711		145 180 151 148 171 215	$\frac{a}{1}$		17 204 190 7 10 7		1,694 55,483 1,838 426 512 486
<u>1944</u> January February March April June	<u>13,595</u> 543 690 784 956 914 1,412	<u>1</u>	<u>2,721</u> 190 171 159 288 180 212	50 2 4 6 4 6 4	<u>a</u> / 1 0 3 3 2	270 18 14 15 17 22 24		10,535 332 501 604 644 703 1,170
July August September October November December	d28 1,340 1,376 1,417 1,662 1,673	<u>a</u> / 1 0	203 254 228 254 312 270	3 6 2 3 4	1 2 0 3 1	25 21 · 27 19 33· 35		596 1,057 1,113 1,142 1,310 1,363
<u>1945</u> January February March April May June	<u>17,842</u> 1,823 1,393 2,029 1,598 1,765 2,823	3 0 2 1 0 0	1,583 276 255 310 213 204 53	37 6 5 7 4 6 1	22 3 3 6 4 2 1	1 <u>95</u> 25 42 38 25 10	1 a/1 0 0 0 0	<u>16,001</u> 1,513 1,104 1,662 1,338 1,528 2,758
July August <u>g</u> /	3,930 2,481	0 ' 0	179 93	8 0	.0 .0	28 2	0 0	<u>1/3,712</u> 2,386
TOTAL	104,400	4	7,913	92	40	939	1	95,411

SEPARATIONS OF FEMALE ARMY PERSONNEL p/

a/ New item as of this date. Source: Strength of the Army, 1 November 1945.

a/ New item as of this date. Source: Strength of the Army, I November 1945.
g/ Incomplete.
i/ Preliminary.
p/ Separations of doctors, nurses, dietitians, physical therapists, WAC officers and WAC warrant officers reflect month of relief from active duty. Separations of nurses prior to February 1945 were based on reports received from the SGO. Separations of WAC enlisted personnel, including those discharged to accept comm., are recorded monthly by TAG subsequent to discharge and are shown by actual month of separation from Aug 1942 thru Oct 1943 and by processing month thereafter. Figures for 1943 include WAAC personnel separated to reenlist in WAC. Excl. dropped from the Rolls AR 615-300 and Desertion (23).

APPENDIX Ρ

			Offic	ers			Enlisted	Personnel	
Year and Month	Total	Total	Killed in Action	Wounded in Action	Missing in Action	Total	Killed in Action	Wounded in Action	Missing in Action
<u>1941</u> December	1,097	104	51	51	2	993	373	565	55
<u>1942</u> January February March April May June	39,247 1,033 1,279 229 328 28,971 341	4,200 104 156 38 75 2,486 84	592 61 54 19 127 25	684 33 29 20 31 40 24	2,924 10 73 10 25 2,319 35	35,047 929 1,123 191 253 26,485 257	2,759 452 233 63 103 368 90	4,373 447 353 105 120 98 69	27,915 30 537 23 30 26,019 98
July August September October November December	177 220 239 329 3,029 3,029 3,072	99 114 109 135 383 417	19 18 19 42 98 102	31 39 35 54 182 166	49 57 55 103 149	78 106 130 194 2,646 2,655	38 22 25 64 690 611	13 23 37 85 1,575 1,448	27 61 45 381 596
<u>1943</u> January February March April June	74,150 3,684 7,096 4,571 5,289 4,192 1,577	<u>12,096</u> 720 799 535 717 811 576	2,856 232 185 123 163 190 119	3,503 247 190 221 297 246 91	5,737 241 424 191 257 375 366	<u>62,054</u> 2,964 6,297 4,036 4,572 3,381 1,001	<u>12,543</u> 798 844 602 846 926 216	35,144 1,740 1,281 2,591 3,326 1,908 331	<u>14,367</u> 426 4,172 843 400 547 454
July August September October November December	10,426 7,240 6,807 6,453 9,221 7,594	1,572 1,424 1,013 1,328 1,203 1,398	437 359 255 232 264 297	522 348 302 289 374 376	613 717 456 807 565 725	8,854 5,816 5,794 5,125 8,018 6,196	1,778 1,212 961 966 2,197 1,197	5,712 3,512 2,966 2,899 4,873 4,005	1,364 1,092 1,867 1,260 948 994
<u>1944</u> January February March April June	530,344 13,735 17,696 12,623. 11,611 22,613 54,408	55,845 2,125 2,835 2,610 3,281 3,848 6,400	<u>12,902</u> 579 634 645 766 866 1,661	22,099 575 733 570 471 1,015 2,756	20,844 971 1,468 1,395 2,044 1,967 1,983	<u>474,499</u> 11,610 14,861 10,013 8,330 18,765 48,008	83,797 2,442 2,779 2,017 2,347 3,690 9,861	314,169 6,240 8,325 5,893 3,131 11,906 33,114	76,533 2,928 3,757 2,103 2,852 3,169 5,033
July August September October November December	68,447 52,584 58,838 54,435 73,811 89,543	6,534 5,840 5,489 4,243 5,673 6,967	1,487 1,430 1,284 984 1,291 1,275	3,059 2,523 2,527 2,042 2,812 3,016	1,988 1,887 1,678 1,217 1,570 2,676	61,913 46,744 53,349 50,192 68,138 82,576	11,833 8,434 8,961 8,499 11,123 11,811	45,062 33,092 37,731 34,709 49,079 45,887	5,018 5,218 6,657 6,984 7,936 24,878
<u>1945</u> January February March April May June	301,271 76,971 55,687 66,872 69,303 18,520 7,960	25,419 5,297 4,620 6,232 5,569 1,481 856	5,482 1,191 892 1,417 1,275 303 195	12,750 2,808 2,359 3,184 3,085 735 364	7 <u>,18</u> 7 1,298 1,369 1,631 1,209 443 297	275,852 71,674 51,067 60,640 63,734 17,039 7,104	<u>44,510</u> 10,533 7,488 10,688 11,288 2,899 1,165	204,779 51,335 39,706 44,821 48,338 13,066 5,657	26,563 9,806 3,873 5,131 4,108 1,074 282
July August <u>g</u> / Unknown	1,305 686 3,967	355 216 . 793	93 61 55	59 36 120	203 119 618	950 470 3 ,1 74	179 124 146	6 1 7 262 977	154 84 2,05 1
TOTAL	946,109	97,664	21,883	39,087	36,694	848,445	143,982	559,030	145,433

BATTLE CASUALTIES BY TYPE OF CASUALTY $\underline{q}/$

<u>g</u>/ g/

Incomplete. Wounded in action includes died of wounds, returned to duty, evacuated to U. S., wounded (missing in ac-tion status), wounded (current status). Missing in action includes died of wounds, died of other causes, returned to military control, prisoners of war and internees captured or interned and declared dead. determined dead, returned to duty, missing in action (current status).

T.

• • • • • • • • • • • • • • • • • • •		0	Con	tinental United St	ates
Year and Month	Total	Overseas (Military)	Total	Military	Civilian
<u>1943</u> January February March					
April May June	<u>e</u> / 2,423,728		<u>●</u> / 2,423,728	<u>e</u> / 1,385,811	<u>e</u> / 1,037,917
July August September	2,357,119 2,434,055 2,326,284		2,357,119 2,434,055 2,326,284	1,364,342 1,520,607 1,468,711	992,777 913,448 857,573
October November December	2,272,673 2,282,494 2,307,345		2,272,673 2,282,494 2,307,345	1,426,204 1,445,023 1,474,558	846,469 837,471 832,787
<u>1944</u> January February March	2,215,820 2,223,510 2,267,729	- · · ·	2,215,820 2,223,510 2,267,729	1,380,306 1,383,751 1,422,674	835,514 839,759 845,055
April May June	2,134,362 2,064,143 2,144,060	e/ 16,294 16,169	2,134,362 2,047,849 2,127,891	1,288,309 \ 1,192,275 1,250,238	846,053 855,574 877,653
July August September	2,082,525 2,066,296 2,076,483	16,592 109,323 132,256	2,065,933 1,956,973 1,944,227	1,185,645 1,088,583 1,088,270	880,288 868,390 855,957
October November December	1,984,590 1,942,377 1,853,592	162,357 140,065 102,585	1,822,233 1,802,312 1,751,007	1,052,519 1,034,652 987,484	769,714 767,660 763, 5 23
<u>1945</u> January February March	1,855,128 1,864,618 1,812,231	114,395 136,496 110,721	1,740,733 1,728,122 1.691,510	964;499 949,376 927,772	776,234 778,746 773,738
April	1,816,821 1,914,148 2,044,748	85,259 78,753 116,603	1,731,562 1,835,395 1,956,865	970,187 1,083,700 1,179,731	761,375 751,695 748,414
July August	2,029,259 2,107,246	96,184 171,035	1,933,075 1,936,211	1,187,376 1,225,477	745,699 710,734
TOTAL					

TOTAL ASF OPERATING AND NONOPERATING PERSONNEL

e/ No reports prior to this date.

-

212

APPENDIX Р

Year		Total ASF		Cla	ss I, II and Installations		Class III Instal-
and Month	Total	Military	Civilian	Total	Military	Civilian	lations (Civilians)
1 <u>941</u> December	0					,	
<u>1942</u> January February March <u>a</u> / April May June	799,689 830,863 877,624 938,971	235,000 239,000 245,000 252,000	564,689 591,863 632,624 686,971	744,220 771,677 814,362 870,274	235,000 239,000 245,000 252,000	509,220 532,677 569,362 618,274	55,469 59,186 63,262 68,697
July August September October November December	1,049,513 1,212,599 1,281,944 1,360,901 1,404,576 1,479,100	304,000 356,000 408,000 442,000 477,000 512,000	745,513 856,599 873,944 918,901 927,576 967,100	818,460 1,126,939 1,194,550 1,269,011 1,311,818 1,382,390	304,000 356,000 408,000 442,000 477,000 512,000	514,460 770,939 786,550 827,011 834,818 870,390	74,351 85,660 87,394 91,890 92,758 96,710
<u>1943</u> January February March April May June	1,520,438 1,541,609 1,539,390 1,554,056 1,562,741 1,568,734	539,000 525,000 548,000 553,000 550,000 545,976	981,438 1,016,609 991,390 1,001,056 1,012,741 1,022,758	1,422,294 1,439,948 1,440,251 1,453, 9 50 1,461,467 1,477,632	539,000 525,000 548,000 553,000 550,000 545,976	883,294 914,948 892,251 900,950 911,467 931,656	98,144 101,661 99,139 100,106 101,274 91,102
July	1,555,940 1,375,428 1,351,543 1,325,034 1,332,083 1,326,814	554,287 489,721 489,971 480,210 482,420 482,148	1,001,653 885,707 861,572 844,824 849,663 844,666	1,463,830 1,286,930 1,263,400 1,238,497 1,239,535 1,232,637	554,287 489,721 489,971 480,210 482,420 482,148	909,543 797,209 773,429 758,287 757,115 750,489	92,110 88,498 88,143 86,537 92,548 94,177
<u>1944</u> January February March April May	1,322,571 1,314,619 1,303,733 1,307,497 1,301,608 1,327,167	475,426 464,142 449,135 451,960 436,795 439,577	847,145 850,477 854,598 855,537 864,813 887,590	1,230,137 1,222,602 1,212,616 1,221,080 1,215,583 1,240,302	475,426 464,142 449,135 451,960 436,795 439,577	754,711 758,460 763,481 768,120 778,788 800,725	92,434 92,017 91,117 87,417 86,025 86,865
July	1,316,654 1,295,767 1,287,111 1,209,369 1,208,610 1,209,391	425,725 427,377 431,154 439,655 440,950 445,868	890,929 868,390 855,957 769,714 767,660 763,523	1,229,804 1,211,426 1,204,119 1,209,369 1,208,610 1,209,323	425,725 427,377 431,154 439,655 440,95 0 445,800	804,079 784,049 772,965 769,714 767,660 763,523	86,850 84,341 82,992 0 0 0
<u>1945</u> January February March April May June	1,230,191 1,233,574 1,217,813 1,211,411 1,216,457 1,232,599	453,957 454,828 444,075 450,036 464,762 484,185	776,234 778,746 773,738 761,375 751,695 748,414	1,230,191 1,233,574 1,217,813 1,211,411 1,216,457 1,232,599	453,957 454,828 444,075 450,036 464,762 484,185	776,234 778,746 773,738 761,375 751,695 748,414	0 0 0 0 0
Jul y August	1,251,172 1,219,594	505,473 508,860	745,699 710,734	1,251,172 1,219,594	505,473 508,860	745,699 710,734	0 0
TOTAL	-	-		-	-	-	-

ASF OPERATING PERSONNEL - CONTINENTAL UNITED STATES r/

a/ r/

New series as of this date. Data for months prior to August 1944 comparable with later months. Adjustments made in data for period March 1942 to July 1944 to allow for changes in accounting system introduced in August 1944.

APPENDIX Ρ

DISTRIBUTION OF ASF CIVIL	LAN EMPLOYEES
---------------------------	---------------

Year and Month	Grand Total	Total Graded	Profes- sional	Sub Pro- fessional	Clerical Admin. Fiscal	Crafts Protect. Custodial	Ungraded ⊻∕	Male	Female
1943									
January February March							۵.		
April May June <u>e</u> /	1,041,192	501,966	22,347	51,520	345,184	82,915	539,226	635,107	406,085
July	992,922	485,899	19,921	47,271	340,630	78,077	517,023	587,728	405,194
August	913,448	460,581	19,5 9 9	43,800	323,501	73,681	452,867	536,974	376,474
September	857,824	437,169	18,778	40,189	308,802	69,400	420,655	500,139	357,685
October	846,469	432,279	18,286	38,433	305,733	69,827	414,190	491,369	355,100
November	837,471	429,194	17,959	37,532	304,493	69,210	408,277	484,474	352,997
December	832,787	425,270	17,594	36,989	301,773	68,914	407,517	480,839	351,948
1944									
January	835,514	424,057	17,252	35,895	301,384	69,526	411,457	480,768	354,746
February	839,759	426,800	17,030	31,833	307,278	70,659	412,959	480,813	358,946
March	845,055	430,840	16,768	30,988	312,332	70,752	414,215	479,153	365,902
April	846,053	432,550	16,710	30,112	316,912	68,816	413,503	474,965	371,088
May	855,052	436,623	16,506	29,811	321,465	68,841	418,429	474,773	380,279
June	877,120	450,458	16,415	29,303	334,573	70,167	426,662	480,491	396,629
July	879,761	452,533	16,246	28,464	337,272	70,551	427,228	480,478	399,283
August	868,390	447,944	18,465	30,047	328,252	71,180	420,446	488,885	379,505
September	855,957	443,318	18,194	29,470	325,269	70,385	412,639	475,838	380,119
October	769,714	401,906	16,749	26,156	303,597	55,404	367 ,8 08	417,695	352,019
November	767,660	401,547	16,645	26,029	304,078	54,795	366 ,11 3	415,134	352,526
December	763,523	397,715	16,577	25,417	301,672	54,049	365,808	414,455	349,068
1945									
January	776,234	401,752	16,626	25,936	304,873	54,317	374,482	420,975	355,259
February	778,746	404,273	16,571	26,050	307,858	53,794	374,473	420,738	358,008
March	773,738	403,322	16,540	26,378	307,139	53,265	370,416	414,965	358,773
April	761,375	396,651	16,483	25,670	302,128	52,370	364,724	406,717	354,658
May	751,695	394,262	16,360	25,124	301,145	51,633	357,433	399,411	352,284
June	748,414	398,184	16,420	24,962	305,421	51,381	350,230	396,232	352,182
July	745,699	399,694	16,359	25,059	304,648	53,628	346,005	393,277	352,422
August	710,734	*	*	*	*	*	*	*	*
TOTAL	-	-		-	-	-	_	-	-

.

* Data not available
 e/ No reports prior to this date
 u/ The figures for the period June 1943 through July 1944 include employees on terminal leave or extended leave without pay, and employees serving without compensation or at a dollar per year or month. The figures for the period from July 1943 through July 1944 exclude Corps of Engineers Civil Functions.

APPENDIX **P** ...

Y	Tot	al Personr	nel	Trε	ining Stat	tus	I	rocessing	
Year and Month	Total	Officer <u>s</u> /	Enlisted	Total	Officer <u>s</u> /	Enlisted	Total	Officer <u>s</u> /	Enlisted
<u>1943</u> January February March									
April May June <u>e</u> /	839,835			595,301			44,919		
July August $\underline{t}/$ September	810,055 1,030,238 977;698			562 , 515			46,414		
October $\underline{t}/.$. November December	945,297 961,896 991,453			289,637 283,567 271,859			519,850 560,440 520,335		
<u>1944</u> January February March	904,106 918,818 972,740			273,781 266,662 195,880			479,455 436,446 554,128		
April May June <u>t</u> /	835,480 753,759 809,777	39,958	769,819	199,782 217,605 460,897	11,873	449,024	510,563 447,052 245,042	11,208	233,834
July August September	759,033 755,128 773,147	36,542 37,020 44,121	722,491 718,108 729,026	427,418 435,282 397,780	10,052 10,699 11,353	417,336 424,583 386,427	195,512 193,468 222,525	7,992 10,522 16,431	187,520 182,946 206,094
October November December	758,480 714,938 624,891	50,541 52,079 48,277	707,939 662,859 976,614	363,982 314,080 247,541	9,927 9,765 8,537	354,055 304,315 239,004	212,572 246,499 268,474	17,239 21,216 23,810	195,333 225,283 244,664
<u>1945</u> January February March	605,635 611,392 574,432	47,694 47,581 48,745	557,941 563,805 525,687	218 ,6 67 195,371 180 , 233	7,954 7,862 9,303	210,713 187,509 170,930	266,657 275,481 267,795	23,625 22,949 21,762	243,032 252,532 246,033
April May June	585,965 663,311 777,134	50,085 55,477 66,852	535,880 607,834 710,282	185,552 199,266 185,503	7,946 7,658 6,683	177,606 191,608 178,820	305,122 386,483 470,782	27,374 36,721 46,595	277,748 349,762 424,187
July August	741,649 851,001	71,814 86,175	669,835 764,825	208,257 241,802	8,610 10,180	199,647 231,622	427,332 429,175	48,581 55,059	378,751 374,116
TOTAL	-	-	-	-	-	-	-	-	-

ASF NONOPERATING PERSONNEL

e/ No reports prior to this date.
 s/ Includes nurses, dietitians, physical therapists, warrant officers, and flight officers.
 t/ Indicates change in form of report. Figures from different forms not comparable. Information for adjustments not available.

	En R	oute Overs	eas	· · · · · · · · · · · · · · · · · · ·	Pools		Mi	scellaneou	S
Year and Month	Total	Officer <u>s</u> /	Enlisted	Total	Officer <u>s</u> /	Enlisted	Total	Officer <u>s</u> /	Enlisted
1943									
January February March									
April May June									
July August <u>e</u> / September				44,623 55,281	13,905 16,185	30,718 39,096	154,992 145,845		
October $\underline{t}/$ November December	100,587 55,213 142,227			17,088 15,792 15,388	17,088 15,792 15,388		18,135 46,884 41,644		
1944									
January February March	95,016 161,289 174,999			15,190 16,154 13,914	15,190 16,154 13,914		40,664 38,267 33,819		
April May June <u>t</u> /	80,330 62,563 62,038	5,700	56,338	11,973 11,155 16,745	11,973 11,155 10,795	5,950	32,832 15,364 25,055	382	24,673
July August September	90,741 92,366 114,435	7,145 6,693 7,807	83,596 85,673 106,628	13,477 10,582 9,801	10,665 8,639 7,931	2,812 1,943 1,870	31,885 23,430 28,606	688 467 599	31,197 22,963 28,007
October November December	132,710 108,230 69,532	12,185 9,314 5,268	120,525 98,916 64,264	13,870 11,950 10,610	9,015 9,597 8,324	4,855 2,353 2,286	35,346 34,179 28,734	2,175 2,817 2,338	33,175 31,992 26,396
1945									
January February March	81,402 102,046 76,347	5,724 6,765 5,844	75,678 95,281 70,503	9 ,89 7 9,088 9,245	7,886 7,203 7,886	2,011 1,885 1,359	29,012 29,406 40,812	2,505 2,808 3,950	26,507 26,598 36,862
April May June	50,237 44,373 81,588	2,888 2,688 5,190	47,349 41,685 76,398	9,033 8,434 8,020	8,144 7,620 7,105	889 814 915	36,021 24,755 31,241	3,733 790 1,279	32,288 23,965 29,962
July August	59,746 134,054	5,040 12,007	54,706 122,047	8,723 9,027	7,989 7,115	734 1,912	37,591 36,943	1,594 1 <u>,</u> 815	35,997 35,128
TOTAL	-	-	_	-	-	-	-	-	

ASF NONOPERATING PERSONNEL (Continued)

,

No reports prior to this date. Includes nurses, dietitians, physical therapists, warrant officers, and flight officers. Indicates change in form of report. Figures from different forms not comparable. Information for ad-justments not available. e/ <u>s</u>/ <u>t</u>/

APPENDIX $\mathbf{P}^{\mathbb{R}}$

		Access	ions			Separ	ations	
Year and Month	Including In Transfers and	1	Excluding In Transfers and		Including I Transfers an		Excluding In Transfers and	
	Number <u>v</u> /	Rate w/	Number v/	kate <u>w</u> /	Number v/	Rate w/	Number <u>v</u> /	Rate w/
1943	521,165	· -	366,980	-	696,109	-	529 , 537	
January February . March								
April May June <u>a</u> /	97;972	10.4	86,789	9.2	86,837	9.2	73,315	7.8
July	85,468	9.3	60,754	6.6	117,469	21.8	86,224	9.4
August	70,931	8.4	34,483	4.1	184,244		140,954	16.7
September .	81,508	10.5	53,518	6.9	102,703		76,382	9.8
October	71,819	9.4	48,882	6.4	87,007	8.3	65,862	8.6
November .	63,096	8.3	45,084	5.9	63,692		45,137	5.9
December .	50,371	6.6	37,470	4.9	54,157		41,663	5.5
1944	772,801	-	616,321	-	762 , 3 4 2	-	616,689 '	-
January .	62,978	8.3	46,527	6.1	61,651	7.0	45,066	5.9
February .	59,144	7.7	46,090	6.0	53,575		43,153	5.6
March .	66,387	8.6	52,246	6.8	59,988		48,130	6.3
April	62,308	8.1	50,128	6.5	60,921	8.3	49,209	6.4
May	74,275	9.6	58,741	7.6	64,931		52,258	6.7
June	83,783	10.5	71,624	9.0	64,898		54,122	6.8
July	74,396	9.2	55,085	6.8	69,030	10.5	54,122	6.7
August	70,903	8.2	53,551	6.2	89,922		70,391	8.2
September .	66,078	7.8	55,212	6.5	79,543		67,263	8.0
October	58,001	7.7	45,598	6.1	<u>x</u> / 60,757	6.7	48,624	6.5
November .	51,397	6.8	44,157	5.9	50,690		43,758	5.8
December .	43,151	5.8	37,362	5.0	46,436		40,593	5.4
1945	411,789	-	352,010	· -	451,951	-	392,563	-
Janu ary	61,551	8.2	54,571	7.2	48,468	6.2	42,732	5.7
February .	49,055	6.4	42,994	5.6	46,989		40,275	5.3
March	48,202	6.3	41,184	5.4	53,248		45,248	5.9
April	45,580	6.1	38,473	5.1	x/ 52,014	. 7.4	44,898	6.0
May	45,61 <u>9</u>	6.1	38,693	5.2	54,601		47,336	6.4
June	59,409	8.1	52,944	7.2	60,049		53,886	7.3
July	55,373	7.5	46,668	6.3	56,249		48,122	6.5
August	47,000	6.5	36,483	5.1	80,337		70,066	9.7
TOTAL	1,705,755	-	1,335,311	-	1,910,402		.1,538,789	-

ACCESSIONS AND SEPARATIONS Authorized Types of ASF Full-time Civilian Employees

..

No reports prior to this date.

,

ª/ ▼/ Types of personnel formerly not subject to ASF authorization are not included in the data prior to August 1944: WAE; Maritime; force account and other purchase hire; trainees and students; Engineers Civil Functions employees.

E Rates represent the number of accessions or separations per hundred employees. Rates are based on the average of the authorized-type full-time employment strengths at the beginning and end of the reported month.

 \underline{x} / Bulk transfers to AAF upon transfer of certain ASF activities are not included.

,

		WAC Str	ength		S	eparations	of Enliste	d Women y/	
Year and Month	Total	Officers	Warrant Officers	Enlisted	Total	Deaths	Honorable Discharges $\underline{z}/$	Other Than Honorable	Commis- sions
<u>1941</u> • • December									
1942 January February March April May June	-	-	-	-	<u>1,648</u>	-	<u>104</u>	8	1,536
July August September October November December	<u>a</u> / 728 1,811 3,697 6,383 9,920 12,767	<u>a</u> / 1 432 775 999 1,319 1,545		<u>a</u> / 727 1,379 2,922 5,384 8,601 11,222	<u>a</u> / 433 374 342 258 241		<u>a</u> / 5 6 11 26 56	<u>a</u> / 1 7	a/ 428 368 331 231 178
<u>1943</u> January February . March April May June	21,582 34,049 44,530 51,465 56,164 60,243	1,789 2,052 2,501 3,160 4,212 4,917	-	19,793 31,997 42,029 48,305 51,952 55,326	67,256 377 483 963 1,310 1,973 1,693	<u>a</u> / 1 1 4 3 1	<u>61,918</u> 57 150 453 623 808 959	304 6 12 23 20 32 60	5,005 313 320 486 663 1,130 673
July August September October November December	61,403 50,603 51,268 53,894 56,945 57,731	5,457 5,067 5,430 5,428 5,835 5,856		55,946 45,536 45,838 48,466 51,110 51,875	1,695 55,487 1,844 430 513 488	1 4 6 .4 1 2	1,115 #/55,200 1,605 284 334 330	51 31 30 15 16 8	528 252 203 127 162 148
1944 January February March April June	61,355 63,942 67,219 68,801 73,435 77,152	5,866 5,861 5,845 5,834 5,851 5,855	<u>a</u> / 4 4 7 10	55,489 58,081 61,370 62,963 67,577 71,287	<u>*20,581</u> 335 502 604 648 710 1,177	46 3 1 0 4 7 7	<u>9,654</u> 325 435 544 618 650 1,054	373 7 8 22 24 18 27	508 0 58 38 2 35 89
July August September October November December	79,239 83,755 86,351 89,014 90,519 90,191	5,868 5,907 5,930 5,900 5,908 5,852	15 18 20 20 25 26	73,356 77,830 80,401 83,094 84,586 84,313	602 1,062 1,118 1,143 1,313 1,367	6 5 5 1 3 4	548 967 1,060 1,010 1,157 1,286	26 42 48 33 55 63	22 48 5 99 98 14
<u>1945</u> January February March April June	92.465 93,976 96,859 99,288 98,935 96,557	5.837 5,856 5,795 5,717 5,808 5,733	26 27 27 29 32 44	86,602 88,093 91,037 93,542 93,095 90,780	<u>16,062</u> 1,521 1,107 1,668 1,348 1,528 2,776	61 8 3 6 10 0 18	15,042 1,381 981 1,556 1,241 1,358 2,600	507 77 63 98 55 49 58	452 55 60 8 42 121 100
July August	94,330 90,779	5,827 5,752	56 55	88,447 84,972	3,725 <u>g</u> /2, <u>389</u>	13 . 3	3,579 2,346	80 27	53 13
TOTAL	-	_	-	-	95 ,5 47	136	86,718	1,192	7,501

WAC STRENGTH AND SEPARATIONS

New series as of this date. <u>a</u>/

Homorable Discharges include Phys. & Mental, Demob. & Misc.(Hon). Excludes dropped from the rolls per AR 615-300 & Des.(23). Separations of WAAC/WAC are shown by actual month of separation from Aug 42 through Oct 43 and by processing month thereafter. During Aug, Sep, and Oct 1943 approximately 14,199 WAAC Enlisted Personnel separated at own request due to conversion to WAC. <u>s</u>/

<u>z</u>/

Includes 41,177 WAAC Enlisted Personnel separated to reenlist in WAC. <u>#</u>/

Year and Month	Total Strength	T/O Units	ASF Training Centers	Special Training Units	WAC Training Centers	Schools	ASTP
1943							
January February March	<u>a</u> / 519,333 553,189 591,027	· <u>a</u> / [·] 238,205 267,644 306,045	<u>a</u> / 138,051 138,980 138,322		<u>a</u> / 24,774 22,706 22,341	<u>a</u> / 118,303 123,859 124,319	
April	594,021 609,838 625,850	309,011 310,533 314,349	138,728 149,624 154,141	<u>ь</u> /_ 2,070	21,966 14,597 9,396	121,471 126,588 119,854	<u>b</u> / 2,845 8,496 26,040
July	651,275	321,789	138,508	8,769	6,990	108,905	66,314
	662,108	329,064	123,096	16,445	4,662	99,488	89,353
	700,635	380,303	93,135	20,622	5,547	87,659	113,369
October	662,688	346,574	86,799	21,034	6,641	72,603	129,037
November	639,966	336,388	77,069	22,310	5,170	65,144	133,885
December	616,755	315,593	79,572	24,659	5,192	56,110	135,629
1944							
January	582,928	280,975	86,667	29,219	3,502	52,943	129,622
February	575,054	283,307	87,378	30,666	4,886	52,699	116,118
March	471,191	257,685	91,481	29,159	5,737	53,026	34,103
April	480,679	255,968	95,018	29,183	5,559	59,817	35,134
May	504,354	240,735	129,531	28,411	5,723	65,343	34,611
June	522,000	231,048	160,191	24,032	6,352	65,003	35,374
July	528,344	212,971	181,061	21,747	7,136	64,067	41,362
August	502,668	186,903	185,881	18,890	6,945	62,441	41,608
September	457,638	165,534	177,642	16,493	7,030	57,038	33,901
October	422,702		166,599	13,574	6,929	50,200	3 1,531
November	380,038		133,092	12,967	6,515	43,982	30,577
December	307,826		94,891	11,726	5,310	32,061	28,409
1945							
January	275,571	131,589	75,124	12,137	4,829	27,372	24,520
February	227,092	87,613	69,400	14,101	5,492	26,139	24,347
March	207,298	67,923	74,801	15,001	5,655	22,140	21,778
April	212,122	60,601	83,300	17,378	7,268	24,510	19,065
May	224,820	54,015	99,718	20,231	9,284	23,806	17,766
June	212,937	42,199	106,910	19,341	6,963	23,802	13,722
July	220,529	46,893	111,359	17,408	2,088	26,610	16,171
August	227,448	68,226	104,701	14,324	2,785	20,959	16,453
TOTAL	-	-		-	-	-	-

TRAINEE STRENGTH OF ALL ASF TRAINING ACTIVITIES

* Prior to April 1944, the figures shown for Special Training Units indicate strength at replacement training centers. So that duplication of strengths shown for T/O Units and Schools would be avoided subsequent to April 1944, the strength figures for ASF Training Centers do not include T/O units at the centers or trainees on detached service at schools.
a/ Data not available prior to this date.
b/ New item as of this date.

-

Year and Month	Total Strength at Replacement	Total Strength at Unit	ASF Traini	ASF Training Conters			
	Training Centers	Training Centers	Total Strength	T/O Units			
1943							
January	<u>a/ 138,051</u> · <u>138,980</u> 138,322	<u>a</u> / * * *					
lpril	138,728 149,624 154,141	96,461 109,494 99,667					
July	138,508 123,096 93,135	* * *	\$				
October	86,799 77,069 79,572	* * *					
1944				•			
January	86,667 87,378 91,481	* 142,140 129,425					
April	<u>e</u> /	35,543 40,139 38,259	<u>ъ</u> / 205,462 248,507 286,832	<u>b</u> / 110,444 106,976 101,641			
Tuly		28,844 28,558 13,484	276,645 283,900 268,211	80,584 79,360 72,119			
october		14,624 12,092 7,291	255, 48 5 219,171 168,476	72,269 72,618 66,498'			
1945							
fanuary		6,271 4,01 0 3, 19 6	143,372 121,567 112,887	63,246 48,095 35,085			
pril		2,829 2,606 2,651	115,497 129,647 130,029	28,601 25,444 17,161			
uly		3,728 5 ,95 9	141,355 156,313	23,491 41,180			
TOTAL	-	-	-	-			

\$

· ENLISTED STRENGTH OF ASF TRAINING CENTERS

* Data not available a/ Data not available prior to this date b/ New item as of this date c/ Discontinued.

		Inflow			Disposition	of Output	
Year a nd M onth	Total	Reception Centers	From Other Sources	Total	Overseas Replace- ment	ASF Units	Units of Other Commands
1943	-	-	_	465,038	82,974	153,093	62,933
January <u>a</u> /	*	*	*	40,138	2,683	14,619	9,518
February	*	*	*	39,204	1,993	16,586	9,242
March	42,495	42,495	*	39,809	3,564	14,574	6,925
April	43,181	43,181	*	45,031	10,555	12,332	7,042
May	54,639	54,639	*	49,373	7,009	15,433	7,573
June	35,574	35,574	*	38,279	4,783	13,260	6,281
July	31,402	31,402	*	44,602	8,458	16,676	4,719
August	21,912	21,912	*	50,563	8,769	20,333	4,455
September	20,160	20,160	*	39,023	9,422	15,249	2,371
October	18,714	18,714	*	31,717	7,654	6,913	2,842
November	18,197	18,197	*	29,561	11,068	4,507	1,310
December	19,111	16,191	2,920	17,738	7,016	2,611	655
1944	444,443	163,288	281,155	430 , 035	125,486	119,317	7,982
January	21,437	17,416	4,021	14,437	6,399	1,292	483
February	20,288	16,284	4,004	20,299	11,228	1,647	527
March	25,971	19,771	6,200	20,655	10,716	1,473	551
April	25,025	21,090	3,935	21,389	10,032	1,214	684
May	64,906	18,819	46,087	18,393	8,087	1,453	240
June	71,738	15,871	55,867	27,152	9,938	7,071	1,450
July	50,990	10,245	40,745	40,120	16,808	7,598	1,194
August	57,937	14,420	43,517	58,877	15,239	18,176	873
September	37,842	14,307	23,535	46,290	10,501	16,390	660
October	31,927	8,709	23,218	44,803	8,888	18,561	1,309
November	21,533	4,192	17,341	58,196	9,281	24,160	9
December	14,849	2,164	12,685	59,424	8,369	20,282	2
1945	228,963	99,957	129,006	215,808	58,787	40,851	154
January	16,180	2,743	13,437	38,032	7;726	13,866	5
February	19,374	5,052	14,322	26,028	6,658	7,038	6
March	27,249	6,389	20,860	22,919	8,742	4,590	13
April	28,177	12,552	15,625	19,083	7,748	3,441	11
May	43,880	20,910	22,970	27,066	6,902	3,961	5
June	33,727	23,400	10,327	24,569	4,890	4,448	. 2
July	29,692	19,132	10,560	24,696	4,595	1,118	8
August	30,684	9,779	20,905	33,415	11,526	2,389	104
TOTAL		-	-	1,110,881	267,247	313,261	71,06 <u>9</u>

TRAINEE INFLOW AND DISPOSITION OF OUTPUT OF ASF TRAINING CENTERS

* Data not available. a/ Data not available prior to this date. (Continued on next page)

.

			Dispo	sition of Ou	tput (Contin	ued)		<u> </u>
Year and Month	Z/I Overhead	Returned to Other Commands	Service Schools	ASTP	To Infantry	OCS	Died or Discharged	Other
1943	-	-	94,951	15,844	-	11,468	-	39,586
January February . March			<u>a</u> / 9,774 8,634 8,175			<u>a</u> / 1,909 1,788 1,882		<u>a</u> / 1,635 961 4,689
April May June			10,401 12,186 10,123			1,574 1,103 854		3,127 6,069 2,978
July August September .			8,719 7,131 5,145	<u>▶</u> / 4,168 3,978 3,048		763 339 811		1,099 5,558 2,977
October November . December .			5,617 5,584 3, 462	2,270 1,833 547		106 203 136	<u>∎</u> / 2,422 1,301 466	3,893 3,755 2,845
1944	-	-	-	742	19,032	6,384	25,285	, 54,615
January February . March			3,227 3,557 3,611	240 183 241		305 474 284	466 492 588	2,025 2,191 3,191
April May June	<u>ъ/</u> 3,129	<u>ъ</u> / 1,647	4,566 2,911 <u>a</u> /	57 21 <u>c</u> /		354 248 531	618 633 745	3,864 4,800 2,641
July August September .	4,896 5,170 7,609	2,091 3,396 2,765		-		1,398 1,091 431	952 1,400 897	5,183 13,532 7,037
October November . December .	7,396 . 5,188 6,376	1,604 1,444 609			<u>b</u> ∕ 6,137 12,895	361 636 271	1,237 9,219 8,038	5,447 2,122 2,582
1945	75,480	6,569			3,570	1,317	17,045	12,035
January February . March	6,084 8,949 5,652	724 1,009 1,614			3,570 <u>c</u> /	208 187 197	3,345 1,177 757	2,504 1,004 1,354
April May June	4,598 11,482 12,286	706 876 327				219 182 113	1,132 1,043 1,606	1,228 2,615 897
July August	14,589 11,840	406 907				134 77	2,392 5,593	1,454 979
TOTAL	-	-	-	16,586	22,602	19,169	-	106,236

TRAINEE INFLOW AND DISPOSITION OF OUTPUT OF ASF TRAINING CENTERS (Continued)

a/ Data not available prior to this date.
b/ New item as of this date.
c/ Discontinued
d/ Beginning in June 1944, trainees were sent to service schools on detached service, remaining under ASFTC jurisdiction. Upon completion of school courses, they were returned to ASFTC's for further training and assignment.

		aining, f Month	Tra	tivation ining		Shipped rseas			its Inspector Gener	
Year and Month	•		End OI	Month e/			Total	In-	Decla	
	Number	Strength	Number	Strength :	Number	Strength	Com- mitted	spected	Ready <u>f</u> /	Not Ready
<u>1941</u> December					5	<u>435</u> 435				
1942 January . February . April May June July September . October . November .					745 34 34 35 56 69 88 96 89 48 75 75	155,186 8,098 3,994 4,485 11,098 16,140 7,740 18,241 19,864 11,612 16,812 19,028 18,074			. 1	
<u>1943</u> January . February . March April	<u>a</u> / 859 1,074 1,263 1,173	<u>a</u> /238,205 267,644 306,045 309,011			<u>1,747</u> 78 83 48 99	<u>338,78</u> 2 26,172 19,474 13,740 22,311	<u>1,656</u> g/ 209	<u>497</u> <u>8</u> / 47	<u>398</u> <u>B</u> / 44	<u>99</u> <u>8</u> /3
May June July August September . October . November . December .	1,278 1,373 1,590 1,560 1,972 2,000 2,012 1,909	310,533 314,349 321,789 329,064 380,303 346,574 336,388 315,593			96 159 173 188 178 173 114 358	21,034 23,370 30,341 37,224 31,453 32,304 26,264 55,095	g/ 254 173 176 169 113 350 212	<u>8</u> / 167 38 60 44 45 67 29	<u>g</u> / 134 23 42 40 39 50 26	 ≤/ 33 15 18 4 6 17 3
<u>1944</u> . January . February . April June June July August . September . October . November .	- 1,728 1,658 1,699 1,741 1,582 1,745 1,741 1,582 1,361 1,109 998 945 824	280,975 283,307 257,685 255,968 240,735 231,048 212,971 186,903 165,534 153,869 152,905 135,429	· - ⊵/ 244 405 493 419 387 520 408 283	<u>b</u> /33,787 55,693 65,170 61,140 59,860 58,717 42,592 24,942	2,626 212 222 271 199 329 174 197 182 218 220 153 249	428,426 43,640 31,835 54,973 28,768 45,799 29,953 37,479 30,110 26,713 40,681 21,288 37,187	2,539 218 270 198 329 174 197 181 218 219 153 249 133	731 89 64 99 71 61 62 43 75 27 36 51 53	656 75 61 81 69 51 40 72 19 35 9 50	75 14 3 18 2 10 8 3 8 1 2 3 8
<u>1945</u> January . February . March April May June July August	- 826 648 535 452 375 278 302 513	- 131,589 87,613 67,923 60,601 54,015 42,199 46,893 68,226	- 150 84 25 22 8 3 2 2 0	8,974 3,628 3,145 2,593 1,398 685 576 0	900 133 154 127 125 90 157 77 37	112,168 16,355 22,059 18,273 14,343 8,688 19,054 8,481 4,915	945 160 91 144 147 108 110 75 110	213 40 14 34 25 57 11 12 20	<u>193</u> 31 11 33 25 56 11 7 19	20 9 1 0 1 0 5 1
TOTAL	-	-	-		<u>h</u> /6,023	<u>n</u> /1,034,997	5,140	<u>1/1,441</u>	<u>1</u> /1,247	194

TURNOVER OF UNITS IN TRAINING AND READINESS REPORTS ON COMMITTED UNITS

a/ Data not available prior to this date.
b/ New item as of this date.
e/ These data do not represent T/O units; they indicate basic training of unassigned personnel at ASFTC's, under preactivation training directives, preparatory to the activation of T/O units.
f/ Includes units ordered to move at current status of training, that could comply with the provisions of the movement order.
c/ Et muse covers quarter ending with this month.

••••

....

the movement order. g/ Figure covers quarter ending with this month. h/ Includes two units (GHQ Depot), Type E) with strength of 306 men, not indicated by branch of service. i/ Includes the following units not indicated by branch of service: 2 WAC detachments; 3 CIC detachments; and 1 Infantry Regiment (Puerto Rican).

•

OFFICER CANDIDATE SCHOOL	OFFICER	CANDIDATE	SCHOOLS
--------------------------	---------	-----------	---------

Year and Month	Entered	Graduated	Seperated	Strength
<u>1942</u> January <u>2</u> February March April June July September November December	79,894 1,444 1,359 2,588 4,127 4,806 6,043 9,329 10,160 8,421 12,496 10,221 8,900	46,482 556 170 224 1,320 1,614 2,056 4,655 4,055 6,521 7,472 7,665 10,174	8,220 167 84 25 262 217 497 740 514 925 1,273 1,539 1,977	1,698 2,803 5,142 7,687 10,662 14,152 18,086 23,677 24,652 28,403 29,420 26,169
<u>1943</u>	52,831 10,254 7,891 7,818 6,487 6,248 4,290 3,297 2,159 2,184 757 713 733	60,590 8,362 7,978 7,368 7,939 6,285 5,981 5,110 3,315 2,392 1,199 1,915 2,746	$ \begin{array}{r} 16,771 \\ 1,784 \\ 1,935 \\ 2,245 \\ 2,239 \\ 2,239 \\ 1,989 \\ 1,184 \\ 1,145 \\ 739 \\ 531 \\ 480 \\ 261 \end{array} $	26,277 24,255 23,192 19,501 17,225 13,545 10,548 8,247 7,629 6,656 4,974 2,700
<u>1944</u> Tanuary	30,230 911 1,773 2,677 1,927 2,462 1,828 5,188 5,638 2,154 1,795 2,141 1,736	$ \begin{array}{r} 17,901 \\ \overline{659} \\ 431 \\ 540 \\ 505 \\ 885 \\ 1,517 \\ 1,771 \\ 1,261 \\ 1,543 \\ 2,180 \\ 3,309 \\ 3,300 \end{array} $	8,534 235 243 222 343 651 654 654 672 955 1,634 1,381 946 598	2,717 3,816 5,731 6,810 7,736 7,393 10,138 13,560 12,537 10,771 8,657 6,495
<u>1945</u>	8,012 1,076 1,211 1,417 1,099 1,024 497 888 800	8,365 1,139 1,1 8 4 1,490 824 1,164 931 749 884	3,530 692 616 454 470 332 363 280 323	5,740 5,151 4,624 4,429 3,957 3,160 3,019 2,612
TOTAL	170,967	133,338	37,055	

	· · · · · · · · · · · · · · · · · · ·	Service				Civi	lian	
Year and Month	Number		Grad	uated	Number		Gradu	ated
	of Schools	Strength	Officers	Enlisted	of Schools	Strength	Officers	Enlisted
1943	-		90,822	350,369	-	÷	4,792	36,27 3
January February March	* * *	77,0 2 6 84,604 86,127	5,942 5,231 7,509	29,775 22,803 30,050				
April	82	86,970	6,255	33,421	124	*	*	*
May	81	91,702	9,497	35,202	111	17,661	346	8,652
June	75	92,071	8,536	34, 08 0	94	14,238	729	6,751
July	76	87,931	9,316	36,249	86	10,426	574	6,368
	73	82,859	8,667	31,844	90	8,382	472	3,755
	70	73,072	7,486	28,057	81	6,958	516	3,785
October	72	59,919	7,404	28,527	70	6,028	508	2,501
November	74	55,273	7,648	21,632	65	4,897	583	2,471
December	69	50,464	7,331	18,729	41	2,946	1,064	1,990
1944	-	-	57,127	200,091	-	-	2,638	8,865
January	70	47,687	5,229	18,828	36	2,539	529	1,040
February	66	46,762	6,528	15,887	36	2,121	298	897
March	64	45,181	5,696	15,389	36	2,114	125	601
April	65	51,123	6,265	14,973	36	1,884	451	857
	64	55,508	4,720	16,406	35	2,099	135	699
	64	55,354	4,338	16,961	38	2,256	49	838
July	61	51,782	4,296	19,271	26	2,147	380	1,370
August	57	46,747	4,395	18,337	22	2,134	66	622
September	55	42,287	3,476	17,540	25	2,214	120	693
October	52	37,552	3,649	16,647	19	1,877	117	463
November	50	33,400	4,050	16 ,3 42	21	1,925	169	458
December	50	23,965	4,485	13,510	17	1,601	199	327
1945	-	-	24,260	58,254	-	· _	2,036	782
January	47	20,085	2,764	9,939	18	1,547	257	238
February	48	19,334	3,412	8,743	15	1,654	144	145
March	46	16,294	3,029	7,056	11	1,222	367	99
April	47	18,602	2,264	6,310	11	1,479	40	66
	49	18,794	3,127	5,869	10	1,055	299	128
	57	19,873	3,341	6,609	10	769	327	44
July	56	22,738	2,818	6,797	9 ·	8 53	14	61
	42	21,298	3,505	6,931	3	102	588	1
• TOTAL • • • •	-	-	172,209	608,714	-	-	9,466	45,920

ARMY SERVICE FORCES SCHOOLS (SERVICE): NUMBER, AUTHORIZED CAPACITY, STRENGTH, AND GRADUATES BY BRANCH OF SERVICE $\underline{j}/$

* Data not available prior to this date. \underline{j} / Data on Officer Candidate schools are excluded from this series and are presented elsewhere.

` a

Year and	Entered	Graduated	Seperated	Strength
Month	Entered	Graduated	Seperated	Strength
1943	169,237	8,343	25,265	-
January				
April	2,845	0	. 0	2,845
	5,651	0	0	8,496
	17,544	0	0	26,040
July	40,752	176	302	66,314
August	24,546	338	1,169	89,353
September	26,553	123	2,414	113,369
October	22,837	1,314	5,855	129,037
	14,430	842	• 8,740	133,885
	14,079	5,550	6,785	135,629
1944	34,982	50,534	91,668	
January	3,317	2,130	7,194	129,622
	5,838	5,268	14,074	116,118
	2,481	31,262	53,234	34,103
April	1,494	10	453	35,134
	799	457	865	34,611
	4,547	1,883	1,901	35,374
July	7,680	711	981	41,362
	3,116	1,147	1,723	41,608
	1,853	4,302	5,258	33,901
October	1,590	1,262	2,698	31,531
	1,209	619	1,544	30,577
	1,058	1,483	1,743	28,409
1945	11,665	14,232	9,389	
January	1,097	2,19 2	2,794	24,520
	1,965	1,147	991	24,347
	1,380	2,684	1,265	21,778
April	443	2,078	1,078	19,065
	549	831	1,017	17,766
	749	3,7 91	1,002	13,722
July	3,745	740	556	16,171
	1,737	769	686	16,453
TOTAL	215,884	73,109	126,322	-

ARMY SPECIALIZED TRAINING PROGRAM

226

Year and Month	Total in Training	Basic Military Training	Clerks	Cooks	Motor Vehicle Oper- ators	Other Basic Technic. Spec. <u>1</u> /	Medical Tech. <u>m</u> /	Medical Clerks m/	Extended Field Service
<u>1942</u> July August September	<u>▶</u> / 360 378 1,560								
October November December	2,910 4,847 15,653			• •					
. <u>1943</u> January February March	24,774 22,706 22,341	<u>a</u> /17,797 16,686 15,575	<u>a</u> / 2,938 2,927 2,816	<u>a</u> / 1,822 1,711 1,600	<u>∎</u> / 639 628 617	<u>a</u> / 1,578 754 1,733			
April May June	21,966 14,597 9,396	13,232 - 7,025 4,834	2,809 1,703 306	1,706 1,426 579	857 1,086 818	3,362 3,357 2,859			
July	6,990 4,662 5,547	3,555 2,945 3,602	228 248 140	371 228 525	892 548 709	1,944 693 571		k.	
October November December	6,641 5,170 5,192	5,648 3,936 3,619	32 241 326	122 75 82	412 313 349	427 605 451			<u>b</u> / 365
<u>1944</u> January February March	3,502 4,886 5,737	2,818 3,717 4,304	156 187 123	219 215 148	167 148 136	142 202 67			* 417 959
April May June	5,5 59 5,723 6,352	4,310 4,267 4,784	82 78 100	153 134 136	217 274 287	87 99 53			710 871 992
July	7,136 6,945 7,030	4,935 5,294 5,490	138 179 166	181 164 150	272 213 209	62 194 163			1,548 901 852
October November December	6,929 6,515 5,310	5,402 5,000 4,059	176 308 448	184 188 184	285 278 253	94 115 125			788 626 241
1945 January February March	4,829 5,492 5,655	3,023 4,126 4,208	506 535 657	183 119 88	299 249 167	174 75 223	b/ 131	<u>b</u> / 32	644 388 149
April	7,268 9,284 6,963	4,531 3,599 1,887	542 257 255	58 22 21	104 19 0	217 147 21	1,354 3,876 3,864	322 931 488	140 433 427
July	2,088 2,785	871 685	320 300	.16 40	0	53 80	0 0	0 0	828 250
TOTAL	-	-	-	-	-	-			

WAC'S IN TRAINING - AVERAGE STRENGTH

a/ Data not available prior to this date
b/ New item as of this date
1/ Includes training for Leadership; Mess Sergeants; workers in dehydrated foods; MP's, War Orderlies; Typing; Warehouse Workers; and other similar training given from time to time as need arose.
m/ Training given at training centers for personnel specially recruited for General Hospital Companies.
* Data not available.

_

	Ent	ered	Gradu	ated	Discharge	d from Army
Year and Month	Number	Percent of Total Inductees	Number	Percent of Total Inductees	Number	Percent of Total Inductees
1943	73,447	7.1	42,832	88.1	5,766	11.9
January February March						
April May June b/	4,201	2.2	153	91.6	14	8.4
July	9,222	5.1	1,013	87.6	143	12.4
August	10,289	6.2	4,234	90.7	436	9.3
September	10,705	7.9	6,477	88.6	831	11.4
October	10,575	9.0	10,017	88.7	1,271	11.3
November	12,684	12.9	9,749	87.8	1,351	12.2
December	15,771	14.2	11,189	86.7	1,720	13.3
1944	132,423	11.6	122,177	84.7	22,049	15.3
January	18,237	15.5	11,510	88.6	1,479	11.4
February	14,151	11.3	11,924	86.3	1,896	13.7
March	14,850	11.3	14,063	85.0	2,487	15.0
April	16,464	11.0	12,741	86.2	2,033	13.8
	12,560	11.8	13,337	84.7	2,417	15.3
	10,047	11.4	11,022	84.6	2,000	15.4
July	9,424	10.1	11,034	84.8	1,976	15.2
August	9,853	10.5	9,052	82.8	1,877	17.2
September	7,419	10.2	8,774	81.7	1,969	18.3
October	6,292	10.0	7,117	83.0	1,460	17.0
November	6,033	11.8	5,971	82.7	1,247	17.3
December	7,093	11.7	5,632	82.3	1,208	17.7
1945 • • • •	89,409	13.0	74,311	86.4	11,659	13.6
January	7,923	12.0	6,231	84.6	1,137	15.4
February	8,886	12.2	6,112	85. 9	1,007	_14.1
March	11,114	11.8	8,135	89.2	980	_10.8
April	11,959	12.3	8,608	88.1	1,161	11.9
	16,916	17.6	12,704	90.6	1,318	9.4
	13,180	13.6	13,544	89.1	1,656	10.9
July	11,284	12.2	11,104	87•3	1,616	12.7
August	8,147	11.8	7,873	73• 9	2,784	26.3
TOTAL	295 , 27 9	10.3	239,320	85.8	39,474	14.2
		1 .			· ·	

TRAINEE FLOW OF SPECIAL TRAINING UNITS

.

b/ New item as of this date.

228

~

	War Deps	artment Manuals Pul	blished	Training	Film	
Year and Month	Total	Field Manuals	Other Technic al Manuals	Films Released	Strips Released	
1941						
ecember				*	*	
1942				93	84	
anuary	<u>n/</u> 704	n/ 48	n/ 656	2 16 10 7 9 3 8 7 8 7 8 7 8	9 11 6 7 24 4 4 10 4 4 10 4 4 0 1	
1943	663	=/ 64	=/ ->- 599	154	228	
anuary	27 39 78 58 50 45 60 67 31 75 80 53	0 3 6 2 1 8 5 18 0 9 8 4	27 36 72 56 49 37 55 49 31 66 72 49	14 14 12 16 15 13 11 19 11 8 7	4 20 36 9 18 21 13 23 25 21 18	
1944	874	63	811	110	215	
anuaxy	31 61 102 80 71 72 74 87 71 71 71 72 82	0 4 15 4 4 2 2 2 2 2 2 2 2 2 5 9 14	31 57 87 76 67 70 72 85 69 66 63 68	15 5 8 8 5 6 9 12 10 18 9	24 15 35 13 20 9 21 7 17 17 126 27	
1945	1,016	24	992	. 52	65	
anuary	107 129 160 177 143 100 75 125	4 5 2 3 1 2 1 6	103 124 158 174 142 98 74 119	10 4 3 10 12 5 5	6 13 12 8 5 0 1 20	
TOTAL	· _	_	-	409	592	

WAR DEPARTMENT MANUALS, TRAINING FILMS, AND FILM STRIPS

* Data not available.
 h/ Represents total number of publications prior to 1943 and after January 1939; data by month are not available prior to 1943.

	Cont. Unit	ed States			Over	seas		
Year	<u> </u>			Total		E	uropean Thea	ter
and Month	Disease	Injury	Disease	Injury	Battle Casualty	Disease	Injury	Battle Casualty
<u>1941</u> December	477	96	492	85	60			
<u>1942</u> January February March April June July August September November December	669 792 884 853 693 612 601 555 558 588 588 589 661 829	91 103 101 97 86 94 96 102 98 95 86 80 71	679 559 5572 680 738 661 753 646 632 637 664 684 780	$ \begin{array}{r} 125\\ 91\\ 101\\ 106\\ 117\\ 117\\ 122\\ 122\\ 122\\ 128\\ 135\\ 135\\ 132\\ 123\\ 134 \end{array} $	$ \begin{array}{c} \frac{8.1}{2.3} \\ \frac{a}{5} \\ .6 \\ 2.3 \\ .3 \\ 1.2 \\ 1.0 \\ 1.3 \\ 30 \\ 25 \\ \end{array} $	<u>700</u> <u>b</u> /1083 667 623 590 518 530 536 576 703 924 957	$ \begin{array}{r} $	<u>2.3</u> <u>b</u> /0 0 0 0 1.5 1.7 1.4 5.2 5.5
<u>1943</u> January February March April June June July August September November	739 951 884 908 796 683 626 623 664 618 579 600 950	80 71 80 76 78 84 90 91 93 82 79 75 66	860 8555 828 779 827 827 827 899 843 934 850 831 926 868	$ \begin{array}{r} 133 \\ 154 \\ 149 \\ 146 \\ 147 \\ 144 \\ 136 \\ 140 \\ 142 \\ 129 \\ 120 \\ 120 \\ 120 \\ 113 \\ \end{array} $	$ \begin{array}{r} 26 \\ 20 \\ 14 \\ 16 \\ 42 \\ 22 \\ 6.0 \\ 45 \\ 43 \\ 21 \\ 17 \\ 28 \\ 27 \\ 27 \end{array} $	837 1264 1122 1027 755 650 586 504 484 537 631 1156 1015	100 156 152 157 115 110 103 101 96 94 98 91 83	8.5 21 24 35 3.2 8.6 9.0 8.2 7.0 5.0 6.2 6.2
<u>1944</u> January February March April June June July September October November	564 780 708 636 577 537 480 472 472 505 511 497 513	67 70 67 65 68 73 72 71 67 61 55	654 840 767 738 678 593 659 581 627 629	113 130 117 109 115 108 125 105 101 108 111 121	102 28 52 25 16 38 136 170 110 130 122 168 133	<u>492</u> 805 754 717 582 458 352 347 329 305 467 538 564	97 81 83 91 87 90 77 126 88 73 87 106 136	$ \begin{array}{r} 137 \\ 3.8 \\ 6.5 \\ 4.2 \\ 5.4 \\ 4.2 \\ 218 \\ 326 \\ 211 \\ 203 \\ 139 \\ 278 \\ 213 \\ 213 $
<u>1945</u> January February March April June July August	$ \begin{array}{r} 542 \\ 603 \\ 626 \\ 592 \\ 543 \\ 541 \\ 524 \\ 471 \\ 480 \\ \end{array} $	<u>49</u> 55 50 49 48 49 53 48 44	625 656 649 612 587 643 630 433 408	113 141 105 102 108 107 88 57 51	$ \begin{array}{r} 131 \\ 136 \\ 106 \\ 133 \\ 149 \\ 45 \\ 18 \\ 2 \\ 1 \end{array} $	537 605 577 530 469 531 532 528 *	110 174 114 104 113 112 87 71 *	101 216 129 188 156 22 1.6 .2 *
TOTAL	-	-	-	-	-	-	-	-

ANNUAL ADMISSION RATES PER 1,000 STRENGTH

* Data not available.
 a/ Less than 10 cases.
 b/ Data not available prior to this date; new theater.

				Oversea	us (Continu	led)			: 14
Year	Medit	erranean Th	neater	Pacifi	ic Ocean Ar	eas <u>c</u> /	Southwe	st Pacific	Theater
and Month	Disease	Injury	Battle Casualty	Disease	Injury	Battle Casualty	Disease	Injury	Battle Casualty
<u>1941</u> December				392	; 72	129		x.	
1942 January February March April June July August September October November	<u>451</u> <u>b</u> / 268 309 574	<u>96</u> <u>b/ 4</u> .1 68 124	<u>71</u> <u>b/ 0</u> <u>170</u> 24	494 302 299 541 596 422 549 473 461 458 529 479 616	104 51 57 88 87 104 104 107 104 107 119 113 120	5.0 9 0 0 0 0 8 0 8 1 0 13	. 634 634 770 870 814 948 703 748 748 743 755 846 1,130	178 126 135 228 185 161 172 149 178 216 195 172 175	24 0 68 4.9 3.5 3.8 1.7 6.0 3.9 2.7 20 146
<u>1943</u> . January . February . March . April . June . July . August . September . October . November .	943 612 579 545 656 697 1,072 988 1,329 1,090 1,059 1,040 952	$ \begin{array}{r} 149 \\ 179 \\ 148 \\ 161 \\ 151 \\ 145 \\ 171 \\ 179 \\ 139 \\ 131 \\ 133 \\ 127 \\ \end{array} $	$ \begin{array}{r} 72 \\ 40 \\ 42 \\ 145 \\ 43 \\ 3.9 \\ 103 \\ 107 \\ 59 \\ 54 \\ 86 \\ 91 $	813 709 737 782 976 909 924 901 916 825 777 764 616	114 122 118 104 118 117 120 112 117 112 111 117 104	$ \begin{array}{r} $	1,046 1,297 1,602 1,298 1,281 1,206 1,139 964 994 920 983 849 870	171 176 201 193 205 202 172 160 172 167 155 156 154	11 9.3 5.3 1.1 2.5 12 19 10 9.1 3.2 10
<u>1944</u> January February March April June June July September October November .	846 995 851 847 755 710 746 998 845 844 930 810 810 862	$ \begin{array}{r} 138 \\ 195 \\ 155 \\ 127 \\ 118 \\ 142 \\ 143 \\ 146 \\ 125 \\ 137 \\ 135 \\ 131 \\ 107 \\ \end{array} $	131 99 181 64 165 172 134 77 187 266 130 3 ⁴	561 661 614 599 596 511 474 500 659 545 443 450	111 114 112 128 128 109 96 86 107 116 . 111 101	31 7.2 44 39 6.8 1.7 44 57 16 52 43 27 32	840 998 979 867 865 875 885 877 904 816 771 729 759	139 161 160 143 145 144 141 149 144 142 144 142 117 108	34 13 9.0 26 8.0 12 54 19 5.1 47 67
<u>1945</u> January February March April June June August	<u>712</u> 878 790 714 657 601 704 654	88 103 88 93 93 97 85 72	39 22 58 40 147 19 .8 0	441 420 526 412 414 * *	_83 92 84 71 92 * *	80 1.4 5.8 5.6 304 * *	1,006 798 905 973 1,058 1,144 1,128 *	<u>114</u> 104 103 128 115 119 113 *	109 78 164 139 128 107 49 *
TOTAL									

ANNUAL ADMISSION RATES PER 1,000 STRENGTH (Continued)

* Data not available.

Data not available.
 a/ Less than 10 cases.
 b/ Data not available prior to this date; new theater.
 c/ Includes data for the Central Pacific and South Pacific Theaters, now USAF MAM Pac.

(Continued on next page)

`

		`	Ov	erseas (Conti	nued)	
Year	China and	India-Burma	Theaters		South Pac	ific Theater
and Month	Disease	Injury	Battle Casualty	Disease	Injury	Battle Casualty
<u>1941</u> December						
<u>1942</u> January February March April June July August September Doctober Docember	<u>b</u> /* 1,338 1,298 1,475 716 1,121 990 980 1,136	<u>b/*</u> <u>a/</u> 127 140 157 80 69 74 94	<u>3.0</u> b/* 0 0 0 7.4 a/ a/	a/ a/ 823 530 390 754 581 572 662 852 663 969	a/ 149 98 109 141 150 146 177 201 161 192	$\frac{a}{a}$
<u>1943</u> . January February March April May June July August September October November	991 861 940 872 765 1,049 1,245 1,245 1,385 1,244 934 820 717	<u>84</u> 113 108 101 95 107 100 85 81 81 59 76 86	<u>6.4</u> 6.7 <u>a/</u> 19 6.4 <u>a</u> / 5.7 7.7 8.2 4.4 2.0 8.3	1,355 1,443 1,512 2,024 1,816 1,832 1,799 1,848 1,545 1,669 1,512 1,198	226 185 151 182 180 194 181 182 165 173 185 159	Guadalcanal 84 12 3.2 1.9 <u>a</u> / 2.1 120 New Georgia 83 14 2.5 31 1.6 Bouganville
<u>1944</u> January February March April June June June July September October December	$ \begin{array}{r} 1,077 \\ 954 \\ 639 \\ 745 \\ 957 \\ 1,095 \\ 1,222 \\ 1,535 \\ 1,520 \\ 1,228 \\ 1,154 \\ 897 \\ 782 \\ \end{array} $	96 113 88 80 102 105 90 86 88 81 98 115 111	18 2.8 14 40 8.1 50 61 25 2.6 3.4 4.4	900 886 863 875 907 794 758	145 142 148 169 180 159 173	Gilbert Islands 9.1 Marshall 5.2 Islands 77 12 3.4 1.4 <u>a</u> /
<u>1945</u> . January . February . March April May June July August	729 728 652 647 710 712 788 872	95 105 99 105 104 91 83 80	5.9 10 25 4.2 2.2 .9 .5 .4			
TOTAL	· _		-	-	-	-

x

ANNUAL ADMISSION RATES PER 1,000 STRENGTH (Continued)

* Data not available. a/ Less than 10 cases. b/ Data not available prior to this date; new theater.

	Tota⊥		Cause of Admission	
Year and Month	Evacuees	Disease	Injury	Battle Casualty
<u>1941</u> December*				
1942	8,880 136 87 584 162 584 494 531 321 754 908 1,433 2,886	<u>7,689</u> 130 80 564 159 584 478 524 294 753 823 1,211 2,089	751 * * * * * * * * * * *	¹ 440 * * * * * * * * * * *
1943 January January March April July July August September October December December	69,336 2,554 2,283 2,487 4,982 5,260 5,150 5,111 7,859 9,613 7,495 8,788 7,754	55,663 2,274 1,684 1,981 3,969 3,943 3,378 4,252 6,536 7,881 6,035 7,294 6,436	<u>6,097</u> 220 257 332 726 893 53 309 650 339 829 791 698	$\begin{array}{r} 7,576\\ 60\\ 342\\ 174\\ 287\\ 424\\ 1,719\\ 550\\ 673\\ 1,393\\ 631\\ 703\\ 620\\ \end{array}$
<u>1944</u> January	161,848 7,46 9,82 8,820 7,250 9,963 9,577 11,362 13,566 17,812 16,582 17,641 31,979	<u>97,671</u> 6,063 3,464 6,446 5,547 7,079 7,200 6,975 7,717 9,700 6,885 8,819 16,776	$ \begin{array}{r} 15,629 \\ 626 \\ 704 \\ 849 \\ 777 \\ 1,090 \\ 1,124 \\ 1,437 \\ 1,426 \\ 1,541 \\ 1,541 \\ 1,597 \\ 2,915 \\ \end{array} $	48,548 780 659 1,525 926 1,794 1,253 2,950 4,421 6,571 8,156 7,225 12,288
<u>1945</u>	328,206 33,181 38,032 46,200 41,133 59,264 46,805 39,379 24,212	<u>152,367</u> 14,744 14,952 19,488 17,450 24,719 20,771 22,278 17,965	<u>38,144</u> 3,933 2,981 3,529 3,466 6,293 6,287 7,466 4,189	<u>137,695</u> 14,504 20,099 23,183 20,217 28,252 19,747 9,635 2,058
TOTAL	568,270	313,390	60,621	194,259

NUMBER OF PATIENTS EVACUATED FROM OVERSEAS THEATERS TO UNITED STATES

* Data not available.

		Total Or	verseas <u>d</u> /			Europear	n Theater	
Year			use of Admis	sion			use of Admis	sion
and Month	Total	Disease	Injury	Battle Casualty	Total	Disease	Injury	Battle Casualty
<u>1941</u> December .								
<u>1942</u> January . February . April May June July September . October . November .				•	b/6 12 13 18 24 27 28 26 29 37 36	b/5.5 12 12 12 16 21 24 24 24 24 24 24 31 29	$\frac{b}{a} / \frac{a}{a} / \frac{1.4}{1.6} \\ 2.7 \\ 3.4 \\ 4.0 \\ 4.1 \\ 5.1 \\ 6.1 \\ 6.1 \\ 6.1 \\ \end{array}$	<u>ъ</u> / 0 0 9 0 <u>d</u> / .09 .08 .2 .9
<u>1943</u> January . February . April June June July September . October . November .	35 37 36 40 40 38 43 44 44 44 44	28 29 28 30 31 30 31 30 32 33 34 34 34	555665367695 	2.0 2.1 3.8 3.6 2.2 2.1 3.3 3.0 2.9 3.3 3.3	40 42 44 37 32 27 24 21 23 25 30 34	32 33 33 27 23 20 17 15 17 19 25 28	6.0 6.8 7.0 6.7 5.6 5.4 5.1 5.0 5.3 5.0 5.1	1.6 2.6 3.5 2.4 1.6 1.1 .7 .6 .5 .4
1944 January . February . March April June June July August . September . October November . December .	44 43 37 33 38 44 46 48 53 57	33 31 27 24 23 22 22 22 23 25 25 28	6.8 6.0 5.0 5.9 5.9 5.2 8 6.4 78.4	3.9 5.0 3.9 2.7 3.6 10.0 16.0 18.0 19.0 20.0 20.0 21.0	34 39 26 23 50 56 56 69 73	28 28 23 20 17 13 14 13 14 13 15 18 25 27	5.3 5.6 5.3 5.6 5.1 5.6 5.7 6.4 7.1 10 11	.4 .5 .4 .3 16.0 30.0 34.0 35.0 35.0 35.0
<u>1945</u> January February . March April May June July August	61 56 49 40.8 33.8 29.1 23.7	30 28 25 25 23.7 23.3 22.7 19.5	11.0 10.0 8.2 7.1 6.3 5.5 4.6 3.6	20.0 18.0 15.0 10.8 5.0 1.8 0 .6	78 56 50 34 20 *	30 25 22 21 19 17 16 *	14 14 10 8.7 7.0 5.2 4.1 *	34.0 28.0 24.0 20.0 8.2 1.8 .1 *
TOTAL		-	-	-	.	-	-	-

OVERSEAS NONEFFECTIVE RATES Average Number of Noneffectives per 1,000 Strength

* Date not available.
a/ Less than 10 cases.
b/ Data not available prior to this date; new theater.
d/ Figures for 1943 do not include North American Theater.

		Mediterran	ean Theater			Pacific O	cean Areas	
Year		Cau	se of Admiss	ion		Cau	se of Admiss	ion
and Month	Total	Disease	Injury	Battle Casualty	Total	Disease	Injury	Battle Casualty
<u>1941</u> December					*	*	*	*
<u>1942</u> Sanuary . Sebruary . March Spril Sup Sup September .			-		* * * * * * * * * *	* * * * * * * *	* * * * *	* * * * * * * * *
October November . December .	<u>b</u> / * * 19	<u>b</u> /* * 14	<u>b</u> / * * 3.3	<u>b</u> / * * 1.2	25 30 32	20 23 24	4.7 5.3 5.5	.3 1.8 2.4
<u>1943</u> January February April May June June July September . Doctober November . December .	19 25 30 42 43 49 59 67	15 18 21 22 24 29 28 34 35 36 41 45	3.5 4.8 5.9 7.6 8.5 8.4 8.1 7.9 8.3 2.9	.8 2.1 3.5 10.0 9.9 5.3 4.7 6.8 6.6 7.7 10.0 13.0	30 35 35 44 56 44 55 49 55 49 55 49 55	24 29 30 38 39 41 38 47 44 45 41 37	5.4 5.3 5.3 5.3 5.0 5.7 6.5 6.6 6.6	1.2 .8 .4 .3 .2 .1 1.3 5.1 3.5 1.9 1.3 .9
1944 January . February . March May May June July September . October . November . December .	72 75 46 8 54 69 28 48	+8 44 28 24 28 26 25 33 22 32 32	10.0 9.3 7.1 6.6 7.2 7.7 8.1 7.6 6.9 8.7 5.6 7.2	14.0 19.0 14.0 9.6 15.0 16.0 15.0 15.0 15.0 27.0 14.0 8.5	35 34 35 36 31 32 32 37 36 35 35	28 26 28 26 23 24 28 27 25 25 25	6.1 5.994 5.48 6.85 5.20 6.0	.8 1.6 2.6 1.7 1.0 2.3 4.0 3.1 2.1 2.6 3.4 4.1
<u>1945</u> January . February . March May June July August	48 45 37 40 26 24 21 *	36 -33 27 23 18 19 18 *	6.9 6.8 5.4 4.1 4.0 3.2 *	4.6 5.2 4.7 12.0 3.6 .9 .2 *	39 29 23 35 * * *	28 22 18 18 * * * *	6.4 4.8 4.2 4.7 * *	4.5 1.8 1.1 12.0 * * *
TOTAL	-	-	-	-	-	-	-	-

OVERSEAS NONEFFECTIVE RATES (Continued) Average Number of Noneffectives per 1,000 Strength

* Data not available. b/ Data not available prior to this date; new theater.

	5	Southwest Pa	cific Theater		China, India-Burma Theaters			
Year		Ca	use of Admiss	sion		Car	use of Admis	sion
and Month	Total	Disease	Injury	Battle Casualty	Total	Disease	Injury	Battle Casualty
<u>1941</u> December	*	*						
1942 January February . March April June July August September . October November .	6 11 26 29 30 28 50 41 40 58	5.7 9.7 13 20 23 24 22 39 31 30 36 41	<u>a</u> / <u>a</u> / <u>5.3</u> <u>5.2</u> <u>5.5</u> <u>5.8</u> <u>10.0</u> <u>9.4</u> <u>9.6</u> <u>10.0</u> <u>10.0</u>	0 1.7 1.2 .6 .5 .4 .3 .8 .6 .5 1.0 7.3	<u>b</u> / * * * 43 35 38 38 38	<u>▶</u> / * * * 39 32 33 33	<u>b</u> / * * * 4.2 3.4 4.5 5.0	$\frac{b}{*} + \frac{b}{*} + \frac{b}$
- 1943 January February . March April May June July August October November . December .	76 83 71 70 61 52 54 48 46 43	54 64 56 57 57 51 43 42 43 38 37 35	9.9 9.5 9.0 8.8 9.0 8.3 7.5 8.1 9.7 8.4 8.3 7.5	12.0 9.1 5.6 3.7 2.2 1.2 1.0 1.4 1.5 1.1 .8 .7	32 35 31 32 38 47 57 56 50 45 41 45	28 30 27 28 -33 42 52 52 47 42 37 39	4.3 4.5 4.0 4.8 4.9 4.9 4.9 4.0 3.1 2.8 3.7 5.1	a/ a/a/a/ .5.4 a/a/ a/ a/ a/ .2.2.4
1944 January February . March April May June July August . September . October November . December .	40 42 37 38 41 41 43 39 37	32 34 28 29 33 31 34 33 29 28	7.0 7.3 7.6 7.1 7.2 6.6 6.4 5.9 5.1 4.6	1.1 2.2 1.6 1.5 4.0 3.1 2.3 1.4 2.2 4.9 4.6	38 38 34 32 50 52 53 46 40 38	33 33 29 32 36 42 44 45 40 40 34 31	5.4 5.4 4.9 4.6 4.3 4.6 4.8 5.0	.2 .6 1.0 1.1 3.4 3.9 3.1 1.5 .9 .8 .7
1945 January February . March April June July August .	39 54 57 58 59 52 *	30 37 40 42 44 42 *	4.3 4.6 5.1 5.3 5.4 4.7 *	4.3 12.0 12.0 11.0 10.0 5.6 *	37 35 32 30 31 32 32 33	30 27 25 24 25 27 29 *	6.0 6.1 5.9 5.5 5.2 4.6 4.1 *	.8 1.7 1.3 .8 .5 .2 .1 *
TOTAL		-	-	-	-	-	-	-

OVERSEAS NONEFFECTIVE RATES (Continued) Average Number of Noneffectives per 1,000 Strength

* Data not available. a/ Less than 10 cases. b/ Data not available prior to this date; new theater.

•

		In Hosp	ital			In Hospital	. and Quarte	ers
Year		Cause	of Admissio			Са	use of Admi	ission
and Month	Total	Disease	Injury	Battle Casualty	Total	Disease	Injury	Battle Casualty
<u>1941</u> December								
<u>1942</u> January February April June July September October December			X					-
<u>1943</u> January February March April June July August September October November	<u>s</u> / 27,756 31,986 34,782 40,730 44,162 47,446 50,393 61,466 65,400 74,115 83,565 90,602	21,694 25,176 27,401 30,128 32,568 36,630 38,956 46,452 49,829 57,188 63,975 69,233	4,157 4,732 5,363 6,265 7,054 7,729 8,257 9,500 10,287 11,234 12,679 13,665	1,905 2,078 2,018 4,337 4,540 3,087 3,180 5,514 5,284 5,693 6,911 7,704	33,315 37,762 40,559 47,804 51,156 55,913 58,586 70,521 74,305 84,504 97,760 101,320	26,240 29,778 31,724 35,754 38,246 43,746 45,607 53,950 57,215 65,776 76,211 78,360	5,154 5,893 6,530 7,512 8,352 9,073 9,769 10,993 11,780 13,017 14,595 15,221	1,921 2,091 2,305 4,538 4,558 3,094 3,210 5,578 5,310 5,310 5,711 6,954 7,739
1944 January February March May June July August September October December	100,747 104,160 99,345 97,106 100,248 122,164 150,089 168,316 172,638 195,533 210,115 236,926	75,185 74,954 71,892 71,468 65,592 68,103 73,735 79,456 79,570 92,604 97,633 111,441	15,730 15,777 16,088 16,972 18,773 18,749 19,988 21,360 22,090 25,488 30,220 34,645	9,832 13,429 11,365 8,666 11,883 35,312 56,366 67,500 70,978 77,441 82,262 90,840	110,543 114,683 108,976 105,640 108,094 129,767 157,624 176,325 180,858 203,715 219,735 248,946	83,383 83,761 79,665 78,195 75,810 73,700 79,639 85,907 86,202 99,155 105,327 121,215	17,301 17,415 17,896 18,725 20,362 20,299 21,581 22,879 23,631 27,071 31,819 36,660	9,859 13,507 11,415 8,720 11,922 35,768 56,404 67,539 71,025 77,489 82,589 91,071
1945 January . February . March April June . July . August .	266,466 255,965 230,142 224,770 177,910 138,486 111,040 80,948	129,112 120,291 113,162 114,237 107,551 100,682 89,427 67,332	45,216 48,039 37,751 33,962 28,916 22,084 16,799 12,172	92,138 87,635 79,229 76,571 41,443 15,720 4,814 1,444	279,167 269,357 239,739 233,825 188,413 146,736 119,319 87,126	139,299 131,528 121,123 121,543 116,270 107,697 96,532 72,585	47,416 49,947 39,226 35,482 30,483 23,304 17,920 13,096	92,452 87,882 79,390 76,800 41,660 15,735 4,817 1,445
TOTAL	-		-	-	-	-	-	_

NUMBER OF ARMY PATIENTS REMAINING IN HOSPITAL AND IN HOSPITAL AND QUARTERS Total Overseas $\underline{f}/$

,

f/ All figures shown are as of 2400 of the last Friday of the month, except for the period from January 1943 to September 1943, inclusive, which figures include patients remaining as of 2400 of the last Friday of the month for some theaters, and the average number of patients in the hospital during the month for other theaters. Figures for 1943 do not include North American Theater
g/ Data received prior to January 1943 are too incomplete to warrant summarization.

,

		In Hosp	oital			In Hospital	and Quarters	3
Year		Cau	use of Admiss	ion		Cau	use of Admiss	Jion
and Month	Total	Disease	Injury	Battle Casualty	Total	Disease	Injury	Battle Casualty
<u>1941</u> December			-		· · ·			
<u>1942</u> January February . March April June June July August . September . October November .	<u>b</u> / 68 101 126 365 1,043 1,796 2,849 3,615 4,061 4,062 3,134	64 96 112 335 928 1,597 2,480 3,075 3,350 3,296 2,435	4 5 14 30 115 199 366 526 699 732 595	0 0 0 0 0 3 14 12 34 104	82 134 151 390 1,105 1,845 3,233 4,300 5,147 5,426 4,400	78 126 135 354 979 1,619 2,771 3,609 4,249 4,506 3,547	4 8 16 36 126 226 459 676 885 885 745	0 0 0 0 3 15 13 35 . 108
1943 January . February . April May June July . August . September . October . November .	3,132 3,651 3,769 3,244 3,152 3,526 3,873 4,428 6,467 9,367 16,026 19,656	2,406 2,730 2,782 2,268 2,146 2,490 2,748 3,117 4,784 7,075 13,169 15,927	549 634 619 630 724 782 921 1,144 1,513 2,104 2,646 3,398	- 177 287 368 346 282 254 204 167 170 188 211 331	4,468 4,738 4,759 4,032 3,837 4,264 4,638 5,366 7,661 11,371 21,755 22,599	3,605 3,690 3,624 2,943 2,735 3,128 3,388 3,891 5,820 8,859 18,481 18,634	683 755 754 741 815 877 1,041 1,296 1,666 2,320 3,032 3,626	180 293 381 348 287 259 209 179 175 192 242 339
1944 January February . March April May June July August . September . October November .	23,130 26,451 28,178 28,761 27,584 42,365 67,346 85,441 92,940 100,156 132,923 166,107	18,847 21,471 22,106 22,288 20,164 15,627 17,998 20,395 23,755 31,306 45,362 59,901	3,976 4,527 5,623 5,967 6,986 6,356 7,550 9,110 10,486 12,554 19,740 24,607	307 453 449 506 434 20,382 41,798 55,936 58,699 56,296 67,821 81,599	27,061 30,557 21,412 31,667 30,199 44,889 69,246 87,123 95,222 102,580 137,373 172,576	22,493 25,203 24,925 24,758 22,399 17,321 19,530 21,759 25,647 33,342 48,963 65,205	4,259 4,873 6,029 6,382 7,349 6,736 7,885 9,398 10,840 12,919 20,296 25,563	309 481 458 527 451 20,832 41,831 55,966 58,735 56,319 68,114 81,808
<u>1945</u> January February . March April May June July August	191,279 173,933 152,036 138,510 95,199 61,197 46,930 *	71,273 61,379 56,803 57,260 51,824 42,672 36,844 *	35,125 37,893 28,197 24,240 19,711 13,564 9,775 *	84,881 74,661 67,036 57,010 23,664 4,961 311 *	198,534 180,298 156,633 142,454 99,646 64,487 50,489 *	77,049 66,694 60,629 60,505 55,734 45,537 40,019 *	36,311 38,743 28,835 24,847 20,243 13,989 10,159 *	85,174 74,861 67,169 57,102 23,669 4,961 311 *
TOTAL	-	-	-	-	-	-	-	-

NUMBER OF ARMY PATIENTS REMAINING IN HOSPITAL AND IN HOSPITAL AND QUARTERS (Continued) European Theater $\underline{h}/$

* Data not available.
 b/ No reports prior to this date; new theater.
 h/ Figures shown are patients remaining as of 2400 on the last Friday of the month, except for the period from March 1942 to June 1943, inclusive, which figures are the average number of patients in the hospital during the month.

,		In Hos	spital			In Hospital	and Quarters	3
Year		Caus	se of Admiss	sion		Cau	se of Admiss	ion
and Month	Total	Disease	Injury	Battle Casualty	Total	Disease	Injury	Battle Casualty
1941 December								
1942 January . February . March April May June July August . September . October . Docember .	* * 1,521	* * 1,122	* * 273	* *	* * 1,994	* * 1,496	* * 362	* *
1943	-							h.
January February . March April May June July August September . October November . December .	2,667 4,890 7,504 11,656 13,650 15,317 16,709 22,300 24,218 28,004 32,801 36,202	2,071 3,457 5,197 6,027 7,184 9,842 10,882 15,034 16,740 19,466 22,013 24,658	453 925 1,494 2,260 2,802 3,206 3,577 3,794 3,848 4,017 4,725 4,772	143 508 813 3,369 3,664 2,269 2,250 3,472 3,630 4,521 6,063 6,772	3,604 6,165 8,953 13,732 15,542 18,355 19,806 25,613 26,874 31,153 35,648 38,741	2,812 4,487 6,144 7,578 8,723 12,478 13,495 17,887 19,049 22,155 24,478 26,825	644 1,166 1,759 2,589 3,146 3,608 4,045 4,204 4,175 4,472 5,098 5,125	148 512 1,050 3,565 3,673 2,269 2,266 3,522 3,650 4,526 6,072 6,791
1944 January February . April June July August September . October November .	42,727 42,067 33,290 28,348 30,828 32,231 33,895 30,572 31,374 46,402 27,867 22,640	27,914 24,732 20,130 17,585 16,031 15,932 18,222 17,328 16,413 21,965 14,606 14,954	5,948 5,388 4,278 4,192 4,682 5,086 5,073 4,565 5,873 3,727 3,413	8,865 11,947 8,882 6,571 10,115 11,213 10,361 8,171 10,396 18,564 9,534 4,273	45,019 44,668 35,631 30,019 32,075 33,422 35,505 31,935 32,628 47,760 28,987 24,167	29,778 26,906 22,116 18,893 16,974 16,837 19,534 18,453 17,464 23,113 15,559 16,277	6,358 5,769 4,615 4,545 4,979 5,307 5,607 5,307 4,764 6,082 3,893 3,609	8,883 11,993 8,900 6,581 10,122 11,217 10,364 8,175 10,400 18,565 9,535 4,281
<u>1945</u> January February . March April May June July August	22,668 21,172 17,088 19,173 11,405 9,006 6,994 *	17,037 15,192 12,192 10,618 7,871 7,111 5,853 *	3,342 3,335 2,587 2,562 1,841 1,522 1,083 *	2,289 2,645 2,309 5,993 1,693 373 58 *	24,567 23,109 18,563 20,082 12,169 9,650 7,391 *	18,748 16,915 13,535 11,397 8,532 7,693 6.214 *	3,526 3,529 2,709 2,682 1,944 1,584 1,119 *	2,293 2,665 2,319 6,003 1,693 373 58 *
TOTAL	-	-	-	-	-	-	-	-

NUMBER OF PATIENTS REMAINING IN HOSPITAL AND IN HOSPITAL AND QUARTERS (Continued) Mediterranean Theater $\underline{i}/$

× Data not available.

b/ No reports prior to this date, new theater.
i/ Figures shown are patients remaining as of 2400 on the last Friday of the month, except for the period from December 1942 to August 1943, inclusive, which figures are the average number of patients in the hospital during the month.

		In Hosp	ital			In Hospital	and Quarter	S
Year	•	Cau	se of Admis	sion		Cau	use of Admis	sion
and Month	Total	Disease	Injury	Battle Casualty	Total	Disease	Injury	Battle Casualty
<u>1941</u> December								
1942 January . February . March April June July September . October .	ъ/ 4,644	3,740	850	54	4,987	3,982	950	55
November December	5,624 6,289	4,287 4,709	963 1,051	374 529	6,225 7,221	4,743 5,458	1,107 1,233	375 530
1943 January . February . March April June July September . October . November . December .	6,078 7,365 7,704 9,135 .9,340 9,993 10,683 13,923 14,333 15,535 13,859 13,931	4,815 6,051 6,502 7,917 8,100 8,768 9,105 11,059 11,546 12,977 11,429 11,540	983 1,114 1,113 1,150 1,189 1,194 1,185 1,421 1,676 1,892 1,989 2,062	280 200 89 68 51 31 393 1,143 1,111 666 441 329	7,350 8,719 8,974 11,250 11,504 12,594 12,928 16,446 17,122 18,440 16,909 16,400	5,821 7,181 7,609 9,820 10,044 11,104 11,044 13,282 13,964 15,482 14,072 13,657	1,247 1,337 1,272 1,362 1,409 1,459 1,459 1,485 1,719 2,047 2,292 2,393 2,411	282 201 93 .68 51 31 399 1,445 1,111 666 444 332
1944 January . February . April June July August . September . October . November .	12,514 12,454 13,616 14,845 13,768 12,721 11,801 12,299 10,368 11,157 10,111 10,449	10,115 9,646 10,226 11,556 10,765 9,431 8,206 9,164 7,874 8,398 7,331 7,446	2,102 2,139 2,236 2,517 2,531 2,289 1,987 1,815 1,826 1,898 1,714 1,680	297 669 1,154 772 472 1,001 1,608 1,320 668 861 1,066 1,323	14,028 14,015 15,296 16,565 15,437 13,703 12,681 13,549 11,547 12,149 10,886 11,290	11,293 10,853 11,473 12,818 11,976 10,155 8,826 10,158 8,810 9,115 7,854 8,024	2,431 2,491 2,659 2,968 2,968 2,988 2,547 2,547 2,071 2,067 2,172 1,965 1,935	304 671 1,164 779 473 1,001 1,608 1,320 670 862 1,067 1,331
1945 January February . March April June July August	11,924 10,039 8,908 13,629 * * * *	8,645 7,682 6,889 7,228 * * *	1,823 1,658 1,562 1,744 * * *	1,456 699 457 4,657 * * *	12,678 11,023 9,595 14,483 * * *	9,166 8,425 7,403 7,781 * * *	2,055 1,899 1,730 1,931 * * *	1,457 -699 462 4,771 * *
TOTAL	-	-	-	-	-	-	· -	-

NUMBER OF ARMY PATIENTS REMAINING IN HOSPITAL AND IN HOSPITAL AND QUARTERS (Continued) Pacific Ocean Areas $\underline{j}/$

* Data not available. <u>j</u>/ Figures shown are patients remaining as of 2400 on the last Friday of the month, except for the period from October 1942 to August 1943, inclusive, which figures are the average number of patients in the hospital during the month. Included here are data for the Central Pacific and the South Pacific Theaters.

1.

.

		In Hosp	ital			In Hospital	and Quarters	J
Year		Cau	se of Admiss	ion		Cau	se of Admiss	ion
and Month	. Total	Disease	Injury	Battle Casualty	Total	Disease	Injury	Battle Casualty
1941 December								
1942 January . February . March April . June June July August . September . October . November .	<u>b</u> / * 220 966 1,551 2,291 2,255 4,137 3,654 3,784 4,549 5,938	* 163 749 1,245 1,843 1,782 3,234 -2,772 2,866 3,487 4,158	* 41 191 276 416 447 828 821 863 958 958	* 16 26 30 32 26 75 61 55 104 796	26 84 243 1,034 1,795 2,738 2,545 4,583 3,968 4,150 4,937 6,383	20 64 177 798 1,427 2,204 2,002 3,566 2,982 3,107 3,752 4,489	6 9 210 330 501 516 940 923 987 1,081 1,098	0 16 26 -38 33 27 77 63 56 104 796
1943 January . February . March April June July . September . October . November .	7,770 8,884 8,399 8,914 9,178 9,150 9,046 10,329 10,124 11,168 10,357 11,607	5,497 6,870 6,671 7,361 7,730 7,793 7,650 8,432 8,014 9,020 8,301 9,351	995 962 1,013 1,044 1,129 1,169 1,213 1,606 1,846 1,892 1,892 2,023	1,278 1,052 • 715 509 319 188 183 291 264 256 164 233	8,158 9,469 9,030 9,622 10,036 9,929 9,787 11,192 10,934 11,968 11,405 12,475	5,810 7,325 7,132 7,899 8,381 8,386 8,188 9,064 8,546 9,602 9,602 9,091 10,022	1,069 1,092 1,150 1,213 1,336 1,354 1,415 1,837 2,123 2,105 2,150 2,150 2,220	1,279 1,052 748 510 319 189 184 291 265 261 164 233
<u>1944</u> January February . March April June June July August . September . October . December .	11,958 12,468 14,279 14,497 16,298 22,186 23,510 26,621 25,394 25,212 27,572 26,434	9,622 10,044 10,991 11,053 12,576 16,569 17,888 21,210 20,734 20,002 20,433 19,806	2,002 2,087 2,474 2,752 3,019 3,457 3,683 3,890 3,738 3,656 3,435 3,132	334 337 814 692 703 2,160 1,939 1,521 922 1,554 3,704 3,496	12,599 13,310 15,363 15,528 17,402 23,630 25,256 28,641 27,540 27,336 29,561 28,478	10,080 10,669 11,746 11,818 13,440 17,607 19,182 22,707 22,337 21,565 21,988 21,429	2,185 2,303 2,801 3,016 3,256 3,861 4,133 4,410 4,278 4,198 3,861 3,550	334 338 816 694 706 2,162 1,941 1,524 925 1,573 3,712 3,499
<u>1945</u> January February . March April June July August	28,621 39,188 41,035 43,006 43,660 39,626 * *	22,296 26,795 28,387 30,631 32,178 31,712 * *	3,002 3,171 3,538 3,658 3,761 3,453 *	3,323 9,222 9,110 8,717 7,721 4,461 *	30,326 42,223 42,763 45,181 46,270 41,579 *	23, 605 29,373 29,772 32,381 34,337 33,308 * *	3,385 3,601 3,876 4,071 4,207 3,809 *	3,336 9,249 9,115 8,729 7,726 4,462 *
TOTAL	-	-	-	-	-	-	- ·	-

NUMBER OF ARMY PATIENTS REMAINING IN HOSPITAL AND IN HOSPITAL AND QUARTERS (Continued) Southwest Pacific Theater $\underline{k}/$

* Data not available. b/ No reports prior to this date.

 ${\bf k}'$ / Figures shown are patients remaining as of 2400 on the last Friday of the month, except for the period from May 1942 to July 1943, inclusive, which figures are the average number of patients in the hospital during the month.

Year and Month		In Hosp	ital		In Hospital and Quarters				
		Cause of Admission				Cause of Admission			
	Total	Disease	Injury	Battle Casualty	Total	Disease	Injury	Battle Casualty	
<u>1941</u> December									
1942 January . February . March April June July August . September . October . November .	<u>ъ/</u> * * * 506 524 587 575	459 472 511 496	47 52 70 75	0 0 6 4	572 598 647 652	516 539 564 562	56 58 76 85	0 1 7 5	
1943 January . February . March April June July . August . September . October . November .	553 614 783 965 1,126 1,334 1,925 2,247 2,664 2,422 2,929 2,933	483 536 689 845 981 1,187 1,771 2,094 2,506 2,263 2,671 2,537	64 72 .87 111 135 135 148 147 147 146 248 365	6 7 9 10 12 6 11 13 10 31	597 676 807 955 1,164 1,472 2,064 2,451 2,686 2,713 3,136 3,352	511 582 699 826 1,002 1,308 1,895 2,270 2,508 2,509 2,509 2,839 2,901	80 88 101 120 148 152 163 175 167 189 287 415	6 6 7 9 14 12 6 11 15 10 36	
1944 January . February . March April June July . August . September . October . November .	3,383 3,565 3,787 4,610 5,949 7,212 8,015 8,154 7,627 7,804 7,186 7,080	2,910 3,051 3,211 3,890 5,141 6,004 6,694 6,694 6,873 6,591 6,809 6,100 5,786	452 494 513 596 651 654 664 733 752 830 959 1,146	21 20 63 124 157 554 657 548 284 165 127 148	3,785 4,027 4,199 5,041 6,500 8,139 8,657 9,323 8,606 8,688 8,688 8,131 7,887	3,259 3,436 3,546 4,249 5,627 6,867 7,466 7,967 7,476 7,605 6,907 6,485	505 570 579 654 705 718 734 806 844 914 1,073 1,251	21 74 138 168 554 657 550 286 169 151	
1945 January February . March April June July August	7,670 7,735 7,239 6,619 6,450 6,784 7,076 *	6,225 5,964 5,605 5,199 5,211 5,690 6,115 *	1;257 1,363 1,319 1,236 1,123 1,033 937 *	188 408 315 184 116 61 24 *	8,400 8,485 8,048 7,497 7,297 7,776 8,079 *	6,831 6,606 6,260 5,943 5,928 6,593 7,044 *	1,378 1,471 1,465 1,369 1,252 1,122 1,011 *	191 408 323 185 117 61 24 *	
TOTAL	-	-	-	· -	-	-	-	-	

NUMBER OF ARMY PATIENTS REMAINING IN HOSPITAL AND IN HOSPITAL AND QUARTERS (Continued) China, India-Burma Theaters 1/

Data not available. *

b/ No reports prior to this date, new theater.
 1/ Figures shown are patients remaining as of 2400 on the last Friday of the month, except for the period from September 1942 to May 1943, inclusive, and the period from July 1943 to September 1943, inclusive, which figures are the average number of patients in the hospital during the month.

Year	A	11 Theater			Number of Beds) European Theater			Mediterranean Theater		
and Month			Mobile		Total Fixed					
1942 January February March April May June July August September October December				14,825 11,275		Mobile		Fixed	Mobile	
1943 January February April June June August September November	 ▶/ 48,720 44,380 50,575 60,525 71,225 95,380 101,520 130,015 138,860 149,010 158,320 	2/ 75,705 78,845 102,840 111,685 120,160 127,845	22,675 27,175	9,525 9,775 9,850 11,400 15,150 15,150 27,650 34,540 39,875 47,175	13,650 13,650 23,150 30,040 32,375 37,275	1,500 1,500 4,500 4,500 7,500 9,900	10,800 8,500 10,880 11,930 19,060 30,310 36,450 46,950 46,950 48,460 48,790	19,260 22,400 32,900 35,160 35,160 35,540	11,050 14,050 14,050 14,050 13,300 13,250	
1944 Vanuary Vebruary iarch upril uune uuly uuly uugust eeptember ovember eecember	186,062 205,450 254,700 269,400 285,600 304,736 324,250 333,975 356,700 370,425 390,950	149,280 165,150 182,425 207,025 219,875 236,625 253,200 269,525 278,775 301,350 311,675 312,200	36,782 40,300 45,375 47,675 49,525 48,975 51,536 54,725 55,200 55,350 58,750 78,750	66,782 75,450 94,250 109,850 115,900 129,650 146,100 153,150 162,350 183,150 217,000 235,200	53,775 58,200 72,400 87,200 92,450 106,200 121,850 128,900 137,700 158,500 185,150 184,550	13,007 17,250 21,850 22,650 23,450 23,450 24,250 24,650 24,650 24,650 31,850 50,650	48,790 48,450 48,600 59,600 59,625 59,625 59,625 59,625 59,625 37,525 37,525	35,540 35,950 36,100 45,600 45,625 45,625 45,625 45,625 45,625 45,625 45,625 30,325 29,125	13,250 12,500 12,500 14,000 14,000 14,000 14,000 14,000 14,000 14,000 7,200 8,400	
<u>1945</u> anuary ebruary arch pril ay une uly ugust	400,625 412,950 417,925 425,250 429,950 416,600 404,325 365,225	317,925 328,650 332,825 338,525 343,975 322,475 320,975 288,225	82,700 84,300 85,100 86,725 85,975 84,125 83,350 77,000	241,550 252,150 254,950 258,550 258,550 245,325 231,825 192,625	186,950 196,350 198,350 200,350 200,350 189,350 175,850 141,850	54,600 55,800 56,600 58,200 58,200 55,975 55,975 50,775	37,525 37,300 37,800 37,800 37,800 36,800 33,200 29,350	29,125 28,500 29,000 29,000 29,000 28,000 25,600 22,500	8,400 8,800 8,800 8,800 8,800 8,800 7,600 6,850	
TOTAL	4	-	-	-	-	-	-	-	_	

TABLE OF ORGANIZATION CAPACITY OF HOSPITAL UNITS PRESENT OVERSEAS m/

 \underline{b} Data not available prior to this date.

b/ Data not available prior to this date. m/ The counts of beds, both fixed and mobile, include only those in T/O units for which personnel were available. Units with a capacity varying between seven and eight thousand beds, which were overseas in the North and Latin American Theaters and the Pacific Ocean Areas, have been excluded from the series. These beds, for which equipment, but no personnel was available, were in these areas prior to 1 October 1940 or were maintained there as defense reserves. The counts of beds present include both those in units provided from the Z/I and in those activated in the theaters from personnel and equipment available locally.
				(Number of		1					
Year	Southwea	st Pacific	Theater	Pacif	ic Ocean A	reas	China-Bu	rma-India	ia Theater		
and Month	Total	Fixed	Mobile	Total	Fixed	Mobile	Total	Fixed	Mobile		
1942 January February March May June July August September November December	<u>b</u> / 8,510 7,260		•	7,900			2,250 1,000				
<u>1943</u> January February March May June July September November	7,160 9,560 7,260 7,260 8,740 13,965 15,595 15,595 15,595 20,525 20,925	<u>b</u> / 9,840 9,840 11,470 11,470 17,050 18,200	<u>b</u> / 4,125 4,125 4,125 4,125 3,475 2,725	8,900 10,500 10,030 10,805 11,435 13,815 13,815 14,575 14,575 14,575 14,455 16,690	12,315 12,315 12,325 12,325 12,205 14,415	1,500 1,500 2,250 2,250 2,250 2,275	1,050 1,050 1,000 3,250 3,250 4,750 4,750 6,260 6,260 7,715 7,715	3,250 3,250 4,010 4,010 5,390 5,390	1,500 1,500 2,250 2,250 2,325 2,325 2,325		
<u>1944</u> January February April June July August September November December	24,575 30,425 36,625 37,025 38,900 41,850 41,850 53,075 51,900 53,450 56,450 56,450	21,850 27,700 33,500 33,900 34,900 37,000 37,000 46,250 46,500 46,500 46,500	2,725 2,725 3,125 4,000 4,850 4,850 6,825 6,900 6,950 9,950 9,950	21,645, 26,400 27,100 33,675 31,325 32,325 29,200 29,450 29,550 29,850 31,200	16,245 21,000 21,700 28,100 27,350 27,000 25,250 25,500 25,500 25,800 27,150	5,400 5,400 5,400 5,575 3,975 3,950 3,950 4,050 4,050 4,050	8,170 8,625 8,700 8,800 10,300 11,500 13,011 18,000 20,400 21,200 20,250 21,250	5,770 6,200 6,200 6,300 7,800 8,800 9,900 12,300 14,700 15,500 14,550 15,550	2,400 2,425 2,500 2,500 2,500 2,700 3,111 5,700 5,700 5,700 5,700 5,700		
<u>1945</u> January February March April June July August	56,850 <u>n</u> / 59,450 60,400 64,400 67,250 67,250 78,700 82,700	46,900 49,350 54,300 56,500 56,500 67,750 71,750	9,950 10,100 10,100 10,750 10,750 10,950 10,950	33,800 <u>n</u> / 32,650 34,450 34,100 37,600 38,775 32,700 32,700	29,750 28,750 30,550 30,200 34,350 35,150 28,850 29,250	4,050 3,900 3,900 3,250 3,625 3,850 3,450	21,700 22,500 22,500 22,525 21,800 21,800 21,800 21,800 21,800	16,000 16,800 16,800 16,825 16,825 16,825 16,825 16,825	5,700 5,700 5,725 4,975 4,975 4,975 4,975 4,975		
TOTAL	-	-	-	-	-	-	-	-			

TABLE OF ORGANIZATION CAPACITY OF HOSPITAL UNITS PRESENT OVERSEAS $\underline{m}/$ (Continued)

b/ Data not available prior to this date.
m/ The count of beds, both fixed and mobile, include only those in T/O units for which personnel were available. Units with a capacity varying between seven and eight thousand beds, which were overseas in the North and Latin American Theaters and the Pacific areas, have been excluded from the series. These beds, for which equipment, but no personnel was available, were in these Theaters prior to 1 October 1940 or were maintained there as defense reserves. The count of beds present include both those in units provided from the Z/I and in those activated in theaters from personnel and equipment available locally.
n/ Beginning with 28 February 1945. T/O units assigned to the Pacific Ocean Areas but geographically in

n/ Beginning with 28 February 1945, T/O units assigned to the Pacific Ocean Areas but geographically in the Southwest Pacific on Leyte under operational attachment are included in the series for the latter area and excluded from that for the former.

	Total O	verseas	Europea	n Theater	Mediterran	ean Theater
Year and Month	Total	Percent Non-Army Patients	Total	Percent Non-Army Patients	Total	Percent Non-Army Patients
<u>1942</u> January February April May June July August September October December			• <u>b</u> /0 73 121 820 1,265 1,667 2,671 3,334 3,863 3,741 2,664	$\frac{b}{0}$ 100.0 100.0 9.4 2.9 5.1 5.8 3.2 3.2 3.7 5.2	<u>b/*</u> * 1,589	<u>b/*</u> * 9.8
<u>1943</u> January February March May June July August October November	p/ 26,585 31,427 36,528 43,074 47,650 48,942 56,879 66,985 69,428 77,229 86,845 94,768	p/ 12.0 10.9 10.5 9.8 13.3 12.2 11.6 9.9 10.7 8.9 7.7 7.1	3,508 3,809 4,119 3,384 3,509 4,049 4,630 5,242 6,876 9,867 16,647 20,208	9.9 6.6 11.9 7.3 7.0 10.2 8.7 6.8 5.9 5.1 3.7 2.8	3,471 5,858 8,686 14,608 17,888 16,800 21,518 26,949 28,401 31,995 36,684 40,208	7.4 4.0 3.3 6.9 17.1 14.2 14.2 13.2 16.5 13.4 11.1 9.9
<u>1944</u> January February April June July August September October December	108,137 111,588 107,658 105,420 112,580 135,861 166,341 189,343 197,385 216,481 230,922 262,485	7.3 7.2 8.3 8.5 11.4 10.5 10.1 11.4 13.0 9.9 9.3 10.0	23,997 27,602 28,943 29,400 28,199 44,691 70,169 93,740 107,245 109,850 144,309 182,128	3.6 4.2 2.7 2.2 2.2 5.4 4.2 9.0 13.4 8.9 8.0 8.8	46,671 45,903 37,098 31,830 38,983 38,343 38,021 34,805 34,805 34,491 50,421 30,140 25,321	8.6 8.6 10.4 11.1 21.0 16.0 11.0 12.4 9.1 8.1 7.5 10.7
<u>1945</u> January February March April May June July	293,107 281,900 267,178 272,406 * * *	9.5 9.6 14.3 18.3 * *	208,466 189,452 177,190 174,173 152,018 . 74,906 54,315 34,616	8.5 8.5 14.4 20.5 37.4 18.1 13.7 12.3	25,166 23,698 19,007 22,511 16,255 11,500 8,583 5,699	10.0 10.7 10.2 14.8 29.9 21.8 18.5 26.9
TOTAL	-	-	-	-	-	-

BEDS OCCUPIED IN OVERSEAS THEATERS o/

* Data not available.
 b/ Data not available prior to this date.
 o/ Figures shown are for beds occupied as of 2400 on the last Friday of the month.
 p/ Prior to January 1943, data are too incomplete to summarize. Figures shown for the period from January 1943 through December 1943 do not include the North American or Latin American Theaters.

.

	Pacific Oce	an Areas	Southwest Pac	ific Theater	China & India-	Burma Theaters
Year and Month	Total	Percent Non-Army Patients	Total	Percent Non-Army Patients	Totaľ	Percent Non-Army Patients
<u>1942</u> January February March May June July September October December	* * * * 5,457 6,574 6,226	* * * * * 11.6 16.7 11.4	<u>b</u> /0 0 0 2,145 2,886 3,490 3,851 3,802 5,036 7,502	<u>b</u> /0 0 0 3.6 4.1 3.9 4.3 3.0 3.3 12.6	<u>b</u> /* * * * 569 522 566 501	<u>b</u> /* * * 5.1 1.9 4.8 5.0
<u>1943</u> January February March April June July September November December	6,748 7,797 8,836 9,844 10,276 10,680 12,708 15,390 14,945 16,123 14,479 14,800	10.1 8.8 7.5 6.8 6.3 7.9 4.6 3.5 4.1 3.7 4.1 3.7 4.3 5.9	9,881 10,717 10,976 10,841 11,010 11,310 11,095 12,132 11,462 12,271 11,426 12,542	17.1 19.2 19.6 19.4 19.4 18.2 20.0 15.4 11.9 9.1 9.6 7.6	526 596 759 963 1,107 1,543 1,940 2,176 2,575 2,387 2,833 2,994	3.1 4.2 3.8 2.5 2.6 4.7 3.2 3.1 3.7 2.5 2.3
1944 Jamuary . February . March . April . June . July . August . October . November .	13,463 13,496 15,203 15,898 14,211 13,942 13,270 13,306 11,526 12,642 11,353 11,682	7.9 8.5 11.4 8.1 4.2 9.3 11.5 7.8 13.1 12.0 11.8 13.0	13,183 13,389 15,482 15,354 16,933 23,481 24,253 27,276 25,965 26,031 28,571 27,642	9.9 7.7 8.4 6.2 4.0 5.9 3.3 2.7 2.4 3.4 3.4 3.4	3,471 3,705 4,372 6,558 8,147 9,688 14,795 14,727 12,989 12,505 11,786 11,288	2.9 4.0 13.6 29.9 27.1 25.7 46.0 45.0 41.4 37.8 39.4 37.8
<u>1945</u> January February March April May June July	12,662 10,650 10,505 13,790 * * * *	7.1 7.8 17.3 15.3 * *	30,252 41,926 44,776 47,500 48,604 45,091 *	6.0 6.9 8.6 9.6 10.2 12.3 *	12,132 12,123 11,549 10,385 9,920 10,314 9,976 7,157	37.1 36.5 37.8 36.8 35.6 34.6 29.3 16.6
TOTAL	-	-	-	-	-	• -

BEDS OCCUPIED IN OVERSEAS THEATERS o/ (Continued)

* Data not available.
 b/ No reports prior to this date.
 o/ Figures shown are for beds occupied as of 2400 of the last Friday of the month.

	A	my Patients	Remaining g/	/		'Non-effect	ive Rate <u>r</u>	/
Year		Cau	se of Admiss	ion		Cau	se of Admin	ssion
and Month	Total	Disease	Injury	Battle Casualty	Total	Disease	Injury	Battle Casualty
<u>1941</u> December	45,668.	*	*	*	33	*	*	. *
1942 January February March April June July August September November December	48,141 61,375 69,641 70,734 71,880 77,650 77,399 79,136 85,847 90,677 108,408 138,408	* * * * * * * * * *	* * * * * * * *	* * * * * * * *	33 36 34 32 32 30 29 28 30 29 28 30 36	* * * * * * * * *	* * * * * * * * *	* * * * * * * * * *
1943 January February March April June July August September October November	161,045 174,092 183,840 181,808 177,921 174,292 174,270 187,491 196,521 197,121 193,905 206,155	123,529 134,470 139,443 134,781 127,904 120,902 118,609 133,748 144,894 149,584 150,844 164,071	37,064 39,139 43,376 45,442 48,421 51,254 52,985 51,082 48,466 43,920 39,008 38,123	452 483 1,021 1,585 1,596 2,136 2,676 2,661 3,161 3,617 4,053 3,961	36 37 35 33 34 37 88 39 34 39 39 39	28 28 27 24 23 25 26 28 29 30 34	8.2 8.1 8.5 9.1 10.0 10.0 9.2 8.5 8.1 7.7	.1 .1 .2 .3 .3 .4 .5 .5 .6 .7 .7 .8
1944 January February March April June July September October November	188,792 183,309 170,848 155,948 152,054 148,319 146,192 149,978 156,929 170,350 172,114 176,415	148,233 145,303 133,257 119,761 112,615 110,659 106,612 107,018 108,523 114,558 112,203 110,005	36,326 33,806 32,768 30,885 33,145 30,691 30,694 30,899 31,268 31,634 31,146 29,075	4,233 4,200 4,823 5,302 6,294 6,969 8,926 12,061 17,138 24,158 28,765 37,335	40 40 38 36 36 36 37 39 41 48 55	31 32 30 28 27 27 27 28 29 33 29 33 34 36	7.7 7.3 7.4 7.9 7.4 7.9 7.4 7.9 8.9 9.0 9.0	.9 .9 1.0 1.2 1.3 1.6 2.0 2.8 4.0 6.2 8.0 10.0
1945 January February March April May June July August	200,285 222,417 238,404 259,007 276,024 298,356 302,580 297,904	114,708 132,265 127,245 131,019 134,301 132,638 139,982 144,763	37,928 33,617 40,046 45,628 47,854 54,439 50,699 48,651	47,649 56,535 71,113 82,360 93,869 111,279 111,899 104,490	66 77 85 92 97 101 , 95 86	38 46 46 47 47 45 44 42	13.0 12.0 14.0 16.0 17.0 18.0 16.0 14.0	15.0 19.0 25.0 29.0 33.0 38.0 35.0 30.0
TOTAL		-	-	_	-	-	-	-

ARMY PATIENTS REMAINING IN ZONE OF INTERIOR HOSPITALS AND NONEFFECTIVE RATES

.

× Data not available.

.

q/ Average number of patients in hospital during the month. r/ Based on all Army patients remaining in hospitals, including those evacuated from overseas theaters.

Į (

~.,

Year and Month	Total All Hospitals	General Hospitals	Convalescent Hospitals <u>s</u> /	Regional and Station Hospitals
<u>1941</u> December	74,269	15,533		58,736
<u>1942</u> January	94,341 102,361 105,387 107,300 108,396 116,971 128,602 113,211 121,594 138,526 147,845 175,801	15,831 15,882 15,538 15,709 16,281 16,219 16,517 15,223 16,352 18,571 22,471 26,004		78,510 86,479 89,849 91,591 92,115 100,752 112,085 97,988 105,242 119,955 125,374 149,797
1943 January	200,078 209,508 228,893 241,732 259,189 276,237 285,506 299,843 335,630 345,909 354,315 357,154	31,321 35,642 38,096 40,731 46,591 54,828 62,721 65,408 76,217 79,685 82,333 84,028	· · ·	168,757 173,866 190,797 201,001 212,598 221,409 222,785 234,435 259,413 266,224 271,982 273,126
<u>1944</u> January	364,539 381,701 381,552 370,416 368,247 303,674 294,586 295,082 279,617 279,096 282,559 269,531	99,785 101,471 107,279 112,244 110,543 103,921 110,754 114,406 114,139 114,313 119,459 119,459	<u>t</u> / 13,122 17,229 20,515 23,970 26,630 30,535 31,591	264,754 280,230 274,273 258,172 257,704 186,631 166,603 160,161 141,508 138,153 132,565 118,481
<u>1945</u> January	298,219 318,105 317,240 324,463 335,631 343,141 341,757 327,986	152,699 153,327 153,362 153,595 163,197 163,995 164,364 162,924	27,650 43,075 50,075 56,076 60,551 62,978 61,356 57,806	117,870 121,703 113,803 114,792 111,883 116,168 116,037 107,256
TOTAL	-	-	-	-

NUMBER OF BEDS AUTHORIZED IN ZONE OF INTERIOR HOSPITALS

<u>s</u>/ Includes beds in convalescent hospitals proper and in convalescent facilities when attached to General, Regional and Station Hospitals.
 <u>t</u>/ Prior to June 1944 hospital facilities currently reporting seperately as Concalescent Hospitals were included in either General or Regional and Station Hospital reports.

		Total Beds	Occupied		Beds	Occupied b	y Army Pati	ents
Year and Month	All Hospitals	General Hospitals	Conva- lescent Hospitals	Regional and Station Hospitals	All Hospitals	General Hospitals	Conva- lescent Hospitals	Regional and Station Hospitals
<u>1941</u> December	36,261	8,664		27,597				
<u>1942</u> January February March April June July September October December	52,157 61,310 64,384 64,611 66,110 73,285 74,327 76,096 84,277 95,052 105,134 142,977	9,924 10,524 11,041 11,584 11,301 12,365 12,297 12,457 14,876 13,897 14,129 18,170		42,233 50,786 53,343 53,027 54,809 60,920 62,030 62,030 63,639 69,401 81,155 91,005 124,807				
<u>1943</u> January February March April June July August September October December	161,629 162,386 177,552 171,902 170,187 114,913 172,235 194,552 193,252 188,621 189,146 171,314	21,796 23,424 26,383 29,552 32,973 34,042 36,774 43,687 49,520 52,920 53,611 49,635		139,833 138,962 151,169 142,350 137,214 80,871 135,461 150,865 143,732 135,701 135,535 121,679				
<u>1944</u> January February March April June July August September November	179.331 172,625 155,961 146,984 143,562 137,678 138,148 141,776 159,416 162,711 166,658 152,476	52,537 51,706 49,224 47,133 48,562 48,352 48,046 52,933 60,136 64,682 67,918 57,743	u/ 7,939 9,342 10,886 14,556 15,724 18,190 20,685	126,794 120,919 106,737 99,851 95,000 81,387 80,760 77,957 84,724 82,305 80,550 74,048	<u>b</u> /130,538	<u>b</u> / 50,644	<u>▶</u> / 9,846	<u>b</u> /70,048
<u>1945</u> January February March April June July August	199,568 202,587 208,739 217,697 235,035 239,667 237,522 229,738	98,405 99,660 106,706 110,477 122,882 129,739 131,813 126,850	18,973 22,998 27,766 35,927 41,663 42,549 39,544 37,014	82,190 79,929 74,267 71,293 70,490 67,379 66,165 65,874	185,429 189,003 193,447 201,867 218,404 222,616 223,190 215,410	92,083 91,610 97,229 100,335 112,281 118,717 122,914 116,830	16,953 22,219 26,999 35,611 40,934 41,752 38,814 36,450	76,393 75,174 69,219 65,921 65,189 62,147 61,462 62,130
TOTAL	-	-	-		-	-	-	-

BEDS OCCUPTED IN ZONE OF INTERIOR HOSPITALS o/

b/ Data not available prior to this date.
 o/ Figures shown are for beds occupied as of 2400 on the last Friday of the month.
 u/ Prior to June 1944, the number of beds occupied in convalescent facilities attached to General, Regional and Station hospitals is included in the data for those hospitals. From June 1944, through their inactivation December 1944, the number of beds occupied in such convalescent facilities is included with beds occupied in Convalescent Hospitals.

,,			lical Department St		
		In Co	ontinental United S	tates	• • • • •
Year and Month	Total	Total	Army Air Forces	Other Than Army Air Forces	Overseas
<u>1941</u> December	16,937		2,165		
<u>1942</u> January February March May June July August September October December	26,667 174,688 201,168 219,098 236,734 253,707 275,719 312,238 349,253 395,396 439,844 475,999	<u>▶</u> / 369,733 *	2,291 1,837 2,162 2,463 2,991 3,640 5,217 7,888 8,348 9,300 9,704 9,963	<u>ъ</u> / 34,385 *	<u>b</u> / 70,111 *
<u>1943</u> January February March April June July August September October December	497,252 530,746 558,010 588,330 606,348 619,020 628,360 634,548 622,275 615,102 619,030 623,650	417,417 436,279 457,552 475,117 484,326 488,947 488,177 478,215 454,071 435,195 426,628 402,216	* 65,177 81,821 87,879 85,873 80,405 79,270 79,721 76,750 74,335 72,330 71,167	* 375,731 387,238 398,453 408,542 408,907 398,494 377,321 360,860 354,298 331,049	79,835 94,467 100,458 113,213 122,022 130,073 139,449 156,333 168,204 179,907 192,402 221,434
<u>1944</u> January February March April June July August September November December	628,758 636,107 638,642 651,190 661,256 673,316 679,576 688,537 680,859 ▼/ 697,541 693,396 682,048	389,738 371,651 353,506 350,607 349,290 344,776 335,627 334,139 312,736 306,422 288,771 263,188	69,655 67,227 65,178 63,071 61,387 60,195 59,483 58,631 57,006 56,875 55,070 50,396	320,031 304,383 288,292 287,487 287,857 284,534 276,094 275,460 255,680 249,497 232,649 212,741	239,020 264,456 285,136 300,583 311,966 328,540 343,949 354,398 368,123 391,119 405,625 418,860
<u>1945</u> January February March April June July August	680,750 684,924 685,483 689,351 684,039 684,711 682,072 637,641	250,787 228,016 224,718 225,842 228,937 241,023 258,885 260,569	48,650 47,638 47,488 47,008 46,482 47,018 42,137 39,386	202,086 180,334 177,230 178,834 182,455 194,005 216,748 221,183	429,863 456,908 460,765 463,509 455,102 443,688 423,187 377,072
TOTAL	-	-	-	-	-

MEDICAL DEPARTMENT STRENGTH

* Data not available. b/ Data not available prior to this date. v/ Beginning October 1944, enlisted women and "other" officers in Medical Department are included in figures.

. .

.

	Medic	al Corps (fficers o	n Active	Duty	Dental	Corps Of	ficers on	Active Du	ity
Year		In Cont	. United	States	Over-		In Cont	. United S	tates	Over-
and Month	Total	Total	AAF	Other	seas	Total	Total	AAF	Other	seas
<u>1941</u> December	11,432	*	1,551	*	*	3,124	*	367	*	*
<u>1942</u> January February March April June July September . October November	11,786 12,139 12,450 13,230 15,264 17,954 22,020 25,958 31,309 33,483 34,992 35,594	* * * * * * * * * *	1,609 1,218 1,533 1,741 2,215 2,848 3,882 6,174 6,518 ¥/ 6,981 ¥/ 6,981 ¥/ 7,095	* * * * 22,037	* * * * 5,984	3,225 3,327 3,446 3,750 4,117 4,783 6,024 6,970 8,432 9,017 9,334 9,773	* * * * * 8,353	442 422 434 538 1,026 1,309 1,423 ¥/1,788 ¥/1,937 ¥/1,993	* * * * * 6,416	* * * * * * 981 *
<u>1943</u> January February March April July August September . October December	36,173 36,584 36,801 36,7 80 37,009 37,189 39,074 39,074 39,735 29,951 40,106 40,203 40,328	29,317 28,870 28,455 27,356 27,157 26,882 28,067 28,041 27,373 26,897 26,214 24,618	¥ 6,661 6,233 6,279 6,226 6,384 6,522 6,468 7,060 7,103 7,025 6,717	* 22,209 22,222 21,077 20,931 20,498 21,545 21,573 20,313 19,794 19,189 17,901	6,856 7,714 8,346 9,424 9,852 10,307 11,694 12,578 13,209 13,989 15,710	9,929 10,101 10,381 10,726 11,524 12,048 12,769 13,200 13,579 13,791 14,241 14,332	8,822 8,725 9,021 9,084 9,775 10,189 10,857 11,071 11,280 11,235 11,544 11,111	* * * * * * * * * * * * * *	* 6,758 6,937 7,224 7,460 8,030 8,120 8,125 7,927 8,205 7,742	1,107 1,376 1,360 1,642 1,749 1,859 1,912 2,129 2,299 2,556 2,697 3,221
1944 January . February . April June June July September . October . November .	41,859 43,196 43,503 43,356 43,690 43,987 43,995 44,726 44,577 45,888 46,747 46,747	25,228 24,813 24,041 22,963 22,509 22,051 21,347 21,204 20,490 21,053 21,249 20,693	6,450 5,750 5,533 5,429 5,427 5,443 5,294 4,944 4,789 4,903 4,779	18,778 19, 063 18,508 17,543 17,080 16,624 15,904 15,910 15,546 16,264 16,346 15,914	16,631 18,383 19,462 20,393 21,181 21,936 22,648 23,522 24,087 24,835 25,498 26,054	14,193 14,748 14,818 14,782 14,971 14,868 14,952 15,121 14,948 15,148 15,292 15,110	10,892 11,021 10,870 10,615 10,513 10,386 10,094 10,141 9,756 9,571 9,529 9,093	3,293 3,301 3,200 3,173 3,069 3,065 3,033 3,032 3,014 2,974 2,905 2,880	7,599 7,720 7,670 7,442 7,444 7,321 7,061 7,109 6,742 6,597 6,624 6,213	3,301 3,727 3,948 4,167 4,458 4,482 4,858 4,980 5,192 5,577 5,763 6,017
<u>1945</u> January February March April May June July August	46,973 47,214 46,973 47,133 46,773 46,773 47,071 <u>x</u> /48,837 <u>x</u> /47,834	20,517 19,273 18,824 18,676 19,134 20,222 24,047 26,079	4,745 4,702 4,698 4,660 4,619 4,697 4,866 4,944	15,772 14,571 14,126 14,016 14,515 15,525 19,181 21,135	26,456 27,941 28,149 28,457 27,639 26,849 24,790 21,755	15,126 14,991 14,914 14,807 14,848 14,758 14,507 • / 14,370	8,862 8,164 7,803 7,727 7,745 7,839 7,931 8,180	2,859 2,818 2,772 2,732 2,737 2,703 2,746 2,733	6,003 5,346 5,031 4,995 5,008 5,136 5,185 5,447	6,264 6,827 7,111 7,080 7,103 6,919 6,576 6,190
TOTAL	-	-	-	-	-	-	-	-	-	-

MEDICAL DEPARTMENT STRENGTH (Continued)

Data not availabèe ¥

* Data not available
 */ Excludes personnel in T/O units.
 */ Includes, 1,676 Medical Corps Officers on loan to Veteran's Administration; the number on such service has been relatively stable for recent months. Also includes 2,250 newly commissioned officers receiving training (internment, etc.) prior to elegibility for permanent assignment. Data for August also include officers on terminal leave.
 e/ Includes 164 dental officers on loan to Veterans Administration; number on such duty has been relatively steady and slightly higher during prior months. Data for August include officers on terminal leave.

		Army Nurse	Corps St	rength			Enlist	Enlisted Men on Active Duty				
Year	m.+ •	In Cont	. United	States			In Cont	. United	States	Over-		
and Month	Total	Total	AAF	Other	Over- seas	Total	Total	AAF	Other	seas		
<u>1941</u> December	*	*	*	*	*	*	*	*	*	*		
1942 January February March April June June July August September October November	9,213 10,778 12,776 14,610 16,013 17,247 18,246 19,138 20,144 21,155 21,880 22,612	* * * * * * * * 17,329 *	* * * * * * * * * *	* * * * * * * * * *	* * * * 4,551 *	* 145,921 169,627 184,439 198,089 209,952 224,955 254,939 283,331 324,814 365,967 399,474	* 137,095 155,115 160,714 168,005 174,664 188,690 210,791 234,784 270,935 308,315 333,877	* * * * * * * * * *	* * * * * * * * * *	* 8,826 14,512 23,725 30,084 35,288 36,265 44,148 48,547 53,879 57,652 65,597		
1943 January February April May June July August September October November	23,544 24,624 25,709 26,709 27,459 28,423 29,576 30,355 32,355 34,089 35,465 36,607	18,320 18;410 19,002 19,091 19,201 19,392 19,980 19,566 20,071 21,063 21,387 20,954	2,949 3,348 3,781 4,357 4,431 4,822 5,121 5,126 5,289 5,611 5,341 5,615	15,371 15,062 15,221 14,734 14,770 14,570 14,570 14,440 14,782 15,452 16,046 15,339	5,224 6,214 6,707 7,618 8,258 9,031 9,596 11,356 12,284 13,026 14,078 15,653	417,307 447,956 472,132 499,657 514,947 525,026 529,360 531,817 516,981 507,611 508,867 511,751	351,710 370,251 389,756 407,211 415,155 418,873 415,198 403,996 379,516 360,652 351,561 329,973	54,697 51,713 67,999 73,273 70,603 64,240 62,666 62,883 58,769 55,762 54,098 52,971	321,757 333,938 344,552 354,633 352,532 341,113 320,747 304,890	77,705 82,376 92,446 99,792 106,153 114,162 127,821 137,465 146,959 157,306		
1944 January February March April June June July August September October November	36,672 37,722 38,538 39,542 40,018 40,036 39,970 40,305 41,354 41,604 42,248	19,714 19,120 18,091 18,226 18,430 18,511 17,301 17,000 16,957 15,921 15,686 15,064	5,682 5,746 5,468 5,423 5,247 5,125 4,859 4,651 4,185 3,936 3,643 3,514	14,032 13,374 12,623 12,803 13,183 13,386 12,442 12,349 12,772 11,985 12,043 11,550	16,958 18,602 20,447 20,958 21,112 21,507 22,735 22,970 23,348 25,433 25,918 27,184	515,124 519,450 520,677 532,771 541,839 553,095 558,828 567,268 559,327 562,796 555,224 541,650	318,428 301,845 286,103 284,768 284,033 280,394 274,037 273,628 253,460 238,085 217,832 193,823	51,755 49,959 48,531 46,715 45,300 44,269 43,369 42,654 40,815 39,165 34,701	237,572 238,053 238,733 236,125 230,177 230,259 210,806 197,270 178,667	217,605 234,574 248,003 257,806 272,701 284,791 293,640 305,867 324,711 337,392		
<u>1945</u> January February March April June July August	42,914 44,802 48,923 52,023 54,128 54,291 55,702 54,779	15,744 16,550 20,413 23,477 25,286 26,325 27,575 29,280	3,390 3,334 3,243 3,239 3,273 3,539 3,600 3,891	12,354 13,216 17,170 20,238 22,013 22,786 23,975 25,389	27,170 28,252 23,510 28,546 28,842 27,966 28,127 25,499	537,303 537,780 533,444 532,029 524,332 521,282 514,511 493,209	179,736 156,934 150,297 146,733 147,101 153,438 164,455 182,162	32,873 31,743 31,592 31,012 30,760 30,772 26,264 25,560	125,191 118,705 115,721 116,341 121,666 138,191	380,846 383,147 385,296 377,231 367,844 350,056		
TOTAL	-	-	-	-	-	-	-	-	-	-		

.

MEDICAL DEPARTMENT STRENGTH (Continued)

* Data not available.

INDEX

INDEX

.

Page

Accessions, civilian personnel . Accessions, military personnel .				
			2	208
Appropriations				47
Atabrine, deliveries				
Artillery ammunition, deliveries				
Artillery, deliveries				

A

.

В

Battle casualties (see casualties)
Beds authorized, Z/I hospitals
Beds occupied, Z/I hospitals
Bills, promptness of payment
Bombs and grenades, deliveries 75

С

Cargo handled
Cargo received from overseas, by port of debarkation
Commo manadate à france attacemente
by technical service
Cargo received from overseas,
by theater of origin
Cargo shipped from U.S.,
Cargo shipped from U.S., by port of embarkation
by technical service
Cargo shipped from U.S.,
by theater of destination
Casualties, battle, by type
Chemical ammunitions, deliveries 78
Chemical bombs, deliveries
Chemical weapons, deliveries
Civilian employees
countries)
Civilians training schools
Claims filed by contractors
countries)
Command installations, construction of
construction of
Command installations, repairs
and utilities
Command installations, utilization of
$utilization of \dots $
Construction of command
installations
Construction employment delivering 78
Construction equipment, deliveries 78
Construction of industrial plants 11, 84
Construction outside U.S., value of work placed
Construction H.G. Welue of
work placed
Continental U.S. strength,
by command
by command
Contract termination
Contract termination inventories
Contract termination inventories 19, 95 Courts martial cases
Crawler type tractors, deliveries4, 78

D

Page

Death gratuity payments
Debarkations (see also Passengers
debarked)
Dental Corps Officers
Dependency benefits
Deposit accounts, soldier
Depot equipment
Depot personnel
Depot supply operation
Dieticians
208
Disability discharges
Drugs, deliveries

Ε

Embarkations (see also passengers embarked)	0	0	34
Engineers boats and bridging equipment, deliveries			78 80
Equipage, deliveries Equipment, materials handling,	•	•	00
at depots			
Excess property	45	5,	166
Expenditures	47	' ,	170
by consignee			120
Export loadings of high explosives			Ì35

F

Family allowances 174 Female Army personnel 58, 208, 210, 218 Films, training 62, 229 Fiscal 47, 167-174
Fiscal services, for military personnel
Fiscal services, for war suppliers
Forecasting deliveries, accuracy of 6
accuracy of 6 Freight, by mode of transport 31, 115 Freight, by technical service 116 Freight cars, utilization 117 Freight situation at ports
G
Gas masks
Health of the Army

Page

Inductions of enlisted men	206
Inland waterways, army freight	
moved by	115
International Aid	147
Italian service units 44,	161
-	

I

.

Ĺ

Lend-Lease (see International Aid)	
Life insurance, National service	48
Loans, guaranteed, to contractors 48, 1	172
Locomotives and cranes,	
deliveries	81
Loyalty investigations,	
internal security 45, 162, 1	163

М

Mail (see Postal Service)
Maintenance (of materiel) 9, 82
Materials handled at depots 25, 108
Materials handling equipment,
deliveries
Medical corps officers
Medical department strength 73, 250
Medical equipment and supplies,
deliveries 79
Military training 61, 219-229
Morbidity rates
Motion picture service, Army 45, 166
Motor carriers, Army freight
moved by

N

Noneffee	oti	Ĺνe	эв	•	•	•		•	•	71, 234, 247
										. 59, 215-216
										73, 197, 200, 202, 208, 252

0

Obligations			
Ocean traffic			
Officers candidate schools .	•		61, 224
Officer personnel		58,	203-206
Operating personnel	•	59,	213-214
Overseas strength by theater			

Р

Passengers debarked	ŀ
Passengers debarked, by port of debarkation 128	3
Passengers debarked, by theater	
of origin	5
Passengers debarked, by type	
of passenger	7
Passengers embarked	F
Passengers embarked, by arms	
and service	3
Passengers embarked, by port	
of embarkation	5

Page
Passengers embarked, by theater
of destination
Passengers embarked, by type 122
Passengers moved by rail 31, 114
Patients evacuated from overseas 69 Patients, Hospital 64, 237, 243
Patients, Hospital 64, 237, 243
247
Personal funds transferred
from overseas
from overseas
Personnel at supply depots 27, 111
Personnel, medical (3, 250-252
Physical examinations for
Physical examinations for induction
Physical Therapists
202, 208
Planes dispatched overseas,
by air
Planes dispatched overseas,
by sea
Plant clearance requests 19, 96 Port activities
Port activities
Port performance overseas, discharge rates
discharge rates
Postal service
Power equipment, deliveries
Prisoners, American, in
Prisoners, American, in enemy hands
Prisoners, Army 43, 154, 155
Prisoners of War, enemy
Prisoners of War, utilization of 44, 160
Procurement deliveries by
major groups 1, 75-81
Procurement schedules
Property disposition 17, 91-97
major groups
deliveries 79
α

R

Radar equipment, ground, deliveries 77 Radio equipment, ground and
vehicular, deliveries
Railroads, Army freight moved by 115
Railroads, troops moved by 31, 114
Railway cars, deliveries 81
Ration supply overseas
Real estate, disposal of 15
Real estate, fee acquisition 13, 86
Real estate leases 14, 87, 88
Receipts at depots, tonnage 25, 109
Redistribution of excess
property 17, 91
Rejections of selectees, by
course 63
Renegotiation
Repairs and utilities, command
installations 16, 89
Replacement training centers 61, 220

S

Safety		•	•	•	•	•	4 <u>5</u> , 164
Sales to war contractors							
Salvage sales	•	•	•	•	•	•	20 , 97

INDEX

Page Self-propelled weapons
Service training schools
contracts
Ship losses
Shipments by depots, tonnage
Ships in Army service
Shoulder weapons, deliveries
Small arms ammunition, deliveries
Special training units 61, 62, 219, 228
Specialized training, program,
Army 61, 219, 226
Staging Areas (port) capacity
Staging Areas (port) troops
handled
Storage operations
Strength of the Army
Subsistence, deliveries
Surplus property
Surplus property reported to
disposal agencies 93
Suspensions (GAO) uncleared
Т

Tanks, deliveries			.4, 76
Telephone and Tel	egraph equipment,		
deliveries			• • 77

,

Page Training (see military training) 61, 219 Training centers	
Unliquidated obligations	
Vessels, non-propelled, deliveries 81 Vessels, self-propelled, deliveries	
WAC training	

Women's Army Corps 60, 197, 200, 202, 204, 208, 210, 218

.