#2-073

Editorial Note on U.S. War Plans

April-November 1939

Contingent plans for operations against Japan had been made by the summer of 1924, when the Joint Board issued Joint War Plan Orange. The plan emphasized an offensive naval war in the Pacific with the Philippines as the main base. From Manila Bay the United States would establish itself in the western Pacific “in strength superior to that of Japan.” But by the mid-1930s, Japan’s growing power had forced the planners to conclude that that nation could be defeated only by a long and costly war. The Philippines would probably be lost early in such a conflict, and the United States would have to reduce Japan’s bases one at a time, beginning with those in the Marshall and Caroline islands. (Louis Morton, Strategy and Command: The First Two Years, a volume in the United States Army in World War II [Washington: GPO, 1962], pp. 28–30; Maurice Matloff and Edwin M. Snell, Strategic Planning for Coalition Warfare, 1941-1942, a volume in the United States Army in World War II [Washington: GPO, 1953], p. 2.)

Revisions of Plan Orange, however, continued to emphasize Manila Bay as the main outlying base of operations. In the late 1930s, changing world political conditions forced United States planners to reevaluate their strategic assumptions and to plan for coalition warfare. After enumerating possible contingencies, the Joint Board in April 1939 called for a series of war plans, each applicable to a different situation. As the various nations were designated by colors in the army-navy plans, coalitions naturally suggested a rainbow. Rainbow 1 was basic and preliminary to the execution of the other four plans; it provided for the defense of the Western Hemisphere north of 10º south latitude, including protection of the United States, its possessions, and its sea-borne trade. While Rainbow 1 assumed the United States to be without major allies, Rainbow 2 assumed that the United States, Great Britain, and France would act in concert, wherein the United States would have limited participation in continental Europe but would undertake offensive operations in the Pacific. Rainbow 3, while similar to 2, assumed no assistance from Great Britain and France. Rainbow 4 extended Rainbow 1 to include the entire Western Hemisphere. The most extensive of the plans, Rainbow 5 was like 2 in that it assumed the collaboration of Great Britain and France, but unlike 2 the United States would engage in major offensive operations in Africa and Europe in order to defeat Germany and Italy as soon as possible. Following the defeat of the European Axis, a major offensive would be launched in the Pacific. (Morton, Strategy and Command, pp. 67–72.)

War in Europe in September 1939 spurred United States strategists to develop Rainbow 2 further. The plan fit the situation since Great Britain and France would probably fight Germany in Europe, leaving the United States to defend the western Pacific. “Throughout the winter of 1939–1940, the period of the ‘phony war,’ the joint planners sought to develop plans to meet the Rainbow 2 contingency.” (Ibid., p. 73.)

In a memorandum to Admiral Harold R. Stark drafted by the G-3 division, Marshall proposed a joint landing exercise “on the West Coast in early January, 1940, an operation closely simulating the possibilities of portions of the Rainbow Plan now being developed.” Marshall suggested that the Third Division should embark from Puget Sound, rendezvous with the naval contingent off the California coast, and then conduct a joint landing operation somewhere between Santa Barbara and San Francisco. Air Corps units, naval reconnaissance planes, and mobile ground forces should defend the coast. Marshall was “especially interested in the functioning of the Joint Army and Navy staff in the planning and in the actual landing and supporting operations. For the Army air forces and the land based Naval Aviation the exercise should be productive of important lessons. Finally, the exercise should be a genuinely practical test of the principles and procedures set forth in ‘Joint Action of the Army and Navy.’” (Marshall Memorandum to Chief of Naval Operations, November 7, 1939, NA/RG 165 [OCS, 19715–94].)

Recommended Citation: The Papers of George Catlett Marshall, ed. Larry I. Bland, Sharon Ritenour Stevens, and Clarence E. Wunderlin, Jr. (Lexington, Va.: The George C. Marshall Foundation, 1981–). Electronic version based on The Papers of George Catlett Marshall, vol. 2, “We Cannot Delay,” July 1, 1939-December 6, 1941 (Baltimore and London: The Johns Hopkins University Press, 1986), pp. 100–101.

