SPECIFIC PEARL HARBOR WARNINGS

Less specifically, throughout the fall, the U.S. intercepts and decodes Japanese messages that clearly to war preparations. In October 1941, the Japanese Government is reshuffled and Hideki Tojo, formerly the War Minister, become Prime Minister. This is interpreted to be a war cabinet.

Previously, on 22 September 1940, President Roosevelt had slapped an embargo on the Japanese in response to the Japanese occupation (with Vichy French permission) of Indochina (modern Viet Nam). This cut off much of Japan’s iron and steel and several other valuable metals. On 27 September 1940, the Germans, Italians and Japanese sign the Tripartite Pact and this causes most in the West to lump them together. On 26 July 1941, President Roosevelt froze all Japanese assets in the U.S. This stopped all foreign trade with the Japanese. Japan now either must make war, or make a deal, or back up.

1)
Nov. 26:
Japanese aircraft carriers disappear. No radio traffic from them since Nov. 16.

2) Nov 27:
Admiral Stark, Chief of Naval Operations, sends out an official war warning. Warning says that hostilities likely to break out in the next few days, but does not say where.

3)
Dec. 4:

Japanese send out “East Wind, Rain” message. We intercept it

and know this means war in the South Pacific, but we don’t know where. We think it may mean Hong Kong, Malaysia, the Netherlands E. Indies, etc.

4)
Dec. 6:

Tokyo sends Japanese Ambassador in Washington DC a 14-point message, which in effect was an ultimatum. Ambassador told to deliver it prior to 1:00 p.m., Washington time on the 7th. (Six hours time difference to Hawaii.). Japanese Embassy begins to burn its official papers and we observe this.

5)
Dec. 7:

Using Magic, we intercept this message and actually translate it more quickly than the Japanese Embassy. However, by 10:30 a.m., Washington time, Dec. 7th,
Admiral Stark has a copy.

Admiral Stark concludes (correctly) that this means war. He notes that 1:00 p.m. in Washington would be early morning in the Pacific, an ideal time for a strike.

His Chief of Staff says, “Why not call Admiral Kimmel?” Admiral Stark decides not to, thinking that Kimmel already has been warned and instead decides to call President Roosevelt. But, the White House switchboard is busy.

So, Admiral Stark decides to contact General Marshall, the head of the entire military establishment. Stark thinks Marshall will put out the warning, for example, to General Short, the U.S. Army commander in Hawaii. But, Stark is not exclusively focused on Hawaii anyway.

General Marshall is out riding his horse. Hence, he does not see the message until 11:25 a.m. (5:25 a.m. in Honolulu). He said Hawaii (and other locations) should be notified by the “fastest safe means possible.”

But, there are poor atmospheric conditions over the Pacific and a radio message cannot be sent. Finally, at 12:17 p.m., Washington time, the War Department decided to send the message via commercial means, which meant using an under seas cable. Not as safe, but it will get there.

The message arrives in the RCA cable office in Honolulu at 7:33 a.m. there. It is not marked urgent, however, and so it sits on the desk and ultimately is not delivered until after the attack has begun.

Ultimately, at 1:40 p.m. Washington time (8:40 p.m. in Honolulu, and after the attack has begun) the Japanese deliver their message to the State Department.

6) Dec. 7:

Meanwhile, on and around Oahu, and prior the attack at 7:50 a.m., the following incidents occur, all of which might have provided warning:

*
3:42 a.m.:
U.S. Minesweeper Condor detected what it thought was a submarine at the entrance to Pearl Harbor. It notifies the destroyer Ward, but the Ward doesn’t go to the correct location and finds nothing.

*
6:40 a.m.:
Another periscope sighted. Ward notified, which goes to the correct location and sinks a Japanese midget submarine with shell fire and depth charges. The Ward notifies headquarters. The first person receiving the notification, Lt. Commander Kaminski, thinks this means war. Why else would Japan attempt to penetrate Pearl Harbor? But, he’s told to verify the report. The attack begins before that verification is completed.

*
6:45 and 7:02 a.m.:
Personnel at a newly constructed radar station on N.E. Oahu coast detect large blips on their screen. Reported this to Ft. Shafter, where it was noted by a private. He talks to his commanding officer, Lt. Tyler, who observes that it is probably a flight of B-17s coming in from California (they were expected) and “Don’t’ worry about it.”

*
7:00 a.m.:
About this time, small Japanese scout planes are spotted over Oahu.
