

Cambridge University Press

978-1-107-04414-2 - American Grand Strategy in the Mediterranean During World War II

Andrew Buchanan

Frontmatter

[More information](#)

American Grand Strategy in the Mediterranean during World War II

This book offers a thorough reinterpretation of U.S. engagement with the Mediterranean during World War II. Andrew Buchanan argues that the United States, far from being a reluctant participant in a “peripheral” theater, had substantial grand-strategic interests in the region. By the end of the war, the Mediterranean was effectively an American lake, with the United States enjoying a predominant position resting on military, political, and economic interests and assets extending from North Africa, via Italy, Spain, France, and the Balkans, to the Middle East. This book examines the multilayered processes by which this hegemonic position was assembled and consolidated. It discusses the changing character of the Anglo-American alliance, the establishment of postwar spheres of influence, the nature of presidential leadership, and the common interest of all the leaders of the “Grand Alliance” in blocking the development of social revolutions emerging from the chaos of war, occupation, and economic breakdown.

Andrew Buchanan is a Lecturer in the Department of History at the University of Vermont. He received his PhD and MA in History from Rutgers University, and earned his BA in Modern History from Oxford University. Buchanan teaches American history, global history, and military history. He has published articles on the diplomatic, military, and cultural history of World War II in the *Journal of Contemporary History*, *Diplomacy and Statecraft*, *Journal of Transatlantic Studies*, and *Global War Studies*.

Cambridge University Press
978-1-107-04414-2 - American Grand Strategy in the Mediterranean During World War II
Andrew Buchanan
Frontmatter
[More information](#)

Cambridge University Press

978-1-107-04414-2 - American Grand Strategy in the Mediterranean During World War II

Andrew Buchanan

Frontmatter

[More information](#)

American Grand Strategy in the Mediterranean during World War II

ANDREW BUCHANAN

University of Vermont


Cambridge University Press
978-1-107-04414-2 - American Grand Strategy in the Mediterranean During World War II
Andrew Buchanan
Frontmatter
[More information](#)

CAMBRIDGE
UNIVERSITY PRESS

32 Avenue of the Americas, New York NY 10013-2473, USA

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107044142

© Andrew Buchanan 2014

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2014

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication data

Buchanan, Andrew, 1958–

American grand strategy in the Mediterranean during World War II / Andrew Buchanan, University of Vermont.

pages cm

Includes bibliographical references and index.

ISBN 978-1-107-04414-2 (hardback)

1. World War, 1939–1945 – Mediterranean Region 2. World War, 1939–1945 – Campaigns – Mediterranean Region. 3. World War, 1939–1945 – Diplomatic history. 4. Mediterranean Region – Strategic aspects. 5. Strategy – History – 20th century. 6. United States – Military policy. I. Title.

D766.B83 2013

940.53'73091822–dc23 2013023412

ISBN 978-1-107-04414-2 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet Web sites referred to in this publication and does not guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

Cambridge University Press
978-1-107-04414-2 - American Grand Strategy in the Mediterranean During World War II
Andrew Buchanan
Frontmatter
[More information](#)

To Angus and Brenda Buchanan

Cambridge University Press
978-1-107-04414-2 - American Grand Strategy in the Mediterranean During World War II
Andrew Buchanan
Frontmatter
[More information](#)

Contents

<i>Figures</i>	<i>page</i> viii
<i>Acknowledgments</i>	xi
Introduction	i
1. The President’s Personal Policy	12
2. The Decision for <i>Torch</i>	33
3. Keeping Spain Out of the War: Washington’s Appeasement of Franco	53
4. <i>Torch</i> , Darlan, and the French Maghreb	67
5. The Intricacies of Colonial Rule	88
6. Senior Partners?	109
7. An “Investment for the Future”	134
8. The Tehran Conference and the Anglo-American Struggle over the Invasion of Southern France	158
9. Invasion, Insurrection, and Political Settlement in France	175
10. Italy Enters the Postwar Period	191
11. Spain, Wolfram, and the “Liberal Turn”	209
12. The Culbertson Mission and the Open Door	223
13. “Balkan-phobia”? The United States, Yugoslavia, and Greece, 1940–1945	238
14. “We Have Become Mediterraneanites”	266
<i>Bibliography</i>	285
<i>Index</i>	299
	vii

Figures
(with original captions)

I.1. President Roosevelt on the USS <i>Indianapolis</i> , December 1, 1936. <i>Source:</i> U.S. Navy, courtesy of Franklin D. Roosevelt Library, Photo Archive, FDR 1936.	page 9
4.1. Henri Giraud and Charles de Gaulle shake hands at Casablanca, January 22, 1943. <i>Source:</i> OWI, courtesy of Franklin D. Roosevelt Library, Photo Archive, WWII, Conferences, Casablanca.	79
5.1. Zeralda, Algeria. Poorly dressed Arabs of this North African village purchase material for new clothes sold through Lend- Lease and distributed by the North African Economic Board to the French government. The French government sells to distributors who sell to village merchants. All goods are sold under the supervision of the local mayor and at prices set by the French government. Prices are displayed on the board to the right. <i>Source:</i> OWI, courtesy of Franklin D. Roosevelt Library, Photo Archive, WWII, Algeria.	93
5.2. Dinner with the Sultan of Morocco. Seated (left to right): Sultan Mohammed V, Roosevelt, Churchill; standing: General Patton, Robert Murphy, Harry Hopkins, the Crown Prince, General Charles Noguès, French Resident-General of Morocco, Grand Vizier El Mokhri, the Chief of Protocol, Elliott Roosevelt, Captain John McCrea. <i>Source:</i> OWI, courtesy of Franklin D. Roosevelt Library, Photo Archive, WWII, Conferences, Casablanca.	99

<i>Figures</i>	ix
6.1. Roosevelt, Churchill, and the Combined Chiefs of Staff in Casablanca, January 18, 1943. <i>Source:</i> Signal Corps, courtesy of Franklin D. Roosevelt Library, Photo Archive, WWII, Conferences, Casablanca.	110
6.2. Charlottesville, Virginia. Officers enrolled in the School of Military Government attending lecture on foreign administrative problems at the University of Virginia. <i>Source:</i> OWI, courtesy of Library of Congress, Prints and Photographs Division, LC-USW3- 022723-C [P&P] LOT 738.	120
6.3. Civilians in Marsala, Sicily, read Allied Military Government proclamation, July 28, 1943. <i>Source:</i> Signal Corps, courtesy of Franklin D. Roosevelt Library, Photo Archive, WWII, Mediterranean Theater, Allied Military Government.	125
6.4. Major Eberhard P. Dautach and Major E. J. Bye read a letter from General Eisenhower to officers of the Carabinieri, the town, and the church officials in St. Agata, Sicily, after the Allied occupation, August 13, 1943. <i>Source:</i> Signal Corps, courtesy of Franklin D. Roosevelt Library, Photo Archive, WWII, Mediterranean Theater, Allied Military Government.	126
7.1. The opening of the Stalingrad-Leningrad exhibition in Oran, 1943. Mr. Teherniaguire, First Secretary of the Russian Embassy in Algiers, represented Mr. Bogomolov. <i>Source:</i> OWI, courtesy of Franklin D. Roosevelt Library, Photo Archive, WWII, Algeria.	147
9.1. French paratroops in American uniforms parade before General Giraud in Rabat, French Morocco, September 14, 1943. <i>Source:</i> OWI, courtesy of Franklin D. Roosevelt Library, Photo Archive, WWII, Morocco.	176
9.2. FFI forces assemble for duty, Toulon, 1944. <i>Source:</i> OWI, courtesy of Franklin D. Roosevelt Library, Photo Archive, WWII, French Resistance.	184
10.1. (a) Squads of partisan fighters bearing signs announcing their home towns and villages marched into the Verona Arena, April 25, 1945. (b) After parading in front of a reviewing stand decked with the U.S., British, Russian, and French flags, they tossed their weapons into U.S. trucks. <i>Source:</i> Reproduced by kind permission of JC and James “Rabbit” Hare, private collection.	204

x	<i>Figures</i>
12.1. WAC members stationed in North Africa on a beach in Algiers. They are: Corp. Matilda Williard; Pfc. Emma Bascom; Pfc. Anna Markovsky; T/4 Peggy Westdale; Pfc. Mary Jane Applegate; Pfc. Anne Tamalavege, June 26, 1944. <i>Source:</i> OWI, courtesy of Franklin D. Roosevelt Library, Photo Archive, WWII, Algeria.	224
12.2. GIs with the USAFIME admire souvenirs at a PX in Cairo. <i>Source:</i> OWI, courtesy of Franklin D. Roosevelt Library, Photo Archive, WWII, Egypt.	224
13.1. Yugoslav Partisan snipers receive training in Bari. Vera Krizman and Vlasta Kertika, are both from Ljubljana, Slovenia. Vera is a commander of women partisans. <i>Source:</i> OWI, courtesy of Franklin D. Roosevelt Library, Photo Archive, WWII, Italy (1).	245

Cambridge University Press

978-1-107-04414-2 - American Grand Strategy in the Mediterranean During World War II

Andrew Buchanan

Frontmatter

[More information](#)

Acknowledgments

I would like to thank all those who have collaborated with me on this project. At the head of that list are my friends – and doctoral committee members – Michael Adas, Susan Carruthers, David Foglesong, and Warren Kimball at Rutgers University, and Mark Stoler at the University of Vermont. Their encouragement and intellectual stimulation were indispensable. Their support was complemented by that of my friends and colleagues in the History Department at the University of Vermont; among them, Charlie Briggs and Nicole Phelps were particularly helpful in navigating the rapids of publication.

I am indebted to the staff at numerous archives and libraries for their unfailingly generous help, especially those at the Franklin D. Roosevelt Library in Hyde Park, New York; U.S. National Archives in College Park, Maryland; British National Archives in Kew, London; Sterling Memorial Library at Yale; Seely G. Mudd Library at Princeton; Hoover Institution at Stanford; Special Collections department of Columbia University Library; New York Public Library; Imperial War Museum, London; Alexander Library at Rutgers, New Brunswick; and Bailey-Howe Library at the University of Vermont. I am especially grateful to Amy Schmidt at the National Archives for sharing her insights into the secrets of the Shepherd Project and to Amanda Weimar for her help with documents on OSS operations in Morocco.

Bob Clark and audiovisual archivist Matt Hanson at the FDR Library were invaluable in tracking down photos, as were Don Smith of the 57th Fighter Group Association; J. C. Hare; and his father, pilot and photographer James “Rabbit” Hare. Together, they have given the book an additional visual dimension.

I owe a great deal to Lewis Bateman, senior editor at Cambridge University Press, who saw some merit in this project, and to his editorial assistant Shaun Vigil, who kept things moving along. Thanks also go to my copy editor, Andrea Wright of PETT Fox, Inc., as well as to project manager Bindu Vinod and the production team at Newgen Knowledge Works who made the production process as quick, efficient, and painless as possible.

Cambridge University Press

978-1-107-04414-2 - American Grand Strategy in the Mediterranean During World War II

Andrew Buchanan


Frontmatter

[More information](#)

Special thanks are due to Mark and Judy Nord, who provided accommodation (and climbing trips!) in Washington, DC, and to Phil and Cecilia Lowndes, who housed me during my visit to Kew. Thanks also go to my friends and coworkers at Jarvik Heart in New York City, who helped me juggle work and research. Without their support, this book could not have been written.

It helps to be part of a family of historians. My parents, Angus and Brenda, and my brother Tom provided constant encouragement and sound advice. I also have benefited enormously from the interest shown in this project by many members of the vibrant community in my adopted hometown of Essex, New York. In particular I thank Bryan Burke, Mac MacDevitt, Richard Robbins, and Sharp Swan for their interest, information, and ideas. Sometimes, it turns out, it really does take a village. And last – but by no means least – I am forever grateful to my companion and mapmaker extraordinaire, Mary Nell Bockman, without whom none of this would have been possible.

As I was wrapping up this project in the fall of 2012, I learned with great sadness of the death of my old Oxford tutor, Maurice Keen. Although we rarely saw eye to eye on things in the modern world, Maurice was unfailingly supportive both during my time as an undergraduate at Balliol and later when I returned to academia in 2002. It would, I think, have made him immensely happy to see this book in print.


MAP 1. Map of the Mediterranean showing major Allied landings, 1942–1945
Source: Editable map by Map Resources. Design work by Mary Nell Bockman. Finished map used by permission of Mary Nell Bockman. © Map Resources.


MAP 2. Map of the Mediterranean
Source: Editable map by Map Resources. Design work by Mary Nell Bockman. Finished map used by permission of Mary Nell Bockman. © Map Resources.

