Douglas MacArthur II

From Wikipedia, the free encyclopedia

Douglas MacArthur II (July 5, 1909 – November 15, 1997) was an American diplomat.

Ambassador to Japan, then Ambassador to Belgium, Assistant Secretary of State for congressional relations, Ambassador to Austria and then Ambassador to Iran. There, he escaped an attempted kidnapping. He retired in 1972.

Contents

- 1 Life
- 2 Diplomatic career
- 3 Related themes
- 4 References
- 5 External links

Life

MacArthur was the son of Captain Arthur MacArthur III and Mary McCalla MacArthur daughter of Bowman H. McCalla granddaughter of Col Horace Binney Sargent, great granddaughter of Lucius Manlius Sargent and was named for his uncle, General Douglas MacArthur. He was born in Bryn Mawr, Pennsylvania.^[1]

He graduate from Milton Academy in Milton, Mass., and from Yale College, Class of 1932.^[2] He served as an Army officer and then began his Foreign Service career in 1935 and was given a post in Vancouver, Canada. MacArthur worked with the French Resistance during World War II and was held as a prisoner of war for two years. He became chief of the State Department's Division of Western European Affairs in 1949 and was Counselor of the State Department before becoming Ambassador to Japan.

He married Laura Louise Barkley on August 21, 1934, the daughter of future U.S. Vice President Alben Barkley.

Diplomatic career

Later in his life, he served as U.S. ambassador to the following nations (years):

Douglas MacArthur II

United States Ambassador to Iran In office

1969–1972

Preceded by Armin H. Meyer

Succeeded by Joseph S. Farland

United States Ambassador to Austria

In office

April 5, 1967 – September 16, 1969

Preceded by James W. Riddleberger

Succeeded by John P. Humes

United States Ambassador to Belgium

In office 1961–1965

Preceded by William A. M. Burden

Succeeded by Ridgway B. Knight

United States Ambassador to Japan

In office

February 25, 1957 – March 12, 1961

Preceded by	John M. Allison	
Succeeded by	Edwin Reischauer	
	Personal details	
Born	July 5, 1909	
	Bryn Mawr, Pennsylvania	

- Japan (1957–1961)^[3]
- Belgium (1961–1965)^[4]
- Austria (1967–1969)^[5]
- Iran (1969–1972)^[6]

DiedNovember 15, 1997 (aged 88)
Washington, D.C.Spouse(s)Laura Louise BarkleyOccupationDiplomat

MacArthur died in Washington, D.C. in 1997.^[1]

Related themes

- Girard incident
- Security Treaty Between the United States and Japan
- Treaty of Mutual Cooperation and Security between the United States and Japan

References

- 1. Pace, Eric (1997-11-17). "Douglas MacArthur 2d, 88, Former Ambassador to Japan" (http://query.nytimes.com /gst/fullpage.html?res=9D07EEDA1038F934A25752C1A961958260). *The New York Times*. Retrieved 2009-02-28.
- 2. nytimes.com1997/11/17/world/douuglas-macarthur-2nd88-former ambassador-to-japan.html
- 3. Ambassadors to Japan (http://www.state.gov/r/pa/ho/po/com/10891.htm)
- 4. Ambassadors to Belgium (http://www.state.gov/r/pa/ho/po/com/10390.htm)
- 5. Ambassadors to Austria (http://www.state.gov/r/pa/ho/po/com/10369.htm)
- 6. Ambassadors to Iran (http://www.state.gov/r/pa/ho/po/com/10884.htm)

External links

 1982 interview with Ambassador MacArthur related to US diplomatic efforts related to Vietnam (http://openvault.wgbh.org/catalog/vietnam-4ab69e-interview-with-douglas-macarthur-1982)

	Diplomatic posts	
Preceded by	U.S. Ambassador to Japan	Succeeded by
John M. Allison	1957 – 1961	Edwin Reischauer
Preceded by	U.S. Ambassador to Belgium	Succeeded by
William A. M. Burden	1961 – 1965	Ridgway B. Knight
Preceded by	U.S. Ambassador to Austria	Succeeded by
James W. Riddleberger	1967 – 1969	John P. Humes
Preceded by	U.S. Ambassador to Iran	Succeeded by
Armin H. Meyer	1969 – 1972	Joseph S. Farland
	Government offices	
Preceded by Fred Dutton	Assistant Secretary of State for Legislative Affairs March 14, 1965 – March 6, 1967	Succeeded by William B. Macomber, Jr

Retrieved from "https://en.wikipedia.org/w/index.php?title=Douglas_MacArthur_II&oldid=660686951"

Categories: 1909 births | 1997 deaths | People from Bryn Mawr, Pennsylvania | American people of Scottish descent | Ambassadors of the United States to Austria | Ambassadors of the United States to Belgium | Ambassadors of the United States to Iran Ambassadors of the United States to Japan | United States Career Ambassadors | MacArthur family Yale University alumni | American prisoners of war | Milton Academy alumni

- This page was last modified on 4 May 2015, at 01:30.
- Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.