

Index To


Accidents

The battleship Texas (BB-35) ran aground on Block Island in 1917, 26-28

Alaska

The destroyers <u>Corry</u> (DD-334) and <u>Hull</u> (DD-330) escorted the transport <u>Henderson</u> (AP-1), with President Warren Harding on board, during a cruise to Alaska in the summer of 1923, 48-50; the <u>Corry</u> and <u>Hull</u> were involved in surveys for a new Alaskan cable in 1924, 56-57; Army aviator Frederick Martin's plane was stranded in the area during an around-the-world flight in 1924, 57-60

Alcohol

Admiral Ernest J. King abstained from liquor during World War II, 247-248

Algeria

Allied military personnel set up shop in the port of Algiers following the invasion of North Africa in late 1942, 121; salvage job on damaged merchant ships, 121-123; Algiers was the site of French naval headquarters in North Africa in 1946, 212, 225; housing at Algiers for Allied military personnel following World War II, 217

Algiers, Algeria

Allied military personnel set up shop in the port following the invasion of North Africa in late 1942, 121; salvage job on damaged merchant ships, 121-123; Algiers was the site of French naval headquarters in North Africa in 1946, 212, 225; housing for Allied military personnel following World War II, 217

Amphibious Warfare

Joint Army-Navy planning in 1942 for transports and landing craft for upcoming operations, 96-99

Anderson, Colonel Orvil A., USA

Opinionated Army Air Forces officer who rubbed people the wrong way during dealings in World War II, 95-96

Antisubmarine Warfare

Jurisdictional questions between the Navy and the Army Air Forces over airborne ASW in World War II, 243-244

Army, U.S.

Joint planning with the Navy in early 1942 for transports and landing craft needed for upcoming amphibious operations, 94-99; planning for the Allied invasion of Europe, 100-101; interest in postwar unification of U.S. armed services, 186-187; presence in Italy in the immediate aftermath of World War II, 205, 211, 220, 226; presence in Greece shortly after World War II, 226-227

Army Air Forces, U.S.

Had many inexperienced pilots early in World War II, 106-107, 117-118; planning in late 1943 for the use of B-29 bombers against Japan, 132-134, 148-149; command of strategic air forces in World War II, 150; interest in postwar unification of U.S. armed

services, 186-187; role in antisubmarine warfare during World War II, 244; wanted to control bombing in World War II, 244-245

Army Air Service, U.S.

Had difficulties in Alaska during the course of an around-the-world flight in 1924, 57-61

Atomic Bombs

Tightly held information on the U.S. Manhattan Project late in World War II, 167-169, 171, 173, 179

Augusta, USS (CA-31)

Heavy cruiser that served as flagship for the U.S. portion of the invasion of Normandy in June 1944, 155-156

Australia

Received a visit from U.S. Navy ships in 1941, 86-88

Awards-Naval

Admiral E. J. King gave medals sparingly during World War II, 254-255

B-24 Liberator

Army bomber that was flown by inexperienced pilots during a transport mission in 1942, 117-118

B-29 Superfortress

Planning in late 1943 for the use of this Army Air Forces bomber against Japan, 132-134, 148-149

Bailey, USS (DD-269)

Decommissioned and put into reserve on the West Coast in mid-1922, 43-45

Bennett, Rear Admiral Andrew C., USN (USNA, 1912)

As commander of a portion of the amphibious force for the invasion of North Africa in November 1942, objected to a British plan for the use of U.S. Coast Guard cutters at Oran, Algeria, then complained afterward, 109-116, 123

 \mathcal{A}

Bess, Demaree

Writer who in 1948 wrote magazine articles about the U.S. Navy in the Mediterranean Sea, 207-208

Bieri, Vice Admiral Bernhard H., USN (Ret.) (USNA, 1911)

9

Boyhood in Minnesota around the turn of the century, 1; parents of, 1-5; education of, 1-2, 5; siblings of, 1-4; as a Naval Academy midshipman, 1907-11, 6-11; service in 1911-12 in the battleship <u>Delaware</u> (BB-28), 11-15; served in the gunboat <u>Nashville</u> (PG-7) 1912-13, 15-19; wife of, 15, 19, 23, 40, 61, 216, 223, 235; as a junior officer in the battleship <u>Virginia</u> (BB-13) from 1913 to 1916, 19-24, 30-40; duty from 1916 to 1919 in the battleship <u>Texas</u> (BB-35), 24-34; as aide to the commandant of the Fifth

Naval District, 1919-22, 35-39; decommissioned the destroyer Bailey (DD-269) in mid-1922, 43-45; commanded the destroyer Corry (DD-334) from 1922 to 1925, 45-61; communications duty in the Navy Department, 1925-27, 61-67; children of 61, 74, 252; as navigator of the battleship Utah (BB-31), 1927-28, 67-69; as navigator of the battleship Texas (BB-35), 1928-31, 69-70; service in the Bureau of Navigation, 1931-33, 70-74; duty from 1933 to 1935 as executive officer of the destroyer tender Altair (AD-11), 74-75; as a student and faculty member at the Naval War College, 1935-38, 76-81; served in 1938-39 on the staff of Commander Battleships Battle Force, 80-81; served in 1939-41 on the staff of Commander Battle Force and then Commander in Chief U.S. Fleet, 80-86; commanded the heavy cruiser Chicago (CA-29) in 1941-42, 86-92; duty in early 1942 on the staff of Commander in Chief U.S. Fleet, 92-107; served in the latter part of 1942 as Deputy Chief of Staff, U.S. Atlantic Fleet, in connection with the invasion of North Africa, 108-123: planning duty in 1943 on the U.S. Fleet staff, 123-138; administrative duties as U.S. Fleet assistant chief of staff in early 1944, 139-140; role in support of the Allied invasion of France in June 1944, 140-147, 152-164; role on the fleet staff in the final year of the war, 164-199; as Deputy CNO for Administration, 1945-46, 199-200; commanded the Tenth Fleet in 1946, 201-202; commanded U.S. Naval Forces Mediterranean, 1946-48, 202-229; as commandant of the 11th Naval District at San Diego, 1948-49, 230-233; duty from 1949 to 1951 as JCS representative to the United Nations, 233-237; post-retirement activities, 237-241

Blue, Captain Victor, USN (USNA, 1887)

Was commanding officer of the battleship <u>Texas</u> (BB-35) when she ran aground in 1917, 26-28

Boston Navy Yard

Served as home yard for the battleship Virginia (BB-13) in the mid-1910s, 23-24

Brown, Vice Admiral Wilson, USN (USNA, 1902)

Commanded a task force at sea in the Pacific in the days after the Japanese struck Pearl Harbor in December 1941, 88-90

Buchanan, Captain Allen, USN (USNA, 1899)

As commanding officer of the transport <u>Henderson</u> (AP-1), was involved in a collision with a destroyer and a windjammer near Seattle in 1923, 50-52

Bureau of Navigation

Detailing of enlisted personnel in the early 1930s, 71-73

Burrough, Rear Admiral Edmund W., USN (USNA, 1914)

As a war planner during the Cairo Conference in late 1943, 132; commanded Cruiser Division 12 in the Mediterranean shortly after the end of World War II, 216, 220, 229

Cairo Conference

Meeting of top Allied officials in late 1943 to plan war strategy, 123-134, 246; side trip to Teheran, Iran, for a meeting with the Soviet Union's Josef Stalin, 131

Calver, Commander George W., MC, USN

Navy doctor who spent a long career serving Congress in the 1920s and 1930s, 73-74

Casablanca, French Morocco

Planning for the Allied invasion there in November 1942, 108-113; British Admiral Andrew Cunningham was interested in information on the progress of the landings, 119-120

Central Intelligence Agency

Work with the National Board of Estimates in the early 1950s, 237-241

Ceylon

Discussion in late 1943 of a plan, which was never executed, to base Army Air Forces B-29 bombers in Ceylon for strikes against Japanese forces in the Dutch East Indies, 133-134, 148-149

Chaumont, USS (AP-4)

Navy transport that was in lousy condition in January 1922 as a result of carrying junketing congressman just before Christmas, 40-41; trip from Norfolk to the West Coast in January 1922, 41-43

Chicago, USS (CA-29)

Visited Australia and New Zealand in 1941, 86-88; operations at sea in the Pacific in the period around the Japanese attack on Pearl Harbor in late 1941, 88-92

Churchill, Winston

British Prime Minister who in World War II pushed forth a number of amateurish schemes in his attempts to advance the war effort, 102-104; met with Allied leaders at the Cairo conference in late 1943 to plan war strategy, 130

Coast Guard, U.S.

A Coast Guard cutter provided support to an Army Air Service around-the-world flight in 1924, 57, 60; disastrous use of two cutters in support of the 1942 invasion of Oran, Algeria, 109-116, 123

Codebreaking

U.S. Navy cryptography work in the 1920s on Japanese codes, 64-65

Collisions

The transport <u>Henderson</u> (AP-1) collided with a destroyer and a windjammer while operating near Seattle in the summer of 1923, 50-52; the destroyer <u>Corry</u> (DD-334) was rammed by another destroyer while at San Francisco in 1923, 53

Combined Chiefs of Staff

Met at the Cairo conference in late 1943 to plan war strategy, 123-134, 246; meetings in Washington during the course of World War II, 176-178

CominCh (Commander in Chief U.S. Fleet)

See King, Fleet Admiral Ernest J., USN (USNA, 1901)

Communications

Development of high-frequency radio transmitters by the Navy in the 1920s, 62-63; U.S. Navy cryptography work in the 1920s on Japanese codes, 64-65; use of facsimile machines in the 1920s, 67

Congress

Inquiries concerning Navy enlisted personnel assignments in the late 1920s, 72-73

Convoying

Escort duty performed by U.S. battleships operating in the British Isles in 1918, 30-31

Cooke, Rear Admiral Charles M., Jr., USN (USNA, 1910)

Brilliant officer who served as assistant chief of staff for plans on the U.S. Fleet staff in World War II, 93-94, 97, 245; attended the Cairo conference in late 1943, 131; involved in the spring of 1944 in the planning for the Allied invasion of France, 141, 143, 159, 246

Coontz, Admiral Robert E., USN (USNA, 1885)

As Commander in Chief U.S. Fleet in the mid-1920s, had a remarkable ability to remember the names of men with whom he served, 82

Corry, USS (DD-334)

Initially had a limited operating schedule after being commissioned in 1921, 45; installation in 1922 of a sonic range finder that proved useful thereafter, 46-47, 55; escorted the transport <u>Henderson</u> (AP-1), carrying President Warren Harding, to Alaska and Seattle in 1923, 48-52; provided assistance to a destroyer that was abandoned after colliding with the transport <u>Henderson</u> (AP-1) in 1923, 51-52; rammed by a destroyer at San Francisco, 53; Pacific operations, 53-54; went to Vera Cruz, Mexico, after the cruiser <u>Tacoma</u> (CL-20) grounded there in 1924, 54-55; transported a sick man to Panama in the mid-1920s, 55-56; survey for a new Alaskan cable in 1924, 56-57; support of an around-the-world flight by the Army Air Service in 1924, 57-61

Cradock, Rear Admiral Sir Christopher, RN

British officer in command of a naval force that was defeated in November 1914 off the coast of Chile, 39-40

Crete

Received a goodwill visit by U.S. Navy ships shortly after World War II, 227-228

Cunningham, Admiral Andrew, RN

Served as naval commander for the Allied invasion of North Africa in 1942, 117-119, 151-152; interest in progress at Casablanca, 119-120, 152; involvement following the landings, 121-122

Dauntless, USS (PG-61)

Yacht in which Admiral Ernest J. King lived while serving as Commander in Chief U.S. Fleet in World War II, 246-247

Delano, Commander Harvey, USN (USNA, 1906)

Martinet who was executive officer of the battleship Utah (BB-31) in the late 1920s, 68

Delaware, USS (BB-28)

Several of the ship's officers from 1911-12 later achieved flag rank, 11-12; gunnery practice, 12-13; East Coast operations in 1911-12, 13-15

Demobilization

As a result of the rapid demobilization at the end of World War I, ships had to do their own recruiting, 34

Dill, Field Marshal Sir John

British officer who died in Washington in 1944 and was buried in the Arlington National Cemetery, 176-178

Dutch East Indies

Discussion of plans in late 1943 to use Army Air Forces B-29 bombers against Borneo, Java, and Sumatra, 133-134, 148-149

Dyer, Rear Admiral George C., USN (Ret.) (USNA, 1919)

Served as a cruiser division commander in the Mediterranean shortly after World War II, 79, 216, 229; was flag secretary to CinCUS, Admiral J. O. Richardson, at the time Richardson was relieved in 1941, 85; served on Admiral E. J. King's CominCh staff in World War II, 252, 256

Edwards, Admiral Richard S., USN (USNA, 1907)

As Deputy Commander in Chief U.S. Fleet shortly after World War II, was involved in a delay of Bieri's promotion to vice admiral, 115-116; relayed to Bieri in early 1943 or the summer of 1944 Admiral Ernest J. King's message that Bieri would not be going to duty in the Pacific, 123, 166, 256; in 1944 gave Bieri assignments concerning the capture of a German U-boat and the atomic bomb project, 167-169

Egypt

After initial restrictions, U.S. Navy ships in the Mediterranean were permitted to visit Egypt shortly after World War II, 206, 209, 221-222

See also Cairo Conference

Eisenhower, General Dwight D., USA (USMA, 1915)

Headed the planning effort for the invasion of North Africa in November 1942, 108; caught in a dispute over the use of Coast Guard cutters at Oran, Algeria, 110-114; wanted to get information on the progress of the Casablanca landings, 119-120, 152; commanded the invasion of France in the spring of 1944, 141-143, 149, 151, 153-154, 157-160, 163-164

Eleventh Naval District

Bieri's activities as commandant in the late 1940s, 230-233

Ellsberg, Commander Edward, USNR (USNA, 1914)

Did some salvage work on merchant ships at Algiers in late 1942 but had physical problems, 122, 151

Families of Servicemen

In the 1910s Atlantic Fleet ships didn't really have home ports, so it was difficult for married crewmen to spend time with their families, 14, 23, 29; Bieri's family rode the transport Chaumont (AP-5) from Norfolk to the West Coast in January 1922, 41-43

Fargo, USS (CL-106)

Service as Tenth Fleet flagship in the Caribbean and South Atlantic in early 1946, 201-203; operations in the Mediterranean in 1946, 205-206

Fathometer

A sonic range finder, forerunner of the Fathometer, was installed in the destroyer <u>Corry</u> (DD-334) in 1922 and proved useful thereafter, 46-47, 55

Fechteler, Rear Admiral Augustus F., USN (USNA, 1877)

German-born naval officer who was commandant of the Norfolk Navy Yard and Fifth Naval District, 1918-21, 35; died in 1921 following a stroke suffered after a game of tennis, 35-36

Fifth Naval District

Rear Admiral Augustus F. Fechteler served as commandant from 1918 until his death in 1921, 35-36; Rear Admiral Hugh Rodman as commandant thereafter, 36-38, 40-41

Fire Control

Spotting from the tops of the battleship <u>Delaware</u> (BB-28) during gunnery practice in 1911-12, 12-13

Flanigan, Captain Howard A., USN (Ret.) (USNA, 1910)

Able, aggressive officer who served on the staff of Admiral Harold Stark in London during the invasion of France in the spring of 1944, 153-154

Fog

The transport <u>Henderson</u> (AP-1) collided with a destroyer while operating in the fog near Seattle in the summer of 1923, 50-51

Foster, Captain Paul F., USNR (USNA, 1911)

Naval Academy classmate of Bieri, 10; inquisitive while working in the Navy Department in World War II, 171-172

France

Planning for the Allied invasion of Normandy in June 1944, 141-147, 152-154; execution of the invasion, 155-157; conditions ashore in Normandy in the aftermath, 157-158, 163-164

French Navy

Algiers was the site of French naval headquarters in North Africa in 1946, 212, 225

George Washington, USS

Transport that carried President Woodrow Wilson to France shortly after the end of World War I, 32-33

German Navy

Served as a threat to British convoys in 1918, 30-31; surrender in 1918, 32; ships were stationed off Mexico in 1914 when World War I broke out, 39-40

Goering, Field Marshal Hermann

German officer who had sumptuous quarters in Naples, Italy, during World War II, 217-218

Great Britain

Efforts to get the United States involved in an invasion of Europe early in World War II, 102; planning in 1944 for the invasion of France and for the postwar world, 141-147, 152-154, 162

Greece

Received a goodwill visit by U.S. Navy ships shortly after World War II, 224-225; U.S. troops in the country in the late 1940s, 226-227

Green, Lieutenant (j.g.) Fitzhugh, USN (USNA, 1909)

Was serving as officer of the deck when the battleship <u>Texas</u> (BB-35) ran aground on Block Island in 1917, 27

Guantanamo Bay, Cuba

Site of training for the battleship Delaware (BB-28) in 1911-12, 13

Gunnery-Naval

Target practice by the battleship <u>Delaware</u> (BB-28) in 1911-12, 12-13; U.S. concern about inadequate plans for gunfire support of the Allied invasion of France in the spring of 1944, 141-142; during the invasion itself, 155-156

Handy, Major General Thomas, USA

Army planner who worked closely with the Chief of Staff, General George Marshall, during World War II, 131, 141

Harding, President Warren G.

Died while on a trip to Alaska and Seattle in the summer of 1923, 48-52

Heim, Lieutenant Commander Schuyler F., USN (USNA, 1907)

Commanded the destroyer <u>Hull</u> (DD-330) during various operations in the early 1920s, 48, 55-56

Henderson, USS (AP-1)

Transport that carried President Warren Harding on a cruise to Alaska and Seattle in the summer of 1923, 48-52; collided with a destroyer and a windjammer during the cruise, 50-52

Hewitt, Admiral H. Kent, USN (USNA, 1907)

Served as naval commander for the Allied invasion of North Africa in November 1942, 108-109, 119-120, 152; commanded U.S. Naval Forces in Europe shortly after World War II, 202-203, 221; JCS representative at the United Nations in the late 1940s, 230, 233

Hill, Lieutenant Harry W., USN (USNA, 1911)

Was officer of the deck of the battleship <u>Texas</u> (BB-35) when he ran into heavy weather en route to Europe in 1918, 29-30

Hood, Captain John, USN (USNA, 1879)

Capable officer who commanded three battleships early in the 20th century, 12, 25, 29

Hull, USS (DD-330)

In the early 1920s was equipped with a sonic range finder that proved useful in survey work, 47-48, 55; escorted the transport <u>Henderson</u> (AP-1), carrying President Warren Harding, to Alaska and Seattle in 1923, 48-52; went to Vera Cruz, Mexico, after the cruiser <u>Tacoma</u> (CL-20) grounded there in 1924, 54-55; survey for a new Alaskan cable in 1924, 56-57; support of an around-the-world flight by the Army Air Service in 1924, 57-61

Ingram, Lieutenant Commander Jonas H., USN (USNA, 1907)

Requested as aide to the Commandant of the Fifth Naval District in 1921 but unavailable to serve, 36

Intelligence

The Central Intelligence Agency's work with the National Board of Estimates in the early 1950s, 237-241

Iowa, USS (BB-61)

Made a voyage to the Mediterranean in late 1943 to deliver President Franklin Roosevelt and his party to the Cairo conference, 123-124, 133

Italian Navy

Relationship with the U.S. Navy in the Mediterranean shortly after World War II, 211-212, 226

Italy

In 1946 the Navy shut down a number of shore bases it had established in the country during World War II, 204-205, 219; unrest in 1946 on the Italy-Yugoslavia border, 205, 210, 220; strained relations between the United States and Italy in the wake of World War II, 211-212; housing for U.S. naval personnel who supported the fleet, 215-218

Jackson, Captain Richard H., USN (USNA, 1887)

Impressive officer who commanded the battleship Virginia (BB-13) in the 1910s, 21

Jacobs, Vice Admiral Randall, USN (USNA, 1907)

As Chief of Naval Personnel shortly after World War II, was involved in a delay of Bieri's promotion to vice admiral, 115-116; reported that the President wouldn't approve a flag selection board right after World War II because it didn't have reserve officers on it, 193-194

James, Rear Admiral Jules, USN (USNA, 1908)

Served as Commander U.S. Naval Forces Mediterranean shortly after World War II, 202-203, 206, 216

Japan

U.S. Navy cryptography work in the 1920s on Japanese codes, 64-65; planning in late 1943 for the use of Army Air Forces B-29 bombers against Japanese-held territory, 132-134, 148-149; disagreement among U.S. planners in 1945 over whether the Allies would have to invade Japan, 165-166

Joint Chiefs of Staff

Dragged their feet in 1942 on planning for the craft needed for amphibious assaults, 98-99; sometimes put up with amateurish schemes from Churchill and Roosevelt during World War II, 103-105; met with other Allied leaders at the Cairo conference in late 1943 to plan war strategy, 123-134, 246; deference toward General Douglas MacArthur during World War II, 134-138; views in 1945 about the need to invade Japan, 165; meetings during World War II as part of the Combined Chiefs of Staff, 176-178

Kennedy, Captain John A., USNR

Newspaper publisher who printed critical material about the Navy and venereal disease in the <u>San Diego Journal</u> in the late 1940s, 231-233

King, Fleet Admiral Ernest J., USN (USNA, 1901)

Assembling of a staff after taking over as Commander in Chief U.S. Fleet in December 1941, 92-94, 242-243; sent Bieri as a representative to Eisenhower in the planning and execution of the North Africa invasion in 1942, 108-114; in early 1943 or the summer of 1944 denied Bieri's request for duty in the Pacific, 123, 166, 256; at the Cairo planning conference in late 1943, 128-130, 246; was respectful toward General Douglas MacArthur in World War II but declined to give him command over the Pacific Fleet, 134-137; sent Bieri to London in early 1944 in connection with the upcoming invasion

of France, 141-145, 162-163; view in 1945 about the need to invade Japan, 165; directive early in World War II about yeomen on the staff, 169-170; visited Admiral J. O. Richardson shortly before he was relieved as CinCUS in 1941, 174-175, 257; personal relationship with Bieri, 175-176, 248-250, 252-253; directed Bieri to make a study on the Navy Department moving to the new Pentagon building, 186-187; involvement in Navy public relations in World War II, 188; concern with ASW at the outset of World War II, 243-244; lived on board the yacht <u>Dauntless</u> (PG-61) at the Washington Navy Yard during World War II, 246-247; abstained from liquor during the war, 247-248; fired subordinates who didn't perform, 251; family of, 253; gave medals sparingly during World War II, 254-255; introduced gray uniforms during World War II, 256-257

Kirk, Rear Admiral Alan G., USN (USNA, 1909)

Commanded the western naval task force for the invasion of Normandy in the spring of 1944, 144, 146, 152, 155

Knox, Frank

As Secretary of the Navy in 1940, made a visit to the fleet that gave him too much confidence about the U.S. Navy's ability to deal with Japan, 84-85

Leonard, Captain John C., USN (USNA, 1882)

Had a poor background for serving as commanding officer of the battleship <u>Virginia</u> (BB-13) in the 1910s, 20-21

Lexington, USS (CV-2)

Operations at sea in the Pacific in the period around the Japanese attack on Pearl Harbor in December 1941, 88-90

Littlefield, Captain William L., USN (USNA, 1896)

Martinet who was commanding officer of the battleship <u>Utah</u> (BB-31) in the late 1920s, 68

Logistics

Support for U.S. Navy ships operating in the Mediterranean in the immediate post-World War II period, 214-215

MacArthur, General Douglas, USA (USMA, 1903)

Unsuccessful in getting his proposal for the invasion of Rabaul approved at the Cairo planning conference in late 1943, 125-127; stayed in power during World War II because he had considerable clout, 134-138; didn't receive the naval support he wanted during the fall of the Philippines in 1942, 137; command arrangements in his Southwest Pacific theater in World War II, 147-148; view in 1945 about the need to invade Japan, 165

Manhattan Project

Information on the development of atomic bombs was tightly held during World War II, 167-169, 171, 173, 179

Mare Island Navy Yard, Vallejo, California

Installed sonic range finders in the destroyers <u>Corry</u> (DD-334) and <u>Hull</u> (DD-330) in the early 1920s, 46, 48

Marshall, General George C., USA

Involvement in 1942 in the planning for transports and landing craft needed for upcoming amphibious operations, 98-99

Martin, Lieutenant Commander Frank C., USN (USNA, 1902)

Was serving as navigator of the battleship <u>Texas</u> (BB-35) when she ran aground on Block Island in 1917, 26-28; stationed in Hawaii in the years just before World War II, 60-61

Martin, Major General Frederick L., USA

As a major, was involved in an Army Air Service around-the-world flight in 1924, 57

Matthews, Francis P.

As Secretary of the Navy around 1950 had questions about a particular flag selection board, 196

McDonald, Captain John D., USN (USNA, 1884)

Capable officer who commanded the battleship <u>Virginia</u> (BB-13) from 1911 to 1913, 20

Mediterranean Sea

In 1945-46 the U.S. Navy shut down many of the support bases it had established in the Mediterranean area during World War II, 203-204, 219; fleet operations by U.S. Navy ships in the Med in 1946-47, 205-211, 214-215, 220-229; history of U.S. Navy operations in the Med, going back to the 19th century, 206-208; U.S. disposal of PT boats to Mediterranean nations, 213-214

Merchant Ships

During the early part of World War I, the battleship <u>Texas</u> (BB-35) was in the York River and Chesapeake Bay to train gun crews for merchant ships, 25-26; use of in Europe in 1918, 30; conversion of to use as amphibious transports during World War II, 97-98; use of the fast British Cunard liners as troop transports in World War II, 100; the port of Algiers, Algeria, was filled with damaged merchant ships after the Allied landings there in late 1942, 121-122

Merring, Midshipman Harry L., USN (USNA, 1911)

Took part in sail training at the Naval Academy in 1907, 7-8

Mexico

The battleship <u>Virginia</u> (BB-13) operated off Tampico and Vera Cruz during a period of government unrest in 1913-14, 22-23; landing at Vera Cruz in April 1914, 23-24; the cruiser <u>Tacoma</u> (CL-20) grounded at Vera Cruz in January 1924, 54-55; accusation in the late 1940s about Navy men catching venereal disease in Mexico, 231-232

Moore, Major General Bryant E., USA

Stationed with troops near the Italy-Yugoslavia border shortly after World War II, 205, 220, 226

Morocco

Planning for the Allied invasion at Casablanca in November 1942, 108-113; British Admiral Andrew Cunningham was interested in information on the progress of the landings, 119-120

Mountbatten, Admiral Louis, RN

Presented the strategic concerns of the Southeast Asia Theater at the Cairo Conference in late 1943, 125-127

Naples, Italy

In 1946 the U.S. Navy closed down its shore base in the area, 204-205; housing for U.S. naval personnel who supported the fleet, 215-218

Nashville, USS (PG-7)

Small complement of officers in 1912, 15-16; represented U.S. interests in Santo Domingo, 16-19

Naval Academy, Annapolis, Maryland

Instruction in swimming in 1907, 6; academics, 6-7; sail training in the square rigger <u>Severn</u>, 7-8; summer training cruises, 8; members of the class of 1911 who made flag rank, 9-11

Naval Reserve

President Harry Truman wouldn't approve a flag selection board right after World War II because it didn't have reserve officers on it, 193-194

Naval War College, Newport, Rhode Island

Program of study in the mid-1930s, 76-77; future leaders of World War II were there at the time, 76-78

News Media

The <u>San Diego Journal</u> published critical material about the Navy and venereal disease in the late 1940s, 231-233

Newton, Rear Admiral John H., USN (USNA, 1905)

As a cruiser division commander, was on board the USS <u>Chicago</u> (CA-29) for a trip to Australia and New Zealand in 1941, 86-88; cruiser operations at sea around the time the Japanese attacked Pearl Harbor in December 1941, 88-90

New York Navy Yard, Brooklyn, New York

Served as the home yard for the battleship <u>Texas</u> (BB-35) in the late 1910s, including repairs after she grounded in 1917, 26-28, 34; provided quarters for Bieri, 1949-51, when he was serving at the United Nations, 235-236

Nimitz, Fleet Admiral Chester W., USN (USNA, 1905)

Relationships with Bieri over the years, 189-190, 203-204; highly admired in the fleet, 190-191; had a tour of service at the United Nations from 1949 to 1951, 236-237

Normandy

Planning for the Allied invasion of France in June 1944, 141-147, 152-154; conduct of the invasion itself, 155-158; conditions ashore in the aftermath, 157-158, 163-164

North Africa

See Algeria, Morocco, and Tunisia

Oran, Algeria

Dispute concerning the planned use of Coast Guard cutters during the invasion of Oran in November 1942, 110-113

Patton, Major General George S., Jr., USA (USMA, 1909)

Role in the Allied invasion of Casablanca, Morocco, in November 1942, 108-109, 119-120, 152

Pearl Harbor

Development of plans in 1941 to defend the fleet against air attack, 85-86

Pentagon

Late in World War II, Admiral Ernest J. King directed Bieri to make a study of the Navy Department moving to the Pentagon, 186

Peru

The United States sent a delegation to Peru in July 1921 to observe that nation's centennial of independence, 36-38; U.S. naval mission to Peru, 38-39

Philippine Islands

General Douglas MacArthur didn't get the support he requested from the Navy as the islands were falling in 1942, 137

Planning

Development of plans in 1941 to defend the fleet at Pearl Harbor against air attack, 85-86; joint Army-Navy work in procuring transports and landing craft for amphibious assaults in World War II, 96-99; for the Allied invasion of Europe, 100-101; the Joint Chiefs of Staff sometimes put up with amateurish schemes from Churchill and Roosevelt during World War II, 103-105; for the North Africa invasion of November 1942, 108-113; top Allied officials met at the Cairo conference in late 1943 to plan war strategy, 123-134; in London in early 1944 for the upcoming invasion of France, 141-147, 152-154; British planning in 1944 for the postwar world, 145, 162; disagreement among U.S. planners in 1945 over whether the Allies would have to invade Japan, 165-166; plans made during World War II for the unification of the U.S. armed services after the war, 186-188

Pope Pius XII

Hosted a visit from Admiral and Mrs. Bieri shortly after World War II, 223-224

Promotion of Officers

After World War II, Bieri was slow in being promoted to vice admiral because of an incorrect perception of actions he had taken at the time of the North Africa invasion in 1942, 115-116; selection boards were reinstated shortly after World War II to pick naval officers for promotion to higher rank, 191-194; after the war, selection boards had to pick more specialists than previously, 194-199

PT Boats

Disposal of surplus U.S. boats to Mediterranean nations in the immediate aftermath of World War II, 213-214, 219-220

Public Relations

During World War II, the Navy had programs to recognize the contributions that defense contractors made to the war effort, 139-140, 188; Bieri's contacts with the public while serving as commandant of the 11th Naval District at San Diego in the late 1940s, 230-231

Rabaul, New Britain

General Douglas MacArthur was unsuccessful in getting his proposal for the invasion of Rabaul approved at the Cairo planning conference in late 1943, 125-127

Radio

Development of high-frequency transmitters by the Navy in the 1920s, 62-63; use of facsimile machines in the 1920s, 67

Ramsay, Admiral Bertram H., RN

Involved in the planning for the Allied invasion of North Africa in November 1942, 106, 110-113; had a stiff personality, 110, 117-119; as Allied naval commander for the invasion of France in the spring of 1944, 141, 143-147, 149, 151-152, 158-161

Recruiting

As a result of the demobilization at the end of World War I, ships had to do their own recruiting, 34

Richardson, Admiral James O., USN (USNA, 1902)

As Commander Battle Force and CinCUS, 1939-41, was a forceful and able officer, 81-83; disagreed with President Franklin Roosevelt about basing the battleships at Pearl Harbor, 83; relieved as CinCUS in 1941, 84-85; had a visit from Admiral Ernest King, probably in early 1941, 174-175, 257

Rodman, Rear Admiral Hugh, USN (USNA, 1880)

Commanded the U.S. battleship division that served with the Royal Navy in World War I, 26, 30; served as Commandant of the Fifth Naval District in the early 1920s, 36-38, 40-41; was part of a U.S. delegation to Peru in July 1921, 36-38

Ronarc'h, Rear Admiral Pierre, French Navy

Commanded the French naval contingent at Algiers, Algeria, shortly after World War II, 212, 225

Roosevelt, President Franklin D.

7

Was quite interested in the Navy when he took office as President in 1933, 75-76; directed the relief of Admiral J. O. Richardson as CinCUS in 1941, 83; met with Allied leaders at the Cairo conference in late 1943 to plan war strategy, 123-124, 130; agreed at the Yalta Conference in February 1945 to give war materials to the Soviets, 180

Royal Navy

The <u>Texas</u> (BB-35) was among the five American battleships that served as part of Britain's Grand Fleet in 1918, 26, 29-32; Thanksgiving celebration following the Armistice in November 1918, 32-33; ships were stationed off Mexico in 1914 when World War I broke out, 39-40; a British mine layer took a party of staff officers from Gibraltar to Casablanca for a progress report on the invasion there in November 1942, 119-120; efforts at the Cairo planning conference in late 1943 to gain a role in the Pacific, 128-129, 246; command relationships with U.S. warships in World War I, 150; command relationships in World War II, 150-152; service in the Pacific toward the end of World War II, 189; role in the Mediterranean Sea in the immediate post-World War II period, 211-212, 215, 226

Salvage

Refloating of the battleship <u>Texas</u> (BB-35) after she ran aground on Block Island in 1917, 27-28; work on damaged merchant ships at Algiers following the Allied landings there in late 1942, 121-123, 151

Santo Domingo

In 1912-13 the gunboat <u>Nashville</u> (PG-7) was sent to the country to represent U.S. interests, 16-19

Scotland

U.S. battleships were based at Scapa Flow and the Firth of Forth in 1918 while supporting the British Grand Fleet in World War I, 30-32

Security

Information on the development of atomic bombs was tightly held during World War II, 167-169, 171, 173; people were granted access to information during the war only if they needed it, 171-174

Selection Boards

Reinstated shortly after World War II to pick naval officers for promotion to higher rank, 191-194; after the war, selection boards had to pick more specialists than previously, 194-199

Severn, USS

Square-rigger used for sail training at the Naval Academy in 1907, 7-8

Sherman, Vice Admiral Forrest P., USN (USNA, 1918)

As DCNO (Operations) shortly after World War II worked with the State Department to coordinate U.S. policy in the Mediterranean, 210; took command of U.S. naval forces in the Mediterranean in 1948, 228-229; as Chief of Naval Operations in the late 1940s, 233

Shore Bombardment

U.S. concern about inadequate plans for gunfire support of the Allied invasion of France in the spring of 1944, 141-142; during the invasion itself, 155-156

Smith, General Walter Bedell, USA

Service as General Dwight Eisenhower's chief of staff during World War II, 142, 146-147, 158-161; as director of the Central Intelligence Agency in the early 1950s, 237-238

Sontag, Dr. Raymond

University of California history professor who took leave to spend time on the National Board of Estimates in the early 1950s, 238, 240

Soviet Union

At the Yalta Conference in February 1945 the United States agreed to furnish ships and equipment to the Soviet Union, 179-180, 182-185

Stark, Admiral Harold R., USN (USNA, 1903)

As Commander U.S. Naval Forces Europe, was involved in the planning for the invasion of North Africa in November 1942, 110-113; involved in the planning for the invasion of France in the spring of 1944, 152-154, 163; didn't really have much of a substantive role in London, 154-155

Strategy

Top Allied officials met at the Cairo conference in late 1943 to plan war strategy, 123-134

Surveying

The destroyers <u>Corry</u> (DD-334) and <u>Hull</u> (DD-330) did survey work in the 1920s with early models of sonic range finders, 47-48, 55-61

Sutherland, Major General Richard K., USA

As General Douglas MacArthur's chief of staff, in 1943 pushed a plan for the invasion of Rabaul, 125-127

Swimming

Taught at the Naval Academy in 1907, 6

Tacoma, USS (CL-20)

Grounded at Vera Cruz, Mexico, in January 1924, 54-55

Taylor, Dr. A. Hoyt

Work for the Naval Research Laboratory in the 1920s on the development of high-frequency radio transmitters, radar, and sonar, 62-63

Tenth Fleet

Operations in early 1946 in the South Atlantic, 201-203

Texas, USS (BB-35)

During the early part of World War II, was in the York River and Chesapeake Bay to train gun crews for merchant ships, 25-26; ran aground on Block Island in September 1917, 27; salvage and repair, 27-28; ran into heavy weather while en route to Europe, 29-30; served in 1918 with Britain's Grand Fleet, 29-32; Thanksgiving celebration in 1918, 32-33; return to New York in December 1918, 33-34; dismal postwar recruiting, 34; ran aground in the late 1920s, 69; operations in the early 1930s while serving as fleet flagship, 70

Training

Swimming was taught at the Naval Academy in 1907, 6; the square rigger <u>Severn</u> was used for sail training of midshipmen at the Naval Academy in 1907, 7-8; Naval Academy summer cruises around 1910, 8; during the early part of World War I, the battleship <u>Texas</u> (BB-35) was in the York River and Chesapeake Bay to train gun crews for merchant ships, 25-26

Troubridge, Rear Admiral Thomas, RN

Commanded a task force for the Allied landing at Oran, Algeria, in November 1942, 113; present at the Cairo conference of late 1943 in connection with plans for Southeast Asia, 126-127

Tunisia

Received a goodwill visit by U.S. Navy ships shortly after World War II, 223-224

Turkey

Visited shortly after World War II by the small U.S. naval presence in the Mediterranean, 209, 221

Turner, Rear Admiral Richmond K., USN (USNA, 1908)

9

Served on the faculty of the Naval War College in the late 1930s, 77-78; arranged for Bieri to join the U.S. Fleet staff in early 1942, 93; was involved in some joint planning work with the Army before going to sea in mid-1942, 94-96, 100-101, 242

Unification

Plans made during World War II for the merging of the services after the war, 186-188

Uniforms-Naval

Admiral E. J. King introduced gray uniforms during World War II, 256-257

United Nations

Bieri's role from 1949 to 1951 as Joint Chiefs of Staff representative, 233-237

Utah, USS (BB-31)

Unhappy ship in the late 1920s with poor officers and martinets as skipper and exec, 68-69

Vardaman, Commodore James K., Jr., USNR

As naval aide to the President shortly after World War II, was involved in a delay of Bieri's promotion to vice admiral, 115-116

Venereal Disease

The <u>San Diego Journal</u> published critical material about the Navy and venereal disease in the late 1940s, 231-233

Vera Cruz, Mexico

The battleship <u>Virginia</u> (BB-13) operated off Tampico and Vera Cruz during a period of government unrest in 1913-14, 22-23; landing at Vera Cruz in April 1914, 23-24; the cruiser <u>Tacoma</u> (CL-20) grounded at Vera Cruz in January 1924, 54-55

Virginia, USS (BB-13)

Had an unusual arrangement of gun turrets, 8-inch on top of 12-inch, 19-20; discussion of commanding officers, 1913-16, 20-21; operated off Tampico and Vera Cruz, Mexico, in 1913-14, 22-23, 39-40; support of the U.S. landing at Vera Cruz in 1914, 23-24; based at the Boston Navy Yard, 23-24; placed in reserve in 1916, 24

Von Heimburg, Lieutenant Ernest H., USN (USNA, 1919)

Was executive officer and navigator of the destroyer <u>Corry</u> (DD-334) during a difficult cruise to Alaska in 1924, 58-59

Weather

The battleship <u>Texas</u> (BB-35) ran into heavy seas while en route to Europe for service with the British Grand Fleet in 1918, 29-30; the transport <u>Henderson</u> (AP-1) collided with a destroyer while operating in the fog near Seattle in the summer of 1923, 50-51

Wedemeyer, Colonel Albert C., USA (USMA, 1919)

In early 1942 put forth an overly optimistic plan for the Allied invasion of Europe, 100-101

Women

Use of WAVES in the CominCh headquarters in Washington in World War II, 169-170

World War I

During the early part of the war, the battleship <u>Texas</u> (BB-35) was in the York River and Chesapeake Bay to train gun crews for merchant ships, 25-26; the <u>Texas</u> served in 1918 with Britain's Grand Fleet, 29-32; as a result of the rapid demobilization at the end of the war, ships had to do their own recruiting, 34; German and British ships were stationed off Mexico in 1914 when the war broke out, 39-40; command arrangements with the British during the war, 150

Yalta Conference

Held in the Crimea in February 1945, it dictated, among other things, that the U.S. Navy had to turn over ships and other war materials to the Soviets, 179-180, 182-185

Yugoslavia

Unrest in 1946 on the Italy-Yugoslavia border, 205, 210, 220

