

Index for Series of Interviews with Vice Admiral Robert Burns Pirie U. S. Navy (Ret.)

AERIAL ILLUMINATION: Japanese use of, p 119; p 123-4.

AGA KAHN: Pirie calls on him In Cannes, p 206.

AIRCRAFT CARRIERS: role as conceived in period 1931-3; p 46; ADM Burke's request to Pirie that he get authorization for another carrier - difficulties involved, p 286-7.

AIRCRAFT SCOUTING FORCE: The big flying boats, p 51-2; the first flight to Hawaii, p 52.

AIRPLANE TYPES - development: Pirie as DCNO involved with decisions on a number of plane types, p 294-6; the RA-5, p 296-7; summary of plane and engine development, p 303-8.

USS AKRON: p 37, 41.

ALASKA: see entries under USS TEAL.

ALEUTIANS: p 54-5; the first survey party, p 69; weather problems, p 69-71.

ASLITO AIRFIELD - Saipan: p 118-119

ASTRONAUTS: The choosing of a contingent of fifty test pilots, p. 321-3.

A/S WARFARE: Pirie's ship, USS SICILY, employed in exercises, p 175 ff.

ATOMIC TESTS - Bikini: p 145-6.

AURAND, VADM Evan Peter: Aide to President Eisenhower, (1957), p 263; p 265.

USS BAFFIN: Commissioned (Apr. 1943) in Tacoma, p 102; turned over to the Royal Navy, p 102-3.

BANFF, Scotland: Pirie's visit to his father's birthplace, p 174.

USS BARRY: Pirie assignment to her followed torpedo school in Newport, p 9-10.

BLANDY, ADM. Wm. H. P.: in command of Task Force for tests at Bikini, p 145.

BOGAN, VADM Gerald F.: Takes command of VF-3 on the USS LEXINGTON, p 19; becomes head of test section at Anacostia, p 42; commander NAS Miami (1940), p 42; becomes skipper of the SARATOGA, 1942, p 91; Pirie reports as Chief of Staff to Bogan on board FANSHAW BAY (May 8, 1944), p 111; Bogan in command of jeep carriers for invasion of Saipan, p 113; goes without permission on B-24 bombing mission against Truk, p 114-5; improves close air support for marines at Saipan, p 117-8; orders to command Carrier Task Group 38.2 in USS ESSEX, p 121; for invasion of Guam, p 122; not willing to recommend a surface attack force for San Bernadino Strait, p 137; his recommendations to Halsey on action to protect ships In Typhoon, p 139-141; p 240.

BRIDGET, LT. CDR Frank: Assistant N.A. In Japan - sent reports on capabilities of Japanese night fighters - information didn't get through to the fleet, p 79-80.

BROWN, ADM Charles (Cat): CincMed, p 205; p 254, p 257, p 279.

BURKE, ADM Arleigh: Had same reactions as Pirie - at Leyte Gulf - wanted to recommend surface attack force for San Bernadino Strait, p 137, gives Pirie two tasks when he takes office as DCNO, p 285; sends Dryden to Pirie to select test pilots for NATO, p 322.

CAB - Advisory Board to the CNO: primary concern with the Budget, p 288.

CAGLE, VADM Malcolm W. (Chris): his training command, p 312.

CAR DIV 6: Pirie in command (March, 1956), p 235; his reorganization of watch officer system, p 238-9; combined exercise off the East Coast, p 250-1; Mediterranean duty, p 251-2; Pirie uses deception as a tool of command, p 252-4; night refueling, p 257 ff; joint plans with British for taking Suez Canal, p 258-60; Pirie relieved by RADM Frank Ward (fall of 1956), p 261.

CASSIDY, ADM John: relieves Adm. Wright as CincNelm, p 218.

C. I. C.: p 148-9; Pirie's experience with the fleet – evolvement of the modular CIC, p 149; as installed in the USS FORRESTAL, p 235-6; Pirie draws up rough plan for modern CIC, p 236; his efforts with the Ship's Characteristics Board, p 237; gradual germination of the modular idea based on Pirie's experience, p 240-1; the complicated modern command system, p 241-3.

CINC LANT: Pirie as Deputy Chief of Staff - duties, p 221-2; coordinator of nuclear warfare, p 221-2; his plan for an adequate Op Con Center for Cinc Lant, p 233-4; development of War Plan plot room, p 224-6; VIP

educational cruises, p 228; new weapons coming on stream without adequate personnel to operate, p 228-9.

CINC NELM: Pirie as Chief of Staff to Admiral Wright, p 210 ff; the 6th fleet on mission of mercy to Greek Islands, p 213; visit to fleet unit in Persian Gulf, p 214-6; the Naval Review (Queen's Coronation) at Spithead, p 216-7.

CLIFTON, RADM Jos. C.: instructor at NAS, Miami, p 84.

COMINCH - Air Operations Officer: see entries under Admiral King Also: p 134-5 ff; departure of uniformed staff elements with Japanese surrender, p 153-4; problems of reorganization with coming of ADM Nimitz as CNO, p 154; Pirie's post-war concern was largely with PATUS (fleet air electronics training units), - 155-6; problems with mothballing aircraft, etc. p 157.

COMMANDANT OP MIDSHIPMEN - Naval Academy: see entries under U. S. Naval Academy.

CONNOLLY, VADM Thomas F.: p 304-5; p 320.

CONTROL TOWER OPERATORS: p 335.

COOLIDGE, The Hon. Calvin: p 42-3.

USS CORAL SEA: Pirie relieves ADM Russell as skipper, (Feb. 1, 1952), p 204; duty In the Mediterranean, p 205-210; Pirie selected for Rear Admiral, assigned to ADM Wright in London - detached from the Coral Sea in November, p 208; Pirie, as commander of CarDiv 6, flies flag in CORAL SEA, p 235; p 235-6; p 250-1.

DATA LINK SYSTEM: modern communications system in fleet – derived from program of, astronauts, p 243-4; p 274.

DAVIS, VADM Wm. V. Jr.: his place In the development of naval aircraft, p 304.

DCNO - Deputy Chief of Naval Operations: Pirie takes up duties in May, 1958, p 284 ff; ADM Burke gives him two tasks to accomplish during his tenure, p 285; the first task, to get an aircraft carrier authorized, p 285-6 ff; the second task to master the Navy's budget, p 285 ff; the problem of closing bases In the interests of economy, p 288-90; the question of the P-6M - the SEAMASTER, p 290 ff; 1958 a transitional year In naval developments, p 294 ff; plane types and developments, p 294 ff; the aircraft nuclear propulsion program, p 298-9; work with the deficiency appropriations committees in the Congress, p 301-2, plane types - development - a

summary, p 303-8; training system for pilots and crews, p 310-313; provisioning teams for knowledge of replacement parts on planes, p 317; NASA, p 323 ff; lighter than air, p 326-8; the FAA and air control matters, p 329-333; supersonic drag waves, p 332; aircraft safety, p 333-4; control tower operators - use of women operators, p 335; the TFX story, p 336 ff.

DECEPTION - as a Tool of Command: Pirie employs deception in an exercise off Sardinia, p 252-6; uses deception again in Strike Back operations, p 270.

de FLORES, RADM Luis: p 89; p 233.

DENNISON, ADM Robert L.: Aide to President Truman - makes inquiry of the Naval Academy about the honor code in effect - for information of President Truman, p 194-5.

DIEHL, Walter, CAPT: leading aerodynamicist, p 42.

DIXON, RADM Robert E.: his interest in plane development for U. S. Navy, p 304.

USS DOBBIN: Pirie's first duty as assistant gunnery officer after graduation (1926), p 8-9.

DRYDEN, Dr. Hugh: Deputy Director of NASA, p 321-2.

DUTCH HARBOR: p 69, p 72.

EISENHOWER, The Hon. Dwight D. - President of the United States: on board the USS SARATOGA for demonstration of carrier power, p 263-5; signs commission of Pirie as Vice Admiral and gives him command of 2nd fleet at breakfast on the SARATOGA, p 266; p 267.

ENIWETOK: p 113-114; fleet base in operations against Saipan, Guam, etc., p 121-3; p 127.

USS ENTERPRISE: p 286.

ENTHOVEN, Dr. Alain: systems analyst with Secretary McNamara, p 336; 347.

ERDELATZ, Eddie: p 168; becomes football coach at Naval Academy, p 179.

ESPIRITU SANTO: p 96-7.

F-4: p 294-5.

F-14 (Grumman): p 305-6; p 318.

FAA - Federal Aeronautics Agency: replaces the-old CAA, p 239; the first administrator is Lt. Gen. Quesada, p 329; 2nd Administrator was Najeeb E. Halaby who had some air control ideas not acceptable to Navy, p 330-1; a confrontation between Halaby and the Service Representatives, p 331-2; the Navy and problems with the supersonic drag waves, p 332-3.

USS FANSHAW BAY: hit by Japanese bomb at invasion of Saipan, p 116-7; p 119.

FATU (Fleet Air Electronics Training Units): see COMINCH staff.

FELT, ADM H. D.: Commander, 6th Fleet at time Pirie arrived in Mediterranean as Commander, Car Div 6, p 252; p 254, p 257.

FITCH, ADM Aubrey W.: Pirie and Pennoyer consult with him on logistic problems in South Pacific, p 98-9; discussions on replacement of patrol planes and crews, p 100; Superintendent of Naval Academy, p 159; p 161.

FLIGHT TEST PILOT - Anacostia: p 20-21; duty as a transport flyer, p 23; plane types for testing, p 24-25; relations with aircraft manufacturers, p 25-26; the Pitcairn Autogyro, p 26-27; more plane types, p 26-30; the Lockheed ORION, p 29-31; catapult testing, p 32; the BM-1 bomber, p 35-36; the Martin BM-2 dive bomber, p 37; the F-11C Curtiss fighter, p 38; the Curtiss HAWK, p 39-40; defects in new plane types, p 40-1; care exercised in test flights over city of Washington, p 41.

USS FORRESTAL - CV: first of its class to be commissioned- p 235; Pirie compares operational features with those of the USS CORAL SEA, p 235-6; combined exercise, p 250-1; ability to operate in rough weather, p 250-1.

GATES, The Hon. Thomas S.: Secretary of the Navy (1958), p 288; asks Pirie for a judgment on the SEAMASTER, p 291; SecNav's compromise proposals to Martin Company rejected, p 293.

GENERAL DYNAMICS: Awarded the TFX contract against recommendations of the military, p 340.

GRUMMAN plane types: for testing at Anacostia, p 27; p 33, p 36.

GUADALCANAL: p 95, p 97, p 101.

USS GUADALCANAL: 6th of the Kaiser jeep class carriers, p 103; p 111.

GUAM - invasion: p 114-115; p 117; p 121-2.

Gust LOADING: problems with jet aircraft development, p 343*

HALABY, Najeeb: see entries under FAA.

HALSEY, FI. ADM Wm.: p 131; p 136; p 139.

HELICOPTER: Sikorsky'-s early efforts in the area, p 27.

HILL, ADM Harry W.: Superintendent of the U. S. Naval Academy (1950), p 178; his interest in Athletic program, p 180, p 185-6; p 193, p 204.

HOLLOWAY, ADM James: Superintendent of Naval Academy, p 165; p 168; calls Pirie as Commandant of Midshipmen, p 177-8; p 182; his great interest in education, p 182; the Eisenhower committee and the proposals effecting the service academies, p 182; he establishes a teacher's forum at the Academy to ' raise standards, p 182-3.

HOOVER, ADM John: in Pirie's class at Pensacola, p 11; Executive to King on the LEXINGTON (1929), p 19, relieves Mitscher as Chief of Staff to ADM Alfie Johnson, p 57; his battle with a manta, p 58.

USS INDEPENDENCE: used effectively in fighting off Okinawa, p 124-5; 133.

INGALLS, David: p 42-3.

INGERSOLL, ADM Slim: Chief of Staff to Admiral Wright, p 223-4.

USS INTREPID: Becomes flagship of Bogan and Task Group when ESSEX returns to port for overhaul, p 127; hit by kamikazes in vicinity of Leyte, p 129-30; Bogan takes her back to Ulithi and transfers to the LEXINGTON, p 132.

ISRAELI-ARAB War: Statistics on losses, p 316.

JAPANESE AIRCRAFT TRAFFIC - Clark Field, p 150-1; U. S. interception of dawn traffic with devastating effect, p 151-2.

JAPANESE SHIPPING: U. S. carrier attacks on Japanese shipping in coastal areas of SE Asia, p 134.

JOHNSON, VADM Alfred W. (Alfie): Commander, Aircraft Scouting Force (1933) - Pirie becomes his aide and flag lieutenant, p 50-2; p 54-7; Insists on flying from Midway to Pearl Harbor to pay call on widows of two pilots lost in Midway exercise, p 60.

JONES, H. McCoy: Organized the Naval Academy Foundation (1936), p 168, 171.

KAISER Class jeep carriers: see entries under USS MISSION BAY and
USS GUADALCANAL: - general comments on usefulness of the jeep carrier, p
112.

KAMIKAZE ATTACKS: first attacks off the Philippines, p 129-32.

KING, Fit. ADM Ernest J.: p 11; skipper of the LEXINGTON, p 19; Pirie becomes
air operations officer on King's COMINCH staff - March, 1945, p 141; job
description, p 141-2; watch officer, p 142; conferences, p 144; comments on
King, p 146-7; King's orders relative to RADM Rich Byrd, p 147-8; p 150.

KINKAID, ADM Thos. C.: At Leyte Gulf, p 137.

KODIAC: survey party to Kodiak, p 69; p 72.

LEE, VADM Fitzhugh: his training establishment In Memphis, p 313.

USS LEXINGTON (CV-2): Pirie joins VF-3 from Pensacola, p 13, p 17; first
amphibious exercises off Monterey, p 18; notes on arresting gear, p 20; Pirie
leaves squadron in 1931 for flight test section, p 20; public relations efforts,
p 22-3; (CV-16) becomes flagship of ADM Bogan, p 132; carrier operation
off Luzon and Camranh Bay, p 133; Mitscher calls conference at Eniwetok
before attack on Palau, p 140-1.

LEYTE GULF: Pirie's account of the actions of TF 38, p 135-8.

LIGHTER-THAN-AIR CRAFT: Pirie, as BCNO for air instituted studies to
evaluate lighter than air craft, p 326; decision made to discontinue program,
p 326-8; present day views on lifting power of blimps, p 328.

LINTON, Ron: Representative of the Kennedy Administration in the Defense
Department, p 340.

LOUGHLIN, RADM Elliott C.: Executive Director of the Naval Academy
Foundation, p 171.

MacARTHUR, General Douglas: p 126, p 128.

MARINE MILITARY ACADEMY: Pirie is a member of the Board, p 350-1.

MARTIN, Glen: p 34.

McCAIN, ADM John Sydney: at Task Group Commanders meeting on
LEXINGTON before Palau, p 140.

McFALL, CDR. Andy: p 50, p 63.

McGINNIS, CAPT. Kneffler: skipper of the first PB2Y flight to Hawaii, p 52-3.

McNAMARA, The Hon. Robert S. - Secretary of Defense: his role In the TFX controversy, p 336 ff.

MIDWAY - island of the Pacific: PB2Ys fly to island for first time, p 53 (1934): beginning of its development for fleet operations, p 53-4; p 59-60; fleet exercise in spring of 1935, p 61-62.

USS MISSION BAY: Fifth of the Kaiser Class Jeep Carriers - put into commission Oct. 1943, p 103; undergoes training at San Diego with 6th jeep carrier, GUADALCANAL, p 103; convoy duty in Atlantic, p 104-5; stormy passage back to U. S., p 105-8; passage to India with P-47s for Far Eastern Front, p 109-110; capacity for night flying, p 111; p 116.

MITSCHER, ADM Marc: Chief of Staff to ADM Alfie Johnson, Commander Aircraft Scouting Force, p 51; goes with CAPT. McGinnis on the PB2Y's flight to Hawaii, p 52-3; p 57; in command of Fast Carriers at invasion of Saipan, p 115; refuses to recommend to higher authorities formation of surface attack force at San Bernardino Strait, p 137; holds conference of his Task Group Commanders before battle for Pelau, p 140.

MOFFETT, RADM Wm. A.: Chief of Bureau of Aeronautics, p 31; killed in the AKRON disaster, p 31.

USS MONTEREY: hit by kamikaze off Leyte, p 129-131.

NACA - National Advisory Committee for Aeronautics: p 34; p 36; p 324; some of the members serving in 1958, p 324.

NASA: the formation of NASA, p 323 ff; initial navy fear that certain interests of the Navy would be submerged in the larger program, p 325.

NATO Operations: p 209, 218, 226; Pirie draws up plans (1957) for carrier Task Force operation in STRIKE BACK, p 261.-2; p 268; a NATO unit Atlantic on a continuing basis since STRIKE BACK, p 275. Strike Fleet units in the NATO command - purpose, p 280-1; question of over-all NATO fleet command, p 281-2; U. S. attitude towards NATO operations, p 282-3.

NATS - Naval Air Transport: p 95.

U. S. NAVAL ACADEMY: Pirie's appointment to the Academy, p 2-3; years at the Academy, p 4-5; midshipman cruises, p 5-7; aviation summer, p 7-8.;

Pirie (June, 1936) becomes Chief engineer and material officer of the aviation detachment - also acts as P.I.O. to athletic department, p 63; interest in program to obtain athletes for the Academy team, p 64-5; the development of aviation indoctrination at the Academy, p 66; Pirie becomes first head of Aviation Dept. - Jan. 1946, p 159-161; problems of coordination with other departments, p 162-3; organization for aviation indoctrination (1946), p 163; Air Force takes volunteers from the Naval Academy for service (1947-8) duty with the newly independent Air Force, p 164-5; Pirie serves as member of athletic committee-selection of a civilian coach, p 167-8; efforts to get an airfield for the Naval Academy, p 165-6; Pirie becomes Commandant of Midshipmen - summer duties, p 195-6; Pirie entertains various members of Board of Visitors, p 196; fiscal responsibility of the Commandant p 197; the physical plant, p 198-9; the Naval Academy Dairy, p 200; the Tailor ship, p 201; Cooperation with other service academies, p 201; improvements gained by checking on aptitude of men for service, p 202-3.

U. S. NAVAL ACADEMY - BOARD OF VISITORS: p 196-7.

NAVAL ACADEMY FOUNDATION: origin of the Foundation, p 64-5. p 168-171; charter granted in 1944, p 168; formal meetings of Trustees, p 171-2.

NAVAL AIR BOARD: The navy board that deals with plane characteristics, p 309-10; the Naval Air Systems Command functions under- the policy decisions of the Board, p 310.

NAVAL AIR MUSEUM: Pirie becomes Chairman, p 350.

NAVAL AIR STATION - Miami (Opa Locka): put into commission in 1940 to train carrier pilots, p 72; p 76-78; necessity at outbreak of war to assist in fighting SS attacks on shipping off the Florida coast, p 81-4; training relationships with Washington, p 86; knowledge of new type planes, p 86; logistic problems after Pearl Harbor, p 87-8; use of training simulators, p 88-90; flight training emotional causalities, p 90; the balance between carrier pilot training and building of new carriers, p 91.

NAVAL AVIATION: preliminary flight training at Norfolk (1927), p 9-10; Pirie goes to Pensacola in July, 1928, p 10; Pirie is senior ranking student, p 11-12; course of training, p 11-12; Pensacola facilities, p 13-16; student aptitude for training, p 14-15; period 1931-33 evaluated in development of naval aviation, p 44-47, p 59; Ford Trimotor transport plane, p 46; the Seaplane, p 44, p 46-48; personalities of the period 1931-333 p 48-50; joint exercises

(1940) of carrier planes with surface ships in A/S warfare,

NAVAL AVIATION - FAST CARRIERS: p 135-6; also see entries under: ADM Bogan, Battle of Leyte Gulf, Okinawa, Philippines.

NAVAL TRAINING COMMAND: ADM Zumwalt puts emphasis on training - sets up training command for the entire Navy, p 232; present use of simulators that grew out of experience in WW II, p 233-4.

U. S. NAVY DEPARTMENT - Deficiency Appropriations: to cover expenditures on navy involvement with 'brush fires' throughout the world, p 300-302.

U. S. NAVY DEPARTMENT - RESEARCH AND DEVELOPMENT: p 299-300.

NIMITZ, FL ADM Chester W.: p 126; p 128, 154; 156.

O'DONNELL, General Emmett T. (Rosy): Deputy Chief of Air Force for Personnel, p 314, p 316.

OFSTIE, VADM Ralph: head of flight test section in Anacostia (1931) - invites Pirie to be Assistant Flight Test Pilot, p 20, p 24; p 37.

OKINAWA: Carrier attacks in preparation for invasion, p 123-6.

PALAU: invasion, p 122-3.

PEARL HARBOR: facilities in mid 1930s, p 56. facilities in 1942, p 101-2.

PENSACOLA: see entries under Naval Aviation.

PERRY, Captain John - C. E.: arrived at Naval Academy, post WW II, to take charge of the Civil Engineering Department. His inspection of buildings produced results - extensive repairs to Bancroft Hall, p 199.

PHILIPPINES: Carriers under Bogan turn to attacks on airfields after Okinawa, p 126; p 129; kamikaze attacks on fleet units, p 129; further planning for Philippines, p 133.

PIRIE, VADM Robert Burns: Personal data, p 1-2; boyhood interest in the Naval Academy, p 2; family penchant for acquiring facts about history, literature, geography, p 3; father's enterprising background, p 4; marriage in New York on Nov. 25, 1926; p 9; birth of son Robin, p 50; promotion to Captain, p 122; ordered back to States (Feb., 1945) - duty on staff of ADM King, p 134-5; promoted to Rear Admiral (June 1952), p 208; leave in Scotland after detachment from duties at CincNelm, p 220-1; retired, Nov. 1962 - a resume of his activities since that time, p 349-352.

POWER, VADM Loffy - Royal Navy: p 258-60.

PRINCESS FLYING BOATS: British seaplanes - U. S. Navy interested in experimenting with them - nuclear propulsion plants, p 298-9.

PROVISIONING TEAMS: for. knowledge of replacement requirements for modern warplanes, p 317.

PULLER, Col. Louis: on Guadalcanal, p 97-8.

RA-5: story of the Navy's reconnaissance plane, the R.A-5C, p 296-7.

RABORN, VADM Wm. F.: p 223, p 225.

RADFORD, ADM Arthur: 146.

USS RANDLOPH: Pirie uses her as flagship in Mediterranean with Car Div 6, p 252; skipper has a heart attack - Pirie's Chief of Staff, Dan Smith, takes command, p 257.

REES, VADM Win. L.: skipper of the jeep carrier, MISSION BAY, p 102 ff.

REEVES, ADM Joseph Mason: p 46.

REGULUS I: p 229-30; p 234.

RICKOVER, ADM Hyman: in opposition to the Navy's plan to develop a nuclear propulsion plant In a large seaplane, p 298-9.

RILEY, VADM Herbert D.: takes over USS CORAL SEA from Pirie, Nov. 1952, p 208.

ROTA: importance of this base to the U. S. Fleet, p 247; problems with Congressional appropriations, p 247-8; multiple usage, p 248-9.

ROTRIG, Cy: first Catholic Chaplain at the U. S. Naval Academy, p 190-1; p 204.

RUSSELL, ADM James: In Aleutians at beginning of WW II, p 55, his interest in development of aircraft for the U. S. Navy, p 304.

SA-3 (Lockheed): p 307-8.

SAIPAN invasion: p 113; p 121.

SALVAGE OPERATIONS: on damaged airplanes - Towers sends Pirie and Pennoyer to South Pacific to urge this practice - supply was so short, p 93 ff.

SAN BERNADINO STRAIT: p 136-8.

SANDINI: Nicaraguan rebel general, p 21-22.

USS SARATOGA: unit of Car Div 6 (1956), p 250; ability to operate in rough weather, p 250-1; Pirie plans a two-day operation from the USS SARATOGA to demonstrate for President Eisenhower the capacity of the aircraft carrier, p 263.

SAUER, George: becomes first civilian football coach at the Naval Academy, p 167-8.

SCHOECH, VADM Wm. A.: his role in development of aircraft engines, p 305.

SEAMASTER: The P-6M - nuclear seaplane - story of it's development, p 290 ff.

SECOND FLEET: Pirie takes command of 2nd fleet in July, 1957, p 262; commission handed him by President Eisenhower at breakfast ceremony on board the SARATOGA, p 265; takes strike force units to Scotland for NATO exercise in North Sea waters, p 269; p 279-80.

USS SEQUOIA: p 143.

USS SICILY: Pirie takes command of her in Boston, p 172, deplorable state of ship, p 172-3; ferries fighter squadron from Panama to Europe, p 173-4; becomes an anti-submarine warfare unit in Atlantic, p 175-7; conducts extensive experiments with blimps off Vieques, p 327.

SIKORSKY, Igor: p 34.

SITKA: see entries under USS TEAL.

SMITH, RADM Daniel F. Jr.: (Dog): Chief of Staff to Pirie in Car Div 6, p 237; becomes skipper of the CV RANDOLPH, p 257.

SPANGENBERG, George: Civilian aerodynamicist who studied designs for the TFX, p 342.

STRIKE BACK: code name for NATO operation In North Sea (1957) - Pirie plans carrier Task Force operations and acts as Carrier Task Force Commander, p 261-2; p 267-9; FORRESTAL, SARATOGA and one ESSEX Class CV In the striking force, p 269; method of operating various units, p 271; difficulties with communications because of aurora borealis, p 271-2; observers, p 273; air defense proves to be disappointment in the exercise, p 272; efforts at improvement on the way back, p 274; expense - of an exercise of this nature, p 276; a critique at conclusion, 277; lessons learned, p 277-8.

STRIKE FLEET: p 280-1.

SUEZ CANAL: Pirie joins with VADM Manley (Lofty) Power of the Royal Navy in planning a Suez Canal operation, p 258-9.

SUPERSONIC DRAG WAVES: p 332; problems that have developed with high speed flyers, p 332.

TAYLOR, Whitey: p 168; director of athletics at U. S. Naval Academy, p 179.

USS TEAL: p 54; Pirie takes command in Alaska' (1938), p 66-67; her base at Sitka, p 67-8.

TFX story (swept-wing fighter): p 336 ff; dual purpose plane for Navy and Air Force - significant differences in concept of fighter roles in two services, p 337-8; principal differences in two designs submitted originally by Boeing and General Dynamics, p 342; gust loading and the TFX, p 345.

TITO: Pirie has a carrier demonstration for Tito off SPLIT, p 206-7.

TOWERS, ADM John: Pirie named as Assistant Operations Officer on his staff - ComAirForPac, 1942, p 92; stresses the need for cannibalizing damaged planes to conserve number, p. 93-4; sends Pirie and Pennoyer to Solomons in the interests of salvaging spare parts from damaged planes, p 93-5; p 101.

TRAINING SYSTEM - Pilots and Crews: comments on the system, p 310-12; Pensacola, p 312; Memphis, p 313; Secretary of Defense efforts to cut program, p 314-5; test pilots training at Patuxent, p 320-1; the choosing of the astronauts, p 321-2.

TRAPNELL, VADM Frederick M.: 3rd ranking officer at Naval Test Center, 1930 - p 24; p 26; p 30; p 37; p 41; p 54; p 304; p 320.

TULAGI: p 97.

TURNER, ADM R. Kelly: in command of amphibious operations for invasion of Saipan, p 113; displeased with ADM Bogan's bombing trip to Truk, p 114-5; his apology to DD skipper for damage sustained in too close action off Saipan, p 119-20.

TYDINGS, Senator Millard: his opposition to Naval Academy Air Field, p 166.

TYPHOONS - and the fleet: p 127-8; the great typhoon of Dec. 17-18, 1944, p 138; Pirie's representations to Bogan and Bogan's recommendations to Halsey, p 139-140.

ULITHI: Becomes advance fleet anchorage after Saipan, p 127; hasty departure from Inner lagoon to avoid typhoon, p 127-8; p 132; Christmas rest in Ulithi, p 132-133- USS WASP: her sinking frees the skipper - Capt. Sherman, to the staff of Adm. Towers, p 92-3- WEAPONRY: Pirie on the subject of new weapons coming on stream without trained personnel and logistics to make them operational p 228-32; summary of new systems and their requirements, p 245-6; especial demands on the commanding officer, p 245-6.

WEATHER REPORTING: primitive state in time of early PBY operations in Pacific, p 54-5.

WELLBORN, VADM Charles: Commander, 2nd fleet (1957), p 262.

USS WHITE PLAINS: Bogan and staff transfer to WHITE PLAINS for invasion of Saipan, p 117.

WHIZZ KIDS: p 347-8.

WILSON, CDR Eugene E.: head of Chance-Vought (1930), p 26.

USS WRIGHT, p 52; p 56; p 60.

WRIGHT, ADM Jerauld: As CincNelm (1952) asks for Pirie as his Chief of Staff, p 208-9; p 213-14; relieved as CincNelm, becomes CincLant - calls Pirie to become his Deputy Chief of Staff, p 264, p 269.

WSEG: p 343.

YARNELL, RADM Harry E.: commandant of 14th Naval District (1934-5), p 56.

USS YORKTOWN: Pirie ordered to Bombing Squadron 5 in 1939, p 73 ff; experiences with first monoplane dive bombers (BT-1s), p 73; long range observation flights from Hawaii, p 74; A/S warfare exercises, p 74-5; joint exercises off Hawaii, p 74-5.

ZUMWALT, ADM Elmo: sets up training command in Pensacola, p 232.