


Index
to
Reminiscences of Rear Admiral Elliott B. Strauss
U.S. Navy (Retired)


Acuff, Captain Jasper T., USN (USNA, 1921B)

At the end of the war, complained to Strauss about an officer he'd transferred off the Charles Carroll (APA-28) in 1944, 254

Africa

See Algeria; Morocco; North Africa; Somalia; South Africa; Tunisia

Agency for International Development (AID)

Strauss was nominated as director of this agency in the mid-1950s, 348; sent aid to Tunisia in the late 1950s, 352; Strauss sent to Pakistan and Madagascar to evaluate the AID missions there in the early 1960s, 353

Algeria

British banker entertained Concord (CL-10) officers during shakedown cruise to Algiers in 1923-24, 37; Concord's propellers accidentally sank a French tug in the Algiers harbor, 37; the Charles Carroll (APA-28) transported Moroccan troops to Algiers in 1944, 252; Destroyer Flotilla Six visited Algiers in the early 1950s, 328; Strauss and other officers were asked to attend the wedding in Algiers of an American reserve officer to the daughter of the Spanish minister, 330

Amphibious Exercises

Discussion of some participants in amphibious exercises off Culebra in 1937-38, 154, 157, 167

Amphibious Force Europe

Instituted in the early 1940s to help the British increase the serviceability of their landing craft prior to the Normandy invasion, 230-231

Anderson, Captain Walter S., USN (USNA, 1903)

As naval attaché in London in 1936, represented the U.S. Navy at the funeral of King George V, 126-127; pursued by those seeking good seating for the coronation of King George VI, 129; lived in a Washington, D.C. nursing home prior to his death in 1981, 129; nationally ranked tennis player, 130; as Commander Battleships in 1941, indirectly held responsible for loss of battleships at Pearl Harbor, 130-132; letter of thanks from King Edward VIII, 130-131; Strauss's relationship with Anderson, 133-135; at the coronation of King George VI in 1937, 135; Strauss's assessment of Anderson, 141, 144-145, 218-219; contacted by the director of naval intelligence in the mid-1930s to get after Strauss to gather information about Alfred Mahan for a biography, 209; visited with Strauss when the USS Fresno (CL-121) visited England in 1947, 295

Andrews, Captain Charles L., Jr., USN (USNA, 1919)
During World War II, Andrews worked with reserve Lieutenant Douglas Fairbanks on a project using records to make deceptive sounds, 244

Arkansas, USS (BB-33)

Strauss assigned to this battleship as a gunnery officer in 1926, 68; modernized in the mid-1920s, 69; plane catapult was on top of a gun turret, 69; Strauss's duties as turret officer, 70--71, 73-74; claustrophobic gunner's mate on board, 74-75; watch sections, 76

Arkansas, USS (BM-7)

Because Strauss's father was serving in this monitor when his son was born in 1903, the child was appointed to the ship's mess, 2-3

Army-Navy Football Game

Strauss's recollections of attending this football classic in New York in the early 1920s, 20-21

Artificial Harbors

See Harbors

Asiatic Fleet

Commander in Chief Asiatic Fleet, Admiral Joseph Strauss, was allowed a naval yacht for his family in the early 1920s, 5

Astor, William Vincent

Friendship with President Franklin Roosevelt in the 1930s, 98-99

Backhouse, Admiral Sir Roger, RN

As Commander in Chief of the Mediterranean Fleet in the 1930s, fired his chief of staff, Admiral Sir Bertram Ramsay, 246

Atlantic Squadron, U.S. Fleet

Title changed from Training Detachment, U.S. Fleet, in the late 1930s, 164-165; see also Training Detachment, U.S. Fleet

Aurora, HMS

Strauss toured this British cruiser as a naval attaché in the mid-1930s, 150-151

Aviation

Arkansas (BB-33) plane catapult was on top of a gun turret in the mid-1920s, 69; The Manley (DD-74) had carrier plane guard duty in the early 1930s, 110-111; Strauss was turned down for aviation duty because of a slight eye problem, 115; see also Battleship Aviation

Baker, Midshipman Kenneth, USN

Anecdote concerning his resignation from the Naval Academy in the early 1920s, 25-26; anecdote about temporary religious conversion in an effort to escape mandatory chapel attendance, 26

Ballentine, Rear Admiral John J., USN (USNA, 1918)

When Ballentine joined Admiral Richmond K. Turner's staff in early 1946, Strauss's duties diminished, 275-276

Bartlett, Lieutenant Commander Harold T., USN (USNA, 1911)

Arkansas (BB-33) first lieutenant's reaction to the decorated wardroom of the Florida (BB-30) in 1927, 75

Baruch, Herman

U.S. ambassador to Holland in 1947 entertained the crew of the Fresno (CL-121) during that cruiser's visit to Rotterdam, 287-288

Bastedo, Captain Paul H., USN (USNA, 1908)

Strauss's recollections of Bastedo as chief of staff to Commander U.S. Naval Forces Europe during World War II, 231-232

Battleship Division Two

Competition among unit ships, 78-81; staff officers in the mid-1920s, 79-80

Battleships

Strauss toured Vickers Works in England in the 1930s where a King George V-class battleship was under construction, 126, 151; see also Arkansas (BB-33); Connecticut (BB-18); Florida (BB-30); Mississippi (BB-41); Nevada (BB-36); New York (BB-34); West Virginia (BB-48); Wyoming (BB-32); North Dakota (BB-29)

Beatty, Admiral of the Fleet David

Strauss marched in Beatty's funeral in 1936, 123; attempted to equalize the status of various naval officer specialties in the 1920s, 229

Behn, Lieutenant Edward J., USNR
Married the daughter of the Spanish minister to Algeria in an elaborate wedding attended by Strauss in the early 1950s, 330

Berkeley, HMS
Lost during the August 1942 Dieppe raid, 200

Biesemeir, Captain Harold, USN (USNA, 1918)
Former commanding officer of the Charles Carroll (APA-28) was mistakenly told by Admiral Ernest King that he'd never make captain, 251

Bitterman, Lieutenant Commander Frank J., USN (USNA, 1941)
As first lieutenant of the Fresno (CL-121) in 1947, was unhappy about the cruiser's deployment schedule, 287

Blake, Vice Admiral Sir Geoffrey, RN
As liaison officer to Admiral Harold Stark in the mid-1940s, acted as best man at the wedding of an American petty officer and a British service woman, though he didn't approve, 292

Bleasdale, HMS
Strauss rode in this Canadian ship during the August 1942 Dieppe raid, 199-201

Blue, Lieutenant (junior grade) John Stuart, USN (USNA, 1925)
Anecdote from his service as aide to President Franklin Roosevelt in the early 1930s, 99

Bolte, Lieutenant Colonel Charles L., USA
Anecdote about Bolte as a military observer in London at the start of U.S. involvement in World War II, 188-189

Bonsal, Philip W.
As deputy chief of the U.S. mission to The Hague in 1947, attended a reception when the Fresno (CL-121) visited Rotterdam, 293

Boone, Rear Admiral Walter F., USN (USNA, 1921A)
Assessed by Strauss as director of the Strategic Planning Division of OpNav in the late 1940s, 307-308

Bourguiba, Habib
President of Tunisia in the late 1950s wanted to dam the Nabana river, 352-353

Bradley, General of the Army Omar N., USA (USMA, 1915)
Commented in the late 1940s that naval officers were mostly
"fancy Dans," 308

Brady, Captain Parke H., USN (USNA, 1930)
As naval attaché in Rotterdam in 1947, entertained the crew
of the Fresno (CL-121) at his own expense, 288

Brazil
The cruiser Concord (CL-10) visited Pernambuco during Mardi
Gras in 1924, 41; Rear Admiral Ernest Von Heimburg was so
taken with Rio de Janeiro during a visit in 1947 that he
asked to be the next head of the U.S. naval mission there,
282; high-quality 5-inch guns made in Brazilian factory,
282

Brind, Vice Admiral Sir Eric J. P., RN
Strauss visited with Brind, who was president of the Royal
Naval College at Greenwich, during a 1947 Northern European
deployment in the Fresno (CL-121), 294-295

Bronson, Captain Amon, Jr., USN (USNA, 1896)
Assessed as skipper of the Arkansas (BB-33) in the mid-
1920s, 77-78

Brooks, USS (DD-232)
Recommisioned from the reserve fleet for World War II, 52;
neutrality patrols off Nova Scotia and Panama, 167-170,
173; 5-inch guns removed, 171, 173; discussion of officers,
171-172

Brown, Lieutenant Commander John J., USN (USNA, 1912)
Naval Academy officer in the early 1920s reprimanded a
midshipman who attempted to shirk mandatory chapel
attendance, 26

Brown, Rear Admiral Wilson, USN (USNA, 1902)
As Superintendent of the Naval Academy in the late 1930s,
brought along a staff officer from a previous assignment,
even though he knew of this officers wild ways, 155-156

Browne, Commodore Davenport, USN (USNA, 1917)
As Commandant of the 12th Naval District in early 1945,
helpful to Charles Carroll (APA-28) skipper Strauss in
quickly removing the executive officer who was found to be
homosexual, 255

Bryan, Lieutenant Commander Hamilton V., USN (USNA, 1913)
As first lieutenant of the Florida (BB-30) in 1927,
decorated the battleship's wardroom, 75

Bucknell University

Strauss was chosen as director of the engineering department here in 1956, 348-349; discussion of the engineering program, 349-350

Bullitt, William C.

Strauss met this former ambassador to the Soviet Union and France at a dinner party given by CNO Admiral Forrest Sherman in the early 1950s, and found him to have an overly positive outlook, 323

Burke, Admiral Arleigh A., USN (USNA, 1923)

Didn't stand out as exceptional as a midshipman at the Naval Academy, 22; Strauss felt Burke's promotion to commodore is an example of the best use of the rank, 256; promotion to rear admiral held up as a result of his work during the unification crisis of the late 1940s, 303, 309-310; as director of Strategic Plans in the early 1950s, 312-313, 336-337, 339; nominated Strauss as director of the U.S. Agency for International Cooperation in the mid-1950s, 348

Byrnes, James F.

As Secretary of State in January 1946, admonished military participants in United Nations committee to be more circumspect since press leaks were inevitable, 273

Campbell, Commander Gordon, RN

Strauss met this World War I hero during a cruise to South Africa in the Concord (CL-10) in 1923-24, 38-39

Canada

Canadians played a prominent role in the August 1942 Dieppe raid, 197-201, 211-212; in 1977, a Canadian television documentary show concluded that the Dieppe raid was necessary, but that the Canadian troops were too inexperienced to have been relied on so heavily, 201-203

Carusi, Commander Eugene C., USNR (USNA, 1928)

Beachmaster injured during June 1944 Normandy invasion, 236

Cease, Ensign John M., Jr., USN

Despite Strauss's initial misgivings when Cease was assigned as the gunnery officer of the Brooks (DD-232) in the late 1930s, he turned out to be a fine addition to the destroyer, 172

Charles Carroll (APA-28), USS

Commanding officer Strauss had the executive officer relieved in early 1945 because he was homosexual, 251, 254-255; role in the invasion of South France in 1944, 252; transported Moroccan troops from Naples to Algiers in 1944, 252; had been a passenger liner before the war, 252; officers in 1944, 253; engineer transferred off at San Francisco, 253-254; service in the South Pacific in early 1945, 256-257; preparations for amphibious assaults, 260; officer contingent, 260-262; junior officer killed during Okinawa landing, 261; at Okinawa, 262-263; R&R in Hawaii, 263-264; ship's namesake, 265; trip to Manus Island without zigzagging in mid-1945, 266-267; intended for use in the invasion of Japan, 267

Chilean Navy

Purchased decommissioned light cruisers from the United States in 1951, 314-315; characterized as the best Navy of the South American countries, 315-316

Christiania (Oslo), Norway

Strauss's recollections from liberty here during a summer cruise in the early 1920s, 28, 31

Christie, Lieutenant Commander Ralph W., USN (USNA, 1915)

Strauss's recollections of Christie as torpedo officer at the Naval Torpedo Station in the early 1930s, 92

Churchill, Sir Winston

Selected Lord Louis Mountbatten to be Chief of Combined Operations in late 1941, 190; his advisors had to rein him in on some of his wilder ideas, 197; gave approval to Dieppe raid in 1942, 197; ironic that he was not elected on the heels of victory in World War II, 304; Churchill's doctor invaded his privacy with a book in the mid-1960s, 304-305; anecdote showing he lacked a sense of humor about himself, 325-326

Clark, Rear Admiral Frank H., USN (USNA, 1893)

As Commander Destroyers Scouting Fleet in the late 1920s, was lenient with the Toucey (DD-282) when she lost part of her top mast in a brush with a tender, 82-83

Clark, Major General Mark W., USA (USMA, 1917)

Expedition to North Africa in the early 1940s, 229-230

Coaling Ship

Strauss's experiences during summer midshipman cruises in the early 1920s, 28

Coast Guard, U.S.

Inspections of merchant shipping off Panama in the late 1930s, 168-169

Cold Weather Operations

Difficulties encountered by the Brooks (DD-232) during neutrality patrols off Nova Scotia in 1939-40, 167-168

Combined Operations

Lord Louis Mountbatten selected for this vice admiral's billet as a captain in 1941, 190; American officers were integrated right into the staff, not used as liaisons, 191, 247; tentative planning for the Normandy invasion, 194-196; planned and participated in 1942 Dieppe raid, 197-201, 211-212; in on planning for the landings on North Africa, 219-221

Commodores

Strauss feels there are three reasons that captains attain the wartime rank of commodore, 256

Communist Bloc Countries

NATO groups monitored contraband being filtered into Communist countries in the early 1950s, 343-346; see also Soviet Union

Concord, USS (CL-10)

Shakedown cruise to Africa in 1923-24, 37-43; sank French tug in Algiers harbor, 37-38; took on hardworking American merchant seaman at St. Helena, 40-41; crew was well received in African ports during cruise, 42; discussion of officers in the early 1920s, 44, 47-48; seaworthiness and handling characteristics, 47, 49-50, 178; embarked admiral insisted that a large hull number be painted on the bow, 50-51

Connecticut, USS (BB-18)

Lost use of her propellers during a midshipman summer cruise in the early 1920s, 29

Conolly, Admiral Richard L., USN (USNA, 1914)

Conolly's quote on types of Chiefs of Naval Operations, 213; as Commander U.S. Naval Forces Eastern Atlantic and Mediterranean in 1947, used the Fresno (CL-121) as his flagship, 288-289; assessed by Strauss, 289-290; Strauss tried to convince him that CincNEM was the best job in the Navy, 289; visited by CNO Admiral Forrest Sherman in the early 1950s, 322

Consultative Commission (CoCom)

This association of NATO countries plus Japan decided what strategic materials can go to Communist bloc nations in the early 1950s, 343

Cook, Allen Blow

English professor at the Naval Academy in the late 1930s gave midshipmen protocol and cultural training, 164

Costobadie, Lieutenant Commander Ackroyd N. P., RN

Anecdote concerning Costobadie as an officer on Combined Operations staff in 1942 and his boss, Captain John Hughes-Hallett, 204

Couple, Lieutenant (junior grade) Alexander J., USN (USNA, 1920)

Couple, a division officer in the Concord (CL-10) in 1924, was upset about having a merchant seaman picked up in St. Helena assigned to his division--until the man proved to be extremely hardworking, 41

Cramp's Ship and Engine Building Company

Quality of work on the USS Concord (CL-10) in the early 1920s, 36-37, 43

Craven, Captain Francis S., USN (USNA, 1911)

Assessed as captain of the Nashville (CL-43) in the early 1940s, 175-176; required that a department head be on deck at all times, 180

Cripps, Sir Richard Stafford

Strauss was disappointed with Cripps's address to students at the Imperial Defence College when the Chancellor of the Exchequer spoke in 1948, 303-304

Crosley, Lieutenant (junior grade) Floyd S., USN (USNA, 1919)

One-eyed junior officer assigned to the Naval Academy in the early 1920s, 21

Cruisers

CNO Admiral Forrest Sherman wanted to keep one anti-aircraft class cruiser in commission in the late 1940s-early 1950s, 312; see also Fresno, (CL-121); Concord, (CL-10); Indianapolis, (CA-35); Little Rock, (CL-92); Nashville, (CL-43); Phoenix (CL-46); Toledo (CA-133); Trenton (CL-11); HMS Aurora

Cuba

U.S. Navy ships surveyed off Cuba in the mid-1920s, 52-56;
U.S. destroyers exercised off Guantánamo in the late 1920s,
85; some larger ships smuggled liquor on board when they
went into Guantánamo in the 1920s, 109; the Fresno (CL-121)
made her shakedown cruise to Guantánamo in 1947, 281, 283-
284

Culebra

Amphibious exercises off Culebra during the winter of 1937-
38, 154, 157

Cutts, Midshipman Richard M., Jr., USN (USNA, 1923)

Strauss's Naval Academy roommate was an expert shot, 23

Damage Control

Not taken too seriously in the Concord (CL-10) in the mid-
1920s, 46

Davis, Rear Admiral Arthur C., USN (USNA, 1915)

Advised Strauss not to take a staff job with Admiral
Richmond K. Turner in the fall of 1945, 269

de Booy, Rear Admiral Alfred

Strauss had a reunion with de Booy--whom he had known in
London in the 1930s when both were naval attachés--when the
Fresno (CL-121) visited Rotterdam in 1947, 286

de Gaulle, General Charles

Was not immediately recognized when he visited the U.S.
Navy headquarters in London in 1942, 213

DeLany, Rear Admiral Walter S., USN (USNA, 1912)

As Commandant of the Third Naval District in the 1950s,
furious that Strauss had been sent to inspect reserve
destroyers in his district, 333-335

Denfeld, Admiral Louis E., USN (USNA, 1912)

Strauss's recollections of saying goodbye to CNO Denfeld
when he left office in 1949, 302-303, 309

Denmark

Rear Admiral Alfred Johnson gave dinner for Prince Knud in
Copenhagen in the late 1930s, 162-163

Dennison, Captain Robert L., USN (USNA, 1923)

Strauss wrote reports on the weekly meetings of the
Military Staff Committee of the Security Council of the
United Nations for Dennison, who was on the Military
Diplomatic Committee of OpNav in 1946, 276

Destroyer Flotilla Six

Background to Strauss's taking command in 1951, 321; makeup of flotilla, 321, 326; Strauss's duties as commander, 326-327, 329-330, 332-333; exercised in the Mediterranean, 328; took part in NATO exercise Grand Slam, 328-329, 331; unsatisfactory arrangement of reserve destroyers in this flotilla, 332-335

Destroyers

"Hunt"-class destroyers played predominant role in August 1942 Dieppe raid, 198-201; Strauss was unsatisfied with operations of reserve destroyers operating with Destroyer Flotilla Six in the early 1950s, 332-335; see also Brooks (DD-232); Joseph Stauss (DDG-16); Manley (DD-74); Reuben James (DD-245); Toucey (DD-282); William M. Wood (DD-715)

Deyo, Rear Admiral Morton L., USN (USNA, 1911)

Strauss's assessment of Deyo, 239-240; Admiral Richmond Kelly Turner's assessment of Deyo, 240

Diane

French naval yacht used to chase Arab dhows across the Red Sea in the mid-1920s, 39

Dieppe Raid

Prime Minister Winston Churchill wanted an operation that would get the Canadians more involved in the war, 197-198; Combined Operations staff planned 1942 raid, 198; narrative of action, 198-201; in 1977, a Canadian documentary concluded that the raid was necessary, but that the Canadians were too inexperienced to have been relied on so heavily, 201-203; Strauss feels that the wrong lessons were learned from the raid, 211-212

Dietrich, Captain Neil K., USN (USNA, 1923)

Close to his boss, CNO Admiral Forrest Sherman, in the early 1950s, 322

Discipline

Trouble with the crew of the Hannibal (AG-1) in the mid-1920s, 64-65; quality of the crews of the Toucey (DD-282) and the Blakeley in the late 1920s, 86; in the Manley (DD-74) in the early 1930s, 104-105

Djibouti

Strauss's recollections of Djibouti from his cruise there in 1923-24 in the Concord (CL-10), 38-39

Doyle, Captain James H., USN (USNA, 1920)
When Doyle joined Admiral Richmond K. Turner's staff in early 1946, Strauss's duties on the staff diminished, 275-276

Draemel, Commander Milo F., USN (USNA, 1906)
Strauss's friendship with Draemel, who was on the staff of Commander Battleship Division Two in the mid-1920s, 80

Drexler, Ensign Henry C., USN (USNA, 1924)
Killed in a turret explosion in the Trenton (CL-11) in 1924, 72

Dulles, John Foster
Represented the State Department on the trusteeship committee at the first General Assembly of the United Nations in January 1946, 272-273

Duncan, Admiral Donald B., USN (USNA, 1917)
As Vice Chief of Naval Operations in 1951, role in getting Strauss assigned as destroyer flotilla commander, 321

Edward VIII, King
Letter of thanks to American naval attaché Captain Walter Anderson prior to his abdication in 1936, 130-131; reception of German delegation during diplomatic corps levee in 1936, 146-147; abdication in December 1936, 147-148; assessed by Strauss, 358

Eisenhower, General Dwight D., USA (USMA, 1915)
Strauss felt General Eisenhower should have made a British officer his Supreme Allied Commander chief of staff rather than relying on Lieutenant General W. B. Smith, 226; daring decision to go ahead with Normandy invasion in June 1944, 235

Elbrick, Burke
First secretary of the U.S. embassy in Lisbon in 1941 hosted Strauss on his way to London, 183-183

Elizabeth, Queen
Graciousness at London party in 1948, 306

Eller, Rear Admiral Ernest M., USN (Ret.) (USNA, 1925)
As director of the engineering department at Bucknell University, asked Strauss to be his successor in the mid-1950s, 348-349

Elliott, Lieutenant Commander Richard M., Jr., USN
Manley (DD-74) executive officer killed by a depth charge explosion on board in 1918, 97

Engineering Plant
Discussion of the plant in the Toucey (DD-282) in the late 1920s, 84-85; in the Manley (DD-74) in the early 1930s, 102

English Channel
Difficulties for the Fresno (CL-121) holding gunnery practice in the channel in 1947, 286

Enlisted Personnel
Quality of enlisted men in the 1920s and 1930s, 33-34, 102-103; training in the early 1930s, 103-104, 362-363; relationship between officers and enlisteds in the Manley (DD-74) in the early 1930s, 112

Erwin, Ensign Marcus, Jr., USN (USNA, 1923)
Killed in a gun turret explosion in the Mississippi, (BB-41) in 1924, 72

Everett, Washington
Guns removed from the Brooks (DD-232) here in the late 1930s, 170-171, 173

Fahrion, Rear Admiral Frank G., USN (USNA, 1917)
As Commander Destroyers Atlantic Fleet in the early 1950s, got Strauss to inspect the reserve destroyers in various districts, 333-335; assessed by Strauss, 336

Fairbanks, Lieutenant Douglas E., Jr., USNR
Strauss's recollections of Fairbanks, who reported to him in London during World War II, 243-245

Fechteler, Admiral William M., USN (USNA, 1916)
Lieutenant Fechteler offered Ensign Strauss a drink at an Annapolis restaurant during Prohibition, 18; assessed as popular junior officer, 21-22; example of sense of humor as Chief of Naval Operations in the early 1950s, 308

Finlay, Brigadier General Luke W., AUS (USMA, 1928)
As Defense Deputy to U.S. Representative, Europe, in the early 1950s, 339

Flanigan, Commander Howard A., USN (Ret.) (USNA, 1910)
Strauss's recollections of Flanigan as Admiral Harold Stark's deputy chief of staff in the early 1940s, 214-217

Florida, USS (BB-30)

Anecdote concerning this battleship's wardroom after it was decorated by the first lieutenant in 1927, 75; expression "Florida fashion" was supposed to be complimentary, but came to mean something else, 78

Fog

Measures taken to prevent groundings and collisions after 1923 incident at Point Arguello when seven destroyers collided, 113-114

Forrestel, Lieutenant Commander Emmet P., USN (USNA, 1920)

Assumed an attaché position in Italy in the mid-1930s that was originally to be offered to Strauss, 117

France

The Fresno (CL-121) visited Le Havre during Northern European deployment in 1947, 293-294

French Navy

At Djibouti in the mid-1920s, 39-40; participated in NATO exercise Grand Slam in the early 1950s, 329, 331

Fresno, USS (CL-121)

Discussion of her 5-inch guns, 179-180; fitting out at Kearny, New Jersey in 1946, 279; quality of ship's officers, 279-280; shakedown cruise to Guantánamo, 280-281, 283-284; sent to Uruguay for inauguration of new President in 1947, 281-282; armament, 283; some necessary parts for this cruiser were still in short supply due to the recent war, 284-285; Strauss upgraded the cabin silver, 284-285; deployment to Northern Europe in 1947, 285-290, 293-295; some members of the crew were reluctant to go on Northern European cruise, 285-287; Strauss's satisfaction with this command, 296-298; considered as a station ship in Europe in the late 1940s, 322

Frost, Commander Holloway H., USN (USNA, 1910)

Strauss's recollections of Frost as commanding officer of the Toucey (DD-282) in the late 1920s, 81-84, 296-297

Fullinwider, Commander Simon P., Jr., USN (USNA, 1917)

Strauss was pleased that Fullwinder, executive officer of the Nashville (CL-43) in the early 1940s, didn't smoke, 175

Furer, Captain Julius A., CC, USN (USNA, 1901)

Represented the naval attachés stationed in London at the funeral of King George V in 1936, 127; toured HMS Aurora in the mid-1930s, 150

General Alava, USS (AG-5)

Naval yacht allocated to Commander in Chief Asiatic Fleet in the early 1920s, 5

General Electric Company

Strauss's employment as a civilian in G.E.'s long-range planning group, TEMPO, in the late 1960s, 354

Geodesy and Geophysics

Strauss presented a paper by the Navy Hydrographic Office at a conference of scientists in Edinburgh in 1936, 148-149

George V, King

Strauss marched in King George's funeral in 1936, 123; 126-128

George VI, King

Strauss's recollections of his coronation in May 1937, 135-139; Strauss spoke with him during his visit to the Imperial Defence College in 1948, 302; death in 1952, 332

Germany, Federal Republic of

Acting American commissioner in Berlin punished a German company that was accused of supplying technology to Communist bloc countries in the early 1950s, 345-346

Ghormley, Vice Admiral Robert L., USN (USNA, 1906)

Strauss's impression of Ghormley as Commander U.S. Naval Forces in Europe in 1941, 187; Strauss feels Ghormley was prematurely relieved as Commander South Pacific Force in 1942, 187-188; Joseph Strauss's opinion of Ghormley from duty with him in 1914, 187-188

Gibb, Lieutenant Commander Edwin D., USN (USNA, 1918)

Assessed as commanding officer of the Manley (DD-74) in the early 1930s, 97

Gillette, Lieutenant Commander Norman C., USN (USNA, 1913)

Strauss's assessment of the skipper of the Manley (DD-74) in the early 1930s, 97; injured while ice skating, 106-107

Great Britain

Conservatism of military in late 1940s, 304; see also London; Royal Navy; Imperial Defence College; Royal Naval College; Edward VIII; King George V; King George VI; Queen Elizabeth; Princess Margaret

Griffin, Captain Robert M., USN (USNA, 1911)

Guarded his prerogatives as commanding officer of the New York (BB-34) in the late 1930s, even though his was a flagship, 158

Gruenther, General Alfred M., USA (USMA, 1919)

NATO Supreme Allied Commander Europe in the mid-1950s compared to his predecessor, 347-348

Gunnery Duty

Strauss felt duty as a turret officer was one of the most professional jobs in the Navy, 70-71, 74

Guns

Discussion of the 12-inch/50-caliber guns in the Arkansas (BB-33) in the mid-1920s, 70-71; safety precautions in the Arkansas, 73; turrets in King George V-class battleships, 126; 5-inch guns removed from the Brooks (DD-232) in the early 1940s, 171; discussion of rapid-fire 5-inch guns, 179-180; one lesson learned during the August 1943 Dieppe raid was that 4-inch guns were not heavy enough to permanently distract the enemy, 211; Brazilian factory that made high-quality 5-inch guns in the mid-1940s insisted on training machinists who had not worked on previous guns, 282

Habitability

Conditions in the older battleships in the early 1920s, 29-30

Hamilton, Lieutenant Colonel Pierpont M., USA

Awarded the Medal of Honor for his bravery at Arzeu in November 1942, 220-221

Hammond, Lieutenant Commander Paul L., USNR

"Banished" from Washington by CNO Admiral Ernest King because of his familiarity with President Franklin D. Roosevelt in 1942, 189; introduced Strauss to Admiral Lord Louis Mountbatten, 190; his prediction about Commander Howard Flanigan came true, 215

Handy, Major Thomas T., USA

Favorable assessment of Handy when he took part in amphibious exercises off Culebra in 1937-38, 157

Hannibal, USS (AG-1)

Surveyed off the coast of Cuba in the mid-1920s, 52-53, 66; discussion of officers, 53-54, 59-61; description of ship, 55-56; crewman left ship after being diagnosed as having a brain tumor, 57-58; junior officer deserted the ship at Key West after writing a bad check to cover a gambling debt, 60-61; reported directly to the hydrographer of the Navy, 63; outrageous behavior of the skipper, officers, and men before Strauss joined the crew led to the removal of the commanding officer in 1924, 63-65

Hansen, Helland

This Norwegian explorer was the main attraction at a geodesy conference in Edinburgh in 1936, 148-149

Harbors

Officer on Mountbatten's Combined Operations staff in the early 1940s was credited with originating the concept, of artificial harbors 195, 217; importance to Normandy invasion planning, 234-235, 238

Hart, Colonel Franklin A., USMC

Anecdote about Hart meeting a Royal Navy officer from the wealthy family of a large liquor manufacturer during World War II, 195-196

Hartman, Lieutenant Commander Kenneth P., USN (USNA, 1923)

Former naval observer with the British in the early days of World War II was frustrated that no one seemed interested in learning from British combat experiences, 182-183

Hatch, Lieutenant Commander William G. B., USN (USNA, 1913)

Easygoing as commanding officer of the Blakeley (DD-150) in the late 1920s, 85

Hawaii

Liberty in Honolulu during midshipmen summer cruise in the early 1920s, 32; the beach at Waikiki in 1945 compared unfavorably with what Strauss remembered from the early 1920s, 264

Hazard, Lieutenant Commander Stanton L. H., USN (USNA, 1904)

Hannibal (AG-1) executive officer in 1924 failed to put his skipper on report after some outlandish episodes, 64

Hearst, Mrs. William Randolph

Strauss was detailed to accompany Mrs. Hearst throughout all the social duties entailed by the New York World's Fair in 1939, 159-161

Heffernan, Lieutenant John B., USN (USNA, 1917)

Assessed as junior officer in the Arkansas (BB-33) in the mid-1920s, 77-78

Hensel, Captain Karl G., USN (USNA, 1923)

While on Defense Department duty with NATO in the early 1950s, was in charge of section monitoring strategic items being dispensed to foreign countries, 345

Hillsinger, Colonel Loren B., USA (USNA, 1932)

Injured during the August 1942 Dieppe raid, 200

Hiss, Alger

Strauss's recollections of this State Department official from their joint attendance of the first session of the United Nations General Assembly in January 1946, 270, 275-276

Holland

When the Fresno (CL-121) visited Rotterdam in 1947, she was the first American naval vessel to go to Holland since World War II, 286; Strauss saw caged prisoners of war awaiting repatriation during 1947 visit, 286-287; hospitality toward Fresno crew, 287-288; concerns in NATO in the early 1950s, 342-343

Hollister, John B.

As director of the International Cooperation Administration in the mid-1950s, asked for nominations for his replacement, 348

Hughes-Hallett, Captain John, RN

As officer on Vice Admiral Mountbatten's Combined Operations staff in the early 1940s credited with originating the idea of building artificial harbors, 195, 217; as naval commander of August 1942 Dieppe raid, 199-200, 203; assessed by Strauss, 203-204; donned a private's uniform to get a firsthand taste of how they were handled in transports, 204; as skipper of the Illustrious in 1948, lent Strauss his cabin in the carrier when he came to witness an exercise, 204-205

Humphreys, Lieutenant (junior grade) Charles W., USN (USNA, 1923)

Arkansas (BB-33) gun turret officer in the mid-1920s got an excellent evaluation during a battle practice even though he hit one less target than Strauss, 71

Huse, Captain John O., USN (USNA, 1919)

Huse was supposed to go with Strauss to North Africa in 1942, but weather prevented the trip, 228; discussion with Vice Admiral Louis Mountbatten about the quality of American versus British engineer officers, 228-229; designated Commander Amphibious Force Europe briefly in the early 1940s, 230-231

Hutchins, Captain Gordon, USN (USNA, 1913)

As deputy naval commander of the U.S. forces involved in the June 1944 Normandy invasion, 216-217

Illustrious, HMS

Commanding officer, Captain John Hughes-Hallett, loaned Strauss his cabin when the latter visited to witness an exercise in 1948, 204-205

Imperial Defence College, London

The model for the U.S. National War College, 122; when Strauss was selected to attend in 1947, he was concerned that he had had too much English duty, 296; Strauss's recollections from attending IDC in 1948, 299-301; King George VI visited in 1948, 302; speakers, 300, 303-304

Indian Head, Maryland

Naval Proving Ground at Indian Head had to be moved to Dahlgren, Virginia, early in the 20th Century to protect ships in the Chesapeake, 5

Indianapolis, USS (CA-35)

Sunk in July 1945, the skipper was held accountable because he had not zigzagged, 266

Ingersoll, Rear Admiral Stuart H., USN (USNA, 1921A)

Assessed as director of the Strategic Planning Division in the early 1950s, 308

Intelligence

Intelligence gathering aspects of attaché duty in London in the mid-1930s, 126, 150-152; one reason for the assistant attaché billet in London was to help keep track of Japanese merchant activity, 206-209

Interplan

Strauss worked as a civilian with this planning consultant firm in the 1960s, 354-355

Israel

Strauss was sent to Israel as an inspector for the State Department in the mid-1960s, 353-354

Italian Navy

Italian admiral in charge of the Venice naval district was hospitable to Destroyer Flotilla Six in the early 1950s, 328; took part in NATO exercise Grand Slam in the early 1950s, 328

Jackson, Lieutenant (junior grade) Frederick H. W., USN (USNA, 1921B)

Hannibal (AG-1) officer drowned at Philadelphia in October 1925, 54

Jacobs, Helen Hull

Tennis champion lived with the U.S. ambassador to England and his family in the mid-1930s, 145

Japan

The United States kept track of Japanese merchant shipping in the 1930s through information provided from Lloyd's of London, 206-209

Jellicoe, Admiral of the Fleet John R.

Strauss marched in Jellicoe's funeral in 1935, 123

Johnson, Captain Alfred W., USN (USNA, 1899)

Anecdote about Johnson as director of naval intelligence in the late 1920s, 87; discussion of his family, 152-153; anecdote about how his parents met, 152-153; assessed as Commander Training Detachment, U.S. Fleet, in late 1930s, 154-155; requested and received a change in title to Commander Atlantic Squadron, U.S. Fleet in the late 1930s, 165-166; felt his generation had the best of naval duty, 360

Johnston, Captain Rufus Z., USN (USNA, 1895)

Strauss's association with Johnston, who was chief of staff to Commander Battleship Division Two in the mid-1920s, 80

Joint Chiefs of Staff (JCS)

When Strauss attended JCS meetings for his boss while serving in the Strategic Planning Division in the early 1950s, he found that the services seemed to get along together well, 317-318

Joseph Strauss, USS (DDG-16)

Named in honor of Strauss's father, 4; quality of materials used in outfitting this ship benefited from being several years after the end of World War II, 284

Kamikazes

Strauss feels the Japanese were foolish to go after destroyer screens when they could have wreaked more havoc by attacking transports, 262-263

Kane, Lieutenant Commander John D. H., USN (USNA, 1918)

During duty in the Bureau of Navigation in 1937, set Strauss up as aide to Commander Training Detachment, U.S. Fleet, Rear Admiral Alfred Johnson, 152

Kaplan, Captain Leonard, USN (USNA, 1922)

Controversy over his class standing at the Naval Academy fueled by prejudice, 24-25; did a good job as naval constructor at Kearny, New Jersey, shipyard during fitting out of the Fresno (CL-121), 279

Kenney, General George C., USAAF

Army Air Forces Chief of Staff in early 1946 unhappy about length of transatlantic voyage to England when it would have been much quicker to fly, 272; remark on the Nuremburg trials, 272; disagreed with suggestion in January 1946 to give away Okinawa for trusteeship, 272-273

Key West, Florida

Characterized as a wild city in the mid-1920s during Prohibition, 60; Hannibal (AG-1) junior officer deserted after writing a bad check to cover a gambling debt at a Key West bar, 60-61

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

Had a reserve naval officer who was on a first-name basis with President Roosevelt transferred to London in 1942 to get him out of Washington, 189; opposed to the selection of Rear Admiral Alan Kirk of U.S. naval commander for the June 1944 Normandy invasion, 232-233; mistakenly told an officer, who later retired as a rear admiral, that he'd never made captain, 251

Kirk, Rear Admiral Alan G., USN (USNA, 1909)
Strauss's long-standing relationship with Kirk, with whom he served in the mid-1920s, 80, 232; appointed as the U.S. naval commander for the Normandy invasion against the wishes of CNO Admiral Ernest King, 232-233; involvement in Normandy invasion, 233-234, 239; King George VI asked Strauss about Kirk during a visit to the Imperial Defence College in 1948, 302

Knight, Ridgway
As an acting commissioner in Berlin in the early 1950s, lent strong support when a NATO discovered that a German firm was supplying technology to Communist bloc countries, 345-346

Knoll, Captain Denys W., USN (USNA, 1930)
As staff officer for Admiral Richmond K. Turner in early 1946, 272

Knud, Prince
Rear Admiral Alfred Johnson gave a dinner party for Danish Prince Knud in Copenhagen in the late 1930s, 163

Korean War
Drain on resources in Washington, 314

Leadership
Training at the Naval Academy in the early 1920s, 23-24; some skippers were better than others at bringing along their executive officers to prepare them for command, 111-112; Strauss feels that in order to attain the highest levels, leaders cannot have a sense of humor, 325-326

Le Breton, Captain David M., USN (USNA, 1904)
Anecdote about Le Breton as assistant director of naval intelligence in the late 1920s, 87

Lefavour, Lieutenant William R., USN (USNA, 1931)
Assessed as executive officer of the Brooks (DD-232) in late 1930s, 171-172

Leigh, Captain Richard H., USN (USNA, 1891)
As assistant chief of the Bureau of Navigation in the late 1910s, nominated Strauss's sister as sponsor of the Reuben James (DD-245)

Levasseur, Ensign Julian J., USN (USNA, 1923)
Gun turret officer in the Mississippi (BB-41) narrowly escaped death after an explosion in the 1920s, 72

Liquor

Toucey (DD-282) skipper, lenient with some other transgressions, was intolerant of anyone caught bringing alcohol on board, 83; liquor not frequently smuggled on board ships in the 1920s, 109; pink gin was a popular liquor served by the Royal Navy in the 1930s, 125; anecdote from Strauss's time as director of the engineering department at Bucknell University in the mid-1950s, 349; see also Prohibition

Lisbon, Portugal

As neutral city in 1941, both German and British planes used airfields here, 183-184

Little Rock, USS (CL-92)

The Fresno (CL-121) was sent to Northern Europe in 1947 to replace the Little Rock when she experienced some mechanical difficulties, 285

Lloyd's of London

The United States established attaché billets in the mid-1930s in order to keep tabs on Japanese merchant activities with information available through Lloyd's, 206-209

London

As junior naval attaché in London in 1935-36, Strauss marched in the funerals of King George V and admirals of the fleet David Beatty and John Jellicoe, 123; social aspects of embassy duty in the mid-1930s, 123-125, 138-139, 146-147; size of the embassy contingent in the 1930s, 125; Strauss's accommodations in London in the mid-1930s, 139-140; Strauss was in London during the several days preceding the Pearl Harbor attack, 184-186; Strauss's recollections of the blitz, 185-186; Strauss's accommodations in the early 1940s, 228-230; Strauss was concerned that the debris in the Thames would present problems for the Fresno (CL-121) during a visit to London in 1947, 295; conditions still austere in 1948, 302

Long Island, USCGC

Ferried troops during the June 1944 Normandy invasion, 236

Lovat, Lieutenant Colonel Lord

Heroic action during August 1942 Dieppe raid, 199

MacArthur, Brigadier General Douglas, USA (USMA, 190) (USMA, 1903)

Made an honorary Knight Commander of St. Michael and St. George by the British after World War I, 9

McGregor, Midshipman Charles, USN (USNA, 1864)

Strauss's great-uncle attended the Naval Academy up in Newport, Rhode Island, during the Civil War, 2

McReynolds, James C.

Former U.S. Attorney General asked Strauss to carry some seasickness medicine to Eleanor Roosevelt before a transatlantic voyage in January 1946, 270-271

McVay, Captain Charles B. III, USN (USNA, 1920)

As commanding officer of the Indianapolis (CA-35) when the cruiser was sunk in July 1945, criticized for not zigzagging, 266-267

Madagascar

Strauss's recollections of visiting Madagascar in the Concord (CL-10) in 1923-24, 38-39; Strauss was sent here to evaluate the aid mission in the early 1960s, 353

Mahan, Rear Admiral Alfred Thayer, USN (Ret.) (USNA, 1859)

As a naval attaché in London in the mid-1930s, Strauss was tasked by Captain William Puleston, Director of Naval Intelligence and naval author, to gather information for a biography on Mahan, 209-210

Manley, USS (DD-74)

Depth charge explosion during World War I killed the executive officer, 97; discussion of officers in the early 1930s, 97, 101; assigned as guard while President Franklin Roosevelt fished, 98; engineering plant, 102; enlisted personnel, 102-104, 112; discipline, 104-105; living conditions, 105; food, 105-106; test fired torpedoes at the Newport Torpedo Station, 106, 108-109; Strauss was acting skipper when the commanding officer was laid up in sick bay, 107; plane guard duty, 110-111; spent winter at Navy yard at Boston, 112-113

Margaret, Princess

Behavior verged on rudeness at a London party Strauss attended in 1948, 305

Marine Corps, U.S.

Strauss was more impressed by the behavior of Marines embarked in the Charles Carroll (APA-28) in 1945 than Army troops, 260

Maxse, Major General Sir Ivor

Strauss contacted Maxse in the mid-1930s on the behalf of Captain William Puleston, who was writing a biography of Alfred T. Mahan, 209

Mayo, Commander Claude B., USN (USNA, 1906)

As executive officer of the Florida (BB-30) in the mid-1920s, his effort to fire up and instill pride among the crew backfired, 78

Medals and Decorations,

Strauss's father was made an honorary Commander of the Order of St. Michael and St. George by the British after World War I, 3, 9; Brigadier General Douglas MacArthur received the same decoration as Strauss's father, 9; Strauss received the Croix de Guerre for his World War II service, 328

Miller, Captain George H., USN (USNA, 1933)

Worked with Strauss in the long-range planning section of the Strategic Planning Division of OpNav in the early 1950s, 337-339

Minckler, Lieutenant Commander Campbell H., USN (USNA, 1921A)

Assessed as a bright man with many vices as flag secretary to Commander Training Detachment, U.S. Fleet, in the late 1930s, 155-156

Mines

Strauss's father oversaw the laying of a mine barrage in the North Sea during World War I, 3

Mississippi, USS (BB-41)

Gun turret explosion on board in 1924, 72

Montgomery, Field Marshal Bernard L.

While working in the long-range planning section of the Strategic Planning Division in the early 1950s, Strauss expanded on an idea he'd heard Montgomery address some years earlier concerning the importance of North Africa, 337

Moon, Rear Admiral Don P., USN (USNA, 1916)

Strauss's recollections of Moon as Commander Task Force 125 during the June 1944 Normandy invasion, 238-239

Morgan, General Sir Frederick

Strauss's recollections of Morgan as chief of staff to the Supreme Allied Commander in the early 1940s, 195, 225-227

Morocco

Weather conditions taken into account by those planning the North African invasion during World War II, 219-220; a NATO section discovered that contraband was being laundered in Tangier in the early 1950s for transport to Communist bloc countries, 345

Mountbatten, Lady Edwina

Anecdote about a potentially embarrassing situation in 1942 when both she and her husband drove cars to the same event, even though gasoline was in short supply, 223; death in 1960, 357, 359; assessed by Strauss, 357-358

Mountbatten, Admiral of the Fleet Lord Louis

Funeral in 1979 compared with King George V's in 1936, 127; Strauss's presence at his funeral was specifically requested, 194, 355-357, 359; had a wild reputation in London in the mid-1930s, 140; early promotions were earned, 141; introduced to Strauss by Paul Hammond, 190; Strauss's relationship with Mountbatten, 193-194; assessed by Strauss, 194, 196, 222-223, 224; in 1977 suggested Strauss for a Canadian documentary on the Dieppe raid, 201-203; resentment towards, 221-222; exasperation about quality of British engineering officers, 228-229; showed Indian bias when discussing the India-Pakistan situation at the Imperial War College in 1948, 300; corresponded with Strauss, 360 see also Combined Operations

Murfin, Captain Orin G., USN (USNA, 1897)

Strauss's impressions of Murfin as captain of the Concord (CL-10) in the mid-1920s, 44; when the admiral embarked in the Concord insisted that a big 10 be painted on the bow, Murfin had it removed as soon as the admiral was relieved, 50

Murphy, Robert D.

Expedition to North Africa in the early 1940s with General Mark Clark, 229-230

Nashville, USS (CL-43)

Skipper's skill at shiphandling in the early 1940s, 49-50; hosted British cruiser at New York in the early 1940s that had been in action in the Mediterranean, 170; Strauss was pleased that smokers refrained from smoking in the charthouse, 175; expended a lot of ammunition during the war shooting at fishing boats, 175-176; relieved the British garrison at Iceland in July 1941, 176-177; handling characteristics, 177-178; Strauss's navigation duties, 178-179; gunnery practice, 179; additional watches for department heads, 180; see also Wentworth, Captain Ralph S.; Craven, Captain Francis S.

National War College

Patterned on the Imperial Defence College in London, 122;
Strauss attended briefly in late 1947, 299

NATO

See North Atlantic Treaty Organization

Naval Academy, U.S.

Moved to Newport, Rhode Island during the Civil War, 2;
Strauss attended a cram school before entering the academy
in 1919, 7, 9-11; entrance examinations, 10-11; Strauss's
plebe year, 12; life in Bancroft Hall, 13-14; Strauss saw
professors more as umpires than as teachers, 14-15;
academics, 14-15, 23; discipline, 16; upperclass privileges
in the early 1920s, 17-18; social life, 18-19; Log
magazine, 19; discussion of Strauss's classmates, 22-23;
leadership training, 23-24; drill practice, 27; summer
cruises, 28-33; see also Cook Allen Blow

Naval Institute, U.S.

Interest in Proceedings among officers in the mid-1920s,
67-68; both Strauss and his father were Proceedings
authors, 68

Naval Intelligence, Office of (ONI)

Attachés in London in the mid-1930s relayed information
back to ONI, 126, 150-52, 206-209

Naval Torpedo Station, Newport, Rhode Island

As explosives officer here in the early 1930s, Strauss's
division oversaw the making of primers for fixed and bag
ammunition, 88-90, 94-95; some workers resisted the face
masks worn as a safety precaution when working around
tetryl, 89; use of female employees in the early 1930s, 90,
93; civil service employees, 92-95

Naval Training Station, Newport, Rhode Island

Strauss's duties as training and commissary officer in the
mid-1930s, 116-119; association with the Naval War College,
121

Naval War College

Association with the Naval Training Center, Newport, in the
mid-1930s, 121; Strauss was never particularly interested
in attending the program, 121-122; junior course sometimes
seen as a place to park junior officers in the 1930s, 122

Navigation

Strauss's duties as navigator of the Nashville (CL-43) in
the early 1940s, 178-179

Navy Hydrographic Office

Strauss presented a paper by this organization at a geodesy conference in Edinburgh in 1936, 148-149

Netherlands

See Holland

Neutrality Patrols

Made by the Brooks (DD-232) off Nova Scotia and Panama in 1939-40, 167-170, 173

Nevada, USS (BB-36)

Strauss's father was the second commanding officer of this battleship from 1916 to 1918, 3, 8

Newport, Rhode Island

Social activities in the 1930s, 96, 119-121; weather conditions at Newport, 112-113; interest in the Navy, 120-121; see also Naval Torpedo Station, Newport; Naval Training Station, Newport; Naval War College

New York, USS (BB-34)

Sent to England for the coronation of King George VI in May 1937, 135-137; quality of officers embarked in this battleship in 1918, 158;

Nicaragua

Measures taken to ensure honesty of Nicaraguan elections in the late 1930s, 154

Niagara, USS (SP-136)

Used for surveying off Cuba in the mid-1920s, 53

Normandy Invasion

Chief of Combined Operations Vice Admiral Louis Mountbatten held a planning conference in Scotland in the early 1940s with those he felt would be the commanders involved in this June 1944 operation, 195-197; rift among the staff officers of the U.S. naval forces involved in the invasion, 216-217; unusual first impression by a British officer when he returned from Normandy, 223-224; planning by the staff of Commander U.S. Naval Forces Europe, 224-226, 233-235; discussion of leaders involved, 225-226; Utah Beach, 235, 237; Omaha Beach, 235; aftermath, 235-238; supplies and logistics, 242-243

North Africa

General George Patton conferred with the Combined Operations staff in 1942 while planning for the landings on North Africa, 219-221; Strauss was scheduled to go to North Africa in 1942, but bad weather canceled the trip, 228; Field Marshall Bernard Montgomery and Strauss spoke on the great importance of North Africa to Britain and the United States, 337

North Atlantic Squadron (Royal Navy)

Attended Tennis Week at Bar Harbor, Maine, in the late 1920s, 88; social engagements at Newport in the early 1930s, 96

North Atlantic Treaty Organization (NATO)

The Strategic Planning Division of OpNav was concerned with setting up a command structure for NATO at its inception in 1949, 311-312, 317; Destroyer Flotilla Six participated in exercise Grand Slam in the early 1950s, 328-329, 331; role of NATO studied by the long-range planning group of the Strategic Planning Division in the early 1950s, 338; Strauss concerned that the Atlantic portion of NATO have as much prominence as the European aspect, 341; concerns of the defense programs section in the early 1950s, 342; Consultative Commission, 343; Strauss was in charge of a program monitoring the transfer of contraband to foreign countries, 345

North Dakota, USS (BB-29)

Midshipmen transferred to this battleship during their summer cruise in the early 1920s when the Connecticut (BB-18) lost her propellers, 29

North Sea

Strauss's father oversaw the laying of a mine barrage in the North Sea during World War I, 3

Nuremburg Trials

Comment on trials by General George Kenney, the Army Air Forces Chief of Staff in 1946, 272

Nutter, Lieutenant David L., USN (USNA, 1923)

Anecdote from his service as flag lieutenant to Commander Training Detachment, U.S. Fleet, in the late 1930s, 162

Nyquist, Ensign John W., USN (USNA, 1921)

Hannibal (AG-1) officer was forced to protect another officer at gunpoint from the wrath of some members of the crew in the early 1920s, 65

Ochiltree, Lieutenant (junior grade) Thomas H., USN (USNA, 1922)

Collided his small boat with another during survey work off Cuba in the mid-1920s, 56-57

Odgers, Dr. Merle M.

Anecdote concerning alcohol and Odgers, who was president of Bucknell University in the mid-1950s, 349-350

Okinawa

Charles Carroll (APA-28) participated in landings in the spring of 1945, 261, 262-264; when a United Nations committee considered giving away trusteeship of Okinawa in January 1946, someone leaked the story to the press, 272-273

O'Leary, Captain Forrest M., USN (USNA, 1920)

As a division commander in mid-1945, rode the Charles Carroll (APA-28) to Hawaii for R&R, 264

Olmstead, Midshipman Jerauld L., USN (USNA, 1922)

Controversy over his top standing in his Naval Academy graduating class, 24-25

Ordnance

Discussion of making ammunition primers at the Naval Torpedo Station in the early 1930s, 88-91

Orem, Rear Admiral Howard E., USN (USNA, 1922)

Nominated Strauss as director of the U.S. Agency for International Cooperation in the mid-1950s, 348

Pakistan

Strauss was sent to Pakistan to evaluate the aid mission there in the early 1960s, 353

Paley, William

Strauss sat next to the chairman of the Columbia Broadcasting System at a luncheon hosted by Lady Louis Mountbatten in mid-1944, 223

Panama

Strauss's recollections from liberty here in the early 1920s, 31-32; neutrality patrols off Panama in 1939-40, 168-170, 173

Paris

Top-heavy with U.S. ambassadors in the early 1950s, 339-340; Strauss's accommodations in the early 1950s, 341

Parker, Commander Edward C. S., USN (USNA, 1902)
Unstable, heavy-drinking captain of the Hannibal (AG-1) was removed from his ship in 1924, 63-65

Patton, Major General George S., Jr., USA (USMA, 1909)
Consulted with Vice Admiral Louis Mountbatten's Combined Operations staff while planning for the North African invasion, 219-221

Pell, Herbert Claiborne, Jr.
Strauss family friend visited the Charles Carroll (APA-28) at San Francisco in mid-1945, 265

Pernambuco (Recife), Brazil
The Concord (CL-10) visited Pernambuco during Mardi Gras in 1924, 41

Phoenix, USS (CL-46)
After being decommissioned, this light cruiser was sold to Argentina in 1951, and was sunk in 1982 during the Falklands War, 315

Planning
Various possibilities studied by the long-range planning section of the Strategic Plans Division of OpNav in the early 1950s, 336-339

Pound, Lieutenant (junior grade) Harold C., USN (USNA, 1925)
Anecdote from his tour as White House aide in the early 1930s, 99

Pridham-Wippell, Admiral Sir Henry D., RN
As Commander in Chief Plymouth in 1947, entertained Strauss when the Fresno (CL-121) was temporarily based in Plymouth, 298-299

Prisoners of War
Strauss saw caged German prisoners of war awaiting repatriation during a 1947 visit to Holland, 286-287

Prohibition
Ensign Strauss offered a drink at an Annapolis restaurant shortly after graduation in 1923, 18; not enforced at Key West during the mid-1920s, 60, 62; West Coast-based crews often went into Mexico to drink, 109-10

Promotions
Strauss laments the passing of promotions for junior officers based on examinations, as was the case in the 1920s and '30s, 114-15

Puleston, Captain William D., USN (USNA, 1902)

As Director of Naval Intelligence in the 1930s, set up a network of attachés to keep track of Japanese merchant shipping, 206; tasked Strauss with gathering information in England from associates of Alfred Mahan for a biography he was writing, 209-210; other books by Puleston, 210

Pyle, Ernest T.

Strauss's recollections of this popular war correspondent from April 1945 when he rode in the Charles Carroll (APA-28), 257-259

Q-boats

Strauss met the Royal Navy officer who was decorated for his skillful use during World War I of these disguised merchant ships, 38-39

Queen Elizabeth, RMS

Soon after she'd been decommissioned as a troop transport, this liner carried a distinguished group of delegates to attend the first United Nations General Assembly in London in January 1946, 270

Quinn, Ensign Bertrand D., USN (USNA, 1924)

Collided his small boat with another during survey work off Cuba in the mid-1920s, 56-57

Ramsay, Admiral Sir Bertram H., RN

Allied Naval Commander in Chief assessed by staff officer Strauss, 196, 245-247; held in great esteem by the British, 224; responsibilities during June 1944 Normandy invasion, 241-242; death in January 1945, 242, 247; brought out of retirement for World War II, 246; as commander of Dover, 246-247; completely integrated American officers into his staff, 247

Reeves, Lieutenant Commander John W., Jr., USN (USNA, 1911)

Strauss's recollections of Reeves as engineer officer in the Concord (CL-10) in the mid-1920s, 44-46

Reeves, Admiral Joseph Mason, USN (USNA, 1894)

As Commander in Chief U.S. Fleet in the mid-1930s, took measures to silence a commander who gained prominence through various books he'd written, 81-82

Reuben James, USS (DD-245)

Strauss's sister christened this destroyer in 1919 that became the first American ship lost in World War II, 181

Ribbentrop, Joachim von

As German ambassador to Great Britain in 1936, gave King Edward VIII a "Heil Hitler" salute during diplomatic corps levee, 146-147

Ridgway, General Matthew B., USA (USMA, 1917)

Strauss's assessment of Ridgway as Supreme Allied Commander Europe in the early 1950s, 346-347

Rodgers, Commander Christopher Raymond Perry, USN (USNA, 1904)

Aristocratic as commanding officer of the Hannibal (AG-1) in the mid-1920s, 53-54; reaction to collision of two small boats doing survey work, 57; social call to the mayor of Batabanó, 59; reaction when a Hannibal (AG-1) junior officer deserted ship and went into hiding after writing a bad check, 61; when he heard that Strauss was being considered as an attaché in the mid-1930s, mistakenly assumed he wouldn't want to leave Newport, 116-117

Rodman, Admiral Hugh, USN (Ret.) (USNA, 1880)

Represented the United States at the coronation of King George VI in 1937, flying his flag in the USS New York (BB-34), 136-137

Roenigk, Commander John G., USN (USNA, 1934)

Strauss's favorable assessment of his Fresno (CL-121) executive officer in the mid-1940s, 279-280

Roosevelt, Eleanor

Though suspicious of the former First Lady initially, Strauss was won over by her charm during their transatlantic voyage in January 1946, 270-271

Roosevelt, Franklin D.

President Roosevelt presented the Manley (DD-74) with the flippers of a sea turtle he had caught while the destroyer guarded his fishing expedition in the early 1930s, 98

Rowell, Commander G. W., RN

As planning officer to Commander Allied Naval Forces during World War II, sensible attitude toward rank discrepancies, 242

Royal Navy

Cooperation with the U.S. Navy in the 1930s, 125, 150-151; British officer mugged outside the Brooklyn Navy Yard in the early 1940s, 170; discrepancies in quality and rank of some British billets as compared to American, 228-229, 242-243, 248; difference in staff style between U.S. and Royal navies, 248-249; participated in NATO exercise Grand Slam in the early 1950s, 331; see also North Atlantic Squadron

Royal Naval College, Greenwich

Strauss asked permission for the Fresno (CL-121) to fire a naval salute when approaching Greenwich in 1947, but learned that Queen Elizabeth I had banned salutes in the 16th century because they broke windows, 294

Russell, Captain Guy, RN

Russell's trip to North Africa in 1942 was delayed due to bad weather, 228

Russell Islands

Water was slightly too deep for the anchor of the Charles Carroll (APA-28) during a visit in early 1945, 256; party for the skippers of ships at anchorage there, 257-258

Ryder, Commander Robert Edward Dudley, RN

Strauss shared a desk in a London office with Dudley, a war hero, in 1942, 192-193

St. Helena

Strauss's recollections of this island from his visit in the Concord (CL-10) in 1924, 40-41

Sala, Vice Admiral Léon M. P. A., FN

Sala, French Commander of the Mediterranean in the early 1950s, ran into Strauss, with whom he'd served on a staff during World War II, in Algiers, 328

San Francisco

The Charles Carroll (APA-28) visited in mid-1945 while the city was crowded with delegates attending a United Nations meeting, 264-265

Seasickness

Strauss experienced this malady while serving in the Concord (CL-10) in the mid-1920s, 86; Manley (DD-74) crewman who suffered from chronic seasickness found that when the destroyer went through a severe storm in the early 1930s, he was too scared to be sick, 86-87

Schiff, Lieutenant John M., USNR

Reserve officer became Strauss's housemate in London in the early 1940s, 229; rented apartment to Strauss in New York in the mid-1940s, 229, 278

Seattle, Washington

Hospitable to midshipmen during summer cruise in the early 1920s, 32

Shadman's School, Washington, D.C.

Strauss attended this school in preparation for entering the Naval Academy in 1919, 7, 9-11

Sharks

Filipino messboys who would dive for lobsters at Cuba in the mid-1920s had to be protected from sharks, 58

Sharp, Air Commodore A. C. H., RAF

Took Strauss along to a 1948 London party attended by Queen Elizabeth and Princess Margaret, 304-305

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

There was some initial resentment of Sherman when he became Chief of Naval Operations in 1949, but he proved to be one of the best CNOs ever, 309; asked President Truman to lift promotion ban on Captain Arleigh Burke, 310; wanted flag officer insignia that distinguished the officer's specialty, 310; issues studies as CNO, 311-312; wanted to establish U.S. naval bases in Spain, 314, 322; relationship with Strauss, 321-323; assessed by Strauss, 323-326

Shiphandling

Handling characteristics of the Concord (CL-10), 47, 49-50, 178; skilled handling of the Nashville (CL-43) by her commanding officer in early 1940s, 50; the Toucey (DD-282) lost part of her topmast when she brushed the boat boom of a tender in the late 1920s, 82-83; daring, but skillful handling of the Manley (DD-74) by her skipper in the early 1940s, 97-98; Strauss's first experiences at actual shiphandling were in the Manley, 107; handling characteristics of the Brooks (DD-232), 171; characteristics of the Nashville, 178

Short, Brigadier General Walter C., USA

Strauss's recollections of Short when he was the Army commander during amphibious exercises off Culebra in 1937-38, 157

Slayton, Commander Charles C., USN (USNA, 1907)

Popular Naval Academy officer to whom the class of 1923 dedicated its yearbook, 16

Slessor, Air Marshal Sir John, RAF

Assessed as Commandant of the Imperial Defence College in 1948, 301; Strauss was asked to write a paper refuting a paper by Slessor in the late 1950s urging less concentration on conventional warfare, since the next war would undoubtedly be nuclear, 312-313

Slim, Field Marshal William J.

His funeral in 1970 affected Lord Louis Mountbatten's plans for his own funeral, 356

Smith, C. Alphonso

Distinguished Naval Academy English professor in the early 1920s, 14

Smith, Lieutenant (junior grade) Harry T., USN (USNA, 1922)

Hannibal (AG-1) officer deserted the ship in the mid-1920s and went into hiding for many years after writing a bad check to cover a gambling debt at a Key West bar, 60-62

Smith-Hutton, Captain Henri H., USN (USNA, 1922)

Strauss was annoyed that Smith-Hutton, naval attaché to France in 1947, didn't attend a reception given by the Fresno (CL-121) when she visited Le Havre, 293

Smoot, Captain Roland N., USN (USNA, 1923)

Favorable assessment of Strauss's Naval Academy classmate, 22-23; as captain detailer in 1947, convinced him that attending the Imperial Defence College would be an asset to his career, 296

Somalia

The Concord (CL-10) visited Berbera over Christmas 1923, 38, 40

Somerville, Vice Admiral Sir James, RN

Brought out of retirement to serve in World War II, 246

South Africa

Strauss's favorable recollections of visiting South Africa in the Concord (CL-10) in 1923-24, 38-39

South America

The United States sold various decommissioned ships to South American navies in the early 1950s, 314-315; Strauss was not impressed by the navies of South America, with the exception of the Chilean Navy, 315-316

Soviet Union

British Admiral Sir Frederick Morgan was one of the first men that Strauss ever heard speak of the postwar threat posed by the Russians, 227; see also Consultative Commission

Spain

CNO Admiral Forrest Sherman was interesting in establishing U.S. naval bases in Spain in the early 1950s, 314, 322

Spitfire

Shot down by Canadian anti-air fire during August 1942 Dieppe raid, 200, 212

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

Chose Strauss for assignment to Vice Admiral Louis Mountbatten's Combined Operations staff in 1942, 190; assessed by Strauss, 212-214, 218-219

Stevens, Lieutenant Commander Leslie C., CC, USN (USNA, 1919)

Stevens's comment about bosses before he left London for duty as naval attaché in Moscow in the mid-1930s, 133; requested a Stetson hat from Moscow, 140

Strategic Plans Division, OpNav

Officers assigned to this division in the late 1940s, 307; staff kept too busy with minutiae, 311; worked on command structure of NATO, 311-312, 317; concerned with the allocation of material, 312-313; studied feasibility of foreign bases, 314; decommissioned naval vessels sold to foreign navies, 314-316; long-range planning in the early 1950s, 337-339

Strauss, Beatrice Phillips

Met her husband in London in the early 1940s, and married him in 1951, 319

Strauss, Rear Admiral Elliott B., USN (USNA, 1923)

Family and background, 1-7, 181; wives and children, 68, 87-88, 319-320; schooling, 6-11; midshipmen at Naval Academy, 1919-23, 12-36; duty in the Concord (CL-10), 1923-25, 36-52, 86, 88; duty in the Hannibal (AG-1), 1925-26, 52-67; turret officer in the Arkansas (BB-33), 1926-27, 68-81; engineer officer in the Toucey (DD-282), 1927-30, 81-87; duty in the Blakeley (DD-150), 1930, 85-87; explosives officer at the Naval Torpedo Station, 1930-32, 88-96; executive officer in the Manley (DD-74) 1932-34, 92, 97-114; training and commissary officer at the Naval Training Station, Newport, 1934-35, 116-; assistant naval attaché in London, 1935-37, 123-152; flag secretary to Commander Training Detachment/Atlantic Squadron, U.S. Fleet, 1937-39, 146, 152-167; commanding officer, USS Brooks (DD-232), 1939-40, 167-173; navigator in the Nashville (CL-43), 1940-41, 49-50, 170, 173-181; naval observer in London and duty on the Combined Operations Staff, 1942-43, 182-224; staff, Commander U.S. Naval Forces Europe, 1943-44, 224-251; commanding officer, USS Charles Carroll (APA-28), 1944-45, 251-267; Military Staff Committee, Security Council, U.N., 1946, 268-278; commanding officer, USS Fresno (CL-121), 1946-47, 24, 165, 278-295; student, Imperial Defence College, 1948, 122, 140, 204-205; 295-306; head of the Strategic Applications and Policy Branch of the Strategic Plans Division, 1949-51, 302-303, 307-318, 322-325; Commander Destroyer Flotilla Six, 1951-52, 297, 321-322; 326-336; head of Long Range Plans Branch, OpNav, 1952, 336-339; director of defense programs, NATO, 1952-56, 339-348; director of engineering at Bucknell University, 1956-57, 348-350; chief of the American Aide Mission to Tunisia, 1957-60, 350-353; various assignments with AID in the early 1960s, 353; State Department inspector in Israel in the mid-1960s, 353-354; various civilian jobs in the late 1960s, 354

Strauss, Admiral Joseph, USN (USNA, 1885)

Brief discussion of Strauss's father's distinguished career, 2-5, 8; decorated by the British after World War I, 3, 9; USS Joseph Strauss (DDG-16) named in his honor, 4, 284; career advice to his son, 54-55; had article published in Naval Institute Proceedings in 1901, 67-68; thoughts on Alfred Thayer Mahan, 210; felt his generation had the best of naval duty

Surveying

Survey duty viewed as the epitome of seamanship, 54-55; description of work, 56-57, 66; effect of new survey charts on merchant shipping insurance rates, 67

Swanson, Lieutenant Emil, USN

Hannibal (AG-1) officer, a stern disciplinarian, had to be protected at gunpoint from the wrath of some crew members in the early 1920s, 65

Sweitzer, Brigadier General Nelson B., USA (USMA, 1853)

Strauss's grandfather served on General George McClellan's staff during the Civil War, 1-2

Task Force 21

As commander of Task Force 21 in 1947, Strauss had the authority to decide whether officers and men in his group would be allowed to marry English girls, 290-292

Thach, Ensign James H., Jr., USN (USNA, 1923)

Strauss's assessment of his classmate and Concord (CL-10) shipmate in 1924, 47-48

Thackrey, Captain Lyman A., USN (USNA, 1921A)

As deputy commander of U.S. naval forces during the June 1944 Normandy invasion, 216, 225; staff in 1943, 233, 249; held Strauss in London until after the June 1944 Normandy invasion, 251; received the Legion of Honor and a Croix de Guerre, 328

Thebaud, Rear Admiral Leo H., USN (USNA, 1913)

As Commandant of the First Naval District in the early 1950s, cooperated completely with Strauss when he came to inspect reserve destroyers in his district, 334

Thomas Jefferson, USS (APA-30)

Moved briskly on transit from South Pacific to Hawaii in mid-1945, 264

Thwing, Commander James G., USNR

As executive officer of the Charles Carroll (APA-28) in 1945, was a last-minute addition to the crew before a Pacific deployment, 255; assessed by Strauss, 261

Todd, Captain Forde A., USN (USNA, 1904)

Anecdotes from his service as aide to President Woodrow Wilson in the mid-1910s, 100; longtime association with Strauss, 101

Toledo, USS (CA-133)

Underwent shakedown training along with the Fresno (CL-121) in early 1947, 281

Tonga

Anecdote about Queen Salote of Tonga at the coronation of King George VI in 1937, 136

Torpedoes

Strauss made suggestions for more realistic testing of torpedoes while serving at the Naval Torpedo Station in the early 1930s, 91; the Manley (DD-74) test-fired torpedoes at Newport in the early 1930s, 106, 108-109; see also Naval Torpedo Station, Newport

Toucey, USS (DD-282)

Lost part of her topmast after brushing the boat boom of a tender in the late 1920s, 82-83; discussion of the engineering plant, 84-85

Training

Leadership training at the Naval Academy in the early 1920s, 23-24; quality of training of enlisted personnel in 1920s, 103-104, 362-363; boot training at Newport in the mid-1930s, 116-119

Training Detachment, U.S. Fleet

Staff officers in the late 1930s, 155-156; duties in the late 1930s, 157, 166; Strauss's duties as flag secretary to the commander, 159-163; title of unit changed to Atlantic Squadron, U.S. Fleet, in the late 1930s, 164-165

Trenton, USS (CL-11)

Gun turret explosion in October 1924, 72

Trieste

King George VI died in February 1952 while Destroyer Flotilla Six visited Trieste, 328, 331-332

Truman, Harry

President Truman was unhappy about all the squabbling going on among the armed forces during the unification crisis in the late 1940s, 303, 309-310

Truscott, Brigadier General Lucian K., Jr., USA

Considered to be one of the best amphibious landing officers of World War II, 219, 289

Turkey

In the early 1950s, hoped to get motor torpedo boats from the U.S. Navy, 314

Tunisia

Strauss's duties as Chief of the American Foreign Aide Mission to Tunisia in the late 1950s included overseeing financial and agricultural matters, 350-353

Turner, Rear Admiral Richmond Kelly, USN (USNA, 1908)

As director of the War Plans Division in December 1941, was lucky not to have the Pearl Harbor fiasco held against him, career-wise, 132; Strauss's anecdotes about his boss, Turner, when they were in London after World War II, 132-133; opinion of Rear Admiral Morton Deyo, 240; Strauss was recommended to him as a staff officer in the fall of 1945, 268-269; heavy drinker, 271-272; Strauss filled in for Turner at U.N. committee meetings in January 1946, 273; staff officers in 1946, 275-277; assessed by Strauss, 276

Turtles

The Manley (DD-74) passed through a massive spread of sea turtles off the southern coast of California in the early 1930s, 98

Ullman, Boatswain David L., USN

Hannibal (AG-1) boatswain's run-in with the skipper in the mid-1920s when he refused to drink, 64

Unification

Strauss's recollections of this squabble among the armed forces in the late 1940s, 302-303, 308

U.S. Naval Forces in Europe

Officers on this staff in 1941, 186, 188-189, 214-217; see also Ghormley, Vice Admiral Robert L.; Stark, Admiral Harold R.

United Nations

The Charles Carroll (APA-28) visited San Francisco in mid-1945 while the city was crowded with U.N. delegates, 264-265; distinguished delegates to first U.N. General Assembly in London in January 1946, 269-270; committee considered giving away trusteeship of Okinawa, 272-273; explanation of political organization, 274; headquarters originally established at Hunter College, 274-275; military staff committee opposed introduction of press to meetings, 276-277

Uruguay

The Fresno (CL-121) was sent to represent the United States at the inauguration of Uruguay's new President in 1947, 281-282

Vernou, Captain Walter N., USN (USNA, 1901)

Assessed as aide to President Roosevelt in the early 1930s, 99

Vian, Vice Admiral Sir Philip, RN
Involvement in planning for the June 1944 Normandy invasion, 226, 233-234, 239

Vickers Works
Strauss and other U.S. naval attaché visited this British shipyard in the mid-1930s, 126, 150-151

Von Heimburg, Rear Admiral Ernest H., USN
Embarked in the Fresno (CL-121) in 1947 for the trip to Montevideo for the inauguration of Uruguay's new President, 281-282; requests duty as head of the naval mission to Brazil, 282

Wadbrook, Lieutenant (junior grade) William P. E., USN (USNA, 1923)
Hannibal (AG-1) officer was supposed to accompany the skipper on a social call at Cuba in the mid-1920s, until it was discovered that he had just shaved his head, 59

Walmsley, Walter Newbold, Jr.
U.S. ambassador to Tunisia in the late 1950s had the unpleasant task of letting that country know that aid had run out to help with an irrigation project, 352-353

Walvis Bay, South-West Africa
The Concord (CL-10) was credited with standardizing the spelling of this body of water after a visit in 1924, 40

Ware, Commander James G., USN (USNA, 1910)
Strauss gave his seat at the coronation of King George VI to Ware, who was executive officer of the New York (BB-34) in 1937, 135

Wassner, Captain Erwin
Assessed as less than tactful as German naval attaché in London in the mid-1930s, 150

WAVES
Strauss saw his first American female naval personnel in a Navy plane in which he was riding on the day the Japanese surrender was announced, 268

Wedemeyer, General Albert C., USA (USMA, 1919)
While serving on the War Department General Staff in the early 1940s, very impressed with future Chief of Naval Operations Forrest Sherman, 324; at Lord Mountbatten's funeral in 1979, 356

Weeden, Lieutenant (junior grade) William W., Jr., USN (USNA, 1924)

Arkansas (BB-33) boat officer informed that the captain's gig had caught fire from the skipper in the mid-1920s, 69-70

Wentworth, Captain Ralph S., USN (USNA, 1912)

As commanding officer of the Nashville (CL-43) in the early 1940s, skill as a shiphandler, 49-50: Strauss's assessment of Wentworth, 174

Wernher, Major General Sir Harold

As one of the richest and most influential men in England in 1942, value to Mountbatten's Combined Operations staff, 192

West Germany

See Germany, Federal Republic of

West Virginia, USS (BB-48)

Postponement of this battleship's commissioning in the fall of 1923 caused Strauss to request assignment to another ship, 36, 49

Whiting, Vice Admiral Francis E. M., USN (Ret.) (USNA, 1912)

Asked by the liquor company he worked for in his career after retiring from the Navy to prove his worth to the firm, 335

Wilkinson, Vice Admiral Theodore S., USN (USNA, 1909)

Favorably assessed by Strauss, 240; death in 1946, 240-241

William M. Wood, USS (DD-715)

Strauss's Destroyer Flotilla Six flagship in the early 1950s was not a happy ship, 327

Williams, Rear Admiral George W., USN (USNA, 1890)

As Commander Destroyer Squadrons Scouting Fleet in the mid-1920s, insisted that his flagship, the Concord (CL-10), have a large hull number painted on the bow, which was immediately removed when he left the ship, 50

- Willson, Captain Russell, USN (USNA, 1906)
Poor health held him back from greater prominence in the Navy, 141-142; commended for his valuable contributions during World War II, 142; went after the billet of Superintendent of the Naval Academy in early 1940s, 142-143; death in 1948, 143; assessed by Strauss, 143-144; recommended Strauss to Admiral Richmond K. Turner for his staff in the fall of 1945, 268
- Wilson, Rear Admiral George B., USN (USNA, 1914)
As chief of staff to Admiral Harold Stark in the early 1940s, most people found his assistant more effective for getting things done, 215
- Wilson, Rear Admiral Henry B., USN (USNA, 1881)
Popular as Naval Academy Superintendent in the early 1920s, 16-17; allowed Midshipman Strauss to ride in a car with his father and the Superintendent despite a rule forbidding it, 17-18
- Wilson, Woodrow
Anecdote about elderly man who came to see President Wilson during a New Year's Day open house at the White House, 100
- Wood, Major General Robert J., USA (USMA, 1930)
As Deputy to Defense Advisor, France, in the mid-1950s, 345
- World War I
Strauss's father oversaw the laying of the North Sea mine barrage, 3; see also Q-boats
- Wright, Captain Jerauld, USN (USNA, 1918)
Strauss's housemate in London in the early 1940s, 228-229; expedition to North Africa in the early 1940s, 229-230
- Wyoming, USS (BB-32)
Strauss umpired target practice in this battleship in the mid-1920s, 74-75