

Index to

The Reminiscences of Roger L. Bond

Advancement of Enlisted Personnel

Movie star Victor Mature moved up rapidly as an enlisted man in the Coast Guard in World War II, 141-142; advancement procedures for petty officers on board the aircraft carrier Saratoga (CV-3) in World War II, 180-182

Aircraft Carriers

A magazine article published around 1939-40 credited the Japanese with having the second-best aircraft carrier pilots in the world, 21-22; because of her characteristics, the Saratoga was not a good match for operations with the newer carriers in 1945, 198-199

Alcohol

In Hawaii during World War II, servicemen didn't have to provide proof of age in order to be able to drink, 55; the aircraft carrier Saratoga (CV-3) issued beer to crew members during port visits in World War II, 76, 78; two commanding officers of the aircraft carrier Saratoga (CV-3) took different approaches when handing out punishment for drinking-related offenses in World War II, 101-102; cheap drinks available when the Saratoga visited Hobart, Tasmania, in early 1944, 139; the British were generous with their beer allotment when operating a fleet out of Ceylon in early 1944, 150-151; drinking on board the Saratoga during World War II, 169-171; in 1944 one crew member of the British battleship Valiant had a considerable capacity for beer, 173-174

American Legion

In the years after World War II the legion had a post in California for men who had served in the crew of the aircraft carrier Saratoga (CV-3), 251-252

Antisubmarine Warfare

The destroyer Saufley (DD-465) made one unsuccessful antisubmarine attack while operating in the Solomons in late 1942, 62; shakedown training for the patrol craft PCE(R)-858 in the summer of 1945, 221-222

Atomic Bombs

See Nuclear Weapons

Australia

In early 1944 a mail clerk from the aircraft carrier Saratoga (CV-3) spent considerable time in

this country while trying to get back to his ship, 111-112; liberty opportunities for American sailors in the country in World War II, 177-179

See also Australian Navy, Tasmania

Australian Navy

Supplied communications personnel for liaison duty on board the aircraft carrier Saratoga (CV-3) during her operations with the British Far Eastern Fleet in the Indian Ocean in early 1944, 145-146, 177; also provided warships for operation with the British, 148

Baltimore, USS (CA-68)

Almost became a victim of U.S. gunfire during the Gilbert Islands invasion in November 1943, 131-132

Baseball

Hall of fame player Ty Cobb went unrecognized during an airplane flight in 1944, 189-190

Beardsley, Lieutenant Franklin H., Jr., USNR

Inexperienced reserve officer who became the first skipper when the patrol craft PCE(R)-858 went into commission in the spring of 1945, 212-213, 220, 222-223, 225-227, 233

Beebe, Lieutenant Commander Robert P., USN (USNA, 1931)

As the navigator of the aircraft carrier Saratoga (CV-3), gave Bond a job interview for quartermaster in 1943, 15, 65-66; didn't evince much interest in flying, 66-67; work with the Saratoga's quartermasters, 68, 70-71; involved in advancement of petty officers, 180-181

Black, Lieutenant William H., USNR

Reserve officer who commanded the patrol craft PCE (R)-858 briefly following the end of World War II, 238-239, 241

Blanchard, Chief Electrician's Mate Frederic L., USN

Having joined the crew of the aircraft carrier Saratoga (CV-3) upon commissioning in 1927, he was still on board during World War II, 141-144

Bogan, Captain Gerald F., USN (USNA, 1916)

As commanding officer of the aircraft carrier Saratoga (CV-3) in 1942-43, was tough on men who committed drinking-related offenses, 101-102; advanced a Saratoga gunner's mate to chief petty officer after the man had knocked out Bogan in a fight, 102-103

Bond, Roger Lamar

Boyhood in Wisconsin and California in the 1920s and 1930s, 1, 10-12, 17-18, 21-22; parents of,

1, 5, 11-13, 20, 23-25; experience in the Sea Scouts in southern California in the early 1940s, 4-5, 9-10, 21, 32-33; as a public school student in the 1930s and 1940s, 14-15, 29-30; Navy enlistment and recruit training in 1942, 23-26, 28-40; as a student at the University of Southern California after World War II, 26-27, 237, 245-246; temporary duty in 1942 at the San Diego destroyer base, 41-42; wife Of, 45-46, 134-135, 150, 234, 236-237, 245, 251, 258-259; service in the destroyer Saufley (DD-465) in 1942-43, 49-62; children of, 54, 243, 251, 253, 258-259; contracted a case of pneumonia while in the South Pacific in the spring of 1943, 62-64; served in the aircraft carrier Saratoga (CV-3), 1943-45, 64-206; training in Miami, Florida, 209-211; service in the patrol craft PCE(R)-858 in 1945-46, 211-243; discharge from the Navy in the spring of 1946, 243-244; postwar civilian career in the transportation business, 246-258

Brandt/ Quartermaster Third Class Wilbert Hugo, USN

Passed advancement exam for second class on board the aircraft carrier Saratoga (CV-3) in 1945, 181-182

Bremerton, Washington

Liberty attractions for sailors in 1944, 192-194

See also Puget Sound Navy Yard

Breton. USS (CVE-23)

Small escort aircraft carrier that operated with a task force around the Solomon Islands in 1943, 96-97

British Far Eastern Fleet

Operations of the British in the Indian Ocean in early 1944, 125, 145-164; operations in the Dutch East Indies in 1944, 165-166, 171-173

Burial at Sea

Mass service held on board the aircraft carrier Saratoga (CV-3) for those killed by kamikazes in February 1945, 203-204

Caldwell, Commander Henry H., USN (USNA, 1927)

As air group commander in the aircraft carrier Saratoga (CV-3), suffered considerable damage to his plane while leading a strike against Rabaul, New Britain, in November 1943, 117-118; became the ship's air officer in late 1943, 166

Camouflage

The patrol craft PCE(R)-858 was repainted frequently in 1945-46 to comply with various camouflage schemes, 222-223

Cannon, Ensign Joe, USNR

Officer who demonstrated his inexperience while on board the aircraft carrier Saratoga (CV-3) during World War II, 105-106

Cassady, Vice Admiral John H., USN (USNA, 1919)

Conned the aircraft carrier Saratoga (CV-3) while serving as her commanding officer in 1943-44, 113-114, 124-125, 127-129, 151-152, 163-164; qualities of leadership, 121-123, 128-130, 133, 201; visited heavily damaged Eniwetok in early 1944, 138

Ceylon

Trincomalee served as a base for the aircraft carrier Saratoga (CV-3) when she was operating with the British Far Eastern Fleet in early 1944, 125, 146, 150-151, 157, 173-174; liberty opportunities in Colombo in 1944, 155-158; Ceylonese dislike for English and Americans, 156-158

Chaplains

Role of Lieutenant Commander Ozias B. Cook as ship's chaplain in the aircraft carrier Saratoga (CV-3) during World War II, 103-104

Charleston, South Carolina

Site of the decommissioning of the patrol craft PCE(R)-858 in 1946, 240-243

Charts-Navigation

Correction of by quartermasters on board the aircraft carrier Saratoga (CV-3) during World War II, 68-69; during World War II Germany issued corrections to its navigation charts for the benefit of mariners from neutral nations, 184

Clifton, Commander Joseph C., USN (USNA, 1930)

Colorful naval aviator who served as the commander of Carrier Air Group 12 in the aircraft carrier Saratoga (CV-3) in 1943-44, 166-169

Coast Guard, U.S.

Movie star Victor Mature moved up rapidly as an enlisted man in the Coast Guard in World War II, 141-142

Cobb, Tyrus R.

Hall of fame baseball player who went unrecognized during an airplane flight in 1944, 189-190

Coco Solo, Panama Canal Zone

The patrol craft PCE(R)-858 had trouble finding her way around the harbor during a visit in

1946, 239-240

Colombo, Ceylon

Liberty opportunities for visiting American sailors in early 1944, 155-158

Commercial Ships

See Merchant Ships

Communications

The aircraft carrier Saratoga (CV-3) used cumbersome flag hoists used when operating with the British Far Eastern Fleet in the Indian Ocean in early 1944, 145-146, 149; problems with the radio in the patrol craft PCE(R)-858 in early 1946, 240-242

Compasses

Compensation of the magnetic compasses in the aircraft carrier Saratoga (CV-3) during World War II, 69-70

Cook, Lieutenant Commander Ozias B., CHC, USN

Role as the ship's chaplain in the aircraft carrier Saratoga (CV-3) during World War II, 103-104

Corsair

Norwegian-built yacht that was used for training Sea Scouts around Long Beach, California, in the early 1940s, 4-7, 9-10

Courts-Martial

Cases of homosexual activity and acceptance of bribes were tried by courts on board the aircraft carrier Saratoga (CV-3) in 1943, 97-100

Derry, Chief Gunner's Mate Harold L., USN

Was advanced to chief petty officer in World War II as a result of winning a fistfight with Captain Gerald Bogan, commanding officer of the aircraft carrier Saratoga (CV-3), 102-103

Discipline

Methods used by a no-nonsense chief petty officer at boot camp in San Diego in 1942, 31-32; courts-martial on board the aircraft carrier Saratoga (CV-3) in 1943, 97-100; two commanding officers of the Saratoga (CV-3) took different approaches when handing out punishment for drinking- related offenses in World War II, 101-102

Dutch Navy

Supplied warships for operation with the British Far Eastern Fleet in the Indian Ocean in early

1944, 147-148

Education

Bond's experiences in schools in California in the 1930s and 1940s, 14-15; Bond's education at the University of Southern California following World War II, 26-27, 237, 245-246

Engineering Plants

Repairs to the turbines of the aircraft carrier Saratoga (CV-3) in 1943, 113-114; speed capability of the Saratoga after her 1944 overhaul, 195

Eniwetok Atoll, Marshall Islands

Devastated condition after the U.S. bombardments in early 1944, 137-138

Enlisted Personnel

Recruit training at San Diego in 1942, 28-40; right-arm rating badges in World War II, 32; assignment to duties on the basis of classification tests, 41; relationship of officers and enlisted in the aircraft carrier Saratoga (CV-3) in World War II, 104-105, 107; movie star Victor Mature moved up rapidly as an enlisted man in the Coast Guard in World War II, 141-142; advancement procedures for petty officers on board the Saratoga in World War II, 180-182

Enterprise, USS (CV-6)

Rivalry with the crew of the aircraft carrier Saratoga (CV-3) in World War II, 77-78

Espiritu Santo, New Hebrides

Measurement of tides and currents during World War II by the crew of the aircraft carrier Saratoga (CV-3), 70

F6F Hellcat

Fighter plane that was introduced to the air group of the aircraft carrier Saratoga (CV-3) in late 1943, 119-120; too big for the Saratoga's after elevator to handle, 196

Fire

The aircraft carrier Saratoga (CV-3) suffered heavy fires after being hit by Japanese kamikazes near Iwo Jima in February 1945, 200-201

Fishing

Crewmen of the U.S. patrol craft PCE(R)-858 caught and sold fish to the Japanese following the end of World War II, 235-236

Fletcher, Vice Admiral Frank Jack, USN (USNA, 1906)

While embarked in the aircraft carrier Saratoga (CV-3) in August 1942, was impatient with counter-flooding after the ship was torpedoed off Guadalcanal, 107-108

Food

Ice cream available in the ship's service fountain of the aircraft carrier Saratoga (CV-3) in the 1930s and 1940s, 3; in World War II the commanding officer of the San Diego destroyer base went through the chow line himself to ensure quality food for enlisted personnel, 43; the British aircraft carrier Victorious received a supply of dehydrated potatoes from the American carrier Saratoga (CV-3) in 1943, 79; inadequate food storage facilities in the Saratoga in World War II, 79-80; messing conditions on board the Saratoga. 87-89; a Tasmanian man was generous in providing fresh fruit to Saratoga crew members when the ship visited Hobart in 1944, 139-140, 145; the Saratoga rewarded smaller ships with ice cream when they returned downed pilots in World War II, 162-163; Royal Navy ships served tea in the afternoon with crewmen providing their own food, 175; in 1945 wily crew members of the patrol craft PCE(R)-858 stole food from locked storerooms, 225-227; the crew of the PCE(R)-858 enjoyed fine chow, 227-228, 234; crewmen of the U.S. patrol craft PCE(R)-858 sold fish to the Japanese following the end of World War II, 235-236 Football Played in high schools in the Los Angeles area in the early 1940s, 18

French Navy

The battleship Richelieu operated with the British Far Eastern Fleet in the Indian Ocean in early 1944, 147; French warships had a reputation for being filthy, 184

GI Bill

Role in financing Bond's college education following World War II, 245-246

Gain, Chief Quartermaster Willard M., USN

Asiatic Fleet veteran who ran the navigation division of the aircraft carrier Saratoga (CV-3) during World War II, 73, 144-145

Germany

During World War II Germany issued corrections to its navigation charts for the benefit of mariners from neutral nations, 184

Gilbert Islands

Aircraft carriers in support of the U.S. invasion of in November 1943, 130-132

Great Britain

See Royal Navy

Guadalcanal

U.S. destroyers patrolled in the Solomon Islands in late 1942 when the Japanese were running the Tokyo Express to the area, 56-62; fighter pilots sprayed the brush at the end of a runway to counteract snipers, 58; the captain and embarked flag officer in the aircraft carrier Saratoga (CV-3) disagreed about counterflooding the ship after she was torpedoed off Guadalcanal in August 1942, 107-108

See also Tulagi

Gunnery-Naval

Emphasis on gun crew training at boot camp in San Diego in 1942, 30; use of a 5-inch loading machine for training gun crews on board the destroyer Saufley (DD-465) in 1942, 51

Guns

Use of a 5-inch loading machine for training gun crews on board the destroyer Saufley (DD-465) in 1942, 51; the aircraft carrier Saratoga (CV-3) lost some 20-mm guns while in rough weather near Tasmania in 1944, 138; the main battery guns of the French battleship Richelieu, which operated with U.S. forces in World War II, could be reloaded while elevated, 147

Habitability

Messing and berthing conditions for enlisted men in the aircraft carrier Saratoga (CV-3) during World War II, 76, 79-90

Halsey, Admiral William F., Jr., USN (USNA, 1904)

As Commander South Pacific Force, went aboard the aircraft carrier Saratoga (CV-3) in late 1943 to talk to the crew about an upcoming raid on Rabaul, 115-116

Hammocks

Used for sleeping by enlisted crewmen on board the aircraft carrier Saratoga (CV-3) in World War II, 81-82

Hart, Quartermaster First Class William H., USN

Missouri man who served in the navigation division of the aircraft carrier Saratoga (CV-3) during World War II, 73-74

Hedgehogs

Antisubmarine weapons used by the patrol craft PCE(R)-858 during shakedown training in the summer of 1945, 221

Hiroshima, Japan

Condition of the city following the atomic bomb attack in 1945, 233-235

Hobart, Tasmania

Site of a port visit by the aircraft carrier Saratoga (CV-3) in early 1944, 138-140, 145

Homosexuality

Cases of homosexual activity were tried by courts-martial on board the aircraft carrier Saratoga (CV-3) in 1943, 97-99

Honolulu, Hawaii

Predominance of servicemen on liberty in Honolulu during World War II, 54-55

Hunters Point, San Francisco

Repair period for the aircraft carrier Saratoga (CV-3) in early 1944, 133

Illustrious, HMS

British aircraft carrier that operated in the Dutch East Indies in early 1944, 126, 165-166

Indian Ocean

Operations of the British Far Eastern Fleet in early 1944, 125, 145-164

Inspections

Stenciling and inspection of uniforms at boot camp in San Diego in 1942, 31, 34-35; officers of the British Far Eastern Fleet conducted a series of personnel inspections of the crew of the aircraft carrier Saratoga (CV-3) when she was operating in the Indian Ocean in early 1944, 152-154

Iwo Jima

The U.S. aircraft carrier Saratoga (CV-3) was damaged by Japanese kamikazes during the Iwo Jima campaign of February 1945, 199-203

Japan

U.S. minesweeping operations around the Japanese home islands in late 1945-early 1946, 228-233; condition of Hiroshima following the atomic bomb attack in 1945, 233-235; crew members of the patrol craft PCE(R)-858 took photos in Japan in late 1945, 233-235; crewmen of the PCE(R)-858 sold fish to Japanese people following the end of World War II, 235-236

Japanese Navy

A magazine article published around 1939-40 credited the Japanese with having the second-best aircraft carrier pilots in the world, 21-22; sinking of the U.S. gunboat Panay (PR-5) in 1937, 22; ran the Tokyo Express to the Solomon Islands in late 1942, 56-62; the destroyer Yayoi was sunk near Tulagi in late 1942, later salvaged, 60; made surprisingly little use of submarines against merchant shipping during World War II, 61-62; curiously, the Japanese committed their aircraft only piecemeal when planes from the U.S. aircraft carrier Saratoga (CV-3) attacked Rabaul in November 1943, 119; the aircraft carrier Saratoga (CV-3) was damaged by Japanese kamikazes during the Iwo Jima campaign of February 1945, 199-203

Java

Target of Allied carrier air strike in May 1944, 165-166

Johnson, Chief Machinist's Mate Oscar, USM

Having joined the crew of the aircraft carrier Saratoga (CV-3) upon commissioning in 1927, he was still on board during World War II, 141-144

Kamikazes

The U.S. aircraft carrier Saratoga (CV-3) was damaged by Japanese kamikazes during the Iwo Jima campaign of February 1945, 199-203

Key West, Florida

Had an interesting mix of ships and personnel right after the end of World War II, 239-240

Lake Michigan ,

The patrol craft PCE(R)-858 plane-guarded for carrier qualifications on the lake in 1945, 214-215

Larson, Herman

Retired merchant marine captain who donated his time to the Sea Scouts around Long Beach, California, in the early 1940s, 4-7, 9-10, 21, 53; served as captain of the bark Renée Rickmers when she ran aground in New Caledonia in 1914, 8; experience between the World Wars, 9; death in 1944, 10; enlisted service in the German Navy, 12

Leave and Liberty

Recreational opportunities were few for low-paid recruits on liberty in San Diego in 1942, 44-45; Bond spent time with his future wife, Marilyn Williams, while on liberty from boot camp, 45-46; sailors from the destroyer Sauflev (DD-465) rode a narrow-gauge train when on liberty in Hawaii in 1942, 53-54; predominance of servicemen on liberty in Honolulu during World War II, 54-55; crew members of the aircraft carrier Saratoga (CV-3) went ashore in Noumea, New Caledonia, in World War II, 76-77; Saratoga crew members enjoyed leave and ship's parties while in San Francisco in early 1944, 133-136; Saratoga crew members had a pleasant port visit

to Hobart, Tasmania, in early 1944, 138-140, 145; the British were generous with their beer allotment when operating a fleet out of Ceylon in early 1944, 150-151; in Colombo, Ceylon, in early 1944, 155-158; attractions in Australia during World War II, 177-179; Bond took a long leave trip home to Milwaukee when his ship was at Bremerton in the summer of 1944, 187-191; liberty in Bremerton, Washington, in 1944, 191-193; in Miami, Florida, in 1945, 210-211; U.S. servicemen went ashore in Japan following the surrender in 1945, 233-236; crewmen of the patrol craft PCE(R)-858 got to know a number of WAVES at Key West, Florida, in early 1946, 239-240

London, HMS

British cruiser that rescued an officer lost overboard from the aircraft carrier Saratoga (CV-3) in early 1944, 163

Mail

Incoming and outgoing letters for crew members of the aircraft carrier Saratoga (CV-3) during World War II, 93-94, 110-112, 150; censorship of mail, 94, 150

Mainland, Lieutenant David G., USNR

Served as executive officer and navigator of the patrol craft PCE(R)-858 for a time shortly after the end of World War II, 236-237, 242; postwar civilian career, 242-243

Maintenance

Of four-stack destroyers and S-class submarines at the San Diego destroyer base during World War II, 41-42

Marathon. USS (APA-200)

Damaged attack transport that was used in U.S. minesweeping operations around the Japanese home islands in late 1945-early 1946, 228-233

Marine Corps , U.S.

Enlisted Marines served as time orderlies and buglers in the aircraft carrier Saratoga (CV-3) during World War II, 92-93; Marines tried to teach sailors to march on board the Saratoga in 1944, 179

Marshall Islands

Aircraft carriers in support of the U.S. invasion of in February 1944, 137-138; devastated condition after Eniwetok the U.S. bombardments in early 1944, 137-138

Matecki, Seaman First Class Leo C., USN

Chicago sailor who served in the aircraft carrier Saratoga (CV-3) in World War II, later returned to his hometown, 214

Mature, Chief Boatswain's Mate Victor, USCGR

Movie star who moved up rapidly in the Coast Guard of World War II, 141-142

McCandless, Captain Byron, USN (Ret.) (USNA, 1905)

Energetic and unpredictable as the commanding officer of the San Diego destroyer base during World War II, 42-43

Medical Problems

Bond contracted a case of pneumonia while in the South Pacific in the spring of 1943, 62-64

Merchant Ships

In the early years of the century merchant sailing ships of various nations had similar rigging because of the international nature of their crews, 7-8

See also Corsair. Renée Rickmers

Michigan, Lake

See Lake Michigan

Miami, Florida

Site of Navy subchaser training during World War II, 209-211; liberty opportunities for sailors in 1945, 210-211

Milwaukee, Wisconsin

Hospitable city for visiting servicemen in World War II, 187-189

Minesweeping

U.S. minesweeping operations around the Japanese home islands in late 1945-early 1946, 228-233

Mississippi River

The patrol craft PCE(R)-858 made a transit from Chicago to New Orleans in the spring of 1945, 216-220

Moebus, Captain Lucian A., USN (USNA, 1921)

Commanded the aircraft carrier Saratoga (CV-3) in 1944-45, 123-124, 201-202

Mountbatten, Admiral Lord Louis, RN

Made an inspiring speech to the crew when he visited the aircraft carrier Saratoga (CV-3) in early 1944, 153-155

Movies

Shown on board the British battleship Valiant during World War II, 174-176; shown on board the aircraft carrier Saratoga (CV-3) in World War II, 187

Mullinnix, Rear Admiral Henry M., DSN (USNA, 1916)

As commanding officer of the aircraft carrier Saratoga (CV-3) in 1943, was lenient on men who committed drinking-related offenses, 101-102; died in November 1943, 102, 130-131

Naval Academy, U.S., Annapolis, Maryland

A midshipman named John Rough resigned from the academy prior to graduation with the class of 1916, later gave his class ring to Bond for World War II, 13-14

Naval Reserve, U. S.

The organization of the reserve in the years after World War II discouraged Bond from taking part, 251

Navigation

Work of the small navigation division in the aircraft carrier Saratoga (CV-3) during World War II, 67-75, 90-92, 100, 182-185; correction of navigation charts, 68-69, 182-184; compensation of the magnetic compasses in the Saratoga. 69-70; celestial navigation in the Saratoga. 71; problems with radar navigation when the patrol craft PCE(R)-858 arrived at Charleston, South Carolina, in early 1946, 241-242

New Caledonia

The merchant sailing ship Renée Rickmers ran aground in New Caledonia in 1914 because the French had blacked out the lighthouse there, 8; part of the wreck was still visible in World War II, 8-9; crew members of the aircraft carrier Saratoga (CV-3) went on liberty in Noumea in World War II, 76-77

New Orleans, Louisiana

Site of shipyard work for the patrol craft PCE(R)-858 in the summer of 1945, 220-221

Nuclear Weapons

Condition of Hiroshima, Japan, following the atomic bomb attack in 1945, 233-235

Okinawa

Operations around this island by the patrol craft PCE(R)-858 in 1945, 228, 232

PCE(R)-858, USS

Patrol craft manned by inexperienced junior officers when she went into commission in 1945, 1-

7, 129, 212-213; ship's characteristics, 211-212, 221; transit from Chicago to New Orleans in the spring of 1945, 216-220; shipyard work in New Orleans, 220-221; shakedown in the summer of 1945, 221-222; the ship was repainted frequently in 1945-46, 222-223; Panama Canal transits in 1945-46, 223-225, 238; brief stop at Pearl Harbor, 225; thefts of food by wily crew members, 225-227; the crew enjoyed fine chow, 227-228, 234; operations around Okinawa in 1945, 228, 232; support of minesweeping operations around Japan in 1945, 228-231; crew members took photos in Japan in late 1945, 233-235; crewmen caught and sold fish to the Japanese following the end of World War II, 235-236; ship's return to the United States, 237-240; went to Charleston, South Carolina, for decommissioning in 1946, 240-243

Panama Canal

Damaged when the aircraft carrier Saratoga (CV-3) made her first transit through the canal in the late 1920s, 142-143; canal transit by the patrol craft PCE(R)-858 in 1945, 223-225

Pay and Allowances

In 1942 the initial pay for Navy recruits was low, particularly after deductions, 44

Pearl Harbor, Hawaii

Damage wrought by the Japanese attack in December 1941 was still evident more than a year later, 48-49; liberty for the crew of the destroyer Saufley (DD-465) in 1942, 53-54; details of conning the ship when the aircraft carrier Saratoga (CV-3) arrived at Pearl during World War II, 127-128; brief visit by the PCE(R)-858 in 1945, 129, 225

Photography

Crew members of the U.S. patrol craft PCE(R)-858 took photos in Japan in late 1945, 233-235

Princeton. USS (CVL-23)

Light carrier that supported amphibious operations in the northern Solomons in late 1943, 115; problems with steering gear during Gilbert Islands invasion in November 1943, 132

Puget Sound Navy Yard, Bremerton, Washington

The Craven Center provided varied forms of recreation for Navy personnel during World War II, 47, 192-193; overhauled the aircraft carrier Saratoga (CV-3) in the summer of 1944, 122, 190-194

Rabaul, New Britain

Site of a Japanese base that was attacked by planes from the aircraft carrier Saratoga (CV-3) in November 1943, 115-120, 164-165

Radar

Because of her large sail area, the aircraft carrier Saratoga (CV-3) was particularly susceptible to radar detection in World War II, 152; during a kamikaze attack in February 1945, the radar of the

Saratoga mistakenly identified Japanese planes as friendly, 201-203; problems with radar navigation when the patrol craft PCE(R)-858 arrived at Charleston, South Carolina, in early 1946, 241-242

Railroads

Sailors from the destroyer Saufley (DD-465) rode a narrow-gauge train when on liberty in Hawaii in 1942, 53-54; Bond was part of a draft of sailors that took chartered railroad cars from California to Florida in 1945, 207-209; cross-country train trip to California when Bond was discharged in 1946, 243-244

Ramsey, Captain Dewitt c., USN (USNA, 1912)

As commanding officer of the aircraft carrier Saratoga (CV-3) during the invasion of Guadalcanal in August 1942, tangled with the embarked flag officer, Vice Admiral Frank Jack Fletcher, 107-108

Recruiting

A chief petty officer in Beverly Hills, California, recruited Bond and a friend into the Navy in 1942, 25-26

Recruit Training

Orientation and testing at boot camp at San Diego in 1942, 28; emphasis on gunnery training, 30; stenciling and inspection of uniforms, 31, 34-35; living conditions in barracks, 33-34; recruits had varied backgrounds, 35; swimming tests, 35-36; rifle range practice, 36-37; curriculum, 38-40; classification tests, 41; recreational opportunities were few for low-paid recruits on liberty in San Diego in 1942, 44-48

Refueling

When the aircraft carrier Saratoga (CV-3) operated with the British Far Eastern Fleet in 1944, she was faster than the Royal Navy ships in refueling at sea, 126

Religion

Role of Lieutenant Commander Ozias B. Cook as ship's chaplain in the aircraft carrier Saratoga (CV-3) during World War II, 103-104

Relocation Camps

Japanese-Americans were sent to internment camps soon after the United States entered World War II in 1941, 18-19

Renée Rickmers

Merchant sailing ship that piled up on the barrier reef at New Caledonia in 1914; part of the wreck was still visible in World War II, 8-9

Rescue at Sea

The British submarine Tactician rescued a fighter pilot downed in a raid on Sabang in early 1944, 162; the British cruiser London picked up a man who fell overboard from the aircraft carrier Saratoga (CV-3) in 1944, 163

Richelieu

French battleship that operated with the British Far Eastern Fleet in the Indian Ocean in early 1944, 147

Rough, Midshipman John, USM

Even though he was part of the class of 1916 at the Naval Academy, he dropped out prior to graduation and later gave his class ring to Bond in World War II, 13-14

Royal Navy

The carrier Victorious operated with the U.S. Navy during the New Georgia campaign of 1943, 79; the Victorious received a supply of dehydrated potatoes from the American carrier Saratoga (CV-3), 79; operations of the British Far Eastern Fleet in the Indian Ocean in early 1944, 125, 145-164; tropical white uniforms worn by Royal Navy personnel when the British were operating in the Indian Ocean, 152-153; Admiral Lord Louis Mountbatten made an inspiring speech to the crew when he visited the Saratoga (CV-3) in early 1944, 153-155; operations in the Dutch East Indies, 165-166, 171-173; Royal Navy ships served tea in the afternoon with crewmen providing their own food, 175

SBD Dauntless

Dive bomber used by the aircraft carrier Saratoga (CV-3) in late 1943, 116-118

Sabang

Site of Allied carrier strike in April 1944, 161-162

Salvage

The Japanese destroyer Yavoi was sunk at Tulagi in late 1942, later salvaged by the U.S. Navy, 60

San Diego, California

Site of Navy recruit training in 1942, 28-40; maintenance of four-stack destroyers and S-class submarines at the destroyer base during World War II, 41-42; recreational opportunities were few for low-paid recruits on liberty in San Diego in 1942, 44-48

San Francisco, California

Crew members of the aircraft carrier Saratoga (CV-3) enjoyed leave and ship's parties while in the city in early 1944, 133-134

Saratoga. USS (CV-3)

Aircraft carrier visited by civilians in the 1930s, 2-3; the navigator gave Bond a job interview for quartermaster in 1943, 15; big job involved in painting the flight deck, 64-65; work of the navigation division, 67-75, 90-92, 100, 182-185; compensation of the magnetic compasses, 69-70; messing and berthing conditions for the enlisted crew members, 76, 79-90; forms of recreation for the crew in World War II, 76-77; rivalry with the crew of the carrier Enterprise (CV-6), 77-78; operation in the New Georgia campaign in 1943, 79; only carrier with a conning tower, 90-91; incoming and outgoing mail, 93-94, 110-112, 150; time in the ship's brig was unpleasant, 94-95; operations out of the New Hebrides in the summer of 1943, 95-96, air group, 96; cases of homosexual activity and acceptance of bribes were tried by courts-martial on board the ship in 1943, 97-100; Captain Gerald F. Bogan as skipper in 1942-43, 101-102; Captain Henry M. Mullinnix as skipper in 1943, 101-102; role of the ship's chaplain, 103-104; relationship of officers and enlisted, 104-105, 107; anchoring and mooring procedures, 105-107; torpedoed off Guadalcanal in August 1942, 107-108; speed of, 112-115, 163-164, 195; operations in the Solomons in late 1943, 113-115; Captain John H. Cassady as skipper in 1943-44, 113-114, 121-125, 127-130, 133, 138, 151-152, 163-164, 201; the air group conducted raids on Rabaul, New Britain, in November 1943, 115-120, 164-165; underwent overhaul at the Puget Sound Navy Yard in the summer of 1944, 122, 190-194; Captain Lucian A. Moebus as skipper in 1944-45, 123-124, 201-202; operations with the British Far Eastern Fleet in early 1944, 125, 145-166, 171-173; the ship's handling qualities, 126-127; support of the invasion of the Gilbert Islands in late 1943, 130-132; ship's parties and leave during repair period in San Francisco in early 1944, 133-136; transported a group of Seabees from California to Hawaii in 1944, 136-137; support of Marshall Islands invasion in February 1944, 137-138; lost 20-mm guns in heavy seas, 138; visit to Tasmania, 138-140, 145; some of the original 1927 crewmen were still on board in World War II, 141-144; damaged the Panama Canal in the late 1920s, 142-143; Admiral Lord Louis Mountbatten made an inspiring speech to the crew when he visited the ship in early 1944, 153-155; cleaning and wearing of uniforms on board, 159-161; race against British ships, 163-164; Commander Joseph Clifton was a colorful naval aviator who commanded the ship's air group in 1943-44, 166-169; drinking on board ship in World War II, 169-171; advancement procedures for enlisted men, 180-182; steering procedures, 185-187; operated around Hawaii in late 1944-early 1945, 196; operations around Japan and Iwo Jima in early 1945, 197-198; damaged by Japanese kamikazes during the Iwo Jima campaign of February 1945, 199-203; burial at sea for those killed by kamikazes, 203-204; former crew members had their own American Legion post after World War II, 251-252; before World War II two of the ship's chief petty officers kept a boat in the Puget Sound area for recreation, 254

Sauflev. USS (DD-465)

Destroyer that had a top speed close to 40 knots during World War II, 50; use of a 5-inch loading machine for training gun crews in 1942, 51; shellback initiation in 1942, 53; liberty in Hawaii for the crew, 53-54; operations around the Solomons in late 1942, 56-62; made one unsuccessful antisubmarine attack, 62, large engineering plant, 86

Seabees

A group of construction battalion members experienced a great deal of seasickness while riding the aircraft carrier Saratoga (CV-3) from California to Hawaii in 1944, 136-137

Seadrift

Yacht that operated out of southern California, taken into Coast Guard service for World War II, 15-16

Sea Scouts

A retired merchant marine captain named Herman Larson donated his time to the Sea Scouts around Long Beach, California, in the early 1940s, 4-7, 9-10, 21, 53

Seasickness

A group of construction battalion members experienced a great deal of seasickness while riding the aircraft carrier Saratoga (CV-3) from California to Hawaii in 1944, 136-137

Sherman, Rear Admiral Frederick C., USM (USNA, 1910)

Embarked in the aircraft carrier Saratoga (CV-3) in 1943 while serving as a carrier division commander, 109, 115, 119, 130-132, 197

Shiphandling

Conning of the aircraft carrier Saratoga (CV-3) by Captain John Cassady in 1943-44, 113-114, 124-125, 127-129, 151-152, 163-164; handling qualities of the Saratoga in World War II, 126-127; handling of the PCE(R)-858 by an inexperienced captain when she arrived at Pearl Harbor in 1945, 129

Shryer, Quartermaster Second Class Leslie, USN

Intelligent individual who served in the navigation division of the aircraft carrier Saratoga (CV-3) during World War II, 74; on liberty in Hobart, Tasmania, in early 1944, 139-140

Solomon Islands

U.S. destroyers patrolled in the region in late 1942 when the Japanese were running the Tokyo Express to the area, 56-62; the Japanese destroyer Yayoi was sunk at Tulagi in late 1942, later salvaged by the U.S. Navy, 60; the aircraft carriers Saratoga (CV-3) and Princeton (CVL-23) supported amphibious operations in the northern Solomons in late 1943, 113-115

Southern California, University of, Los Angeles

Site of Bond's college education following his discharge from the Navy in 1946, 26-27, 237, 245-246

Swimming

Many of the recruits had trouble with swimming while undergoing boot camp training at San Diego in 1942, 35-36

Tactician, HMS

British submarine that rescued a downed fighter pilot at Sabang in April 1944, 161-162

Tactics

Curiously, the Japanese committed their aircraft only piecemeal when planes from the U.S. aircraft carrier Saratoga (CV-3) attacked Rabaul in November 1943, 119

Tasmania

Hobart was the site of a port visit by the aircraft carrier Saratoga (CV-3) in early 1944, 138-140, 145

Training

A retired merchant marine captain named Herman Larson gave seamanship training to Sea Scouts around Long Beach, California, in the early 1940s, 4-7, 9-10, 21, 53; recruit training at San Diego in 1942, 28-40; use of a 5-inch loading machine for training gun crews on board the destroyer Saufley (DD-465) in 1942, 51; on-the-job quartermaster school on board the aircraft carrier Saratoga (CV-3) in World War II, 72; shakedown cruise for the patrol craft PCE(R)-858 in the summer of 1945, 221-222

Trincomalee, Ceylon

Served as a base for the aircraft carrier Saratoga (CV-3) when she was operating with the British Far Eastern Fleet in early 1944, 125, 146, 150-151, 157, 173-174

Tulagi, Solomon Islands

The Japanese destroyer Yayoi was sunk at Tulagi in late 1942, later salvaged by the U.S. Navy, 60

Uniforms-Naval

A few U.S. Navy enlisted men still had dress-white uniforms during World War II, 23; stenciling and inspection of uniforms at boot camp in San Diego in 1942, 31; tropical white uniforms worn by Royal Navy personnel when the British Far Eastern Fleet was operating in the Indian Ocean in early 1944, 152-153; cleaning and wearing of uniforms on board the aircraft carrier Saratoga (CV-3) during World War II, 159-161

Valiant, HMS

British battleship that operated in the Indian Ocean in early 1944, 150-151; a member of the ship's crew had a considerable capacity for beer, 173-174; living conditions on board for the crew, 174-176

Victorious, HMS

British aircraft carrier that operated with the U.S. Navy during the New Georgia campaign of

1943, 79; received a supply of dehydrated potatoes from the American carrier Saratoga (CV-3), 79

Visual Signaling

The aircraft carrier Saratoga (CV-3) used cumbersome flag hoists used when operating with the British Far Eastern Fleet in the Indian Ocean in early 1944, 145-146, 149

WAVES

Crewmen of the patrol craft PCE(R)-858 got to know a number of Navy women in social situations at Key West, Florida, in early 1946, 239-240

Weather

A group of construction battalion members experienced a great deal of seasickness while riding the aircraft carrier Saratoga (CV-3) through heavy seas while en route from California to Hawaii in 1944, 136-137; the Saratoga ran into heavy seas while en route Tasmania in early 1944, 138

Wolverine. USS (IX-64)

Converted passenger ship used for qualification of carrier pilots on Lake Michigan in World War II, 214-215

Yayoi (Japanese Destroyer)

Sunk at Tulagi in the Solomon Islands in late 1942, later salvaged by the U.S. Navy, 60

