


Index
to
Biography
of
Rear Admiral John S. Coye, Jr.
U. S. Navy (Retired)

Amphibious Warfare

Coye involved in exercises as amphibious group commander in mid-1960s, pp. 172-175.

Antisubmarine Warfare

See: Operational Development Force

Armed Forces Staff College

Coye attends shortly after unification of armed services in late 1940s, pp. 126-127.

Beakley, Wallace M., Vice Admiral, USN (USNA, 1924)

Distinguished aviator who was fine person to work for as Commander Seventh Fleet in 1950s, pp. 149-150; as Deputy CNO, p. 157.

Cater, Charles J., Lieutenant Commander, USN (USNA, 1922)

Very capable commanding officer of submarine *Shark* before World War II, p. 26.

Chi Chi Jima

Island in Bonin Group which Coye found to have interesting inhabitants in early 1960s, pp. 159-160.

Coye, Beth F., Commander, USN(Ret.)

Coye's daughter who wrote about status of women in the Navy in the 1970s, pp. 197-199.

Coye, Elizabeth Gabriel

Meets Coye in childhood, p. 1; has to delay marriage to Coye following his Naval Academy graduation, p. 11; returns to United States from Panama when having baby in 1941, p. 43.

Coye, John S., Jr., Rear Admiral, USN(Ret.) (USNA, 1933)

Boyhood, pp. 1-6; early memories of Naval Academy, p. 8; graduation from in 1933, p. 9; service in heavy cruiser *Northampton* in mid-1930s, pp. 12-13; duty as assistant engineer in new destroyer *Monaghan* in 1930s, pp. 14-23; trained at submarine school in New London in 1937, pp. 23-24; serves as engineer officer in submarine *Shark* from 1937 to 1941, pp. 24-38; received dolphins and qualifies for command while in the *Shark*, pp. 28-30; *Shark* collides with carrier *Yorktown* in 1940, Coye commended, pp. 30-34; service as executive officer and commanding officer of submarine *R-18* in 1941-1942, pp. 39-50; bombed by U.S. Navy plane en route to Bermuda, pp. 45-48; gets letter of commendation for work in proving erroneous route through Panama minefields, pp. 48-50; attends submarine PCO school in spring of 1943, pp. 50-53; ordered to Commander Submarines South Pacific Force in June 1943, pp. 53-57; takes command of submarine *Silversides*, p. 57; considers submarines for scouting line duty to be poor use of assets, pp. 67-69; describes mental attitude of crew during patrol, pp. 72-73; sinks four Japanese ships during second patrol in *Silversides*, pp. 75-78; salvages innovative Japanese gun from transport, p. 77; leaves on third patrol in *Silversides* in December 1943, p. 78; hits several ships in convoy, pp. 81-82; hits two ships during fourth patrol in early 1944, pp. 87-92; regrets decision not to fire on Japanese cruisers off Palau, pp. 88-90; gets 12 hits during fifth patrol in submarine, pp. 92-100; sinks three Japanese ships on 10 May 1944, pp. 94-95; sinks converted gunboat off Guam, evades depth charges for five hours, pp. 97-98; sinks two ships

simultaneously, pp. 98-99; becomes wolf pack commander in September 1944, pp. 106-112; service in wolf pack under Burt Klakring, pp. 112-116; ends tour in *Silversides*, pp. 117-118; serves as instructor at PCO school in New London in early 1945, pp. 118-123; as operations officer on staff of Commander Submarine Squadron One at Pearl Harbor and sets up PCO school there, 1947-1948, pp. 123-125; as Commander Submarine Division 52 in 1948-1949, p. 125; attends Armed Forces Staff College, pp. 126-127; as ASW officer on staff of Operational Development Force, pp. 127-131; commanding officer of submarine tender *Fulton*, pp. 131-135; commands Submarine Squadron Eight, pp. 135-137; attends Naval War College in 1954-1955, pp. 137-140, serves on staff of Commander Second Fleet, including preparation for NATO exercise Strike Back, pp. 141-148; commands heavy cruiser *Rochester*, the Seventh Fleet flagship, 1958-1959, pp. 149-152; serves in Strike Warfare Division on OpNav staff, pp. 153-157; promoted to flag rank and serves as Commander Naval Forces Marianas from 1961 to 1963, pp. 158-172; commands Amphibious Group Three, pp. 172-176; serves as deputy chief of staff to CinCSouth, 1964-1966, pp. 176-183; as Commander Training Command Atlantic Fleet until retirement in 1968, pp. 184-191; post-Navy life, pp. 192-203.

Earhart, Amelia

Aviatrix lost in 1930s; remains searched for on Saipan in early 1960s, pp. 169-170.

Fife, James, Jr., Rear Admiral, USN (USNA, 1918)

Commander Task Force 72 in South Pacific in World War II, pp. 54-55, assigned patrols to submarines on basis of ultra, pp. 65-67.

Firefighting

Search for remedies after aircraft carrier fires in late 1960s, pp. 185-186.

Fulton, USS (AS-11)

Submarine tender commanded by Coye in 1952-1953, pp. 132-136.

Goding, M. Wilfred

Capable high commissioner of Pacific Trust Territories in early 1960s, p. 171.

Guam

Effects of typhoon Karen in 1962, pp. 161-163; Japanese history of, pp. 164-165; Admiral Chester Nimitz's interest in, pp. 168-169; current situation of, pp. 170-171.

Harlfinger, Frederick J. II, Lieutenant Commander, USN (USNA, 1935)

While commanding USS *Trigger* in World War II stages race against USS *Silversides*, pp. 103-104.

Klakring, Thomas Burton, Commander, USN (USNA, 1927)

Head of submarine wolf pack called "Burt's Brooms" during 1944, pp. 113-114.

Leigh, Charles F., Lieutenant, USN (USNA, 1939)

Did extremely fine job as executive officer of submarine *Silversides* during World War II, p. 93.

Marianas Islands

Coye serves as naval commander in the area in the early 1960s, pp. 158-172.

Miquelon Islands

Destroyer *Monaghan* visits in 1935, pp. 16-17.

Monaghan, USS (DD-354)

Destroyer in which Coye served from time of commissioning in 1935 through early shakedown cruises and fishing trip for President Franklin D. Roosevelt, pp. 14-23.

NATO

Description of planning for exercise Strike Back in North Atlantic in 1956, pp. 141-148; Coye's duty on CinCSouth staff in mid-1960s, pp. 176-183.

Naval Academy, U.S.

Difficulty getting appointment during Depression years, p. 5; only half of class of 1933 commissioned at time of graduation, pp. 9-11.

Naval War College

Description of in mid-1950s, pp. 137-140.

Navy Tactical Data System (NTDS)

Development of in 1960s, pp. 187-191.

New Jersey, USS (BB-62)

Served well as Second Fleet flagship in mid-1950s, pp. 141-142.

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

Continuing interest in Guam during the 1960s, pp. 168-169.

Northampton, USS (CA-26)

Heavy cruiser which made voyage to East Coast with U.S. Fleet in 1934, pp. 12-14.

Operational Development Force

Antisubmarine warfare projects under development around 1950, pp. 127-131.

Palau

Pacific island which submarine *Silversides* operated near during World War II, pp. 79-82.

Panama

Patrols by submarines in Panama area at beginning of World War II, pp. 41-50.

Pearl Harbor

Post-World War II submarine operations in the area, pp. 124-125.

Pirie, Robert B., Vice Admiral, USN (USNA, 1926)

Dashing leader as Commander Second Fleet in 1950s, p. 143.

Prospective Commanding Officers School

Provides training for submarine skippers during World War II, pp. 50-53, 118-123.

R-18, USS (SS-95)

Coye's service in her in 1941-1942, pp. 39-50; use on patrols of Atlantic Coast during World War II, p. 44; bombed by U.S. Navy plane en route to Bermuda, pp. 45-48; goes through minefields off Panama, pp. 48-50.

Rochester, USS (CA-124)

Coye commands her in 1958-1959 during her service as Seventh Fleet flagship, pp. 149-152.

Roosevelt, President Franklin D.

Rides destroyer *Monaghan* for Caribbean fishing trip in 1930s, pp. 20-22.

Russell, James S., Admiral, USN (USNA, 1926)

As CinCSouth in 1960s, p. 176; conducts study on aircraft carrier fires following retirement, p. 186.

Safety Problems, Naval

Electric torpedo failure causes explosion under submarine *Silversides* in World War II, pp. 109-110; development of new firefighting agents in wake of carrier fires in 1960s, pp. 185-186.

Salmon, USS (SS-182)

Member of world pack known as "Coye's Coyotes" in 1944, pp. 103-106; engaged in surface gun battle with Japanese in October 1944, pp. 110-112; joins "Burt's Brooms" wolf pack in late 1944, pp. 112-116.

Second Fleet, U.S.

Coye's service on fleet staff in mid-1950s during preparations for NATO exercise Strike Back, pp. 141-149.

Shark, USS (SS-174)

Coye's service on board from 1937 to 1941, pp. 24-39; many machinery problems in the boat, pp. 25-27; is run over by the carrier *Yorktown* in September 1940, pp. 30-34; involvement in fleet war games, pp. 34-35.

Silversides, USS (SS-236)

Premature explosion of torpedoes causes low morale on Coye's first patrol, pp. 59-64; sinks four Japanese ships on second patrol, pp. 75-78; makes several hits on Coye's third patrol, pp. 78-83; fire breaks out while escaping Japanese submarine, pp. 83-85; sinks three ships on 10 May 1944 while on Coye's fifth patrol, pp. 94-95; sinks converted gunboat off Guam, evades 61 depth charges, pp. 97-98; sinks two ships simultaneously, pp. 98-99; receives overhaul at Mare Island in summer of 1944, pp. 100-102; part of wolf pack on Coye's sixth patrol in September 1944, pp. 106-116; torpedo failure occurs during pursuit of Japanese tanker after Battle of Leyte Gulf, pp. 109-112; reorganized into "Burt's Brooms" wolf pack in November 1944, pp. 112-116; receives Presidential Unit Citation, p. 118; patrol reports on file at Groton, Connecticut, pp. 86-87, 202-203.

Submarines

Engineering performance in World War II resulted from design deficiencies pointed out before the war, pp. 26-27; R-boats given to Britain, p. 42; remaining R-boats used for patrols during war, pp. 44-45; problems with torpedo exploders during war, pp. 59-63; poor use of submarine scouting lines in the Pacific, pp. 67-69; capabilities of submarines, pp. 69-70; submarine crew rotation system, pp. 70-71; torpedoes improved by 1943, p. 82; wolf packs become prevalent, pp. 104-106; electric torpedo failure causes explosion under the *Silversides*, pp. 109-110; British X-craft miniature submarines, pp. 128-129.

Torpedoes

Training with at PCO school in World War II, p. 52; magnetic exploder ineffective when fired from *Silversides*, pp. 59-63; electric torpedo blows up underneath *Silversides*, p. 109.

Training

See: Prospective Commanding Officers School. Coye commands training command for Atlantic Fleet in mid-1950s, pp. 184-190.

Trigger, USS (SS-237)

Race against sister ship *Silversides*, pp. 103-104; member of wolf pack under Coye, p. 108; becomes member of "Burt's Brooms" wolf pack in November 1944, pp. 112-116.

Typhoons

See: Guam.

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

Amazing memory enabled him to know name of every crew member while commanding heavy cruiser *Northampton* in 1930s, pp. 36-38.

Vietnam

Suspicion of sabotage on planes carrying technicians bound for Vietnam in early 1960s, pp. 165-167.

Watlington, Sarah J., Ensign, USN

Capable woman officer serving on staff in Naples in 1960's, p. 199.

Wellborn, Charles, Jr., Vice Admiral, USN (USNA, 1921)

Very capable flag officer in command of U.S. Second Fleet in mid-1950s, p. 143.

Wolf packs

"Coye's Coyotes," pp. 106-112; "Burt's Brooms," pp. 112-116.

Women in the Navy

Commander Beth Coye's opinions on unfair treatment, pp. 197-199; Admiral Coye's opinion on, pp. 199-202.

Worthington, Robert K., Lieutenant, USN (USNA, 1938)

Executive officer of submarine *Silversides* during World War II action in Pacific, pp. 58-59, 92-93.