

**Index to the Oral History of
Rear Admiral Robert B. Erly, U.S. Navy (Retired)**

***Abraham Lincoln*, USS (SSBN-602)**

Visited in the late 1960s by an Atlantic Fleet inspection team, 402-403

Advancement of Enlisted Personnel

As the result of manpower needs, individuals moved up much more rapidly during World War II than previously, 171-172

Alcohol

The ship's officers had a drinking problem when Erly reported to the destroyer *Laub* (DD-613) in 1944, 148

Effects of alcohol use on the part of Commander Escort Division 21 in 1944-45, 175-177

Algeria

British warships bombarded the French fleet at Mers-el-Kébir in July 1940 to keep it from falling into German hands, 153-154

In 1944 U.S. warships trained at Oran in preparation for an upcoming invasion, 159, 161-162

American Red Cross

Provided support to Navy families in the early 1950s, 210

Ammunition

Increase in ammunition capacity of the destroyer *Frazier* (DD-607) before she deployed in 1942, 126

Unexploded North Korean projectile hit the destroyer *James C. Owens* (DD-776) in May 1952, 231-232

In May 1952 a 40-millimeter ammo magazine on board the *James C. Owens* did not explode, even when it absorbed a direct hit, 233

Amphibious Force Pacific Fleet

In the early and mid-1960s participated in various exercises, 310-311, 314-315, 360

Development of amphibious warfare doctrine in the 1960s, 314-317

Origin of SEALs and Navy special warfare in the 1960s, 361-363

Push in the mid-1960s for development of 20-knot LSTs, 364

Exercises in the mid-1960s, 364-368

Role of the staff in the mid-1960s, 365-366

Buildup in the mid-1960s for the Vietnam War, 365, 369-370

Amphibious Warfare

A contingent from the battleship *New Mexico* (BB-40) made a disastrous practice landing on Maui, Hawaii, in the summer of 1938, 52-53

Operations and exercises under the aegis of Amphibious Group Two, 1953-55, 245-262

In the mid-1950s amphibious doctrine tied in with the use of helicopters and tactical nuclear weapons, 254-257

Question in the mid-1950s as to whether LPHs would be commanded by aviators or surface officers, 277, 309

Originally a merchant ship, the *Diamond Mariner* was converted to become the Navy attack transport *Paul Revere* (APA-248) in 1958, 273, 285-292, 299-308

Advantages of having 20-knot ships in the amphibious force, 307-309

Joint-service amphibious warfare exercises in the early 1960s, 310-311, 314-315

Development of amphibious warfare doctrine in the 1960s, 314-317

Operations in the Pacific in 1961-62, 321-345

Push in the mid-1960s for development of 20-knot LSTs and LHAs, 364

Exercises in the Pacific in the mid-1960s, 364-368

Amphibious Squadron Five

Operations in the Pacific in 1961-62, 321-345

Antiair Warfare

Antiaircraft guns on board the battleship *New Mexico* (BB-40) in the late 1930s, 46-47

Types of fuzes on 5-inch antiaircraft projectiles by ships at Pearl Harbor in 1941, 96

Erly set up antiaircraft batteries ashore at Ewa, Oahu, in the wake of the Japanese attack in 1941, 110-115, 125

In the early 1950s the destroyer *James C. Owens* (DD-776) served in the North Atlantic as a seaward extension of the DEW Line, 224-226

Antisubmarine Warfare

Patrols out of Pearl Harbor by the destroyer *Cassin* (DD-372) in 1941, 97-99

In 1943 the U.S. Navy upgraded two Cuban Navy ships and trained their crews for antisubmarine warfare, 136-147

Mission for the destroyer *Laub* (DD-613) in 1944 while on Atlantic convoys, 151-154

Among the subjects taught at General Line School in 1949-50, 196, 199

Training for the crew of the destroyer *James C. Owens* (DD-776) in the early 1950s, 214-215, 222

Use of amphibious warfare ships as decoys against submarines in the early 1960s, 308, 324-325, 343-345

Anzio, Italy

U.S. Navy gunfire support of the invasion and operations ashore in early 1944, 154-155

ARAMCO (Arabian American Oil Company)

Visited by the destroyer *James C. Owens* (DD-776) in 1952, 240-241

Argentina

Negotiations with the U.S. Navy in the mid-1960s, 388-389

Arkansas, USS (BB-33)

Midshipman summer training cruise to Europe in 1934, 17-21

Armed Forces Staff College, Norfolk, Virginia

Curriculum for students in 1952-53 emphasized staff work, 243-245, 248-249

Army, U.S.

In 1960 the commanding general of the Fourth Infantry Division advocated the use of nuclear weapons in a war game, 340-341

Operations in Vietnam in the mid-1960s included riverine warfare, 376-377

Ashworth, Vice Admiral Frederick L., USN (USNA, 1933)

As Deputy Commander in Chief Atlantic Fleet in the late 1960s, 400-401

Retired from active duty in the late 1960s when he was not selected for a fourth star, 383

Atlantic Fleet, U.S.

In 1952 Destroyer Division 221 deployed to the Korean War zone and then completed a transit around the world, 217-221, 227-243

Role of the fleet inspector general in the late 1960s, 400-410

Establishment of a command center in the late 1960s, 410-411

Impact of budget cuts in the late 1960s-early 1970s, 420-422

Consolidation of three different types commands into Surface Force Atlantic Fleet in the 1970s, 423-424

Australia

Visited by the destroyer *Cassin* (DD-372) in early 1941, 89, 92-93

Australian Navy

Took part in a SEATO exercise in Borneo in the early 1960s, 322-323

Barbey, Vice Admiral Daniel E., USN (USNA, 1912)

In 1946, as Commander Amphibious Force Atlantic Fleet, helped facilitate the transfer of the *LST-907* to the Venezuelan Navy, 183-186

Bardshar, Rear Admiral Frederic A., USN (USNA, 1938)

In 1954 was operations officer of the aircraft carrier *Leyte* (CVS-32)

Served 1956-58 in the Strategic Plans Division of OpNav, 274

Battleships

In the mid-1950s House Armed Services Chairman Carl Vinson had no interest in keeping battleships in the fleet, 270-271

Beach, Captain Edward L., USN (USNA, 1939)

As a student at the National War College in the early 1960s, 358

Beach Jumper Units

Worked in collaboration with Amphibious Group Two in the mid-1950s, 252, 258-259

Bell, Captain C. Edwin, USN (USNA, 1939)

In 1962 was a possible candidate to be chief of staff to Commander Amphibious Force Pacific Fleet, 346-347

Bellinger, Rear Admiral Patrick N. L., USN (USNA, 1907)

Commanded Patrol Wing Two at Pearl Harbor during the Japanese attack in 1941 and its aftermath, 109, 111-112

Benson, Captain James F., USN (USNA, 1927)

Commanded the destroyer tender *Yosemite* (AD-19), 1946-48, 163-164, 194

Bent, Lieutenant Horace E., USN (USNA, 1940)

Helped train the crews of Cuban Navy ships in 1943, 142

Betancourt, Rómulo Ernesto Bello

Served as President of Venezuela from 1945 to 1948, 180, 182, 184-185

Blouin, Vice Admiral Francis J., USN (USNA, 1933)

In the 1960s served as ComPhibGruWestPac and later as ComPhibPac, 365

Borneo

Site of a SEATO amphibious warfare exercise in the early 1960s, 322-323

Boxing

In his youth Erly boxed for a National Guard team in Washington, D.C., 9-10
Erly boxed at the Naval Academy in the mid-1930s and helped coach, 14, 25
By members of the crew of the battleship *New Mexico* (BB-40) in the late 1930s, 33, 41, 43

Bradley, Lieutenant Commander Montgomery S., USNR

In 1944 served as temporary skipper of the destroyer *Phelps* (DD-360), 164

Brown, Lieutenant Elliott M., USN (USNA, 1931)

Was the first executive officer of the destroyer *Frazier* (DD-607), commissioned in 1942, 125, 129-130

Bucher, Commander Lloyd R., USN

Commanded the intelligence ship *Pueblo* (AGER-2) when she was captured by North Koreans in 1968, 135

Bucklew, Captain Phil H., USNR

In the mid-1950s commanded a beach jumper unit that worked with Amphibious Group Two, 252, 361

Had a major role in the origin of SEALs and Navy special warfare in the 1960s, 361-363

Budgetary Considerations/Issues

In the mid-1950s Congress imposed ceilings on active Navy personnel, which also controlled the number of active ships, 265-269

Cutbacks in Navy funding in the late 1960s-early 1970s, 420-422

Bulkeley, Rear Admiral John D., USN (Ret.) (USNA, 1933)

Was very thorough over the years in his position as president of the Board of Inspection and Survey, 60

Bullis Preparatory School, Washington, D.C.

Erly attended the school in the early 1930s to prepare for Naval Academy entrance exams, 5-9, 11-12

Bureau of Naval Personnel, Arlington, Virginia

In 1942 arranged for Erly to serve as advisor to the Cuban Navy, 135-137

In 1944 assigned Erly to command the destroyer *Phelps* (DD-360), 164

In the 1950s and 1960s individuals were assigned to commands without sworn screening boards, 279, 311-312

Burford, Lieutenant William P., USN (USNA, 1923)

Served as a company officer at the Naval Academy in the mid-1930s, 13

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

Impact on OpNav during his tenure as Chief of Naval Operations from 1955 to 1961, 264, 270, 280-281, 318-319, 361, 398, 426

Sent senior naval officers to the Joint Strategic Target Planning staff for nuclear weapons, 274

Bush, Commander George B. Jr., USNR

In 1958 served as the first executive officer of the attack transport *Paul Revere* (APA-248), 287, 301-302

Busik, Captain William S., USN (Ret.) (USNA, 1943)

Served 1971-94 as Executive Director and President/CEO of the Naval Academy Alumni Association, 24

Calvert, USS (APA-32)

In the early 1960s served as flagship for Amphibious Squadron Five during Pacific operations, 321, 326-327, 331

Damaged during an amphibious exercise in the early 1960s, 338-340

Camp Pendleton, Oceanside, California

As a landing site during amphibious exercises in the late 1950s-early 1960s, 307, 314, 330, 333-337

Canada

Participation in the Joint Defense Board, Canada and the United States in the mid-1960s, 382-384

Carlucci, Frank C. III

Served as U.S. Ambassador to Portugal from 1975 to 1978, 454-455

Carroll, Commander Charles B., USN

Commanded the destroyer *Lowry* (DD-770), 1952-54, 218, 222, 239

Carronade, USS (IFS-1)

In-shore fire support ship that was recommissioned in 1965 for Vietnam Service, 370-371

Cassin, USS (DD-372)

Operations out of Pearl Harbor in 1940-41 emphasized readiness because of the possibility of war against Japan, 86-100

For a time in 1941 she was flagship for Commander Destroyer Division Five, 86-87

Deployment to the South Pacific in early 1941, 87-90, 92-93

Gunnery practice in 1941, 94-96, 122-123

In dry dock at Pearl Harbor when the Japanese attacked in December 1941, 97, 100-105, 123

Guns from the damaged ship were used for an antiaircraft battery on Oahu, 110

Enlisted crew members worked on salvage after the attack, 110-112, 119

Ceylon

Visited by the destroyer *James C. Owens* (DD-776) in 1952, 240

Chafee, John H.

Served 1969-72 as Secretary of the Navy, 420-421, 429

Chalbaud, Carlos Delgado

From 1945 to 1948 served as Venezuelan Minister of Defense, 182, 186, 188

Charleston Naval Shipyard, Charleston, South Carolina

Reactivated a number of mothballed destroyers in 1950, 203-209, 211, 219

Chicago, USS (CA-29)

Made a cruise to Australia and New Zealand in early 1941, 97

Church, Captain Albert T. Jr., USN (USNA, 1938)

In the early 1960s served as commanding officer of the heavy cruiser *St. Paul* (CA-73) after having been aide to the Secretary of the Navy, 328-329

Clark, USS (DD-361)

As flagship of Destroyer Squadron Five in 1939-40, 73

Clay, Captain James P., USN (USNA, 1922)

In the summer of 1944 served as ComDesLant representative in the Mediterranean, at Oran, Algeria, 159, 161-164

Served as chief of staff to Commander Destroyer Force Atlantic Fleet shortly after World War II, 162-163, 194

Colbert, Admiral Richard G., USN (USNA, 1937)

A Naval Academy classmate of Erly, he did public speaking as a member of the Quarterdeck Club in the mid-1930s, 25-26

As a flag officer served on the SACLant staff in the late 1960s and as Commander in Chief Allied Forces Southern Europe in the early 1970s, 26, 417

Cole, Lieutenant Otis R. Jr., USN (USNA, 1936)

Served in the submarine *Cachalot* (SS-170) during the Japanese attack on Pearl Harbor in 1941, 103

Collins, Commander Samuel L., USN (USNA, 1939)

Served as executive officer of the destroyer *James C. Owens* (DD-776) in the early 1950s, 175, 210-211

In the 1960s was chief staff officer to Commander Amphibious Squadron Five, 211

Collisions

The destroyer *Laub* (DD-613) collided with the light cruiser *Philadelphia* (CL-41) off Anzio, Italy, in May 1944, 155-160

Collum, Captain William J. Jr., USN (USNA, 1938)

In 1961 had to give up command of the attack transport *Calvert* (APA-32) because of a heart condition, 326

Colwell, Vice Admiral John B., USN (USNA, 1931)

While serving in the Bureau of Ordnance in the mid-1950s was involved in the development of the Polaris ballistic missile system, 273-274

Served 1964-65 as Commander Amphibious Force Pacific Fleet, 365, 367-368

Combs, Vice Admiral Thomas S., USN (USNA, 1920)

Served 1956 to 1958 as Deputy Chief of Naval Operations (Fleet Operations and Readiness), 270, 278-280

Put in flight time as a senior officer to qualify for flight pay, 279

Commercial Ships

In 1937 various battleships, including the *New Mexico* (BB-40), sent out picket boats when Japanese merchant ships were in the harbor, 90
In 1943 Erly rode from the South Pacific to San Francisco on board the Matson liner *Hawaiian Merchant*, 137-138
In transatlantic convoys, 1944-45, 153, 166-170
Proposal in the 1950s to send Polaris ballistic missiles to sea in Mariner-class merchant hulls transferred to the Navy, 273-274
In 1958 the Todd shipyard in San Pedro, California, converted the merchant ship *Diamond Mariner* to become the Navy attack transport *Paul Revere* (APA-248), 286-292, 299

Communications

On board the destroyer *Conyngham* (DD-371) in the late 1930s, 67-69
Decoding of messages on board the destroyer *Cassin* (DD-372) in 1941, 87
In 1952 the destroyer *James C. Owens* (DD-776) patrolled off Vladivostok to obtain communications intelligence, 228
Capability on board the attack transport *Paul Revere* (APA-248) in the late 1950s, 300

Compass Island, USS (EAG-153)

Used in the 1950s to research navigation methods, 273-274

Conger, Commander Henry J., USN (USNA, 1941)

Commanded the destroyer *Laffey* (DD-724), 1951-53, 218, 222, 239

Congress, U.S.

Erly's father was able to obtain favors in the 1920s and 1930s because of his connections with congressmen, 1-4
In the 1950s imposed ceilings on the number of Navy personnel, 265
Representative Carl Vinson was not in favor of keeping battleships in the fleet in the 1950s, 270-271
Cuts in the Navy budget in the late 1960s-early 1970s, 420-422
Concerns on the part of the Black Caucus in the early 1970s about military aid to Portugal, 447

Convoys

Escorted between the United States and the Mediterranean by the destroyer *Laub* (DD-613) in 1944, 148-154
Escort of transatlantic convoys by the destroyer *Phelps* (DD-360) in 1944-45, 153, 166-170, 173-178
Convoy commodore escort in the Pacific in 1962, 343-344

Conyngham, USS (DD-371)

Short-changed in receiving food from a vendor in the late 1930s, 58-59
Operations in the Pacific in 1938-39, 60-78, 91

Engineering plant, 59-60
Damage control, 61
Messing and berthing, 62-65
Ship handling, 66-67
Enlisted personnel, 62-67, 79
Communications, 67-69
Gunnery, 71
Speed of 39 knots, 76
Tendency to roll, 76-77
At-sea operations in the aftermath of the Japanese attack on Pearl Harbor in 1941, 106-108

Cooper, Rear Admiral Joshua W., USN (USNA, 1927)

In the early 1960s commanded Amphibious Group Three, 310

Corrigan, Dr. Frank P.

In the late 1940s, as U.S. ambassador to Venezuela, argued against provided guns to the Venezuelan Navy, 185-187

Cousins, Admiral Ralph W., USN (USNA, 1937)

Student at the National War College in the early 1960s, 351-352, 356
Overall career success, 353
Served 1972-75 as Commander in Chief Atlantic Fleet, 419-420, 454-455

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

In the late 1960s served as Commander Training Command Atlantic Fleet, 400

Craig, Lieutenant Commander James E., USN (USNA, 1922)

Commanded the destroyer *Conyngham* (DD-371), 1939-40, 69, 71, 106
Killed on board the battleship *Pennsylvania* (BB-38) when the Japanese attacked Pearl Harbor in December 1941, 105

Cramer, Ensign Shannon D. Jr., USN (USNA, 1944)

In May 1944 helped deal with the aftereffects of a collision between the destroyer *Laub* (DD-613) and the light cruiser *Philadelphia* (CL-41), 157

Crawford, Lieutenant Commander David S., USN (USNA, 1919)

Commanded the destroyer *Conyngham* (DD-371), 1938-39, 93

Crouch, Captain Partee W. Jr., USN (USNA, 1939)

In the mid-1960s served as chief of staff to Commander Amphibious Force Pacific Fleet, 374

Cryptography

Decoding of messages on board the destroyer *Cassin* (DD-372) in 1941, 87

Cuba

As a National War College student in 1962-63, Erly focused on U.S.-Cuban relations and the continued relevancy of the Monroe Doctrine, 348-350, 354-355
Not involved in the Inter-American Defense Board in the mid-1960s, 395
U.S. concern about Soviet activities in Cuba in the mid-1960s, 396-397
In the wake of the North Korean seizure of the USS *Pueblo* (AGER-2) in 1968, the U.S. Navy took precautions to make sure none of its ships would be seized near Cuba, 397, 411-412

Cuba (Cuban Sloop)

In 1942 was upgraded by Todd Shipyard in Galveston for antisubmarine duty, 139-147

Cuban Navy

In 1943 the Gulf Sea Frontier command oversaw the upgrading of two Cuban Navy ships for antisubmarine service, 136-147

Culpepper, Ensign Frank M., USN (USNA, 1939)

Fleeted up to serve as engineer officer of the destroyer *Cassin* (DD-372) in 1941, 87, 91

Cummings, Lieutenant Damon M., USN (USNA, 1931)

Served on the staff of Destroyer Squadron Three in 1941, 108

Cutter, Ensign Slade D., USN (USNA, 1935)

Was married in the mid-1930s even though not officially allowed to, 44

Damage Control

Training on board the battleship *New Mexico* (BB-40) in the late 1930s, 31
Training on board the destroyer *Conyngham* (DD-371) in the late 1930s, 61
Training on board the destroyer *Cassin* (DD-372) in 1941, 123
Firefighting after ships in dry dock at Pearl Harbor were hit by Japanese attackers in December 1941, 102-104, 116-118
Removal of paint from the newly commissioned destroyer *Frazier* (DD-607) in 1942 to minimize fire hazard, 126
On board the destroyer *Laub* (DD-613) after she collided with the light cruiser *Philadelphia* (CL-41) in May 1944, 155-160

Daniel, Lieutenant Commander Henry Chesley, USN (USNA, 1924)

Commanded the destroyer *Conyngham* (DD-371), 1941-42, 106-109

Dare, Commander James A., USN (USNA, 1939)

Commanded the destroyer *Douglas H. Fox* (DD-779), 1951-53, 218, 221-222, 227, 238-239

Commanded an amphibious squadron that landed Marines in the Dominican Republic in 1965, 385

Commanded South Atlantic Force, 1968-70, 392-393

Depth Charges

Posed a hazard on board the destroyer *Laub* (DD-613) in 1944 after she ship survived a collision, 157

Desert Shield

Military buildup in the Persian Gulf region in the aftermath of the Iraqi invasion of Kuwait in August 1990, 341-342

Destroyer Division 221

In 1952 deployed to the Korean War zone and then completed a transit around the world, 217-221, 227-243

Destroyer Force Atlantic Fleet

In the late 1940s the tender *Yosemite* (AD-19) was flagship of for the destroyer type commander in addition to her role in servicing destroyers, 162-163, 192-196
Provided crew members to the destroyer *James C. Owens* (DD-776) in 1950 to fulfill shortages, 206-207
Sent a division of destroyers to the Far East for the Korean War and around the world, 217-221, 227-243

Distant Early Warning (DEW)

In the early 1950s the destroyer *James C. Owens* (DD-776) served in the North Atlantic as a seaward extension of the DEW Line, 224-226

Dominican Republic

In April 1965 President Lyndon Johnson sent an expeditionary brigade to the country, 350, 385

***Douglas H. Fox*, USS (DD-779)**

In 1952 deployed to the Korean War zone and then around the world, 218, 217-221, 227-240

***Downes*, USS (DD-375)**

In dry dock at Pearl Harbor when the Japanese attacked in December 1941, 102-105, 116-117
Guns from the damaged ship were used for an antiaircraft battery on Oahu, 110, 125

Duncan, Admiral Charles K., USN (USNA, 1933)

In 1958-59 commanded Amphibious Group One, 300-301, 419
Commanded the Amphibious Force Pacific Training Command, 1959-61, 310-311
Served in the Bureau of Naval Personnel, 1962-64, 346-347
Sat on the selection board that picked Erly for rear admiral in 1965, 347, 419
As Chief of Naval Personnel in the late 1960s, suggested a change in enlisted uniforms, 413-414, 428

Served 1970-72 as Commander in Chief Atlantic Fleet, 419-420, 432

Durham, Commander Harold D., USN

In 1961 took over temporary command of the attack transport *Calvert* (APA-32)

Dusinberre, Commander Henry W., USN (USNA, 1923)

In the late 1940s was executive officer of the destroyer tender *Yosemite* (AD-19), 192-194

Dye, Midshipman Willard J., USN (USNA, 1937)

Erly's Naval Academy roommate previously attended Bullis Prep, did not graduate from the academy, 8, 12-13, 15-17

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

Based in Sasebo, Japan, during the Korean War, 235-236

Eisenhower, President Dwight D. (USMA, 1915)

As guest speaker at the National War College in the early 1960s, 354

Enlisted Personnel

In the crew of the battleship *New Mexico* (BB-40) in the late 1930s, 32-33, 38, 40-46

On board the destroyer *Conyngham* (DD-371) in the late 1930s, 61-67, 79

At Opa Locka, Florida, in 1940, 82-83

On board the destroyer *Cassin* (DD-372) at Pearl Harbor after she was damaged by the Japanese, 110-112, 119

In the crew of the new destroyer *Frazier* (DD-607) in 1942, 127-128

Two enlisted crew members were killed in a collision of the destroyer *Laub* (DD-613) in 1944, 159-160

In the crew of the destroyer *Phelps* (DD-360) in 1944-45, 171-172

Abundance of chief petty officers in the crew of the destroyer tender *Yosemite* (AD-19) in the late 1940s, 38

In the crew of the destroyer *James C. Owens* (DD-776) in the early 1950s, 205-208, 211-214, 219-220, 231-236

As part of the Navy's amphibious forces in the 1950s, 259-260, 303

Sailors and Marines on board the attack transport *Paul Revere* (APA-248) in the late 1950s, 293-299, 303-307

Change in the style of enlisted uniforms in the early 1970s, 413-414

Erly, Rear Admiral Robert B., USN (Ret.) (USNA, 1937)

Parents, 1-6, 11

Siblings, 2-5, 10

Wife Lois, 1, 119, 151, 179-181, 184-185, 188-189, 204, 210, 218, 243, 250, 319-320, 322, 329, 356-357, 408, 450, 455, 459

Boyhood in Washington, D.C., 1-11

Service in the Naval Reserve in the early 1930s, 5-10

As a Naval Academy midshipman, 1933-37, 11-30, 33-34, 117

Served 1937-38 as an ensign in the battleship *New Mexico* (BB-40), 29-44, 90, 55-59, 122

Served on board the destroyer *Conyngham* (DD-371) in 1938-39, 41, 58-79, 91, 122
Flight training in Florida in 1940, 79-85

Service on board the destroyer *Cassin* (DD-372) in 1940-41, 86-105, 116, 122

Temporary assignments around Pearl Harbor in late 1941-early 1942, 105-120, 125

In 1942 was in the crew of the destroyer *Frazier* (DD-607), 120, 124-135

In 1943 advised the Cuban Navy on behalf of Commander Gulf Sea Frontier, 136-147

For a few months in 1944 was executive officer of the destroyer *Laub* (DD-613), 148-164

In 1944-45 commanded the destroyer *Phelps* (DD-360), 153, 164-179

Served in the U.S. naval mission to Venezuela, 1946-48, 179-190, 387

As executive officer of the destroyer tender *Yosemite* (AD-19) in 1948-49, 162-163, 213

In 1949-50 was an instructor at the General Line School, Newport, Rhode Island, 191, 196-202, 213-215

Commanded the destroyer *James C. Owens* (DD-776), 1950-52, 57, 170-173, 203-243

In 1952-53 was a student at the Armed Forces Staff College, 242-245

Served on the staff of Commander Amphibious Group Two, 1953-55, 245-262, 331

From 1955 to 1958 was in the Fleet Operations and Readiness section of OpNav, 262-284

Commanded the attack transport *Paul Revere* (APA-248) in 1958-59, 254, 260, 285-307, 336

In 1959-60 was on the Amphibious Force Pacific Fleet staff as operations officer, 309-310

Commanded Amphibious Squadron Five, 1961-62, 301, 308, 321-345

As a student in 1962-63 at the National War College, 348-359

Served 1963-65 as chief of staff to Commander Amphibious Force Pacific Fleet, 197, 200-201, 359-361

In 1965-66 served as Commander Amphibious Group Three and Commander River/Coastal Warfare Group, 371-378

Served 1966-68 in OP-63 as coordinator of inter-American affairs, naval missions, and MAAGs, 379-399

In 1968-69 was Atlantic Fleet inspector general, 399-410

From 1969 to 1972 served as Deputy Chief of Staff for Plans and Operations on the Atlantic Fleet staff, 406-431

Final active tour, 1972-74, was as Commander Iberian Atlantic Command and Chief of the MAAG in Portugal, 417, 431-453

Post-retirement activities, 433, 455-459

Estes, USS (AGC-12)

In the early 1960s served as flagship for ComPhibGruWestPac, lost an anchor in Buckner Bay, Okinawa, 329

Ewa, Hawaii, Marine Corps Air Station

U.S. planes were shot down there during the Japanese attack in December 1941, 100-101

Erly set up anti-aircraft batteries ashore at Ewa in the wake of the Japanese attack in 1941, 110-115

F4B

Fighter plane used for flight training at Opa Locka, Florida, in 1940, 82

Fahrion, Rear Admiral Frank G., USN (USNA, 1917)

In the early 1950s, as ComDesLant, inspected the newly recommissioned destroyer *James C. Owens* (DD-776), 211-213

Felt, Admiral Harry D., USN (USNA, 1923)

Personality of while serving as Vice Chief of Naval Operations, 1956-58, 276-278, 309

Fernández, Captain Braulio, Cuban Navy (Ret.)

Served as commanding officer of the Cuban Navy sloop *Cuba* during World War II, 140, 142

Talked with Erly in the late 1940s about retaining the U.S. naval mission to Cuba, 186-187

Moved to the United States after retiring from the Cuban Navy, 140, 146-147

Fire

Firefighting after the ships in dry dock at Pearl Harbor were hit by Japanese attackers in December 1941, 102-104, 116-118

Removal of paint from the newly commissioned destroyer *Frazier* (DD-607) in 1942 to minimize fire hazard, 126

Fire Control

Of torpedoes on board the destroyer *Conyngham* (DD-371) in the late 1930s, 70-73

Fitch, Lieutenant (junior grade) Graham N., USN (USNA, 1923)

Died in 1927 in the sinking of the submarine *S-4* (SS-109), 3

Fitness Reports

While serving on a selection board in the mid-1950s, Rear Admiral Lawson Ramage observed that surface officers did not rate their subordinates highly enough on fitness reports, 283-284

Fletcher, Captain Frank Jack, USN (USNA, 1906)

Commanded the battleship *New Mexico* (BB-40), 1936-37, 50-51

As a flag officer during World War II, 51-52

Flight Training

At Pensacola and Opa Locka, Florida, in 1940, 79-85

Fluckey, Rear Admiral Eugene B., USN (USNA, 1935)

Sat on the selection board that picked Erly for rear admiral in 1965, 347

Served as Commander Allied Forces Iberian-Atlantic Area and Chief, Military Assistance Advisory Group Portugal from 1968 to 1972, 431

Retired to Portugal after his Navy service, 449-450

Food

On board the destroyer *Conyngham* (DD-371) in the late 1930s, 51-64

In the late 1950s the attack transport *Paul Revere* (APA-248) received the Ney Award for outstanding food service, 294-297

Foreign Service Institute

In the early 1970s provided Erly with five months of Portuguese language training, 432-434

Francis Marion, USS (APA-249)

Originally a merchant ship, she was converted to become a Navy attack transport in 1961, 287-291

Franke, William B.

Served as Secretary of the Navy from 1959 to 1961, 328-329

Franklin D. Roosevelt, USS (CVB-42)

Future crew members received training on board the destroyer *Phelps* (DD-360) in the summer of 1945, 179

Frazier, USS (DD-607)

Built at Bethlehem Steel in San Francisco, commissioned in July 1942, 120, 124-126

Increase in ammunition capacity before deploying in 1942, 126

Operations in the Pacific in 1942, 127-135

Enlisted crew members, 127-128

Radar capability, 127

French Navy

Interaction with NATO's Iberian-Atlantic Command in the early 1970s, 437

Friendly, Fred

In the early 1950s oversaw the production of a "See It Now" television program about amphibious warfare, 253-254

Fullinwider, Lieutenant Ransom, USN (USNA, 1926)

Served in the crew of the battleship *New Mexico* (BB-40) in the late 1930s, 35, 39

Galpin, Captain Gerard F., USN (USNA, 1920)

In 1942 served on the staff of Commander Gulf Sea Frontier, 138-139, 147

Gates, Thomas S. Jr.

Served as Secretary of the Navy, 1957-59, 329

General Line School, Newport, Rhode Island

In 1949-50 taught professional subjects to former Naval Reserve officers to bring them up to part with their regular Navy counterparts, 191, 196-202, 213-215

German Navy

U.S. antisubmarine doctrine in 1944 for dealing with deep-diving U-boats, 151-152

Goodfellow, Captain Alexander Scott Jr., USN (USNA, 1940)

In 1961-62 commanded the amphibious warfare ship *Paul Revere* (APA-248), 330-331

Goodrich, James F.

In the late 1950s was general manager of the Todd Shipyards facility in San Pedro, California, 289-290, 293

Gralla, Captain Arthur R., USN (USNA, 1934)

Served in the Fleet Operations and Readiness section of OpNav in the mid-1950s, 270, 272

Greece

In the 1970s the port of Elefis served for a time as the base for U.S. destroyers, 425-426

Griffin, Vice Admiral Charles Donald, USN (USNA, 1927)

Commanded the Seventh Fleet, 1960-61, 323, 327-328

Guantánamo Bay, Cuba, Naval Base

Training site for Cuban Navy ships in 1943, 142-143

Training for the crew of the reactivated destroyer *James C. Owens* (DD-776) in 1950, 209, 212-215, 222-224, 239

Guatemala

U.S. naval forces went to the vicinity of Guatemala in 1954 in anticipation of a possible Communist takeover, 250-251

U.S. military assistance advisory group officer was assassinated there in the mid-1960s, 386

Gulf Sea Frontier

In 1943 this command oversaw the upgrading of Cuban Navy ships for antisubmarine service, 136-140

Gunnery-Naval

Turret operation on board the battleship *Arkansas* (BB-33) in 1934, 20-21
Firing by the battleship *New Mexico* (BB-40) in the late 1930s, 46-49, 55, 122
By the destroyer *Conyngham* (DD-371) in the late 1930s, 71, 122-123
Practice by the destroyer *Cassin* (DD-372) in 1941, 94-96, 122-123
Practice by the destroyer *Conyngham* (DD-371) in 1941, 107-108
Erly set up anti-aircraft batteries ashore at Ewa, Oahu, in the wake of the Japanese attack in 1941, 110-115, 125
By the destroyer *Frazier* (DD-607) in 1942, 127, 131-134
In the Cuban warships *Cuba* and *Patria* in 1943, 140-141
Training and in combat by the destroyer *James C. Owens* (DD-776) in the early 1950s, 206-207, 229-238
Shore bombardment for amphibious landings in the early 1960s, 317-318

Habitability

On board the battleship *Arkansas* (BB-33) in the mid-1930s, 18
On board the destroyer *James C. Owens* (DD-776) in the early 1950s, 213, 241
In the attack transport *Paul Revere* (APA-248) in the late 1950s, 294-298

Hanks, Rear Admiral Robert J., USN (USNA, 1946)

Served as Commander Middle East Force, 1972-75, 417

Harlfinger, Rear Admiral Frederick J. II, USN (USNA, 1935)

In the mid-1950s escorted Representative Mendel Rivers in Europe, 392-393
Served as Commander South Atlantic Force in 1967-68, 392

Hartz, Lieutenant William H. Jr., USNE

In 1944 served as executive officer of the destroyer *Phelps* (DD-360), 164-166

Hawaii

A contingent from the battleship *New Mexico* (BB-40) made a disastrous practice amphibious landing on Maui in the summer of 1938, 52-53
Operations out of Pearl Harbor in 1940-41 emphasized readiness because of the possibility of war against Japan, 86-100
Japanese attack on Pearl Harbor in December 1941, 100-105, 116-118
Erly set up anti-aircraft batteries ashore on Oahu in the wake of the Japanese attack in 1941, 110-115

Hay, Lieutenant Commander Alexander G., USN (USNA, 1934)

Commanded the destroyer *Laub* (DD-613) in 1943-44, 148-150, 154

Haynsworth, USS (DD-700)

Operations in the Atlantic in the early 1950s, 211-212, 216

Hazing

Example of hazing in the mid-1930s in Bancroft Hall, the midshipmen's dorm at the Naval Academy, 23-25

Hedgehog

Antisubmarine weapon on board the destroyer *James C. Owens* (DD-776) in the early 1950s, 215

Helicopters

Used for inter-ship transfer in 1954, 251

In the mid-1950s amphibious doctrine tied in with the use of helicopters and tactical nuclear weapons, 254-257

Involvement in a SEATO exercise in Borneo in the early 1960s, 322-324

Holmes, Admiral Ephraim P., USN (USNA, 1930)

Personality and working style, 359-361

In the mid-1950s was on the staff of Commander Amphibious Force Atlantic Fleet, 359-360

Served in the early 1960s as Commander Amphibious Force Pacific Fleet, 346-347, 359-361, 364-367

From 1964 to 1967 was OP-090, Director of Navy Program Planning, 370

Sat on the selection board that picked Erly for rear admiral in 1965, 347

Served 1967-70 as Commander in Chief Atlantic Fleet, 399-400, 404-406, 410-412, 415-416

Hooper, Rear Admiral Edwin B., USN (USNA, 1931)

Commanded Amphibious Group One in 1961-62, 339-340

Hoppe, Lieutenant Commander William E., USN

In the early 1950s served on the staff of Commander Amphibious Group Two, 250

Iberian-Atlantic Command (IberLant)

Role in the North Atlantic Treaty Organization in the early 1970 as a subdivision of the Supreme Allied Command Atlantic, 431-453

Terrorist bombing of the command headquarters in 1971, 434-435

NATO exercises in the early 1970s, 437-440

Intelligence

In 1952 the destroyer *James C. Owens* (DD-776) patrolled off Vladivostok to obtain communications intelligence, 228

Inter-American Defense Board

Activities in the mid-1960s, 381-382, 387-388, 395

Cuba not included in the mid-1960s, 395

Iowa (BB-61)-Class Battleships

In the mid-1950s House Armed Services Chairman Carl Vinson had no interest in keeping battleships in the fleet, 270-271

Italy

U.S. Navy gunfire support of the invasion of Anzio and operations ashore in early 1944, 154-155

The destroyer *Laub* (DD-613) collided with the light cruiser *Philadelphia* (CL-41) off Anzio in May 1944, 155-158

Temporary repairs to the *Laub* at Naples, 158-161

Jackson, Vice Admiral Andrew M. Jr., USN (USNA, 1930)

Served 1964-67 as Deputy Chief of Naval Operations (Plans and Policy), 382-383

In the late 1960s was U.S. Navy representative to the United Nations, 402

Jacobs, Captain Walter F., USN (USNA, 1906)

Commanded the battleship *New Mexico* (BB-40), 1937-39, 40-42, 51-52

James, Rear Admiral Ralph K., USN (USNA, 1928)

In the late 1950s commanded the Long Beach Naval Shipyard, 287-290

James C. Owens, USS (DD-776)

Reactivated from mothballs by the Charleston Naval Shipyard and recommissioned in September 1950, 203-209, 219, 235-236

Enlisted crewmen in the early 1950s, 205-208, 211-214, 231-236

Operations in the Atlantic in the early 1950s, 57, 205-208, 211-220, 222-227

Gunnery, 206-207

Ship handling in the early 1950s, 170, 242-243

Deployment to the Western Pacific and then around the world in 1952, 217-221, 227-243

In 1952 patrolled off Vladivostok to obtain communications intelligence, 228

Korean War combat, 229-239

Crew members killed and wounded by North Korean gunfire in May 1952, 231-235

The ship was transferred to the Brazilian Navy in 1973, 175

Reunions of former crew members, 168-169, 174-175

Japan

In 1937 various battleships, including the *New Mexico* (BB-40), sent out picket boats when Japanese merchant ships were in the harbor, 90

Erly hated the Japanese for years after the 1941 attack on Pearl Harbor but later softened, 119-120, 319-320

Erly and his wife enjoyed great hospitality in Japan in early 1961, 319-310

Japanese Navy

Attack on Pearl Harbor in December 1941, 100-105, 116-118

Proficient in night operations during World War II, 90

Johnson, Commander Frank L., USN (USNA, 1930)

In July 1944 became the first commanding officer of the destroyer *Purdy* (DD-734), 147

Johnson, President Lyndon B.

In April 1965 sent an expeditionary brigade to the Dominican Republic, 350, 385

Johnson, Rear Admiral Nels C., USN (USNA, 1934)

Commanded Amphibious Group Three, 1961-63, 335

Joint Defense Board, Canada and the United States

Activities in the mid-1960s, 382-384

Keliher, Commander Thomas J. Jr., USN (USNA, 1916)

In 1941 commanded Destroyer Division Five with the *Cassin* (DD-372) as flagship, 87

Kennedy, President John F.

Association with Cuba during his presidency in the early 1960s, 349-351
Interest in counterinsurgency, 363-364

Kimmel, Admiral Husband E., USN (USNA, 1904)

As Commander in Chief Pacific Fleet in 1941, 96-97

King, Ensign Thomas Starr Jr., USN (USNA, 1936)

Served as a junior officer on board the battleship *New Mexico* (BB-40) in the late 1930s, 37

Kitts, Captain Willard A. III, USN (USNA, 1916)

As Pacific Fleet gunnery officer in 1941, assigned Erly to set up antiaircraft batteries ashore on Oahu, 110-112, 125

Knight, Ridgway B.

World War II adventures, 436-437
Foreign Service officer who was U.S. ambassador to Portugal, 1969-73, 432-437, 454

Korea, North

In 1952 the destroyer *James C. Owens* (DD-776) bombarded North Korean ports and was hit by counter-battery fire, 229-238

Korea, South

In 1952 the destroyer *James C. Owens* (DD-776) off-loaded dead and wounded crewmen at Pusan after being hit by North Korean projectiles, 232-233
In-port repairs to the ship, 233
A South Korean warship operated with U.S. forces during the Korean War, 388-389

Joint amphibious exercises with the U.S. Navy in the early 1960s, 321

Korean War

The onset of the war in 1950 led to the reactivation of mothballed ships and recall of reservists, 203-208

In 1952 Destroyer Division 221 deployed to the Korean War zone and then completed a transit around the world, 217-221, 227-243

Role of the destroyer *James C. Owens* (DD-776) in 1952 in patrolling and shore bombardment, 229-239

South Korean ship operated with U.S. forces during the Korean War, 388-389

Krulak, Major General Victor H., USMC (USNA, 1934)

As guest speaker at the National War College in the early 1960s, 354

Lander, Lieutenant Commander Robert B., USN (USNA, 1937)

In the late 1940s served as an advisor to the Venezuelan Naval Academy, 187

Laning, Lieutenant Commander Caleb B., USN (USNA, 1929)

Served as executive officer of the destroyer *Conyngham* (DD-371) in 1941, 107-108

Laos

A crisis in this nation in 1961 prompted the dispatch of U.S. amphibious warfare ships to the scene, 321-325

Laub, USS (DD-613)

In 1944 escorted convoys between the United States and the Mediterranean, 148-154

Collided with the light cruiser *Philadelphia* (CL-41) off Anzio, Italy, in May 1944, 155-158

Temporary repairs at Naples, Italy, 158-161

Two enlisted crew members were killed in the collision, 159-160

Leave and Liberty

For junior officers in Southern California in the late 1930s, 36-37, 53-54

For the crew of the destroyer *James C. Owens* (DD-776) in an around-the-world cruise in 1952, 241-242

Erly and his wife enjoyed great hospitality in Japan in early 1961, 319-321

LeMay, General Curtis E., USA

As guest speaker at the National War College in the early 1960s, 354

LSMRs

Role of rocket-firing ships in the Vietnam War, 370-371

LST-907, USS

In 1946 the U.S. Navy transferred the ship to Venezuela, where it became the training ship *Capana*, 182-184

Long Beach, California

In 1937 various battleships, including the *New Mexico* (BB-40), sent out picket boats when Japanese merchant ships were in the harbor, 90

Magoffin, USS (APA, 199)

The ship's landing craft had problems with a rocky beach during an amphibious exercise at Camp Pendleton in the early 1960s, 333-337

Mahan (DD-364)-Class Destroyers

In the 1930s the ships had glass bridge windows, susceptible to damage by gunfire, 107, 141

Mandelkorn, Lieutenant Robert S., USN (USNA, 1935)

Commanded an anti-aircraft shore battery at Ewa, Oahu, in the aftermath of the 1941 Japanese attack on Pearl Harbor, 115

Marine Corps, U.S.

Detachment on board the battleship *New Mexico* (BB-40) in the late 1930s, 46
In the mid-1950s amphibious doctrine tied in with the use of helicopters and tactical nuclear weapons, 254-257

Marines on board the attack transport *Paul Revere* (APA-248) in the late 1950s, 294-299, 305-307

Development of amphibious warfare doctrine in the 1960s, 314-316

Involvement in a SEATO exercise in Borneo in the early 1960s, 323-324

Cooperation with Amphibious Force Pacific Fleet in the mid-1960s, 366-367

Marine operations in Vietnam in the mid-1960s did not include riverine warfare, 374-377

Mariner-Class Merchant Hulls

In the mid-1950s were considered as Navy missile-launching ships, later put to other Navy uses, 273-274

Marinke, Commander Charles A., USN (USNA, 1938)

Served as chief of staff to the reserve fleet commander in Charleston in 1950, 208

Markham, Captain Lewis M. Jr., USN (USNA, 1925)

Commanded Escort Division 21 in 1944, 166, 175-178

Effects of alcohol use, 175-177

Martineau, Lieutenant Commander David L., USN (Ret.) (USNA, 1933)

In 1943-44 commanded the destroyer *Phelps* (DD-360), 164

Massey, Captain Forsyth, USN (USNA, 1931)

Received a public chewing-out from Admiral Arleigh Burke in the mid-1950s, 280

Massey, Lieutenant Lance E., USN (USNA, 1930)

Served as senior aviator on board the battleship *New Mexico* (BB-40) in the late 1930s, 34

Son Lemuel, 35

Matthews, Rear Admiral Herbert Spencer, Jr., USN (Ret.)

As a young enlisted man at Opa Locka, Florida, in 1940, 83, 418

In the early 1970s objected to the tone of racial-awareness meetings, 417-418

McCorkle, Rear Admiral Francis D., USN (USNA, 1926)

Served 1948-49 as chief of staff to Commander Destroyer Force Atlantic Fleet, 195-196, 269-270

Served 1953-55 as director of the Fleet Operations Division of OpNav, 262-263, 269-270

McCoy, Lieutenant Commander Roy E., USN

Commanded the inshore fire support ship *Carronade* (IFS-1), 1965-67, 370-371

McDaniel, Lieutenant Commander Eugene F., USN (USNA, 1927)

In 1943 commanded the Sub Chaser Training School at Miami, 143

McDonald, Admiral David L., USN (USNA, 1928)

As Chief of Naval Operations in the mid-1960s made a trip to Venezuela, 189, 398

Concerned about relations with Argentina in the mid-1960s, 389

Medical Problems

Treatment of destroyer *James C. Owens* (DD-776) crew members wounded by North Korean gunfire in May 1952, 231-233

Erly missed most of a National War College field trip in 1963 to Europe because of a sprained ankle, 356-357

Erly had a painful experience in 1974 with a kidney stone, 439-440

Disability retirement for Erly in 1974 because of a subarachnoid hemorrhage, 453-454

Melson, Vice Admiral Charles L., USN (USNA, 1927)

Commanded the First Fleet, 1960-62, 333

Mers-el-Kébir, Algeria

British warships bombarded the French fleet in July 1940 to keep it from falling into German hands, 153-154

Metz, Captain Earle C., USN (Ret.) (USNA, 1910)

In the mid-1940s served in the section of OpNav that supervised naval missions to other countries, 180

Mexican Navy

Relations with the U.S. Navy in the mid-1960s, 398

Military Assistance Advisory Groups (MAAGs)

U.S. relations with Latin American nations in the mid-1960s, 386-387, 390-391, 397-398

U.S. MAAG officer was assassinated in Guatemala in the mid-1960s, 386

U.S. mission in Portugal in the early 1970s, 435, 447-449

Military Sea Transportation Service (MSTS)

In the mid-1950s a number of its ships were operated by active-duty U.S. Navy crews, 265-266

Miller, Rear Admiral Edwin S., USN (USNA, 1933)

Served 1966-68 in a two-hatted billet in Portugal, 455

Miller, Vice Admiral Gerald E., USN (USNA, 1942)

Served 1970-71 as Commander Second Fleet, 406-407, 428-429

Miller, Rear Admiral Henry L., USN (USNA, 1934)

Served 1966-68 as the Navy's Chief of Information, 371

Mindoro, USS (CVE-120)

In the mid-1950s was used to test the feasibility of helicopters in amphibious warfare, 255

Missiles

Proposal in the 1950s to send Polaris ballistic missiles to sea in Mariner-class merchant hulls, 273-274

Missouri, USS (BB-63)

Her crew was beefed up for deployment to Korea in 1950 by drawing on destroyer crews, 205

Moncure, Captain Samuel P., USN (USNA, 1932)

In 1958 detailed Erly to command the new attack transport *Paul Revere* (APA-248), 285-286

Monroe Doctrine

As a National War College student in 1962-63, Erly focused on U.S.-Cuban relations and the continued relevancy of the Monroe Doctrine, 348-350, 354-355

Moorer, Admiral Thomas H., USN (USNA, 1933)

In the mid-1960s, as Supreme Allied Commander Atlantic, pushed for the establishment of the NATO Iberian-Atlantic Command, 432, 435-436

Served as Chief of Naval Operations 1967-70, 40, 313-314

As Chairman of the Joint Chiefs of Staff, 1970-74, 282, 447

Mount Olympus (AGC-8)

In the early 1950s served as flagship for Commander Amphibious Group Two, 251, 253, 331

Murrow, Edward R.

In the early 1950s, as a CBS correspondent, narrated a “See It Now” television program about amphibious warfare, 253-254

Muse, Captain George R., USN (USNA, 1938)

In 1962 was a captain detailee in the Bureau of Naval Personnel, 346

Mustin, Vice Admiral Lloyd M., USN (USNA, 1932)

Served 1967-68 as Commander Amphibious Force Atlantic Fleet, 402, 420-421

Naples, Italy

Site of temporary repairs to the destroyer *Laub* (DD-613) in 1944 after she was damaged in a collision, 158-161

Target of air raids in 1944, 161

National War College, Washington, D.C.

As a student in 1962-63 Erly focused on U.S.-Cuban relations and the continued relevancy of the Monroe Doctrine, 348-350, 354-355

Members of the class that attended in 1962-63, 351-359

Guest speakers, 354

Erly missed most of the field trip in 1963 to Europe because of a sprained ankle, 356-357

Naval Academy, Annapolis, Maryland

Plebe summer in 1933, 11-12

Academics in the mid-1930s, 13, 27-28

Summer training cruises in the mid-1930s, 13, 17-21

Unauthorized absences by midshipmen in the mid-1930s, 15-17

Comparison of honor code era with the 1930s, 22-24

Activities in the mid-1930s in Bancroft Hall, the midshipmen’s dorm included mild hazing, 23-25

Extracurricular activities, 25-26

Ways of teaching leadership, 28-29

Value of training and experience at the academy in the mid-1930s when later applied in the fleet, 26-27, 116-117

Graduation of the class of 1937, 30

Alumni association activities in California in the 1980s-90s, 24, 456

Naval Academy Alumni Association

Erly served on the board for a number of years after retiring from active naval service, 24, 456

Naval Gun Factory, Washington, D.C.

Site of Naval Reserve drills and training in the early 1930s, 7-8

Naval Reserve, U.S.

Influx of newly trained reserve officers into the fleet in 1941, 87, 91-92

A large portion of the crew of the destroyer *Phelps* (DD-360) comprised reservists near the end of World War II, 171-172

In 1949-50 the General Line School at Newport, Rhode Island, taught professional subjects to former Naval Reserve officers to bring them up to part with their regular Navy counterparts, 191

The onset of the Korean War in 1950 led to the recall of reservists to active duty, 203-208

Naval Reserve officers on active duty were vulnerable when cuts were made in personnel strength, 302

Naval Special Warfare Center, Coronado, California

In the late 1980s was named in honor of Captain Phil Bucklew, 362-363

Navigation

On board the destroyer *Laub* (DD-613) in 1944, 150

Among the subjects taught at General Line School in 1949-50, 196

The fleet auxiliary ship *Compass Island* (EAG-153) was used in the 1950s to research navigation methods, 273-274

On board the attack transport *Paul Revere* (APA-248) in the late 1950s, 304

Navy Relief Society

Provided support to Navy families in the early 1950s, 210

New Mexico, USS (BB-40)

Modernization of the ship in the early 1930s at Philadelphia, 48

Emphasis on conservation of water and electricity to cut down on fuel consumption in the late 1930s, 29-30, 54-55

Operations in the Pacific in 1937-38, 29-59, 90, 122

Operation of SOC floatplanes for spotting and scouting, 32, 34-35

Enlisted personnel in the crew in the late 1930s, 32-33, 38, 40-46

Junior officers' mess, 34-36

Crew members made up various athletic teams in the late 1930s, 40-42

Overhaul in the Puget Sound Navy Yard in the late 1930s, 40-43

Celebration of Christmas in division compartments, 43-44

Marine detachment in the late 1930s, 46

Antiaircraft guns in the late 1930s, 46-47

Turret operations, 47-49, 55, 122

Participation in war games, 49-50, 56-57

Disastrous practice amphibious landing in Hawaii in the summer of 1938, 52-53

News Media

In the early 1950s the CBS network ran a “See It Now” television program about amphibious warfare, 253-254

Time magazine coverage of the inshore fire support ship *Carronade* (IFS-1) in Vietnam in 1966, 370-371

Ney Award

In the late 1950s the attack transport *Paul Revere* (APA-248) received the award for outstanding food service, 294-297

Night Operations

By U.S. warships in the years leading up to World War II, 122-123

By the destroyer *Frazier* (DD-607) in 1942, 130

North Atlantic Treaty Organization (NATO)

Role of the Iberian-Atlantic Command (IberLant) in the early 1970 as a subdivision of the Supreme Allied Command Atlantic, 431-453

Nuclear Power Program

Atlantic Fleet nuclear safety team visited the ballistic missile submarine *Abraham Lincoln* (SSBN-602), 402

Nuclear Weapons

In the mid-1950s amphibious doctrine tied in with the use of helicopters and tactical nuclear weapons, 254-257

Targeting of U.S. nuclear weapons in the 1950s and 1960s, 274-275

In 1960 the commanding general of the Fourth Infantry Division advocated the use of nuclear weapons in a war game, 340-341

Factor in command post exercises in the mid-1960s, 394-395

OP-03 (Fleet Operations and Readiness)

Role of in the mid-1950s, 262-284

Erly’s assessment that OpNav was overstaffed, 263-264, 282-283

Establishment of an OpNav operations center in the mid-1950s, 264, 281

Tabulation of number of active ships, 264-268

Oak Hill, USS (LSD-7)

Western Pacific deployment in the early 1960s, 325-326

Obermeyer, Midshipman Jack A., USN (USNA, 1937)

Stood number one of the 323 graduates in the Naval Academy class of 1937, 27

Observation Island, USS (EAG-154)

Used in the 1950s to test Polaris ballistic missiles, 273-274

Officer Candidate School, Newport, Rhode Island

Began operation in 1951, during the Korean War, 202

O'Hare, Lieutenant Commander Edward H., USN (USNA, 1937)

As midshipman, shipboard officer, in flight training, and World War II combat, 80-82, 84

Okinawa

Buckner Bay was a staging point for amphibious warfare ships operating in the Western Pacific in the early 1960s, 322, 326-328

Grounding of the heavy cruiser *St. Paul* (CA-73) in 1961, 327-328

The flagship for PhibGruWestPac lost an anchor in Buckner Bay in the early 1960s, 329-330

Oklahoma, USS (BB-37)

Summer training cruise for midshipmen in 1936, 19-21

Olds, Colonel Robin, USAF (USMA, 1943)

As a student at the National War College in the early 1960s, 352

Olsen, Captain Albert R., USN (USNA, 1938)

In 1960-61 commanded the attack transport *Paul Revere* (APA-248), 331

Ombudsmen

Useful for Navy families in the 1970s and beyond, 408-409

O'Neill, Captain Edward J., USN (USNA, 1931)

In the mid-1950s commanded the escort carrier *Mindoro* (CVE-120) during tests of helicopters in amphibious warfare, 255

Opa Locka, Florida, Naval Reserve Air Base

Site of fighter plane training in 1940, 80-84

Oran, Algeria

In 1944 U.S. warships trained at Oran in preparation for an upcoming invasion, 159, 161-162

Organization of American States (OAS)

Activities in the mid-1960s, 382, 385-386, 398

Orr, Ensign Ellis Burton, USN (USNA, 1936)

In the late 1930s served as commissary officer in the destroyer *Conyngham* (DD-371) before leaving for Submarine School, 58-59

P-2 Neptune

Near collision with a Beechcraft plane at Tan Son Nhut airbase in Vietnam in the mid-1960s, 373-374

Padgett, Lieutenant Commander Lemuel P. Jr., USN (USNA, 1920)

In the 1930s served as a battalion officer at the Naval Academy and later as gunnery officer of the battleship *New Mexico* (BB-40), 33-34

Panama Canal

Destroyer Division 221, including the *James C. Owens* (DD-776), went through the canal in early 1952 en route to Korea, 220-221, 227

***Patria* (Cuban Training Ship)**

In 1942 was upgraded by Todd Shipyard in Galveston for antisubmarine duty, 139-140

Patrick, Lieutenant Commander Goldsborough Serpell, USN (USNA, 1929)

In 1942 was on the staff of Commander Destroyers Pacific Fleet in Hawaii, 131-132

Patrol Wing Two

Commanded patrol plane operations out of Pearl Harbor in the wake of the Japanese attack in December 1941, 109-112

***Paul Revere*, USS (APA-248)**

Originally a merchant ship, she was converted to become a Navy attack transport in 1958, 273, 285-292, 299

Commissioned in September 1958, 292-293

Operations in the Pacific in the late 1950s-early 1960s, 291-294, 300, 331-332, 336, 343

In the late 1950s received the Ney Award for outstanding food service, 294-297

Enlisted personnel in the late 1950s, 293-299, 303-307

Communications capability, 300

Ship-handling qualities, 303-304, 331-332

In the early 1960s was involved in an amphibious exercise at Camp Pendleton, California, 330-331, 340

Pay and Allowances

In the 1950s Vice Admiral Thomas Combs flew on a regular basis to qualify for flight pay, 279

Pearl Harbor, Hawaii

Naval operations out of Pearl in 1940-41 emphasized readiness because of the possibility of war against Japan, 86-100

Japanese attack on military installations at Pearl and environs in December 1941, 100-105, 116-118

Erly set up antiaircraft batteries ashore on Oahu in the wake of the Japanese attack, 110-112

Pendleton, Camp

See: Camp Pendleton, Oceanside, California

Pennsylvania, USS (BB-38)

In dry dock at Pearl Harbor when the Japanese attacked in December 1941, 103-105, 118-119

Supplied uniform parts to Erly after his were lost in the attack, 121

Pensacola, Florida, Naval Air Station

Site of flight training in 1940, 79-80

Personnel

Retention problem for nuclear submariners in the late 1960s-early 1970s, 403-405

Peterson, Lieutenant Mell A., USN (USNA, 1930)

Served on board the destroyer *Cassin* (DD-372) in 1941, 86-87

Phelps, USS (DD-360)

Modernization yard periods in 1944-45, 164-166, 173

A large portion of the crew comprised reservists, 171-172

Escort of transatlantic convoys in 1944-45, 153, 166-170, 173-178

Ship handling in 1944-45, 169-170, 223

Captain Lewis M. Markham Jr. was embarked in the ship in 1944-45 as Commander Escort Division 21, 166, 175-178

Limitations in antisubmarine warfare, 215

Served as a training ship in the summer of 1945, 179

Decommissioned in November 1945 and scrapped soon afterward, 178-179

Reunions of former crew members, 168-169, 174

Philadelphia, USS (CL-41)

Collided with the destroyer *Laub* (DD-613) in 1944 off Anzio, Italy, in May 1944, 155-160

Phillips, Rear Admiral William K., USN (USNA, 1918)

Served as Commander Destroyer Force Atlantic Fleet, 1947-48, 195

Pirie, Lieutenant Commander Robert B., USN (USNA, 1926)

Flight instructor at Opa Locka, Florida, in 1940, 80, 83

Placette, Radarman First Class Harold, USNR

In the late 1960s began organizing reunions of former crew members of the destroyer *Phelps* (DD-360), 174

Player, Commander Heber, USN (USNA, 1938)

In 1952 commanded the naval facility at Pusan, South Korea, 233

Polaris Ballistic Missile System

Proposal in the 1950s to send Polaris ballistic missiles to sea in Mariner-class merchant hulls, 273-274

Porter, General Robert W. Jr., USA (USMA, 1930)

Served as Commander in Chief U.S. Southern Command from 1965 to 1969, 380, 387, 389-391

Portugal

In the early 1970s the Foreign Service Institute provided Erly with five months of Portuguese language training, 432-434

Role of the Iberian-Atlantic Command and U.S. military assistance advisory group in the early 1970s, 434-453

Portugal made considerable contributions to NATO in the early 1970s, 441-442

Change of government as the result of a bloodless revolution in 1974, 437-440, 443-446, 451-452

In the early 1970s cork and tourism were the main pillars of the national economy, 448-449, 452-453

Military pay was so low that most officers of the Portuguese armed forces had other jobs, 451-452

Price, Rear Admiral Walter H., USN (USNA, 1927)

In the late 1950s was Commander Naval Base Long Beach, 293

Price, Commander William M., USN (USNA, 1936)

Engineering duty officer who was stationed at the Charleston Naval Shipyard in 1950, 204-205

Princeton, USS (LPH-5)

Former attack carrier that served in the 1960s as an amphibious assault ship, 369, 372

Promotion of Officers

Promotion exams were phased out after World War II, 199-200

While serving on a selection board in the mid-1950s, Rear Admiral Lawson Ramage observed that surface officers did not rate their subordinates highly enough on fitness reports, 283-284

Continuation boards in the early 1960s selected some officers for early retirement in order to keep promotions moving, 313-314

Propulsion Plants

Emphasis on conservation of water and electricity to cut down on fuel consumption by the battleship *New Mexico* (BB-40) in the late 1930s, 29-30, 32, 54-55

Engineering plant in the destroyer *Conyngham* (DD-371) in the late 1930s, 59-60
Steam engineering was among the subjects taught at General Line School in 1949-50, 196-197

Inadequate initial manning in 1950 to operate boilers in the recommissioned destroyer *James C. Owens* (DD-776), 205-209

Boiler feedwater problems in the destroyer *Haynsworth* (DD-700) in the early 1950s, 211-212

Public Relations

The battleship *New Mexico* (BB-40) visited various West Coast ports in the late 1930s to publicize the Navy and boost local economies, 53-54

***Pueblo*, USS (AGER-2)**

Intelligence ship that was captured by North Koreans in 1968, 135

In the wake of the *Pueblo* incident, the U.S. Navy took precautions to make sure none of its ships would be seized near Cuba, 397, 411-412

Puget Sound Navy Yard, Bremerton, Washington

Overhauled the battleship *New Mexico* (BB-40) in the late 1930s, 40-43

Pusan, South Korea

In 1952 the destroyer *James C. Owens* (DD-776) off-loaded dead and wounded crewmen at Pusan after being hit by North Korean projectiles, 232-234

In-port repairs to the ship, 233

Quiggle, Captain Lynne C., USN (USNA, 1930)

Commanded the amphibious force flagship *Mount Olympus* (AGC-8) in 1953, 331

Racial Issues

In the early 1970s ships in the Pacific Fleet were hit with racial disturbances but not those in the Atlantic, 415

Racial-awareness meetings in the early 1970s, 415-416

Radar

Used by U.S. battleships in the period shortly before World War II, 95-97, 124

Installed on board the new destroyer *Frazier* (DD-607) in 1942, 127

Equipment on board the destroyer *James C. Owens* (DD-776) in the early 1950s, 214-215, 225, 229

North Korean radar in 1952, 230, 234, 237

Radio

On board the destroyer *Conyngham* (DD-371) in the late 1930s, 67-69

Decoding of messages on board the destroyer *Cassin* (DD-372) in 1941, 87

In 1952 the destroyer *James C. Owens* (DD-776) patrolled off Vladivostok to obtain communications intelligence, 228

Capability of the attack transport *Paul Revere* (APA-248) in the late 1950s, 300

Ramage, Rear Admiral Lawson P., USN (USNA, 1931)

While serving on a selection board in the mid-1950s, observed that surface officers did not rate their subordinates highly enough on fitness reports, 283-284

Ramsey, Commander Logan C., USN (USNA, 1919)

On the staff of Commander Patrol Wing Two in the wake of the Japanese attack on Pearl Harbor in 1941, 112

Raymer, Ensign Jackson H., USN (USNA, 1938)

Served in the destroyer *Conyngham* (DD-371) in the late 1930s, 59

Refueling at Sea

Experiments involving the battleship *New Mexico* (BB-40) in the late 1930s, 58
In the early 1950s, in the North Atlantic, the destroyer *James C. Owens* (DD-776) refueled as a hurricane was approaching, 226-227

Reina Mercedes, USS (IX-25)

Former Spanish warship that served as a prison ship at the Naval Academy in the 1930s, 12, 15, 23

Richter, Lieutenant Commander Henry E., USN (USNA, 1924)

Commanded the reactivated destroyer *Roper* (DD-147) in 1940-41, 75

Rickover, Vice Admiral Hyman G., USN (Ret.) (USNA, 1922)

Heavy emphasis on fuel consumption as assistant engineer officer on board the battleship *New Mexico* (BB-40) in the late 1930s, 29-30, 54
Relationship with Atlantic Fleet Commander in Chief Ephraim Holmes in the late 1960s, 404-405

Riley, Brigadier General Thomas F., USMC

In the late 1950s visited the newly commissioned attack transport *Paul Revere* (APA-248), 296, 305

Rittenhouse, Rear Admiral Basil N. Jr., USN (USNA, 1928)

As executive officer of the destroyer *Cassin* (DD-372) in 1941, 86, 105, 119
In 1943 was destroyer detailer in the Bureau of Naval Personnel, 136, 151
In the early 1960s served on the staff of U.S. Forces Japan, 318-319, 321

Riverine Warfare

Development of doctrine in the mid-1960s for application in the Vietnam War, 371-378

River Patrol Boats (PBRs)

Developed in the mid-1960s for service in Vietnam, 375

Rivers, L. Mendel (Democrat-South Carolina)

Questionable activities when traveling in Europe in the 1960s, 392-393

Rockets

Role of rocket-firing ships, IFS and LSMRs, in the Vietnam War, 370-371

Roeder, Rear Admiral Bernard F., USN (USNA, 1931)

Served as Commander Amphibious Group Three, 1960-61, 323, 329

Sat on the selection board that picked Erly for rear admiral in 1965, 348, 374

In the mid-1960s commanded Amphibious Force Pacific Fleet, 371-372, 374

Roessler, Commander Anthony C., USN (USNA, 1931)

Commanded the destroyer *Laub* (DD-613) in 1944-45, 154, 177

Rommel, Commander Herbert F. Jr., USN

Commanded the destroyer *Haynsworth* (DD-700), 1950-52, 211

Rose, Vice Admiral Rufus E., USN (USNA, 1924)

Assessment of as Commander Amphibious Group Two in 1952-53, 245-247, 257, 261-262

Royal Navy

British warships bombarded the French fleet at Mers-el-Kébir, Algeria, in July 1940 to keep it from falling into German hands, 153-154

Took part in a SEATO exercise in Borneo in the early 1960s, 322-323

SOC Seagull

Operated by the battleship *New Mexico* (BB-40) in the late 1930s for spotting and scouting, 32, 34-35

Safety

Emphasis on safety when operating 12-inch-gun turrets on board the battleship *Arkansas* (BB-33) in 1934, 20-21

St. Paul, USS (CA-73)

Korean War operations in 1952, 228, 232-233

Wind blew the ship aground in Buckner Bay in 1961, 327-328

Sanders, Rear Admiral Harry, USN (USNA, 1923)

Served in the Fleet Operations and Readiness section of OpNav in the mid-1950s, 270, 276-277

San Diego, California

In 1939-40 served as homeport for active destroyers and upkeep site for destroyers in reserve, 73-76

In early 1952 Destroyer Division 221 stopped at San Diego en route the Korean War, 221
Homeport for the attack transport *Paul Revere* (APA-248) in the late 1950s, 305
Construction and growth in the 1980s, 74

Sasebo, Japan

Site of upkeep and maintenance during the WestPac deployment of the destroyer *James C. Owens* (DD-776) in 1952, 235-236

Saudi Arabia

Visited by the destroyer *James C. Owens* (DD-776) in 1952, 240-241

Schneider, Captain Frederick H. Jr., USN (USNA, 1937)

Commanded the heavy cruiser *St. Paul* (CA-73) in 1960-61, 327-328

SEALs

Origin of SEALs and Navy special warfare in the 1960s, 361-363
Questionable operations in Vietnam in the mid-1960s, 372-373

Security

Mishandling of classified material on board the destroyer *Phelps* (DD-360) in 1944, 165-166

Selection Boards

While serving on a selection board in the mid-1950s, Rear Admiral Lawson Ramage observed that surface officers did not rate their subordinates highly enough on fitness reports, 283-284
In 1960 a continuation board selected a number of captains for early retirement, 312-313
In 1965 a board selected Erly for rear admiral, 347-348

Sell, Rear Admiral Leslie H., USN (USNA, 1943)

In 1944 served on the staff of the ComDesLant representative in the Mediterranean, 159
In 1972 relieved Erly on the Atlantic Fleet staff, 432

Shaffer, Rear Admiral J. Nevin, USN (USNA, 1935)

Commanded the destroyer *Stormes* (DD-780) from 1950 to 1952, 222-224
Commanded Cruiser-Destroyer Force Atlantic Fleet from 1969 to 1971, 222

Shaw, USS (DD-373)

Set afire by the Japanese attack on Pearl Harbor in December 1941, 103-104, 116-118
Guns from the damaged ship were used for an antiaircraft battery on Oahu, 110, 125

Shea, Lieutenant Commander Daniel F. J., USN (USNA, 1923)

Commanded the destroyer *Cassin* (DD-372) in 1941, 86, 93, 105-106, 119

Ship Characteristics Board

Role of in the mid-1950s, 268, 273

Proposal in the 1950s to send Polaris ballistic missiles to sea in Mariner-class merchant hulls, 273-274

Ship Handling

On board the battleship *New Mexico* (BB-40) in the late 1930s, 50

On board the destroyer *Conyngham* (DD-371) in the late 1930s, 51-64

On board the destroyer *Phelps* (DD-360) in 1944-45, 169-170, 223

On board the destroyer *Douglas H. Fox* (DD-779) in 1952, 221

For the destroyer *James C. Owens* (DD-776) in the early 1950s, 170, 242-243

Problems for the destroyer *Stormes* (DD-780) during training at Guantánamo Bay, Cuba in the early 1950s, 222-224

Qualities of the attack transport *Paul Revere* (APA-248) in the late 1950s-early 1960s, 303, 331-332

Shore Bombardment

U.S. Navy gunfire support of the invasion and operations ashore in early 1944, 154-155

In 1952 the destroyer *James C. Owens* (DD-776) bombarded North Korean ports and was hit by counter-battery fire, 229-238

Shore bombardment for amphibious landings in the early 1960s, 317-318

Sides, Admiral John H., USN (USNA, 1925)

Went into the business world after his Navy retirement in 1963, 431

Simulators

Used as training aids at the General Line School in 1949-50, 199

Sixth Fleet, U.S.

Home-porting of the fleet flagship in the Mediterranean in the 1950s, 266

Slaughter, Captain John S., USN (USNA, 1937)

Student at the National War College in the early 1960s, 351-352, 356

Slonim, Captain Gilven M., USN (USNA, 1936)

Served as chief of staff to Commander Anti-Submarine Warfare Force Pacific in the early 1960s, 344

Smith, Admiral Harold Page, USN (USNA, 1924)

In the early 1950s commanded Amphibious Group Two, 248-251, 253, 262-263

Served as Chief of Naval Personnel, 1958-60, 305

In the early 1960s served as CinCNELM in London, 356

Smith, Captain Kerfoot B, USN (USNA, 1933)

In 1961 was forced into retirement as the result of continuation board, 312

Smith, Ensign Russell H. “Snuffy,” (USNA, 1935)

As an ensign had already become a turret officer by 1936 on board the battleship *Oklahoma* (BB-37), 21

Solar, Boatswain’s Mate Adolfo, USN

Served in the crew of the battleship *New Mexico* (BB-40) in the late 1930s, 32-33, 38
Killed on board the battleship *Oklahoma* (BB-37) at Pearl Harbor in 1941, 32-33

Sonar

On board the destroyer *James C. Owens* (DD-776) in the early 1950s, 214-215

Songjin, North Korea

In 1952 the destroyer *James C. Owens* (DD-776) patrolled off the city and at times bombarded it, 229-235, 238

South Atlantic Force, U.S.

Operations in the mid-1960s, 389-392

Southeast Asia Treaty Organization (SEATO)

Staged an amphibious exercise on Borneo in the early 1960s, 322-323

Southern Command, U.S. (SouthCom)

General Robert W. Porter Jr., USA, served as commander in chief from 1965 to 1969, 380, 387, 389-391

Soviet Union

In 1952 the destroyer *James C. Owens* (DD-776) patrolled off Vladivostok to obtain communications intelligence, 228
U.S. concern about Soviet activities in Cuba in the mid-1960s, 396-397

Spangler, Captain John G., USN (USNA, 1932)

Commanded an amphibious squadron in the late 1950s, 298-299

Special Warfare

Origin of SEALs and Navy special warfare in the 1960s, 361-363
Operations in the Vietnam War in the mid-1960s, 372-373
Promotion opportunities for Navy practitioners have improved since the 1960s, 362

Speck, Rear Admiral Robert H., USN (USNA, 1927)

In the late 1950s tried to recruit Erly for the ComPhibTraPac staff, 304-305, 309-310

Stark, USS (FFG-31)

Hit by Iraqi missiles in 1987, 134-135

State Department, U.S.

In the late 1940s took a position against supplying guns to the Venezuelan Navy, 185-187

Involvement in the mid-1960s in the Joint Defense Board, Canada and the United States, 384

Stiles, Colonel William A, USMC (USNA, 1939)

Commanded a contingent of Marines involved in an amphibious exercise in Borneo in the early 1960s, 323

Stimson, Captain Paul C., USN (USNA, 1936)

In 1961 Commanded the amphibious force flagship *Estes* (AGC-12) in the Western Pacific, 329-330

In 1962 took command of Amphibious Squadron Five, 343, 345

Stormes, USS (DD-780)

Ship-handling problems during training at Guantánamo Bay, Cuba, in the early 1950s, 222-224

Sub Chaser Training School, Miami, Florida

In 1943 trained the crews of Cuban Navy ships, 143

Swift Boats (PCFs)

Developed in the mid-1960s for service in Vietnam, 375-376

Sylvester, Vice Admiral John, USN (USNA, 1926)

Served 1958-60 as Commander Amphibious Force Pacific Fleet, 293, 309-310

As president of a continuation board in 1960, 312-313

Tactics

U.S. antisubmarine doctrine in 1944 for dealing with deep-diving German U-boats, 151-152

Tank Landing Ships (LSTs)

Push in the mid-1960s for development of 20-knot LSTs, 364

Tan Son Nhut Air Force Base, Saigon

Near miss by aircraft in the mid-1960s, 373-374

Television

In the early 1950s the CBS network ran a “See It Now” program about amphibious warfare, 253-254

Terrorism

Terrorist bombing of the IberLant command headquarters in 1971, 434-435

Thach, Admiral John S., USN (USNA, 1927)

Commanded Anti-Submarine Warfare Force Pacific in the early 1960s, 344

Theobald, Rear Admiral Robert A., USN (USNA, 1907)

Commanded Destroyer Flotilla One at the time of the Japanese attack on Pearl Harbor in 1941, 108-109

***Thetis Bay*, USS (LPH-6)**

Amphibious assault ship that took part in a SEATO exercise in Borneo in the early 1960s, 322-324

Thomaz, Admiral Américo

Served as President of Portugal from August 1958 to April 1974, 442-444

Thompson, Captain Marshall F., USN (USNA, 1936)

Commanded the attack transport *Paul Revere* (APA-248), 1959-60, 304-305

Todd Shipyards Corporation, San Pedro, California

In 1958 converted the commercial ship *Diamond Mariner* to become the Navy attack transport *Paul Revere* (APA-248), 286-292, 299

Tolley, Captain Kemp, USN (USNA, 1929)

In the early 1950s served on the staff of Commander Amphibious Group Two, 247-248, 250-252, 257-258

Devised a plan for using underwater telephone lines in amphibious exercises, 247-248, 258, 300-301, 340

In 1954-56 commanded Amphibious Squadron Five, 300-301

Torpedoes

U.S. destroyers made simulated torpedo attacks against the battle line during war games in the late 1930s, 49, 70, 122

On board the destroyer *Conyngham* (DD-371) in the late 1930s, 70-73

New magnetic exploders in torpedoes on board the destroyer *Cassin* (DD-372) in 1941, 87-88, 90-91

Townsend, Vice Admiral Robert L., USN (USNA, 1934)

Served 1969-72 as Commander Naval Air Force Atlantic Fleet, 407

Truman, Major General Louis W., USA (USMA, 1932)

As commanding general of the Fourth Infantry Division in 1960, advocated the use of nuclear weapons in a war game, 340-341

***Tulare*, USS (AKA-112)**

Commissioned as a Navy attack cargo ship in 1956 after being converted from a commercial hull, 289

Turrets

Operation of on board the battleship *Arkansas* (BB-33) in 1934, 20

Uniforms-Naval

Erly had to replace his Navy uniforms after his previous wardrobe was destroyed during the 1941 Japanese attack on Pearl Harbor, 120-121

Change in the style of enlisted uniforms in the early 1970s, 413-414

Van Arsdall, Rear Admiral Clyde, J. Jr., USN (USNA, 1934)

Served 1966-67 as Commander South Atlantic Force, 390, 392

In 1967-69 was Commander Cruiser-Destroyer Force Atlantic Fleet, 428

Van Leunen, Lieutenant (junior grade) Paul Jr., USN (USNA, 1934)

Served in the destroyer *Conyngham* (DD-371) in the late 1930s until he left for Submarine School, 59

Venezuelan Navy

From 1946 to 1948 Erly served as part of the U.S. naval mission to Venezuela, involved in training, liaison, and providing advice, 179-190, 387

In 1946 acquired the former USS *LST-907* and renamed her *Capana*, 182-284

Hosted a conference of hemisphere CNOs in the mid-1960s, 189, 398-399

Vieques

Island that was a bone of contention in the 1970s because of the Navy's use of it for target practice, 427

Vietnam War

Buildup in the mid-1960s on the part of Amphibious Force Pacific Fleet, 365, 369-370

Role of rocket-firing ships, IFS and LSMRs, 370-371

Development of riverine warfare doctrine in the mid-1960s for application in Vietnam, 371-378

Vinson, Representative Carl, (Democrat-Georgia)

As Chairman of the Armed Services Committee in the mid-1950s, did not favor keeping battleships in the active fleet, 270-271

Virden, Lieutenant Commander Frank USN (USNA, 1927)

Served as the first commanding officer of the destroyer *Frazier* (DD-607), commissioned in 1942, 125-126, 129-134

Ward, Rear Admiral Norvell G., USN (USNA, 1935)

Served 1965-67 as Commander U.S. Naval Forces Vietnam, 374

War Games

U.S. Navy encounters at sea in the late 1930s, 49-50, 56-57, 122
In 1960 the commanding general of the Fourth Infantry Division advocated the use of nuclear weapons in a war game, 340-341
Command post exercises in the mid-1960s, 394-395

Warder, Rear Admiral Frederick B., USN (USNA, 1925)

Served in the Fleet Operations and Readiness section of OpNav in the mid-1950s, 270

Washington, Midshipman Thomas, USN (USNA, 1887)

In the early 1930s served as Governor of the Naval Home in Philadelphia, 5

Washington, Midshipman Thomas Jr., USN (USNA, 1938)

Tutored by Erly's brother-in-law before entering the Naval Academy in 1933, 5

Weather

Effect of Santa Ana winds on the destroyer *Conyngham* (DD-371) in the late 1930s, 76-77
Operations in fog by the destroyer *James C. Owens* (DD-776) in the early 1950s, 57
Operations in heavy seas by the *James C. Owens* in the early 1950s, 217-218, 225-227
Wind blew the Seventh Fleet flagship *St. Paul* (CA-73) aground in Buckner Bay in 1961, 327-328

Webb, Hamilton W. "Spike"

As boxing coach at the Naval Academy in the mid-1930s, 14-15, 25

Wellings, Rear Admiral Augustus J., USN (USNA, 1920)

In the early 1950s commanded Amphibious Group Two, 248, 331

Wells, Captain Wade C., USN

Role in connection with riverine warfare in Vietnam in the 1960s, 375

Wendt, Vice Admiral Waldemar F. A., USN (USNA, 1933)

Served 1967-68 as Deputy Chief of Naval Operations (Plans and Policy), 382-383

Westervelt, Captain John D., USN

In the mid-1960s commanded an amphibious squadron in the Vietnam War, 372

White, General Thomas D., USAF (Ret.) (USMA, 1920)

As guest speaker at the National War College in the early 1960s, 357-358

Whitehurst, Lieutenant Edson H., USN (USNA, 1930)

Served as chief engineer of the destroyer *Cassin* (DD-372) in 1941, 86-87, 91

Wilkinson, Commander Eugene P., USN

In the mid-1950s took the newly commissioned nuclear submarine *Nautilus* (SSN-571) into the Chesapeake Bay, 273

Was very thorough in inspecting the submarines he commanded in the 1950s, 60

Wonsan, North Korea

Bombarded by the destroyer *James C. Owens* (DD-776) in 1952, 237-238

Wootten, Lieutenant Charles T., USN (USNA, 1920)

While stationed at the Naval Academy in the 1920s tutored Erly to prepare him for entrance exams, 3, 7-9

Served as executive officer of the Naval Home in Philadelphia in the early 1930s, 5

Wright, Commander George C., USN (USNA, 1925)

In 1944 was chief of staff to the ComDesLant representative in the Mediterranean, 159, 163-164

Wright, Lieutenant William D. Jr., USN (USNA, 1923)

Served on board the battleship *New Mexico* (BB-40) in the late 1930s, 35

Wulzen, Rear Admiral Don W., USN (USNA, 1935)

Selected for flag rank while serving in the early 1960s as chief of staff to Commander Amphibious Force Pacific Fleet, 359

In the mid-1960s was Commander Amphibious Group Western Pacific, 371-372

Wylie, Captain Joseph C. Jr., USN (USNA, 1932)

In the mid-1950s escorted Representative Mendel Rivers in Europe, 392-393

Twilight tour as Commandant of the First Naval District, 1969-72

Yeager, Vice Admiral Howard A., USN (USNA, 1927)

Commanded Amphibious Force Pacific Fleet, 1960-63, 333-334, 359, 365, 367

Died in a house fire in 1967, 334

Yosemite, USS (AD-19)

Served in the late 1940s as flagship of Commander Destroyer Force Atlantic Fleet, in addition to her role in servicing destroyers, 162-163, 192-196

Abundance of chief petty officers in the crew in the late 1940s, 38, 193-194

Underway period to enhance combat readiness, 193

Zumwalt, Admiral Elmo R. Jr., USN (USNA, 1943)

As a student at the National War College in the early 1960s, 352

Commanded U.S. Naval Forces Vietnam, 1968-70, 375-376

As CNO in the early 1970s, introduced widespread changes, 62, 413-414

Emphasis on youth in the Navy, 313-314, 419, 424-425, 429