

Index to
Reminiscences of
Rear Admiral Kemp Tolley
U.S. Navy (Retired)


Alcoholic beverages

U.S. Navy's means of circumventing Prohibition and dry ships in the 1920s and 1930s, pp. 128-130, 397; prominence and abuse of by naval personnel in the Far East in the 1930s, pp. 407-409.

Amphibious warfare

Advent of amphibious warfare in the late 1920s-early 1930s changed the nature of midshipman summer training, p. 358; early training in the 1930s, pp. 360-363; Sino-American Cooperative Organization (SACO) chartered to initiate amphibious landings in southern China for intelligence purposes in the 1930s, pp. 426-427, 437; attack on Burma cancelled by British and Americans so landing craft could be used at Normandy, p. 429.

Army Air Forces, U.S.

Value of airplanes distrusted by General Stilwell in the 1930s, pp. 428-429; 10th Air Force under Claire Chennault, pp. 434-435, 438.

Army, United States

Various aspects during early part of the twentieth century, pp. 1-8, 10, 12-14, 17; difficult relations with U.S. Navy in the Philippines before World War II, pp. 158-168; mistrust and ridicule of air power by older officers in the 1920s and 1930s, pp. 141, 392-393, 424, 428; see also Army Air Forces, U.S.

Ashford, Lieutenant, junior grade William H., JR, USN (USNA, 1927)

Junior officer socializing with admiral's daughter in the early 1930s, p. 118.

Asiatic Fleet, U.S.

Service in during late 1920s, pp. 104-105; Tolley reports to in early 1930s, pp. 146-149; description of Asiatic Fleet sailors in 1930s, pp. 152-156; performance at beginning of World War II, pp. 170-173; predominance of bachelor junior officers in 1930s, pp. 182, 184; ships comprising fleet in 1930s, pp. 185-186; role was purely showing the flag, p. 187; relations with Royal Navy in Far East in 1930s, pp. 187-201; Tolley joins commander in chief's staff as communications watch officer (CWO), pp. 203-204; ceremonial exchange of calls with foreign warships, pp. 197-200, 202-210.

Askold

Russian cruiser which visited Manila around 1914, pp. 67-68.

Atlanta, USS (CL-51)

Ill-fated commanding officer of the USS Luzon receives orders to be navigator of this ill-fated cruiser which is sunk with heavy loss of life in November of 1942, but he is taken prisoner by the Japanese and dies before he can report, p. 483.

Augusta, USS (CA-31)

U.S. heavy cruiser involved in gun salute mistakes in 1930s, pp. 207-209.

Berkey, Commander Russell S., USN (USNA, 1916)
As flag secretary on Commander in Chief, U.S. Fleet staff in
1932, p. 132.

Black Hawk, USS (AD-9)

Destroyer tender to which Tolley reported when he joined Asiatic
Fleet in 1930s, pp. 146-148.

Bristol, Admiral Mark L., USN (USNA, 1887)

Faced reality of Chinese when he commanded Asiatic Fleet in
late 1920s, pp. 274-2 75.

British Navy

See Royal Navy.

Brownlee, Lieutenant Robert C., II, USN (USNA, 1929)

Junior officer who was Tolley's roommate in USS Texas in the
early 1930s, pp. 132-133; travels with Tolley on board SS
President Adams while reporting to Asiatic Fleet, pp. 142-149;
dies of tuberculosis in 1941, p. 149.

Bullitt, William C.

As ambassador to France in 1940, p. 273; as ambassador to Russia
in 1930s, pp. 277-281; Tolley is invited to visit in Moscow in
mid-1930s but alienates by offering opinion on Chinese sentiment
towards Russia and Japan, pp. 309-311.

Burma

British resisted U.S. plan to put Chinese in this country to
fight the Japanese in the late 1930s for fear that this could
eventually lead to a lessening of the Empire, p. 429; major
amphibious assault here planned by British and Americans can-
celled so landing craft could be used at Normandy, p. 429.

Canopus, USS (AS-9)

Submarine tender to which Tolley reported for leisurely duty in
early 1930s, pp. 157-158.

Card, Commander Paul W., USN (USNA, 1927)

As intelligence officer for Admiral Jonas Ingram during World
War II, p. 283.

Chang Tso-lin

Manchurian warlord in 1920s, pp. 74-75.

Chapel Services in Navy

Naval Academy, pp. 89-94; on board ship, pp. 93-100.

Chase, Admiral Jehu V., USN (USNA, 1890)

As Commander in Chief, U.S. Fleet on board USS Texas in 1930,
pp. 116, 118-120; relieved as Commander in Chief, U.S. Fleet
in 1931, pp. 120, 131.

Chennault, Brigadier General Claire L., USA

Warns of Japanese capabilities; inventiveness as a young Air Corps officer staging mass parachute jump in 1928, pp. 140-141, 392-393; offered commission in Soviet army at a huge salary in 1928, p. 393; organizes Chinese air mission in 1930s, pp. 393-394, 428; commissioned back into regular U.S. Army in charge of Tenth Air Force in late 1930s, pp. 434-435.

Chiang Kai-shek, Generalissimo

Operations in China in the 1920s and 1930s, pp. 215-217; general inaccessibility, pp. 391-392; rapport with Major McHugh, USMC in 1930s, pp. 416-417; held in contempt by his chief of staff General Stilwell, USA, pp. 422-424, 430-431, 433-434.

China

Society in heavily Russian populated Harbin in 1930s, pp. 227-231, 240-242; poor quality of air force during Sino-Japanese War in 1937, pp. 372-373, 382-384; prominence of Macao Harbor eclipsed by Hong Kong in the 19th century, pp. 387-389; Flying Tigers and other uses of American talent in air, pp. 393-394; capital moved to Chungking in 1938, pp. 394, 411-412; better condition of troops under communist regime versus nationalist, pp. 430-434, 437; customs cutters run by the British in 1930s, pp. 436-437; society in Hankow in 1941, pp. 470-476; conditions in Shanghai immediately after Japanese attack on Pearl Harbor in 1941, pp. 480-482.

Chinese Navy

Inadequacy as fighting force in 1930s, pp. 209-214; relations with Japanese Navy, pp. 218-229.

Colclough, Captain Oswald S., USN (USNA, 1921)

As commanding officer of the battleship North Carolina during World War II smooths relations between Tolley and a Catholic chaplain on board, p. 99.

Coast Guard, U.S.

Comparison of Navy and Coast Guard midshipmen on summer cruise in the mid-1930s, pp. 353-354.

Cohen, General "Two Gun"

Colorful Canadian Jew who attained prominent position in South Chinese army in late 1930s, pp. 384-386; shaken up in riding accident, p. 444.

Communications

Scarcity of classified messages in 1931, p. 119; early machines for communicating in code, pp. 121-126; Tolley questions preparation of diplomatic messages by U.S. embassy in China in late 1930s, pp. 413-415; after receiving word of Pearl Harbor attack from his radioman, skipper of the Wake destroys codes and radios to prevent their falling into Japanese hands, pp. 480-481.

Creighton, Commander John M., USN (USNA, 1914)

Advises Tolley on method for submitting intelligence to the Office of Naval Intelligence (ONI) in the 1930s, pp. 258-259; Tolley reports to on Japanese bombing of Canton in 1930s, pp. 261-262.

Cryptography

Use of codes in naval messages in the 1930s, pp. 119, 121-126; messages from China in the 1930s, pp. 413-415; amateurish messages sent from U.S. ships in China easily read by the Japanese in 1941, p. 476.

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

Role as liaison officer to MacArthur in the Philippines in the late 1930s, pp. 164-165; criticism of Admiral Hart, pp. 173-174.

Disbursing, Military

Difficulties with overseas bookkeeping in the 1930s, pp. 417-420.

Duncan, Lieutenant Commander Donald B. "Wu," USN (USNA, 1917)

Air officer on Commander in Chief, U.S. Fleet staff around 1930, p. 131.

Dutton, Captain Benjamin, JR, USN (USNA, 1905)

As naval attaché in Berlin in the 1930s, pp. 290, 332; Tolley visits family in 1936, pp. 326-332.

Emden

German cruiser which visited the United States in the late 1920s, pp. 126-131.

Estonia

Backward nature of politics in the 1930s, pp. 342-343.

Fahrion, Lieutenant Commander Frank G. "Spike," USN (USNA, 1917)

Circumventing Prohibition while gunnery officer on USS Texas, pp. 128-129.

Florida, USS (BB-30)

Battleship in which Tolley served after graduation from the Naval Academy in 1929, pp. 100, 110-111, 126-131.

Foreign Languages

See: Russian Language.

French Navy

Ships deployed to the Far East in the 1930s, pp. 201-202.

Fukuda, Admiral, IJN

Japanese Navy's liaison in occupied China who socialized with Tolley and other American officers in the late 1930s, pp. 474-475, 479.

Fulton, USS (AS-1)

Submarine tender which caught fire at Hong Kong in 1934; varying British responses to, pp. 193-195.

German Navy

Incident involving cruiser Emden on visit to United States in early 1930s, pp. 126-131; acoustic torpedo discovered by Tolley in Poland, pp. 255-256.

Germany

Devious tactics employed against the Japanese in World War I, pp. 250-251.

Gilmor, Colonel Albert, USA (USMA, 1903)

As military attaché to Poland in the 1930s, pp. 306, 312-313.

Gunfire, Naval

Optical spotting of battleships' fall of shot, pp. 134-135; expenditure of ammunition in training, pp. 137-139.

Hanson, George C.

U.S. consul general to Manchuria in the 1930s who was exiled for criticizing the Soviet Union, pp. 231-233; review Tolley's intelligence reports, pp. 253-254.

Harris, Lieutenant Commander Andrew E. "Squire," USN (USNA, 1925)

As sports enthusiast commanding officer of USS Wake in 1941, pp. 471-472, 476; captured by the Japanese as commanding officer of USS Luzon and dies in prison camp, pp. 482-483.

Hart, Admiral Thomas C., USN (USNA, 1887)

Orders U.S. military withdrawn from China in September of 1941, pp. 155, 477; relations with General MacArthur in the Philippines at the start of World War II, pp. 159-169; actions when the war began, pp. 170-174.

Ingram, Admiral Jonas H., USN (USNA, 1907)

Byplay with intelligence officer during World War II, p. 283.

Intelligence

Collection of by Marines in China in the 1930s, pp. 252, 416-417, 420-421, 448-449; poor use of reports by the Office of Naval Intelligence in Washington during the 1930s, pp. 253-254, 257; Tolley's report on aerial torpedoes not delivered, pp. 259-260, 456; submits film of new Japanese cruiser in the 1930s, pp. 260-261; submits reports on Japanese bombing of Canton, pp. 261-266; discussion of naval attachés, pp. 270-272, 416-417; midshipmen misled by appearances during summer cruise to Germany prior to World War II, p. 359; questionable career route to flag rank, p. 365; casualness of intelligence work at Shanghai in early 1940s, pp. 446-449, 455-456.

Italian Navy

Ships deployed to Far East in the 1930s, pp. 204-208.

Japan

Use of high-level torpedoes in the 1930s, pp. 259-260, 456; army reservists on troop transport on trip up Yangtze in 1941, pp. 468-470; competition between army and navy in occupied China, pp. 474-475; prior knowledge of Pearl Harbor attack by those not directly involved, pp. 478-480; treatment of British and Americans in Shanghai after Pearl Harbor attack, pp. 480-482.

Japanese Navy

Uses English-language students as intelligence officers in the United States in the 1930s, pp. 224-225; Tolley and Japanese army reservists ride up Yangtze in 1941 on a Japanese troop transport, pp. 468-470; competition between army and navy in occupied China in the early 1940s, pp. 474-475; treatment of the British and American in Shanghai after the Pearl Harbor attack, pp. 480-482.

Johnson, Nelson

U.S. ambassador to China relocates embassy to Chungking in the late 1930s, p. 412; reprimands Tolley for questioning length of messages sent in cipher, pp. 413-415; criticized for "bailing out" aboard USS Luzon upon notice that the Japanese planned to bomb Nanking, p. 416.

Language Training

See: Russian Language.

Latvia

As listening post and site of Russian language training in the 1930s, pp. 285-290; description of people in the 1930s, pp. 288-290.

Leffler, Commander Charles D., JR, USN (USNA, 1918)

Discusses intelligence reports with Tolley in the 1930s, pp. 263-265; ghastly overland drive through China to assume new position during Sino-Japanese hostilities in 1937, pp. 389-390; affection for Madame Chiang Kai-shek, p. 392.

Lepanto

Italian minelayer visited by Tolley at Manila in the early 1930s, pp. 204-206.

Long, Huey P.

Governor of Louisiana who insulted German naval officer by his informality during visit to New Orleans in early 1930s, pp. 126-127.

MacArthur, General Douglas, USA (USMA, 1903)

Duty in Fort Leavenworth, Kansas in 1910, p. 5; relations with Admiral Thomas Hart in the Philippines at the start of World War II, pp. 159-169.

Manchuria

Atmosphere when Tolley went there to study Russian in the mid-1930s, pp. 227-231, 233-242; incidents during Tolley's departure from, pp. 294-297.

McCain, Midshipman John S., JR, USN (USNA, 1931)

Displayed guts while undergoing plebe hazing at the Naval Academy, pp. 59-60.

McHugh, Major James M., USMC (USNA, 1922)

As naval attaché to U.S. embassy in China had ready access to Chiang Kai-shek in the 1930s, pp. 416-417, 420-421; circumstances of his fall from favor with U.S. officials, pp. 421-424.

Medicine

Treatment during Sino-Japanese hostilities in the late 1930s, pp. 395-396; unorthodox method used by Navy doctor for keeping venereal disease under control, pp. 399-400.

Miles, Rear Admiral Milton E. "Mary," USN (USNA, 1922)

Recommended by George Marshall and Ernest King to be top U.S. official in Sino-American Cooperative Organization (SACO), pp. 424-426, 434, 437-438; relationship with his superior Tai Li, pp. 436-440.

Mindanao, USS (PR-8)

Tolley serves aboard this river gunboat during precarious period of Sino-Japanese War in 1937, pp. 368-373.

Momsen, Lieutenant Commander Charles B., USN (USNA, 1920)

Refuses to lend Tolley a sextant while serving as navigator of USS Canopus in the 1930s, p. 246.

Moriarty, Major James F., USMC

Marine Corps officer who tried to play trick on Russian agent in Manchuria in the mid-1930s, pp. 233-234.

Mountbatten, Captain Louis F., RN

Animosity with General Stilwell over cancelled amphibious attack on Burma in the late 1930s, pp. 429-430.

Naval Academy, U.S.

Experiences of a midshipman in the late 1920s, pp. 15-71, 81-94, 100; hazing and discipline, pp. 23-28, 56-61; relations between midshipmen and officers, pp. 29-31; athletic programs, pp. 34-37, 81-84; academic studies, pp. 38-48; summer training cruises, pp. 49-54, 351-360; Green Bowl society, pp. 61-64; class spirit, pp. 85-87; public speaking; pp. 87-88; chapel services, pp. 89-94; graduation, p. 100; comparison of training over the years, pp. 105-109; Tolley's service there as an instructor in 1940, pp. 107-109, 457-463, 465.

Naval Officers

Attitudes of junior officers toward naval service in the late 1920s, pp. 102-107, 120-121; procedure for junior officers' receiving overseas assignments in the 1930s, pp. 366-367, 468; circumstances for receiving duty in the Far East in early 1940s, pp. 467-468.

Nelson, HMS

British battleship whose officers Tolley visited around 1930, pp. 116-117.

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

As commanding officer of USS Augusta (CA-31) when she made saluting errors in the 1930s, pp. 207-209; as Chief of Naval Personnel in the early 1940s approached by insignia manufacturer concerning the repositioning of the eagle on naval officers' caps, and decides to take action at a costly point in production, pp. 463-465.

Nimmer, Captain David R., USMC

Marine Corps officer sent to Moscow as assistant naval attaché in 1933, pp. 278-282.

North Carolina, USS (BB-55)

Experiences of chaplains on board this battleship during World War II, pp. 96-100.

Panay, USS (PR-5)

Sinking of this river gunboat in December of 1937 during Sino-Japanese troubles put American ships in the vicinity of alert, pp. 370-371.

PBY patrol planes

Usefulness in Asiatic Fleet at outset of World War II, p. 172.

Philippine Islands

U.S. Army duty there in early twentieth century, pp. 2-3, 5; leisurely routine for Asiatic Fleet officers in the 1930s, pp. 157-158; Hart-MacArthur relationship at the start of World War II, pp. 159-169; relationships between Americans and Filipinos in the islands in the 1930s, pp. 179-185, 353-354, 411; British prominence in the Far East during the period, p. 180.

Piracy

Prevalence around China in the 1930s, pp. 374-375, 436-437.

Polish Navy

Tolley's contacts with in the 1930s, pp. 255-256.

Portuguese Navy

Ship in the Far East during the 1930s, pp. 206-207.

Pratt, Admiral William V., USN (USNA, 1889)

As Commander in Chief, U.S. Fleet on board USS Texas in the 1930s, pp. 114, 116, 118-119.

President Adams, SS

American passenger ship in which Tolley traveled in the 1930s, pp. 144-145, 175-179.

President Harrison, SS

Tolley's trip from San Francisco to Shanghai aboard this merchant ship in 1941, pp. 467-468; runs aground and is captured by the Japanese while evacuating U.S. marines from China to Peking in November, 1941, p. 477.

Prohibition

See Alcoholic beverages.

Quarto

Italian cruiser involved in mistaken gun salute in 1930s, pp. 207-208.

Reeves, Admiral Joseph M., USN (USNA, 1894)

Fleet commander in chief who worked with aircraft carriers in the 1930s, p. 136.

Rifle Team, U.S. Navy

Tolley as member of in 1929, pp. 109-111.

Ritchie, Albert C.

Tolley has his quick-commission naval officers pull prank on this unpopular Maryland governor at their graduation ceremony in 1940, pp. 461-462.

Royal Navy

Ships deployed to the Far East in the 1930s, pp. 187-201, 213-214; socializing with the U.S. Navy and missionaries in China in the late 1930s, pp. 394-396, 447; held out against idea of China occupying traditionally British areas in the Far East to fight the Japanese in the late 1930s, p. 429; in charge of Chinese customs cutters in 1930s, pp. 436-437; HMS Petrel sees action against the Japanese at Shanghai in 1941, p. 481.

Russia

U.S. embassy in Moscow largely unsuccessful in 1930s, pp. 277-282; U.S. Navy sends representatives to in 1941, pp. 284-285; currency manipulation in 1930s, pp. 286-287; travel on Trans-Siberian railroad in 1930s, pp. 297-307; question of loyalty of White Russians prior to World War II, pp. 449-450, 452-454; status of Russian army officers in China in late 1930s, p. 450; see also: Latvia and Estonia.

Russian language

Study of by Midshipman Tolley in 1920s, pp. 68-72, 79-80; Tolley applies for further study, pp. 220-221; reports for instruction with 4th Marines at Shanghai in 1930s, pp. 222-223; Tolley goes to Manchuria for study and intelligence collection, pp. 226-229; 235-242; studies with professor in Shanghai in the 1930s, pp. 243-244; Tolley studies with professor in Tsingtao, pp.

246-248; Tolley speaks Russian on board Polish ship, recommends training be in Poland, pp. 275-276; Tolley successfully completes course in 1930s, p. 277; Navy and Marine Corps officers who took Russian training, pp. 279, 282-283; scarcity of language students, pp. 284-285; relative difficulty of the language, pp. 343-344.

Schmidt, Lieutenant Colonel Harry "Hardnails," USMC
Marine Corps officer who gave Tolley free rein for language study in China in the 1930s, pp. 223, 255.

Scott, Lieutenant Commander Norman, USN (USNA, 1911)
Future Guadalcanal hero as Naval Academy science professor in the late 1920s, pp. 43-44.

Sheen, Bishop Fulton J. (Captain, USNR)
Passenger on board USS Vermilion when that ship was commanded by Tolley in 1947, pp. 95-96.

Sino-American Cooperative Organization (SACO)
Joint operation incorporating intelligence, sabotage, and guerrilla tactics against the Japanese in the late 1930s, pp. 425-428, 437-440.

Sino-Japanese War
Hostilities flare during Tolley's duty in the Far East in 1937, pp. 370-379, 389-396, 411-412.

Snyder, Captain Charles P., USN (USNA, 1900)
Imperious as Commandant of Midshipmen at the Naval Academy in the late 1920s, pp. 70-71.

Stark, Admiral Harold R., USN (USNA, 1903)
Correspondence with Admiral Hart about plans for the Asiatic Fleet in the 1930s, p. 169.

State Department
Explanation of differences from Foreign Service, pp. 345-350.

Stilwell, Lieutenant General Joseph W., USA (USMA, 1904)
As chief of staff to Chiang Kai-shek in the 1930s displayed animosity towards his boss and other nationalist Chinese, pp. 421-424, 430-431, 433-434; animosity towards Claire Chennault, pp. 424, 428; supply and details of his command of the Far East theater in the 1930s, pp. 427-429; hopes for amphibious assault on Burma dashed because landing craft needed for Normandy, p. 429; hostility towards Mountbatten and others in general, pp. 429-430; poor opinion of Chinese army, p. 431.

Stone, Lieutenant Commander Earl E., USN (USNA, 1918)
Duty as U.S. Fleet staff communications officer in the 1930s, pp. 114-115, 124.

Submarines, U.S.
Performance at the outset of World War II, p. 171.

Suicides

In the Far East in the 1930s, pp. 402-404, 406.

Summerall, General Charles P., USA (USMA, 1892)

Army Chief of Staff who pooh-poohed parachute tactics demonstrated by Claire Chennault in 1928, pp. 141, 392-393.

Sutton, General Francis A. ("One-Arm")

Soldier of fortune in China in years following World War I, pp. 73-74.

Tactical training

U.S. Navy hesitant about in 1930s because of fear of damaging ships, pp. 139-140.

Tai Li

Unscrupulous chief of Chinese secret police who headed Sino-American Cooperative Organization in late 1930s, pp. 424-426, 436, 439.

Texas, USS (BB-35)

Battleship in which Tolley served as Commander in Chief, U.S. Fleet staff communication watch officer in early 1930s, pp. 111-125, 131, 134-140; living conditions on board, pp. 112-113; circumvention of Prohibition in 1920s, pp. 128-129; fleet operations and use of guns, pp. 134-140.

Tolley, Rear Admiral Kemp, USN (USNA, 1929)

Birth and early years in Philippines, pp. 1-5; boyhood and discussion of parents, pp. 7-17; experiences as a Naval Academy midshipman, pp. 15-71, 81-95, 100; interest in Russian language and Russian people, pp. 67-80; experiences with chaplains, pp. 89-100; duty as Naval Academy instructor, pp. 107-109, 457-463, 465; brief service in battleship Florida following graduation in 1929, pp. 100, 110-111, 126-131; service on board USS Texas as Commander in Chief, U.S. Fleet staff communication watch officer, pp. 111-126, 128-129, 131, 134-140; reporting to Asiatic Fleet in 1930s, pp. 145-149; assigned to USS Canopus, pp. 156-158; recount voyage to Far East in SS President Adams, pp. 155-159; social life in Manila in 1930s, pp. 179-185; performs informal intelligence missions in Hong Kong in 1937, pp. 192-193; ceremonial boarding of foreign warships while Tolley was on staff of Commander in Chief, Asiatic Fleet, pp. 197-200, 202-210; short tour on South China patrol before being ordered to Russian language study, pp. 219-220; Russian language study in China in 1930s, pp. 222-225, 242-243, 260-268, 277; duty in Latvia in mid-1930s, pp. 255-256, 326, 332-333, 335; turret officer on USS Wyoming, in 1937, pp. 351-364; gunboat duty in China aboard USS Mindanao, 1937-1938, pp. 365-373, 379, 389; disbursing officer aboard USS Tutuila, 1938, pp. 394-400, 402-404; Russian language-intelligence duties in Shanghai in early 1940s, pp. 445-456; commanding officer of USS Vermilion in 1947, pp. 462-463; executive officer of USS Wake in 1941, pp. 467-478, 480; navigator on USS Oahu, pp. 478, 483.

Tsingtao, China

Imaginative defenses used by Germans against the Japanese in World War I, pp. 249-251.

Tutuila, USS (PR-4)

Description of officer and enlisted clubs for this patrol gunboat in China in the 1930s, pp. 397-399; communicable diseases contained by ship's doctor, pp. 399-400; suicide of commanding officer in the late 1930s, pp. 400-404, 411.

U.S. Fleet

Staff of commander in chief around 1930, pp. 114-121.

Vermilion, USS (AKA-107)

Amphibious cargo ship commanded by Tolley has Bishop Sheen as passenger in 1947, pp. 95-96.

Wake, USS (PR-3)

U.S. gunboat's duties in China in 1941, pp. 471-472, 474-475; escorted by the Japanese from Hankow to Shanghai in November, 1941, pp. 476-478, 480; upon hearing of the Japanese attack on Pearl Harbor in 1941 the commanding officer destroys codes and radio equipment while waiting for the Japanese to come for his surrender, pp. 480-482.

Weather forecasting

Important function of predicting weather favorable to operations done by Sino-American Cooperative Organization with extensive network, pp. 438-439.

Wedemeyer, General Albert C., USA (USMA, 1919)

Tolley regards as over- and ineffectively staffed as replacement to General Stilwell as Chiang Kai-shek's Chief of Staff in the late 1930s, p. 435.

Wenger, Lieutenant Commander Joseph N., USN (USNA, 1923)

Duty as communications officer in USS Houston in the 1930s, intercepting Japanese messages, pp. 125-126.

White, Lieutenant Thomas D., USA (USMA, 1920)

Future Air Force Chief of Staff who went to Russia in 1933 as pilot for the U.S. ambassador, pp. 279-282.

Wright, Captain Percy T., USN (USNA, 1909)

Commanding officer of USS Canopus in 1930s during Tolley's time aboard, pp. 221-222.

Wyoming, USS (AG-17)

Gunnery training ship which had premature shell explosion while Tolley was on board in 1937, p. 138; use as midshipmen training ship for summer cruises in mid-1930s despite lack of armament brought about by Washington Arms Conference, pp. 351-360; use in development of amphibious techniques in the 1930s, pp. 360-363.