


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


Adair, Lieutenant Commander Charles, USN (USNA, 1926)
Officer who relieved Tolley as shipper of the schooner *Lanikai* in 1942 greatly interested in news of the Pearl Harbor attack and Roosevelt's attempts to spy on the Japanese, p. 518.

Air Force, U.S.
Inferior educational background of students at the Armed Forces Staff College and service policy on in the 1950s, pp. 759-760; cooperation with U.S. Navy during amphibious exercise at Okinawa in the mid-1950s, pp. 793-794.

Amphibious Group 2
Make-up of staff, p. 767; discussion of commanding officers, pp. 767-771; international operations, pp. 774-779; participation in the Korean War, pp. 779-780.

Amphibious Squadron 5
Units comprising squadron, p. 782; reorganization in the mid-1950s, p. 783; as commanding officer Tolley explores possible mission of evacuating Taiwan, pp. 784-786; Tolley recalled to active duty as convoy commander in 1967, p. 847.

Amphibious warfare
Status of equipment in the 1950s, pp. 776-774, 782; ship characteristics of attack transport ship tested en route to Korean War, p. 780; during World War II, p. 781; see LST Squadron 2; Amphibious Group 2; Amphibious Squadron 5; Exercises, international.

Armed Forces Staff College; Norfolk, Virginia
Rotation of command among services, pp. 753-754; mission, p. 754; Tolley heads intelligence division between 1949 and 1952, pp. 754-757, 762; make-up of faculty and student body, pp. 758-760; social life, p. 761.

Army, U.S.
Enlargement of U.S. military strength in Russia during World War II, p. 654; emphasis on professional schools for officers, p. 759.

Atomic weapons
Notice prior to 1945 bomb droppings given to U.S. ships in the Pacific, pp. 681, 683; dissension within Japan regarding atomic armaments on U.S. ships in the late 1950s and their use of Japanese ports, pp. 833-835.

Australia
Condition of the Asiatic Fleet and military in 1942, pp. 501-502; see *Lanikai*, USS.

Battle fatigue
North Carolina takes load of officers being returned home on way to repairs at Okinawa in the mid-1940s, pp. 692-693.

Battleships
Discussion of division chain of command and flagships during

World War II, pp. 690-692.

Boyd, Captain Alston M., Jr., USN (USNA, 1930)

Tolley's predecessor as commander of LST Squadron 2 sets up signal for deciding upon best lunch being served in squadron, p. 750.

Bradley, Major General Follett, USAAF (USNA, 1910)

As administrator of U.S. lend-lease aircraft provided to Russia upset by casual remark made by Tolley at a party, pp. 525, 542-543, 592, 594-595.

Britain

In early December, 1941 Roosevelt hedges on assurance of aid via Lord Halifax pending materialization of Japanese attack, pp. 492-493; Tolley's opinion of Bundles for Britain, p. 503; presence in Iraq in 1942, pp. 509-511; relations with Russia in the early 1940s, pp. 551, 589-594, 597-598; code clerk at U.S. embassy trying to prove Roosevelt was making secret deals with Churchill arrested by British government, pp. 562, 564--566; Rainbow 5/ABC 1 plan, p. 566; cooperation with U.S. intelligence after World War II, p. 703; interest in Trieste in 1947, pp. 722, 727; way of dealing with temporary nature of U.S. Navy officer ranks in World War I, p. 728; Royal Navy in the Mediterranean in the late 1940s, pp. 731-732; poor quality of hospitality to Americans in Hong Kong in the mid- 1950s, p. 788.

Bullitt, William

Treatment as ambassador to Russia in the 1940s, pp. 539-540, 558; reaction to Tolley's bleak assessment of conditions in China in the early 1940s, pp. 555-557; as ambassador to France in the 1930s, pp. 557-558, 562, 567-569.

Canada

Games played by army unit in Halifax hosting Tolley's LST squadron during training exercise in late 1940s, pp. 747-749; navy commodore entertains Tolley in Lunenburg, p. 749; course offered in cold weather tactics at McGill University in the 1950s, p. 764; handling of border customs versus U.S. methods, pp. 764-765; French-English animosities, p. 765.

Carrier Operations

Third Fleet in 1944-1945, pp. 662, 672.

Chiang Kai-Shek

Dealings with communists in China in World War II, pp. 556--557.

Churchill, Sir Winston

Dealings with President Roosevelt prior to U.S. entry into World War II, pp. 562-563, 567, 597; relations with Stalin, pp. 589-594, 597-598.

Cicala, HMS

Tolley surprised by the presence of this Yangtze River gunboat in Iran in 1942, pp. 510-511.

Clark, Vice Admiral Joseph J. "Jocko", USN (USNA, 1918)

As Commander, Seventh Fleet in the early 1950s spent most of his time in Taiwan, pp. 783-784.

Clarke, Colonel Carter W., USA

Embittered intelligence officer demoted from brigadier general after expressing negative opinion of Roosevelt administration handling of Pearl Harbor intelligence, p. 700.

Cleveland, USS (LPD-7)

As Tolley's flagship as convoy commander of Amphibious Squadron 5 in the mid-1960s, p. 847.

Codes

Japanese message intercepted the morning of the Pearl Harbor attack, and subsequent knowledge of message by those in U.S. intelligence, pp. 494, 500, 701; Roosevelt and Churchill communicate in easily deciphered gray code prior to U.S. entry into World War II, pp. 562-563; Russian access to code rooms at U.S. embassy in the Soviet Union during the war, pp. 586, 588-589; introduction of cipher machines vastly helped integrity of messages, p. 589; U.S. Army and Navy cooperation and competition for credit, pp. 595, 700, 702; problem of too many people decoding messages meant for others, pp. 688-689; controversy over role of intelligence versus operations when working with codes, pp. 755-756.

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

Tolley's assessment of as commanding officer of the battleship *North Carolina* (BB-55) in the 1940s, pp. 663-664, 667; hosts Tolley at impromptu Officers' Club for flag officers at Ulithi during World War II, p. 685.

Convoy training

In the Pacific during the Vietnam War, pp. 848-852.

Cooley, Rear Admiral Thomas R., Jr., USN (USNA, 1917)

As tactical and administrative commander of a battleship division in World War II, Tolley felt Cooley had nothing to do because he was subordinate to the air admiral commanding the task group, p. 691.

Correspondents, War

Their accuracy in World War II, pp. 527, 671-672.

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

Friend of Tolley's from Office of Naval Intelligence duty in Singapore who helped Tolley get back to language/intelligence duties in Russia in 1941, pp. 502, 508.

Crete

Tolley and other officers on a picnic mistakenly captured by Cretians in 1947, pp. 733-736.

Currie, Laughlin

As Roosevelt's advisor on China in 1940s and a communist, pp. 560, 653.

Dall, Curtis

President Franklin Roosevelt's son-in-law tells his lawyer about the president's prior knowledge of Pearl Harbor attack, pp. 486-488, 492.

Deane, Major General John R., USA

In charge of military mission in Russia under Ambassador Harriman who dispelled intelligence gathering as divisive to war effort, pp. 584-587, 653.

DeMetropolis, Commander George, USN (USNA, 1931)

Tolley's assessment of colorful officer he met in Athens in the late 1940s, pp. 739-740.

Duncan, Captain Jack H., USN (USNA, 1918)

As William Standley's aide as ambassador to Russia in the 1940s, pp. 528-533, 543, 545-546, 592, 595, 646; incident at banquet with Churchill and Stalin, pp. 593-594.

Education

Greater emphasis in Army than Navy or Air Force on professional schools, p. 759 see Armed Forces Staff College.

Eggers, Captain Fremont B., USN (USNA, 1925)

As former commanding officer of USS *Vermilion* (AKA-107) praised by Tolley for excellent condition in which he turned over the ship in 1947, p. 716.

Exercises, International

Amphibious Group 2 with North Atlantic Treaty Organization (NATO) members in the North Sea in 1951, pp. 774-779; Amphibious Group 2 with NATO members in the Mediterranean in the early 1950s, pp. 777-779; Chinese Air Force participates in amphibious exercise on Okinawa with U.S. Navy and Air Force in the mid-1950s, pp. 793-794.

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

As commanding officer of the battleship *North Carolina* (BB-55) in the mid-1940s was the first flag officer to have a ship command, pp. 664, 669.

Faymonville, Brigadier General Philip R., USA (USMA, 1912)

As pro-communist White House aide and military attache to Russia in the 1930s, pp. 522-523, 528-529, 541-543, 584.

Fleet Operations

Third Fleet during 1944-1945, pp. 660-696; see Seventh Fleet.

France

Commanding officer of *Jean Bart*, French battleship that fired on American ships in World War II, invites Tolley to lunch in Algiers, pp. 730-731; while commander of NATO exercise in the early 1950s, Commander Amphibious Group 2 surreptitiously passed command at various times to a senior French admiral to smooth ruffled feathers, pp. 777-778.

Franklin, USS (CV-13)

Attacked by kamikazes as Tolley watched from the battleship *North Carolina* in 1945, pp. 675-678.

Germany

Presence in Iraq in 1942, p. 509; occupation of Russia in the 1940s, p. 530; alliance with Russia, pp. 567, 569-570.

Glassford, Vice Admiral William A., Jr., USN (USNA, 1906)

As Commander, U.S. Naval Forces, Southwest Pacific in Australia in 1942, pp. 502, 518; description of, p. 511.

Good, Vice Admiral Roscoe F., USN (USNA, 1920)

As Commander Naval Forces, Far East approved Tolley's remaining as Commander Fleet Activities, Yokosuka in 1958, pp. 801-802, 838-839.

Greece

Hospitality to U.S. Fleet in the late 1940s, pp. 723-725, 736-737, 741; situation with Rhodes in 1947, p. 736; incident of U.S. sailor hitting local in Rhodes, pp. 738-739; tense atmosphere in the late 1940s, pp. 740-741; tension with Turks, p. 739; participation in NATO amphibious operation in 1951, pp. 778-779; see Crete.

Griffin Vice Admiral Charles D., USN (USNA, 1927)

As Commander, Seventh Fleet in the early 1960s confused by attention shown Tolley by the Japanese at the *Mikasa* dedication, p. 845.

Halifax, Earl of (Edward F.L. Wood)

British ambassador to U.S. during the early 1940s requests support from United States through President Roosevelt prior to Japanese attack on Pearl Harbor, pp. 492-493.

Hall, Vice Admiral John L., Jr., USN (USNA, 1913)

As Commandant of the Armed Forces Staff College while Tolley taught there in the early 1950s admired by Tolley and characterized as a forward thinker, pp. 754, 757, 763.

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

Tolley's assessment of, p. 661, 691; leads ships into typhoon in 1945, pp. 673, 674; defends General MacArthur to other Navy flag officers at Officers' Club at Ulithi, p. 685.

Hanson, George

As American Consul General in Moscow was removed from duties after giving American merchants too honest assessment of

Russians, and later commits suicide after rapid shuffling to other posts, pp. 641-643.

Harriman, W. Averell

As U.S. ambassador to Russia in the 1940s, pp. 525, 528, 584, 587, 590, 594, 646.

Henderson, Loy

State Department chief in Eastern Europe section reassigned by Roosevelt after disparaging comments on Russian character contrary to the President's beliefs, pp. 521, 523, 634-635; as minister to Iraq in the early 1940s, pp. 523-525, 594, 634-635, 638-640.

Hilles, Captain Frederick V., USN (USNA, 1930)

As a division commander in Tolley's Amphibious Group, Western Pacific in the mid-1950s suggests title for business when Tolley decides to incorporate, p. 854.

Iceland

Tolley discovers unpopularity of American servicemen during visit in 1951, pp. 775-777.

Indian Navy

Cocktail party on Indian cruiser off Tokyo in the late 1950s, pp. 828-829.

Ingersoll, Rear Admiral Royal E., USN (USNA, 1905)

As Assistant Chief of Naval Operations for Admiral Stark in the early 1940s, fielded oral directive from President Roosevelt, making sure it could not be attributed to anyone else, p. 496; Tolley views as most truthful witness at Pearl Harbor investigation, p. 496; dealings with war plans and Office of Naval Intelligence during World War II, p. 649.

Intelligence

See Naval Intelligence.

Inter-service relationships

Regarding education in the 1950s, pp. 758-760; poor state during World War II, pp. 761-762.

Iraq

Tolley arrives at Abadan in May, 1942 to find upheaval caused by German infiltrators, pp. 509-512; Loy Henderson as U.S. minister to in the early 1940s, pp. 523-524.

Italian Navy

Poor performance during North Atlantic Treaty Organization (NATO) amphibious exercise in 1951, pp. 778-779.

Italy

Trouble with Yugoslavians over Trieste in 1947, pp. 722, 726-727; situation with Rhodes in 1947, p. 736.

Japan

Air action during World War II, pp. 666, 676-677; conditions

during last year of World War II, pp. 670-671, 682; submarine menace, pp. 666, 678, 684; kamikazes, pp. 676-679, 693; Tolley represents U.S. at Shimoda Festival in the mid-1950s, pp. 788, 790; Tolley's thoughts towards Japanese, pp. 790-791, 796-798, 802-803, 816-821, 838, 842; U.S. Navy complex at Yokosuka, pp. 799-800, 806; resurgence in the 1950s, p. 805; Black Market, p. 816; shipbuilding with U.S. drydock, p. 818; Japanese Maritime Self Defense Force, pp. 819, 822, 824, 827; opposition to atomic armaments in the late 1950s, pp. 833-835, 842; see Okinawa; Yokosuka; dealings with the Russians, pp. 788-790, 821, 830-833.

Jarrell, Rear Admiral Albert E., USN (USNA, 1925)

Friendship with Tolley while commanding amphibious training base in the Far East in the mid-1950s leads to Tolley's selection as his chief of staff as Commander Fleet Activities, pp. 793, 796.

Kamikazes

See *Franklin*, USS (CV-13)

Kennan, George

Credited as author of Marshall Plan, p. 488; as second secretary of U.S. embassy in Moscow in early 1940s, pp. 555, 571.

Kent, Tyler

American code clerk in London embassy who sought to prove that President Roosevelt maneuvered U.S. into European war with incriminating messages, pp. 562, 564-566, 568-569.

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

Kimmel's lawyer attempts to prove President Roosevelt's prior knowledge of Pearl Harbor attack, pp. 486-488; sent message by Secretary of the Navy Knox warning of possible Japanese attack, but Knox's message was intercepted, pp. 494-495; Tolley feels judged less-than-impartially by Roberts Commission, pp. 499-500; Standley's opinion of Kimmel's treatment by Roberts Commission, p. 520.

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

Established own intelligence office within his U.S. Fleet staff while simultaneously holding the position of Chief of Naval Operations in the mid-1940s, pp. 649, 696, 705-706.

Knox, Frank

As Secretary of the Navy in the early 1940s, prior knowledge of the Pearl Harbor attack, pp. 490-491; sends Commander in Chief, Pacific Fleet Kimmel warning message which is not passed along, pp. 494-495.

Korea

See *Pueblo*, USS (AGER-2)

Korean War

Amphibious Group 2 participation in, pp. 779-780.

LST Squadron 2

Position of commander in fleet chain of command, pp. 742-743; units comprising, pp. 743-744; operations in Atlantic in the 1950s, pp. 744-750; troubles with peddlers at home base in Norfolk, pp. 751-753.

Lanikai, USS (Schooner)

Cruises Australian coast looking for Japanese infiltrators in 1941-1942, pp. 501, 508; layover in Indonesia before Japanese invasion during World War II, p. 517.

Lattimore, Owen

Advisor who misinformed President Roosevelt on situation in China in the 1940s, pp. 560-561, 653.

Leahy, Admiral William D., USN (USNA, 1897)

As President Franklin Roosevelt's chief of staff in the early 1940s, pp. 489, 599.

Lend-lease

In Iraq in 1942, p. 510; in Russia in 1942, pp. 515-516, 526, 542, 653-655.

MacArthur, General Douglas, USA (USMA, 1903)

Defended by Admiral Halsey at the Officers' Club at Ulithi during World War II, p. 685; astute summation of Russian intentions regarding Japan after World War II, p. 821.

MacArthur, Douglas, 2nd

As ambassador to Japan in the late 1950s stops Seventh Fleet commander from shaking down local merchants to raise funds for a Naval Academy stadium gate, p. 837.

McWhinnie, Captain Charles J., USN (USNA, 1922)

Sent with division from Amphibious Group 2 from Norfolk to Korea with men and supplies and tasked en route by RADM Wellings to test ship characteristics, p. 780.

Marshall, General George C., USA

Tolley's assessment of, p. 488; dealings with President Roosevelt, pp. 488-489, 701; connection to Pearl Harbor attack, pp. 489-491, 494, 701.

Mediterranean Sea

See Sixth Fleet, U.S.; Crete; Greece; Turkey.

Mexico

Americans living there in the mid-1950s, p. 792; hostility of the U.S. embassy, pp. 792-793.

Mikasa, HUMS

Tolley continues Admiral Nimitz's interest in restoring Togo's flagship as a national memorial in the late 1950s, pp. 820-824; dedication ceremony in the early 1960s, pp. 842-845; *Mikasa* Association collects funds for memorial park at Nimitz Museum in Texas in 1976, pp. 845-846.

Molotov, Vyacheslav

Ribbentrop-Molotov Agreement, p. 569; meets with Churchill and Harriman in 1943, p. 590.

NATO

See North Atlantic Treaty Organization.

Naval Academy, U.S.

Sixth and Seventh Fleets compete to raise funds for a gate at the new Navy-Marine Corps Stadium in the late 1950s, pp. 835-837.

Naval Intelligence

Condition after World War II, pp. 648-650, 696; Chief of Naval Operations Ernest King's private intelligence department on his U.S. Fleet staff in the mid-1940s, pp. 649, 696, 700-701; Admiral Sherman's Map Room in the late 1940s, pp. 706-708.

Naval Reserves

See Reserves, U.S. Navy.

Navigation

Aboard USS *North Carolina* (BB-55) during World War II, pp. 664-665.

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

Faith in intelligence provided him in 1942, p. 706; affection for Japanese acquired prior to World War II, p. 820; interest in restoring Japanese ship *Mikasa*, pp. 820-822, 842-844.

Nimmer, Major David R., USMC

As naval attache in Moscow in the late 1930s, pp. 539-540.

North Atlantic Treaty Organization (NATO)

Amphibious Group 2 participates in exercise in 1951, pp. 777-781; language difficulties, p. 778.

North Carolina, USS (BB-55)

Conditions on board during Tolley's tour in the mid-1940s, pp. 658-659, 664-665, 668-669, 685-687; duty with Third and Fifth Fleets in 1944-1945, pp. 659-663, 665-682, 687; as training ground for flag officers, pp. 664, 669-670, 690; in typhoon of 1945, p. 673; Japanese attack off Okinawa wounds Tolley, pp. 679-680, 692; part of occupation force landing on VJ Day, pp. 681-682, 694; relaxation for officers, pp. 684-685.

Norway

Oslo popular for port visits during international amphibious exercise in 1951, pp. 775, 778.

O'Keefe, Captain George F., USN (USNA, 1925)

Tolley's favorable assessment of O'Keefe as commanding officer of the tender *Shenandoah* (AD-26) traveling in company with *Vermilion* (AKA-107) in the late 1940s, pp. 732-733.

Pearl Harbor, Hawaiian Islands

Tolley's speculation on President Roosevelt's prior knowledge of December, 1941 attack, pp. 485-500, 701; Congressional investigation of attack, pp. 487, 489-490, 496, 499-501, 520; Tolley learns the extent of the damage, p. 517.

Peddlers

Tolley's troubles with at the Navy Amphibious Base, Norfolk in the late 1940s, pp. 751-753.

Perry, Commodore Matthew, USN

Situation with Russians in Japan in the 1850s, pp. 788-790.

Personnel, U.S. Navy

Officer recalls to active duty in the 1960s, pp. 846-847, 851-852; see Reserves, U.S. Navy.

Pittsburgh, USS (CA-72)

Loses bow during Philippine Sea typhoon in 1945, p. 673.

Poland

Precarious position prior to German invasion during World War II, pp. 561-562, 567, 569, 596.

Prisoners of war

U.S. Navy attitude towards downed Japanese pilots during World War II, pp. 689-690.

Promotions

Temporary nature in some officer billets in the 1940s, pp. 727-729.

Pueblo, USS (AGER-2)

Tolley suggests that rearrangement of U.S. authority in the Korean area contributed to the confusion around the January, 1968 seizing of this ship, pp. 839-840.

Radar

Tolley's introduction to aboard the battleship *North Carolina* (BB-55) during World War II, pp. 660, 670-671.

Ranks

In the Soviet military, pp. 535-539, 543-547, 827-830; temporary nature of officer ranks in some billets in the U.S. Navy, pp. 727-729.

Reserves, U.S. Navy

Tolley's favorable impression of dealing with during recall to active duty as convoy commander in 1967, pp. 847-848.

Richardson, Admiral James O., USN (USNA, 1902)

Replaced as Commander in Chief, Pacific Fleet in 1941 after protesting to President Roosevelt the Fleet's vulnerability and telling him that the Navy had no confidence in the political leadership, pp. 493-494.

Roberts Commission

Partisan committee headed by Justice Owen Roberts formed by President Roosevelt to investigate and lay blame after the Pearl Harbor attack, pp. 499-501, 520.

Roberts, Owen

Loyal supporter chosen by President Roosevelt to investigate the Pearl Harbor attack, p. 499 see Roberts Commission.

Rochefort, Commander Joseph J., USN

Provided high-quality intelligence to Nimitz prior to Battle of Midway, p. 706.

Roosevelt, Franklin D.

Tolley's evidence of the President's prior knowledge of the Pearl Harbor attack, pp. 485-500; dedication to the Navy, pp. 492, 497-498; ulterior motive for backing the British, pp. 498-499; proclivity for oral versus written directives, pp. 495-496, 525, 560, 566-567; orders three small ships set off Indo-Chinese coast to spy on Japanese in late 1941, pp. 496-497, 517-518; attitude towards Russians and Stalin, pp. 521--525, 540-541, 586, 588-589, 596-599, 652; as a Liberal, pp. 540, 558, 596; attitude towards Jews, pp. 560, 639; dealings and relationship with Churchill, pp. 562-563, 567-568, 597-598.

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

As commander of Amphibious Group 2 in the 1950s characterized by Tolley as a better staff officer than commander, pp. 767-768, 775, 777.

Roullard, Lieutenant Commander George D., USN (USNA, 1933)

Fellow assistant naval attache in Moscow in the early 1940s introduces Tolley to his future wife, pp. 514-516.

Russia

See Soviet Union.

Sebald, Commander William J., USNR (USNA, 1922)

Brief description of the career of this intelligence/language officer-turned-diplomat, pp. 696-700, 702.

Seventh Fleet, U.S.

Commander in Chief Jocko Clark makes Taipei his headquarters in the mid-1950s, pp. 683-784; lack of knowledge on staff about conditions in Taiwan, pp. 685-786; commander in chief attempts to shakedown Japanese merchants to fund U.S. Naval Academy stadium gate in the late 1950s until halted by Ambassador Douglas MacArthur, pp. 835-837.

Sheen, Captain Fulton J., CHC, USNR

Asset to *Vermilion* (AKA-107) during transit to special mission with the Pope in the late 1940s, pp. 717-718.

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

As Commander, Carrier Division One in the mid-1940s often treated rudely by Congressmen when justifying Navy positions,

pp. 706-707; transfers Tolley from intelligence position in 1947, pp. 711, 722; Tolley's assessment of, pp. 715-716, 725-726; visit to Tunisia as Commander, U.S. Naval Forces, Mediterranean in 1947, pp. 720-723; excellent representative of U.S. in Greece in the late 1940s, pp. 723-724; sends complimentary message upon Tolley's departure from Sixth Fleet as commanding officer of the *Vermilion* (AKA-107), pp. 726, 742; gives Tolley complete freedom in scheduling port visits as CO of the *Vermilion* in the late 1940s, pp. 729, 732, 736.

Sixth Fleet, U.S.

Operations in the Mediterranean in the 1940s, pp. 716, 719-720, 723, 726, 729; port visits by units of the Sixth Fleet, pp. 720-721, 723, 729, 732-740.

Smedberg, Vice Admiral William R., III, USN (USNA, 1926)

As head of Chief of Naval Operations Ernest King's intelligence unit on his U.S. Fleet staff gives Tolley carte blanche to set up network of connections, pp. 696, 700; contacted Tolley as Chief of Naval Personnel in the early 1960s regarding the *Mikasa* dedication, p. 843.

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

Assessed by Tolley as Commander, Amphibious Group 2 in the early 1950s, pp. 772-774.

Sorge, Richard

Brilliant Soviet spy during World War II eventually hanged by the Japanese, pp. 576-577.

Soviet Union

Presence of U.S. naval observer at Vladivostok in 1942 couched in diplomatic role, pp. 511-512; conditions for foreign diplomatic personnel in the mid-1940s, pp. 514, 528-536, 540, 606-616; pertinence of having U.S. military personnel as ambassadors, p. 519; Lend-lease, pp. 515-516, 526, 529-531, 653-655; military uniforms and rank, pp. 535-539, 543-547, 827-830; conditions in the 1940s, pp. 534-535, 559, 578-581, 600, 626, 647; relations with Britain in the early 1940s, pp. 551, 562, 571, 603; American Embassy in the 1940s, pp. 552-556; alliance with Germany, pp. 567, 569-570; Poltava Naval Base, pp. 570, 574-575, 584; reluctance to allow any foreign military into country, pp. 570-571, 573-576; characteristics of people, pp. 571-574, 600-604; defectors, pp. 578, 614-615; military inventions, pp. 581-584; Second Front, pp. 589-591; marriage and divorce, pp. 605-606, 609; attitude towards foreigners, pp. 571-573, 600-601, 611-614, 629-632, 648; social conditions for Russians, pp. 618-625; American disillusionment with and watchfulness of in the 1940s, pp. 683, 707-708; Georgians, p. 709; submarine spying on U.S. training operations in the Atlantic in the late 1940s, pp. 746-747; Tolley teaches Russian intelligence gathering techniques at the Armed Forces Staff College in the early 1950s, pp. 754-755; dealings with Matthew Perry in Japan in the 1850s, importance of foreign currency,

p. 620; attitude towards Japan after World War II, p. 821; spies during World War II, pp. 576-577; Tolley's friendship with Russian attache in Tokyo in the late 1950s, pp. 830-833.

Stalin, Josef

Demanded second front in World War II, pp. 589, 591; relationship with Churchill, pp. 589-594, 597-598; relationship with Franklin Roosevelt, pp. 597-598; decadent son, p. 624.

Standley, Admiral William H., USN (USNA, 1895)

Selected by President Roosevelt for Roberts Committee because of dedication to the Navy, pp. 497-500; sent to view damage at Pearl Harbor, after which he wrote ignored minority opinion, pp. 500-501, 520; as ambassador to Russia in the mid-1940s, pp. 501, 513-514, 518-519, 521, 525, 543, 590, 592; interest in learning of the *Lanikai's* exploits in 1941 after being a member of Roberts Committee, pp. 516, 518.

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

Compared to George Marshall, p. 489; prior knowledge of Pearl Harbor attack, pp. 491, 494; orally directed by President Roosevelt to send three ships off Indo-Chinese coast to watch the Japanese, p. 496; Standley's opinion of Stark's treatment after Pearl Harbor, p. 520; put into awkward position due to verbal versus written instruction from Roosevelt, p. 567; dealings with Kelly Turner regarding war plans and the Office of Naval Intelligence, p. 649.

State Department

Reliance on U.S. Navy for supplies for personnel in Russia in the 1940s, pp. 607-609; transfer of personnel whose views differed from administration policy, pp. 521, 523, 634-635, 640, 642-644; communists in in the 1940s, pp. 702, 704-705; embassy in Mexico in the mid-1950s, pp. 792-793.

Strong, Anna Louise

Known communist supporter given V.I.P. treatment by State Department after World War II to get her back to China, pp. 704-705.

Taiwan

Commander, U.S. Seventh Fleet spends most of his time in Taipei in the mid-1950s, pp. 783-784; Tolley views as Commander, Amphibious Squadron 5 with an eye towards possible necessity of amphibious evacuation, and is appalled by the lack of knowledge about the area, pp. 784-786; state of naval forces in the mid-1950s, p. 786; hospitality offered to Tolley, p. 787.

Thomas, Captain Frank P., USN (USNA, 1914)

Only commanding officer of the battleship *North Carolina* (BB-55) during Tolley's duty aboard in World War II who did not make flag rank, pp. 664, 669-670.

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

Command of USS *Lanikai* from December, 1941 to April, 1942, pp. 485, 493, 501-508, 516-520; duty at the U.S. Naval Academy in 1940, pp. 502-506; assistant naval attache in Russia from 1942 to 1944, pp. 511-616; family, pp. 514, 605-607, 614-620, 659, 708-709, 761, 792, 803-804, 813-814, 819, 844; vacation trip in 1944 through Iran, India, Israel, and Morocco, pp. 626-638; navigation officer on battleship *North Carolina* (BB- 55) in 1944 and 1945, pp. 655-693; intelligence officer on OpNav staff from 1945 to 1947, pp. 644-652, 700-716; commanding officer of USS *Vermilion* (AKA-107) in 1947 and 1948, pp. 716-741, 772, 780-781; Commander, LST Squadron 2 in 1948 and 1949, pp. 742-753; Director, Intelligence Division, Armed Forces Staff College from 1949 to 1952, pp. 753-763; operations officer, Commander, Amphibious Group 2 (1952-1954), pp. 767-780; Commander, Amphibious Squad/Group 5 in 1954 to 1956 in the Western Pacific, pp. 781-795, 841, 853; chief of staff and aide to Commander Fleet Activities from 1956 to 1958, pp. 799-800, 826-833; Commander Fleet Activities in 1958 and 1959, pp. 799, 801-826, 833-840; retirement from the U.S. Navy in June, 1959, pp. 840-842; brief recall to active duty in 1961, pp. 842-845; second recall in 1967 as convoy commander in the Pacific, pp. 846-852; retirement since 1967, pp. 852-855.

Training, Cold Weather

In Atlantic in the late 1940s, pp. 744-745, 747; course in tactics vis-a-vis the Russians offered in Canada in the early 1950s, p. 764.

Transport Squadron 5

See Amphibious Squadron 5.

Trieste

Controversy over this land between Yugoslavians and Italians creates touchy situation for U.S. Navy units in the Mediterranean in 1947, p. 722.

Trinity, MV

Tolley's cruise aboard enroute from Australia to Iraq in 1942, p. 509.

Tunisia

Tolley visits Commander U.S. Naval Forces, Mediterranean Forrest Sherman at Sfax in 1947, pp. 720-722.

Turkey

Tension with the Greeks during participation in NATO amphibious exercise in 1951, pp. 778-779.

Turner, Rear Admiral Richmond K., USN (USNA, 1908)

Presses for greater intelligence capacity for War Plans Office during World War II, p. 649.

Vermilion, USS (AKA-107)

Excellent condition of ship upon Tolley's assumption of command in 1947, pp. 716, 771-772; operates with the Sixth Fleet

in the 1940s, p. 716, 719-720, 723, 726, 729; description and purpose, p. 717; port visits in the late 1940s, pp. 720-721, 723, 729, 732-740; ship characteristics, pp. 780-781.

VonHeimburg, Commander Ernest H., USN (USNA, 1919)

While on duty at the Office of Naval Intelligence in 1941 refuses to back Tolley's request for duty in Russia, p. 504.

Weather problems

Heavy seas encountered by Tolley's LST squadron off Canadian coast in the late 1940s, pp. 749-750; typhoon in the Philippine Sea in 1945, pp. 673-675.

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

As Commander, Amphibious Group 2 characterized as a practical logistician by staff officer Tolley in the 1950s, pp. 768-771, 780.

White, Captain Thomas A., USAAF (US.MA, 1934)

Future Air Force Chief of Staff as private pilot to William Bullitt in Russia in the early 1940s, pp. 539-540.

Wiley, Major Andrew, USMCR

As officer in charge of the Russian section in the Office of Naval Intelligence in the mid-1940s, pp. 650-652.

Withington, Rear Admiral Frederic S., USN (USNA, 1923)

As Commander Naval Forces, Japan in the mid-1950s, pp. 823, 836, 839.

World War II

Relations between Allied countries in the early 1940s, pp. 561-562, 568-569, 591, 595-596; VJ Day, p. 681; demobilization at the end of war, pp. 695-696; Unknown Soldier from North Africa campaign, pp. 729-730.

Wright, Rear Admiral Jerauld, USN (USNA, 1918)

As Commander, Atlantic Fleet Amphibious Force in the late 1940s surprised at commendation Tolley received from Admiral Sherman after Mediterranean cruise, p. 726; backs Tolley's decision to keep peddlers off Annex 3, Naval Amphibious Base, Norfolk in the late 1940s, p. 753.

Yokosuka, Japan

U.S. Navy complex in the 1950s, pp. 799-800, 806; marriages between Japanese women and Americans, pp. 807-811; handling of American troublemakers, pp. 811-816; building ways and small acreage returned to Japanese in the 1950s, pp. 823-824.

Yugoslavia

Feud with Italy over Trieste creates tense situation for U.S. Navy units in the Mediterranean in 1947, p. 722.