


Index to
Series of Taped
Interviews
with
Mrs. Marc A. Mitscher
and
Mrs. Roy C. Smith, Jr.

Akron, USS (ZRS-4)

Mitscher's friend Commander Cecil killed in April 1933 crash, p. 13; quirk of fate keeps Mitscher from fatal flight, pp. 31-32

Alger, Captain Philip R., USN (USNA, 1880)

As professor of mathematics at the Naval Academy in the early 1900s, pp. 64-65; drinking habits, p. 68; secretary-treasurer of the U.S. Naval Institute in the early 1900s, pp. 83-84, 110, 113-115, 191; physical fitness buff, p. 84; love of music, p. 98; predicts future of submarines in early 1900s, pp. 107-108; death in February 1912, p. 110

Annapolis, Maryland

Proximity of private homes to the Naval Academy, pp. 70-71; public schools in the early 1900s, pp. 75-76; description of town in early 1900s, pp. 76-77, 80; social activities in the early 1900s, pp. 98, 103, 115

Aviation

See Naval Aviation

Barnard, Commander Horace G., RN

Meets and marries Louise Smith Stevens at Newport in the late 1940s, pp. 197-199; service in HMS Exeter during World War II, p. 200; service in HMS Vanguard in the 1950s, pp. 200-201; civilian employment, pp. 202-203

Barnard, Louise Smith

To her brother's chagrin, dates his company commander in the early 1930s, pp. 88-89; breaks arm as child in Shanghai in the mid-1920s, pp. 170-173; meets third husband in Newport after World War II, pp. 197-199; appearance causes stir in Panama in the early 1930s, pp. 206-209; education, pp. 210-211

Boxer Rebellion

Mrs. Smith's recollections of her family's participation in 1900, p. 109

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

Mrs. Mitscher's friendship with Admiral Burke, pp. 26-27

Charleston Navy Yard

Description of hospital in the early 1920s, p. 134

Chaumont, USS (AP-5)

Takes congressmen to China on junket in 1925, pp. 138-139

China

USS Noa (DD-343) sent to Nanking in 1927, p. 94; Congressmen take junket to China in 1925, pp. 138-139, 155-156; customs regulations in the mid-1920s, p. 141; accommodations, pp. 140, 142-147, 150-151, 154; description of Shanghai in the mid-1920s, pp. 142-143, 145-149; currency, pp. 149, 153-154, 158; social activities, p. 155; Smith children attend American-run schools, pp. 154-157, 178-179; political situation in 1920s, pp. 139, 156, 176; mixed court, pp. 160-161; attitude towards Americans in the mid-1920s, pp. 156, 159-162, 177; quality of life, pp. 163-164, 168; medical services, pp. 164-166, 170-174; death and burial practices, pp. 166-168; missionaries, pp. 169-170, 177

Communications

In Annapolis in the early 1900s, pp. 111-113

Congressional Junkets

Congressmen visit China in the mid-1920s, pp. 138-139, 156

Conroy, James W.

U.S. Naval Institute staff member offers assistance to Mrs. Alger after her husband's death in 1912, p. 114

England, Admiral Hugh T., RN

Mrs. Smith keeps in touch with Royal Navy officer who worked with Lieutenant Commander Smith in 1927 to evacuate civilians in Nanking, p. 227

Food

Liquor served with dinners during Prohibition, pp. 68, 91, 181; formal dinner parties in Newport in the late 1920s, pp. 90-91, 96-97, 182, 184-187; formal dinner parties at the Naval Academy in the early 1900s, pp. 91-93, 97-98; meals in China in the mid-1920s, p. 146; elaborate dinner in the battleship Georgia (BB-15) in the early 1910s, pp. 225-226

Georgia, USS (BB-15)

Mary Alger uncomfortable at formal dinner in Georgia as guest of her cousin, the commanding officer, in the early 1910s, pp. 225-226

Hart, Admiral Thomas C., USN (USNA, 1897)

Embarrassing trip during marching practice as drill instructor at the Naval Academy in the early 1900s, pp. 74-75, 101; dinner party etiquette, pp. 92-93; characterized as stiff and formal, p. 101; attitude towards Navy children and discipline, pp. 102, 181-182; son Roswell's academic troubles in the late 1920s, pp. 177-178, 182

Holland, USS (SS-1)

At the Naval Academy in the early 1900s, pp. 107-108

Japan

Admiral Mitscher's attitude toward Japanese, pp. 60-61; secrecy of Japanese ship visit to Panama in the early 1930s, p. 211

John Rodgers, USS (DD-983)

Mrs. Smith sponsored ship named for her relatives at christening in March 1978, p. 118

Kalbfus, Rear Admiral Edward C., USN (USNA, 1899)

Mrs. Smith's recollections of his courting of Captain Stimson Brown's daughter at the Naval Academy in the late 1890s, p. 191; increases social obligations at the Naval War College in the late 1930s, pp. 189, 191, 195-196; contrasts to his wife's social behavior, pp. 195-197

Kane, Captain John D., USN (USNA, 1918)

Died while commanding officer in the USS New Orleans (CA-32) on 13 June 1944, p. 116

Liquor

Use in Naval Academy entertaining in the early 1900s, pp. 68, 90-91; at Newport during Prohibition, pp. 179-182

Luckenbach, MV

Escort duty during World War I, p. 123

McVay, Rear Admiral Charles B., Jr., USN (USNA, 1890)

As Commander Yangtze Patrol in the mid-1920s, turns down Lieutenant Commander Smith's request to delay reporting to the Rizal to get his family settled, p. 140

Memphis, USS (CL-13)

In Panama in the early 1930s, p. 211

Midway, Battle of

Loss of Torpedo Squadron Eight in this June 1942 action, pp. 58-59

Military Benefits and Privileges

Lack of Navy support for family moves in the 1910s and 1920s, pp. 94, 121-123, 132, 141; housing for duty in Panama in the 1930s, pp. 204-205; ranking among officers' wives, p. 224

Mitscher, Frances Smalley

Meets husband and marries in January 1913, pp. 5-7, 43, 46-47; parents, pp. 7, 43, 46; miscarriage in May 1918 precludes children, p. 16; reunion with husband after transatlantic attempt in 1919, pp. 29-31; correspondence with husband during war, pp. 34-35, 38-39, 48, 61-62; birth and early years, p. 43; health, pp. 16, 44-45; handled all household finances, pp. 54-55

Mitscher, Admiral Marc A., USN (USNA, 1910)

As Deputy Chief of Naval Operations (Air) in the mid-1940s, pp. 2-3; as a public speaker, pp. 2-3, 34, 38; health, pp. 3-4, 17; as Commander Eighth Fleet in 1946, pp. 3-4; duty in Colorado (ACR-7) in the early 1910s, pp. 5-6; gunboat duty in the early 1910s, p. 6-7; example of impetuosity, p. 7; parents, pp. 8, 18, 60; duty in North Carolina (ACR-12) in the mid-1910s, p. 8; characteristics assessed by wife, pp. 12-13, 16-18, 41-42, 48, 52-53, 62; flight training at Pensacola in the mid-1910s, pp. 9-12, 28; social activities, pp. 12, 23-24, 44, 49; sense of humor, pp. 13-14; close-mouthed, pp. 12, 17; as husband, pp. 14-15, 33, 46, 57, 59; at Rockaway, New York, air station in 1918, p. 16; at Miami NAS, p. 17; as sportsman, pp. 19, 22-23, 27; religion and attitude towards death, pp. 20-21; as midshipman in the late 1900s, pp. 23, 50; personal habits, p. 25; NC-1 transatlantic attempt in 1919, pp. 29-31; reaction to 1941 Pearl Harbor attack, pp. 32-33; correspondence with wife during war, pp. 34-35, 38-39, 48, 61-62; example of modesty, pp. 35-36; as commanding officer of Hornet (CV-8) in 1941-1942, pp. 32, 58-59; as Commander Task Force 58, p. 35; trademark baseball cap, pp. 40-41; attitude toward women, pp. 48-49; appearance, pp. 49-50, 54, 59-60; tattoo on arm, p. 32; chivalrous action on California train ride, pp. 54-54; portrayal in media, pp. 55-56, 60-61; supposed hatred of Japanese, pp. 60-61; dates Mary Alger as a midshipman, p. 106

Moffett, Rear Admiral William A., USN (USNA, 1890)

Chance decision to take another officer as his aide saves Mitscher from fatal flight in the Akron (ZRS-4) in April 1933, pp. 31-32

Molten, Commander Robert P., Jr., USN (USNA, 1911)

Friend of the Smiths offers to let Louise Smith live with his family at Coco Solo in the early 1930s, pp. 208-209

Mustin, Corinne (Mrs. Henry C. Mustin)

Becomes Mrs. Mitscher's first service friend in 1915, pp. 10-11, 49

Naval Academy, U.S.

Mitscher involved in hazing in the mid-1900s, pp. 50-51; Mitscher punished for drinking in room in 1907, but punishment dropped, pp. 51-52; professors at turn of century discussed, pp. 64-66; description of Academy grounds in the early 1900s, pp. 66-67, 69-73, 85, 95-96, 99-100, 190; Army-Navy football games in the early 1900s, pp. 67-68; security guards in the early 1900s, pp. 71-72; social activities in the early 1900s, pp. 78-79, 87; reputation of Annapolis girls, pp. 77-78; hops, pp. 83-89; sailing, pp. 89, 106; vessels assigned to the Academy in the early 1900s, pp. 106-108; graduates designated as passed midshipmen instead of ensigns for two years in the early 1900s, pp. 108, 110

Naval Aviation

Antagonism from non-aviators, pp. 28-29; Mitscher's praise for World War II pilots in fast carrier task group, p. 35; both Smith girls marry World War II aviators, p. 223

Naval Institute, U.S.

Mrs. Smith's recollections of her father's duty with the Naval Institute as secretary-treasurer in the early 1900s, pp. 113-115

Naval War College

Social activities in the late 1920s, pp. 96-97, 101; social activities in the 1940s, pp. 192-198; Commander Smith translates for the Naval War College after retirement in 1937, pp. 213-214

NC Boats

See Transatlantic Flight

Neal, Rear Admiral George F., USN (USNA, 1901)

As Commander Minecraft Battle Force in the mid-1930s, doesn't share his flagship skipper Smith's interest in mapping Pacific area, pp. 215-218; assessed by Mrs. Smith, p. 219

Newport, Rhode Island

Social activities in the 1920-1940s, pp. 96-97, 101, 178-189, 191-198; torpedo station in the late 1920s, pp. 177-178; Commander Smith translates for the Naval War College after retirement in 1937, pp. 213-214

Noa, USS (DD-343)

Roy Smith III serves as a powder monkey at Nanking in 1927, pp. 94-95, 176; Lieutenant Commander Smith picked up by Rizal (DD-174) in Shanghai in 1925 to be taken to his new command, the Noa. p. 140; Smith takes command of Noa during a typhoon, pp. 151-152

Panama

Housing accommodations in the early 1930s, pp. 204-205; Louise Smith creates stir, pp. 206-209; foreign ships visit in the early 1930s, pp. 210-211

Pearl Harbor, Hawaiian Islands

Marc Mitscher's reaction to December 1941 attack, pp. 32-33; Commander Smith wanted to map Pacific area as commanding officer of the Oalala (CM-4) in the mid-1930s, pp. 215-216; concerns about concentrating the U.S. fleet at Pearl Harbor in the mid-1930s, p. 217

Pensacola, Florida

Conditions for young officers in mid-1910s, pp. 10-11

Philippines

As a child in the 1920s, Roy Smith III takes bones from Philippine burial cave as a souvenir, p. 167

Philippine Sea, Battle of

Mitscher embarrassed by praise for decision to turn on carrier lights for returning pilots during action in June 1944, pp. 35-37

"Powder Monkeys"

Fourteen-year-old Roy Smith III accompanies Lieutenant Commander Smith in Noa (DD-343) to Nanking in the mid-1920s, helping with the guns, pp. 94-95, 176

Read, Rear Admiral William A., USN

Friendship between Mitschers and Reads, pp. 27-28

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

Future Commander in Chief U.S. Fleet complains about concentration of the fleet at Pearl Harbor in the mid-1930s, p. 217

Ritchie, Albert C.

Maryland governor from 1920 to 1924 remembered for his wild parties, pp. 98-99

Rizal, USS (DD-174)

Picks up Lieutenant Commander Smith in Shanghai in 1925 and takes him to his new command, the Noa (DD-343), p. 140

The Rodgers Family

Discussion of Mrs. Smith's illustrious relatives, pp. 117-118, 120; See Captain William L. Rodgers, USN

Rodgers, Captain William L., USN (USNA, 1878)

As commanding officer of the Georgia (BB-15) in the early 1910s, invites his cousin Mary Alger to a fancy wardroom dinner, pp. 225-226

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

Tours European naval installations with Mitscher in August 1946, p. 3

Smith, Mary Taylor Alger

Parents, pp. 64, 68, 76, 79, 86, 89, 123; schooling, pp. 74-76, 80; dates at the Naval Academy in the early 1900s, pp. 78, 85-87, 89, 104, 108; ancestors and relatives, pp. 81, 109, 114, 117-120; friends and childhood activities, pp. 70-73, 76-77, 80-82, 97, 99-100, 104-105, 113, 115, 225; meets and marries Roy Smith, Jr., in the early 1900s, pp. 104-105, 108-110, 120; rushes to Charleston in the early 1920s when she receives word that her husband is ill, pp. 133-134; Mrs. Smith's comic experiences with Chinamen in her bedroom, pp. 143-144, 150-151, 154-155; alone with children in Far East from June 1925 to February 1928, pp. 140-174

Smith, Montgomery M.

Friend of John Kane, Jr., pp. 116-117; born in Annapolis during 1919 flu epidemic, p. 131; health, pp. 164-165; education, pp. 210-211

Smith, Commander Roy C., Jr., USN (Ret.) (USNA, 1910)

Duty as commanding officer in Noa (DD-343) in China in the mid-1920s, pp. 94, 137-138, 140-141, 151; relatives and ancestors, pp. 95, 118-119; courts and marries Mary Alger in 1912, pp. 104-105, 108-110, 114; duty in South Carolina (BB-26) during World War I, pp. 123, 226; service in merchant ship Luckenbach during World War II, pp. 123-126; educated abroad, p. 125; stationed at the Naval Academy during World War I, pp. 126-127, 131; health, pp. 133-134, 211, 213, 220-223; commanding officer of USS King (DD-242) in early 1920s, p. 133; stationed at the Naval Academy in 1922, initially rejected by superintendent, RADM Wilson, as undesirable, pp. 135-137; takes command of Noa during typhoon, pp. 151-152; navigator in Memphis (CL-13) in the early 1930s, pp. 204, 211; translates at the Naval War College after retirement for health reasons in 1937, pp. 213-214; commanding officer of the Oglala (CM-4) in the mid-1930s, unhappy because he was not allowed to map Pacific area, pp. 216-221

Smith, Captain Roy C. Ill, USNR (Ret.)

Resigns from the Naval Academy in December 1933 after running up demerits, pp. 71, 102, 207-208; wife and children, pp. 81,

211-212; tells sisters not to date his midshipmen friends in the early 1930s, pp. 88-89; as "powder monkey" in Noa (DD-343) in mid-1920s, pp. 93-95, 76; relatives and ancestors, pp. 95, 118-119, 62; born in 1913 while father at sea, pp. 120-121; scares Mrs. Smith by sneaking on train to Baltimore as young child, pp. 127-131; as child, takes bones as souvenir from Philippine burial cave, p. 167; education, pp. 178, 207

Social Activities

Enjoyed by the Mitschers, pp. 12, 23-24, 44, 49; at the Naval Academy in the early 1900s, pp. 78-79, 87; at Newport in the 1920s-1940s, pp. 96-97, 101, 178-189, 191-198; in Annapolis in the early 1900s, pp. 98, 103, 115; in Shanghai in the mid-1920s, p. 155

Spanish-American War

Mrs. Smith's recollections of her family's participation, p. 109

Staley, Mary Smith

Sent back to States to get away from Panama climate in the early 1930s, p. 209; education, p. 211; stays in Hawaii with the Kenneth Whitings when her parents leave in 1937, pp. 211-223

Steichen, Lieutenant Commander Edward J., USNR

Photographs Marc Mitscher in June 1944, p. 37

Taylor, Admiral Montgomery M., USN (USNA, 1890)

Served with Admiral Dewey at the Battle of Manila Bay in 1898, p. 109; gives away his niece Mary Alger at her wedding in August 1912, p. 114; followed long family line in commanding Asiatic Fleet in the early 1930s, p. 117; tries to discourage Mrs. Smith from accompanying her husband to China in 1925, p. 137

Television

Admiral Mitscher makes one of the first appearances by a naval officer on TV after World War II, pp. 2-3

Torpedo Squadron Eight

Mitscher's reaction to the loss of this squadron during 1942 Midway action, pp. 58-59

Torpedo Station, Newport, Rhode Island

Social activities in the late 1920s, pp. 90-91, 96-97, 101; description of housing, p. 177

Transatlantic Flight

Mitscher's unsuccessful 1919 attempt in NC-1, pp. 29-31

Transportation

Around Annapolis in the early 1900s, pp. 80, 110-111, 113; method of commuting to Washington from Annapolis in the early 1900s, pp. 110-111; Smith dependents taken to China aboard commercial ship in 1925, p. 139

Vanguard, HMS

Last Royal Navy battleship severely damaged in storm in the 1950s, pp. 200-201

Whiting, Captain Kenneth, DSN (USNA, 1905)

As close friend of Marc Mitscher, pp. 45, 56; assessed by Mrs. Mitscher, pp. 56-57; Mary Smith stays with the Whitings in Hawaii in 1937, pp. 221-222; daughter remains friends with the Smiths, pp. 223-224

Williams, Admiral Clarence S., USN (USNA, 1884)

As commander in chief of the Asiatic Fleet in the mid-1920s, refuses to allow Navy dependents to accompany men on ships, pp. 94, 176

Wilson, Rear Admiral Henry B., USN (USNA, 1881)

As superintendent of the Naval Academy in 1922, opposes Lieutenant Commander Smith's orders to the Academy until shown there was a case of mistaken identity, pp. 135-136

World War I

Influx of civilians into Navy brings about changed policy on transfer of dependents, p. 122; Navy wives suffered over news of ship sinkings without details, pp. 125-126; Lieutenant Smith disappointed at being stationed at the Naval Academy during war, pp. 126-127