


Index to
Series of Taped Interviews
with
VADM Eli T. Reich, USN (Retired)
Volume I

ADVANCED BASE COMPONENTS: p. 285 ff;

USS ALTAIR - DD tender, p. 37-38; p. 43;

AMAT (American Military Aid to Turkey), p. 295 ff;

ARMED FORCES STAFF COLLEGE: Reich attends there in 1949, p. 334 ff; a stop over to attend the Royal Navy's ASW school in Londonderry, p. 334; p. 338;

ARRUPE, Father Pedro: Jesuit - p. 246-7;

ASHWORTH, VADM Frederick L. (Dick): Director of Research, Bu Weps - his affirmative vote on Reich's plans for the investigation of the 3-Ts, p. 517-8;

ASSOCIATED PACIFIC CONTRACTORS: in charge of construction work in Manila, Cavite, Mariveles - after Japanese attack they lend a hand to Reich in transporting navy supplies to Mariveles, p. 121-2;

ATHLETICS in the Fleet (c.1935): the Iron Man competition p. 32-34;

USS AUCILLA (AO 56): Reich goes to her in Aug. 1957, p. 427 ff; Reich gets her designated as a target ship for subs, p. 431; as a white tanker, p. 432-3; p. 436;

BERGEN, Captain Charles: succeeds Kelly as Director of Research in BuOrd, p. 402-3; Reich asks to see him after three months - asks out of his job - the 3-martini lunch and things are ironed out, p. 404-5; becomes RADM as head of OpTevFor, p. 405; later Superintendent of the Postgraduate School at Monterey, p. 406; as head of OpTevFor he helps assemble the missile firing record of USS CANBERRA for Reich, p. 469; p. 473;

BLAKELY, Comdr. Edward N.: p. 190; skipper of USS SHARK, p. 191, p. 314;

BONNER, Captain Emmett P.: chaired the meeting in BuWeps on the results of the CANBERRA tests, p. 490-1;

BOZKURT, RADM Gemel: Turkish commander of navy yard at Golcuk, Turkey, p. 297; p. 308-11; p. 322; p. 325; p. 330;

BU ORD: Reich ordered (1952) to head the Torpedo Branch, Research and Development, p. 375 ff; background story on need for new directions in BuOrd, p. 377-8; Reich's

meeting with Dr. Maxfield on the need for change, p. 380; Reich takes over chairmanship of TORPAC (Torpedo Advisory Committee), p. 381-2; a resume of torpedo developments in WW II and afterwards, p. 384-5; becomes captain in 1954 - director of the Underwater Ordnance Systems Group (REXC), p. 392 ff; PROJECT TIMBER - anchored mines for Taiwan - a successful project of crash proportions, p. 394 ff; also p. 410; problems with torpedoes (1954) in the Pacific - the action taken by the Bureau and the findings, p. 406-10;

BURKE, Admiral Arleigh: p. 406; sets up new office of DCNO for Development and names VADM Chick Hayward as head, p. 440; p. 445; his convictions about POLARIS project, p. 513-514;

BU WEPS: Reich becomes director of Space and Aeronautics, p. 493 ff; his trip "down range" and the administrative problems to be found on the various islands, p. 502-5;

CAB HEARINGS: p. 450-1; p. 457-9;

USS CANBERRA: Reich takes command (Oct. 1960), p. 461 ff; she was a composite cruiser with two missile batteries (TERRIOR BT-0's) - change of command involving ComCruLant and Capt. Baumberger, p. 464-5; reports from world tour were all excellent - but record as Reich studied it did not indicate all that, p. 465-6; Adm. Bergen helps him assemble the firing record, p. 469-70; scheduled to have a controlled missile firing test during SPRINGBOARD 1961, p. 471-4; the results confirmed the previous study - there were some serious defects, p. 475; BuWeps experts said they were not surprised, p. 475; Reich writes CincLant Fit about unsat condition of the overhaul - gets Hayward to agree to another test, p. 484; more negative reactions but Hayward, Bergen and perhaps Stroop backed the test p. 484-5; results, p. 486; the report, p. 487; meeting of BuWeps on CANBERRA'S missile system, p. 490 ff; a letter of reprimand from Adm. Flaherty - resultant defense of his command and actions by Reich - addressed to Deputy CincLant Wallace Beakley, p. 495-6; results of the big meeting help in BuWeps on the missile system, p. 497 ff;

CANFIELD, Earl: an industrialist and consultant to BuOrd - named to advisory board by Adm. Stroop, p. 509; p. 516;

USS CANOPUS: SS tender based at Manila, p. 87-88; p. 90; p. 139;

CAVENAGH, RADM Robert W.: relieves Taylor as ComCruLant, p. 466; gives Reich permission for cruise and firing of missiles of CANBERRA, p. 467; p. 472;

COMMAND REQUIREMENTS: Reich on what it takes to be a submarine skipper, p. 165-6;

COMDR. SS PACFLT: Reich reports in Honolulu in Jan. 1950 - his job as training officer, p. 341 ff; Capt. Bill Irvin was the readiness officer and Grenfell was the Chief of Staff, p. 342; the KAYO project to develop the SSK - the killer submarines, p. 342 ff; Irvin orders Reich to rewrite the training instructions to bring them into line with WW II practice, p. 347; the big flap over the rewriting of the instructions, p. 347 ff;

USS COMPTON: Reich ordered to command (May, 1945) - goes to prospective commanding officers training, p. 234-5; p. 235; the COMPTON on courier service to the old battleships, p. 239; damage incurred while making mail delivery to the BB WEST VIRGINIA, p. 240; the surrender of the Japanese and the post surrender duties of the COMPTON, p. 240 ff;

COMSUBPAC: Reich attached to part of staff located in Pearl Harbor - works closely with ULTRA, p. 222; forward echelon with Lockwood and Voge go to Guam with Adm. Nimitz, p. 222; the distribution of intelligence data to subs leaving on patrol, p. 225-6; Reich works with SORG, p. 226; the monthly intelligence bulletin, p. 227-9;

CRENSHAW, Capt. Russell: skipper of USS PENSACOLA, p. 28, p. 32; his determination to win the fleet Iron Man, competition, p. 32-3;

CRENSHAW, Capt. Wm.: ordnance superintendent of the Norfolk shipyard, p. 477; p. 481;

DCNO for DEVELOPMENT (Op. 07): Hayward gets Warden to agree to changed orders for Reich. Reich then comes to Op. 07 as head of Program Management and Budget Office, p. 441-2; background to the setting up of this office, p. 443; financing the project, p. 447-452;

DEMOBILIZATION: p. 247-9;

DENFELD, Admiral Louis E.: asks Reich at Pearl Harbor if he would like to go to Naval Academy when the war was over - as a result dispatch orders came in November, 1945, p. 251;

DESTROYER DIVISION 19: p. 44 ff; division works with S boats and new sonar equipment, p. 48-9; the problem of spare parts for the destroyers of the division, p. 49-50;

DOWN RANGE: the space and aeronautics term for the various islands in the Pacific where we have tracking stations for satellites, p. 502;

ELECTRIC BOAT CO: p. 63; p. 167-8;

EXMUTH GULF: p. 157;

FAHRION, Adm. Frank (Spike): Comdr DesLant (1951), p. 368;

FIFE, Admiral James: in command of Sub school at New London (1939), p. 60; p. 62; p. 118; Chief of Staff to Commodore Wilkes in Manila, p. 124; p. 126; Reich takes him on a "grand tour" of naval installations in Manila during an air raid, p. 126-9; the USS STINGRAY arrives in Soerabaja - Fife orders Reich to become prospective executive officer, p. 152-ff; Fife is established in Freemantle, p. 159;

FLAHERTY, RADM Michael F. D.: ComCruLant relieving Adm. Cavenagh, p. 487-8; asks for briefing on the CANBERRA, p. 488; his letter of reprimand to Reich for his actions in the missile tests - addressed to Cine Lant, p. 495-6;

G-Group (THE 3-Ts): Admiral Stroop gives Reich the assignment as Czar for the 3-Ts - TERRIOR, TALOS, TARTER, p. 507; the Shaw report which triggered things, p. 507-8; asks Reich to consult with Stroop's advisory board, p. 507-9; Reich begins to organize - consults Stroop's committee, p. 509-10; they say his proposed plans are not strong enough - they wanted another SP, p. 513; Reich explains why this project had to be different from POLARIS SP, p. 513-6; Stroop and his Admirals - the round table, p. 517-9; Stroop's decision, p. 518-9; Reich's charter for the handling of the project, p. 518-9;

GENERAL MOTORS CORP: manufacture the Winton Engines for subs - send a rep to Portsmouth Navy Yard to oversee repairs

on engines, p. 73;

USS GILMER: (DD-233) Reich transfers to the Gilmer in exchange with a friend and becomes engineering officer, p. 54-5; put out of commission with entire division in summer of 1938, p. 56;

GODSHALL, Charlie: outside engineer - used by BuOrd on PROJECT TIMBER, p. 396;

GOTTFRIED, Lt. Comdr. Henry: Reich puts him in charge of investigation of torpedoes declared to be defective (1954), p. 407;

GRENFELL, VADM E. W. (Joe): helpful to Reich on SubPac staff, p. 228; p. 277; p. 283; p. 335; chief of staff to commander subs, Pac Fleet, p. 341-2; p. 348; objects to Reich's request for destroyer command, p. 351;

GUANTANAMO NAVAL BASE: p. 369-70; p. 431;

HALL, Admiral James: p. 338-9;

HART, Adm. Thos. C.: he welcomes division of submarines to Manila, p. 91-2; p. 112; p. 124;

HAYWARD, VADM John T. (Chick): Burke makes him head of Op. 07 (DCNO for Development); he invites Reich to join him and assist in setting up the new offices, p. 439-40; p. 446; p. 449; p. 455; p. 457; p. 471; p. 499;

HIROSHIMA: p. 245-6; Father Aurrupe gives an account of bombing to the crew of the USS COMPTON, p. 246;

HOLMES, Captain W. J. (Jasper): p. 222; p. 232-3;

HOWARD, RADM W. E. JR.: Comdr. Norfolk Shipyard, p. 476; p. 480; p. 481-2;

HUFFMAN, RADM Leon Joseph (Saavy): head of sub training command (1943-4) - a strong disciplinarian, p. 189-90;

HUSCHKE, Lt. Comdr. Paul Wm. F.: skipper of the USS WATERS (1936), p. 38-39; Reich's high regard for him and his engineering knowledge, p. 39-41; p. 44;

INDUSTRIAL COLLEGE OF THE ARMED FORCES: Reich attends as student in 1955, p. 413; his special interest in the product-

ivity of a new weapon's system, p. 417; his observations on the outside options for a degree at George Washington University, p. 420-1;

IRVIN, RADM Wm.: readiness officer on Staff of ComSS PAC FLT, p. 342; p. 345-6; provoked over the attitude of Capt. Grenfell over the revised training instructions for submariners, p. 350-1;

USS ISABEL: lunch on the ISABEL with the skipper, p. 113;

JAPANESE SURRENDER - the aftermath: see entries under *USS COMPTON*.

JESUITS - in Philippines: p. 134-6;

JONES, VADM J. Cary: Commander DD Div. 19, p. 44; designated as an experimental sound division, p. 45;

KELLY, Capt. (Prof.) Maurice: director of research, p. 375-6; p. 379; p. 402;

USS KETE: a mission with the SEALION II into the East China Sea, p. 204 ff;

KIRK, RADM Oliver G.: skipper of the USS LAPON, p. 167-9;

LA PEROUSE STRAITS: entrance to Sea of Japan - initial obstacle for submarine task group, p. 180-1;

USS LAPON: Reich becomes exec of the new LAPON, p. 164; she is ordered to Newport after commissioning to test electric torpedoes, p. 170-2; p. 177; her trip as part of a task group to the Sea of Japan (1943), p. 180 ff; her companions in the submarine foray into Sea of Japan were the USS PERMIT and the USS PLUNGER, p. 184;

USS LAWRENCE: (DD 250): in 1937 Reich is transferred to the Lawrence, p. 52;

LOCKWOOD, Admiral Charles A.: decides to send task group into Sea of Japan (1943), p. 179-80; p. 195-6; transfers his staff to Guam, p. 222; gives permission for Reich to transfer to destroyers, p. 231;

MANILA: see entries under: General MAC ARTHUR;

MANILA - Japanese attack on: Reich in a gig en route for lunch with skipper of the yacht ISABEL, p. 112-3; p. 117 ff;

MARIUS (AO 57): p. 432; p. 435;

MARIVELES (Bataan Peninsula): an operating base had been planned there before the Japanese attack on Cavite, p. 117-8; Reich ordered to gather all equipment related to subs from Cavite, Sunset Beach, etc. and transport it to Mariveles, p. 119 ff; p. 138;

MARK 35 TORPEDO: p. 385; Reich makes a thorough investigation of this program and then spearheaded cancellation, p. 386;

MARK 37 TORPEDO: A Westinghouse product - Reich investigates the project - refuses to put into production until thoroughly studied, p. 388; brings in Naval Ordnance Plant to make a review and engage in pilot production, p. 389; the ultimate results, p. 390;

MARK 43-1: aircraft ASW torpedo, p. 391;

MARK 48 TORPEDO: p. 410;

MASTERSON, VADM Kleber: (Chief): Deputy to Strop in BuWeps, p. 500; p. 517;

MAXFIELD, Dr. Fred: senior civilian in Torpedo Branch of BuOrd (1952), p. 376-7; p. 379-81; p. 383-4;

MINES: The navy's stepchild, p. 400-1; a modern application in the CAPTOR, p. 401;

MONROE, RADM Jack P. (Op. 07): head of Space and Aeronautics in CNO, p. 501;

MORRISON, Lt. Joe: skipper of new sub, SEALION, p. 64; his sudden death on board at St. Petersburg, p. 65-6;

MUELLER, Johnny: he arrives in Manila in 1941 - goes to work on the HOR engines, p. 89 ff;

U.S. NAVAL ACADEMY: Reich propping for the Academy, p. 12-14; memories of the academy, p. 16 ff; class of 1935 - Reich held back temporarily because of failure to pass eye exams, p. 22-24; summer cruises, p. 25-7; Reich on teaching staff from 1 Sept. 1946 to Jan. 1948, p. 261-273;

NAVAL WEAPONS: Reich's thesis on simplicity in design - a

desirable factor, p. 410-11;

NIMITZ, Fl. Admiral Chester W.: as CNO works out agreement for transfer of four fleet subs to the Turkish navy, p. 294 ff;

NIMITZ, Comdr. Otto: navigator on the USS PENSACOLA (1935), p. 35; had charge of ensign training on ship, p. 35;

OPERATION OLYMPIC: p. 237-9;

USS PAMPANITO: p. 200; p. 202; takes on British/Australian POWS from torpedoed Japanese ship, p. 202-4;

PEARL HARBOR: attack on - the news comes to Manila, p. 110;

PENNINGTON, Lt. Comdr. Otis: Chief Engineer on CANBERRA with Reich, p. 478-9;

USS PENSACOLA: Reich assigned to her in 1935, p. 28 ff; Lt. H. V. Wiley, the first lieutenant, p. 29; Reich has a lesson in leadership from Carpenter Jones, p. 35-6;

USS PENNSYLVANIA: her damage by a torpedo plane in Buckner Bay, p. 237;

USS PERCH: new skipper had written up a formal organization for subs - not appreciated by the others with Pacific war experience, p. 190;

PERCIFIELD, Captain Willis M.: Division Commander in Manila - overall Logistics officers to submarines, Asiatic Fleet - Reich becomes his assistant, p. 119 ff; p. 124-5; p. 134;

USS PERMIT: on first mission to Sea of Japan (1943) shoots up a Russian fishing boat, p. 185;

PHILLIPS, Adm. W. K. (Sol): Chief of Staff - DD Force - Reich consults him (1945) about transfer to the destroyer force, p. 229-30;

USS PIEDMONT: DD tender in Tokyo Bay, p. 241;

USS PINOLA - Navy tug, p. 37;

USS PIGEON: an ASR - role to service the SSs in the operational area of the Philippines, p. 96; p. 115;

PIRIE, VADM Robert Burns: head of Op. 05 - his disagreements with Chick Hayward, p. 445-6; p. 450; p. 458; p. 460;

PLANT, Comdr. Dick: project manager for the PROJECT TIMBER, p. 395;

PRICE, Adm. John Dale: Strop named him on advisory board to study the reorganized BuWeps, p. 509; not impressed by the outline of Reich's plans for the 3-Ts, p. 511-12; p. 520;

PROJECT TIMBER: see entry under: *BU ORD (Reich - Vol. I)*

PT BOATS: off leaded in Manila from President line ships, (early 1941), p. 103-5;

PUTNAM, Comdr. Charles: relieves Reich as C.O. of the SEALION II, p. 219; p. 221;

SS QUEEN MARY: p. 160-1;

USS R-14: Reich's first SS assignment after SS school, p. 62-63;

REEVES, Adm. Joseph Mason: fleet commander - orders all ships to sea in an emergency, p. 43;

REICH, VADM Eli T.: family and early life, p. 1 ff; desire to attend a military academy, p. 11; becomes JG in 1938, p. 57; Submarine school in 1939, p. 57; after Japanese bombing of SEALION Reich becomes salvage officer in Cavite, p. 119; marriage, p. 164; detached from SEALION II in 1944 - attached to staff of SubPac at Pearl Harbor, p. 222; the Reich's adopt a son in Dublin (George), p. 335; later in 1949 they adopt a girl from Dublin (Nora Anne), p. 341; promoted to Captain in 1954 - becomes director of Underwater Ordnance Systems Group, p. 392; family status at Christmas, 1960, p. 470; youngest daughter is born in May, 1961, p. 476; family comes to live in Norfolk during refit of CANBERRA, p. 480; selected to flag rank (1961), p. 492;

RESERVE FLEET: the status of ships in Charleston, p. 356 ff;

RICKOVER, Admiral Hyman G.: p. 412;

ROCKWELL, Adm. Francis Warren: district commander in Manila, (1941), p. 125;

RUSSELL, Admiral James: p. 445-6; p. 451; p. 457; p. 459;

USS SAILFISH: Voge relieves Mort Mumma as skipper at time of Japanese attack on Manila, p. 115;

SCHOEFFEL, RADM Malcolm F.: head of Bu Ord, p. 375;

USS SEADRAGON: sister ship to SEALION - also equipped with HOR engines, p. 82; p. 90; scheduled for overhaul in Cavite in Nov. 1941, p. 107; p. 115-6;

USS SEALION (SS 195): Reich goes from R boats to the new fleet boat SEALION, p. 63; she is equipped with HOR engines, p. 64; commissioned in 1939, p. 64; the administrative set up, p. 67-8; the post shakedown turned out to be a complete engine overhaul in Portsmouth shipyard, p. 72 ff; all four sister ships form a division and sail for Pearl Harbor - p. 73-4; details on the six engines, p. 76-7; secret orders (Oct. 1940) for joining the Asiatic Fleet, p. 79-80; difficult passage with HOR engines, p. 80 ff; Manila, p. 86-7; the arrival of Johnny Mueller, HOR engineman, p. 89; operating exercises, p. 93-4; tactics, p. 96-102; she goes into overhaul at Cavite Nov. 1941, p. 105-7; a frantic effort to put her together after word of attack on Pearl Harbor, p. 112; Japanese raid on the Naval base - damage to the SEALION, p. 115; she is demolished in order to prevent her future use by the Japs, p. 119;

USS SEALION II: Reich is named as prospective skipper to SEALION building at Electric Boat, p. 185; pre-commissioning, p. 186-9; commissioned in March, 1944, p. 191-2; the first patrol in East China Sea, p. 192 ff; 2nd patrol, p. 196; to the Luzon Strait south of Formosa, p. 197; re-armed at Saipan, p. 199; the hunting area outlined by an ULTRA dispatch, p. 199-200; in company with GROWLER and PAMPAMITO, p. 200 ff; a mission with KETE to the East China Sea, p. 240 ff; SEALION sinks the Jap BB - KONGA, p. 217;

SEA OF OKHOTSK: p. 180; p. 184;

SHAW, Milton: civilian engineer - former employee of Rickover - who prepared a report on the navy's missile systems for Dr. Wakelin, p. 508;

SHEA, Lt. Comdr. Len: Supply officer on the Turkish fleet project with Reich. see entry under: *TURKISH NAVY*.

SORG (submarine operations research group), p. 226;

SP (Special Project): Reich's comments on Raborn's project for POLARIS, p. 513;

SPACE AND AERONAUTICS: the navy's role in this area, p. 504-5; see other entries under: *Bu WEPS*.

USS STINGRAY: Reich receives orders to her on New Year's Eve, p. 140; Moore is the skipper, p. 140 ff; first ordered to Tonkin Gulf and then down to Macassar Strait, p. 145 ff; the DD attack on the STINGRAY, p. 148-9; 'material sickness' of the STINGRAY as described by Reich, p. 154 ff; the temporary repairs and the trip to Exmuth Gulf, p. 157; on to Freemantle, p. 159; exercises at Albany and then a patrol en route to Philippines, p. 161-2; p. 164;

USS STODDARD: Reich takes command of her at Charleston, Feb. 1951, p. 355; the reserve fleet in Charleston, p. 356-7; p. 361-3; Reich accepts the ship in commission with reservations, p. 365; a resume of his 18 months in command, p. 372-3; Reich's sudden orders to head torpedo Research Branch of BuOrd, p. 374;

STROOP, VADM P. D.: head of BuWeps, p. 500; his meeting with Reich and the new commission he handed him - czar of an investigation of the 3-T missile systems, p. 507 ff; his advisory group on the reorganized Bureau, p. 508-9; p. 516-7;

SUBMARINE DIVISION 100: a special group under Capt. Stan Moseley - a training group to facilitate transfer of four fleet subs to the Turkish Navy, p. 293-4; p. 314-6; Moseley orders Reich to investigate the Turkish charge of faulty torpedoes, p. 323;

SUBMARINE SCHOOL: p. 60; the course of study, p. 61-62;

SUBMARINE SQUADRON 8: Reich takes command (1956), p. 423-4; works out an arrangement to train with PCO's out of New London - and with DE's from Comdr. DD's Atlantic Fleet, p. 425-6;

SUBMARINES: pre-patrol training, p. 177-9;

SUDDATH, Capt. Thomas H.: assistant to Reich in salvage operation at Cavite, etc. - p. 133;

TACTICAL PUBLICATIONS PANEL: set up in CNO to rewrite all fleet tactical publications as a result of wartime experience, p. 252 ff; Reich named to sub panel to replace Gene Fluckey who became aide to Admiral Nimitz as CNO, p. 252;

TAYLOR, VADM John McNay: Com CruLant (1960), p. 461-2;

TERRIOR MISSILE: used on CANBERRA, p. 462; see numerous references under: *USS CANBERRA*.

USS TEXAS: temporary duty on her in 1938, p. 57;

SS TIERHAN: billet ship at Golcuk for the American personnel involved in transfer of U. S. naval units, p. 299-300; p. 306;

TORPEDOES: Reich describes the exercises with torpedoes in Philippine waters, p. 99-101;

USS TRINGER - ASR: used with SS squadron 8 for training in Atlantic, p. 425-6;

TURKISH NAVY: transfer of four fleet subs (1947-8) - Reich named as ordnance and engineering officer to the mission, p. 274 ff; the fleet subs transferred were: CHUBB, BUMPER, BRILL, BUGARA, p. 317; Turkish claim that the U. S. torpedoes were defective, p. 322 ff;

ULTRA: p. 222-4;

VOGE, RADM Richard G.: exec on the DD ROWAN - dispatched to SEALION as commanding officer after death of skipper, p. 69; his hostile reception, p. 69-71; p. 112; relieves Mort Mumma on the USS SAILFISH after Japanese attack, p. 118; p. 175; p. 185; p. 192; p. 230;

WAKAYAMA, Japan: see entries under: *USS COMPTON*.

WARDER, RADM Frederick B.: helps Reich in obtaining orders for SS squadron 8 in New London (1956), p. 422; Warder as Comdr. Subs Atl invites Reich to become Chief of Staff (July, 1958), p. 438;

USS WATERS: Reich ordered to her in February, 1936 - a four piper - he becomes engineer officer, p. 37 ff; Reich learns a lot about the engineering side of a ship, p. 39 ff; she undergoes a retubing job, p. 42; becomes part of destroyer force with submarines (1936) in

Pacific, p. 46;

WESTINGHOUSE ELECTRIC CO.: Tests and the electric torpedo, p. 172-3; p. 175;

WILEY, Comdr. H. V.: damage control officer and 1st Lieut, on the USS PENSACOLA, p. 29;

WITHINGTON, RADM Frederick (Freddie): Chief of Bu Ord, p. 398; p. 509; p. 516;

USCG YAZOO: used in test of PROJECT TIMBER off Key West, p. 398;

