BOOK II
June – November 1942
1942

June

19.
Almost under the Oakland Bay bridge at anchor. Waiting for ?

22.
Officers had liberty while at anchor “coolies” did not. Underway for Auckland with 9 ship convoy.
 14 kts.

23.
75 men at captains mast today for taking extra leave and liberty. Should have taken mine while I could. About 20 men missing.

27.
Cracked up one of our planes recovering it. No casualties. Like fishing wet butt & hungry gutt.
30.
Sighted sub; GQ. Sub “Subbed”. Maybe catch him next time. I am a top side sailor now. I am SOPA of all lighting
 – have five men under me one 2/c two 3/c & two “strikers”. Fox & I have top side lighting. I have searchlites for GQ condition 2 & 3. Oh, boy, much better than aft diesel.

July

1.
Crossed equator 10:15 L. 155°30′ W.

4.
Two of convoy left to go to Suva.
 Cooling off again.

8.
Destination has changed from Auckland to Wellington.
 Doesn’t make any diff. to me – wish we could get off of convoy duty. “Monotonious” [sic]

9.
Crossed 180° meridian at 0100. Getting colder. Gained one day.
10.
Sighted RAAF [Royal Australian Air Force] bomber. Enter port tomorrow. Scuttlebut [sic] that we will not go to port.

Von Tirpitz torpedoed by Russia in Baltic.

11.
Going through Cook’s Straights [sic]
 cold, windy, rainy, rough sea, foggy and other y’s you can think of – this one extreme to the other is going to change me to a new kind of animal or kill me. Wouldn’t it be good if you could adapt yourself to the weather like some animals do their surroundings. Just imagine in a few minutes time sprouting a
fur lined rain coat with boots and rain hat to match. “NUTS” not me. Not going to Wellington. Fooey.
Left 4 ships to go to Wellington.

12.
Met USS Tucker & HMS Macacombe off coast of North Island – they took rest of convoys. Guess we will go to Auckland after all – good place as any. Weather & sea
is getting more “Y”.

13.
Catapulted “Punchey” Wallenberg in this pea soup with rain for scouting. Had one devil of a time recovering him. We fumed around for two hours before he finally landed. We did not think he was going to make it – waves were 10 ft high and a high wind along with it. He is one good flyer. “Red” Fletcher was with him.

14.
Anchored Auckland 15:10. The USS Walker, USS Rigel & HMS Achilles here. I rate liberty. It is OK but is cold. None of the stores, restaurants or anything here have heat. Just freeze – it is warmer outside that it is inside. Met & her mother at the movies.
 Crews would not stay and talk. I am going to her home 16th.

Most of the women here are rugged more so than in Australia.

15.
Duty today.

16.
Crews and I wandered around until time to go to see . Met Nan at the door [’s]
grandmother. Had a good chow. and I went to a dance – had a real good time. Not even any fire in the homes just enough to cook on. Makes you realize what real war is at home. and I are going sight seeing Saturday.

USS Perkins came in.

17.
Duty.

18.
Underway 0630. No sight seeing trip today. Wonder what will think. Such is the life of a sailor. Isn’t it awful. I have a picture of anyway. Secret orders.

19.
Six men went over the hill in Auckland.
 Something must be wrong with this ship. Maybe it is the men and the ship. USS Barker joined us yesterday.

21.
Entered Tongotabu, Friendly group.
 Picked up mail & men being transferred back to the states. There is a large task force here. Wasp, Quincy, San Juan, destroyers & supply ships. Not any battle ships. Would like to see one of the new battle ships. 20 ships here in all. This trip is not bad at all – much better than the last one. 1400 underway for Pearl Harbor. Making 24 kts. Something must be up???

21. Again
Crossed 180° meridian – today is yesterday, you figure it out. Don’t even know what day of the week it is. Sighted convoy this A.M. going opposite direction. Evidently to join the task force at Tongotabu.

23.
Crossed equator. Haven’t stayed in one climate long enough to decide which I like best. Cold, hot, warm or some of each. Wouldn’t do me much good which I decided. So I will just be stubborn and won’t make up my mind. Every one is all keyed up. I will have to find the connection between speed and one’s nervous system after the war is over. Maybe it will come in handy.

[image: image1.jpg]

25.
Entered Pearl Harbor. Moored stb. to USS Medusa. 1430. Very few ships here. California, West Va., Hornet, North Hampton & Pensacola. One or two destroyers. Seems like closing the barn door after the horse is out. Liberty starts at 15:00 and is
up at 1900 for 1/c. Received a new plane for the one we cracked up off of Auckland.
We circled the Island coming in. Saw the bottom of the UTAH. The Arizona’s main deck is under warter [sic] but she is on an even keel most of her superstructure is still intact. The Oklahoma is over on her side – can’t see any of her superstructure. Salvage crews are working on her. Some of the men that were taken out of her water tight compartments had worn or chewed their fingers down till there was nothing left but stumps. For Democracy? There was a lot of propaganda put out about this place and also quite a bit was not put out. The California is tied up next to the dock – they raised her and she is floating but that is about all. None of her turrets are any good. The W. Va. is in dry dock and she is really a mess. Torpedoes & bombs tore away quite a bit of her armour on the Port side. The japs are not so dumb. Casualties were around 6,000.

26.
Liberty is not much good.

27.
Underway 0830 fired all guns. Heading for Midway. Guess the Boise is going out and retake Wake or something just as foolish.

29.
Anchored at Midway. 1530. USS Fulton & two subs here. 4 PT boats.
 Torpedo bombers, PBY’s & P40’s.
 This place is the whitest sand I have ever seen and it is _ _ _ _ all sand except for scrub brush. The Japs did quite a bit of damage here – tore up the hanger and several buildings. But guess they loot [perhaps: lost] more than we did. The Yorktown
was sunk by a sub while being towed by a destroyer. Destroyer was sunk also.
30.
Liberty today from 1600 to 1800. Had two bottles of beer. That beer tasted better than any I have ever had. Was ice cold. Two bottles per man per day. Saw wreckage of Jap planes – picked up a few pieces. Looks like good old U.S. Aluminum.

I am crazy listen

 ↓

31.
Underway 0950. Some one better do some tall praying. This really takes the cake, pie, candy & mud. Tokyo here we come.
 Just the Boise is to do all of this – Ahem ?!*((The Boise is to go within 400 miles off the coast of Yohohama [sic] & Tokayo [sic], stay there about twenty hours, shoot down, up or under everything we see, hear or feel? and then proceed back to Midway. Just like that. Some one is overly optomistic [sic]. But if we can do what we are supposed to guess old Neptune will be proud to have the Boise down there with him. We are supposed to be the scouting force for a task force that will raid the Jap coast the following nite after we get there. All this has been elusively put over the air so that Tokyo will get the idea that there really is going to be a raid; as such she will send some of her fleet out of the southern islands mainly carriers to protect her coast. Just think what a few 100 planes flown [from] land could do to us with only a round trip of 1000 miles to go, especially if they are looking for a task force and only find the Boise. I gotta go. If all of this happens our task forces will not have such a bad time of it taking over some of the southern islands. I hope. We are to pick up all prisoners we can. There are 30 fairly good swimmers going to be picked out to dive overboard and capture some Japs off of their sampans. Hope I am not one of the lucky ones. This crew has gone mad they cheered like we were going to a football game when the word was passed over the loud speakers.
August

1. & 2.

Crossed 180 meridian. That old line is getting to be quite friendly. Everyone is still very excited and are trying not to show how uneasy they are. Some of the married men really look bad poor soles [sic] & then some of the single men are crazy. Maybe its me but the closer we get the nearer this looks like Hiri Kiri.
4.

GQ at 1615 launched 2 aircraft to scout ahead. We are about 450 miles from the coast. You know in naval warfare by yourself in enemy territory not so good. Wallenberg & Fletcher, Bowles & his radioman are the planes crews. They are about 100 miles ahead. It is getting dark if they do not soon return it will be too late to pick them up. Radar contact 10,000 yard (surface) to port and one to stbd about 18,000 yds. Not any better. We are still going in. The two planes are lost – we have opened up with our radio and are talking to them, but pilots are excited or else figure on missing the boat on purpose. Our radio is opened up loud enough to hear have [sic] way around the world and Tokyo has radio silence. She just went off the air ½ hour ago. (I am getting all of this dope over the phones.) We have have [sic] the shutter on one of our searchlites & shining it on our forward stack. Why? don’t ask me. We are heading out now at 28 kts. The planes landed in the water & are OK. Guess the Japs will pick them up in the A.M. unless our subs beat them to it. We are supposed to [have] communicated with one of our subs and gave them the planes’ positions. There is a green flare off our stern so maybe it is one
of our subs. We are underway for Midway. Sure hope planes do not catch up with us tomorrow. We have picked up 5 radar contacts two up ahead.

2400 and we seem to be out of danger. Four planes went over head but guess they figured we were Japs sighhhhhhhhhh !
5.
Secured from GQ at 10:00 hope we get good chow. Have had two sandwiches & cup
of coffee. Don’t guess we will be found. Some relief. Looks like we are going on into P.H. [Pearl Harbor].
7.
Guess the Boise has pulled another one and got away with it. We are going to stick our neck out once too often.

10.
Entered P.H. Moored Port side to. Liberty.

HMS Eagle & HMS Manchester sunk in Meditteranean [sic] Sea. (sub & planes).
14.
Task force pulled in today. Seven battle wagons, two heavy cruisers and about 15 tin cans. Must be from the states. Quite a bit of fighting going on around the Solomons. Maybe they are going out there. Us too? Via the grapevine & what not got word that the Quincey, Vinceins, Astoria, and HMAS Canaberra sunk in Solomons.
 The Japs seem to be doing alright for themselves. Those little _ _ _ _ don’t seem to have anything wrong with their eyesight.

15.
Underway at 1145 fired all batteries. This top side duty is alright. I would rather be on searchlites looking for planes than in Aft Diesel “LISTENING” for torpedoes. Going to Suva, Fiji Islands convoying Vestal, Kittyhawk, Seminole & a transport, also US Hines. There is quite a bit of fight on still in Solomons.
19.
The Marines are going to town in the Solomons. A marine was killed on Vestal (initiation).
20.
Crossed equator 1015. Sighted two of our PBY.

23.
We have been doing 12 & 13 kts – a big let down after the traveling we have been doing in the past couple of weeks. Time is dragging. Not going to Suva. Meredith is taking Vestal & Seminole to Suva. We are going to the New Hebrides.
 Now what? Better break out a map. Thats only about 500 miles from the Solomons. Here we go again.

Heard the Honolulu has been damaged in the Aleutians.

25.
Crossed 180°

27.
Sighted torpedo bomber & scout planes. They look friendly. Anyway they are coming
in our direction. (Can’t talk so I will just write). I am on searchlites. There goes GQ. Planes are friendly. What a relief. Sighted Enterprise, Indianapolis & 4 tin cans. One plane missed the hanger deck and nosed over in the water. Wonder if the pilot was surprised. Tin can is picking him up. Another plane is scouting low over the water and in she goes. I can’t figure it out unless they are practecing [sic] making subs out of them.

28.
Entered port in Efate 1045.
 The Long Island is here, Helena, two transports & two cans. We have an air base here. One of the transports that we brought in is tied up along side the Long Island and is transferring planes to her. They are taking off her flight deck and going to the field on the island.

29.
They are giving three hours liberty here but there are no stores of any description so I am going on swimming parties.

30.
Swimming is good – the water is not very salty and we go back up in the hills and gather cocoanuts [sic] & bananas. Hope I don’t grow hair like a cocoanut. Hot as blue blazes here.
31.
Lost one of our planes at sea on submarine patrol. The air currents are trickey [sic], he
just flopped in the water from a downdraft. No casualties. Quincey, Vinceines, Astoria & Canaberra were lost in the Solomons. This has not been put out to the papers yet. Enterprise believed to have been hit.

Enterprise hit by three bombs. Saratoga took a torpedo.

Sept.

1.
Helena, Long Island & Solace underway.

3.
USS Grayson 435 & USS Monssen 436 stood in. We did repair work on Grayson. Lost another plane.

4.
We are acting as repair ship for destroyers & mine sweeps. We have one mine sweep beeched [sic] and then propped up on her stbd side so we can do work on her bottom. Tch. Tch.
5.
Still working on mine sweep.

6.
Underway 0800. Left mine sweep propped up. Guess they are mad – don’t know who will finish working on her. Entered Esperitu Santos 1700.
 Ships already here are Sabine, Curtis, McFarland & 6 commercial ships. We are tied up stbd side Sabine taking on fuel & gas. We are getting closer to Solomons. The President Polk is here – we brought her out of Manila and the last time we saw her was in Bombay.

7.
Fighter planes shot down a 4-motored Japanese plane outside the harbor. One plane escaped. Three undentified [sic] planes went over early this A.M.

8.
K-22 & four merchant ships came in this afternoon also the USAT [United States Army Transport] Hines. PBY’s sighted sub outside harbor & sank her. There are about 25 PBY’s based here and there is also a large airfield big enough to handle B17’s & B24’s
 there are a few here. Jack Rider a shipmate I went through training with, he used to be on Boise, was paid off early part of 41, came aboard. He is on the K22 – was recalled. He has been in the Solomons, to Tulagi and Guadacanal [sic] several times. They carry supplies up there every other week end. He said several times they have hid in coves
at nite while jap destroyers shelled the beach at Guadacanal.

9.
USS Sabine underway this eve.

10.
There is good swimming here. We go up a small fresh water stream and dive off a
bridge – is good.

11.
HMS Leander came in 1130 with can 399 & supply ship. Lost one Grumman fighter. Caught fire. Pilot hit the silk.
 Six DD in with merchant man.

Our trip to Tokyo must have served its purpose. We only lost the four heavy cruisers I mentioned. (Fooey).
12.
Large convoy came in. USS Minnapolis, 8 tin cans and 9 liberty ships.
 They are sure loaded down with marines and equipment. Three thousand marines on each ship. One PBY shot down by zeros.
 Carrier (Jap) reported about 300 miles from here. 19:30 Liberty ships underway clear the island.

13.
All clear – carrier & escort left. 1430 convoy back in. Convoy underway 20:00.

14.
Underway 11:15 with USS Minnapolis & HMS Leander, 6 tin cans. We are heading north to meet the “BOYS” (Loud cheers from AA Batttery). 24 kts. Minnapolis is keeping air patrol she is SOPAS.

USS Blue & Calhoon [USS Colhoun] sunk in Solomons.
15.
Met transports – 6 of the ones that left Esperitu before us with 4 tin cans. Those
ships shure [sic] do show up big on the horizon. We joined formation at 13:30. Wed. morning is supposed to be the zero hour. We have 22 ships in all so guess we will
land reinforcements on Guadacanal.

16.
There is a jap task force in the Solomons around Tulagi – we are heading South until they clear out or are cleared out by our planes. We have the air field on Guadacanal. The Japs come down from the Northern islands and land small reinforcements most every nite.
 Some of them are stopped some are not. Sent our planes back to Espiritu Santos. They will be no help to us with the PBY scouting for us.

17.
Heading back for the Solomons. We are to land the marines at the air field at 0600 tomorrow morning. We will go in ahead of the transports to clear out the Japs if there
are any.

18.
0000 GQ. We are going into the Solomons. 0400 we are passing through the channel,
it is called Indispencible Straights.
 We have passed the air field 0500 and are going
on north. Turned around 0600 returned to the air field about 0630 and the ships had landed practically all of their troops by the time we got back – about 18,000 marines with supplies. Those amphibian tanks look like the devil going through the water but they are good. The landing boats carry jeeps, trucks and small tanks one at a time with no trouble. Each ship had about 15 landing barges. 1000 one of our planes, dive bomber, tried to fly over one of the troop ships at low altitude – he did not identify himself so the troop ship opened up with her 1.1 and we opened up with our 20 MM & l.1 one.
 We shot the plane down. It prooved [sic] to be one of our own – the pilot was just looking around
and flew in too close without answering the challenge. The enlisted man with him was killed. The pilot was not hurt. Some people are really dumb and the “coolies” have to suffer for it. Anyway the Boise shot down a plane (no sound effects).
We are just making big circles about a mile from the beach. Marines are exploading [sic] land mines. Destroyers shelled small ammunition dump (Jap).

We have been at GQ all day. 2000 underway. Transports have unloaded.
19.
0700 secured from GQ. The Japs shelled the beach where we were last nite. They were slow on the draw this time but they may not be next time. Right in that vicinity is where the Vincennes, Astoria, Quincey & Canberra were sunk when the marines made their first landing. At the first landing the Japs had concrete trenches on Tulagi and we lost 80% of the first detachment of marines landed there the first of August. After that the cruisers shelled the beach & then the marines went in without too much trouble.

20.
Sighted one of our task forces at 9:30. North Carolina, Wasp, three heavy cruisers, San Juan, Juneau about 10 cans. The North Carolina in one of her contacts in the Solomons took a fish and it didn’t even bother her. She opened up on some torpedo bombers that were coming in on her with her 16″ and there were no more planes. Pfft!!
 One transport with one can left last nite heading east. We left the convoy they went east – we went south. Fish just missed one of our cans. She dropped depth charges.

21.
0130 submarine contact. Destroyers with us in Solomons were Grayson, Monsoon, Zane, Farragut, Ramsay, Gwin, McDonough, Plunkett, McFarland, 407 & mine sweep 10. Anchored Espiritu Santos 0920. Ships here are Curtiss, O’Brien N. 32 K 28 DD 19.
The O’Brien has large hole in bow from torpedo.

USS Wasp sunk in Solomon area. Casulties [sic] high. One can also sunk.

23.
Navy transport Warton came in 1100 with 4,000 marines. James Roosevelt on it.
 This is the group that raided the Jap islands not long ago.

24.
PBY came in all shot up but she shot down two zeros. Warton underway. Salt Lake
City, Frisco, Helena, 485 & 486 came in 1700. Swimming is still good. Byers made Ensign, also Schneller [Schueler]. Hood made warrant.
25.
Underway with Frisco, Salt Lake, Helena & 3 cans firing off set battle practice. Seems like we do any thing right under the Japs nose. There are lights all over this port at nite. Back in port 1730.

28.
Minnapolis underway.

29.
Underway at 1710 with Frisco, Salt Lake, Helena & 5 cans making runs for night battle practice. Submarine contact GQ until 0220. We are doing an awful lot of battle practice.

30.
Anchored Espiritu Santos 0845. Underway 1750 to fire night battle practice with Frisco, Leander. No target practice – the tug lost the target she was towing – we almost ran
over the target before we saw it. The USS Breese breesed across our bow and more
than breesed into the Frisco. She just pushed her bow back about 15 ft did not hurt the Frisco. So ends a Breezy story. Boise is underway at 26 kts to pick up, rather refuel, a PBY that ran out of gas in trying to over take a Jap destroyer. Have a tin can with us.

October
1.
Launched two planes to scout for PBY. Sighted at 0900. There are about 5 sharks swimming around the plane and I’ll bet they play for keeps. They should try Jap meat. Maybe they have. Refueled PBY. She took off and we headed for Santos.

2.
Entered Espiritu Santos at 06:40.

3.
Admiral Nimitz was aboard the Curtiss – he came in by Glenn Martin flying boat – something must be cooking.

5.
Fueled today. Helena & Frisco underway to fire night battle practice.

6.
Frisco & Helena back in at 0630. Chester, Minneapolis and 2 tin cans in at 1530. Air raid alarm at 1600 – 12 planes coming in they are ours P-39’s.

7.
Navy transport came in the A.M. with hole through her stern. 1540 Helena underway. Underway with Frisco, Salt Lake & 4 cans for night battle practice. Firing OK.

8.
Announced this A.M. that we are “Going Hunting”. Quite a little excitement – we are heading North toward the Solomons. GQ tonight and we are supposed to be prepared for battle at any time. We are going to operate around Guadacanal until a Jap task or landing force comes in and we are going to tangle with them. Nothing in tonight – it is 11 A.M.
 and we are turning and going South at 22 kts. Our PBY’s patrol at nite and let us know when a force is coming in. We are going to steam South far enough so that Japs cannot spot us. When they do come in we are supposed to take them by surprise. Set condition two at 03:30 this A.M. Oct 9. Get a little sleep. No pain no strain.

9.
Nothing going on today. 1700 we are heading North again. At 22:00 we are supposed
to be ready to pass through the channel between San Cristobal & Guadacanal.
 21:30 turning around. Nothing in. I hope we do not keep this up so much longer – this getting ready for battle and then not having it is hard on the nerves. Sorta builds you up to a big let down.

10.
Guess we will keep doing this until something does come in.

11.
Same this eve. I guess. 2000 well here we go.
 “We are going in”. There is a task force with troops heading for Guadacanal. We have the Helena, Frisco, Salt Lake and 5 tin cans with us. Up here on Searchlites guess I will get a good view of the whole thing if I last long enough. 20:30 we are launching our planes. The Frisco is ahead we are next then Salt Lake & Helena all in line. There is one can ahead one aft one port & two stbd. One of the planes on the Salt Lake caught fire just as it was being catapulted. Looks like they shot off a big ball of fire; that aviation gas goes up in a hurry. The plane burned on the water for about 5 min hope the pilot & radioman got out OK. We are still going in. 2200 set condition Affirm. Our planes report one large ship & two smaller ones 16 miles North of Savo island heading South. We thaught [sic] we were going to engage them. Our radars have picked up six ships North of us heading South. We are closing in. Stand by! Evidently the Japs do not know that we are here. We are in at 4,000 yds
(2 miles). Pick out the largest target; the Salt Lake fires her main battery. We are illuminating with our stbd. lites. She sure is a pretty ship and large. We open fire the noise is terrific. This old platform is really vibrating. We are firing rapid fire. Our
AA battery is on one ship & main on another. The red tracers on the shells make
them look like they are floating through the air. The Salt Lake hits the large ships fwd. superstructure. We are hitting her amid ships. You can see large explosion she breaks in two and goes down flaming. We have put out about 200 shells in the same time that the other ships put out three salvos. They are firing by salvo and we are rapid firing. We
are going to do all the illumination. This next one is a four stacker looks a little like the Marblehead. She has our range. Hope we get her first. Can’t say just how I feel but I am definately [sic] scared, but I can still do all that I am supposed to do. Just feel sorta small. There is a hit in the captains cabin #1 AA Gun is out of commission. There is a hit in Fwd mess hall. The cruiser we are firing on is doing OK. We have sunk a tin can with our AA battery. There is a large explosion (very red) on the four stacker she heels over and goes down. The Japs are wearing white uniform. We have sunk two more tin cans. The Boise is supposed to do the illuminating but we are also doing most of the firing. The other ships are not doing much firing. Swisher on lite three has been hit in the leg about two inches above the ankel [sic]. A very small piece hit me in the corner of the right eye just below the brow. Glad it did not hit in my eye. Everyone up here is still OK. There is a ship off of our stbd quarter that has our range we are returning her fire. We have a big hit up forward. Never felt as much water in all my life. Got wet from that hit clear up here on searchlites. One big geyser. #2 Turret blows up inside. You can see the flames shoot out her gun mussel [sic] & her eyes. The ship is going down by the bow. Hope the damage control parties can stop up the holes. We are leaving the battle. As we turn around the Salt Lake sinks the ship that has been hitting us. What a relief. Something opens up on our port side. There are a few splashes in the water and we can hear the shells going overhead. This is a funny feeling. Watching the ship firing and then just wondering if they are going to hit. During that last engagement both of my lites went out. Opened them up and put in new carbons. That is the fastest that I ever moved. The Helena, Salt Lake & Frisco are still in the battle. We are listing to the stbd and are down by the bow about 10 feet. But we are still afloat and making 26 kts SOUTH.
Well the Boise finally did her duty for democracy and for a wonder we are still afloat. Thats enough for me.

12.
We lost one tin can in the battle. The Duncan. We damaged the 491 – she went across our line of fire and we put 8 shells into her before we ceased fire. We fired by Radar so that prooves [sic] them. That makes even for the heavy cruisers we lost. 0500 feel like hell this A.M. We are still at GQ in AA Battery. The repair parties are bringing the bodies out of the turrets. They were burned instantly thank goodness for that. Very
few of them ever knew what hit them. We lost 107 men. There are very few injuries, about 15. And not two [sic] bad. Mr. Clark is batty. One kid is paralyzed from shock. He can talk but can’t feel, move or eat. No one got out of Turret 2. 9 got out of Turret 1. Turret three had two hits one on her face plate and one just where the deck joints [sic]
the turret. No one killed. All three of our forward turrets out of commission. We lost three men in the division. Daniels, Van Hooser & Craig. P.M. what a mess to even
start to clean up. We received 11 hits in all its a wonder that we are afloat. Two shells went through the library across the marine compartment and out through the marines clothes locker, tearing out the fwd end of the Gunnery office. The shell that did the most damage went into No 2 handling room. The shell went in 18 ft below the water line went through three bulkheads and exploaded [sic] in the magazine. Just cooked everything in turret two in about two seconds. All fwd magazines were flooded and a few men were drownded [sic]. We have started to clean up and it is terrible.

13.
Buried 65 men at sea. More work than I know what to do with. Tom Hyler was killed. He was in Turret 1. Hope mother does not get excited when Mrs. Hyler is notified.

No ambition, No thaughts [sic], just feel like a robot. We are working 14 hours a day. Have to keep sub pumps going all the time. Captains cabin was completely demolished. Aluminum bulkheads burn faster than paper. Can’t sleep may as well work.

0830 anchored Espiritu Santos. We are getting ahead of the water & oil – are welding up all the holes we can get to. After seeing the damage below water it is a wonder that we are afloat. I have been working in handling room & No. 2 magazine. We just broke into it. The odor is awful, got six men out. Just couldn’t be helped had to flood the magazines to save the ship.

The battle lasted 51 minutes we were in it for 36 minutes. We actually fired for 18 minutes and put out 906 rounds of 6″ and 611 rounds of 5″ some firing. The Boise sank five ships and helped sink one other one. The task force damaged three more & bombers got them the next morning.
 One of our cans picked up survivors from the Duncan they lost 35 men. I am just beginning to find myself and get back together again. Reality surpasses all after you begin to wake up. Two more men went Batty, and no wonder. Transferred 10 men to the Solace.

14.
Slept fairly well last nite feel much better this A.M. We have six ships & six flags painted up on battery one.
 They are 10,000 ton 8″ cruiser Nachi & Atago class, 8,500 ton 7¼″ cruiser Mogame class, 7,500 ton 7″ cruiser Sendai class. Three destroyers. The first one did not even get to fire a shot. The Japs lost 9 ships all together. We lost the Duncan. GQ tonite we are expecting an attack. Submarine shelling the beach. PBY takes off. We hear explosion no more shells ???

The officers and men of San Francisco admire your spirit & fighting ability.
15.
We are not patched up like we should be but we are getting underway. The Japs may strike here. Still cleaning up the mess below. Can’t get much sleep odor is awful. Underway 1700. The Washington & Atlanta are in. That Washington is certainly a beautiful ship. Espiritu Santos was raided – we got out just in time not much damage done.

16.
We are working shifts on the pumps up fwd, but we are loosing [sic] ground a little bit not enough to bother yet.
17.
Anchored 1100 Noumea, New Caladinia [sic].
 Tied up alongside Argonne.
Oil, grease, waste, work.
Work Pumps. Spare Parts.
Work. Work. Work. Work.

24.
Ship is looking much better and we have most of our electrical gear back in commission. The turrets will have to be renewed. Looks like we are going to the East Coast for repairs probably Philadelphia. That cold weather will kill us.

25.
Presentation of medals today by Halsely.
 The ceremony stank. Four enlisted men & 14 officers were decorated, most unfair thing I ever saw in my life. I am thoroughly disgusted with Navy. Damn the Officers. The two officers in Turret 1 & 2 that were killed were post humorously [sic] awarded the Navy Cross. Not a word was said about the enlisted men that were killed along with them. If they can give it to one give it to all of them. Oh no they are not officers they were just men!! There are always some fools like these officers over here, I will recommend you for a medal if you recommend me.

26.
Underway at 1800 for Pago Pago.

Crossed 180° 26th.
27.
Refueled from dock tied up alongside F-15 at 0745. Underway 1615 for Bora Bora.
 East Coast here we come.

30.
Anchored Bora Bora 0845. The destroyer USS Clarke is here. We refueled from her. We cannot get to the fuel dock. The Navy has about 700 seebees here.
 They have made a destroyer & sub refueling base here. Wonders will never cease. I have realized one of my minor ambitions. I dived off the fan tail of the Boise. We had swimming call today and over the side went about ¾ of the crew. Went to movies on beach tonight saw “Hold that Ghost”, Abbott & Costello.
 This is my idea of a tropical island. Bananas and coconuts grow wild. There is a tall mountain peak that rises abrubtly [sic] twin jetty about 6,000 ft.
 Very nice. Have to come back here after war is over.
U.S. confirmes [sic] sinking of O’Brien & Meridith.

31.
The Clarke underway this P.M. Taking life easy getting a good sun tan.

Nov.

1.
Destroyer 383 came in 0600. Underway 1200 with 383 headed for Panama.

Aircraft carrier has been damaged heavily or sunk possibly Hornet.

3.
All division is turning to chipping paint except those actually working on circuits. Needless to say I am not chipping paint and this work I am doing is killing me. Krogh & Webster made CEM [chief electrician’s mate]. That leaves me senior first class. Even though we
did lose the Hornet looks like the Japs are loosing [sic] quite a bit more. The opinion seems to be that the Boise is going to be a publicity ship. Hope I can get enough leave to go to Vallejo for a few days.

7.
Forgot to say that I extended for 2 years in Bora Bora. Will get about $350. Not bad.
I figure the war will last about two more years if not longer.

10.
Crossed the equator 1730 about 95°L. The weather has been cool for the past week. First time I ever crossed the equator and slept with a blanket.

11.
Sighted two B-17 today.

12.
Sighted sub today ours. We should get into Panama about 0930 tomorrow. Auctioned off Daniels, Craig & Van Hoosers clothes in shop this eve. Another can joined us today.

13.
Arrived in Balboa 0815.
 Going right on through the canal. More barrage ballons [sic] around here on the locks must be about 150. Lots of smudge pots to lay smoke screen.
I can’t see any difference in the canal than the last time I went through. Quite a few planes flying around. Anchored Colon 16:50.
 Liberty for stbd watch. While we were leaving the last lock one of the mules did not get her cable off and we almost pulled her in the dock [“dock” in the diary, but presumably “lock”], the cable snapped just in time.

14.
Gilkey, Clark, Storm, Poston, McKee, Decker, Osborne, Meader, Guttormsen, Moran & Myself went ashore together yesterday. All of us came back in groups of three or something. Underway 1310 for Philadelphia Navy Yard.

16.
Passed through Windward Straits last nite.
 No sub contacts. Large convoy sight on horison [sic] headed S.E. about 25 ships. PBY’s have been flying over all day. Most of this area is patrolled pretty good nite and day.

17.
Atlantic is plenty ruff after being so long in Pacific. No dope yet on leave. Another convoy sighted on horison 38 ships heading S.E. Just two more nites at sea. There is
still a big battle going on in the Solomons. Last nite we caught the Japs again. Sunk one battle ship, 3 heavy cruisers, 2 light cruisers, 5 tin cans, 6 transports, 4 auxiliary ships. Damaged one battleship, 6 destroyers, 8 transports. We lost the Helena, San Juan, and 6 tin cans.
 I can’t see how the Japs can have much of a fleet left. Unless they had a much larger Navy than any of our military men thought.

19.
Arrived in Philadelphia 13:28. Big reception band and all the trimmings. Big gooey spill in papers.

� In the second volume of his diaries, Dr. Moneymaker did not indicate the day of the week beside each entry.

� Auckland – a major city on the north island of New Zealand.

� SOPA – senior officer present afloat, here used facetiously by Dr. Moneymaker to refer to himself.

� Suva – a port on the main island of Fiji.

� Wellington – a port at the southern tip of the north island of New Zealand.

� On July 5, the Russian submarine K-21 attempted to torpedo the German battleship Tirpitz, but the torpedoes missed. Stationed primarily in northern Norwegian waters, where she disrupted arctic conveys, she tied up a portion of the British and U.S. Navies more by her presence than by any offensive action. She was sunk on November 12, 1944 by British Lancaster bombers.

� Cook Strait – the body of water, near Wellington, separating the north and south islands of New Zealand.

� Dr. Moneymaker did not include the young lady’s name in his diary; instead he left a ¾″ blank space in seven different places.

� Over the hill – naval slang for AWOL (absent without official leave).

� Tongotabu – one of several older spellings of Tongatapu, Tonga (previously known as the Friendly Islands), an island 1,250 miles north-northeast of Auckland and 500 miles east-southeast of Fiji.

� Dr. Moneymaker placed this diagram at the top of the page containing the entry for July 25. It shows the location of the battleships Utah, Arizona and Oklahoma that were sunk during the attack on Pearl Harbor.

� While different sources list slightly different casualty counts, Dr. Moneymaker’s estimate is too high. There were approximately 2,400 killed and an additional 1,250 wounded, many seriously.

� PT boat – the patrol torpedo boat was a small, fast boat used by the U.S. Navy to attack large surface ships.

� PBY – PBY Catalina, a long-range, twin-engine, catapult-launched flying boat; PB stands for “patrol�		bomber,” and the Y refers to the manufacturer, Consolidated Aircraft.�	P-40 – Curtiss-Wright P-40 Warhawk, a single-seat, single-engine fighter.

� Dr. Moneymaker is about to describe an action involving the USS Boise where she was sent as a decoy toward the Japanese mainland in an attempt to draw off some of her naval forces from the southern Solomon Islands, islands 900 miles east of New Guinea and 1,100 miles northeast of the east coast of Australia. The goal was to lessen the Japanese naval presence in the area prior to the landings at Guadalcanal (which had been occupied by the Japanese in May 1942) planned for August 7. Despite sometimes fierce resistance and Japanese naval counterattacks, U.S. Marines and other Allied troops quickly secured much of Guadalcanal and the nearby islands of Tulagi and Florida. In the following days and months, the Japanese made �repeated attempts to reinforce their troops remaining on Guadalcanal, to put the American controlled �airfield (Henderson Field) out of commission, and ultimately recapture the island. The Japanese eventually conceded control of the island and the Battle of Guadalcanal ended on February 9, 1943.

� By labeling this entry with two dates, Dr. Moneymaker is noting that the ship has crossed the international date line and the date has suddenly changed from August 1 to August 2.

� After carefully noting the beginning of August in the left margin before the preceding entry, the following pages of his diary all have “July” at the top. Dr. Moneymaker corrects himself at the start of September.

� The USS Quincy, USS Vincennes, USS Astoria, and HMAS Canberra were sunk on August 9 in the Battle of Savo Island, off the north shore of Guadalcanal.

� Dr. Moneymaker is apparently commenting on war propaganda that depicted the Japanese as having poor eyesight and buckteeth.

� New Hebrides – the colonial name for what is today the island nation of Vanuatu. It is southeast of Guadalcanal.

� Efate – one of the islands comprising Vanuatu.

� Espiritu Santo – the largest of the islands comprising Vanuatu, during World War II it was often misspelled “Espiritu Santos” in military documents.

� B-17 – Boeing B-17 Flying Fortress, a four-engine heavy bomber.�	B-24 – Consolidated Aircraft B-24 Liberator, a four-engine heavy bomber.

� Hit the silk – military slang for parachuting out.

� DD – the U.S. Navy’s designation for a destroyer.

� Liberty ships – a fleet of rapidly assembled cargo ships, manufactured from prefabricated parts, used to convoy supplies and, occasionally, as troop transports, repair ships, and hospital ships.

� Zero – Mitsubishi A6M Zero, a long-range, single-seat, single-engine fighter.

� At this time the Japanese were still in control of the North Solomon Islands and their Navy had a significant presence in the waters north of Guadalcanal. This left the airfield, on the northern side of �the island, susceptible to naval bombardment. Allied forces called their nightly resupply runs the “Tokyo Express.”

� Indispensable Strait – the body of water separating Guadalcanal from Malaita, the island to its east.

� 1.1, 20 MM, and 40 MM – types of anti-aircraft guns used by the Navy during the war.

� The source of this inaccurate secondhand report was most likely rumor. The original plan called for a landing on August 1, but the actual assault did not take place until August 7. There were initial reports of 50–60% casualties among the parachute battalion that landed on Gavutu, a small island off Tulagi, but this was later discounted as a communications error.

� Fish – naval slang for a torpedo. The USS North Carolina shot down numerous aircraft in the Battle �of the Eastern Solomons (August 24), managed to dodge a torpedo on September 6, but was struck by a torpedo on September 15. While not seriously damaged, she did return to Pearl Harbor for repairs.

� James Roosevelt – eldest son of President Roosevelt, he served in the Marine Corps.

� P-39 – Bell P-39 Airacobra, a single-seat, single-engine fighter.

� The original text clearly says A.M., but the context suggests that this should be P.M.

� San Cristobal – an island to the southeast of Guadalcanal.

� Dr. Moneymaker is about to describe his and the USS Boise’s actions as part of the Battle of Cape Esperance. The Japanese planned a major assault on Allied positions on Guadalcanal for mid-October. �As part of this plan, on the night of October 11, a task force commanded by Rear Admiral Takasugu �Jōjima was to land reinforcements and supplies to troops dug in west of the Allied defensive perimeter. Meanwhile a second battle group led by Rear Admiral Aritomo Gotō, and equipped with special explosive shells, was sent to bombard Henderson Field. Shortly before midnight a force of four cruisers and five destroyers, under command of Rear Admiral Norman Scott, caught Admiral Gotō by surprise in the �waters separating Savo Island from the north coast of Guadalcanal. A short, but intense, battle erupted.

� Charles T. Hyler was a shipmate who also came from the Clifton Forge, Virginia area. Dr. Moneymaker did not know him until they met aboard ship, but their parents were acquaintances.

� There is considerable confusion about the extent of Japanese losses: eyewitness accounts, along with official Navy assessments made at the time, reported Japanese losses in line with Dr. Moneymaker’s observations. Subsequent scholarly research, however, strongly suggests that these initial reports greatly overestimated the damage inflicted. American losses were one destroyer sunk, along with considerable damage to the USS Boise and a second destroyer. Despite this victory, Admiral Jōjima’s mission to reinforce Japanese troops on Guadalcanal was successful and two nights later Japanese battleships returned and inflicted significant damage to Henderson Field, damage that was quickly repaired.

 Dr. Moneymaker’s claim that three more Japanese ships were sunk was most likely based on rumor and wishful thinking, as well as confusion with a related event. On the following morning planes from Henderson Field did attack three Japanese ships that survived the battle, but did little damage. However, two Japanese destroyers sent to recover survivors from Admiral Gotō’s task force were detected and sunk by dive bombers.

� Ship crews kept a record of their successes by painting depictions of ships and enemy flags on their bulkheads, with each representing a ship sunk or plane shot down.

� Nouméa – capital of the French territory of New Caledonia, it lies 1,000 miles south-southeast of Guadalcanal and 900 miles northeast of Brisbane, Australia.

� Admiral William F. Halsey, Jr. – on October 18, then Vice Admiral Halsey took command of the South Pacific area. He was promoted to full Admiral shortly thereafter.

� Pago Pago – capital of American Samoa, it lies 2,000 miles east of Guadalcanal, far outside the combat zone.

� Bora Bora – one of the Society Islands of French Polynesia, not far from Tahiti, and a further 1,300 miles �to the east.

� Seabee – a member of a Navy Construction Battalion (CB), whose duties including building airstrips, roads, bridges, buildings, and the like.

� Hold That Ghost – a 1941 Abbott and Costello movie about two service station attendants who are the sole beneficiaries in a gangster’s will. On the trip to claim their fortune they are stranded in a haunted house.

� We do not know what Dr. Moneymaker is referring to with the phrase “twin jetty about 6,000 ft.” The highest point on Bora Bora is Mt. Otemanu (2,385 ft).

� Balboa – a city in the then U.S. controlled Panama Canal Zone where the southern/Pacific entrance to the canal is located; now a district of Panama City.

� Colón – a port at the northern/Atlantic entrance to the Panama Canal; it was not included within the Canal Zone boundaries.

� Windward Passage – the body of water separating Cuba and Haiti.

� As part of their ongoing attempt to retake Guadalcanal, the Japanese planned a mid-November resupply and reinforcement operation, which was to include the landing of 7,000 fully equipped troops. The U.S. Navy, responding to Allied intelligence, sent a task force to intercept the Japanese. The resulting two-part engagement, known as the Naval Battle of Guadalcanal, took place on November 12–15. Dr. Moneymaker’s tally of the losses is essentially correct, though those of the Japanese are slightly exaggerated. Despite the roughly equal losses suffered by the two sides, the outcome was a strategic victory for the United States �as the resupply mission failed. The remaining Japanese on Guadalcanal fought on until February 9, but �with this defeat their fate was sealed. The two cruisers lost were the USS Atlanta and USS Juneau, not the USS Helena and USS San Juan.

� During the nearly seven months that the USS Boise was being refurbished, when Dr. Moneymaker was not enjoying some well-earned liberty, he stayed aboard ship to monitor repairs to the electrical systems. At the end of the seven month period the ship had a shakedown cruise in the Chesapeake Bay.

PAGE
35

