BOOK I
November 1941 – April 1942
It is only when we become conscious of our part in life, however modest,
that we shall be happy.

Nov. 1941

Wed. 19.
13:00 left Honolulu with 5 merchant ships. Think destination is Manila.
Sat. 22.
07:00 crossed 180° set date ahead full 24 hours. Manila bound.

Tues. 25.
18:30 Passed Wake Island.

Sat. 29.
8:00 Passed Guam.
 Saw Jap. cruiser. We challenged, she high tailed over horizon.

Dec. 1941
09:30 Anchored in Manila. Went ashore. Awful dirty place. Wandered around, movie,
Thurs. 4.
chow, no souvernirs [sic].

Sat. 6.
11:30 Left Manila. Don’t know but think we are going to Cebu.

Mon. 8.
00:00 to 04:00 watch. 06:00 No sooner finished convincing White that Pearl Harbor was not bombed than 06:15 over loud speakers “The United States is now at war with Japan.” We were not expecting such a tasty appetiser for breakfast. The Jap. cruiser we contacted outside Guam must have been scouting force for Jap fleet steaming toward Hawaii. Am glad we did not fire on her. The patrol force of Honolulu must have really been dopeing [sic] off. Just doesn’t seem possible. Most of crew took it in their stride, although some few are pale around the gills. Still A.M. We are 50 miles from Cebu. Davao bombed to the south of us. Manila & Olongapoo bombed to the north. SS Admiral Cole bombed at & missed. Helena and her convoy arrived in Manila after being bombed at.
 News report says Boise unaccounted for. Wish I
could let mother know we are OK. Drew gas masks P.M.
Have not been allowed to send any mail since we left Manila. Would like very much to write home. I am pretty sure that I will not get home for Christmas this year.

Tues. 9.
04:30 first 24 hours is almost over and we have not been found. I am being kidded quite a bit about being a short timer & civilian. I do not know if I should ship over or extend, or just stay till duration.
 I’ll wait and see how we make out first month or so. Can’t get any dope as to how fight is coming along in Hawaii. We joined the Houston, two destroyers, two tankers & the Langley. No contact with the enemy yet. Very little difference in the war routine than what we have been going through the past year. We are just not looking for any liberty in the near future. Constant air attacks off & over Luzon.

Wed. 10.
General quarters at 05:15.
 Air attack over Philippines. Secured about 06:30. Made out $60 allotment to mother. It will not go into effect until we get a chance to send mail off. Hope I can write home before allotment starts, might shock mother, otherwise. Japs claim Langley sunk and it is about 1000 yds from us. Most of the infro. [sic] is from Tokyo so?? Lookouts sighted a swab floating [image: image1.jpg]

 thaught [sic] it was a submarine. Heard there were enemy planes over “Frisco”.
 14:30 GQ. Submarine attack. The Langley fired on her, destroyers dropped depth charges. Not sure if we got her or not. I am reading “Timeless Land”.
 It may seem strange but I am able to read while at GQ.
No use to think about being hit too much.
One of our submarines is beleived [sic] to have sunk a Jap “Carrier” off Manila. I am not going to ship over. Got my hair cut off short.

Thurs. 11.
My God will this GQ never end. It started yesterday evening at 19:27 and at 05:10 today we are still at it. At day break we should know wheather [sic] we are trailing friend or foe. This Aft Gyro is about 15′ (15′ (6′ maximum. Really only two places you can stand up. These three switch boards & the center gyro make this place like a dry bake oven. Carter, Ellard & I are just about pooped. I went up at 04:00 this A.M. to get coffee, sandwiches & H2O. The gang in Aft Diesel went up last time. After going through these three hatches 6″ thick it is like coming out of a tomb. What a relief I was able to take a leak. Secured 06:00. 10:30 GQ again. No sleep. Slept this P.M. for three hours. Germany & Italy declared war on U.S.A. Britain confirmed sinking of Prince of Wales & carrier.
After a sleepless nite & good many of us missed chow, crew is crapped out everywhere. Especially engineers. There is very little fresh air for us bellow [sic]. Crew still in good humor but don’t know where we are headed for. Jap. battleship sunk off Manila.

Fri. 12.
00:00 to 04:00 Webster & I have IC [interior communications (aboard ship)] watch. We are in Celebes Sea still going south.
 Maybe Australia. Left the two destroyers & tankers to go on south. Houston and Boise north again to pick up another convoy. 15:30 pick up the Gold Star, still looking for more of the convoy. We are going to GQ every nite ½ hour before sunrise & sunset. We are practically back in our old routine. I still have not given up sunbathing. Dungarees are allowed to be worn at all times, even on top side. So far the war hasn’t really touched us. We have retaken Wake and the fleet is on its way to Guam. Wish we were with it.
 This convoy business is onorous [sic] duty. Quite a bit of tension until we do pick up our convoys. I know they must be relieved to see us.
I would much rather be in aviation and if we ever get back to the states I am going to
try & get in Army aviation. Maybe. Thirteen more shooting days till Xmas.

Sat. 13.
We have completely gathered all of our second convoy and are heading South again. We have two English Destroyers with us and a few of the Dutch subs & cans are patrolling this water through the straits.
 Sure wish we had our Pom-Poms instead of these old 3″ guns.
 5″ AA guns are not very effective against dive bombers, but they do okay for torpedo bombers and horizontal. I have heat rash all over my butt from sweating so much and I have been running around in skivies [sic] all day with soda plastered over said place. Haven’t sat down all day.

Sun. 14.
Doesn’t seem like Sunday. We tied up to dock in Balik Papan, Borneo to refuel.
 Still do not know when, or where we will go after refuel, probably Australia.

No news is good news and we sure have not heard any except from Tokyo. I sure would like to see an American news paper.

Mon. 15.
We left Balik Papan about 06:00 and are going S. through Macassar sts.
 We still have the Houston with us and four tin cans, also the Otis & Holland. I borrowed “Mein Kampf” of all books, to read. Don’t like it, he is the most egotistical nut I have ever
seen, except I haven’t seen him.

Tues. 16.
Anchored in Makassar, Celebes about 11:15. I hear that we are waiting on the Houston to return wherever she went. This looks like a real nice town but we are not being allowed to go ashore; have to be prepared for anything. I suppose I am in here until 6 months after the War. They can hold me I am not going to ship over.

Hot will not even describe it, more like heat waves directly from hell. The ice box is the only cool place & I don’t want to be hung up in there.

Wed. 17.
Still at Makassar, waiting for/on something. We have not taken on any provisions and no liberty. It looks like a real nice little town and of course the girls look extra good, woe is me. We need a Navy yard overhaul plenty bad and I would feel much better if we had at least four groups of Pom-Poms rather than the 3″. Seems too quiet and peaceful in here for us to be in war. We are getting a little more news now.

Thurs. 18.
The Japs. really are putting out a lot of bum dope. I feel that Admiral Kimmel had to be sacraficed [sic] in order to make things look right, but the truth of it is, the whole fault is in D.C.
 Pearl Harbor never was and never will be impregnable. Kimmel has proved himself quiet [sic] a few times and militarily I believe it is a big mistake removing him, but we have to have some scrapegoat [sic] for war propaganda purposes. Lord help Nimitz if he makes a blunder – he is not liked nearly as much as Kimmel. Why are we staying here in Makassar, we are not taking on stores, maybe we are waiting for the Jap fleet to find us.
Fri. 19.
Nimetz [sic] may be OK after all, hope so. We will only be paid $10 per pay day until we get back to the States. The war situation is changeing [sic], it looks like Germany is giving away like she did in the last war. Maybe she is planning on something else though. We fueled from the Trinity yesterday did take on but about 40,000 gals. Haven’t been anywhere since the last time we fueled. Still no liberty or swimming parties.

Branton is getting along swell, he went on top side this A.M.

Sat. 20.
Received our $10 pay today. I would like to send the money I have on the books home. We moved out of the harbor today so I guess we are about ready to get underway. I wonder if the German army is collapsing or if they are running out of fuel. Five days till Xmas and it seems funny to be way out here, no Xmas spirit and would not know what to

do with it. This seems more like a lull before the storm. I wonder if John is still working, has joined, or volunteered.
 One in a family is enough to volunteer in my estimation. We are still growling because they will not cut in the antenna to our radio. Maybe we will get some action on it in a few days. I hope so, but we are just enlisted coolies.

Sun. 21.
At last we are underway again, we left Makassar about 13:00 and I believe we are going back to Balik Papan to pick up another convoy. Before war broke out everyone liked Kimmel & Nimetz was disliked because of his dicisions [sic] in money matters for the Navy, now Nimitz is the best of people. He still hasn’t done anything but throw mud at Kimmel. Looks like [the] U.S.A. is pressing Russia to declare war on Japs.
 Hong Kong is holding out swell, but for what. She can’t get reinforcements. I have the 00:00 to 06:00 in A.M. so soon as we secure from precautionary GQ I am going to take a bath and hit the hay.

We are not supposed to be keeping a diary so hope I do not get caught. Guess it would be lights out for me. Hope the war doesn’t last over two years.

Mon. 22.
Relieved the watch at 00:00 and No. #1 shaft revolution indicator went haywire. Pulled it out and just as I was working on it GQ sounded. Finished working it over and put it back in about 07:00. Eat breakfast and slept till 12:00. We anchored in Balik Papan going to convoy commercial ships. We have two destroyers with us. It has been raining most all day, sure cooled things off.

Tues. 23.
06:00 Underway for Soerabaja, Java.
 One of the ships is Free French commercial. It pulled into Manila and gave themselves over to U.S. They were out of funds, fuel, and supplies. A group of naval aviators that had their planes bombed while on the ground took her over and headed for Java with one days fuel supply and navigating by an atlas. Its a wonder they did not land up on a reef or an island some nite. That was the ship we sighted or rather picked up Monday nite at GQ. She refueled at Balik Papan and is now with us. We should be in Soerabaja about 16:00 24th. Worked for 2½ finding two shorted telephones on JL sound powered circuit.

“Marshal Joffre”

Wed. 24.
Nothing going on. Christmas Eve and you would never know it, no hustle or bustle, sorta leaves an empty feeling when you think about it. We will be able to write letters. I wrote home, & to Blanche.
 Hope they get it. [“P.M.” in the left margin of the original text
at this point.] We are heading to Soerabaja now. There is supposed to be a mine field – about 36 mines in area here so we are really just creeping along.

I am half way through Mein Kampf, it [is] more like studying prejudiced history than reading.
Thurs. 25.
Christmas. Mr. Bell played Xmas Carols over the loud speakers for 1½ this A.M. but it sounds out of place. Like Xmas in summer. Sounds depressing. We will get liberty from 16:00 to 21:30 but I don’t rate until 4th day and I don’t think we will be here that long. Had a good dinner. Can’t see much of the town – looks real nice. There are about 50 ships here all sizes & shapes.

Fri. 26.
Liberty from 16:30 to 20:30 – I rate liberty tomorrow so I’ll go over and see what the town looks like. The Dutch seem to think that we have a big fleet out here and can’t understand why we do not protect Manila. This fleet is a laugh. Looks like Manila is going to fall.

They changed our liberty section and I went over today. This is a clean place, but
there are very few people that can speak English. Had the devil of a time getting chow. Finally got roast chicken & Pilsner Beer. Both were very good. Bread costs extra. Kip is chicken. The Javanese people are small and men & women wear skirts. I bought a Javanese carved head. If I can get Crews to get me another one they will make good book ends.

Sat. 27.
Held field day today.
 After we finished played four hand crib. until chow. Saw Mr. Clark and borrowed one of his Calculus books. Maybe I can teach myself – looks plenty hard though. Getting tired of reading so guess I’ll start in on math again.

Sun. 28.
Sunday. Didn’t go to church. I am going to take it easy, lay down & read Mein Kampf some more. Some of his ideas are OK especially physical training.

Mon. 29.
Nothing going on today, looks like Manila is just about ready to give up and there
doesn’t seem to be any help from any direction for them. Uncle Sam sure is taking his time. I don’t think he has much of a Pacific fleet left.

Tues. 30.
Bowen and I worked on the electric whistle this A.M. We got underway at 15:00. Anchored outside the harbor. Guess we are going to do some more convoying. I hope mail went off OK. It is hard to tell when we will receive any – doesn’t look like we will any time soon. I have 00:00 to 06:00 in A.M.
Wed. 31.
We got underway about 06:00 gave me an 8 hour watch but I will sleep all morning. We are doing more convoying. There is a scuttlebutt going around that all of the battleships in Pearl Harbor were damaged. New Years Eve. How time does fly.

Jan. 1942
No New Years dinner. I would much rather see some action from Uncle, rather than all

Thurs. 1.
this mush making speeches and conferences. He sure is making a lot of empty promises to the Philippines. I am beginning to believe that we are running and just using convoy duty to cover up. The crew would feel much better if we saw a little bit of action.

Fri. 2.
Made a $5,000 insurance policy to mother. It is only good for 5 years unless I convert it to some other type within the 5 years. Had a rendezvous with the Trinity (Tanker) and Edward (Destroyer). Looks like we will go to Darwin – may make some other stop off before we get there.
 Bumbed [sic] some jelly and bread from Fleer about 2100. Bush and I had a feast on top side. We are not having morning GQ any more, we are in safe water. We are near the Island of Soembawa.
 Bali is a very pictueresquer [sic] island, it has a tall mountain peak almost in the center with clouds crawling around it.

Sat. 3.
It has been pretty cool all day today. The whole sky is overcast, of course that is not
very good for us in the case that dive bombers come over but I don’t think there is much chance of that.

Sun. 4.
Web and I had the 0000 to 0730 watch this A.M. I was releived [sic] at 0730 took my towel washed; left my towel in the shop so I could eat in time to go to quarters. After quarters came to get my towel and Davis had torn it up. Was I mad and still am. I cussed him out good and proper and I am going to put him on the spot if possible. The division officer is asleep but I will catch him tomorrow. Davis does not have enough common sense to know what to do and what not to do. Got paid today at 0100 – I drew $20, also baught [sic] money order for my first months premium on insurance. Guess that we are going to head right in to Darwin. We are only about 500 miles from there now.

Mon. 5.
I checked up in U.S. Naval Regulations about destroying other peoples effects. Punishment; fine & imprisonment, subject to a general court martial. I saw Mr. Dochnahl about it and he gave Davis the orders. I told him I had looked up the dope in U.S.N.R. He said go ahead and put Davis on report but I would not get any where, just hang myself. He offered to buy me a new towel but I told him that if any one should it would be Davis. He called Nix up about his clothes, he shipped over. To Hell with the whole bunch of them. They can put me down on the top of the list all they want to, but I am going to get even with Davis if its the last thing I do. We are supposed to get to Darwin tomorrow about 16:00.
I was beginning to think a little about shipping over, but not after this episode. They can take their $550 shipping over money and _?(. I’ll be a free man if I have to live off of grass. Hope mother saved $50 out of my allotment for [unreadable].
Tues. 6.
We anchored in Darwin at 15:30. It is a large port with a small entrance. Not very modern. There is only one dock. The town is not very big from all reports. There
are about 50 ships in the harbor including three Army, U.S., transports.

Wed. 7.
I went ashore this P.M. liberty from 16:00 to 22:00. Gilkey, Henning and myself. The town looks like one of the smaller old western towns. Red clay makes a few good sidewalk, although it is paved in some places. The original population must have been about 3,000 but all women & children have been taken inland.
 Any kind of clothes is OK. Shorts, longs, have [sic] way between, dungarees, white linen, white shirts, no
shirts, colored shirts, and uniforms all chinchinning and getting along swell together.
We baught [sic] some canned fruit to eat at nite on watch. Quite a slew of American soldiers here about 8,000. They were seven days out from Hawaii headed for Manila when war was declared. They turned south, through the Fiji Islands, Brisbane & then Darwin.
 They do not know where or when they are going. The Australian soldiers wear kaki [sic] shorts and wide brimmed hats with a cockeyed crown. They carry their raincoats fastened from their shoulders like a cape. Large clod knockers for shoes. I should have taken a raincoat with me. No warning, the bottom just falls out and it rains like the devil for ½ hour and it is all over. Enjoyed talking to the Australians.
Thurs. 8.
Underway at 06:30. We are taking a transport with about 3,000 aboard somewhere, probably Soerabaja. We are making 15 knots; better than the 8 & 9 we made coming down. Saw a cyclone or water spout this P.M. about 4 miles to our stern. When it stopped you could see the column of water drop, glad it did not catch up with us. We have five tin cans & the Marblehead with us. We took aboard about 150 men yesterday about 50 of them are for further transfer.

Fri. 9.
It stays overcast and rains a lot but it is a lot better than all this heat we had for a
while. Still haven’t received any mail; sure would like to. Looks like Uncle is getting straightened out. Anyway we have the Japs worried. They don’t know where we are.

Sat. 10.
Had the 00:00 to 04:00 watch. I helped Gilkey to remove a time relay switch this morning. I hope there are some in the spare parts box. We are supposed to enter Soerabaja in the morning. We may stay out side the Harbor. The channel is plenty shallow and we really pick up the silt in our strainers and the condensers.

I may be a jackass for not shipping over but I have gone this far so I will go the rest.
It is hard to tell if I will be able to get a job or not when I do get out but I sure will try. Maybe go back to school. There are always plenty of little things coming up to make me

dislike the Navy. Maybe the kind of life I am looking for is an ideal but this is too far from it. War is hell but I am willing to do my part.
Ensign Clark is trying to talk me into shipping over. He won’t succeed I am sure. He is a good spud. I am still borrowing school books from him. He is going to teach me physics.
Sun. 11.
We anchored outside Soerabaja harbor picked up the Admiral and got underway again. We have been heading North all day so it looks like we are going to look for trouble up around Davao. It is going around that we are to be the spear head to contact the enemy.
I have not been on top side all day but I hope that we have a couple of cans with us.

15:00 I pulled No #1 shaft revolution transmitter and it is really torn apart. It will take at least 10 hours to get it back together. I have the 20:00 to 24:00 so maybe I can get a good start on it. We have two destroyers with us, that is a little consolation.

Mon. 12.
We are heading in the general direction of Timor but we may not go that far. There is not a whole lot of difference since we acquired our Admiral. We are supposed to stay in complete uniform when we go on top side, but it is not being inforced [sic] too much. We are still having GQ every morning and every evening. It is a good idea to stay on the alert and be prepared for most any thing. I do not have any watches tonite. Went on top side after GQ.

Tues. 13.
04:00 GQ this is not a drill. After we were at our stations found out we had sighted
a sail boat about 80 ft long. It really breaks up sleep but best to stay on safe side. Precautionary GQ at 05:00 P.M. We are anchored in a cove of a small bay on the island of Soembawa. Don’t know why or how long we will be here. Maybe for a rendezvous.

Wed. 14.
This morning one of our destroyers picked up a submarine but we never did see it. We got underway in 28 minutes and started out. But the tin cans dropped ash cans so they must have located her.
 We came back in about noon and anchored. Took Browen & Bowen with me to work on a circuit in the Fwd. Eng. Room. Changing a QA buzzer.

Talked some more to Ensign Clark. He took tap lessons from Bill Robinson.
 He gets on top side and plays a potato and taps. He’s crazy but one of our best officers.

Thurs. 15.
Nothing happened all day today. We are going to get underway in the morning at 04:00. We fueled the Marblehead and two tin cans this eve finished about 21:00. Bowen and I finished the circuit in FER. It works OK.

Fri. 16.
Fueled a tin can this morning. I had three hours sleep last nite. The Wagon backed up on Mazur and I we had to rig fueling phones. Then both of us got in Dutch with Griggs but who gives a damm [sic] I don’t. I do not know where we are going.

Sat. 17.
We anchored in a bay on Alar. We are nearly 15 miles inland. Fueling from the Trinity. The Houston joined us again. She is fueling also. Most of the coves like
this are very deep on account of the volcanic origination of the islands. 15:00 we are underway. We are gradually building up to something, we are not convoying now just scouting around. We will probably contact the Japs before long. There is a large permanent whirlpool in here.

Sun. 18.
Seems funny not being able to tell the difference in one day from the next. Was there ever a difference between Sunday and any other day in the week, that is as far as physical characteristics are concerned. There is no more blue Mondays. All of that is a lot of imagination. Little Byers gave Mr. Baker a lot of guff while on watch so he is on
report again. If he gets busted again that will make him a seaman, so guess he will get transferred to a deck div. Some of the rest of us want to get paid off as bad as he does
but why stick your neck out. We are anchored in a bay in Timor. (1800). Marblehead, Houston, eight cans and ourselves have been patrolling between Timor and the Flores. We can see the hot jets of steam from one of the volcanoes on Flores.
Mon. 19.
It is hotter than the hinges of Hell. We get very little breeze in here. I have not been able to see any town around here anywhere. Must not be any thing here except an Army station. Fleer is teaching me how to play Chess. I am getting along pretty good with Shorthand. And I have covered quite a bit in Algebra.

Tues. 20.
Fleer borrowed a chess set last nite so today we are carving a set. Might as well do that as anything. The Kings and Queens are the hardest things to carve. It only takes 15 min to carve a pawn. We are getting underway but don’t [know] where we are going again. Pay Day today – I drew $13 just to make an even amount on the books.

Wed. 21.
We are preparing for battle. We are going through the Makassar straits and will probably be in battle about 16:00. We have the Marblehead and 6 destroyers with us. We will join the Houston. While making a short cut we ran over a coral reef and did a lot of damage to our bottom.
 They seem to think we ripped quite a bit of it out. The ship really did some tall jumping around, our speed was 22 knots. We know the pit log is broken off or bent at right angles.
 No battle. We are going in some cove, transfer fuel to the other ships and send over a diver in the A.M. to see how much damage is done.

Thurs. 22.
Divers were over the side practically all day. Both screws are OK. Under #2 Fire Room there are two big holes and in two different places rivets are sheared off for a distance of 6 ft. Under #3 & #4 Fire rooms there are quite a few large holes and in one place rivets have been sheared off for 15 ft. The Port side just has several big dents in it and the pit log is bent up against the hull. Both bilge keels are mashed quite a bit. We are apparently going to Java and see where we are to go. I surely hope it is a dry dock in the States. I finished the chess board and I hope it dries OK.
Fri. 23.
The damn green border around the board will not dry. We get paint like that once in a while. We are still going West so we should be in Java sometime tomorrow. The Captain or the Navigator is liable to get relieved. We had to transfer the Admiral and he was making some good changes. The Boise certainly is always messing up.

Sat. 24.
We stand a pretty fair chance of going back to the States to get our bottom [fixed]. We will get in tomorrow so I am hopeing [sic] for the best. The green paint is nearly dry so Fleer and I played a game of Chess. He won. Hope we do not hit any rough weather cause if we do we are liable to break in the middle.

Sun. 25.
I can’t seem to find the name of this place that we are anchored in now. We got here about 08:50. We put in a new pit log shaft. Just knocked the other one clear through the bottom. We had GQ about 02:15 this morning and secured at day break. Several of our destroyers attacked a Jap convoy in the Makassar Straits and did quite a bit of damage but they did not get but little damage themselves.

Mon. 26.
Mazur and I checked all four shaft revolution transmitters and reset them. Every chance we get (at anchor) we go over all the IC circuits. We are getting liberty here but it is a whole lot like Darwin from the way people are talking. I rate liberty tomorrow. I have the 20:00 to 2400 security watch tonight. There still is not any dope out as to where and when we are going. Guess we will be here for a few days though.

Tues. 27.
Went ashore. It sure is a small filthy place. About all the natives can speak is “money”. It is hard to try to find a halfway clean place to eat. Finally ended up by going in the back of one of the joints and cooking my own ham and eggs. If you order a fish or chicken they catch them and it takes quite a time to kill, clean and cook them. I baught [sic] some chocolate. The name of this place is TJILATJAP.

Wed. 28.
Nothing going on today. I have the 20:00 to 2400 security watch. Eating all the time from liberty parties coming back.

Thurs. 29.
I have shore patrol today. But then I will not get it again for quite a while. Did not have much trouble. Had to drag one drunk back to the ship and take him to the brig. Boy taking a drunk down four decks by yourself is really a good job. I had a good chow on the beach.
Fri. 30.
We loaded the bilges of the #4 Fire room with rock. To hold the deck plates down. We have a new skipper. Commander Moran made Captain so he relieved Robinson.

Sat. 31.
I rated liberty today but did not go over. This is a hole. I would like to make a
civilized port.

Feb.
We transferred OFF 1200 rounds of 5″ Ammunition and 600 of 3″. Also most of our
Sun. 1.
GSK [general storekeeper] stores. We have enough supplies for 6 weeks. Sounds like states for us, I hope.

Guess John really feels like a man now.

Mon. 2.
We left TJILATJAP this morning. The new skipper passed the word that we are going to Colombo.
 Guess we will go in dry dock there. We at least know where we are going. Chow is really getting bad. We are getting beans, spuds, rice and stew. The stew is awful and I do mean awful.

Tues. 3.
The commander gave us the word that the ships force would do all the work on the ship. So that means lots of turn to.
 We will be there approximately a month. Hope we take on supplies. We will go right into battle as soon as we get out. Not even any stew today. Guess we can last out until we get to Colombo. Hope there are some white people there.
Wed. 4.
The Japs bombed Soerabaja yesterday and Batavia this A.M. about 10:30.
 The Marblehead was bombed off the coast of Soembawa but so far do not know how much damage was done to it. Looks like we will be right in the thick of it when and if we get back from Colombo. Sure tell the difference in the Boise with new skipper and commander.

Thurs. 5.
Held field day today. We are supposed to have the lower deck inspection in the A.M. Looks like war or anything will [not] keep the Navy from having their *?(inspections and useless regulations. 13:40 sighted a submarine – we catapulted a plane and the sub submerged. We make contact with her and she is British. Wish we could find out how much damage was done to Houston.
 Seems that their #3 6″ gun mount was completely destroyed by a 500 lb bomb. Doesn’t sound so good. I will be able to send mail in Colombo. It is so little that we are allowed to say it is useless to write except to let mother know that I am still alive. I sure would like to get some of this liberty and pursuit of happiness that I have not had for the past four years. Uncle Sam better hurry up and send plenty of air aid to Dutch East Indies or it will be “Jap East Indies” before long.

Fri. 6.
The Normandie is supposed to be in Sydney with 300 war planes on her. By the time she made a couple of shuttle trips between states and here they would have a pretty good chance of holding the Japs until further aid. I think that we have been officially relieved from Asiatic duty, their [sic] is some dope that the Phoenix & Honolulu is in N.E.I. [Netherlands (Dutch) East Indies] now. That once more brings our chances way up for going back to the states. The Japs carried out a fairly successful air raid on Soerabaja and vacinity [sic]. McArthur is still doing an excellent job on Manila but I think he is due to be overwhelmed before long.
 Maybe Uncle Sam is finally going to start moving in
on the Japs. Defensive battles out here have been proved several times to [be] very innefective [sic]. We are supposed to cross the equator about 18:00 today. It is really plenty hot since the rains have ceased.

You try to get along with 1000 men seeing, working, talking, eating, in fact doing every thing with the same old groups. It is just damn near impossible, democracy or no democracy. If it wasn’t for the punishment (since [we] are [at] war) there would be fights galore. You get so you know everyones characteristics and before anything is said or done you just about know how and what he will do or say. (NUTS).

Give me a home where the buffalo roam or rather doesn’t anything roam. Sure
would like to get to [be] myself for a change. Sailors! Sailors! Would like to talk to a civialian [sic] for a change or even see some one I know. I have never seen such narrow minded, egotistic, callow, vulgar men in all my life. Some of them are OK but others turn your stomach. Nix is about the lowest human I have ever seen, mentally & morally.
Sat. 7.
Well, we are on the last leg of this trip. I wonder how long we will be here and where we will head to next. We are still going through old routine, sunset and sunrise GQ. We had one fireman to pass away after being operated on for appendicitis. He just did [not] have enough vitality to keep going. This A.M. the pharmscits [sic] mate worked all morning to save a coxswain. Seems they have succeeded. The crew as a whole sure does not have any resistance left. The heat and chow is sure telling on everyone. I was vaccinated for small pox this A.M. We get it every 4 years.

Sun. 8.
Looks like my small pox vac is going to take. We were paid today I drew $12. We will get paid again in rupees when we get in port, tomorrow. I have to draw off $150 check form. That will only leave me $90 but guess that will run me for awhile I hope. I have about $50 with me in case I ever abandon ship. Might as well be optomistic [sic]. 18:35 we are in precautionary GQ sighted a destroyer. All our guns are ready to fire. We are getting ready to challenge said ship. Hope she answers friendly. If no answer we are supposed to open fire. “Stand by to make full speed”. “What ship” we have challenged. She answered “Enterprise”. We are still standing by. There is no knowledge that the “Enterprise” is out here. It has been verified as “HMS Enterprise”, a cruiser and not our air craft carrier. Everything is OK. So we will secure in a few minutes and get a little sleep after condition II has been set.

Mon. 9.
We anchored in Colombo 9th. There are two entrances to the harbor. Just as soon as a
 thru
ship comes in or out they close the sub nets. It would be a calamity if this harbor were
Fri. 13.
bombed. The merchant ships tie up two alongside and then in rows. There are at least 75
ships in here, including 6 British warships and several (5) large troop ships.
 The
USS West Point was here and on her way to Singapore. Looks like the Japs are going
to take that island.
 This is not a very good city for liberty. But any place where they are having blackouts is not very good, everything closes up at sunset and the streets are dark as pitch. The place is overrun with Rickshaws but they are reasonable and most of the pullers can talk a little bit of English. They have pretty good movies here, American, and there are quite a few of them that I have not seen. Practically all labor is by the natives and every fourth one is asking for alms. War is hitting this place hard and the people are practically living from shipments from Australia and America. India never did have very much food and now they are not exporting anything. The town has quite a few evacuees from it and there have been three of the Empress ships in here loaded with them.
 We can still get pretty good chow but prices are jumping from day to day. I bought mother a star sapphire for Rs.30 being it is her birthstone. You can get most any kind of jewels there are, but there is not any way of telling if you have been taken or not. We are still waiting to enter dry dock and [it] looks like we will be here for at least a month to come. It would be a calamity if this place were bombed.

Sat. 14.
We had personnell [sic] inspection Sat A.M. and I rated 1300 liberty. Just went over and
 thru
fooled around. (Mr. Smith would not let Daniels, Fleer, & Clark go to Kandy Sunday
Tues. 17.
because they had stained spots on their jumpers.
 Boy that takes the cake. Here we are at war, very little liberty and they treat us like that. There are no more whites in small stores. We have to wash our own white uniforms, laundry tears or dirties them up. The wash room is only open at 3 two hour intervals per day for 1,000 men. You just try to get clothes scrubbed. Then most of the time we have to press our own whites. Boy there is plenty of growling going on and if it keeps up, well you can expect most anything. To the devil with such regulations and the people that enforce them at such times as these. We are getting underway Wed. morn. We have not had any repairs made on the ship. This is a private owned dock and it does not give warships preferance [sic] over merchant ships. In other words we have wasted a good 11 days while Singapore has fallen.

Wed. 18.
Underway at 08:00 for Bombay. We met the USS Mount Vernon about 11:00 full of
U.S. Troops going to Colombo.
Thurs. 19.
We have not run into anything and I do not think we will. There has been a lot of speech making about the fall of Singapore from England but she isn’t & can’t do much about it. U.S. aid is just beginning to show itself out here, but Japan has also got her situation well in hand, we will just have to wait and see.

Fri. 20.
Dochnahl and I had a pretty good run in this A.M. We had a general mix up on emergency steering, he called me a liar over the telephone so I handed it back to him. After GQ I went up to his room and he was nice as pie about it slapped me on the back smiled and said to forget about it that it was all over. About ten o’clock (A.M. still) Griggs came down and told me I was on the spot. Was I surprised I told him that I wasn’t, and what Dochnahl had said. He said that I was being transferred to the shop and would wait further developments. If Dochnahl thinks I am going to ask him to leave me in the IC gang he has got me down wrong, to hell with him and his stabbing in the back policy. How does the old saying go “My head is bloody but unbowed”. He busted little Byers and kept him on the “Pan” so he will probably do the same to me. Soon as someone shows a little sense, initative [sic] and a willingness to leave [sic] his own life, and make his own decisions, there is Dochnahl with his thumbs down, but a smirk on his puss.

Sometimes I think I am going batty. But I will be myself if it kills me. We will anchor in Bombay tomorrow A.M.

Sat. 21.
So far I have made three liberties in Bombay and it is fair. There is not much I can tell as
 to
far as writing is concerned. I am getting transferred to the shop, so guess Dochnahl is

Thurs. 26.
satisfied. I had patrol Monday. Henning and I went swimming Tuesday.

Mar.
Entered dry dock this A.M. There is quite a bit of damage to the ships bottom that will
Tues. 3.
take about a month to fix.

Apr.
Left dry dock this A.M. A month really slips by fast. I went ashore practically every day

Thurs. 2.
I rated liberty. Get a good chow and go to a movie. It was a relief to take life easy for a change. I received a letter from John dated Feb. 1st on March 31st. First letter I have received since I left Pearl Harbor Nov 19, 1941. I sent $200 check to mother March 28th & wrote John, mother & Clarks a letter April 2.

I gained 15 pounds in Bombay. All I did was eat. At the rate I am going I will lose it in short order.
Fri. 3.
Underway from Bombay to Fremantle, Australia it will take us about 2 weeks.
 We are going at 18 knots quite a good speed. I am in the shop now. I have the 0000 to 08:00 watch in shop tonight.

Sat. 4.
We had precautionary GQ this A.M. Now I have the 08:00 to 12:00 watch in steering gear this A.M. Not much sleep for me today.

Sun. 5.
We have increased our speed to 25 knots. Seems like we are in a big hurry to get to
Easter
Australia. We are keeping one plane up from A.M. to P.M. Not much like Easter.
Sun.
I haven’t been to church for so long I feel like a heathen. I have started back to studying again. Just read and played bridge in Bombay. Colombo was bombed this A.M. by 60 Jap planes. The British shot down 27 of them. We are on the lookout for a Jap carrier.

Mon. 6.
Received word to stay in the vicinity off the Malavis [Maldive] Islands to wait on a convoy from Bombay. Saw a lot of debris, bales of cotton & 50 gallon tanks floating
by all afternoon. We are not waiting for convoy any longer.

Mon. 13.
It seemed from the time we left Bombay that we would not run into any trouble on our trip to Fremantle. Except for precautionary GQ it would be hard to believe that we are at war. This must be the lull before the storm. I may make first class after all, since the notice has come out about unlimited rates even for first class.
 I am glad that I have already passed exams, hope they do not give us another one. We are due to be in Fremantle Thursday. Cool weather makes me feel good. We are wearing blues now and a lot of the men are sleeping with blankets. What a relief to be able to sleep in my bunk again. You don’t realize how hard top side is until you get in your bunk again. The past four months of sweating and GQ has really gone fast. I do not think I will ever want to go to the tropics again as long as I live, especially hugging the equator
like we have been doing. I wish I could be sure of finding something permanent to do when I get out of here. I don’t like the idea of looking forward to a big depression when the war is over, but that seems to me is what I will be greeted with and I do not think it will take any 8 or 10 years either. I would like to be able and settle down for a little while though before I will have to scratch for a living. Sure I can stay in the Navy and be secure but what a price to pay for security. I want freedom for a change.

� This entry is on its own page, before the main body of the diary.

� Dr. Moneymaker placed the date in the left-hand margin before each entry. He did not include the day �of the week along with the date until December. Some of these day-of-the-week entries were apparently mechanically added after the fact, since they are incorrect up through December 26 and the mislabelings are not likely to be accidental, as the entry for Sunday, December 14 begins “Doesn’t seem like Sunday,” even though the entry is labeled with an “F” for Friday. We have used the correct day of the week.

� Wake Island – this tiny coral atoll, not even three square miles in area, is one of the remotest islands in �the Pacific: 2,300 miles west of Hawaii, 2,000 miles southeast of Japan and over 500 miles from its nearest neighbor. At the start of the war it was defended by a small contingent of U.S. Marines.

� Guam – the largest island in Micronesia, Guam was the only U.S. possession in the region prior to World War II. Located 1,600 miles east of Manila and 3,800 miles west of Hawaii, it served as a way station for U.S. Navy ships traveling between Hawaii and the Philippines.

� Cebu – a port on Cebu Island, Philippines, 350 miles southeast of Manila.

� Davao (island of Mindanao) and Olongapo (on Subic Bay, just north of Bataan Peninsula, island of Luzon) – cities in the Philippines 600 miles southeast and 50 miles northwest of Manila. The report Dr. Moneymaker based this on was incorrect; the Helena was at Pearl Harbor on December 7.

On December 8, the Japanese began their invasion of the then U.S. possession of the Philippines, �with landings on small islands north of the main island of Luzon. Troops landed on northern Luzon on December 10 and southern Luzon on December 12, with a much larger force landing on December 22. Manila fell on January 2; retreating U.S. forces completed their withdrawal to Bataan on January 6. On April 10 the last U.S. forces on Luzon proper surrendered, leaving Corregidor, an island at the mouth �of Manila Bay, the only territory on Luzon still under American control. On May 6, in the face of an overwhelming Japanese attack, Lieutenant General Jonathan M. Wainwright IV ordered the surrender of �all remaining troops in the Philippines. Recapture of the Philippines did not begin until October 20, 1944, with a landing on the island of Leyte – Manila was not recaptured until March 3, 1945; by the end of June Japanese resistance had been reduced to a few isolated pockets.

� Ship over – a term used in the Navy for reenlistment.

� General quarters (GQ) – an announcement made aboard a naval warship to signal the crew to man their stations.

� On the afternoon of December 8, rumor of a Japanese aircraft carrier off the coast of central California caused Bay Area authorities to close schools, cease radio transmissions, and enforce a blackout. News dispatches from the time suggest this was a false alarm, though the Army continued to insist that enemy planes had been spotted on radar 100 miles offshore.

� The Timeless Land – a work of historical fiction by Eleanor Dark about the European settlement and exploration of Australia.

� Celebes Sea – the body of water south of the Philippines, east of Borneo and north of the Celebes Islands (the old name for Sulawesi, Indonesia).

� Crew members had no real way of determining how the war was progressing, but the situation on Wake Island and Guam was not as Dr. Moneymaker describes it here. Wake Island was captured by the Japanese on December 23, 1941, after a 16 day battle. Occasional air and naval bombardments failed to dislodge the Japanese forces, and the island remained under Japanese control until the end of the war. After two days of aerial assaults, lightly defended Guam was quickly overrun by Japanese forces on December 10, 1941. It was liberated in the summer of 1944.

At some point Dr. Moneymaker must have learned the truth about the situation on Wake Island – compare this entry to the entry for July 27, 1942 in Book II.

� Can – or tin can, naval slang for a destroyer.

� Pom-pom – a type of anti-aircraft (AA) gun.

� Balik Papan – the old spelling of Balikpapan, a port on the southeast coast of Borneo. The Japanese invaded the British controlled northern half of Borneo on December 15 and Governor Charles R. Smith surrendered British North Borneo on January 19. Dutch and other Allied forces surrendered the southern, Dutch controlled, portion of the island on April 1, 1942.

� Makassar Strait – the body of water between Borneo and the Sulawesi; Makassar (the old name for Ujungpandang) is a port on the southwest coast of Sulawesi.

� Admiral Husband E. Kimmel – commander-in-chief of the U.S. Pacific Fleet at the time of the Japanese attack on Pearl Harbor, he was removed from command and reduced in rank from a four-star admiral to a two-star rear admiral. He was replaced by Admiral Chester W. Nimitz.

� John is Dr. Moneymaker’s older brother.

� The Soviet Union did not declare war on Japan until August 8, 1945. It had been agreed at the Tehran Conference of November 1943 and the Yalta Conference of February 1945 that the Soviet Union would enter the war in the Pacific theater within three months of the end of the war in Europe, which it did. The Soviet Union’s entry into the war in the Pacific is still considered to be opportunistic, coming as it did two days after the bombing of Hiroshima.

� Precautionary general quarters (PGQ) – operationally the same as general quarters, it is called in anticipation of a possible attack and not an actual or perceived threat. Precautionary general quarters is often ordered at sunrise and sunset when approaching planes are hard to detect and identify and the ship’s silhouette looms large on the horizon.

� Soerabaja – the old spelling of Surabaya, a port on the eastern side of Java.

� JL sound powered circuit – in the classification of sound powered circuits aboard ship, J stands for a primary circuit and L means it connects to the lookout watch.

� The Free French merchant ship Maréchal Joffre was requisitioned and recommissioned as the troop and casualty evacuation ship USS Rochambeau.

� Gladys and Blanche Clarke, 35-year-old unmarried sisters who worked as secretaries at the Mare Island Naval Shipyard, lived, along with their mother, in the nearby town of Vallejo, California. Dr. Moneymaker met them through a prewar shipmate who rented a room in their house. He remained friends with them for many years after the war.

� Field day – time set aside to clean up the ship.

� Darwin – a port in the center of the north coast of Australia.

� One of the Lesser Sunda Islands that stretch off the eastern tip of Java, in order: Bali, Lombok, Sumbawa (Dutch spelling: Soembawa), Flores, Alor, and Timor.

� This precaution was justified as Darwin was bombed on February 19.

� Brisbane – a large city, north of Sydney, halfway up the east coast of Australia.

� Ash can – naval slang for a depth charge.

� Bill “Bojangles” Robinson – a well-known African-American tap dancer.

� The battle to which the USS Boise was heading when she ran over an uncharted shoal in waters between Sumbawa and Flores is known as the First Battle of Balikpapan. In addition to the loss of the Boise and her escort, the destroyer USS Barker, the light cruiser USS Marblehead burned out a turbine and was forced to drop out of the mission, along with her escort, another destroyer, leaving only a force of four destroyers. The USS Houston never joined up with the task force. The small remaining force eluded a larger Japanese fleet and in the predawn hours of January 24 managed to sink several transports anchored in the harbor. Japanese troops, however, successfully landed later that day and Balikpapan was captured on January 25.

� Pit log – short for pitometer log, a device for measuring the ship’s speed through the water.

� Tjilatjap – the old spelling of Cilacap, a port on the south coast of Java.

� Captain Stephen B. Robinson.

� This remark was presumably added after receiving (on March 31) John’s letter of February 1. John had enlisted in the Navy.

� Colombo – a port on the west side of the then British colony of Ceylon, now the independent country of Sri Lanka.

� Turn to – naval slang for a regular work period (as opposed to, for example, general quarters) or the command to begin work.

� Batavia – the Dutch name for the city on the island of Java now known as Jakarta.

� In an engagement which took place on the morning of February 4 (Battle of Makassar Strait) both the USS Marblehead and USS Houston were damaged when attacked by Japanese planes.

� With the American position viewed as hopeless, President Roosevelt ordered General MacArthur to leave Corregidor for Melbourne on February 20. He eventually complied on March 11, leaving Lieutenant General Wainwright in charge.

� Watch conditions I to V specify the readiness level the crew is to maintain. Level I means complete readiness for action and is synonymous with general quarters; level V indicates peacetime conditions prevail. Related are material conditions, which define the status of the ship itself. Material condition “affirm” corresponds to watch condition I.

� In the original text the “(5)” is written above the word “several” and was probably added slightly later.

� The Japanese invaded the then British territory of Malaya on December 8, 1941 and gained full control of the peninsula on January 31, 1942. By the time Dr. Moneymaker wrote this entry the Japanese had begun their assault on the British outpost of Singapore, an island just off the southern tip of the Malay Peninsula. Singapore surrendered on February 15 and about 80,000 British, Australian and Indian troops were taken prisoner.

� Ships of the Canadian Pacific Steamships Ocean Services Ltd., which had names “Empress of …,” carried troops and supplies throughout the region.

� Kandy – the ancient capital of the kings of Sri Lanka, a historic city in the interior of the country.

� Fremantle – a port near the southwestern tip of Australia.

� Early on the morning of April 5, the Japanese attacked Colombo sinking the armed merchant cruiser HMS Hector and the aging destroyer HMS Tenedos. Later in the day a second wave of planes located and sunk the cruisers HMS Cornwall and HMS Dorsetshire. While initial reports claimed about 25 Japanese planes were shot down, the actual number was closer to five. An attack four days later on Trincomalee on the eastern side of the island sank several more Royal Navy ships. The Japanese, however, failed in their objective of crippling the British Eastern Fleet as it had been withdrawn to the Maldives, islands 700 miles southwest of Sri Lanka.

� Rate – the term used in the Navy for what in the Army is called rank.

� Upon departing Fremantle the USS Boise proceeded to the Mare Island Naval Shipyard for further repairs. During this time the Japanese consolidated their hold on the western Pacific, with the Allies already having surrendered control of the Dutch East Indies (now Indonesia) in March. The tide began to turn when the Japanese Navy sustained significant losses at the Battle of Midway (June 4–7, 1942) near islands 1,300 miles west-northwest of Hawaii and 2,500 miles east-southeast of Japan. This was followed in August by the assault on Guadalcanal, the first of many battles in a three year campaign to retake the islands in the Pacific and force the Japanese back to their homeland.

PAGE
3

