

Marine Task Organization and Command List¹

MARINE GROUND UNITS

A. GILBERT ISLANDS²
(13 November-8 December 1943)

V Amphibious Corps (20-25Nov43)

CG ----- MajGen Holland M. Smith
CofS ----- BGen Graves B. Erskine
C-1 ----- LtCol Albert F. Metz
C-2 ----- LtCol St. Julien R. Marshall
C-3 ----- Col Peter P. Schrider
C-4 ----- Col Raymond E. Knapp
V Corps Headquarters and Service Battalion
(20-25Nov43)
CO ----- Maj Thomas R. Wert

V Corps Reconnaissance Company (18Nov-3Dec43)

CO ----- Capt James L. Jones

2d Airdrome Battalion (21Aug-8Dec43)

CO ----- LtCol Thomas G. McFarland

¹ Unless otherwise noted, names, positions held, organization titles, and periods of service were taken from the muster rolls of the units concerned, held in the Diary Unit, Files Section, Records Branch, Personnel Department, Headquarters Marine Corps. Units are listed only for those periods, indicated by the dates below parent unit designation, for which they are entitled to campaign participation credit. This information is derived from muster rolls and U.S. Bureau of Naval Personnel, Navy and Marine Corps Awards Manual-NAVPERS 15,790 (Rev. 1953) with changes (Washington, 1953-1958). The muster rolls have been the final authority when there is a conflict in dates of unit entitlement within the overall campaign period as cited by the Awards Manual. In the case of Marine air units, many of which participated in the campaigns as flight or advance echelons only, the unit commander who was actually in the combat area is shown where muster rolls reveal this information. In order to conserve space, only units of battalion and squadron size, or larger, and sizeable separate detachments are listed for each operation, although smaller organizations may have participated also.

² Operations within the Gilberts include the capture of Tarawa, Makin and Apamama.

2d Defense Battalion

(24Nov-8Dec43)

CO ----- Col Norman E. True

5th Defense Battalion

(20Oct42-8Dec43)

CO ----- Col George F. Good, Jr.

8th Defense Battalion

(28Nov-8Dec43)

CO ----- Col Lloyd L. Leech

25th Replacement Battalion

(13Nov-8Dec43)

CO ----- Maj John H. McMillan

Headquarters, 2d Marine Division (20Nov-4Dec43)

CG ----- MajGen Julian C. Smith
ADC ----- BGen Leo D. Hermle
CofS ----- Col Merritt A. Edson
D-1 ----- LtCol Cornelius P. Van Ness
D-2 ----- LtCol Thomas J. Colley
D-3 ----- LtCol James P. Riseley
D-4 ----- LtCol Jesse S. Cook, Jr.

Division Headquarters and Service Battalion (20Nov-4Dec43)

CO ----- LtCol Lyman G. Miller

Division Special and Service Troops (20-24Nov43)

CO ----- Col Robert C. Thaxton

2d Amphibian Tractor Battalion (20Nov-5Dec43)

CO ----- Maj Henry C. Drewes (KIA 20-Nov43)

Maj Henry G. Lawrence, Jr.
(from 20Nov43) (WIA 20Nov-43)

	<i>2d Antitank Battalion</i> (20-30Nov43)		<i>8th Marines</i> (20-24Nov43)
CO	----- Capt Saul Glassman	CO	----- Col Elmer E. Hall
	<i>2d Medical Battalion</i> (20-24Nov43)	ExO	----- LtCol Paul D. Sherman
CO	----- LCdr Justin J. Stein, MC, USN	R-3	----- Maj Hewitt D. Adams
	<i>2d Service Battalion</i> (20-24Nov43)		<i>1st Battalion, 8th Marines</i>
CO	----- Col Clarence H. Baldwin	CO	----- Maj Lawrence C. Hays, Jr. (WIA 22Nov43)
	<i>2d Special Weapons Battalion</i> (20-24Nov43)		<i>2d Battalion, 8th Marines</i>
CO	----- Maj Guy E. Tannyhill	CO	----- Maj Henry P. Crowe
	<i>2d Tank Battalion</i> (20-24Nov43)		<i>3d Battalion, 8th Marines</i>
CO	----- LtCol Alexander B. Swenceski (WIA 20Nov43)	CO	----- Maj Robert H. Ruud
	<i>2d Marines</i> (20-24Nov43)		<i>10th Marines</i> (20Nov-1Dec43)
CO	----- Col David M. Shoup	CO	----- BGen Thomas E. Bourke ³
ExO	----- LtCol Dixon Goen	ExO	----- LtCol Ralph E. Forsyth
R-3	----- Maj Thomas A. Culhane, Jr.	R-3	----- LtCol Marvin H. Floom
	<i>1st Battalion, 2d Marines</i>		<i>1st Battalion, 10th Marines</i>
CO	----- Maj Wood B. Kyle	CO	----- LtCol Presley M. Rixey
	<i>2d Battalion, 2d Marines</i>		<i>2d Battalion, 10th Marines</i>
CO	----- LtCol Herbert R. Amey, Jr. (KIA 20Nov43)	CO	----- LtCol George R. E. Shell
	<i>3d Battalion, 2d Marines</i>		<i>3d Battalion, 10th Marines</i>
CO	----- Maj John F. Schoettel	CO	----- LtCol Manly L. Curry
	<i>6th Marines</i> (20Nov-8Dec43)		<i>4th Battalion, 10th Marines</i>
CO	----- Col Maurice G. Holmes	CO	----- LtCol Kenneth A. Jorgensen
ExO	----- LtCol Russell Lloyd		<i>5th Battalion, 10th Marines</i>
R-3	----- Maj Loren E. Haffner	CO	----- Maj Howard V. Hiett
	<i>1st Battalion, 6th Marines</i>		<i>18th Marines</i> (20-24Nov43)
CO	----- Maj William K. Jones	CO	----- Col Cyril W. Martyr
	<i>2d Battalion, 6th Marines</i>	ExO	----- LtCol Kenneth P. Corson
CO	----- LtCol Raymond L. Murray	R-3	----- LtCol Ewart S. Laue
	<i>3d Battalion, 6th Marines</i>		<i>1st Battalion, 18th Marines (Engineer)</i>
CO	----- LtCol Kenneth F. McLeod	CO	----- Maj August L. Vogt
			<i>2d Battalion, 18th Marines (Pioneer)</i>
		CO	----- LtCol Chester J. Salazar

³ No replacement colonel was available for the artillery regiment when Bourke was promoted to brigadier general, therefore he remained in command for the Tarawa operation.

3d Battalion, 18th Marines
(18th U. S. Naval Construction Battalion)
CO ----- Cdr Lawrence Emerson Tull,
CEC, USN

B. MARSHALL ISLANDS OPERATIONS⁴
(29 January-2 March 1944)

1. Kwajalein-Majuro (29Jan-8Feb44)

V Amphibious Corps⁵
(1-7Feb44)

CG ----- MajGen Holland M. Smith
Cofs ----- BGen Graves B. Erskine
C-1 ----- LtCol Albert F. Metzke
C-2 ----- LtCol St. Julien R. Marshall
C-3 ----- Col John C. McQueen
C-4 ----- Col Raymond E. Knapp
C-5 ----- Col Joseph T. Smith

V Corps Headquarters and Service Battalion
(1-7Feb44)

CO ----- Maj Thomas R. Wert

V Corps Signal Battalion
(1-7Feb44)

CO ----- LtCol James H. N. Hudnall

V Corps Reconnaissance Company
(30Jan-2Feb44)
(17-23Feb44)

CO ----- Capt James L. Jones

4th Amphibian Tractor Battalion
(1-6Feb44)

CO ----- LtCol Clovis C. Coffman

10th Amphibian Tractor Battalion
(1-8Feb44)

CO ----- Maj Victor J. Croizat

1st Armored Amphibian Battalion
(1-6Feb44)

CO ----- Maj Louis Metzger

1st Defense Battalion
(1-8Feb44)

CO ----- Col Lewis A. Hohn

⁴Includes: Kwajalein-Majuro Occupation, 29Jan-8Feb44; Eniwetok Occupation, 17Feb-2Mar44.

⁵Tactical Group I, V Amphibious Corps, consisting of headquarters staff and the 22d Marines (Reinforced), as well as other supporting units, represented the Fleet Reserve during the Kwajalein-Majuro operation and is shown in detail under Eniwetok, 17Feb-2Mar44.

15th Defense Battalion

(2-8Feb44)

CO ----- LtCol Francis B. Loomis, Jr.

Headquarters, 4th Marine Division
(1-8Feb44)

CG ----- MajGen Harry Schmidt
ADC ----- BGen James L. Underhill
CofS ----- Col William W. Rogers
D-1 ----- Col Merton J. Batchelder
D-2 ----- Maj Gooderham L. McCormick
D-3 ----- Col Walter W. Wensinger
D-4 ----- Col William F. Brown

Division Headquarters and Service Battalion
(1-8Feb44)

CO ----- LtCol Melvin L. Krulewitch

Division Special and Service Troops
(1-8Feb44)

CO ----- Col Emmett W. Skinner

4th Medical Battalion
(1-8Feb44)

CO ----- LCdr Stewart W. Shimonek,
MC, USN

4th Motor Transport Battalion
(1-8Feb44)

CO ----- LtCol Ralph L. Schiesswohl

4th Service Battalion
(1-8Feb44)

CO ----- Maj John L. Lamprey, Jr.

4th Special Weapons Battalion
(1-8Feb44)

CO ----- LtCol Alexander A. Vandegrift,
Jr.

4th Tank Battalion
(1-8Feb44)

CO ----- Maj Richard K. Schmidt

14th Marines
(1-8Feb44)

CO ----- Col Louis G. DeHaven
ExO ----- LtCol Randall M. Victory
R-3 ----- Maj Frederick J. Karch

1st Battalion, 14th Marines

CO ----- LtCol Harry J. Zimmer

2d Battalion, 14th Marines

CO ----- LtCol George B. Wilson, Jr.

3d Battalion, 14th Marines
CO ----- LtCol Robert E. MacFarlane

4th Battalion, 14th Marines
CO ----- Maj Carl A. Youngdale

20th Marines
(1-8Feb44)
CO ----- Col Lucian W. Burnham
ExO ----- LtCol Nelson K. Brown
R-3 ----- Maj Melvin D. Henderson

1st Battalion, 20th Marines (Engineer)
CO ----- Maj Richard G. Ruby

2d Battalion, 20th Marines (Pioneer)
CO ----- LtCol Otto Lessing

3d Battalion, 20th Marines
(121st U. S. Naval Construction Battalion)
CO ----- LCdr William G. Byrne, CEC,
USN

23d Marines
(1-8Feb44)
CO ----- Col Louis R. Jones
ExO ----- LtCol John R. Lanigan
R-3 ----- Maj Edward W. Wells

1st Battalion, 23d Marines
CO ----- LtCol Hewin O. Hammond

2d Battalion, 23d Marines
CO ----- LtCol Edward J. Dillon

3d Battalion, 23d Marines
CO ----- LtCol John J. Cosgrove, Jr.

24th Marines
(1-8Feb44)
CO ----- Col Franklin A. Hart
ExO ----- LtCol Homer L. Litzenberg, Jr.
R-3 ----- LtCol Charles D. Roberts

1st Battalion, 24th Marines
CO ----- LtCol Aquilla J. Dyess (KIA
2Feb44)
Maj Maynard C. Schultz (from
2Feb44)

2d Battalion, 24th Marines
CO ----- LtCol Francis H. Brink

3d Battalion, 24th Marines
CO ----- LtCol Austin R. Brunelli

25th Marines
31Jan-8Feb44)
CO ----- Col Samuel C. Cumming
ExO ----- LtCol Walter I. Jordan
R-3 ----- LtCol William F. Thyson, Jr.

1st Battalion, 25th Marines
CO ----- LtCol Clarence J. O'Donnell

2d Battalion, 25th Marines
CO ----- LtCol Lewis C. Hudson, Jr.

3d Battalion, 25th Marines
CO ----- LtCol Justice M. Chambers

2. Eniwetok (17Feb-2Mar44)
Tactical Group 1, V Amphibious Corps
(17Feb-2Mar44)
CG ----- BGen Thomas E. Watson
S-1 ----- (none shown)
S-2 ----- Maj Robert W. Shaw
S-3 ----- LtCol Wallace M. Greene, Jr.
S-4 ----- LtCol Robert J. Straub

10th Defense Battalion
(21Feb-2Mar44)
CO ----- LtCol Wallace O. Thompson

22d Marines (Reinforced)
(17-25Feb44)
CO ----- Col John T. Walker
ExO ----- Col Merlin F. Schneider
R-3 ----- LtCol Floyd R. Moore

1st Battalion, 22d Marines
CO ----- LtCol Walfried H. Fromhold

2d Battalion, 22d Marines
CO ----- LtCol Donn C. Hart

3d Battalion, 22d Marines
CO ----- Maj Clair W. Shisler

2d Separate Pack Howitzer Battalion
(17-25Feb44)
CO ----- LtCol Edwin C. Ferguson (WIA
18Feb44)

C. SAIPAN (11 June-10 August 1944)

Expeditionary Troops
(15Jun-24Jul44)

CG ----- LtGen Holland M. Smith
CofS ----- BGen Graves B. Erskine
G-1 ----- LtCol Albert F. Metzke
G-2 ----- LtCol Thomas R. Yancey, USA
G-3 ----- Col Robert E. Hogaboom
G-4 ----- LtCol Joseph C. Anderson, USA

V Amphibious Corps—Northern Troops and Landing Force
(15Jun-24Jul44)

CG ----- LtGen Holland M. Smith (to 11Jul44)
MajGen Harry Schmidt (from 12Jul44)

CofS ----- BGen Graves B. Erskine
C-1 ----- LtCol Albert F. Metzke
C-2 ----- Col St. Julien R. Marshall
C-3 ----- Col John C. McQueen
C-4 ----- Col Raymond E. Knapp
C-5 ----- Col Joseph T. Smith

V Corps Headquarters and Service Battalion
CO ----- Maj Thomas R. Wert
(15Jun-24Jul44)

V Corps Amphibious Reconnaissance Battalion
(15Jun-24Jul44)

CO ----- Capt James L. Jones

V Corps Medical Battalion
(15Jun-24Jul44)

CO ----- LCdr William B. Clapp, MC, USN

V Corps Signal Battalion
(15Jun-24Jul44)

CO ----- Col James H. N. Hudnall

2d Amphibian Tractor Battalion
(15Jun-24Jul44)

CO ----- Maj Henry G. Lawrence, Jr. (to 2Jul44)
Maj Fenlon A. Durand (from 3Jul44)

5th Amphibian Tractor Battalion
(15Jun-24Jul44)

CO ----- Capt George L. Shead

10th Amphibian Tractor Battalion
(15Jun-24Jul44)

CO ----- Maj Victor J. Croizat

11th Amphibian Tractor Battalion
(15Jun-24Jul44)

CO ----- Maj Walter S. Haskell, Jr.

2d Armored Amphibian Battalion
(15Jun-24Jul44)

CO ----- LtCol Reed M. Fawell, Jr.

2d 155mm Howitzer Battalion
(15Jun-16Jul44)

CO ----- LtCol Marvin H. Floom

4th 105mm Howitzer Battalion
(15Jun-24Jul44)

CO ----- LtCol Douglas E. Reeve

2d Separate Engineer Battalion
(12Jul-10Aug44)

CO ----- LtCol Charles O. Clark

7th Field Depot
(15Jun-24Jul44)

CO ----- LtCol Edwin D. Partridge (to 25Jun44)
Col Earl H. Phillips (from 26Jun44)

Headquarters, 2d Marine Division
(15Jun-24Jul44)

CG ----- MajGen Thomas E. Watson
ADC ----- BGen Merritt A. Edson
CofS ----- Col David M. Shoup
D-1 ----- LtCol James T. Wilbur
D-2 ----- LtCol Thomas J. Colley
D-3 ----- LtCol Wallace M. Greene, Jr.
D-4 ----- Col Robert J. Straub

Division Headquarters and Service Battalion
(15Jun-24Jul44)

CO ----- Maj Melvin A. Smith

Division Special Troops
(15Jun-24Jul44)

CO ----- (none shown)

2d Medical Battalion
(15Jun-16Jul44)

CO ----- LCdr Claude R. Bruner, MC, USN

2d Motor Transport Battalion
(15Jun-24Jul44)

CO ----- Maj Milton J. Green

	<i>2d Service Battalion</i> (15Jun-24Jul44)		Maj John E. Rentsch (from 16Jun44)
CO -----	Maj Edward V. Dozier		LtCol John W. Easley (from 3Jul44)
	<i>2d Tank Battalion</i> (15Jun-24Jul44)		<i>8th Marines</i> (15Jun-24Jul44)
CO -----	Maj Charles W. McCoy	CO -----	Col Clarence R. Wallace
	<i>2d Marines</i> (15Jun-24Jul44)	ExO -----	LtCol Jack P. Juhan
CO -----	Col Walter J. Stuart	R-3 -----	Maj William H. Souder, Jr.
ExO -----	LtCol John H. Griebel		<i>1st Battalion, 8th Marines</i>
R-3 -----	Maj Samuel D. Mandeville, Jr.	CO -----	LtCol Lawrence C. Hays, Jr. (WIA 15Jun44)
	<i>1st Battalion, 2d Marines</i>		<i>2d Battalion, 8th Marines</i>
CO -----	LtCol Wood B. Kyle	CO -----	LtCol Henry P. Crowe (WIA 15Jun44)
	<i>2d Battalion, 2d Marines</i>		<i>3d Battalion, 6th Marines</i>
CO -----	LtCol Richard C. Nutting	CO -----	LtCol John C. Miller (WIA 15Jun44)
	<i>3d Battalion, 2d Marines</i>		Maj Stanley E. Larsen (WIA 15Jun44)
CO -----	LtCol Arnold F. Johnston (WIA 16 and 21Jun44)		LtCol Gavin C. Humphrey (from 10Jul44)
	Maj Harold "K" Throneson (from 21Jun44)		<i>10th Marines</i> (15Jun-24Jul44)
	LtCol Arnold F. Johnston (from 5Jul44)	CO -----	Col Raphael Griffin
	LtCol Walter F. Layer (from 11Jul44)	ExO -----	LtCol Ralph E. Forsyth (KIA 23Jun44)
	<i>6th Marines</i> (15Jun-26Jul44)		Col Presley M. Rixey (from 24Jun44)
CO -----	Col James P. Riseley	R-3 -----	LtCol Howard V. Hiett (WIA 17Jun44)
ExO -----	LtCol Kenneth F. McLeod (KIA 25Jun44)		Maj Richard B. Church (WIA 24Jun44)
	LtCol Russell Lloyd (from 25 Jun44)		Maj Wade H. Hitt (from 24Jun44)
R-3 -----	Maj Loren E. Haffner		<i>1st Battalion, 10th Marines</i>
	<i>1st Battalion, 6th Marines</i>	CO -----	Col Presley M. Rixey (to 24Jun44)
CO -----	LtCol William K. Jones		Maj Wendell H. Best (from 25Jun44)
	<i>2d Battalion, 6th Marines</i>		LtCol Donovan D. Sult (from 16Jul44)
CO -----	LtCol Raymond L. Murray (WIA 15Jun44)	CO -----	LtCol George R. E. Shell (WIA 16Jun44)
	Maj LeRoy P. Hunt, Jr. (from 15Jun44)		<i>2d Battalion, 10th Marines</i>
	LtCol Edmund B. Games (from 11Jul44)	CO -----	LtCol George R. E. Shell (WIA 16Jun44)
	<i>3d Battalion, 6th Marines</i>		
CO -----	LtCol John W. Easley (WIA 15Jun44)		

Maj Kenneth C. Houston (from
 16Jun44)
 Maj David L. Henderson (from
 16Jul44)
3d Battalion, 10th Marines
 CO ----- Maj William L. Crouch (KIA
 7Jul44)
 Maj James O. Appleyard (from
 8Jul44)
 LtCol William C. Capehart (from
 16Jul44)
4th Battalion, 10th Marines
 CO ----- LtCol Kenneth A. Jorgensen
18th Marines
 (15Jun-24Jul44)
 CO ----- LtCol Russell Lloyd (to 24Jun44)
 Col Cyril W. Martyr (from
 25Jun44)
 ExO ----- LtCol Ewart S. Laue
 R-3 ----- Capt Murdoch J. McLeod
1st Battalion, 18th Marines (Engineer)
 CO ----- LtCol August L. Vogt
2d Battalion, 18th Marines (Pioneer)
 CO ----- LtCol Chester J. Salazar
18th U.S. Naval Construction Battalion
 CO ----- Cdr Lawrence Emerson Tull,
 CEC, USN
Headquarters, 4th Marine Division
 (15Jun-24Jul44)
 CG ----- MajGen Harry Schmidt (to
 11Jul44)
 MajGen Clifton B. Cates (from
 12Jul44)
 ADC ----- BGen Samuel C. Cumming
 CofS ----- Col William W. Rogers
 D-1 ----- Col Walter I. Jordan
 D-2 ----- LtCol Gooderham L. McCormick
 D-3 ----- Col Walter W. Wensinger
 D-4 ----- Col William F. Brown
Division Headquarters and Service Battalion
 (15Jun-24Jul44)
 CO ----- LtCol Melvin L. Krulewitch
Division Special and Service Troops
 (15Jun-24Jul44)
 CO ----- Col Orin H. Wheeler
4th Medical Battalion
 (15Jun-24Jul44)
 CO ----- LCdr George W. Mast, MC, USN
4th Motor Transport Battalion
 (15Jun-24Jul44)
 CO ----- LtCol Ralph L. Schiesswohl
4th Service Battalion
 (15Jun-24Jul44)
 CO ----- Col Richard H. Schubert
4th Tank Battalion
 (15Jun-24Jul44)
 CO ----- Maj Richard K. Schmidt
14th Marines
 (15Jun-24Jul44)
 CO ----- Col Louis G. DeHaven
 ExO ----- LtCol Randall M. Victory
 R-3 ----- Maj Frederick J. Karch
1st Battalion, 14th Marines
 CO ----- LtCol Harry J. Zimmer
2d Battalion, 14th Marines
 CO ----- LtCol George B. Wilson, Jr.
3d Battalion, 14th Marines
 CO ----- LtCol Robert E. MacFarlane
4th Battalion, 14th Marines
 CO ----- LtCol Carl A. Youngdale
20th Marines
 (15Jun-24Jul44)
 CO ----- LtCol Nelson K. Brown
 ExO ----- Capt William M. Anderson
 R-3 ----- Maj Melvin D. Henderson
1st Battalion, 20th Marines (Engineer)
 CO ----- Maj Richard G. Ruby
2d Battalion, 20th Marines (Pioneer)
 CO ----- Maj John H. Partridge
121st U. S. Naval Construction Battalion
 CO ----- LCdr William G. Byrne, CEC,
 USN
23d Marines
 (15Jun-24Jul44)
 CO ----- Col Louis R. Jones

ExO ----- LtCol John R. Lanigan (WIA
12Jul44)
R-3 ----- Maj Edward W. Wells (to
16Jul44)
 Capt William E. Buron (from
17Jul44)

1st Battalion, 23d Marines
CO ----- LtCol Ralph Haas

2d Battalion, 23d Marines
CO ----- LtCol Edward J. Dillon (WIA 6
and 9Jul44)

3d Battalion, 23d Marines
CO ----- LtCol John J. Cosgrove, Jr. (WIA
19Jun44)
 Maj Paul S. Treitel (from
19Jun44)

24th Marines
 (15Jun-24Jul44)
CO ----- Col Franklin A. Hart
ExO ----- LtCol Austin R. Brunelli
R-3 ----- LtCol Charles D. Roberts

1st Battalion, 24th Marines
CO ----- LtCol Maynard C. Schultz (KIA
16Jun44)
 Maj Robert N. Fricke (16-
27Jun44)
 LtCol Otto Lessing (from
28Jun44)

2d Battalion, 24th Marines
CO ----- LtCol Richard Rothwell

3d Battalion, 24th Marines
CO ----- LtCol Alexander A. Vandegrift,
Jr. (WIA 29Jun44)

25th Marines
 (15Jun-24Jul44)
CO ----- Col Merton J. Batchelder
ExO ----- LtCol Clarence J. O'Donnell
R-3 ----- LtCol William F. Thyson, Jr.

1st Battalion, 25th Marines
CO ----- LtCol Hollis U. Mustain

2d Battalion, 25th Marines
CO ----- LtCol Lewis C. Hudson, Jr.

3d Battalion, 25th Marines
CO ----- LtCol Justice M. Chambers (WIA
22Jun44)
 Maj James Taul (22-23Jun44)
 LtCol Justice M. Chambers (from
24Jun44)

1st Battalion, 29th Marines
 (15Jun-24Jul44)
CO ----- LtCol Guy E. Tannyhill (WIA
17Jun44)
 LtCol Rathvon McC. Tompkins
 (WIA 2Jul44)
 Maj William W. McKinley (4-
15Jul44)
 LtCol John K. Pressley (from
16Jul44)

D. TINIAN (24 July-1 August 1944)

Expeditionary Troops
 (24Jul-10Aug44)
CG ----- MajGen Harry Schmidt
CofS ----- BGen Graves B. Erskine
C-1 ----- LtCol Albert F. Metze
C-2 ----- Col St. Julien R. Marshall
C-3 ----- Col John C. McQueen
C-4 ----- LtCol Raymond E. Knapp
C-5 ----- Col Joseph T. Smith

*V Amphibious Corps-Northern Troops and
 Landing Force*
 (24Jul-10Aug44)
CG ----- MajGen Harry Schmidt
CofS ----- BGen Graves B. Erskine
G-1 ----- LtCol Albert F. Metze
G-2 ----- LtCol Thomas R. Yancey, USA
G-3 ----- Col Robert E. Hogaboom
G-4 ----- LtCol Joseph C. Anderson, USA

V Corps Headquarters and Service Battalion
 (24Jul-7Aug44)
CO ----- Maj Thomas R. Wert

V Corps Amphibious Reconnaissance Battalion
 (24Jul-10Aug44)
CO ----- Capt James L. Jones

V Corps Medical Battalion
 (24Jul-7Aug44)
CO ----- LCdr William B. Clapp, MC,
 USN

<p style="text-align: center;"><i>V Corps Signal Battalion</i> (24Jul-7Aug44) CO ----- Col James H. N. Hudnall</p> <p style="text-align: center;"><i>2d Amphibian Tractor Battalion</i> (24Jul-10Aug44) CO ----- Maj Fenlon A. Durand</p> <p style="text-align: center;"><i>5th Amphibian Tractor Battalion</i> (24Jul-10Aug44) CO ----- Maj George L. Shead</p> <p style="text-align: center;"><i>10th Amphibian Tractor Battalion</i> (Less Company A) (24Jul-7Aug44) CO ----- Maj Victor J. Croizat</p> <p style="text-align: center;"><i>2d Armored Amphibian Battalion</i> (24Jul-10Aug44) CO ----- LtCol Reed M. Fawell, Jr.</p> <p style="text-align: center;"><i>4th 105mm Howitzer Battalion</i> (24Jul-7Aug44) CO ----- LtCol Douglas E. Reeve</p> <p style="text-align: center;"><i>7th Field Depot</i> (24Jul-10Aug44) CO ----- Col Earl H. Phillips</p> <p style="text-align: center;"><i>Headquarters, 2d Marine Division</i> (24Jul-10Aug44) CG ----- MajGen Thomas E. Watson ADC ----- BGen Merritt A. Edson CofS ----- Col David M. Shoup D-1 ----- LtCol James T. Wilbur D-2 ----- LtCol Thomas J. Colley D-3 ----- LtCol Wallace M. Greene, Jr. D-4 ----- Col Robert J. Straub</p> <p style="text-align: center;"><i>Division Headquarters and Service Battalion</i> (24Jul-10Aug44) CO ----- Maj Melvin A. Smith</p> <p style="text-align: center;"><i>Division Special Troops</i> CO ----- (none shown)</p> <p style="text-align: center;"><i>2d Medical Battalion</i> (24Jul-10Aug44) CO ----- LCdr Claude R. Bruner, MC, USN</p> <p style="text-align: center;"><i>2d Motor Transport Battalion</i> (24Jul-10Aug44) CO ----- Maj Milton J. Green</p>	<p style="text-align: center;"><i>2d Service Battalion</i> (24Jul-10Aug44) CO ----- Maj Edward V. Dozier</p> <p style="text-align: center;"><i>2d Tank Battalion</i> (24Jul-10Aug44) CO ----- Maj Charles W. McCoy</p> <p style="text-align: center;"><i>2d Marines</i> (24Jul-10Aug44) CO ----- Col Walter J. Stuart ExO ----- LtCol John H. Griebel R-3 ----- Maj Samuel D. Mandeville, Jr.</p> <p style="text-align: center;"><i>1st Battalion, 2d Marines</i> CO ----- LtCol Wood B. Kyle</p> <p style="text-align: center;"><i>2d Battalion, 2d Marines</i> CO ----- LtCol Richard C. Nutting</p> <p style="text-align: center;"><i>3d Battalion, 2d Marines</i> CO ----- LtCol Walter F. Layer</p> <p style="text-align: center;"><i>6th Marines</i> (26Jul-10Aug44) CO ----- Col James P. Riseley ExO ----- LtCol Russell Lloyd R-3 ----- Maj Loren E. Haffner</p> <p style="text-align: center;"><i>1st Battalion, 6th Marines</i> CO ----- LtCol William K. Jones</p> <p style="text-align: center;"><i>2d Battalion, 6th Marines</i> (24Jul-8Aug44) CO ----- LtCol Edmund B. Games</p> <p style="text-align: center;"><i>3d Battalion, 6th Marines</i> CO ----- LtCol John W. Easley (KIA 2Aug44) Maj John E. Rentsch (from 2Aug44)</p> <p style="text-align: center;"><i>8th Marines</i> (24Jul-10Aug44) CO ----- Col Clarence R. Wallace ExO ----- LtCol Jack P. Juhan R-3 ----- Maj William H. Souder, Jr.</p> <p style="text-align: center;"><i>1st Battalion, 8th Marines</i> CO ----- LtCol Lawrence C. Hays, Jr.</p> <p style="text-align: center;"><i>2d Battalion, 8th Marines</i> CO ----- LtCol Lane C. Kendall</p>
---	--

3d Battalion, 8th Marines
 CO ----- LtCol Gavin C. Humphrey

10th Marines
 (24Jul-10Aug44)
 CO ----- Col Raphael Griffin
 ExO ----- Col Presley M. Rixey
 R-3 ----- Maj Wade H. Hitt

1st Battalion, 10th Marines
 CO ----- LtCol Donovan D. Sult

2d Battalion, 10th Marines
 CO ----- Maj David L. Henderson

3d Battalion, 10th Marines
 CO ----- LtCol William C. Capehart

4th Battalion, 10th Marines
 CO ----- LtCol Kenneth A. Jorgensen

18th Marines
 (24Jul-10Aug44)
 CO ----- Col Cyril W. Martyr
 ExO ----- LtCol Ewart S. Laue
 R-3 ----- Capt Murdoch J. McLeod

1st Battalion, 18th Marines (Engineer)
 CO ----- Col August L. Vogt

2d Battalion, 18th Marines (Pioneer)
 CO ----- LtCol Chester J. Salazar

18th U. S. Naval Construction Battalion
 CO ----- Cdr Lawrence Emerson Tull,
 CEC, USN

Headquarters, 4th Marine Division
 (24Jul-7Aug44)
 CG ----- MajGen Clifton B. Cates
 ADC ----- BGen Samuel C. Cumming
 CofS ----- Col William W. Rogers
 D-1 ----- Col Walter I. Jordan
 D-2 ----- LtCol Gooderham L. McCormick
 D-3 ----- Col Walter W. Wensinger
 D-4 ----- Col William F. Brown

Division Headquarters and Service Battalion
 (24Jul-7Aug44)
 CO ----- LtCol Melvin L. Krulewitch

Division Special and Service Troops
 (24Jul-7Aug44)
 CO ----- Col Orin H. Wheeler

4th Medical Battalion
 (24Jul-7Aug44)
 CO ----- LCdr George W. Mast, MC, USN

4th Motor Transport Battalion
 (24Jul-7Aug44)
 CO ----- LtCol Ralph L. Schiesswohl

4th Service Battalion
 (24Jul-7Aug44)
 CO ----- Col Richard H. Schubert

4th Tank Battalion
 (24Jul-7Aug44)
 CO ----- Maj Richard K. Schmidt

14th Marines
 (24Jul-7Aug44)
 CO ----- Col Louis G. DeHaven
 ExO ----- LtCol Randall M. Victory
 R-3 ----- Maj Frederick J. Karch

1st Battalion, 14th Marines
 CO ----- LtCol Harry J. Zimmer (KIA
 25Jul44)
 Maj Clifford B. Drake (from
 26Jul44)

2d Battalion, 14th Marines
 CO ----- LtCol George B. Wilson, Jr.

3d Battalion, 14th Marines
 CO ----- LtCol Robert E. MacFarlane

4th Battalion, 14th Marines
 CO ----- LtCol Carl A. Youngdale

20th Marines
 (24Jul-10Aug44)
 CO ----- LtCol Nelson K. Brown
 ExO ----- Maj Richard G. Ruby
 R-3 ----- Maj Melvin D. Henderson (to
 2Aug44)
 LtCol Otto Lessing (from
 3Aug44)

1st Battalion, 20th Marines (Engineer)
 CO ----- Maj Richard G. Ruby

2d Battalion, 20th Marines (Pioneer)
 CO ----- Maj John H. Partridge

121st U. S. Naval Construction Battalion
CO ----- LCdr William G. Byrne, CEC,
USN

23d Marines
(24Jul-10Aug44)
CO ----- Col Louis R. Jones
ExO ----- LtCol John R. Lanigan
R-3 ----- Capt William E. Buron

1st Battalion, 23d Marines
CO ----- LtCol Ralph Haas

2d Battalion, 23d Marines
CO ----- LtCol Edward J. Dillon

3d Battalion, 23d Marines
CO ----- Maj Paul S. Treitel

24th Marines
(24Jul-10Aug44)
CO ----- Col Franklin A. Hart
ExO ----- LtCol Austin R. Brunelli
R-3 ----- LtCol Charles D. Roberts

1st Battalion, 24th Marines
CO ----- LtCol Otto Lessing

2d Battalion, 24th Marines
CO ----- Maj Frank E. Garretson (to
27Jul)
LtCol Richard Rothwell (from
27Jul)

3d Battalion, 24th Marines
CO ----- LtCol Alexander A. Vandegrift,
Jr.

25th Marines
(24Jul-7Aug44)
CO ----- Col Merton J. Batchelder
ExO ----- LtCol Clarence J. O'Donnell
R-3 ----- LtCol William F. Thyson, Jr.

1st Battalion, 25th Marines
CO ----- LtCol Hollis U. Mustain

2d Battalion, 25th Marines
CO ----- LtCol Lewis C. Hudson, Jr.

3d Battalion, 25th Marines
CO ----- LtCol Justice M. Chambers

1st Battalion, 29th Marines
(24Jul-10Aug44)
CO ----- LtCol Orin K. Pressley
E. GUAM (12 July-August 1944)

Expeditionary Troops
(21Jul-15Aug44)
CG ----- MajGen Harry Schmidt
CofS ----- BGen Graves B. Erskine
C-1 ----- LtCol Albert F. Metze
C-2 ----- Col St. Julien R. Marshall
C-3 ----- Col John C. McQueen
C-4 ----- LtCol Raymond E. Knapp
C-5 ----- Col Joseph T. Smith

*III Amphibious Corps--Southern Troops
and Landing Force*
(21Jul-15Aug44)

CG ----- MajGen Roy S. Geiger
CofS ----- Col Merwin H. Silverthorn
C-1 ----- Col William J. Scheyer
C-2 ----- LtCol William F. Coleman
C-3 ----- Col Walter A. Wachtler
C-4 ----- LtCol Frederick L. Wieseman
C-5 ----- Col Dudley S. Brown

III Corps Headquarters and Service Battalion
(21Jul-15Aug44)
CO ----- LtCol Floyd A. Stephenson

III Corps Medical Battalion
(21Jul-15Aug44)
CO ----- LCdr William H. Rambo, MC,
USN

III Corps Motor Transport Battalion
(21Jul-15Aug44)
CO ----- Maj Franklin H. Hayner (to
1Aug44)
Maj Kenneth E. Murphy (from
1-3Aug44)
Maj Franklin H. Hayner (from
4Aug44)

III Corps Signal Battalion
(21Jul-15Aug44)
CO ----- LtCol Robert L. Peterson

3d Amphibian Tractor Battalion
(21Jul-15Aug44)
CO ----- LtCol Sylvester L. Stephan

4th Amphibian Tractor Battalion
(21Jul-15Aug44)
CO ----- LtCol Clovis C. Coffman

1st Armored Amphibian Battalion
 (21Jul-13Aug44)
 CO ----- Maj Louis Metzger

1st Separate Engineer Battalion
 (21Jul-15Aug44)
 CO ----- LtCol Orin C. Bjornsrud

2d Separate Engineer Battalion
 (21Jul-15Aug44)
 CO ----- LtCol Charles O. Clark

III Corps Artillery
 (21Jul-15Aug44)
 CG ----- BGen Pedro A. del Valle
 CofS ----- Col John Bemis
 A-1 ----- Maj James H. Tatsch
 A-2 ----- WO David G. Garnett
 A-3 ----- LtCol Frederick P. Henderson
 (FA)
 LtCol Edgar O. Price (AA)
 A-4 ----- Maj Frederick W. Miller

1st 155mm Howitzer Battalion
 (21Jul-15Aug44)
 CO ----- Col James J. Keating

2d 155mm Howitzer Battalion
 (21Jul-15Aug44)
 CO ----- LtCol Marvin H. Floom

7th 155mm Gun Battalion
 (21Jul-15Aug44)
 CO ----- LtCol John S. Twitchell

9th Defense Battalion
 (21Jul-15Aug44)
 CO ----- LtCol Archie E. O'Neil

14th Defense Battalion
 (21Jul-15Aug44)
 CO ----- LtCol William F. Parks

Headquarters, 3d Marine Division
 (21Jul-15Aug44)
 CG ----- MajGen Allen H. Turnage
 ADC ----- BGen Alfred H. Noble
 CofS ----- Col Ray A. Robinson
 D-1 ----- LtCol Chevey S. White (KIA
 22Jul44)
 Maj Irving R. Kriendler (from
 22Jul44)

D-2 ----- LtCol Howard J. Turton (to
 28Jul44)
 LtCol Ellsworth N. Murray (from
 29Jul44)

D-3 ----- Col James A. Stuart (to
 28Jul44)
 LtCol Howard J. Turton (from
 29Jul44)

D-4 ----- LtCol Ellsworth N. Murray (to
 28Jul44)
 Col William C. Hall (from
 29Jul44)

Division Headquarters and Service Battalion
 (21Jul-15Aug44)
 CO ----- LtCol Newton B. Barkley

3d Medical Battalion
 (21Jul-15Aug44)
 CO ----- Cdr Raymond R. Callaway, MC,
 USN

3d Motor Transport Battalion
 21Jul-15Aug44)
 CO ----- LtCol Thomas R. Stokes

3d Service Battalion
 (21Jul-15Aug44)
 CO ----- LtCol Durant S. Buchanan

3d Tank Battalion
 (21Jul-15Aug44)
 CO ----- LtCol Hartnoll J. Withers

3d Marines
 (21Jul-15Aug44)
 CO ----- Col William C. Hall (to 28Jul44)
 Col James A. Stuart (from
 29Jul44)
 ExO ----- Col James Snedeker
 R-3 ----- Maj John A. Scott

1st Battalion, 3d Marines
 CO ----- Maj Henry Aplington II

2d Battalion, 3d Marines
 CO ----- LtCol Hector de Zayas (KIA
 26Jul44)
 Maj William A. Culpepper (from
 26Jul44)

3d Battalion, 3d Marines
 CO ----- LtCol Ralph L. Houser (WIA
 22Jul44)

Maj Royal R. Bastian, Jr. (from
 24Jul44)

9th Marines
 (21Jul-15Aug44)
 CO ----- Col Edward A. Craig
 ExO ----- LtCol Jaime Sabater (WIA
 21Jul44)
 LtCol Ralph M. King (from
 30Jul44)
 (none shown 11-15Aug44)
 R-3 ----- Capt Evan E. Lips

1st Battalion, 9th Marines
 CO ----- LtCol Carey A. Randall

2d Battalion, 9th Marines
 CO ----- LtCol Robert E. Cushman, Jr.

3d Battalion, 9th Marines
 CO ----- LtCol Walter Asmuth, Jr. (WIA
 21Jul44)
 Maj Donald B. Hubbard (WIA
 1Aug44)
 Maj Jess P. Ferrill, Jr. (from)
 2Aug44)

12th Marines
 CO ----- Col John B. Wilson
 ExO ----- LtCol John S. Letcher
 R-3 ----- LtCol William T. Fairbourn (to
 13Aug44)
 Maj Thomas R. Belzer (from 14-
 Aug44)

1st Battalion, 12th Marines
 CO ----- LtCol Raymond F. Crist, Jr.

2d Battalion, 12th Marines
 CO ----- LtCol Donald M. Weller (to 13-
 Aug44)
 LtCol William T. Fairbourn
 (from 14Aug44)

3d Battalion, 12th Marines
 CO ----- LtCol Alpha L. Bowser, Jr.

4th Battalion, 12th Marines
 CO ----- LtCol Bernard H. Kirk (WIA
 21Jul44)

19th Marines
 (21Jul-15Aug44)
 CO ----- LtCol Robert E. Fojt

ExO ----- LtCol Edmund M. Williams
 R-3 ----- Maj George D. Flood, Jr.

1st Battalion, 19th Marines (Engineer)
 CO ----- LtCol Walter S. Campbell

2d Battalion, 19th Marines (Pioneer)
 CO ----- Maj Victor J. Simpson

25th U. S. Naval Construction Battalion
 CO ----- LCdr George J. Whelan, CEC,
 USN

21st Marines
 (21Jul-15Aug44)
 CO ----- Col Arthur H. Butler
 ExO ----- LtCol Ernest W. Fry, Jr.
 R-3 ----- Maj James H. Tinsley

1st Battalion, 21st Marines
 CO ----- LtCol Ronald R. Van Stockum

2d Battalion, 21st Marines
 CO ----- LtCol Eustace R. Smoak

3d Battalion, 21st Marines
 CO ----- LtCol Wendell H. Duplantis

1st Provisional Marine Brigade
 (21Jul-15Aug44)
 CG ----- BGen Lemuel C. Shepherd, Jr.
 CofS ----- Col John T. Walker
 B-1 ----- Maj Addison B. Overstreet
 B-2 ----- Maj Robert W. Shaw
 B-3 ----- LtCol Thomas A. Culhane, Jr.
 B-4 ----- LtCol August Larson

4th Marines (Reinforced)
 (21Jul-15Aug44)
 CO ----- LtCol Alan Shapley
 ExO ----- LtCol Samuel D. Puller (KIA
 27Jul44)
 Capt Charles T. Lamb (from 27-
 Jul44)
 R-3 ----- Maj Orville V. Bergren

1st Battalion, 4th Marines
 CO ----- Maj Bernard W. Green

2d Battalion, 4th Marines
 CO ----- Maj John S. Messer

3d Battalion, 4th Marines
 CO ----- Maj Hamilton M. Hoyler

22d Marines
(21Jul-15Aug44)
CO ----- Col Merlin F. Schneider
ExO ----- LtCol William J. Wise
R-3 ----- LtCol Horatio C. Woodhouse, Jr.

1st Battalion, 22d Marines
CO ----- LtCol Walfried H. Fromhold (to
31Jul44)
Maj Crawford B. Lawton (from
1Aug44)

2d Battalion, 22d Marines
CO ----- LtCol Donn C. Hart (to 27Jul44)
Maj John F. Schoettel (from 28-
Jul44)

3d Battalion, 22d Marines
CO ----- LtCol Clair W. Shisler

1st Marine Brigade Artillery Group
(21Jul-15Aug44)
CO ----- LtCol Edwin C. Ferguson

Pack Howitzer Battalion, 4th Marines
(21Jul-15Aug44)
CO ----- Maj Robert Armstrong

Pack Howitzer Battalion, 22d Marines
(21Jul-15Aug44)
CO ----- Maj Alfred M. Mahoney

53d U. S. Naval Construction Battalion
CO ----- LCdr Edward M. Denbo, CEC,
USN

*1st Provisional Base Headquarters,
Island Command, Guam*
(26Jul-15Aug44)
CG ----- MajGen Henry L. Larsen
CofS ----- Col Robert Blake
A-1 ----- Col Lee N. Utz
A-2 ----- Col Francis H. Brink
A-3 ----- Col Benjamin W. Atkinson (to
8Aug44)
LtCol Shelton C. Zern (from 9-
Aug44)
A-4 ----- Col James A. Mixson
A-5 ----- Col Charles L. Murray

*Headquarters and Service Battalion, 1st
Provisional Base Headquarters,
Island Command, Guam*
(26Jul-15Aug44)
CO ----- LtCol Victor A. Barraco

5th Field Depot
(21Jul-15Aug44)
CO ----- LtCol Walter A. Churchill

MARINE AIR UNITS

*Headquarters and Detachments, 4th Marine
Base Defense Aircraft Wing*
(C-17Jun-10Aug44)
(E-17Jun-15Aug44) °
CG ----- BGen Thomas J. Cushman
CofS ----- Col Frank H. Lamson-Scribner
W-1 ----- Maj Theodore Brewster
W-2 ----- Capt Charles J. Greene, Jr.
W-3 ----- LtCol Lee C. Merrell, Jr.
W-4 ----- LtCol Harrison Brent, Jr. (to
26Jul44)
LtCol John B. Jacob (from 26-
Jul44)

CO,
HqSqn-4 Maj Melchior B. Trelfall

Forward Echelon, Marine Aircraft Group 21
(E-27Jul-15Aug44)

CO ----- Col Peter P. Schrider
ExO ----- Col James A. Booth, Jr.
GruOpsO - LtCol Robert W. Clark
CO,
HqSqn-21 Maj Robert F. Higley
CO,
SMS-21 Maj Charleton B. Ivey

Marine Aircraft Group 22
(B2-20Feb-2Mar44)
CO ----- Col James M. Daly
ExO ----- LtCol Richard D. Hughes
GruOpsO - LtCol Julian F. Walters
CO,
HqSqn-22 1stLt John W. Hackner
CO,
SMS-22 Capt John A. Hood

° Under each unit listed there will appear a letter designation for each operation in which the unit participated, and dates of involvement. Following are the campaigns and dates of entitlements:

A. Gilbert Islands ----- 13Nov-8Dec43
B. Marshall Islands
1. Kwajalein-Majuro ----- 29Jan-8Feb44
2. Eniwetok ----- 17Feb-2Mar44
C. Saipan ----- 11Jun-10Aug44
D. Tinian ----- 24Jul-1Aug44
E. Guam ----- 12Jul-15Aug44

Marine Aircraft Group 31
(B1—7-8Feb44)
CO ----- Col Calvin R. Freeman
ExO ----- Col Edward B. Carney
GruOpsO - LtCol Ralph K. Rottet
CO,
HqSqn-31 Capt Warren S. Adams, II
CO,
SMS-31 Capt Neil A. Vestal

Marine Air Warning Squadron 1
(B2—20Feb-2Mar44)
CO ----- Capt William D. Felder, Jr.

Marine Observation Squadron 1
(E—21Jul-15Aug44)
CO ----- Maj Gordon W. Heritage

Marine Air Warning Squadron 2
(E—21Jul-15Aug44)
CO ----- Capt George T. C. Fry

Marine Observation Squadron 2
(C—17Jun-10Aug44)
CO ----- Maj Robert W. Edmondson (to
26Jun44)
Capt John A. Ambler (from 27-
Jun44)

Marine Observation Squadron 4
(C—15Jun-10Aug44)
CO ----- Capt Nathan D. Blaha (to 26-
Jun44)
1stLt Thomas Rozga (from 26-
Jun44)

Marine Air Warning Squadron 5
(redesignated Marine Assault Air Warning
Squadron 5, effective 10Jul44)
(C—15Jun-10Aug44)
CO ----- Capt Donald D. O'Neill

Ground Echelon, Marine Fighter Squadron 111
(B1—7-8Feb44)
CO ----- Maj "J" Frank Cole

Marine Fighter Squadron 112
(B1,B2—2Feb-2Mar44)
CO ----- Maj Herman Hansen, Jr.

Marine Fighter Squadron 114
(C-2-7May44)
CO ----- Capt Robert F. Stout

Marine Scout-Bomber Squadron 151
(B1,B2-29Feb-2Mar44)
CO ----- Maj Gordon H. Knott

Marine Fighter Squadron 216
Detachment, Ground Echelon
(E—30Jul-15Aug44)
Remainder Squadron (E-4-15Aug44)
CO ----- Maj John Fitting, Jr.

Marine Fighter Squadron 217
Detachment, Ground Echelon
(E—30Jul-15Aug44)
Remainder Squadron (E-4-15Aug44)
CO ----- Maj Max R. Read, Jr.

*Forward Echelon, Marine Fighter
Squadron 224*
(B1—7-8Feb44)
CO ----- Maj Darrell D. Irwin

Marine Fighter Squadron 225
(E—30Jul-27Aug44)
CO ----- LtCol James A. Embry, Jr.

Marine Scout-Bomber Squadron 231
Ground Echelon (B1—3Feb-2Mar44)
Flight Echelon (B1—21Feb-2Mar44)
CO ----- Maj Elmer G. Glidden, Jr.

Marine Utility Squadron 252
Detachment, Flight Echelon
(C—20Jun-10Aug44)
(E—20Jun-15Aug44)
(D—24Jul-1Aug44)
CO ----- LtCol Neil R. MacIntyre (to 20-
Jul44)
Maj Robert B. Meyersburg (21-
Jul-1Aug44)
LtCol John V. Kipp (from 2Aug-
44)

Marine Fighter Squadron 311
(B1—7-8Feb44)
CO ----- Maj Harry B. Hooper, Jr.

*Detachment, Flight Echelon, Marine Scout-
Bomber Squadron 331*
(A—30Nov-8Dec43)
CO ----- Maj Paul R. Byrum, Jr.

<p><i>Detachment, Flight Echelon, Marine Utility Squadron 353</i> (A—26Nov—8Dec43) (C—3—10Aug44) (E—3—10Aug44) CO ----- LtCol Edmund L. Zonne</p> <p><i>Marine Fighter Squadron 422</i> (B1,B2—2Feb—2Mar44) CO ----- Maj Elmer A. Wrenn</p> <p><i>Marine Night Fighter Squadron 532</i> Advance Echelon (C—6Jul—10Aug44) Rear Echelon (C—12Jul—10Aug44)</p>	<p>Advance Echelon (E—6Jul—10Aug44) Rear Echelon (E—12Jul—10Aug44) CO ----- Maj Everette H. Vaughan</p> <p><i>Marine Night Fighter Squadron 534</i> Advance Echelon (E—29Jul—15Aug44) Flight Echelon (E—4—15Aug44) CO ----- Maj Ross S. Mickey</p> <p><i>Detachment, Flight Echelon, Marine Utility Squadron 952</i> (C—2—5Jul44) CO ----- LtCol Malcolm S. Mackay</p>
---	---

Marine Casualties¹

Location and Date	KIA		DOW		WIA		MIA PD		Total	
	Officer	Enlisted	Officer	Enlisted	Officer	Enlisted	Officer	Enlisted	Officer	Enlisted
Marines										
Tarawa ² (20Nov-8Dec43)	51	853	9	84	109	2,124		88	169	3,149
Kwajalein/Majuro..... (29Jan-8Feb44)	13	162	1	30	41	590		181	55	963
Eniwetok..... (17Feb-2Mar44)	4	177	1	37	27	541	2	37	34	792
Saipan..... (11Jun-10Jul44)	137	1,940	18	349	493	8,082		708	648	11,079
Guam..... (21Jul-15Aug44)	80	1,076	15	380	288	5,077		17	383	6,550
Tinian..... (24Jul-1Aug44)	22	278	4	61	97	1,824	1	2	124	2,165
Aviation ³	19	18		6	30	90	7	15	56	129
Sea-duty ³		13		2	1	57		4	1	76
Total Marines.....	326	4,517	48	949	1,086	18,385	10	1,052	1,470	24,903

Naval Medical Personnel
Organic to Marine Units⁴

Tarawa.....	2	28			2	57			4	85
Marshalls ⁵		5		1	2	34			2	40
Saipan.....	1	70		6	7	330			8	406
Guam.....	3	43	1	4	11	195			15	242
Tinian.....	1	23		2		40			1	65
Marine Aviation.....		5			1	4			1	9
Total Navy.....	7	174	1	13	23	660			31	847
Grand Total.....	333	4,691	49	962	1,109	19,045	10	1,052	1,501	25,750

See footnote at end of table.

¹ These final Marine casualty figures were compiled from records furnished by Statistics Unit, Personnel Accounting Section, Records Branch, Personnel Department, HQMC. They are audited to include 26 August 1952. Naval casualties were taken from NavMed P-5021, *The History of the Medical Department of the Navy in World War II*, 2 vols (Washington: Government Printing Office, 1953), II, pp. 1-84. The key to the abbreviations used at the head of columns in the table follows: KIA, Killed in Action; DOW, Died of Wounds; WIA, Wounded in Action; MIAPD, Missing in Action, Presumed Dead. Because of the casualty reporting method used during World War II, a substantial number of DOW figures are also included in the WIA column.

² Includes Apamama.

³ Includes operations in Gilberts, Marshalls, and Marianas during periods indicated above.

⁴ See Footnote (1) above.

⁵ Includes Kwajalein/Majuro and Eniwetok during periods indicated above.

Unit Commendations

THE SECRETARY OF THE NAVY,
Washington.

The President of the United States takes pleasure in presenting the PRESIDENTIAL UNIT CITATION to the

SECOND MARINE DIVISION (REINFORCED)

consisting of

Division Headquarters, Special Troops (including Company C, 1st Corps Medium Tank Battalion), Service Troops, 2nd, 6th, 8th, 10th and 18th Marine Regiments in the Battle of Tarawa, as set for in the following

CITATION:

"For outstanding performance in combat during the seizure and occupation of the Japanese-held Atoll of Tarawa, Gilbert Islands, November 20 to 24, 1943. Forced by treacherous coral reefs to disembark from their landing craft hundreds of yards off the beach, the Second Marine Division (Reinforced) became a highly vulnerable target for devastating Japanese fire. Dauntlessly advancing in spite of rapidly mounting losses, the Marines fought a gallant battle against crushing odds, clearing the limited beachheads of snipers and machine guns, reducing powerfully fortified enemy positions and completely annihilating the fanatically determined and strongly entrenched Japanese forces. By the successful occupation of Tarawa, the Second Marine Division (Reinforced) has provided our forces with highly strategic and important air and land bases from which to continue future operations against the enemy; by the valiant fighting spirit of these men, their heroic fortitude under punishing fire and their relentless perseverance in waging this epic battle in the Central Pacific, they have upheld the finest tradition of the United States Naval Service."

For the President.

JAMES FORRESTAL,
Secretary of the Navy.

THE SECRETARY OF THE NAVY,
Washington.

The President of the United States takes pleasure in presenting the **PRESIDENTIAL UNIT CITATION** to the

FOURTH MARINE DIVISION, REINFORCED

consisting of

Division Headquarters; Division Special Troops; Division Service Troops; 23rd, 24th, 25th Marines; 20th Marines (Engineers); 1st JASCO; 534th and 773rd Amphibian Tractor Battalions (Army); 10th Amphibian Tractor Battalion; Company "C" 11th Amphibian Tractor Battalion; 708th Amphibian Tank Battalion (Army); VMO-4; 2nd Amphibian Truck Company; 14th Marines (Artillery); 311th and 539th Port Companies (Army); Detachment 7th Field Depot; 1st Provisional Rocket Detachment, V Amphibious Corps; Detachment, Air Warning Squadron #5; 4th 105mm (Howitzer) Corps Artillery, V Amphibious Corps; 14th Marines (Artillery), (less 3rd and 4th Battalions); Headquarters, Provisional LVT Groups, V Amphibious Corps; 2nd Armored Amphibian Battalion; 2nd and 5th Amphibian Tractor Battalions; 715th Amphibian Tractor Battalion (Army); 1341st Engineer Battalion (Army); 1st Amphibian Truck Company; 2nd Tank Battalion; 1st and 2nd Battalions, 10th Marines (Artillery) and the 1st Provisional Rocket Detachment, for service as set forth in the following

CITATION:

"For outstanding performance in combat during the seizure of the Japanese-held islands of Saipan and Tinian in the Marianas from June 15 to August 1, 1944. Valiantly storming the mighty fortifications of Saipan on June 15, the Fourth Division, Reinforced, blasted the stubborn defenses of the enemy in an undeviating advance over the perilously rugged terrain. Unflinching despite heavy casualties, this gallant group pursued the Japanese relentlessly across the entire length of the island, pressing on against bitter opposition for twenty-five days to crush all resistance in their zone of action. With but a brief rest period in which to reorganize and re-equip, the Division hurled its full fighting power against the dangerously narrow beaches of Tinian on July 24 and rapidly expanded the beachheads for the continued landing of troops, supplies and artillery. Unchecked by either natural obstacles or hostile fire, these indomitable men spearheaded a merciless attack which swept Japanese forces before it and ravaged all opposition within eight days to add Tinian to our record of conquests in these strategically vital islands."

For the President.

JAMES FORRESTAL,
Secretary of the Navy.

THE SECRETARY OF THE NAVY,
Washington.

The President of the United States takes pleasure in presenting the **PRESIDENTIAL UNIT CITATION** to the

THIRD MARINES, REINFORCED,
serving as the **THIRD COMBAT TEAM, THIRD MARINE DIVISION,**

consisting of

Third Marine Regiment; Second Battalion, Ninth Regiment; Company "C", Third Tank Battalion; Company "C", Nineteenth Marine Regiment (Combat Engineers), and Third Band Section

for service as set forth in the following

CITATION:

"For extraordinary heroism in action against enemy Japanese forces during the invasion and recapture of Guam, Marianas Islands, from July 21 to August 10, 1944. Crossing a 400-yard reef under frontal and flanking fire from strongly defended positions on dominating terrain, the **THIRD** Marine Regiment (Reinforced), serving as the **THIRD** Combat Team, assaulted the steep slopes of the objectives and by evening had captured Adelup Point and Chonito Cliff. With no reserve available to be committed in their zone of action during the ensuing eight days, the gallant officers and men of this team fought their way forward through a maze of hostile caves and pill-boxes and over rugged terrain to secure Fonte Canyon and the northeastern slopes of Fonte Ridge despite constant mortar, machine-gun, small-arms and artillery fire which blasted all echelons, shore party and lines of communication and supply. Seriously depleted by heavy casualties, including two battalion commanders, the **THIRD** Combat Team was continually in action as the left assault regiment until the cessation of organized resistance and the securing of the island on August 10, after twenty-one days of furious combat. By their effective teamwork, aggressive fighting spirit and individual acts of heroism and daring, the men of the **THIRD** Combat Team achieved an illustrious record of courage and skill, in keeping the highest traditions of the United States Naval Service."

For the President.

JAMES FORRESTAL,
Secretary of the Navy.

THE SECRETARY OF THE NAVY,
Washington.

The Secretary of the Navy takes pleasure in commending the
FIRST PROVISIONAL MARINE BRIGADE

for service as follows:

"For outstanding heroism in action against enemy Japanese forces during the invasion of Guam, Marianas Islands, from July 21 to August 10, 1944. Functioning as a combat unit for the first time, the First Provisional Marine Brigade forced a landing against strong hostile defenses and well camouflaged positions, steadily advancing inland under the relentless fury of the enemy's heavy artillery, mortar and small arms fire to secure a firm beachhead by nightfall. Executing a difficult turning movement to the north, this daring and courageous unit fought its way ahead yard by yard through mangrove swamps, dense jungles and over cliffs and, although terrifically reduced in strength under the enemy's fanatical counterattacks, hunted the Japanese in caves, pillboxes and foxholes and exterminated them. By their individual acts of gallantry and their indomitable fighting teamwork throughout this bitter and costly struggle, the men of the First Provisional Marine Brigade aided immeasurably in the restoration of Guam to our sovereignty."

All personnel serving in the First Provisional Marine Brigade, comprised of: Headquarters Company; Brigade Signal Company; Brigade Military Police Company; 4th Marines, Reinforced; 22nd Marines, Reinforced; Naval Construction Battalion Maintenance Unit 515; and 4th Platoon, 2nd Marine Ammunition Company, during the above mentioned period are hereby authorized to wear the NAVY UNIT COMMENDATION Ribbon.

JAMES FORRESTAL,
Secretary of the Navy.

THE SECRETARY OF THE NAVY,
Washington.

The Secretary of the Navy takes pleasure in commending the
TWELFTH MARINES, THIRD MARINE DIVISION

for service as follows:

"For outstanding heroism in action against enemy Japanese forces in the Empress Augusta Bay Beachhead, Bougainville, Solomon Islands, from November 1, 1943, to January 12, 1944; and in the invasion and seizure of Guam, Marianas, July 21 to August 10, 1944. Divided for landing into small elements dispersed over 5000 yards of beach at Empress Augusta Bay, the TWELFTH Marines overcame perilous surf and beach conditions and an almost impenetrable wall of jungle and swampy terrain to land their pack howitzers, initial ammunition and equipment by hand, to occupy firing positions, emplace guns, set up all control facilities and deliver effective fire in support of the THIRD Marine Division beachhead by afternoon of D-Day. In action for 73 days while under continual Japanese air attacks, the TWELFTH Marines aided in smashing an enemy counterattack on November 7-8, silenced all hostile fire in the Battle of Cocoanut Grove on November 13, and delivered continuous effective fire in defense of the vital beachhead position. At Guam, they landed in the face of enemy mortar and artillery fire through treacherous surf and, despite extreme difficulties of communication, supply and transportation, and the necessity of shifting from one type of fire to another, rendered valuable fire support in night and day harassing fires, counterbattery fires and defensive barrages, including the disruption of an organized counterattack by seven Japanese battalions on the night of July 26-27. By their individual heroic actions and their skilled teamwork, the officers and men of the TWELFTH Marines served with courage and distinction during the THIRD Marine Division's missions to secure the Empress Augusta Bay Beachhead and to aid in the recapture of Guam, thereby enhancing the finest traditions of the United States Naval Service."

All personnel attached to and serving with the TWELFTH Marines during these periods are hereby authorized to wear the NAVY UNIT COMMENDATION Ribbon.

JAMES FORRESTAL,
Secretary of the Navy.

THE SECRETARY OF THE NAVY,
Washington.

The Secretary of the Navy takes pleasure in commending the

TWENTY-FIRST MARINES, REINFORCED, serving as the TWENTY-FIRST
REGIMENTAL COMBAT TEAM, THIRD MARINE DIVISION

consisting of

the Twenty-First Marines; Company "B", Nineteenth Marines (Combat Engineers);
Company "B", Third Tank Battalion; Second Band Section,

for service as follows:

"For outstanding heroism in action against enemy Japanese forces during the assault, seizure and occupation of Guam, Marianas Islands, from July 21 to August 10, 1944. Landing as the center Regimental Combat Team of the Division at Asan, the Twenty-First Marine Regiment, Reinforced, serving as the Twenty-First Regimental Combat Team, swept rapidly over enemy beach defenses toward a strategic high ridge which afforded the enemy observation of the Division landing area and enabled him to deliver accurate mortar and artillery fire on the beaches. Under heavy mortar and small-arms fire as they stormed the two narrow defiles which constituted the only approach to the vertical cliffs, these gallant Marines established two bridgeheads covering the defiles and, by midafternoon, had consolidated the Combat Team's position atop the cliffs, thus materially reducing the volume and accuracy of hostile fire and facilitating establishment of the Division artillery ashore and the landing of supplies and equipment. Halted by direct, short-range enfilade artillery fire from commanding terrain in an adjacent zone, they held tenaciously to their vital position in the face of continuous mortar fire by day, sharp nightly counterattacks and mounting casualties. When the enemy launched a full-scale counterattack with his remaining organized forces in the pre-dawn hours of July 26, wiping out one company of the Combat Team and penetrating the front lines, these officers and men waged a furious battle in the darkness; they annihilated approximately 2,000 Japanese troops in front of and within their position; and, by their individual heroism and gallant fighting spirit, dealt a crushing blow to organized enemy resistance on Guam, thereby upholding the finest traditions of the United States Naval Service."

All personnel attached to and serving with the Twenty-First Regimental Combat Team on Guam from July 21 to August 10, 1944, are authorized to wear the NAVY UNIT COMMENDATION Ribbon.

JOHN L. SULLIVAN,
Secretary of the Navy.

THE SECRETARY OF THE NAVY,
Washington.

The Secretary of the Navy takes pleasure in commending the

TWENTY-SECOND MARINES, REINFORCED, TACTICAL GROUP ONE,
FIFTH AMPHIBIOUS CORPS

consisting of

Twenty-second Marines, Second Separate Pack Howitzer Company; Second Separate Tank Company; Second Separate Engineer Company; Second Separate Medical Company; Second Separate Motor Transport Company; Fifth Amphibious Corps Reconnaissance Company; Company D, Fourth Tank Battalion, Fourth Marine Division; 104th Field Artillery Battalion, U. S. Army; Company C, 766th Tank Battalion; U. S. Army; Company D, 708th Provisional Amphibian Tractor Battalion, U. S. Army; and the Provisional DUKW Battery, Seventh Infantry Division, U. S. Army.

for service as follows:

"For outstanding heroism in action against enemy Japanese forces during the assault and capture of Eniwetok Atoll, Marshall Islands, from February 17 to 22, 1944. As a unit of a Task Force, assembled only two days prior to departure for Eniwetok Atoll, the Twenty-second Marines, Reinforced, landed in whole or in part on Engebi, Eniwetok and Parry Islands in rapid succession and launched aggressive attacks in the face of heavy machine-gun and mortar fire from well camouflaged enemy dugouts and foxholes. With simultaneous landings and reconnaissance missions on numerous other small islands, they overcame all resistance within six days, destroying a known 2,665 of the Japanese and capturing 66 prisoners. By their courage and determination, despite the difficulties and hardships involved in repeated reembarkations and landings from day to day, these gallant officers and men made available to our forces in the Pacific Area an advanced base with large anchorage facilities and an established airfield, thereby contributing materially to the successful conduct of the war. Their sustained endurance, fortitude and fighting spirit throughout this operation reflect the highest credit on the Twenty-second Marines, Reinforced, and on the United States Naval Service."

All personnel attached to and serving with any of the above units during the period February 17 to 22, 1944, are authorized to wear the NAVY UNIT COMMENDATION Ribbon.

JOHN L. SULLIVAN,
Secretary of the Navy.

THE SECRETARY OF THE NAVY,
Washington.

The Secretary of the Navy takes pleasure in commending the

AMPHIBIOUS RECONNAISSANCE BATTALION
FLEET MARINE FORCE, PACIFIC

for service as follows:

"For outstanding heroism in action against enemy Japanese forces in the Gilbert Islands, from November 19 to 26, 1943; the Marshall Islands, from January 30 to February 23, 1944; Marianas Islands, from June 15 to August 4, 1944; and Ryukyu Islands, from March 26 to July 24, 1945. The only unit of its kind in the Fleet Marine Force, Pacific, the Amphibious Reconnaissance Battalion rendered unique service in executing secret reconnaissance missions on enemy-held islands. Frequently landing at night from submarines and other vessels prior to the assault, the small unit entered areas where friendly aircraft, Naval gunfire and other forms of support were unavailable and, under cover of darkness, moved about in hostile territory virtually in the presence of enemy troops. Despite hazards incident to passage through dark and unfamiliar hostile waters, often through heavy surf onto rocky shores, the Battalion persevered in its mission to reconnoiter enemy islands and obtain information vital to our assault forces and, on several occasions, succeeded in overcoming all enemy resistance without the aid of regular troops. Carrying out its difficult tasks with courage and determination, the Amphibious Reconnaissance Battalion contributed materially to the success of our offensive operations throughout four major campaigns and achieved a gallant record of service which reflects the highest credit upon its officers and men and the United States Naval Service."

All personnel attached to and serving with the Amphibious Reconnaissance Battalion during one or more of the above-mentioned periods are authorized to wear the NAVY UNIT COMMENDATION Ribbon.

JAMES FORRESTAL,
Secretary of the Navy.

THE SECRETARY OF THE NAVY,
Washington.

The Secretary of the Navy takes pleasure in commending the

FIRST SEPARATE ENGINEER BATTALION

for service as follows:

"For exceptionally meritorious service in support of military operations on Guadalcanal, December 10, 1942, to February 27, 1943; Tinian from August 20, 1944, to March 24, 1945; and Okinawa from April 14 to September 2, 1945. Faced with numerous and difficult problems in engineering throughout two major campaigns, the First Separate Engineer Battalion initiated new techniques and procedures in construction, repair and maintenance, executing its mission under adverse conditions of weather and terrain and in spite of Japanese shellings, artillery fire, bombing raids, sickness and tropical storms. Technically skilled, aggressive and unmindful of great personal danger, the officers and men of this gallant Battalion constructed, developed and maintained vital routes of communication, airfields and camp facilities; they served as combat engineer units in performing demolitions, mine detection and disposal and bomb disposal tasks in support of various units of the Fleet Marine Force; and they built bridges and repaired air-bombed air strips toward the uninterrupted operations of Allied ground and aerial forces. Undeterred by both mechanical and natural limitations, the First Separate Engineer Battalion completed with dispatch and effectiveness assigned and unanticipated duties which contributed immeasurably to the ultimate defeat of Japan and upheld the highest traditions of the United States Naval Service."

All personnel attached to the First Separate Engineer Battalion during any of the above mentioned periods are hereby authorized to wear the NAVY UNIT COMMENDATION Ribbon.

JAMES FORRESTAL,
Secretary of the Navy.

THE SECRETARY OF THE NAVY,
Washington.

The Secretary of the Navy takes pleasure in commending the

III AMPHIBIOUS CORPS SIGNAL BATTALION

for service as set forth in the following

CITATION:

"For extremely meritorious service in support of military operations, while attached to the I Marines Amphibious Corps during the amphibious assault on Bougainville, and attached to the III Amphibious Corps during operations at Guam, Palau and Okinawa, during the period from November 1, 1943 to June 21, 1945. The first American Signal Battalion to engage in amphibious landings in the Pacific Ocean Areas, the III Amphibious Corps Signal Battalion pioneered and developed techniques and procedures without benefit of established precedent, operating with limited and inadequate equipment, particularly in the earlier phase of these offensive actions, and providing its own security while participating in jungle fighting, atoll invasions and occupation of large island masses. Becoming rapidly experienced in guerrilla warfare and the handling of swiftly changing situations, this valiant group of men successfully surmounted the most difficult conditions of terrain and weather as well as unfamiliar technical problems and, working tirelessly without consideration for safety, comfort or convenience, provided the Corps with uninterrupted ship-shore and bivouac communication service continuously throughout this period. This splendid record of achievement, made possible only by the combined efforts, loyalty and courageous devotion to duty of each individual, was a decisive factor in the success of the hazardous Bougainville, Guam, Palau and Okinawa Campaigns and reflects the highest credit upon the III Amphibious Corps Signal Battalion and the United States Naval Service."

All personnel attached to the III Amphibious Corps Signal Battalion who actually participated in one or more of the Bougainville, Guam, Palau and Okinawa operations are hereby authorized to wear the NAVY UNIT COMMENDATION Ribbon.

JAMES FORRESTAL,
Secretary of the Navy.

THE SECRETARY OF THE NAVY,
Washington.

The Secretary of the Navy takes pleasure in commending the

THIRD BATTALION, TENTH MARINES, SECOND MARINE DIVISION
FLEET MARINE FORCE

for service as follows:

"For outstanding heroism while serving with the 2nd Marine Division in action against enemy Japanese forces on the Island of Saipan in the Marianas, July 7, 1944. When Japanese forces initiated a final concerted attack down the west coast of the island before dawn of July 7, the 3rd Battalion, 10th Marines, was occupying a newly won position astride the railway along the west coast road, with two batteries disposed on the left of the railroad and the remaining two on the right and echeloned to the rear. The mounting enemy attack penetrated the extreme left flank of our lines and moved between the coast road and the railway. Security elements to the front of the forward batteries recognized and gave batt'e to the oncoming force of approximately 600 Japanese supported by tanks. Battalion howitzers opened up at point-blank range, firing shells with cut fuzes; gunners employed ricochet fire when the fanatic banzai troops over-ran the forward section; and the cannoneers, command post and supply personnel in the rear positions united as one to engage the infiltrating Japanese soldiery. Under the forceful direction of skilled officers, this artillery battalion functioned effectively as an infantry unit despite the lack of specific training, the four batteries waging a furious and prolonged battle from quickly organized strongpoints and holding the line indomitably until relieved several hours later. Strengthened by fresh troops, the defending garrison continued its counter-and-thrust tactics and, recapturing the heavy guns which had fallen into hostile hands, knocked out three of the enemy tanks and annihilated approximately three hundred Japanese troops. By their valor, determination and sustained fighting spirit, the intrepid officers and men of the 3rd Battalion, 10th Marines, had succeeded in breaking the enemy's last desperate effort to oppose the seizure of Saipan, thereby hastening the conquest of this strategically important base. Their gallant defense of a vulnerable position in the face of overwhelming disparity adds new luster to the traditions of the United States Naval Service."

All personnel attached to the 3rd Battalion, 10th Marines, 2nd Marine Division, on July 7, 1944 are hereby authorized to wear the NAVY UNIT COMMENDATION Ribbon.

JAMES FORRESTAL,
Secretary of the Navy.

THE SECRETARY OF THE NAVY,
Washington.

The Secretary of the Navy takes pleasure in commending the

NINTH MARINE DEFENSE BATTALION

for service as follows:

"For outstanding heroism in action against enemy Japanese forces at Guadalcanal, November 30, 1942, to May 20, 1943; Rendova-New Georgia Area, June 30 to November 7, 1943; and at Guam, Marianas, July 21 to August 20, 1944. One of the first units of its kind to operate in the South Pacific Area, the NINTH Defense Battalion established strong seacoast and beach positions which destroyed 12 hostile planes attempting to bomb Guadalcanal, and further engaged in extensive patrolling activities. In a 21-day-and-night training period prior to the Rendova-New Georgia assault, this group calibrated and learned to handle new weapons and readily effected the conversion from a seacoast unit to a unit capable of executing field artillery missions. Joining Army Artillery units, special groups of this battalion aided in launching an attack which drove the enemy from the beaches, downed 13 of a 16-bomber plane formation during the first night ashore and denied the use of the Munda airfield to the Japanese. The NINTH Defense Battalion aided in spearheading the attack of the Army Corps operating on New Georgia and, despite heavy losses, remained in action until the enemy was routed from the island. Elements of the Battalion landed at Guam under intense fire, established beach defenses, installed anti-aircraft guns and later, contributed to the rescue of civilians and to the capture or destruction of thousands of Japanese. By their skill, courage and aggressive fighting spirit, the officers and men of the NINTH Defense Battalion upheld the highest traditions of the United States Naval Service."

All personnel attached to and serving with the NINTH Defense Battalion during the above mentioned periods are authorized to wear the NAVY UNIT COMMENDATION Ribbon.

JOHN L. SULLIVAN
Secretary of the Navy.

Index

- Abaiang Atoll, 98, 102-103
Abatiku Island, 100
ABRAHAM (Enugarret) Island, 128, 142, 144, 147, 150-151, 157, 160, 167
Adelup Point, 440, 444, 446, 451, 459-460, 461*n*, 462, 466, 484-486, 491, 505, 510, 516, 528, 530, 540
Advanced naval bases, 4. *See also* Bases.
Aerial photography. *See* Air activities; Cameras.
Afetna Point, 238, 254, 260, 264, 266-267, 270-271, 275, 277, 281
Africa, 6
Agana, 333, 437, 440, 444, 446, 450, 458, 479*n*, 485-486, 505, 510-511, 531, 535, 537-539, 546, 569
Agana Bay, 439-440, 444, 448, 485, 485*n*
Agana-Pago Bay Road, 537, 539-540
Agana River, 505, 538
Agat, 436*n*, 437, 439, 446, 450-451, 458, 460, 462, 473-474, 479, 495, 500, 502-503, 533, 533*n*, 540, 544, 571, 573
Agat Bay, 446, 448, 450, 457
Agat Beach, 446
Agat Camp, 544
Agat-Sumay Road, 494-495, 497-498, 504
Agingan Point, 238, 247, 250, 258, 264, 266, 268, 273-275, 277, 284
A-GO Operation, 221, 255, 261-262, 277-278
Agrigan, 14
Aguada River, 493, 508
Aid Stations. *See* Medical activities.
Ailinginae Atoll, 217-218
Ailinglapalap Atoll, 217-218
Ailuk, 217-218
Air activities
 American
 air attacks, 107-114, 143-144, 150, 175, 189, 194, 206, 224, 226, 249, 264, 274, 396, 425, 461, 473, 503, 507, 522, 524, 559
 air control, 55, 55*n*, 125, 145, 149, 160, 189, 249, 346, 524, 574, 584
 air defenses, 113
 air drop, 282, 403
 air evacuation. *See* Medical activities.
 Air activities—Continued
 American—Continued
 air liaison parties, 131, 275, 573-574, 582
 air observers, 32, 64, 125, 135, 145, 157, 163, 214, 254, 264, 285, 388, 396, 460-462, 510, 560
 air photography, 29, 30*n*, 31, 100, 106, 129, 141*n*, 143, 191, 210, 222, 245-246, 56, 369, 378, 427, 441, 447, 468, 488
 air support, 63, 81, 113, 123, 149, 160, 189, 216-217, 224, 249, 346-347, 454-455, 526, 546, 574, 482-584, 584*n*
 air tactics, 113
 air transport, 209, 427
 air-to-air operations, 584
 bombing, 37, 48, 80, 105, 113, 124, 145, 160, 211, 233, 236, 249, 255, 363-364, 377, 408, 425, 454, 457, 459, 522, 526, 555-556, 562, 573-574, 580, 582, 584
 call strikes, 379, 420
 carrier strikes, 182, 193
 combat air patrols, 226, 458, 559
 fighter sweeps, 254
 glide-bombing, 158, 364
 losses, 298-299
 reconnaissance, 182, 218, 309, 543
 strafing, 76, 80, 113, 145, 147-148, 151, 158, 364, 377, 449, 461, 473, 485, 522, 526, 557, 573
 Japanese, 216, 220, 298
 losses, 30*n*, 137, 255, 298-299
Aircraft
 American, 9-10, 19, 28, 54-55, 57, 92, 103, 105, 136-137, 211, 271, 253-254, 264, 288, 325-326, 333, 363, 375, 424-425, 428, 447-449, 545, 573-574
 emergency fuel tanks, 233
 fuel, 364
 jettisonable fuel tanks, 364, 425
 types
 B-24s (Liberators), 29, 48, 103, 245
 B-25s (Mitchells), 103, 375, 409*n*, 546, 550, 555, 562, 567*n*
 B-29s (Superfortresses), 232-233, 235-236, 346, 355, 424, 431, 571, 580, 583-584

Aircraft—Continued

American—Continued

types—Continued

bombers, 25, 28, 47, 103, 122, 136, 149, 160, 194, 219, 254, 355, 458, 572*n*

C-47s (Skytrains) (R4Ds), 403, 403*n*, 427

carrier planes, 17, 28-29, 32, 36, 47-48, 52-53, 55, 92-93, 95, 103, 113, 122, 125, 129, 137, 144, 156, 179, 182, 189, 194, 200, 245, 267, 277, 425, 460*n*, 484-485, 489, 493, 522, 531, 562

dive bombers, 66, 113, 189

F4Us (Corsairs), 219, 226, 255, 259

F6Fs (Hellcats), 559

fighter bombers, 573

fighters, 32, 52, 145, 149, 189, 219, 226, 254, 379, 458, 461

night fighters, 320, 559

observation planes, 55, 93, 211, 291, 295, 309, 347, 361, 364, 398, 425, 525*n*, 550, 559

P-47s (Thunderbolts), 309, 326, 363-364, 375, 379, 398, 409*n*, 425, 546, 550, 555, 562

P-61s (Black Widows), 320

patrol bombers, 48, 137, 217, 280

photo planes, 28, 103, 193, 245

reconnaissance planes, 13, 27, 67, 129, 376, 573

scout bombers, 217, 219, 226

seaplanes, 437

torpedo bombers, 228, 329, 379, 458, 525, 525*n*, 573

transports, 403, 427

Japanese, 48-49, 52, 86, 92, 104, 112-113, 124, 191, 219, 221, 226, 254, 257, 261, 277, 292, 313, 320, 327-328, 347, 364, 398, 424-425, 427, 448, 467*n*, 472, 577, 583

types

bombers, 49, 52, 52*n*, 139, 194, 299

dive bombers, 292

fighters, 137, 219, 292, 444

patrol planes, 220

seaplanes, 179

torpedo bombers, 157, 189, 292, 309, 404*n*, 456

Airfield No. 1, 356, 381, 394, 397

Airfield No. 2, 402

Airfield No. 3, 356, 381, 395

Airfield No. 4, 356, 405, 407

Airfields

American, 11, 28, 34, 74, 103-104, 122, 136, 142, 233, 291, 309, 364, 453, 525, 539, 542, 570-571, 583

Japanese, 18, 27, 30, 30*n*, 38, 59, 65, 71, 73, 75, 80, 83, 85-87, 103, 118, 124, 127, 130, 137*n*, 161, 179, 182, 187, 191, 199, 201, 234, 258, 261, 271, 276, 282, 295, 299, 345, 356, 360, 362-363, 370, 395, 442, 543

Akashi, 439

Akiyama, RAdm Monzo, 141

Alaska, 8, 102

ALBERT (Ennumennet) Island, 127, 142, 144, 147-148, 150-151, 156

ALBERT JUNIOR Island, 151

Aleutians, 8, 12*n*, 25, 42*n*, 46, 49-50, 106, 120

ALLEN (Ennubir) Island, 127, 142, 144, 147-148, 150, 156, 216

Allied conferences, 6, 117-118

Almagosa, 440

Alutom Island, 440, 476

American Civil War, 30

American flag, 143, 217, 435, 524, 525*n*

American war correspondents, 333

Amey, LtCol Herbert, 56, 59-60, 74

Amoy, 236

Amphibian vehicles. *See* Vehicles.

Amphibious doctrine and techniques, 4-5, 15, 23, 30, 46, 104, 114, 355, 370, 387, 428, 436*n*, 572, 580, 585

Amphibious landing control system, 44, 57, 78, 111, 132, 149, 152, 156-159, 177, 211, 248, 454

Amphibious shipping. *See* ships.

Ammunition. *See also* Supplies and equipment.

American, 36, 44, 63, 70, 74, 78, 85, 89, 111, 133, 150, 173, 182, 189-190, 203-205, 210, 215, 225, 243, 261, 274, 276, 279, 294, 330, 341, 347, 372-373, 383, 384*n*, 385, 387, 403, 414, 452-453, 474, 476-477, 498, 511, 521, 550, 560, 571, 573, 576-577

types

armor-piercing, 110, 174, 383, 461, 483, 559

artillery, 174, 186, 209, 350, 363, 350, 404, 518

bombs, 39, 50, 51, 54-63, 97, 107, 113, 161, 163, 186, 194, 199, 205, 219, 233,

- Ammunition—Continued
- American—Continued
- types—Continued
- 245, 249, 255, 267, 363–364, 449, 461, 473, 493, 520, 531, 553*n*, 555
- canister, 174, 383, 389, 391, 414
- 8-inch, 205, 211, 448
- 5-inch, 57, 100, 205, 211, 375, 448, 498
- 4.5-inch rockets, 125
- 4.2-inch, 252
- 14-inch 205, 211, 264, 448*n*
- 40mm, 200
- mortar, 206, 348, 373, 389, 463
- 155mm, 576–577
- 105mm, 279, 565, 576
- rocket launcher, 133
- 75mm, 85, 174, 177, 214, 285, 565, 576
- 6-inch, 448*n*
- 16-inch, 171, 205, 211, 264, 362
- small arms, 341, 373, 482
- smoke shells, 379, 415, 521
- star shells, 173, 278, 285, 347, 362, 390–391, 482*n*, 493, 493*n*, 509, 573, 573*n*
- .30 caliber, 461, 511
- 37mm canister rounds, 172
- tracer, 301, 483, 530
- 2.36-inch, 285
- white phosphorous shells, 327, 362
- Japanese, 55, 66, 191, 194, 215, 267, 275, 419, 467–468, 516
- types
- bombs, 8, 86, 92, 137, 304, 320, 388, 424, 503, 506
- 40mm, 258
- mortar, 269, 389
- 75mm, 395
- .256 caliber, 163
- torpedo warheads, 171
- Anae Island, 440
- Anao Point, 554
- Anchorage, 3, 27, 118, 121–122
- Anchor chains, 403
- Anchors, 385
- Anderson, Cdr Carl E., 373
- Anderson, Col Joseph C., 121*n*, 186, 207*n*, 216 216*n*
- ANDREW (Obella) Island, 150, 216
- Antiaircraft artillery. *See also* Weapons.
- American, 52, 92, 447, 489
- Japanese, 107, 192, 226, 257, 260, 298, 299, 325, 356, 458–359, 449
- ANTON (Edgigen) Island, 216
- Apaca Point, 499
- Apamama Atoll (Island), 28–29, 32, 35, 37, 48, 100, 102–104, 117, 137
- Aplington, Maj Henry, II, 466, 488–489, 491*n*, 505, 542*n*
- Appalachian*, 124, 160, 448, 455, 457–458
- Ashland*, 36, 64, 205, 371–372, 384
- Apra Harbor, 436–437, 440, 444, 448–451, 453, 493, 496, 498, 504–505, 525, 529, 533, 569–570, 580
- ARBUTUS (Muzinbaarikku) Island, 204
- Armknacht, Cdr Richard F., 441
- Army Air Forces Units
- Seventh Air Force, 34, 39*n*, 48, 245, 546, 555, 559, 562*n*, 571
- Twentieth Air Force, 424, 571
- Air Transport Command, 244
- XXI Bomber Command, 301*n*
- 318th Fighter Group, 351*n*, 375, 409*n*
- 48th Bombardment Squadron, 409*n*
- 19th Fighter Squadron, 309
- 9th Troop Carrier Squadron, 403
- Army units
- Army Chemical Warfare Service, 109
- Army Garrison Force, 345
- XXIV Corps Artillery, 242, 242*n*, 246, 251, 253, 282, 284, 291, 295, 301, 305, 325, 361, 363, 366, 375, 379, 399
- 7th Infantry Division, 16, 120, 123, 124, 127–131, 133–134, 136–137, 142, 153, 175, 177, 180, 185, 190, 220, 225
- 9th Infantry Division, 47
- 27th Infantry Division, 26, 30–31, 35*n*, 40, 43, 47, 91, 104, 107*n*, 121, 181, 186, 241–243, 247, 251–253, 284, 291, 293–294, 297, 300, 302–303, 305, 307, 311–314, 316–319, 321–322, 326–328, 330–332, 335–337, 340, 342, 348, 350, 361, 366, 374, 422, 432
- 77th Infantry Division, 220, 242, 319, 432, 435, 451, 454–455, 459, 459*n*, 492, 496–497, 500–502, 504, 518, 525, 525*n*, 528, 530, 533, 535, 537–538, 540, 542–545, 547–550, 552–555, 560, 566–568, 571, 574, 576–577, 578*n*, 580
- 98th Infantry Division, 318
- 864th Antiaircraft Artillery Group, 291
- Infantry Regiments
- 17th, 128, 152–153, 180

Army units—Continued

Infantry Regiments—Continued

27th, 284
 32d, 128, 175
 105th, 40, 43, 97, 242, 284, 291, 293–294,
 297, 302–303, 328, 330, 336–337, 340,
 340*n*, 341, 366, 374
 106th, 121–124, 133, 182, 185–186, 188,
 188*n*, 189, 204, 206–207, 207*n*, 209, 216,
 242, 284, 291, 301, 308–309, 311–312,
 314, 316, 321, 323, 326, 328, 330, 335–
 337, 341–342.
 111th, 152, 219
 165th, 35, 40, 43–44, 93, 95, 98, 242, 284,
 286, 289, 291, 294, 297, 301, 301*n*, 303,
 308, 311–312, 316, 325, 327–328, 330,
 335, 337, 339, 342, 366
 184th, 128, 136, 175, 177
 305th, 432, 451, 451*n*, 455–456, 459*n*, 460,
 476–477, 494, 496–498, 540–541, 547–
 549, 552–553, 556, 560, 565
 306th, 456, 496–498, 500, 537, 540, 550,
 553, 555, 559–560, 565, 571
 307th, 456, 496, 500, 535, 537–538, 540–
 541, 547–548, 550, 553, 555–556, 560,
 565

Amphibian Tractor Battalions

534th, 247
 708th Provisional, 136, 185, 190

715th, 247, 365

773d, 247, 274, 365*n*

708th Amphibian Tank Battalion, 136, 273,
 365*n*

7th Antiaircraft Artillery (Automatic
 Weapons) Battalion, 544

Army Defense Battalions

3d, 187
 7th, 34–35

Engineer Battalions

47th, 187
 50th, 134
 102d, 43
 1341st, 366, 373, 380, 423

Field Artillery Battalions

104th, 185, 190, 197, 205, 207, 210, 326
 105th, 284
 106th, 284, 361
 249th, 284
 305th, 435, 452, 477, 494, 494*n*
 306th, 435
 531st, 361

Army units—Continued

Infantry battalions

1/105, 294, 297, 325, 327–328, 335, 340,
 340*n*, 341–342, 477, 482, 494, 496, 528,
 552
 1/106, 205–208, 242, 302, 322–323, 326,
 328, 330
 1/165, 93, 95, 289, 297, 311, 313, 325,
 327, 339, 343
 1/305, 542
 1/306, 497, 550, 553, 555, 557, 560, 565–
 566, 566*n*, 567
 1/307, 541
 2/105, 291, 301, 308, 315–316, 322, 326,
 339–342, 391
 2/106, 122, 127, 136, 142–143, 185, 242,
 311, 321, 323, 326, 328, 342
 2/165, 95, 289, 311, 321, 326–328, 330,
 343
 2/305, 476, 494, 552, 556
 2/306, 540, 560
 2/307, 528, 541
 3/105, 93, 95, 242, 294, 297, 301, 328,
 337, 339, 341
 3/106, 205–206, 208–209, 215, 313, 316,
 322, 326, 328, 339
 3/165, 93, 97, 321, 325, 327–328, 335, 343
 3/305, 477, 477*n*, 494, 496, 537, 540, 542,
 553, 557, 565
 3/306, 497, 550, 553, 556, 559, 560
 3/307, 515, 528, 541, 548, 555–557

Tank Battalions

193d, 93
 706th, 540, 553

Amphibian Truck Companies

27th Divisional Provisional, 427
 477th, 427

106th Infantry Cannon Company, 203

75th Joint Assault Signal Company, 131

Reconnaissance Troops

7th, 152, 180
 77th, 533, 565

Arno Atoll, 143, 219

Arnold, Gen Henry H., 232–233

Arsenault, LtCol Albert, 170*n*

Artillery. *See also* Weapons.

American, 37, 40, 59, 65, 81, 84, 89–90, 105,
 109, 124–125, 128, 134, 150, 157, 169,
 197, 199, 201, 215, 237, 253, 264, 275,
 278, 285, 288, 290, 294, 297, 327, 329

Japanese, 18, 153, 155, 191–192, 249, 258, 260,
 263, 267, 269, 271, 274, 276, 281, 289,

Artillery—Continued

Japanese—Continued
 295, 297-298, 309, 320, 325, 332, 360,
 378, 380-381, 385, 389, 391, 393, 396,
 405, 427, 442, 444, 447, 449, 457, 461-
 463, 469-471, 473, 475*n*, 479, 486, 496-
 499, 503, 507, 509-510, 518, 521, 560,
 573, 580

Artillery fuses, 531. *See also* Ammunition.

Asan, 437, 457-458, 462, 467-468, 492, 502*n*,
 505, 530

Asan Point, 440, 444, 446, 448, 451, 459, 461*n*,
 463, 463*n*, 470, 470*n*, 484, 486, 505

Asan River, 468, 507, 510, 512, 516

Asia, 37

Asiga Bay, 358, 360-362, 367, 375, 388, 401

Asiga Point, 374, 377

Aslito airfield, 236, 244, 247, 255, 258, 273,
 283, 286, 289-290, 293, 295, 298, 301,
 301*n*, 302, 308, 327, 331

Asmuth, LtCol Walter, Jr., 371, 470; Col, 470*n*

Atantano, 500, 504-505, 522

Atlantic, 6

Attu, 12*n*, 16, 25, 43, 128

Aur Atoll, 219

Australia, 8-10, 12-13, 14*n*, 16, 28

Axis powers, 5-6, 9

Ayres, Col Russell G., 186, 204-206, 208, 215,
 301, 308, 311, 314, 316, 321

Ayuja River, 476, 495, 497

Babelthuap, 4

Bairiki Island, 76, 78, 81, 87, 90, 98

Baker Island, 34, 48.

Baker runway, 163

Bancroft, 322, 362

Bangi Point, 440, 451-452, 458, 461-462, 476,
 479, 482, 494

BANKRATE Operation, 120*n*

Banzai Ridge, 468

Barrigada, 437, 529-531, 538, 541, 543, 545-
 548, 553, 565

Bases
 American, 235, 336, 372, 453, 571
 Japanese, 15, 48-49, 51, 118, 255
See also Airfields; Defenses.

Bastian, Maj Royal R., Jr., 538, 554, 561;
 LtCol, 465*n*, 486

Bataan Peninsula, 140

Batchelder, Col Morton J., 266, 273, 283, 289,
 300, 306-307, 315, 380-381, 395, 406

Battle for Leyte Gulf, 583

Battle of the Coral Sea, 8

Battle of Midway, 25

Battle of the Philippine Sea, 298, 350, 363,
 409, 424, 431, 583

Beach party activities, 44, 131, 134, 226, 350.
See also Beachmasters; Shore party activi-
 ties.

Beaches, 29, 32, 36, 44, 47, 112, 125, 129-130,
 132, 140-141

Blue, 197, 247, 254, 273, 276, 282, 366, 371-
 373, 451, 460

Blue 1, 143, 268, 271, 273

Blue 2, 143, 288, 273, 275-276

Blue 3, 199

Green, 64, 73-78, 80-81, 86, 155, 158, 167,
 247, 254, 266, 271, 309, 366, 373, 423, 451,
 460, 467-468, 484

Green 1, 128, 158, 167, 170, 173, 268, 270,
 275, 303

Green 2, 128, 159, 167, 210-211, 214, 270,
 275, 282

Green 3, 210, 213-214, 282, 282*n*

Orange, 366

Red, 155, 159, 247, 254, 266, 366, 372, 407,
 463, 466, 486

Red 1, 38, 56-57, 59-61, 63-65, 72-73, 83-
 84, 86-87, 89, 250, 268-269, 281, 451, 451*n*,
 459, 463, 465, 465*n*, 466 *n*,

Red 2, 38, 56-57, 59-61, 65, 67-68, 72-73, 75,
 77-78, 81, 83-84, 86-87, 89, 128, 158, 160-
 161, 266, 268-269, 451, 460, 463, 466, 471,
 475*n*

Red 3, 38, 56, 59-60, 62, 65, 75, 128, 158,
 161, 163, 173, 266, 268

Scarlet, 254

White, 197, 358, 363-364, 369-370, 374, 376,
 378-379, 385, 388, 402-403, 452, 475*n*

White 1, 199-201, 358, 367-369, 373-374,
 379-381, 384-385, 387, 393-394, 403, 423,
 452, 460, 472, 476, 477

White 2, 358, 367-369, 373-374, 376, 378-
 381, 383-385, 393, 396-397, 402-403, 423,
 452, 460, 472, 473*n*, 493

Yellow, 205-206, 247, 254, 276, 282*n*, 347,
 358, 367-369, 372, 375, 377, 423, 462, 475*n*

Yellow 1, 205-206, 268, 273, 452, 460, 472,
 473*n*

Yellow 2, 205-206, 268, 275-277, 460, 472,
 473*n*

Yellow 3, 266

Beachmasters, 42, 44, 134, 177, 190, 244

Bell, 377

- Belleau Wood, 102
Belle Grove, 36, 372, 384
 BENNETT Island, 216
 BENSON Island, 129
 Bergren, Maj Orville V., 483*n*
 BERLIN (North Gugegwe) Island, 129
 Bernhard, RAdm Alva D., 216–217
 Best, LtCol Wendell H., 263*n*
 Betio Island, 28, 30*n*, 31, 34, 36–39, 42–43, 45–46, 50, 52, 54, 57, 60, 62–68, 70–73, 75, 77, 79–81, 84, 87, 89–90, 92, 98, 103–106, 108–112, 124, 137, 141, 180, 190, 221, 224, 276
 BEVERLY (South Gugegwe) Island, 129
 Biak, 253*n*, 261, 277, 281
Biddle, 157
 Bikar Atoll, 217–218
 Bikini Atoll, 217–218
 Bilge pumps, 156*n*
 Bill's Pimple, 327, 330
Birmingham, 362, 375, 408
 Bishop, Col Leonard A., 241, 291*n*, 295, 340, 340*n*
 Bismarck Archipelago, 8, 49, 52
 Blackout lights, 540
 Blake, Col Robert, 434
 BLAKENSHIP (Loi) Island, 128
 Boardman, Lt Samuel C., 387
 Boardman, Maj Eugene P., 71*n*, 107*n*
 Boat channel, 44, 63, 70, 271, 275, 282*n*
 Boat riders, 471
 Boats. *See* Landing Craft.
 Boat teams, 169*n*
 Boehm, Maj Harold C., 514
 Bomb disposal personnel, 383, 521, 539
 Bomb safety line, 573. *See also* Air activities.
Bonhomme Richard, 102
 Bonin Islands, 220, 232, 256
 Bonnyman, 1stLt Alexander, 85
 Borneo, 221
 Bougainville, 11, 16, 52, 240, 433–434, 574
Bountiful, 579
 Bourke, BGen Thomas E., 86; MajGen, 86*n*
 Breadfruit trees, 127. *See* Vegetation.
 Bridges, 465, 470, 495, 533, 540
 Brink, LtCol Francis H., 159, 164, 167, 171–174; BGen, 159*n*, 169*n*
 British Admiralty, 6
 British colonial administrators, 106
 Brown, LtCol Nelson K., 373, 387
 Bruce, MajGen Andrew D., 451, 455, 496–497, 500, 504, 524, 533, 535, 540, 543, 548–550, 553–556, 560, 565, 566*n*
 Brunelli, LtCol Austin R., 149*n*, 167, 170–174
 Buariki, 98
 Buck, LtCol Arthur E., Jr., 147*n*
 Buckner Board, 318–319
 Buckner, LtGen Simon B., Jr., 318
 Bundschu, Capt Geary R., 466–467, 489
 Bundschu Ridge, 466, 484, 486, 488–489
 Buota, 98, 103
 Buoys, 35, 211, 262
 Burma, 8–10, 12, 28
 BURNET Island, 128
 Burns-Philp pier, 65–66, 71, 73–75, 80, 84
 BURTON (Ebeye) Island, 128, 180
Bushido, 567
 BUSTER Island, 128
 Butaritari, 31–32, 36, 40, 47, 49, 51, 93, 95, 97, 104–108
 Butler, LtCol Arthur H., 434; Col, 460, 467–468, 484, 487, 492, 508, 529
 BYRON Island, 128
 Cabras Island, 440, 457–458, 460, 487, 492–493, 570
 Cairo, 234
 Calalin, 125, 142–143
 California, 26, 135, 145
California, 278, 375, 379, 408
Calvert, 377–378, 381
Cambria, 124, 143, 183, 350, 363, 403, 425
 CAMELLIA (Aitsu) Island, 188, 197
 Cameras, aerial, 193, 273. *See also* Air activities.
 CAMOUFLAGE, 127, 157
 Camp Maui, 422
 Camp Pendleton, 127, 131, 133
 Camp Tarawa, 102
 CANNA (Rujioru) Island, 188, 197
 Canton Island, 14, 47–48
 Cape Esperance, 453–454
 Cape Gloucester, 16, 434
 Cape Obiam, 238, 289
 Captured documents, 182–183, 246, 543, 550
 Cargo. *See* Supplies and Equipment.
 Caribbean, 465*n*
 CARLOS (Ennylabegan) Island, 128, 142, 152–153
 CARLSON (Enubuj) Island, 128, 134, 142, 152
 Carlson, LtCol Evans F., 67, 77–78, 153

- Carolines, 4, 9, 12, 14-15, 120, 130, 139, 181, 194, 219-221, 231-232, 234-235, 237, 256-257, 261
 Carrying parties, 68, 70, 78
 CARTER (Gea) Island, 128, 142, 152-153
 Casablanca Conference, 9-11, 231
 Cascajo, 439*n*, 448
 Casualties
 American, 59-61, 64, 68, 72, 74-75, 78-79, 84, 90, 97-98, 101-102, 104, 109*n*, 111, 134, 150-151, 166, 171, 179-180, 201, 204, 206, 208-210, 214, 214*n*, 215, 217-218, 222, 244, 252, 269, 276, 283, 286, 288, 290-291, 294-295, 300-301, 305, 309, 313, 326-328, 330-331, 335, 340, 342, 345-346, 346*n*, 348, 351, 366, 378, 383, 384*n*, 387, 390, 396, 399, 402-405, 414-415, 418, 421-422, 428, 454, 463, 466, 468-469, 471, 471*n*, 472-475, 475*n*, 476, 483, 485, 487*n*, 489, 491, 493, 501-502, 506, 509, 511, 514-515, 515*n*, 518, 521-522, 525-526, 529, 534, 538-539, 541-542, 546, 546*n*, 547, 552, 556-557, 559-560, 562*n*, 567-568, 573, 575, 578-579, 579*n*, 580, 583
 Japanese, 73, 75, 84, 90, 97-98, 101, 111, 147, 150, 153, 170, 179-180, 196, 201, 209, 213, 217-219, 269, 278, 281, 286, 288, 292, 298-300, 302-303, 320-321, 326-328, 337, 339, 340-343, 346, 381, 390-392, 405, 412, 415, 417, 421-422, 426, 468, 475, 482-484, 488, 500, 507, 509*n*, 510-511, 514-516, 524, 528-530, 534, 537, 541, 554, 556, 559-561, 564, 568, 572
 CATCHPOLE Operation, 181-182, 185-186, 188-191, 199, 213*n*, 215, 219-222, 224-226
 Cates, MajGen Clifton B., 365, 374-375, 383, 387, 392, 401
 Cattle, 439
 Cauldwell, BGen Oscar R., 434
 Causeways, 163, 169, 403, 475
 Cavalier, 374, 394
 Caves. *See* Terrain features.
 CECIL (Ninni) Island, 128, 142, 152-153
 Central Pacific, 3, 7-13, 14*n*, 15-16, 23, 26-28, 34, 49, 98, 104, 108, 110*n*, 117-118, 120, 220-221, 224, 227, 231-232, 234-236, 240-242, 251, 257, 318-319, 348, 352, 424, 431, 442, 524*n*, 533, 569
 Central Pacific Task Forces, 25, 117, 121, 239, 433. *See also* Task forces.
 Central Solomons, 16
 Chacha, 322
 Chacha-Donnay road, 231
 Chaguian, 557, 561
 Chalgren, Col Edward A., Jr., 477*n*
 Chamberlain, Maj William C., 84, 85*n*, 271, 293, 311, 320-321, 323, 326-328, 330, 335, 414
 Chambers, LtCol Justice M., 144, 148-151, 167, 180, 274, 283, 300, 302, 306, 380, 389, 396, 398; Col, 151*n*
 Chamorros, 237, 345, 356, 367*n*, 437. *See also* Natives.
 Chapin, 1stLt John C., 174*n*
 Charan Kanoa, 238, 247, 252, 252*n*, 258, 263, 266, 268, 270-271, 273, 277, 282, 285-286, 291, 309, 313, 327, 339, 345, 347, 372, 377
 Charan Kanoa airstrip, 295
 Charan Kanoa pier, 271, 281
 Charan Kanoa sugar refinery, 281
 Charts. *See* Maps and charts.
 CHAUNCEY (Gehh) Island, 152-153, 180
Chenango, 525
 Chengtu, 233
 Chichi Jima, 255
 Chiang Kai-shek, Generalissimo, 234
 Chief of Naval Operations, 6, 9, 319
 Chief of Staff, U. S. Army, 9
 China, 12, 14, 233-234, 236, 434, 442
 Chonito Cliff, 440, 460, 463, 465-466, 484-486, 491, 510
 Churchill, Prime Minister Winston, 9-10, 234
 Civil affairs, 345, 544, 570
 Clark, Capt Leighton, 208
Cleveland, 374, 377
 Coast and Geodetic Survey team, 143
 Coastwatchers, Japanese, 32, 49
 Coconut groves, 200, 288, 293, 351, 437, 468
 Coconut Grove, Tetere, 434
 Coconut logs, 494, 523
 Coconut palms, 32, 79, 91, 127, 171, 199-200, 288, 450, 521, 568. *See also* Vegetation.
 Code books, Japanese, 295
 Coleman, Col William F., 436*n*, 457*n*
Colorado, 362, 374, 375, 377-378, 427, 546*n*
 Combat loading, 43, 46, 133, 243, 453
 Combined Chiefs of Staff (CCS), 9, 13, 116, 231-232
 Commandant of the Marine Corps, 433, 436, 469*n*, 569, 585
 Commander, Forward Area, Central Pacific, 424, 568
 Commander in Chief, Pacific Fleet (CinCPac), 10, 14, 27, 121, 137*n*, 252*n*, 566*n*, 584

- Commander in Chief, Pacific Ocean Areas (CinCPOA), 117, 182
- Commander in Chief, U. S. Fleet (CominCh), 9
- Commander, Support Aircraft, 125, 149, 160, 189, 249, 363, 363*n*, 425, 449, 458, 499*n*, 574
- Commander, Support Aircraft, Pacific Fleet, 574
- Commanding General, Army Forces, Pacific Ocean Areas, 26
- Commanding General, Expeditionary Troops, 568
- Commanding General, Fleet Marine Force, Pacific, 568
- Command relationships
 American, 34, 107-108, 123, 183, 185, 222, 239, 318-319, 348, 352, 364, 432, 435
 Japanese, 257, 419, 427
- Communications
 American, 40, 60, 63*n*, 224, 248, 320, 363, 385, 426, 454, 472*n*, 574-577, 582, 584
 centers, 139, 531*n*, 570
 control nets, 480
 forward switching centrals, 576
 equipment, 42, 45, 66, 73, 124, 131, 225, 244, 291, 291*n*, 350
 facilities, 46, 312
 messengers, 68, 80
 problems, 42, 55, 66, 68, 70, 74, 79, 104, 107-108, 113, 123, 131, 145, 175, 225, 342, 383, 477, 582, 584
 procedures, 582
 radios, 42, 46, 54-55, 62, 64, 66-68, 70, 72, 76, 79, 83, 87, 107-108, 131-132, 143, 145, 149, 152, 163, 190, 224, 224*n*, 248, 275, 277, 350, 426, 436, 473*n*, 491, 506, 557, 570, 573, 576
 signal flags, 46
 wire, 42, 108, 426, 576
 Japanese, 56, 80, 89, 107, 111, 191-192, 257, 322, 388, 517, 555, 567
 centers, 50, 170, 436, 446, 449
 field messages, 71
 messengers, 56
 problems, 71
 radios, 90, 187, 271, 282, 284, 299
 wire, 56, 71
- Compass bearings, 540, 552
- Concentration camp, 537
- Conolly, RAdm Richard L., 123-124, 133, 135, 144-145, 148-149, 151-152, 155-158, 160, 433, 441, 448-449, 451, 453, 455-457, 460-462, 478, 502, 545, 569, 572; VAdm, 159*n*
- Convoy, Col Gardiner J., 301*n*
- Construction activities
 American, 44, 251, 570, 578-579
 Japanese, 258, 260
Conway, 390*n*
- Cook, LtCol Jesse S., Jr., 92; Col, 92*n*
- Cook, Maj Earl J., 218
- Cooper, Maj George L. H., 78
- Copra, 437
- Coral formations, 37-38, 64, 76, 93, 104-105, 110, 166, 186, 208, 227, 242, 315, 335, 343, 358, 369, 371, 380, 391, 394, 423, 439, 439*n*, 440, 459, 461-462, 465*n*, 501, 552, 579. *See also* Reef formations.
- Corlett, MajGen Charles H., 127-129, 131, 136, 141, 152-153, 175, 177, 179, 225
- Corn, 437
- Cornett, LtCol Winslow, 205-206, 208
- Corregidor, 434, 434*n*
- Cosgrove, LtCol John J., Jr., 166, 268, 271, 273, 293, 297
- Craig, Col Edward A., 460, 470, 486-487, 492, 508, 514, 528, 539, 542, 560-561, 566; LtGen, 439*n*, 463*n*, 465*n*, 470*n*, 484*n*, 487*n*, 509*n*, 510*n*, 547*n*, 548*n*, 561*n*, 565*n*, 566*n*, 576*n*
- Cranes, 372-373, 452, 459, 472, 478, 501-502
- Croizat, Lt Col Victor J., 135*n*, 136*n*, 150*n*, 151*n*, 157*n*; Col, 135*n*, 268*n*.
- Crouch, Maj William L., 282, 341
- Crowe, Maj Henry P., 56, 59-60, 62, 65, 68, 73-75, 81, 84-85; LtCol, 268, 270-271
- Crowl, Dr. Philip A., 135*n*, 185*n*
- Crown, LtCol John A., 204*n*
- Cuba, 4, 25
- Culhane, LtCol Thomas A., Jr., 498
- Culpepper, Maj William A., 515, 561, 564, 566
- Cumming, Col Samuel G., 144, 147, 151, 180; MajGen, 147*n*
- Currier*, 372
- Cushman, LtCol Robert E., 492, 505-506, 511, 526, 529
- Cutton, Capt Thomas C., 68
- Crushed stone, 439*n*
- Dadi Beach, 533
- Dalap Island, 142-143
- Daniels, Secretary Josephus, 436*n*
- Darrit Island, 142-143

- Dashiell*, 55, 57
- Davidowitch, LtCol Michael J., 147
- Death Valley, 305, 314, 316, 319, 321-323, 325, 327, 330
- Dededo, 437, 444, 547, 549
- Dededo Road, 549
- Deep Passage, 187, 196
- Deer, 439
- Defense Force Battle Plan, 358
- Defenses
- American,
 - barbed wire, 368, 383, 385, 390, 414, 441
 - foxholes, 89, 315, 321, 405, 486, 507, 510, 517, 547
 - outposts, 492, 509, 512
 - Japanese, 10-11, 31, 31*n*, 32, 36, 49-51, 66-67, 73, 75, 79-80, 84-85, 89-90, 97, 109-110, 136, 161, 169, 187, 192, 203, 210, 214, 224, 246, 251, 254, 257-258, 264, 289, 292, 297, 301-302, 314, 331, 343, 363, 381, 413, 417, 439, 487, 506, 517
 - antiaircraft positions, 107, 257, 447
 - antiboat obstacles, 50, 129, 369, 441
 - antitank obstacles, 32, 50-51, 64, 86, 93, 95, 97, 140-141, 167, 174, 260, 472
 - barbed wire, 50, 60, 133, 258, 260, 383, 385, 390, 414, 441
 - barricades, 50-51, 64, 98, 369, 407
 - beach defenses, 57, 92, 114, 140, 189, 213, 249, 257
 - blockhouses, 73, 79, 156, 160*n*, 165, 171, 174-175, 301, 401, 462, 472
 - bombproof shelters, 75, 84-85, 90, 113
 - booby traps, 381, 423, 428
 - bunkers, 50, 78-79, 140*n*, 203, 225, 405, 412, 491, 494, 520-523, 526, 568, 575
 - camouflage, 208, 254, 269, 274, 311, 390, 427-428, 541
 - cave defenses, 301, 339, 343, 380, 492, 507, 530, 575
 - coastal defenses, 53, 55, 89, 200, 250, 258, 362-363
 - dugouts, 350, 359, 407
 - dummy emplacements, 105
 - fire lanes, 520
 - foxholes, 188, 192-193, 203, 207, 211, 447
 - gun positions, 30, 36, 51, 54-55, 57, 63, 73, 75, 84-85, 95, 101, 106, 113, 130, 139, 141, 170-171, 192, 201, 206, 225, 246, 249, 255, 258, 274, 306, 335, 351, 364, 407, 415, 447, 449, 470*n*, 472,
- Defenses—Continued
- Japanese—Continued
 - 474-475, 484, 491, 499, 503, 507, 523, 575
 - observation posts, 191, 393
 - outposts, 315-316, 538, 545
 - pillboxes, 51, 55, 63, 65, 75-76, 78, 83-85, 90, 95, 109, 113, 130, 134, 140-141, 160-161, 170-171, 174, 177, 186, 193, 199, 201, 203-204, 213, 246, 260, 333, 335-336, 345, 361, 364, 368, 381, 395, 446-447, 462, 472, 475, 495, 523, 538
 - rifle pits, 51, 75, 98, 359
 - roadblocks, 548, 557, 559
 - spider holes, 213, 274
 - spider webs, 192, 200-201, 206, 215, 225
 - strongpoints, 37, 56, 59, 65, 71, 74-75, 83-84, 87, 89, 101, 110, 125, 130, 171, 174, 215, 249, 302, 311, 321, 332, 351, 358, 508, 514, 520, 522-524, 526, 528, 549, 556-557
 - trenches, 74, 130, 140-141, 167, 188, 192-193, 199, 201, 288, 343, 359, 368, 381, 417, 447, 472, 474, 484, 521, 526, 528, 550
 - underground positions, 203-204, 210-211, 222, 465
- DeHaven, Col Louis G., 147, 276, 385
- Delaware, 15
- Delay fuses, 73. *See also* Ammunition.
- del Valle, BGen Pedro A., 435, 496, 545, 577
- Demolitions. *See also* Weapons.
 - American, 38, 51, 67, 72, 83, 85, 90, 95, 109, 133, 166, 170-171, 203-204, 207, 209, 215, 225, 294, 301, 315, 335, 351, 364, 396, 406-408, 522, 567-568, 578
 - Japanese, 351, 390, 482
- Depth charges, 92, 449
- de Zayas, LtCol Hector, 466, 515
- Dillon, LtCol Edward J., 158, 161, 163, 165-166, 268, 273, 276, 297, 307, 312, 417; Col, 391*n*
- Direction finders, 299. *See also* Radar.
- Documents, Japanese, 90, 106, 192, 204, 356, 427, 432, 444
- Dodging tide, 31, 106. *See also* Sea conditions.
- Dominican Republic, 434
- Donnay, 327
- Donovan, Maj James A., Jr., 285
- Doolittle, LtCol James A., 346
- Drake, Maj Clifford B., 396

- Drewes, Maj Henry C., 109*n*
 Dumps. See Supplies and Equipment.
 Duplantis, LtCol Wendell H., 468, 508-510, 512, 514, 528; Col, 468*n*, 508*n*, 512*n*
 Dyess, LtCol Aquilla J., 159, 170-171, 174
- Earthquakes, 436
 Easley, LtCol John W., 268-269, 281, 421
 Eastern Islands, 152
 Eaton, 390*n*
 Ebon Atoll, 217-218
Ecole de Guerre, 26
 Edson, Col Merritt A., 67, 78-80, 83, 86-87; BGen, 112*n*, 422
 Efate, 46, 51, 54, 64, 455
 Eita, 98
Elden, 322, 362
 Elevator platform, 157
 ELKTON Plan, 10-13, 16. See also Planning.
 Ellice Islands, 13, 16, 27, 47-48, 137*n*
 Ellis, Capt Earl H., 4; Maj, 5, 5*n*, 23, 30
 Ellis, Maj John H., 472*n*
 Embarkation, 423
 Emirau Island, 240, 434
 Engebi Island, 182, 187-189, 191-192, 192*n*, 193, 196-197, 199-201, 203-206, 209, 215, 219, 226
- Engineers
 American, 79, 112, 206, 243, 315, 403. See also Army units; Marine units.
 Japanese, 18, 191-192, 298, 360, 383, 388, 390. See also Japanese units.
- Eniwetok Atoll (Island), 5, 117, 120, 122, 137, 157*n*, 180-183, 185, 187-188, 188*n*, 189, 191-192, 192*n*, 193-194, 196, 203-205, 208-210, 216, 222, 224, 226, 235, 242, 244, 246, 253, 256, 274, 280, 317*n*, 371, 403, 432, 434, 449, 453, 455-456, 503, 546*n*
 Eniwetok Attack Force, 183. See also Task organizations.
 Eniwetok Expeditionary Group, 182-183
 Eniwetok Garrison Group, 183
 Entrance Island, 100
 Equator, 14-15
 Equipment. See Supplies and equipment.
 Erikub Atoll, 219
 Eroj, 127, 142-143
 Erradaka Island, 51
 Essex, 375
 Europe, 6, 25, 232
 European Theater of Operations, 318
 Evacuation of casualties. See Medical activities.
- Exercises. See Training.
 Expeditionary Force, 127, 242. See also Task organizations.
 Expeditionary Troops, 123, 130, 183, 187, 239-240, 242, 245, 247-248, 253, 284, 291, 432, 575
- Facpi Point, 440, 446, 451, 462, 475, 500
 Fadian Point, 440, 566
 Fagan, 1stLt Kenneth J., 60
 Faibus San Hilo Point, 362, 375, 395, 397-398
Fanshaw Bay, 292
 Farallon de Pajaros, 237
 Far East, 3
 Farley, Col Joseph J., 124*n*, 207*n*
 Farms, 356
Feland, 77
 Felker, Maj Robert P., 201, 218
 Ferguson, Col Edwin C., 462*n*, 518*n*
 Ferrill, Maj Jess P., Jr., 546, 546*n*
 Ferris, LtCol Charles B., 43
 Fijis, 8, 45
 Filipino colonists, 437
 Fina Susu, 273, 293
 Finegayan, 440, 529-531, 538-539, 541, 543, 545-546, 548, 565
 Finegayan Road, 548
 Fire direction center, 81, 312, 348, 363, 396, 576-577
 Fire discipline, 46, 215
 Fire support coordination, 80, 131
 Flag raisings, 204, 217, 345, 524*n*
 Flamethrowers. See Weapons.
 Flametree Hill, 329, 333
 Flares, 224, 389-390, 461, 480, 483, 509, 522, 530
 FLINTLOCK, Jr., Operation, 217-219
 FLINTLOCK Operation, 117, 120-125, 128, 130-133, 135-136, 142, 151, 156, 175, 179-183, 185, 187-188, 190, 193, 219-222, 224-227, 234-235, 240, 585
 Floom, LtCol Marvin H., 291
 Flores Point, 331, 336, 342
Flying Fish, 277
 Fojt, LtCol Robert E., 471
 Fonte Plateau, 444, 451, 466*n*, 467, 484-485, 489, 491, 505, 507, 510, 516, 525-526, 530, 535, 573
 Fonte River, 485, 589, 491, 505, 507, 529, 538
 Food. See Supplies and equipment.
 FORAGER Operation, 236, 239-244, 251, 255, 431, 431*n*, 453, 569, 572, 576, 585

- Force Beachhead Line, 394, 397, 451, 470, 494, 496, 500, 505, 528-529, 531, 533, 535, 537
- Formosa, 234, 236
- Formosan civilians, 345
- Forsyth, LtCol Ralph E., 312
- Fortifications. *See* Defenses.
- Fort McClellan, Alabama, 26
- Forward Area, Central Pacific, 569
- Forward Observers
 American, 106*n*, 509, 576
 Japanese, 271, 286
- Four Pimples, 327, 330-331
- Fourth of July Hill, 336
- France, 6, 253*n* 436, 553*n*
- Franks*, 493
- Frazier*, 92
- Fricke, Maj Robert N., 283, 290
- Friesz, Maj Leonard O., 185
- Fromhold, LtCol Walfried H., 199-200, 200*n*, 201, 201*n*, 203-204, 204*n*, 210, 210*n*, 213, 213*n*, 214, 214*n*, 473, 496, 503
- Fruit, 437
- Ft. Santa Cruz, 525, 525*n*
- Fuel. *See* Supplies and equipment.
- Fuller*, 377
- Funafuti, 47-48, 137*n*
- Futrell, Dr. Robert F., 39*n*, 244*n*, 375*n*
- Gaan Point, 440, 452, 461-462, 472, 475-577, 572
- GALVANIC Operation, 23, 25-28, 31-32, 34-36, 42, 42*n*, 43, 46, 48, 67, 100, 102-108, 110, 114, 117-118, 120, 123, 125, 129, 224-226, 242, 585
- Gambier Bay*, 375
- Gansevoort*, 92
- Garapan, 238, 247, 252, 252*n*, 260, 266, 277, 285-286, 288-289, 292, 295, 302, 308-309, 314-315, 320, 326, 329, 331-333, 335-336
- Garretson, Maj Frank E., 380, 380*n*, 401; LtCol, 173*n*
- Gas alarm, 293-294
- Gasoline. *See* Supplies and equipment.
- Gavutu Island, 36*n*, 350
- Gea Island, 153
- Gehh, 153
- Geiger, MajGen Roy S., 240, 319, 432, 448, 451, 456, 457*n*, 471, 487, 492, 493*n*, 496, 500, 503, 515, 524, 524*n*, 530-531, 533, 538, 540, 543, 545, 549, 553-554, 556-566, 566*n*, 568-569, 571, 574, 578
- George Clymer*, 458, 569
- Gerhart, Maj Theodore M., 157*n*
- German possessions, 4, 333
- Germany, 6-7, 12, 15, 234, 236-237
- Gibraltar, 343
- Gilbert Islands, 3, 12-13, 15-16, 23, 23*n*, 25-27, 28*n*, 29, 31, 34, 37, 47-49, 92, 102-106, 108, 110*n*, 117-118, 120-123, 131, 136, 139, 220, 222, 232 239, 242, 256, 582, 584
- Gilmer*, 368-369, 376
- Ginder, RAdm Samuel P., 137, 183
- Goto, Col Takashi, 269, 285-286
- Governor of Guam, 436
- GRANITE plan, 234, 236
- Great Britain, 6, 9, 436
- Green, Maj Bernard W., 475-476, 518
- Greene, Col Wallace M., Jr., 122*n*, 185*n*, 186*n*
- Greenling*, 441
- Grid system, 130
- Griffin, Col Raphael, 276, 399
- Griner, MajGen George W., Jr., 328, 340, 340*n*, 342
- Grussendorf, Maj Carl O., 163*n*
- Guadalcanal, 9, 16, 25-27, 39, 45, 48, 151, 218, 240, 246, 291, 433-435, 453-455, 468, 569
- Guam, 3-4, 14-15, 236-237, 239, 244, 247, 253, 253*n*, 256-258, 261, 278, 281, 284-285, 292, 293*n*, 301, 317*n*, 333, 356, 360, 362, 365, 401*n*, 423, 431*n*, 431-436, 436*n*, 437, 439, 439*n*, 440, 442-443, 446, 448, 448*n*, 449, 451, 453-454, 454*n*, 455-457, 458*n*, 459, 459*n*, 462, 467*n*, 469, 471-472, 477, 489, 501-502, 516, 524*n*, 525, 525*n*, 526, 529-531, 533-534, 537, 540, 543-545, 549, 555, 559, 565, 566*n*, 566-573, 575-577, 579-580, 583-585
- Guamanians, 531, 537, 543-544, 561, 570. *See also* Natives.
- Guam Problem, 436, 436*n*, 440
- Guantanamo Bay, 4
- Gurguan Point, 356, 375, 402
- Haas, LtCol Ralph, 273, 290, 307, 391
- Haha Jima, 255
- Haiti, 25
- Hall, Col Elmer E., 72, 73*n*, 81, 84, 90*n*
- Hall, Col W. Carvel, 463, 465-467, 485, 489, 491, 506; BGen, 465*n*, 467*n*
- Halloran, Capt Paul J., 371*n*
- Halsey, Adm William F., 11, 16, 26, 52, 569
- Hammond, LtCol Hewin O., 158-160
- Hanalei Bay, 252
- Handy, LtGen Thomas T., 47*n*
- Harakiri Gulch, 337, 339, 341, 343
- Harmon Road, 473, 476, 483, 571

- Harper, BGen Arthur M., 282, 291, 305, 361, 375, 399
- Hart, LtCol Donn C., 199, 201, 204, 210-211, 473, 499, 522*n*; BGen, 204*n*
- Hart, Col Franklin A., 155, 157-159, 167, 170-171, 173-175, 199, 277, 283, 306-307, 312, 322, 381, 390, 394, 396-397, 406
- Hart, LtCol Joseph T., 328
- Hashida, LtCol Masahiro, 206, 208
- Hashigoru, 327
- Hawaiian Islands, 8, 16, 26, 29-30, 45-47, 51, 93, 102, 104, 109, 134, 177, 185, 242, 251, 253, 318, 355, 422, 432, 439, 455, 569
- Hawkins, 1stLt William D., 57, 70
- Hays, Maj Lawrence C., Jr., 62, 66, 72-73, 80-81, 83-84, 89-90; LtCol, 271, 311, 315, 320, 322, 381, 413
- Headlights, 540
- Heermann*, 197
- Heinl, LtCol Robert D., 27*n*, 112*n*
- Hell's Pocket, 311, 314, 316, 323, 328, 330
- Henderson, Col Frederick P., 525*n*
- Hermle, BGen Leo D., 68, 70, 72, 102; MajGen, 67*n*
- Heywood*, 377
- Hill, RAdm Harry W., 32, 37-38, 51-54, 57, 66, 92, 108, 111, 123-125, 142, 182-183, 187, 191, 194, 196, 205-206, 211, 239, 248, 264, 280, 350, 365-367, 370, 376, 378-379, 402, 406, 423, 425; Adm, 25*n*, 36*n*, 39*n*, 55*n*, 56*n*, 100*n*, 103*n*, 141*n*, 143*n*, 183*n*, 188*n*, 196*n*, 211*n*, 239*n*, 248*n*, 252*n*, 264*n*, 305*n*, 363*n*, 364*n*
- Hill 40, 475, 479, 482, 494
- Hill 66, 316
- Hill 221, 332, 336
- Hill 410, 247, 250
- Hill 440, 395*n*
- Hill 460, 509, 512, 514-515
- Hill 500, 295, 297, 300, 302, 304, 312, 315, 325-326, 330
- Hill 600, 305-306, 313
- Hill 700, 328, 331
- Hill 721, 336
- Hill 767, 336
- Hill 790, 297
- Hilo, 246
- Hiroshima, 355
- Hoffman, Maj Carl W., 283*n*, 380*n*
- Hogaboom, Col Robert E., 292
- Holcomb, LtGen Thomas, 26, 26*n*; Gen, 585, 585*n*
- Holland, Maj F. L. G., 31
- Hollandia, 235, 433
- Holmes, Col Maurice G., 76, 81, 87, 89
- Honolulu, 432
- Honolulu*, 545
- Honshu, 220
- Hoover, RAdm John H., 32, 34, 48, 122, 136; VAdm, 568-569
- Horses, 439, 442
- Hospitals. *See* Medical activities.
- Hot cargo system, 177, 225. *See also* Unloading activities.
- Houser, LtCol Ralph L., 463, 465-466, 486, 491
- Hoyler, Maj Hamilton M., 476, 482, 495, 521
- Hubbard, Maj Donald R., 471, 487, 528, 546*n*
- Hudson, LtCol Lewis C., 144, 148, 150, 179, 268, 273, 283, 307, 326, 380
- Humphrey, LtCol Gavin C., 412
- Hunt, Maj LeRoy P., Jr., 269, 281, 309
- Hunt, Col Robert G., 531*n*
- Hydrographic charts. *See* Maps and charts.
- Hydrographic data, 31, 81, 129, 131, 368. *See also* Sea conditions; Reef formations.
- I-175*, 97
- Ichiro, Col Kataoka, 443
- Inarajan, 437
- Inchon, 370*n*
- India, 10, 233
- Indiana*, 299
- Indianapolis*, 362, 456, 569
- Indian Ocean, 256
- Intelligence
- American, 29-32, 90, 105-107, 110*n*, 117-118, 120, 129-130, 153, 180-181, 187-188, 191, 197, 222, 245-246, 298, 345, 356, 358, 361, 363, 367, 409, 419, 431, 435, 440, 444, 479*n*, 488, 508, 515-516, 525, 531, 541, 543, 560-561, 583
- Japanese, 266, 295
- Internment camps, 345, 419
- Interservice relations, 319
- Intrepid*, 121
- Ipapao, 552-553
- Ireland, Maj Charles T., Jr., 170*n*, 172*n*, 173*n*
- Ironwood, 364
- Iseley Field, 301*n*
- Isely, Dr. Jeter A., 135*n*, 159*n*
- Isely, Cdr Robert H., 301*n*
- Ishikawa, Lt(jg) Seizo, 51

- Island Command, Guam, 453, 471, 570-572.
See also Army units; Navy units; Marine units.
- Island traders, 30-31
- Islas de los Ladrones*, 327. *See also* Mariana Islands.
- Italy, 6-7, 436
- IVAN (Mellu) Island, 127, 142-145, 147-148, 152
- IVAN Landing Group, 127. *See also* Marine units.
- IVAN Pass, 148
- Iwo Jima, 255, 422, 571-572, 572*n*
- Izumi, Capt, 388
- Jackson, Capt Donald J., 91*n*
- JACOB (Ennuebing) Island, 127, 142-145, 147-148, 152
- JACOB Pass, 148-149
- Jaluit Atoll, 48, 117-118, 121-122, 136, 139, 219
- Japan, 3-8, 10, 12, 15, 28, 103, 187, 192, 233-234, 237, 255, 298, 567, 569, 571-572, 583-584, 431, 436, 436*n*, 442, 516
- Japanese beer, 381
- Japanese bugle, 524
- Japanese civilians and laborers, 197, 246, 337, 345, 356, 358, 411, 419, 421, 421*n*, 422, 439, 529
- Japanese Emperor, 292, 346, 567, 572
- Japanese flags, 263-264
- Japanese industry, 9
- Japanese language officers, 106
- Japanese port facilities, 453
- Japanese propaganda, 345
- Japanese units
 Imperial General Headquarters, 139, 256-257, 359, 450*n*, 516, 567, 580
- Army
 Marianas Sector Army Group, 257
 Northern Marianas Army Group, 359*n*
 Palau Sector Army Group, 257
 Southern Marianas Army Group, 359
 Kwantung Army, 191, 442-443
 Thirty-first Army, 256-257, 292, 295, 297, 322, 332, 443-444, 530, 567-568
 6th Expeditionary Force, 443
 9th Expeditionary Unit, 327
 11th Division, 443, 444*n*
 13th Division, 442
 29th Division, 257, 359*n*, 442-444, 446, 450, 480, 484, 488-489, 503, 505, 516-517, 529-530, 583
- Japanese units—Continued
 Army—Continued
 43d Division, 257-258, 260-261, 266, 293, 295-297, 308, 314, 317
 52d Division, 130
 1st Amphibious Brigade, 140-141, 191, 222
 47th Independent Mixed Brigade, 260, 274, 283, 290, 292, 297, 322, 325
 48th Independent Mixed Brigade, 442-444, 446, 484-485, 489, 505, 510, 516
 7th Independent Engineer Regiment, 322
 10th Independent Mixed Regiment, 443-444, 446, 450, 484, 505, 511, 544
 3d Independent Mountain Artillery Regiment, 322
- Infantry Regiments
 18th, 359-360, 442, 450, 456, 505, 516, 528
 38th, 442-444, 446, 479-480, 480*n*, 482-484, 489, 493, 507, 517, 544
 50th, 358-359, 359*n*, 360, 388, 392, 409, 442
 118th, 297, 313, 322, 327
 122d, 130, 140
 135th, 260, 266, 286, 295, 332, 339*n*, 359*n*
 136th, 260, 269, 278, 284-286, 292, 313, 322, 327
- 9th Tank Regiment, 260, 269, 278, 284, 286, 323, 327, 442, 446, 510
- 52d Field Antiaircraft Battalion, 447
- 29th Field Hospital, 359
- Independent Infantry Battalions
 317th, 325
 319th, 444, 484, 486
 320th, 444, 446, 484-485
 321st, 444, 480, 485, 488, 507
 322d, 444, 485-486
- Infantry Battalions
 1/18, 442
 1/38, 446, 479-480, 495
 1/50, 390-391
 1/135, 388, 390-391, 392*n*
 2/18, 446, 484, 510
 2/38, 446, 479, 497, 517-518
 2/50, 388, 390-391
 3/18, 444, 509
 3/38, 444, 479, 479*n*, 483, 495
 3/50, 378, 388, 392
- 3d Battalion, 11th Mountain Artillery Regiment, 444*n*

- Japanese units—Continued
- Army—Continued
 - South Seas Detachments
 - 1st, 140
 - 2d, 140
 - 3d, 140
 - Tank Companies
 - 24th, 446, 566*n*
 - 29th, 510
 - 45th Independent Antiaircraft Company, 447
 - Navy
 - Combined Fleet, 49, 220–221, 239, 256, 260, 409–410
 - First Air Fleet, 360, 427
 - Fourth Fleet, 130, 139, 141*n*, 255–256
 - Mobile Fleet, 261
 - Sixth Fleet, 346*n*
 - Fourth Fleet Naval Stores Department, 256
 - 5th Base Force, 256, 256*n*, 359
 - 6th Base Force, 130, 139, 141
 - Coastal Security Force, 359
 - 5th Defense Force, 256
 - 54th Guard Forces, 257, 442–443, 446, 448, 505, 510, 517
 - 55th Guard Forces, 257, 260
 - 56th Guard Forces, 257, 359, 378, 388, 409
 - 61st Guard Forces, 130, 139, 141, 191, 193
 - 3d Special Base Forces, 50, 51, 97
 - 5th Special Base Forces, 256, 256*n*, 257, 260
 - 4th Naval Air Depot, 256
 - Air Flotillas,
 - 22d, 140
 - 24th, 140
 - 83d Air Defense Group, 359
 - Air Groups
 - 263d, 517
 - 755th, 446
 - 24th Air Squadron, 139
 - Special Naval Landing Forces
 - Yokosuka 1st, 260, 284–285
 - 4th, 141
 - Sasebo 7th, 50
 - Fourth Fleet Construction Department Detachment, 50–51
 - 60th Antiaircraft Defense Unit, 446
 - 4th Civil Engineer Battalion, 130
 - 233d Construction Battalion, 359
 - 111th Construction Unit, 50–51
 - 5th Communications Unit, 256
 - Japan's Islands of Mystery, 28
 - Japtan Island, 196
 - Jarman, MajGen Sanderford, 313–314, 316–317, 319, 321–323, 328, 337
 - Jemo Island, 217
 - Jesuits, 436*n*
 - Jimmu, Emperor, 194
 - JOE Island, 100
 - JOHN Island, 100
 - John Land*, 377
 - Johnston, LtCol Arnold F., 67, 282
 - Joint Amphibious Forces, 239
 - Joint Army and Navy Board, 3, 5–6
 - Joint Assault Signal Companies (JASCOs). *See* Army units; Marine units.
 - Joint Chiefs of Staff (JCS), 9–11, 13, 16, 23, 26, 28, 118, 120–121, 232, 235–236, 318
 - Joint Intelligence Center, Pacific Ocean Areas (JICPOA), 30, 131, 187–188, 192, 222, 441
 - Joint Expeditionary Forces, 122–123, 569
 - Joint Planning Staff (JPS), 232
 - Jones, Capt James L., 100, 143, 197
 - Jones, Col Louis R., 158–159, 163, 165–167, 173, 271, 290, 293, 306–307, 322; BGen, 158*n*; MajGen, 253*n*, 282*n*
 - Jones, Maj William K., 76, 77, 77*n*, 80, 83–87, 89, 100–101; LtCol, 269, 276, 284–286, 293, 309, 323; Col, 77*n*, 83*n*, 84*n*, 86*n*, 90*n*
 - Jordan, LtCol Walter I., 60, 74
 - Jorgensen, LtCol Kenneth A., 282
 - Joy, RAdm C. Turner, 545
 - Juhan, LtCol Jack P., 335
 - Jungle. *See* Vegetation.
 - Kagman Peninsula, 238, 281, 304, 312, 314, 316, 322, 325
 - Kahoolawe Island, 136, 252
 - Kakino, Lt., 194
 - Kakuda, VAdm Kakuji
 - Kanakas, 345, 367*n*. *See also* Natives.
 - Kane*, 143, 197
 - Karaberra Pass, 337, 343
 - Karashima, LCdr Tatsue, 285
 - Katzenbach, Col Edward L., Jr., 199*n*
 - Kauffman, LCdr Draper L., 254, 263, 267
 - Kavieng, 11, 181, 220, 234–236
 - Kelley, Col Gerard W., 286, 289–290, 294, 308, 311, 316, 321, 325
 - Kendall, LtCol Lane C., 413
 - Kengla, LtCol William A., 269, 281
 - Kenney, Gen George C., 235
 - Kili Island, 217–218

- Kimbrell, LtCol Gordon T., 556
 King, Adm Ernest J., 9-11, 12*n*, 15, 26-27, 103, 121, 183, 232, 319, 583; FAdm, 367
 King, LtCol Ralph M., 471*n*, 531*n*
 King's Wharf, 51, 93
 Kiriwina Island, 11
 Kiska, 12*n*, 106, 127-128
Kitkun Bay, 375, 409*n*
 Knowles, Capt Herbert B., 43-45, 70; RAdm, 36*n*, 42*n*, 63*n*, 70*n*, 108*n*, 292*n*
 Knox, 377
 Kobayashi, VAdm Mashashi, 141*n*
 Koga, Adm Mineichi, 220
 Koiso, Premier, 346
 KON plan, 261
 Korea, 192*n*, 370*n*
 Korean civilians and laborers, 18, 90, 153, 192-193, 204, 246, 345, 411, 420
 Kotabu, 93
 Kriendler, Maj Irving R., 531*n*
 Kukum, 455
 Kuma, 31
 Kuna Island, 97, 105-106
 Kunz, LtCol Calvin W., 458*n*
 Kurile Islands, 8, 14-15, 220, 255
 Kusaie, 120, 122, 140, 181, 194
 Kwajalein Atoll (Island), 15, 48, 117-118, 120-125, 127-131, 133-134, 136-137, 137*n*, 139-144, 151-154, 175, 177, 179-180, 180*n*, 181-183, 185, 187-192, 194, 200, 209, 216-218, 220, 222, 224-226, 235, 240, 244, 246, 251, 253, 256, 433, 453, 455, 582
 Kyle, Maj Wood B., 56, 73-74, 81, 87, 89; LtCol, 282, 315

 Ladders, 369
 Lae Atoll, 217, 217*n*
 Lake Susupe, 271-273, 278, 281-283, 288-290, 293, 295, 302, 315
 Lalo Point, 356, 408
 Landing craft. *See also* Ships.
 American, 5, 12, 40, 43-44, 60, 63, 65, 68, 70, 78, 80-81, 87, 106, 110-113, 124-125, 132, 140, 145, 151, 197, 248, 252, 266, 270, 291, 501
 types
 LCCs (Landing Craft, Control), 59, 71-72, 108, 132, 148-149, 159, 190, 248, 255, 264, 267, 282, 387, 474
 LCI(G)s (Landing Craft, Infantry, Gunboat), 124-125, 128, 145, 147-148, 150, 159-160, 167, 175, 183, 188-190, 197, 200, 211, 217, 225, 248, 252, 264, 266, 270, 271, 272, 273, 274, 275, 276, 277, 278, 279, 280, 281, 282, 283, 284, 285, 286, 287, 288, 289, 290, 291, 292, 293, 294, 295, 296, 297, 298, 299, 300, 301, 302, 303, 304, 305, 306, 307, 308, 309, 310, 311, 312, 313, 314, 315, 316, 317, 318, 319, 320, 321, 322, 323, 324, 325, 326, 327, 328, 329, 330, 331, 332, 333, 334, 335, 336, 337, 338, 339, 340, 341, 342, 343, 344, 345, 346, 347, 348, 349, 350, 351, 352, 353, 354, 355, 356, 357, 358, 359, 360, 361, 362, 363, 364, 365, 366, 367, 368, 369, 370, 371, 372, 373, 374, 375, 376, 377, 378, 379, 380, 381, 382, 383, 384, 385, 386, 387, 388, 389, 390, 391, 392, 393, 394, 395, 396, 397, 398, 399, 400, 401, 402, 403, 404, 405, 406, 407, 408, 409, 410, 411, 412, 413, 414, 415, 416, 417, 418, 419, 420, 421, 422, 423, 424, 425, 426, 427, 428, 429, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 440, 441, 442, 443, 444, 445, 446, 447, 448, 449, 450, 451, 452, 453, 454, 455, 456, 457, 458, 459, 460, 461, 462, 463, 464, 465, 466, 467, 468, 469, 470, 471, 472, 473, 474, 475, 476, 477, 478, 479, 480, 481, 482, 483, 484, 485, 486, 487, 488, 489, 490, 491, 492, 493, 494, 495, 496, 497, 498, 499, 500, 501, 502, 503, 504, 505, 506, 507, 508, 509, 510, 511, 512, 513, 514, 515, 516, 517, 518, 519, 520, 521, 522, 523, 524, 525, 526, 527, 528, 529, 530, 531, 532, 533, 534, 535, 536, 537, 538, 539, 540, 541, 542, 543, 544, 545, 546, 547, 548, 549, 550, 551, 552, 553, 554, 555, 556, 557, 558, 559, 560, 561, 562, 563, 564, 565, 566, 567, 568, 569, 570, 571, 572, 573, 574, 575, 576, 577, 578, 579, 580, 581, 582, 583, 584, 585, 586, 587, 588, 589, 590, 591, 592, 593, 594, 595, 596, 597, 598, 599, 600, 601, 602, 603, 604, 605, 606, 607, 608, 609, 610, 611, 612, 613, 614, 615, 616, 617, 618, 619, 620, 621, 622, 623, 624, 625, 626, 627, 628, 629, 630, 631, 632, 633, 634, 635, 636, 637, 638, 639, 640, 641, 642, 643, 644, 645, 646, 647, 648, 649, 650, 651, 652, 653, 654, 655, 656, 657, 658, 659, 660, 661, 662, 663, 664, 665, 666, 667, 668, 669, 670, 671, 672, 673, 674, 675, 676, 677, 678, 679, 680, 681, 682, 683, 684, 685, 686, 687, 688, 689, 690, 691, 692, 693, 694, 695, 696, 697, 698, 699, 700, 701, 702, 703, 704, 705, 706, 707, 708, 709, 710, 711, 712, 713, 714, 715, 716, 717, 718, 719, 720, 721, 722, 723, 724, 725, 726, 727, 728, 729, 730, 731, 732, 733, 734, 735, 736, 737, 738, 739, 740, 741, 742, 743, 744, 745, 746, 747, 748, 749, 750, 751, 752, 753, 754, 755, 756, 757, 758, 759, 760, 761, 762, 763, 764, 765, 766, 767, 768, 769, 770, 771, 772, 773, 774, 775, 776, 777, 778, 779, 780, 781, 782, 783, 784, 785, 786, 787, 788, 789, 790, 791, 792, 793, 794, 795, 796, 797, 798, 799, 800, 801, 802, 803, 804, 805, 806, 807, 808, 809, 810, 811, 812, 813, 814, 815, 816, 817, 818, 819, 820, 821, 822, 823, 824, 825, 826, 827, 828, 829, 830, 831, 832, 833, 834, 835, 836, 837, 838, 839, 840, 841, 842, 843, 844, 845, 846, 847, 848, 849, 850, 851, 852, 853, 854, 855, 856, 857, 858, 859, 860, 861, 862, 863, 864, 865, 866, 867, 868, 869, 870, 871, 872, 873, 874, 875, 876, 877, 878, 879, 880, 881, 882, 883, 884, 885, 886, 887, 888, 889, 890, 891, 892, 893, 894, 895, 896, 897, 898, 899, 900, 901, 902, 903, 904, 905, 906, 907, 908, 909, 910, 911, 912, 913, 914, 915, 916, 917, 918, 919, 920, 921, 922, 923, 924, 925, 926, 927, 928, 929, 930, 931, 932, 933, 934, 935, 936, 937, 938, 939, 940, 941, 942, 943, 944, 945, 946, 947, 948, 949, 950, 951, 952, 953, 954, 955, 956, 957, 958, 959, 960, 961, 962, 963, 964, 965, 966, 967, 968, 969, 970, 971, 972, 973, 974, 975, 976, 977, 978, 979, 980, 981, 982, 983, 984, 985, 986, 987, 988, 989, 990, 991, 992, 993, 994, 995, 996, 997, 998, 999, 1000
 LCMs (Landing Craft, Medium), 36, 44, 59-60, 64, 77, 111, 134, 147, 205, 248, 264, 275, 369, 371-373, 384, 423, 441, 458, 465*n*
 LCTs (Landing Craft, Tank), 252, 371-372, 384-385, 394, 423, 456, 458
 LCVPs (Landing Craft, Vehicle and Personnel), 30-32, 35, 40, 44, 53-54, 56-57, 59, 61, 68, 70, 72, 77, 81, 93, 111, 132, 144-145, 147-148, 157-159, 175, 189-190, 248, 369, 372-373, 393, 427, 458, 472, 476-477, 500
 rubber boats, 76-77, 100-101, 112, 153, 368-369, 475
 Japanese, 194, 261, 292, 322, 362, 423, 444, 449, 478, 493
 Landing techniques. *See* Amphibious doctrine and techniques.
 Landrum, Col James E., Jr., 477, 552*n*
Langley, 375
 Lanigan, LtCol John P., 204*n*
 Larry's Pimple, 328, 333
 Larsen, MajGen Henry L., 435, 524, 569-570
 Larson, Maj Stanley E., 271, 315, 320, 328
 Latrines, 29
 Laue, BGen Ewart S., 241*n*
 Laulau, 247, 297, 308, 312
 Laulau road, 300
 Lawton, Maj Crawford B., Jr., 217; LtCol 217*n*
LCC 25473, 403
LCI(G) 366, 499
LCI(G) 439, 499
 Leaflets, 419
 League of Nations, 15, 239, 256
 Leslie, 2dLt Alan G., Jr., 57
 Lessing, LtCol Otto, 380; Col, 389*n*
 Lessons learned, 580, 582
 Letcher, BGen John S., 514*n*, 579*n*
 Leyte, 242*n*
 Lib Island, 217
 Life rafts, 475
 Lighthouse, 562
 Liguán, 547, 549-550, 553-554
 Liguán Road, 550
 Likiep, 218
 Likiep Atoll, 217
 LILAC Island, 208

- Liscome Bay*, 97, 137
 Little Big Horn, 102
 Litzenberg, BGen Homer L., 127*n*, 171*n*
 Livestock, 437
 Livingston, Maj Ellis N., 161*n*
 Loading activities, 47. *See also* Supplies and equipment.
 Local Security Patrol Force, 570
 Logistics, 34, 43–44, 46, 70, 78, 111, 112, 118, 121, 133–134, 177, 190, 225, 243, 256, 348, 370, 378, 387*n*, 404, 424, 427, 453, 478, 501, 540, 579, 583
 LoPrete, Capt Joseph E., 171*n*
 Louisville, 362, 375, 379, 408
LST 24, 375
LST 29, 197
LST 42, 387
LST 272, 197
LST 340, 403
 Lucas, Lt Jim G., 391*n*
 Lulog, 553, 559–560
 Luzon, 234, 236, 277, 347

 Maalaea Bay, 136, 251–252
 Maanot Pass, 473*n*, 483, 494, 496
 Maanot Reservoir, 483
 MacArthur, Gen Douglas, 10–11, 13, 14*n*, 16, 26, 52, 231–232, 234–235, 261, 281, 433
 MacFarlane, LtCol Robert E., 276
 Machanao, 437
 Machete, 238
 MacPherson, LCdr Robert A., 55
 Magellan, Ferdinand, 237, 437*n*
 Magicienne Bay, 238, 247, 258, 281–282, 294–295, 297, 300, 307, 314, 368
 Magpo Point, 494–495, 528
 Mahan, RAdm Alfred T., 436*n*
 Maiana, 98
 Maina Atoll, 52, 102–103
 Main supply route (MSR), 540
 Majuro Attack Group, 123
 Majuro Atoll (Island), 122–125, 129–130, 134, 136, 139, 141*n*, 142–143, 147, 182–183, 219, 242
 Makin Atoll (Island), 25, 27–32, 34–37, 40, 43–45, 47–49, 52, 54, 67, 92–93, 95, 97, 103–104, 107, 113, 117, 137, 139, 301*n*
 Makin raid, 49
 Makunsha, 337, 340, 343
 Malaria, 16, 45
 Malaya, 8–9
 Maloelap Atoll, 5, 48, 117–118, 120–122, 124, 127, 136–137, 137*n*, 139, 143, 219

 Manchuria, 192, 359*n*, 442
 Mandated islands, 15, 256
 Maniagassa Island, 258, 264, 345
 Manila Bay, 3, 5
Manley, 153
 Maps and charts
 American, 28, 110*n*, 130, 142, 182–183, 187, 222, 246, 306, 356, 439–441, 444, 475, 488, 528, 550, 553, 557
 Japanese, 183, 245, 395*n*, 516*n*
 Marakei Atoll, 98, 102–103
 Marcus Island, 255
 Mariana Islands, 3–4, 9, 12–15, 114, 139, 160, 216, 219–221, 231, 238–240, 242, 244–246, 249, 251, 253, 255–257, 260–262, 277, 279, 281, 298, 318–319, 333, 365, 402, 431–433, 436–437, 439, 442*n*, 442–443, 568–569, 572, 574, 582–583, 583*n*, 584–585
 Marine Barracks, Sumay, 437, 444, 521–524, 544
 Marine Corps Schools, 436, 436*n*, 440
 Marine Units
 Air
 1st Marine Aircraft Wing, 433
 4th Marine Base Defense Aircraft Wing, 16, 219, 455
 Marine Aircraft Group 21, 455, 525*n*, 559, 570
 VMO–1, 435, 525*n*
 VMO–2, 309, 347, 364
 VMO–4, 347
 AWS–5, 347
 Marine Headquarters & Service Squadron 31, 123
 VMF–113, 226
 VMF–216, 559*n*
 VMF–217, 559*n*
 VMF–224, 226, 532
 VMF–225, 559, 559*n*
 VMF(N)–532, 226
 VMF(N)–534, 559*n*
 Ground
 Fleet Marine Force, Pacific, 240, 244, 318, 365
 Administrative Command, FMFPac, 454*n*
 Supply Service, FMFPac, 244, 244*n*, 471
 Ground Forces, Tinian, 422
 I Marine Amphibious Corps, 433, 435
 III Amphibious Corps, 433–435, 441, 444, 453, 455, 460, 460*n*, 479*n*, 489, 492,

Marine Units—Continued

Ground—Continued

496*n*, 500–501, 503, 522*n*, 525, 528, 531, 533–535, 540, 543, 549, 562, 569, 572–574, 577, 578*n*, 584

III Amphibious Corps Artillery, 434–435, 435*n*, 452, 496, 518, 531, 545, 565, 576–577, 579

III Amphibious Corps Service Group, 453, 533, 545, 577, 578*n*

III Amphibious Corps Shore Party, 533

V Amphibious Corps, 16, 25–27, 31*n*, 34–35, 37–38, 40, 46–47, 86, 104, 108–110, 113, 117–118, 120, 123, 127, 130–132, 136, 181, 186, 216–217, 222, 224, 226, 240, 242–243, 280*n*, 365, 373, 435, 568–570, 583

V Amphibious Corps Artillery, 242*n*, 282, 496*n*

V Amphibious Corps Provisional Engineer Group, 243

1st Marine Division, 13, 16, 118, 120, 220, 291, 434, 443

2d Marine Division, 13, 16–17, 25, 29–30, 31*n*, 37–38, 43–46, 51, 64, 79, 81, 84, 87, 89, 92, 102, 104, 106–107, 110, 118, 120, 124, 181, 240, 242–244, 246–247, 251–253, 263, 266–268, 270, 276–277, 281–282, 284–286, 289, 291–292, 295, 302–303, 305, 307, 309, 312–316, 320–321, 326–327, 330–332, 335–336, 340, 342, 345, 365–366, 371–373, 377, 387, 393, 394, 397, 399, 401–402, 404–405, 407–408, 411, 414–415, 417–419, 422, 434, 584*n*

3d Marine Division, 16, 118, 120, 220, 240, 244, 317*n*, 434, 441, 451–452, 454–455, 458–460, 463, 467, 471–472, 484–487, 491–492, 496, 501, 502*n*, 505, 512, 514, 525–526, 528–530, 533, 535, 537–540, 542–550, 553–555, 557, 561, 565, 569–571, 573–575, 577, 580

4th Marine Division, 16, 60, 118, 120–121, 123–124, 127, 129, 131, 133–135, 137, 140, 142, 155, 175, 177, 179–180, 180*n*, 197, 220, 240, 242–247, 251–253, 263, 266, 268, 270, 277–278, 281–284, 286, 289, 291, 293–295, 297, 300–303, 305–307, 312, 314, 316, 321–322, 325–328, 330–332, 335–337, 340–343, 345, 348, 350, 361, 365–366, 371–377, 381, 385,

Marine Units—Continued

Ground—Continued

387, 393–394, 397, 401, 405–406, 408–409, 412–415, 419, 421–423

6th Marine Division, 247, 268, 384, 569, 571

1st Provisional Marine Brigade, 240, 244, 317*n*, 434–435, 451–452, 454, 458–460, 472, 480, 493, 496, 501, 503, 517, 525, 533, 537, 543, 549, 554, 557, 562, 569, 572–573, 575–577, 578*n*, 580

1st Provisional Marine Brigade Artillery Group, 477, 477*n*, 480, 498

2d Marines, 38, 53, 59, 67, 74, 80, 83, 89, 102, 247, 263, 266, 277, 285–286, 288, 297, 300, 305, 309, 315–316, 320, 326–327, 329, 332–333, 337, 343, 345, 366, 372, 374, 393, 398, 401–402, 408, 411, 414, 418

4th Marines, 220, 240, 434, 451–452, 459–460, 462–463, 465*n*, 467*n*, 468–469, 472, 475*n*, 476, 479, 482, 484, 486–489, 491–492, 494, 496–500, 503–505, 509, 517–519, 520–521, 523–524, 537–539, 542–544, 549, 554–555, 557, 561–562, 564–565

6th Marines, 38, 57, 62, 66, 76, 78, 80, 89, 102, 247, 266, 269–271, 276, 278, 281–282, 286, 288, 297, 300, 302, 305–306, 309, 320, 323, 326–329, 332–333, 336, 342, 366, 372, 374, 393, 401–402, 404, 408, 411–412, 414, 418–419, 422

8th Marines, 38, 62, 67, 73, 80–81, 84, 90, 102, 247, 266, 268, 270–271, 276, 278, 281, 286, 288–289, 293, 297, 300, 302, 305, 309, 311–312, 315, 320, 323, 326, 328, 330, 332–333, 336, 343, 372, 374, 377, 393, 393*n*, 394–395, 397, 402, 404*n*, 408, 411–412, 414–415, 418–419, 422

9th Marines, 434, 439, 451, 458*n*, 460, 463*n*, 469, 470*n*, 471, 486–487, 492–493, 505, 508–509, 510*n*, 514–515, 528, 531*n*, 538–539, 542, 546, 554, 557, 560–561, 564–566

10th Marines, 38, 66, 86, 89, 242, 282, 286, 291, 302, 312, 361, 363, 385, 399, 414

11th Marines, 435

12th Marines, 434, 452, 467, 470, 492, 514, 524, 566, 576

14th Marines, 128, 144, 147, 156, 276, 309, 322, 326, 336, 343, 361, 396, 399, 402, 406, 420, 422

Marine Units—Continued

Ground—Continued

- 18th Marines, 38, 66, 78, 90, 373, 446
 19th Marines, 434, 471, 539, 546
 20th Marines, 134, 179, 330, 387
 21st Marines, 434, 451, 460, 468-469, 471, 484-489, 491-492, 505, 507-509, 511, 529, 538-539, 543, 549-550, 554, 557, 561, 571
 22d Marines, 16, 120, 122-123, 133, 136, 182, 185-186, 188-189, 200, 204, 207*n*, 209-210, 215-218, 225, 240, 434, 452, 460-461, 473*n*, 475*n*, 479, 482-484, 494-499, 503-504, 517-518, 520-524, 540, 543, 549, 559, 562
 23d Marines, 128, 152, 155, 157-158, 163, 174, 247, 266, 271, 273, 281, 282*n*, 285, 290, 294, 297, 300, 306-307, 312-313, 316, 322, 322*n*, 326-330, 335-337, 240-341, 343, 366, 374, 383-384, 395-398, 401-402, 405, 407, 415, 418, 420
 24th Marines, 128, 155, 157-158, 159*n*, 160-161, 166-167, 173-175, 247, 263, 277, 283, 289, 297, 301, 306-307, 312, 316, 322, 328, 330, 335-337, 343, 345, 374, 381, 384, 389-390, 393, 395, 401, 405-407, 411, 417-418, 420
 25th Marines, 127-128, 144, 147, 179, 216, 247, 266, 273-274, 278, 283, 289, 294, 297, 300, 311-312, 315, 325-326, 330, 335-337, 343, 345, 374, 377, 380-381, 383, 385, 389-390, 395, 398, 401, 405-407
 26th Marines, 432
 27th Marines, 306
 29th Marines, 569
 1st Parachute Regiment, 16
 1st Raider Regiment, 16, 434
 2d Marine Airdrome Battalion, 48
 Amphibian Tractor Battalions
 2d, 39, 109*n*, 247, 365, 371, 374
 3d, 452
 4th, 152, 155-156, 247, 452
 5th, 365*n*
 10th, 128, 135, 144-145, 147, 151, 155-156, 179, 224, 247, 365, 457
 11th, 128-135, 156, 452*n*
 VAC Amphibious Reconnaissance Battalion, 367, 369, 370*n*
 Armored Amphibian Battalions
 1st, 128, 135, 150, 459, 487, 544*n*
 2d, 248, 333, 365

Marine Units—Continued

Ground—Continued

Artillery Battalions

- 1/10, 65, 67, 73, 81, 89, 276, 285, 312, 361, 365, 385, 446
 1/14, 276, 278, 300, 361, 392, 396
 2/10, 81*n*, 276, 278, 286, 293, 361, 365, 385, 484-485, 510
 2/14, 150, 160*n*, 276, 361, 389-390
 3/10, 98, 282, 321, 341-342, 399, 484, 510
 3/12, 510, 514
 3/14, 276, 279, 300, 361, 398
 4/10, 282, 285-286, 292, 341-342, 399
 4/14, 147, 261, 276, 283, 361, 403
 5/14, 276, 383, 399*n*
 1st 155mm Howitzer, 309, 435, 477, 477*n*, 496
 2d 155mm Howitzer, 282, 435, 496, 496*n*
 7th 155mm Gun, 435, 452, 496, 565
 4th 105mm Howitzer, 361, 399, 399*n*
 2d Separate Pack Howitzer, 185, 190, 197, 208, 210

Defense Battalions

- 1st, 123, 218
 2d, 34
 3d, 435
 4th, 435
 7th, 47
 8th, 34, 57
 9th, 435, 496, 503, 525, 544, 577
 10th, 187, 209
 11th, 435
 12th, 435
 14th, 435, 467, 467*n*, 492-493
 15th, 123, 179

Engineer Battalions

- 1/17, 153
 1/19, 512*n*
 1/20, 373
 2d Separate, 472*n*

Field Depots

- 5th, 244, 471, 475*n*, 482, 533, 570, 579
 7th, 244, 383

IIIAC Headquarters and Service Battalion, 440

Infantry Battalions

- 1/2, 56, 61-62, 64-65, 71, 73-75, 80, 83, 86, 89, 246, 252, 282-288, 297, 329, 333, 336, 397, 401-402, 404, 407

Marine Units—Continued

Ground—Continued

Infantry Battalions—Continued

- 1/3, 378, 463, 466-467, 488-491, 491*n*, 493, 505, 515, 531, 538-539, 547, 549, 554-555
- 1/4, 150, 434*n*, 462, 472, 475, 482, 495, 500, 504, 518, 520-521, 559, 562
- 1/6, 76-77, 80-81, 83-87, 89, 270, 285-286, 288, 309, 315, 323-333, 397, 405, 408, 419
- 1/8, 62, 66-68, 72-73, 75, 80-81, 83-84, 87, 89-90, 269, 271, 288, 300, 311, 315, 323, 328, 351, 387, 390, 393-394, 398, 404*n*, 407-408, 412-415, 418-419, 422
- 1/9, 468, 470, 486-487, 508-509, 511-512, 528, 538, 546-547, 549-550, 554, 557, 561, 565
- 1/21, 467-469, 486-488, 491, 493, 503, 507-508, 510-511, 512*n*, 526, 529, 538-539, 549, 554, 566
- 1/22, 199-201, 203, 206, 210-211, 213-217, 472-473, 473*n*, 474-475, 495, 497-499, 504, 522, 543, 549
- 1/23, 158, 160, 166, 273, 290, 293, 336, 383, 391, 395, 401, 415, 420
- 1/24, 159, 172, 174, 277, 283, 290, 300, 307, 328, 330, 380-381, 384, 389, 389*n*, 393-394, 397, 401-402, 405-406, 417-418, 420
- 1/25, 143-144, 147, 180, 268, 274, 276-278, 283, 294, 300-307, 381, 383, 391, 395-396, 398, 405, 407
- 1/29, 246-247, 263, 271, 288, 293, 300, 302, 307, 315, 320, 323, 326, 328, 333, 337, 366
- 2/2, 56, 59-61, 64-65, 71, 73-75, 80, 83, 282, 285-286, 288, 306-309, 315, 333, 397, 399, 401, 408
- 2/3, 463, 467, 485, 488-489, 491, 506, 510, 515, 526, 529, 538, 549, 554-555, 561, 564, 566, 569
- 2/4, 434*n*, 472, 475-476, 494-495, 500, 504, 520-521, 523
- 2/6, 76, 81, 87, 89, 98, 268-269, 278, 281-282, 288, 297, 309, 315, 323, 327, 353, 408, 416, 419, 421-422
- 2/8, 38, 56, 59, 62, 65-66, 71, 73-75, 80, 84-87, 96, 268-271, 281, 289, 293, 300, 302, 311, 316, 320-321, 323, 326-328, 330, 333, 393-394, 398, 404, 408, 412-415, 418

Marine Units—Continued

Ground—Continued

Infantry Battalions—Continued

- 2/9, 469-470, 486-487, 492, 505-507, 510-511, 526, 529, 531, 539, 548, 550, 553-554, 557, 561, 565
- 2/21, 465, 467-469, 485, 487-488, 492, 507, 510-512, 526, 529, 538-539, 542, 549-550, 554
- 2/22, 199, 201, 210-211, 214, 216, 218, 472-473, 473*n*, 475, 495-497, 499, 500, 504-505, 518, 520, 522, 562, 565
- 2/23, 158, 160-161, 165-166, 268, 273, 276-277, 290, 293, 297, 307, 312, 383, 391, 391*n*, 395, 398, 405, 405*n*, 407*n*, 417, 420
- 2/24, 159, 167, 169, 169*n*, 170, 174, 283, 290, 297, 300, 307, 327, 330, 379-381, 389, 395, 397, 401, 405, 405*n*, 406, 417, 418*n*, 420
- 2/25, 144, 148-150, 179, 268, 273, 277, 283, 289, 307-327, 379-380, 383, 391, 395-396, 401
- 3/2, 56, 59, 61, 64, 73, 75-76, 81, 84, 89-90, 282, 288, 315, 333, 336, 404, 408, 412
- 3/3, 463, 465, 485-486, 491, 510, 537-539, 546, 554, 557, 561-562, 564
- 3/4, 434*n*, 473, 482, 495, 497, 504, 518, 521-524, 559
- 3/6, 76, 80, 84-85, 87, 89-90, 102, 268-270, 278, 281, 288, 306, 309, 315, 320, 329, 332, 342, 345, 397, 405, 412, 418, 421-422
- 3/8, 62, 65-68, 71, 75, 80, 84, 86, 268, 270-271, 288, 300, 315-323, 328, 330, 333, 398, 402, 404*n*, 408, 412-413, 418, 422
- 3/9, 460, 469-470, 487-492-493, 528, 542, 546, 550, 560, 564
- 3/21, 467-469, 491, 508-509, 511-512, 514, 428, 538, 542, 546, 549, 557, 564
- 3/22, 199, 201, 203-207, 207*n*, 208-210, 214-216, 218, 472, 473*n*, 499-500, 509, 518, 520, 522-523, 562
- 3/23, 166, 172, 268, 271-273, 278, 290, 293, 307, 336, 383, 391*n*, 395, 401, 407, 407*n*, 415
- 3/24, 158-159, 167, 169, 172, 172*n*, 174, 283-284, 293, 297, 307, 328, 330, 380-381, 394, 397, 401-402, 405-406, 418, 420

Marine Units—Continued

Ground—Continued

Infantry Battalions—Continued

3/25, 144, 147–151, 180, 274, 289, 300,
302, 306–307, 380, 389–390, 396, 398,
405, 407, 415

Medical Battalions

3d, 515
4th, 387
IIIAC, 533, 544

III Amphibious Corps Motor Transport
Battalion, 452, 501

Pioneer battalions

2/7, 153
2/18, 78, 373, 394, 485
2/19, 453
2/20, 373, 385, 423

Raider Battalions

1st, 434*n*
2d, 30, 434*n*
4th, 434*n*

3d Service Battalion, 471*n*, 472*n*

Tank Battalions

IMAC, 64, 66
2d, 77, 98, 102, 275, 333, 384, 394, 397
3d, 465, 487, 506–507, 511, 546, 575
4th, 134, 143, 161, 165, 170, 172, 185,
188, 274–275, 383–384, 392, 402–405

Amphibian Truck Companies

1st, 365
2d, 365

Joint Assault Signal Companies, 185, 251

1st, 365
2d, 366
3d, 472*n*

Provisional Replacement Companies

1st, 578
2d, 335

Reconnaissance Companies

VAC, 93, 100, 104, 125, 142–143, 147*n*,
185, 188, 197, 208–209, 213–214
2d, 320
3d, 509, 509*n*

4th Marine Division Scout Company,
208–209, 214

2d Separate Medical Company, 185

2d Separate Motor Transport Company,
1852d Separate Tank Company, 185, 199, 201,
203, 205, 209, 213, 215

Marine Units—Continued

Ground—Continued

Weapons Companies,

2d Marines, 73, 83
3d Marines, 546*n*
25th Marines, 151

2d Scout-Sniper Platoon, 56–57

Provisional Rocket Detachments

1st, 300, 365
2d, 366

Marpi Point, 238, 247, 258, 266, 295, 336–337,
343

Marpo, 388, 408, 418–419

Marshall, Gen George C., 9–10, 26, 232, 318–319

Marshall, Col William McN., 51

Marshall Islands, 3–5, 7–9, 12*n*, 13, 15, 23,
27–28, 48–49, 52, 92, 103*n*, 105, 107,
113–114, 117–118, 120–122, 127–131,
135–136, 139*n*, 140, 181, 187, 192, 216,
218–222, 224–226, 231–232, 237, 239,
242, 245–247, 249, 255–256, 433–434,
453, 455, 582, 584Martin, LtCol Glenn E., 201*n*, 203*n*

Martyr, Col Cyril W., 373, 426

Maryland, 38, 54–55, 62–64, 66–68, 71, 78, 107,
148, 264, 309

Masalog Point, 404, 408

Masso River, 514

Maui, 136, 186, 251–252

Maximum ordinate, 160, 249

McAlister, LtCol Francis M., 453, 533

McCarthy, Maj Edward, 340

McCord, 197

McCoy, Maj Charles W., 275, 384

McGovern, Capt John B., 78

McKee, 486

McLeod, Maj Kenneth F., 76, 80, 85, 90

McNair, Col Douglas C., 553

McNair, LtGen Leslie J., 553*n*McReynolds, Maj William, 390*n*

Meade, 92

Medical Activities

American, 44, 63, 70, 74, 77–78, 111–112,
132–134, 153, 190, 226, 242–244, 248,
276, 331, 341, 351, 371–372, 387, 401,
419, 454, 463, 474, 494, 502, 514, 544,
575, 579

Japanese, 18, 191–192, 359, 489, 529

Mejit Island, 217–218

Mele Bay, 51

Mengagan Point, 565

- Merizo, 437
Messer, Maj John S., 475
Metal foil, 179
Metzger, Maj Louis, 459; LtCol, 136*n*, 161*n*, 461*n*; Col, 125*n*, 127*n*, 131*n*, 141*n*, 167*n*, 224*n*; BGen, 441*n*, 480*n*, 544*n*
Micronesia, 14-15, 18, 49
Midway, 8, 137, 256
Mille Atoll, 48, 92, 117-118, 120-122, 136-137, 139, 219
Miller, LtCol John C., Jr., 268, 270-271
Mindanao, 235
Minefields, 31, 139, 250, 312, 327, 409, 417, 520, 523, 578. *See also* Defenses; Weapons.
Mischer, RAdm Marc A., 122, 124; VAdm 253-254, 299, 363, 448-449
Mission, Capt Clinton A., 377-378
Mississippi, 97
Miwa, VAdm Shigeyosh, 346
Miyada, Norio, 181
Mizony, LtCol Harold J., 205-206, 208-209
Mobile Counterattack Force, 360, 388, 392.
See also Japanese Units.
Monrovia, 46, 70
Monssen, 377, 390*n*
Montgomery, RAdm Alfred E., 137
Montpelier, 362, 377, 408
Moore, Capt Charles J., 524*n*; RAdm, 4*n*, 13*n*, 23*n*, 34*n*, 118*n*, 123*n*, 137*n*, 141*n*, 317*n*, 524*n*, 582*n*
Moore, Capt French R., 68, 78
Moore, Col Floyd R., 210*n*
Mooring wire, 385
Morison, RAdm Samuel Eliot, 582
Morphine, 112
Mortlock, 234
Mt. Alifan, 440, 446, 451, 473, 476, 479*n*, 480, 482, 484, 494
Mt. Alutom, 440, 451, 470*n*, 510, 528
Mt. Barrigada, 440, 548-549
Mt. Chachao, 440, 510, 528
Mt. Fina Susu, 238, 247, 250, 273, 290
Mt. Kagman, 238, 322
Mt. Lamlam, 440, 533
Mt. Lasso, 358, 360, 362, 374, 379, 381, 388, 393-394, 396-398, 398*n*
Mt. Macajna, 440, 484, 489, 530
Mt. Machanao, 440, 562
Mt. Maga, 358, 374, 395, 395*n*, 396, 398
Mt. Mangan, 505, 507-508, 510, 516, 529
Mt. Marpi, 238, 345
Mt. Mataguac, 440, 545, 553, 561, 565-568
Mt. Nafutan, 238, 312, 325
Mt. Petosukara, 337
Mt. Santa Rosa, 440, 529, 543, 545, 550, 553, 555, 560, 565
Mt. Taene, 440, 494-495
Mt. Tapotchau, 238, 247, 260, 281, 295, 304-305, 308-309, 311, 313-315, 317, 320-323, 326-329, 358
Mt. Tenjo, 355, 440, 451, 456, 470*n*, 494-496, 504, 510, 528
Mt. Tenjo Road, 485, 491-492, 505-507, 511
Mt. Tipo Pale, 247, 281, 288-289, 295, 305-306
Murray, LtCol Ellsworth N., 531*n*
Murray, LtCol Raymond L., 76, 81, 98, 268-269
Musashi, 261
Mustain, LtCol Hollis U., 268, 274-275, 301, 307, 381, 395
Mutch Point, 238, 264, 336
Myers, Capt Donald J., 207*n*
Naa Island, 98
Nadine Point, 172-173
Nafutan Point, 238, 247, 254, 258, 290, 294-295, 300-302, 305, 308-309, 312, 315-316, 323, 325-326, 328, 336
Nagasaki, 355
Nagazyna, SgtMaj John L., 208
Nagumo, VAdm Chiuchi, 255-256, 261, 285, 339
Namorik Atoll, 217-218
Namu Atoll, 217-218
Namur Island, 127-128, 130, 140, 151-152, 155-159, 160*n*, 161, 163, 166-167, 169-174, 301, 433
Nanomea Atoll, 47
Napalm, use of, 351*n*, 364, 364*n*, 375, 425. *See also* Air activities.
Nataline Point, 173-174
Nat Circle, 165-166
Nathaniel Currier, 372
Nationalist China, 234
Natives, 97, 100-101, 106, 143, 197, 216-218, 545, 570. *See also* Chamorros; Guamanians; Kanakas.
Nauru Island, 13, 23, 27-28, 37, 40, 47-48, 137
Nautilus 29, 100
Naval gunfire, 5, 19, 32, 34, 36-37, 39-40, 46, 50, 53-54, 57, 71, 75-76, 80-81, 84, 89-90, 93, 95, 105-107, 110, 110*n*, 111, 113-114, 120, 124-125, 130, 137, 137*n*, 143, 150-160, 163, 165, 167, 169, 175, 186, 188-189, 196-197, 199-200, 206,

- Naval gunfire—Continued
 210–211, 214, 216, 219, 224, 246, 249–
 250, 252, 254–255, 261, 264, 266, 274,
 286, 325, 339, 342, 345, 347, 361–363,
 374–375, 377–378, 388, 393, 396, 398,
 401, 404, 419–420, 422*n*, 425, 446, 450,
 454, 457–459, 461, 468, 473, 479–480,
 485, 492, 495, 497–498, 503, 509, 518,
 520, 522, 555, 562, 572–573, 582–584
- Navigational aids, 132. *See also* Maps and
 charts.
- Navy Department, 524*n*
- Navy General Board, 436*n*
- Navy Hydrographic Office, 28
- Navy units. *See also* Task Organizations.
- Third Fleet, 569
- Fifth Fleet, 117, 181–182, 239, 317, 432,
 569, 583
- Amphibious Force, Pacific Fleet, 46
- Central Pacific Forces, 117*n*
- Lion 6, 570
- 5th Naval Construction Brigade, 453, 570
- Naval Construction Battalions
- 18th, 373
- 25th, 453
- 53d, 453, 533
- 121st, 373, 398
- Underwater Demolition Teams, 106, 129, 154,
 197, 246, 254, 263, 368–369, 370*n*, 375, 378,
 383, 423, 449
- Provisional smoke screen unit, 454
- Neff, 2dLt Donald F., 368
- Negri, Col Peter J., 179*n*
- Netherlands Indies, 8, 14, 14*n*
- New Britain, 10–11, 16, 120, 434
- New Caledonia, 8, 16
- New Georgia, 11, 16, 25
- New Guinea, 8, 11, 13, 220, 231–232, 235, 261
- New Hebrides, 51, 455
- New Ireland, 11, 181, 235
- New Orleans*, 362, 377
- New York, 455*n*
- New York National Guard, 26
- New Zealand, 13, 16, 25, 38–39, 45, 81*n*
- Newt Point, 199, 201, 203
- Neye Island, 440, 452, 499, 503, 525
- Nicaragua, 25
- Nicaraguan campaign, 127
- Nidual River, 470, 512, 514, 516
- Night illumination, 207, 208*n*, 215, 390*n*, 480,
 498. *See also* Ammunition, American,
 star shells.
- Nimitz, Adm Chester W., 3, 10–14, 16, 18, 23,
 25–28, 35, 49, 103, 105, 117–118, 120–
 122, 127, 129, 131, 133, 139, 180–182,
 182*n*, 187, 191, 216, 220–221, 232, 234–
 236, 239–240, 242, 260–261, 319, 352,
 432–433, 566, 566*n*, 568–571, 582;
 FAdm, 121*n*
- Ninni Island, 153
- Nishida, MajGen Yoshima, 192–193, 197, 213
- Noble, BGen Alfred H., 434
- Nora Point, 173–174
- Norbert Circle, 161
- Norman Scott*, 374–375, 377–378, 427
- North Africa, 16, 25
- North Carolina*, 254
- Northeast Group, 217–218
- Northern Attack Force, 52, 123, 137, 143, 239,
 365–366, 433, 454. *See also* Task organ-
 izations.
- Northern Landing Force, 127, 152, 180, 185
- Northern Transport Group, 455–456
- Northern Troops and Landing Force (NTLF),
 239–240, 246–247, 252–254, 260, 268,
 282, 284, 286, 291–292, 295, 298, 301–
 303, 305, 308–309, 311–315, 319, 325,
 336, 346, 348, 350*n*, 356, 359*n*, 361, 363,
 365, 371, 373, 393*n*, 394, 397, 399, 401–
 402, 404, 405*n*, 407, 407*n*, 408, 419, 422,
 422*n*, 423, 426. *See also* Army units;
 Marine units.
- North Group, 217–218
- North Pacific Area, 14*n*
- North Pier, 423
- Noumea, 453
- Nukufetau, 48
- Nutting, LtCol Richard G., 282, 399
- Oahu, 133, 136, 244
- Obata, LtGen Hideyoshi, 255–258, 260, 293,
 443, 516, 530, 545, 567
- Objective lines
- 0–1, 161, 163, 165, 169, 171, 173, 210, 214,
 250, 268–269, 273–275, 277, 281, 283,
 286, 288, 374, 380–381, 383, 394, 396
- 0–2, 394, 397
- 0–3, 397–399, 517–518, 520–521
- 0–4, 397, 399, 401, 523
- 0–4A, 397–398
- 0–5, 313, 401, 524
- 0–6, 404–405, 524

- Objective lines—Continued
 0-6A, 401
 0-7, 404-408
 0-7A, 404-405
 0-8, 408, 421
 0-8A, 411, 418
 O'Brien, LtCol William J., 340
 O'Connell, Col Geoffrey M., 316, 316*n*, 322, 325
 Oddy, Maj Robert J., 83*n*
 O'Donnell, LtCol Clarence J., 143-180
 Office of Naval Intelligence, 440
 Ogata, Col Keishi, 358-360, 367, 374-375, 378-380, 387-389, 392, 394, 398, 398*n*, 409, 421, 422*n*, 424, 427
 Ogawa, Col Yukimatsu, 285-286
 O'Hara, Maj Almerin C., 311
 Ohashi, Col Hiko-Shiro, 442
 Ohio River, 135
 Okinawa, 346, 351, 422, 453, 571-572, 572*n*
 Okinawan laborers, 192-193, 204
 Old Agat Road, 496-500, 504
 Oldendorf, RAdm Jesse B., 280, 281*n*, 367
 Omiyajima (Great Shrine Island), 439
 O'Neill, LtCol Archie E., 496, 544
 Operational Plan 712, 5
 Operation Plan 1-43, 32
 Operation Plan 13-43, 28
 ORANGE Plans, 3-5, 7, 13, 23, 23*n*, 103
 Ordnance. *See* Supplies and Equipment; Weapons.
 Ordot, 446, 484, 495, 505, 510
 Orient, 6
 Orote airfield, 450, 452, 455, 524, 559*n*, 569
 Orote Peninsula, 437, 444, 446-447, 449-452, 457, 460, 462, 484, 493-494, 496-499, 503-504, 517-518, 525, 529-530, 533, 538, 559, 570
 ORSON Island, 100
 Osano, WO Masimori, 191
 Osborne, Cdr Lloyd B., 363, 363*n*
 Ota, Ens Kiyoshi, 107
 OTTO Island, 100
 Our Ridge, 466
 Overton, 153
 Oya, Capt 360, 388, 409
 Ozawa, Adm Jisaburo, 261-262, 278-280, 284, 298-299
 Pacific Cable Company, 437
 Pacific Military Conference, 10-11
 Pacific Ocean, 3-6, 8, 10, 127, 233, 237, 240, 242, 292, 319, 346, 350, 355-356, 361, 421, 424, 426, 436, 442, 454*n*, 455, 455*n*, 458*n*, 459, 477*n*, 522, 525, 569, 578, 582, 585
 Pacific Ocean Areas, 14*n*, 25, 580
 Pacific War, 231-232, 234
 Padley, Maj John J., 163*n*
 Paekakariki, 45
 Pagan Island, 253
 Pago Bay, 439, 450, 531, 533, 535, 544
 Pago Point, 535, 537, 554, 560, 564-565
 Pago River, 535, 537, 540
 Palau Islands, 14, 221, 232, 234-236, 256, 258, 260-261, 268, 572
 Pallets, 43, 112, 133, 226, 243. *See also* Supplies and equipment.
 Palms. *See* Coconut palms.
 Panama, 8, 25
 Pan American Airways, 436-437
 Pango Point, 51
 Parachute, 329, 403. *See also* Air activities.
 Paradise Valley, 336-337, 339, 343
 Parry Island, 187-189, 192, 192*n*, 193-196, 204-205, 208-211, 213, 215, 222
 Partridge, Maj John H., 385
 Pati Point, 440
 Patrols
 American, 101, 143, 151, 293, 297, 300, 302, 326-328, 330, 391, 401-402, 420, 422, 469, 488, 500, 504, 508-509, 520, 525, 528, 530-531, 533, 537-539, 541-544, 544*n*, 546, 547*n*, 548, 548*n*, 549, 554, 561-562, 565-566, 570-571, 575, 577
 Japanese, 405, 407, 469, 493, 495
 Pauline Point, 172
 PC 581, 377
 PC 582, 377
 Pearl Harbor, 3, 8-9, 15, 27, 37, 43, 49, 100, 110*n*, 118, 127, 252, 256, 309, 431, 434, 451, 453, 456, 525, 566*n* 568-569
 Peleliu, 346, 351, 450*n*
 Pennsylvania, 210, 457, 546*n*
 Pfeiffer, BGen Omar T., 185*n*
 Phelps, 167
 Philippine Islands, 3-5, 8-10, 13, 14*n*, 140, 231-232, 235-236, 242, 256, 284, 436, 439, 572
 Philippine Sea, 261, 402
 Phoenix Islands, 34

- Photographs, 29, 32, 105-106, 129-130, 182-183, 187, 189, 217, 222, 246, 441. *See also* Air activities; Maps and charts.
- Photo interpreters, 29, 105, 188, 462
- Piers, 56, 60-63, 65, 68, 70-71, 77-78, 80, 111-112, 199, 210, 214, 402-403, 403*n*
- Piti, 437, 444, 446, 486, 515, 534
- Piti Navy Yard, 437, 453, 460, 487
- Piti-Sumay Road, 493, 504
- Plan for the Guidance of Battle, 35
- Planning
 American, 3-6, 8-10, 12, 23, 28, 31, 34-40, 43, 46, 54, 61, 73, 76, 78, 83, 87, 101, 103, 105-106, 110-111, 117-118, 120-121, 124, 127-129, 133-134, 136, 137*n*, 145, 148-149, 152, 155, 159, 177, 179-180, 182, 182*n*, 183, 187-188, 191, 199-200, 207, 210-211, 220-222, 224-225, 232-234, 236-240, 242, 244, 246-247, 249, 253, 270, 288, 346, 350, 356, 358, 363-364, 366-367, 370, 374, 376, 394, 403, 433, 436, 440, 451, 453, 497-498, 503, 505, 518, 528, 535, 539, 541, 553, 555, 560, 568-570, 583
 Japanese, 106, 120, 139, 193, 221, 237, 255, 260, 326, 351, 356, 360, 424, 427, 433*n*, 462, 480, 484, 510, 516*n*
- Plan Victor, 458
- Plasma, 70, 112. *See also* Medical activities.
- Ponape, 194, 219
- Pontoon barges, 372, 403, 453, 459, 472, 501
- Pontoon causeways, 134, 190, 371, 385, 423, 453
- Portable ramp, 371-372, 387
- Port Ajayan, 440
- Portland, 143
- Port Moresby, 8
- POSY (Rigili) Island, 209
- Potholes, 64, 77, 93, 368, 384, 452, 465*n*, 476-477. *See also* Reef formations.
- Powerline, 526
- Pownall, RAdm Charles A., 32, 48, 137
- Practice landings. *See* Training.
- Preliminary bombardment, 56, 76, 93, 107, 110, 125, 137, 194, 200, 206, 226, 250, 253, 262-263, 275, 300, 371, 404, 408, 411, 449, 456, 458, 458*n*, 463, 472, 496, 518, 573, 582. *See also* Air activities; Naval gunfire.
- Princeton, 121
- Prisoners of war, 3, 90, 93, 97, 106-107, 147, 153, 170, 192, 203, 205, 216-218, 246, 266, 302, 337, 345, 351, 392*n*, 398*n*, 399, 407, 409, 411, 419, 422, 422*n*, 425, 432, 468, 482*n*, 530, 534, 543, 550, 560, 572
- Prudential Hill, 343
- Psychological warfare, 572
- Puller, LtCol Samuel D., 521
- Purple Heart Ridge, 305, 312, 314, 316, 321, 323, 326-328, 330
- Pursuit, 54-55, 70, 72, 78, 102
- Purvis Bay, 453
- Pusan, 442
- Quebec, 232
- Quebec Conference, 13, 118
- Queen Maria Anna, 237
- Rabaul, 10, 11*n*, 13, 52, 92, 220, 232, 235
- Radar
 American, 132, 149, 179, 211, 226, 347, 369
 Japanese, 257, 336*n*
- Radar Hill, 336*n*
- Radio Road, 315
- Radio Tokyo, 562
- Radio towers, 526, 529
- Raft platforms, 478
- Railroads, 238, 241, 268, 273, 340, 342, 356, 364
- RAINBOW Plans, 6, 23
- Ralik (Sunset) Group, 117
- Randall, LtCol Carey A., 468, 546
- Ratak (Sunrise) Group, 117
- Rations. *See* Supplies and Equipment.
- Rauchle, Maj Arthur J., 46*n*
- Read, Capt Benjamin S., 482*n*
- Reconnaissance activities, 64, 310, 348, 361, 368, 374, 529, 531, 535, 539, 541, 543, 544*n*, 546-547, 549-550. *See also* Air activities; Patrols.
- Redfin, 277
- Reef formations, 29-32, 37-38, 45, 50, 56, 59, 61, 63-65, 68, 72, 77, 86, 93, 95, 100, 106, 109, 111-112, 127-129, 147, 152, 187, 210, 214, 238-239, 247-248, 263-264, 267, 275, 366, 368-369, 384, 439, 441, 450, 452, 454, 456, 465*n*, 470, 472, 474, 476-477, 487, 497, 500-502. *See also* Coral formations.
- Reeve, LtCol Douglas E., 276, 283*n*, 283
- Reeves, RAdm John W., 137
- Rehearsals, 47, 51, 54, 110, 121, 135-136, 144, 177, 194, 206, 224, 244, 255, 366, 368, 455. *See also* Training.

- Reifsnider, RAdm Lawrence F., 423, 457, 496-497, 569
- Reinforcements
 American, 63, 105, 120, 266, 284
 Japanese, 49, 246, 256-257, 322, 485, 491, 512
- Reinhardt, Maj Robert S., Jr., 199*n*, 201*n*, 213*n*
- Remy*, 374, 377
- Rentsch, Maj John E., 281, 309, 315, 320, 329
- Replacements, 45, 104, 222, 244, 252, 330, 365, 454, 454*n*, 575, 578
- Requisite*, 54
- Rice, Maj Howard J., 60, 64, 269, 281
- Richardson, LtGen Robert C., 26, 35*n*, 46-47, 318-319, 328
- Ricketts, Capt Claude V., 196*n*
- Rifle range, 437, 523
- Ringgold*, 52, 55, 57, 68, 100
- Riseley, Col James P., 266, 269-270, 281, 288, 306, 323, 327, 329, 332
- Ritidian Point, 440, 543, 546-547, 554-555, 557, 562, 565
- Rixey*, 502
- Rixey, LtCol Presley M., 65, 72, 81*n*, 276; BGen, 73*n*
- Road junctions
 RJ 5, 498, 504
 RJ 15, 520-522
 RJ 171, 540
 RJ 177, 546-548, 553
 RJ 415, 553, 556
 RJ 460, 546, 550, 554, 557, 559, 561-562
 RJ 530, 562
- Roads, 27, 130, 200, 269, 271, 277, 285, 288, 312, 358, 363-364, 375, 381, 388-389, 405, 409, 426, 439, 441, 453, 465, 466*n*, 489, 537-540, 549, 578. *See also* Trails.
- Robertson, Capt Armand J., 371
- Robinson Crusoe, 437
- Robinson, Col Ray A., 434
- Rockland Victory*, 372, 403
- Rocky Mount*, 124, 280, 365, 369-370, 456
- Rogers, Col William W., 150; BGen, 152*n*; MajGen, 150*n*, 376*n*
- Roi Island, 121-122, 127-128, 145, 147-148, 152, 155-156, 159, 161, 163, 165-167, 169, 173-174, 179, 181, 217, 219, 222, 225, 453
- Roi-Namur, 123-124, 127, 128*n*, 129-130, 134-135, 137, 140*n*, 141-144, 147-148, 150-152, 154-156, 160, 179, 187, 216, 224-225. *See also* Roi Island; Namur Island.
- Rongelap Atoll, 217-218
- Rongerik Atoll, 217-218
- Roosevelt, President Franklin D., 6, 9-10, 234
- Roosevelt, LtCol James, 30
- Roosevelt, President Theodore, 3
- Ross, LtCol John F., Jr., 159*n*
- Rota, 237, 253, 258, 359*n*, 443-444, 446
- Rothwell, LtCol Richard W., 283, 290, 300
- Rubber, 8-9
- Ruud, Maj Robert H., 62, 67; Col, 62*n*
- Ryan, Maj Michael P., 64-65, 71-72, 75, 77, 81, 89
- Sabater, LtCol Jaime, 470, 531*n*
- Saeki, 192
- Saipan, 14, 151, 234-238, 248-251, 253, 253*n*, 254-258, 260-264, 266-268, 271, 276-282, 284-286, 292, 294-295, 297-299, 301, 309, 313, 316, 317*n*, 318-320, 322, 326, 330-332, 336-337, 339, 342, 345-348, 350, 351*n*, 351-352, 355-356, 359, 359*n*, 361-363, 363*n*, 364-366, 367*n*, 367-368, 370-371, 373, 375-376, 439, 442-444, 446, 454-457, 496*n*, 546, 550, 555, 562, 567, 569, 572, 583
- Saipan Channel, 362
- Saipan Island Command, 366, 371. *See also* Army units; Marine units.
- Saito, LtGen Yoshitsugu, 257, 261-262, 279, 284, 286, 293, 295, 297-298, 301-302, 308, 314, 317, 323, 326, 331-332, 336, 339, 312, 346-347
- Sake, 339, 517
- Sakito Maru*, 442
- Salazar, LtCol Chester J., 67, 78
- Salisbury, 553, 556, 559-561
- Salisbury-Tarague trail, 561, 564
- Sallada, Capt Harold B., 123
- Salvage and repair activities, 244, 533, 570
- Samar, 277
- Samoa, 8, 13, 16, 25, 34, 39, 120, 185-186, 225
- San Antonio, 538-542, 549
- San Bernardino Strait, 277
- San Clemente Island, 135
- San Diego, 39, 46, 133, 135-136
- San Francisco, 12, 106
- Sangamon*, 525
- Santee*, 559*n*
- Santo Domingo, 25
- Saratoga*, 121

- Sasaki, Capt, 325
 Sasa River, 508, 514
 Sato, Maj, 572
 Saupon Point, 543
 Savana Grande, 565
 Scales, Maj James S., 165*n*, 166*n*
 Scaling ladders, 487*n*
 Scheme of maneuver, 107, 225, 247, 252, 268, 281, 535, 539, 553. *See also* Training.
 Schmidt, MajGen Harry, 127-129, 131, 135-136, 140, 155, 159, 163, 165-166, 179, 224-225, 240, 243, 245, 247, 266, 268, 270, 277-278, 281, 282, 284, 290-291, 294, 304, 306-307, 316, 322, 325, 327, 330, 343, 364-365, 370, 372, 374, 568-569, 571; Gen, 135*n*, 159*n*, 173*n*, 277*n*, 294*n*
 Schmidt, Maj Richard K., 275
 Schneider, Col Merlin F., 217, 434, 460, 483, 497, 522-523
 Schoettel, Maj John F., 56, 59, 61, 64, 89-90, 190, 522, 522*n*, 523
 Schouten Islands, 253*n*, 261
 Schrider, Col Peter P., 113, 525*n*
 Schultz, LtCol Maynard C., 283
 Scott, Maj Thomas D., 203*n*, 209*n*, 213*n*, 215*n*
 Scouts, 288, 306, 526, 552. *See also* Patrols; Reconnaissance activities.
 Seabees, 243
 Sea conditions, 29, 31, 56, 95, 128, 144, 147-148, 150-155, 199-200, 211, 225, 252, 263, 275, 368, 402-403, 423*n*, 444, 450, 456, 465*n*, 500-501. *See also* Tides.
 Seahorse, 277
 Seal, 129
 Searchlights, 55, 493, 493*n*
 Sea Witch, 403
 Secretary of the Navy, 436
 SEXTANT Conference, 233-234
 Shanghai, 434
 Shapley, LtCol Alan, 434, 460, 473, 475-476, 500, 504, 520-521, 523-524
 Sharpenberg, Maj Homer W., 78
 Sheldon, LtCol Frederick B., 143
 Shell, LtCol George R. E., 81, 276, 286
 Shepherd, BGen Lemuel C., Jr., 434, 451, 474, 477-478, 494-495, 498, 503-504, 518, 520, 523-524, 533, 543, 549, 555, 559, 562, 565, 573, 575-576; Gen, 435*n*, 474*n*, 476*n*
 Sherman, RAdm Frederick C., 137
 Shermans. *See* Weapons, American, Medium tanks.
 Shibasaki, RAdm Keiji, 50, 71, 90
 Shigemitsu, Foreign Minister, 346
 Shigematsu, MajGen Kiyoshi, 443, 446, 450-451, 466*n*, 484-485, 516
 Shinn, Lt Leo B., 368
 Ships. *See also* Landing Craft.
 American, 4, 9, 54-55, 135, 137, 327, 556
 amphibious command ships, 107, 123, 131, 159, 183, 249, 387, 584
 ammunition ships, 243, 403
 battleships, 8, 36, 38, 107, 122-124, 137*n*, 156, 175, 188, 194, 197, 205, 210-211, 250, 254, 261, 264, 298, 309, 347, 362, 377-378, 408, 447-448, 457, 545, 546*n*
 carriers, 11, 19, 48, 121, 123, 135, 137, 140, 149, 182-183, 220-221, 226, 235, 249, 253, 261, 299, 347, 364, 449, 458, 582-583, 584*n*
 cargo vessels, 123, 133-134, 183, 253, 331, 427, 459, 502
 cruisers, 36, 123-124, 143, 145, 183, 188-189, 194, 205, 250, 254, 264, 266, 280, 299, 325, 362, 374-375, 377-378, 406, 408, 447-449, 457, 492, 509, 545
 destroyer escorts, 123, 217, 362-363
 destroyer minesweepers, 362
 destroyers, 36, 39-40, 52, 54-55, 59-60, 68, 75, 89, 92, 101, 107, 110, 111*n*, 123-124, 142, 145, 148-150, 159, 183, 188-189, 194, 197, 205, 210-211, 217, 250, 254, 264, 266, 275, 280, 322, 347, 362, 374-375, 377-378, 390*n*, 406, 447-448, 456, 458-459, 461, 465, 492-493, 499, 509, 524, 545
 destroyer transports, 143, 153, 253, 362, 368
 escort carriers, 97, 113, 143, 183, 200, 278, 280, 282, 292, 298, 309, 363, 525, 525*n*, 575, 584 584*n*
 fire-fighting craft, 252
 hospital ships, 112, 135, 204*n*, 244*n* 295 502, 579
 LSDs (Landing Ships, Dock), 36, 64, 183, 205, 248, 253, 264, 371-373, 458
 LSTs (Landing Ships, Tank), 35, 42, 44, 52, 93, 123, 133-136, 143, 145-146, 155-159, 177, 183, 189-190, 197, 210, 217, 224*n*, 225, 248, 252-253, 263-264, 274, 276, 280, 309, 350, 370-372, 376-377, 379, 385, 387, 393-394, 402, 422-423, 431, 452-456, 458-459, 502, 579
 merchant ships, 253, 423

- Ships—Continued
- American—Continued
- minesweepers, 35, 39, 54–55, 78, 102, 111, 143–144, 148, 217, 375, 379
 - motor torpedo boats, 132
 - oilers, 298
 - patrol craft, 248
 - salvage boats, 157
 - submarine chasers, 132, 149, 205, 248
 - submarines, 9, 10, 28, 40, 49, 92, 100, 105, 129, 221, 233, 245, 257–258, 299, 441–442, 582
 - transports, 27, 35, 37, 39, 42–45, 51–52, 53_n, 54, 56, 60–61, 63_n, 70, 71, 77, 81, 89, 92–93, 104–105, 108, 110, 112, 123–124, 132–135, 140, 148, 157, 183, 187, 190, 194, 209, 220, 248, 253, 255, 257, 263, 266, 276, 280–281, 284, 291–292, 295, 350, 372–374, 377, 431–432, 453–456, 458–459, 500, 502, 579, 579_n
- Japanese
- aircraft ferry, 194
 - battleships, 3, 261
 - cargo ships, 137
 - carriers, 277, 299, 583
 - cruisers, 137, 194
 - destroyers, 194, 261, 442
 - merchant ships, 194
 - patrol boats, 191, 220, 359, 383
 - submarine chasers, 194
 - submarines, 34, 49, 92, 97, 112, 122, 194, 216, 220
 - submarine tenders, 194
 - trawlers, 194
- Ship-to-shore movement, 46, 108, 114, 152, 211, 247, 370, 372, 454–455, 459, 471, 495, 500, 582–583
- Shisler, Maj Clair W., 199, 205–207, 210, 214, 218, 499, 504, 523,
- Shoals, 55
- Shoemaker, Capt William R., 4_n
- Shore fire control parties, 131, 214, 250, 252, 275, 493, 509. *See also* Air activities; Naval gunfire.
- Shore party activities, 38, 44, 67, 112, 170, 185, 190, 226, 243, 278, 282_n, 312, 335, 350, 373, 394, 453, 471, 475_n, 486, 496, 501, 577–578. *See also* Beach party activities.
- Shore-to-shore operations, 367, 370, 374, 487
- Shoup, LtCol David M., 57; Col, 56, 61–68, 70, 72–74, 76–80, 83–84, 86; Gen, 29_n, 31_n, 39_n, 45_n, 60_n, 61_n, 71_n, 75_n, 89_n, 111_n, 112_n, 584_n
- Shuler, Col Cecil W., 29_n, 110_n
- Sicily, 123
- Signal Corps radios. *See also* Communications.
- SCR 300, 131, 369, 575
 - SCR 536, 506
 - SCR 608, 42_n
 - SCR 610, 42_n, 131
 - SCR 694, 460_n
- Silverthorn, Capt Merwin H., Jr., 368; LtCol, 102_n, 204_n
- Sinajana, 437, 489
- Singapore, 7–8
- Skunk Point, 200, 203
- Small, RAdm Ernest G., 122
- Smith against Smith controversy, 319, 352
- Smith, Col Aubrey D., 496–497, 565
- Smith, Cdr H. E., 458_n
- Smith, MajGen Holland M., 16, 25–27, 34–35, 37, 40, 46–47, 52, 66, 97, 104–105, 107–110, 113, 117, 120–123, 125, 127–131, 133, 181–183, 185–186, 207, 222, 224, 226, 246–247, 253, 268, 281, 284, 288, 291, 295, 301–303, 305, 307, 313–314, 319, 330–332, 336, 339, 342, 345–348, 355, 361, 365, 367–368, 370, 451, 456, 524, 568
- Smith, MajGen Julian C., 25, 31, 34, 37–38, 45, 51, 62–64, 66–68, 71, 76–80, 86, 102, 195–106, 109; LtGen, 102_n, 106_n, 109_n
- Smith, MajGen Ralph C., 26, 34, 40, 93, 95, 97, 105–107, 284, 293–294, 300–303, 305, 308, 311, 313–314, 316–320, 352
- Smoak, LtCol Eustace R., 469, 485, 492, 507, 542
- Smoke pots, 54
- Smoke screens, 151, 300, 304, 329
- Snedeker, Col James, 543; BGen, 467_n
- Solace, 502, 579
- Solomon Islands, 9, 11, 16, 27, 36_n, 120, 434, 453, 579
- South Dakota*, 299
- Southern Attack Force, 32, 45, 51, 123, 137, 292. *See also* Task organizations.
- Southern Attack Group, 454
- Southern Landing Force, 127–128, 180, 185
- Southern Transport Group, 474
- Southern Troops and Landing Force, 240, 247, 253_n, 284, 435, 568–569
- South Group, 217

- South Pacific Area, 9-13, 14*n*, 25-26, 28, 48, 121, 234-235, 240, 465*n*, 569
- South Passage, 100
- Southwest Pacific Area, 9-10, 14*n*, 16, 25, 28, 226, 232, 234, 236
- Soviet Union, 234
- Spain, 3, 15, 237, 436, 439*n*
- Spanish-American War, 4, 15
- Spanish colonists, 437-439, 525*n*
- Sperling, Maj William E., III, 218
- Spruance, VAdm Raymond A., 4*n*, 25, 27-28, 32, 34, 38, 42, 117, 120-123, 136, 181, 194, 239, 242, 245, 254, 277, 280-281, 284, 291, 298-299, 317, 355, 355*n*, 370*n*, 451, 455-456, 524, 568-569, 583; Adm, 121*n*, 122*n*, 137*n*, 141*n*, 182*n*, 355*n*, 370*n*, 524*n*, 572*n*, 583*n*
- Stalin, Marshal Joseph, 234
- Standing Operating Procedures, 112
- Stan's Pimple, 328, 330, 333
- Stark, Adm Harold R., 6
- Stebbins, Col Albert K., 323, 328
- Stephenson, LtCol Floyd A., 440
- STEVEDORE Operation, 450, 573*n*
- Stevedores, 371, 570. *See also* Unloading activities.
- Stewart, LtCol Joseph L., 254*n*
- Stiff, LtCol Houston, 172*n*
- Stockman, Capt James R., 60*n*, 63*n*, 73*n*, 85*n*
- Strategic Study of Guam, 440
- Strategy
 - Allied, 3, 5-7, 9-13, 231, 234, 238
 - Japanese, 8, 49, 220-221
- Stretcher bearers, 328, 454, 466, 498. *See also* Medical activities.
- Stringham*, 368-369
- Stuart, Col James A., 531, 542-543, 562, 564, 566
- Stuart, Col Walter J., 277, 282, 288, 309, 315, 320, 333
- Suenaga, Col Tsunetaro, 443-444, 446, 479-480, 482, 517, 580
- Sugar Loaf, 333
- Sugimoto, Capt Yutaka, 443, 510
- Sugimura, RAdm, 257
- Sulpha drugs, 112
- Sumatra, 9
- Sumay, 437, 444, 453, 493, 520, 522-524
- Sumay Road, 520-521, 523
- Sunharon Harbor, 358, 360, 362, 366, 375
- Supplies and equipment. *See also* Ammunition; Logistics; Shore party activities.
- Supplies and equipment—Continued
 - American, 43-44, 63, 70, 77-78, 112, 132-134, 179, 190, 225, 233, 243, 248, 276, 302, 330-331, 348, 350, 371-373, 387, 403, 453, 471, 474, 495, 504, 531, 541, 544, 550, 553, 565, 569-571, 576, 578-579, 583
 - ammunition, 179, 303, 307, 313, 393, 526, 531, 577
 - aviation, 44, 133, 407
 - belts, 371
 - binoculars, 166
 - canteens, 87, 469*n*
 - cargo nets, 369, 372, 377, 502
 - chemical, 243
 - construction, 44, 133, 179, 243, 367, 442, 579
 - dumps and storage, 44, 108, 112, 280, 350, 370, 372-373, 387, 444, 452-453, 471, 501, 533, 537, 553, 570, 577-579
 - entrenching tools, 321, 497
 - equipment, 44, 243, 301, 350, 423, 427, 531, 537, 553, 583
 - floating storage, 453, 478
 - food and rations, 44*n*, 74, 77, 111, 133, 190, 225, 242, 371, 453, 533, 537, 540-541, 571
 - fuel and lubricants, 44, 133, 173, 182, 190, 233, 242, 294, 351, 364, 372, 378, 403-404, 453, 455, 472, 476, 502*n*, 533
 - gas masks, 225
 - helmets, 537
 - insect repellent, 371
 - lighting, 394, 578
 - maintenance, 44, 133
 - medical, 44, 63, 70, 77, 133, 190, 243, 276, 341, 371, 463, 474, 494
 - ordnance, 44, 243
 - packs, 371, 495
 - ponchos, 371, 463*n*
 - resupply, 243, 372, 452, 534, 579
 - sandbags, 133
 - stretchers, 474
 - water, 44, 70, 77-78, 87, 89, 111, 133, 189-190, 225, 276, 341, 348, 385, 387, 394, 403, 452, 455, 502, 502*n*, 540, 541, 548
 - water containers, 108, 131, 133, 135
 - water equipment, 44, 78, 133, 449
- Japanese, 18, 309, 351, 359, 530
 - ammunition, 50, 55, 199, 301, 409, 463, 520
 - construction, 260

Supplies and Equipment—Continued

Japanese—Continued

- dumps and storage, 141, 277, 327, 341, 447, 493, 500, 520, 538
- equipment, 516
- entrenching tools, 517
- food and rations, 192, 194, 211, 255, 339, 348, 530, 544
- fuel and lubricants, 57, 66, 404
- goggles, 407
- helmets, 407
- lumber, 258
- water, 298, 348, 489

Support Air Direction net, 573

Suwanee, 525Suzuki, Col Eisuke, 339*n*

Tables of organization, 240

Tactical Group I, 122, 185, 185*n*, 186, 190, 194, 197, 204–205, 209, 215, 222, 224, 240, 242

Tactical organization of the Marine division, 17

Taka Atoll, 217

Takashina, LtGen Takeshi, 442–444, 446, 450, 480, 489, 505, 516; Gen, 530, 580

Takoda, LtCol Hideyuki, 450, 488, 488*n*, 516, 517*n*, 530, 555*n*, 572*n*

Talofoto, 437, 440

Talofoto Bay, 544

Tamai, Cdr Asaichi, 517

Tamura, MajGen 293*n*, 545

Tanambogo, 350

Tanapag, 258, 260, 371, 292, 326, 331, 332, 335, 337, 341–343, 372

Tanapag Harbor, 238, 247, 254–255, 263, 266, 333, 336, 345, 371–372

Tarpon, 129*Tennessee*, 156, 210, 275, 375, 378–379, 401, 408, 442

Tactics

American

- armor, infantry, and artillery cooperation, 215
- assault team, 136, 166, 169, 203, 215, 405, 542, 576
- base of fire, 151
- combat outpost, 389, 395, 466
- combat reconnaissance, 524
- counterattack, 341, 414, 482
- counterbattery fire, 148, 309, 361, 396
- counter blockhouse fire, 148
- double envelopment, 395

Tactics—Continued

American—Continued

- elbowing tactics, 399, 404, 427
- fire and movement, 79
- fire coordination, 576
- fire discipline, 71
- fire teams, 225
- harassment and interdiction fire, 361, 521
- house-to-house fighting, 333, 341
- infantry-engineer team, 85, 177
- infantry tactics, 106, 215
- jungle warfare, 45
- listening posts, 391
- mopping up, 91, 366
- skirmish line, 147, 173
- supporting arms, 250

Japanese

- ambush, 395, 545, 547–548, 562, 565
- antiboat fire, 57–59
- banzai* attack, 325, 339, 342, 387, 409, 412, 415, 421, 427–428, 442–443, 479, 518
- blocking force, 561
- counterattack, 46, 50, 71, 75, 83, 85, 87, 89, 92–93, 97, 172, 174, 206–208, 260, 269, 274, 277, 279, 281–282, 285, 288–289, 292, 297, 315, 321, 326, 340, 342, 345, 351, 383, 387, 389–390, 392, 392*n*, 393–395, 399, 409, 413, 418, 450, 474*n*, 476, 479–480, 480*n*, 482*n*, 484*n*, 485–486, 488, 488*n*, 489, 491–493, 495, 498–499, 507, 509–511, 506, 509, 545, 547, 568, 573, 580
- counterbattery fire, 283, 286
- counterlanding, 166, 292, 444
- counterstroke, 278
- guerrilla warfare, 568
- infantry tactics, 193, 517
- infiltration, 46, 75, 95, 97, 207, 225, 295, 297, 302–303, 309, 330, 351, 395, 402, 414, 417, 480, 482–483, 491, 496, 498, 511–512, 514, 514*n*, 529
- sniping, 95, 203–204, 273, 288, 297, 333, 336, 351, 366, 406, 407, 463, 471, 514, 520–521, 523, 547, 553, 565
- tank-infantry attack, 564
- Tannyhill, LtCol Guy E., 271, 288
- Tanzola, Col Vincent J., 477, 494, 496–497, 537, 548
- Tarague, 555, 561–562, 564–466, 569, 572
- Tarahoho, 326–327, 332

- Tarawa Atoll, 3, 15, 17, 25, 27-32, 34-36, 36*n*, 37, 37*n*, 38*n*, 42-44, 48-49, 51-52, 54, 64, 66, 69, 73, 93, 95, 100, 102-103, 103*n*, 104-105, 107, 109*n*, 110, 112-114, 117, 123, 127, 129-130, 132, 134, 136-137, 139, 240, 276, 351, 580, 582
- Target designation system, 110
- Taroa (Maloelap), 32, 137*n*
- Task organizations. See Army units; Marine units; Navy units.
- Task Force 50, 32, 122
- Task Force 51, 122, 124, 239
- Task Force 52, 54, 362-363, 364*n*, 365, 423
- Task Force 53, 38-39, 51, 100, 433, 433*n*, 447, 449, 453, 455-456, 501, 569, 574
- Task Force 56, 365
- Task Force 57, 32, 122, 424
- Task Force 58, 122, 124, 194, 250, 253, 280, 359, 363, 448-449
- Task Group 4, 183
- Task Group 50.15, 122
- Task Group 51.11, 182
- Tatgua River, 470, 486, 487
- Taul, Maj James, 307
- Tawi Tawi, 221, 256, 261, 277
- Teheran, Iran, 234
- Telephone equipment, 131
- Telephones, 108
- Telescopes, 510*n*
- Temperature, 439
- Tentage, 544
- Tepungan, 486
- Terrain
- canefields, 239, 251, 351, 364, 388, 395, 397-398, 401-402, 404-405, 412, 420, 422, 426
- caves, 260, 288, 294, 300-302, 333, 335, 337, 339, 343, 348, 361, 380-381, 394-396, 406-408, 412, 417-420, 427, 448-449, 462*n*, 463, 465, 470, 491, 494, 500, 503, 506, 515, 524-526, 529, 534, 565-568, 575
- cliffs, 238-239, 245, 290, 297, 301, 306, 309, 315, 320, 337, 343, 345, 368-369, 371, 406, 408-409, 414-415, 417-420, 440, 450, 452, 460, 465, 468-469, 484, 486-488, 491, 499, 503, 511-512, 523, 525, 539, 561, 565-566
- coastal plain, 279, 286, 343
- description, 14, 238, 245, 269-270, 273, 306, 314-315, 320-323, 348, 409, 418, 427, 451, 484, 503, 505
- dunes, 213
- embankments, 268, 273
- fields, 48, 193, 323, 383
- Terrain—Continued
- gorges, 260
- gullies, 306-307, 311, 337, 339, 343
- hills, 15, 288, 293, 300, 304, 306, 333, 343, 365
- marshes, 271, 517, 520-521
- mountains, 238-239, 242, 251, 306, 321, 533
- paddies, 451, 466, 468, 470, 473, 475, 497, 498, 499
- plateau, 238, 315, 318, 413, 415, 468
- promontories, 140
- quarries, 507, 526
- ridges, 268, 277, 288-289, 294, 298, 305-307, 311, 316, 326, 470, 521, 528
- rocks, 105, 268, 294, 307, 369, 381, 506
- sand, 100, 104, 155-156, 161, 166, 170, 172, 174, 193, 197, 213, 269
- soil, 251, 321, 377
- stream bed, 465
- swamps, 104, 235, 239, 268, 271, 273, 278, 288, 302, 437, 504, 517, 520-522, 535
- valleys and ravines, 290, 306, 311, 315, 323, 508
- volcanic peaks, 237
- Terrain models, 488
- Tetere, 453
- Thermite, 364
- Thomas, BGen Gerald C., 185
- Throneson, Maj Harold K., 315
- Tides. See also Sea conditions; Dodging tide.
- 28, 30-31, 56, 77, 105-106, 183, 267, 368, 441, 477
- Time* magazine, 346
- Tinian, 234, 236-237, 239, 244, 246-247, 253, 254, 258, 301, 322, 325, 335, 346, 355, 358, 359*n*, 359-363, 363*n*, 364-367, 367*n*, 368, 370-376, 378, 380, 383, 385, 873*n*, 393-395, 397-399, 403-404, 408-409, 418-428, 431, 433, 436, 442-443, 569, 572, 583, 585
- Tinian Harbor, 360, 362, 366-367, 372
- Tinian Town, 358, 360, 362-363, 366-367, 370, 374-375, 377-378, 388, 398*n*, 402, 403*n*, 405-407, 409, 417, 419, 422*n*, 423*n*, 423-424
- Tipo Pale, 286, 309, 312, 314-315, 320, 323, 326-327
- Tiyan, 444, 447
- Tiyan airfield, 485, 539, 542, 543, 549
- Todd, Maj Samuel A., 462*n*
- Tojo, Premier Hideki, 292, 346, 583
- Tokyo, 12, 90, 197, 237, 295, 378, 407, 409, 442, 446, 516
- Tokyo Pier, 160-161

- Tommy's Pimple, 328, 333
 Tompkins, LtCol Rathvon McC., 66*n*, 68, 80-81, 247, 288, 307, 309, 315-316, 320-321, 323, 328, 335
 To the Colors, 524
 Toyoda, Adm Soemu, 221, 256, 260-261, 277
 Trackson cranes, 501, 578
 Traders, 106
 Trails. *See also* Roads. 199, 206, 507, 562
 Training, 23, 109, 118, 120-121, 131, 135, 185-187, 224, 151, 359, 442, 453-455, 571
 Trans-Pacific cable, 436
 Treitel, Maj Paul S., 297, 307
 Truk, 4*n*, 15, 27, 49, 52, 82, 87, 192, 194, 216, 220-221, 232, 234-236, 256, 582
 Tsutsuuran, 297
 Tulagi, 25, 350, 453, 454
 Tumon Bay, 440, 444, 446, 450, 485, 539, 543, 549, 566
 Turnage, MajGen Allen H., 434, 472, 487-488, 492, 505-506, 509, 514-515, 537-539, 542-545, 557, 569, 573, 574
 Turner, RAdm Richmond K., 25-26, 30-32, 34-35, 37, 47, 52, 62, 66, 92-93, 97, 105-107, 117, 120-125, 127, 131, 134, 136, 175, 181-182, 182*n*, 183, 183*n*, 187, 224, 226, 239, 242-244, 246, 248, 252, 254-255, 263, 264*n*, 266, 280, 280*n*, 291, 295, 299; VAdm, 301, 317, 345, 350, 366-367, 369-370, 433, 450-451, 456, 569, 573, 573*n*, 583
 Turton, LtCol Howard J., 537*n*
- Ujae Atoll, 217
 Ujelang Atoll, 219
 Uliga, 142-143
 Umatac, 437, 437*n*
 Underhill, BGen James L., 86, 127, 144, 147, 149, 151; MajGen, 365, 419, 423-424
 Underwater Demolition Teams. *See* Navy units.
 United States, 3-4, 6, 8-9, 15-16, 45, 118, 233, 237, 243, 319, 431, 436
 United States Naval Station, Guam, 437
 Units of fire, 44, 133, 209, 348, 394, 534
 Unloading activities, 43-44, 78, 106, 111-112, 134, 243, 280, 299, 350, 367, 384, 402-403, 454, 472, 478, 501-502, 570, 577-578
 Ushi Airfield, 388-389, 419
 Ushi Point, 356, 358, 360, 362, 370
 Utirik, 218
- Valentine Pier, 210-211, 213-214
 Valley of Hell, 336
- Vandegrift, MajGen Alexander A., 26, 291; Gen, 433, 469*n*, 569, 585, 585*n*
 Vandegrift, LtCol Alexander A., Jr., 283, 289, 330, 380
 Van Orden, LtCol George O., 514-515
 Van Stockum, LtCol Ronald R., 512*n*
 Vegetation, 15, 87, 93, 97-98, 127, 130, 150, 169-173, 186, 197, 201, 203, 208, 225, 234, 260, 269, 274, 295, 306-307, 320, 322-323, 329, 332, 335-337, 339, 341, 348, 350-351, 356, 359, 362, 364, 381, 383, 390, 394-395, 401-402, 409, 412, 415, 418-421, 426-427, 439, 441, 452, 462*n*, 463, 469, 474-477, 483-484, 487-489, 491-492, 494, 497, 500, 507-508, 512, 515, 518, 520-521, 523, 526, 529, 531, 533-535, 537, 539, 541-542, 545-546, 548, 550, 552, 554, 556, 560-562, 564-565, 568, 571-572, 575, 576*n*, 588. *See also* Terrain features.
 Vehicles
 American, 45, 243, 276
 types
 ambulance jeeps, 387, 414, 454
 amphibian tractors, 35, 37-40, 44-45, 47, 55-57, 60-62, 65, 67-68, 70, 73*n*, 74, 77-78, 86, 93, 95, 97, 108, 109*n*, 111-112, 125, 128, 131-132, 134-136, 144-145, 147-150, 151*n*, 152, 156*n*, 157-161, 167, 169-170, 177, 185-186, 190, 197, 200, 206, 211, 217, 224-225, 241, 147-251, 263-264, 266-268, 268*n*, 270-271, 278, 336, 345, 367-369, 371-372, 373*n*, 374, 379-381, 383, 385, 387, 402-403, 426, 452, 454, 458-462, 462*n*, 463, 465*n*, 470, 472, 474, 476-477, 477*n*, 482, 487, 487*n*, 495-497, 501, 525, 582
 amphibian trucks, 109, 134, 177, 185-186, 190, 215, 224-225, 248, 264, 276, 282, 368-369, 371, 385, 387*n*, 396, 402-404, 426-427, 452, 454, 459, 477, 497, 501, 576*n*, 577, 582
 armored amphibian tractors, 109, 128-129, 145-147, 150, 159-161, 163, 165, 167, 175, 185, 189-190, 200, 206, 247-248, 264, 268, 268*n*, 271, 273, 290, 300, 333, 365, 372, 274, 381, 389, 394, 406, 418, 441*n*, 458-461, 461*n*, 465, 472, 487, 495, 488, 525
 bulldozers, 67, 72, 85, 213, 330, 351, 373, 384, 387*n*, 454

Vehicles—Continued

American—Continued

types—Continued

jeeps, 341, 384–385, 387*n*, 414, 538, 540,
552, 556, 561

roadgraders, 579

token unloading, 454

tractors, 161, 201, 213, 222, 267, 273,
385, 462

trailers, 45, 371–372, 394, 540

trucks, 371–372, 385, 387, 387*n*, 394,
402, 452, 502, 511, 540–541, 544, 546–
547, 556, 561, 564, 577, 579

weapons carriers, 482

Japanese, 327, 329, 360

Vera Cruz, 25

Versailles, 436

Volcano-Bonin Islands, 255, 298

Wadleigh, 377

Wake Island, 48, 118, 137, 139–140, 255

Walker, Col John T., 185–186, 200–201, 210,
214–217, 434; MajGen, 197*n*, 200*n*, 203*n*

Wallace, Col Clarence R., 266, 270–271, 288,
300, 309, 311, 316, 320, 326–327, 393–394,
413–414, 418

War Department, 318

War dogs, 456, 575

Washington Conference, 12, 118

Washington, D. C., 10–11, 235, 352

Washington Naval Treaty of 1922, 15

Wasp, 458

Watson, BGen Thomas E., 183, 185–188, 190–
191, 193, 197, 199, 203–204, 206, 209–210,
214, 216; MajGen, 56*n*, 60*n*, 65*n*, 188*n*, 247,
252, 266, 268–269, 276–278, 281–282, 284,
286, 288, 293, 305, 309, 312, 315, 320, 326,
333, 365–366, 374, 394, 397, 401, 404, 408,
411–413, 418, 434, 439; LtGen, 197*n*, 252*n*

Weapons. *See also* Ammunition; Vehicles.

American

antiaircraft guns, 44, 179, 243, 298, 320

antitank guns, 17, 133, 327, 472, 494, 564

automatic rifles, 209, 241, 341, 421, 509

automatic weapons, 148, 209, 351

bangalore torpedoes, 83, 277*n*

bayonets, 529

bazookas, 294, 383, 391*n*, 396, 483, 504,
509, 529, 538, 564

cannon, 165, 507, 511, 521, 541

carbines, 209, 214, 341, 351, 421, 482

8-inch guns, 470*n*

81mm mortar, 17, 151, 218, 241, 289, 300,

Weapons—Continued

American—Continued

321, 348, 383, 395, 466, 552

.50 caliber machine guns, 17, 73–74, 89,
125, 248, 390, 496

5-inch guns, 250, 362, 499

flamethrowers, 38, 51, 57, 72–73, 79, 85–86,

89–90, 109, 204, 207, 215, 225, 241, 294,

301, 312, 315, 333, 335, 351, 372, 396,

408, 465, 500, 522, 529, 575

flamethrowing tanks, 109, 161, 276, 300,

351, 351*n*, 381, 384, 402, 406, 412, 418,

575

4.2-inch mortars, 252

14-inch guns, 375, 457

40mm guns, 125, 322, 362, 456, 459, 461,

467*n*, 496, 499, 503

grenades, 85, 89, 109, 204, 209, 217, 225,

326, 351, 495, 529, 567

half-tracks, 90, 109, 165–166, 215, 351,

389*n*, 402, 412, 414, 418, 489, 491, 494–

495, 503, 539, 539*n*, 546–547, 550, 552

howitzers, 37, 336, 341, 390

light tanks, 77, 81, 83–84, 87, 89, 90, 109,

134, 300, 351, 384, 387, 405

Long Toms, 496

machine guns, 17, 54, 64, 72–74, 85, 95,

114, 125, 128, 151, 165, 186, 215, 248,

267, 270, 282, 285, 329, 336, 340, 374,

383, 389, 390–391, 396, 413, 420, 474,

480, 498–499, 506–507, 511, 514, 518, 521,

528–531, 541, 575

medium tanks, 36, 64–66, 73, 75, 84–85, 87,

89–90, 109, 134, 161, 165, 177, 214, 275,

278, 285, 388, 300, 315, 351–352, 371–

372, 383–384, 387, 389, 402, 407, 409*n*,

421, 426, 458, 465*n*, 483, 487, 499, 504,

507, 514, 521, 542, 546–549, 552, 554, 557,

559, 566, 595

mines, 83, 376, 380, 418, 428

mortars, 85, 270, 285, 290, 293, 315, 329,

340, 389, 396, 480, 485, 495, 500, 506,

511, 514, 520, 567, 575

naval guns, 378, 415, 489, 506, 508

90mm guns, 322, 424, 493

155mm howitzers, 153, 241, 361, 379, 477,

498, 540, 546

155mm guns, 242, 301, 325, 347, 361, 363,

545

105mm howitzers, 133–134, 147, 153, 199,

209, 241, 248, 276, 282–283, 285, 292,

315, 321, 341–342, 361, 372, 298, 452, 459,

467, 494, 510, 546, 576

Weapons—Continued

American—Continued

- 105mm guns, self-propelled, 174, 199, 203, 208
- pistols, 340–341, 368, 421
- rifle grenades, 269, 564
- rifles, 60, 63, 72, 85, 128, 150, 160–161, 204, 209, 241, 270, 285–286, 351, 480, 491, 495, 498, 511, 522–523, 550, 552, 575
- rocket launchers, 95, 125, 133, 145, 200, 213*n*, 219, 249, 267, 269, 285, 290, 290*n*, 309, 315, 330, 343, 364, 379, 414–415, 449, 456–457, 459–460
- 75mm guns, 109, 165, 288, 347, 387, 396, 461, 483, 499, 511, 521, 541, 547–548, 575
- 75mm half-tracks, 17, 83, 151, 166, 170, 173, 279, 281, 285, 289, 293, 315, 333, 385, 391
- 75mm howitzers, 59, 72, 81, 98, 134, 146, 150, 199, 208–209, 215, 241, 248, 276, 292, 361, 371, 385, 387, 398, 452, 459, 467, 477, 480, 498, 503, 518, 546, 556, 576
- shotguns, 270
- 6-inch guns, 360
- 16-inch guns, 108, 347
- 60mm mortars, 17, 151, 215, 241, 337, 348, 383, 390, 480, 509, 512
- smoke grenades, 203, 548*n*
- tank destroyers, 575
- tank dozers, 497
- tanks, 59, 85, 70–95, 150–163, 166, 172, 186, 201, 216, 274, 278–279, 283, 301, 308, 317, 322, 325, 330, 331, 335, 337, 339, 342, 343, 351, 369, 384, 390, 394–396, 402, 405–407, 412, 414–415, 417–418, 420–421, 441, 454, 465, 470, 475, 475*n*, 476, 479, 483, 489, 491, 494–495, 497–498, 504, 506, 511, 515–516, 518, 520–524, 526, 528–530, 538–541, 546, 548, 550, 552, 555–557, 559, 560–561
- 37mm guns, 34, 83, 85, 109, 125, 128, 151, 166, 172, 213, 248, 281, 285, 300, 316, 383, 389, 391, 413–414, 452, 459, 461*n*, 497–498, 576*n*
- 3-inch guns, 575
- torpedoes, 442
- 20mm guns, 125, 347, 361, 379, 456, 459, 461, 496, 499

Weapons—Continued

Japanese

- antiaircraft guns, 30, 32, 50, 55, 246, 258, 274, 283, 336, 360, 363, 388, 448
- antiboat guns, 30, 55, 75, 267, 270, 461, 572
- antiboat mines, 196, 368, 380–381
- antipersonnel mines, 381, 407
- antitank grenades, 352
- antitank guns, 18, 51, 165, 361, 471, 550
- antitank mines, 428, 529
- automatic cannon, 50, 192, 267
- automatic rifles, 214
- automatic weapons, 18, 50, 204, 381, 402, 405, 474
- bayonets, 390, 480
- beach mines, 359, 384, 407
- cannon, 30, 273, 294, 450, 549, 552
- coastal defense guns, 30, 36, 44, 50, 55, 124, 258, 388, 447, 460, 572
- contact mines, 83*n*
- dual-purpose guns, 294
- 8-inch guns, 30, 50
- 80mm guns, 50–51, 141
- 81mm mortars, 447
- 5-inch guns, 32, 175
- 50mm grenade dischargers, 204, 285, 300, 447
- 57mm antitank guns, 447, 547
- flamethrowers, 84
- 40mm antiaircraft guns, 290
- 47mm guns, 285, 359–396, 412, 415, 443, 447
- grenades, 89, 95, 172, 191, 323, 339, 341–342, 351, 380, 389–390, 398–399, 412, 414, 420–421, 465, 485, 488, 529
- knives, 340
- magnetic tank mines, 83*n*, 391
- mines, 77, 109*n*, 129, 149, 154, 183, 193, 211, 214, 263, 336, 343, 351, 369, 375, 378, 384, 405, 412, 415, 420–421, 423, 428, 441, 461, 473*n*, 475, 487, 487*n*, 498, 506, 521, 537, 539, 542, 548
- machine guns, 30, 50–51, 57, 59–60, 62–63, 72–74, 76, 84, 89, 95, 100, 172, 191, 204, 213, 246, 269, 270, 273, 290, 293–294, 300, 302, 311, 323, 332, 335, 337, 340–341, 345, 351, 356, 359, 361, 379–380, 383, 389, 394–396, 398–399, 401, 404–408, 412, 415, 417–418, 420–521, 451, 458, 463, 465–466, 467*n*, 468–472, 474–

Weapons—Continued

Japanese—Continued

- 476, 488, 491–493, 495, 508–509, 514, 520–521, 528, 538, 541, 547, 549, 552, 556–557, 567
 - mortars, 18, 89, 191–192, 203, 206, 213–214, 249, 267, 269, 273–276, 285, 289–290, 300, 320–321, 328, 340, 378, 380–381, 385, 393, 396, 404–405, 407–408, 411–413, 415, 418, 450, 458, 461, 463, 466, 468–473, 475, 475ⁿ, 485–486, 488, 494, 496–499, 503, 508–510, 514, 520–522, 559, 564, 573, 580
 - 90mm mortars, 442
 - 150mm guns, 258, 446
 - 140mm guns, 360, 362
 - 105mm howitzers, 447
 - 120mm guns, 191, 193, 258, 368
 - 127mm guns, 140–141, 145
 - pistols, 191, 542
 - rifles, 95, 100, 191, 203–204, 214, 270, 274, 302, 332, 341, 379–380, 383, 389–390, 394–395, 401, 405, 414, 417, 420–421, 427, 485, 493, 541, 564, 567
 - 70mm guns, 50, 357, 359–360
 - 70mm howitzers, 18, 408, 443, 447
 - 7.7mm machine guns, 50, 140, 359, 447
 - 75mm antiaircraft guns, 447
 - 75mm guns, 361, 406, 443, 446–447, 461–462, 474, 550, 557, 559, 572
 - 75mm guns, dual-purpose, 359
 - 75mm mountain guns, 359–360, 461ⁿ
 - 75mm mountain howitzers, 50, 313
 - 6-inch guns, 573
 - tanks, 50, 201, 213, 214, 269, 285–286, 286ⁿ, 294, 297, 302, 312, 313, 315, 335, 340–341, 360, 389, 391, 407, 414, 427, 446, 483, 499, 499ⁿ, 504–505, 510, 538, 542, 547, 550, 552, 554, 559–560, 564–566, 569
 - 13mm machine guns, 50, 140, 361, 414
 - 37mm guns, 50, 140, 359, 412, 443, 447, 462
 - 3-inch dual-purpose guns, 290
 - torpedoes, 8, 292
 - 20mm cannon, 140, 246, 447, 541
 - 25mm antiaircraft guns, 359, 361
 - 200mm guns, 258
- Weasel Point, 201, 203
- Weather, 47, 238, 371, 402–404, 424, 426, 432
- climate, 14–15, 192
 - cloud cover, 368, 420

Weather—Continued

- heat, 15, 467
 - rainfall, 160, 238, 298, 348, 356, 376, 388, 405, 439, 540, 552, 564, 579
 - reconnaissance, 370
 - storms, 160, 370, 376, 500
 - summer monsoon, 370
 - winds, 56, 144, 147, 199, 238, 263, 368, 379, 402, 456
 - typhoons, 238, 370–371, 402, 432, 456
- Weatherwax, Maj Ben K., 67ⁿ, 70, 78ⁿ
- Wellington Harbor, 45
- Wellington, New Zealand, 30, 36ⁿ, 37, 46, 51
- Wendell, Capt William G., 174ⁿ, 200ⁿ
- Wendt, Col William R., 136ⁿ
- Wendy Point, 160–161
- West Coast, 135
- Western Hemisphere, 6, 12ⁿ
- Western Landing Group, 239
- Western Passage, 100
- West Group, 217
- Wharton, 502
- White, LtCol Chevy S., 531ⁿ
- Whitehead, Capt Richard F., 183
- Wichita, 545
- Widdecke, LtCol Charles F., 213ⁿ
- Wide Passage, 187–188, 196, 205, 208
- Wilkes expedition of 1841, 28
- Williams, Maj Dion, 4
- Williams, LtCol Marlowe C., 488, 507, 512
- Willson, VAdm Russell, 233
- Wilson, Col John B., 470, 576; BGen, 160ⁿ
- Wilson, LtCol George B., Jr., 276, 389
- Winged Arrow, 377
- Withers, LtCol Hartnall J., 546–547
- Water depth, 28, 31, 59, 255, 441. *See also* Sea conditions.
- Woodlark Island, 11
- World War I, 4, 5, 15, 237, 433
- World War II, 5, 255, 448, 584ⁿ
- Wotho Atoll, 217
- Wotje, 5, 117–118, 120–122, 124, 127, 136, 137ⁿ, 139, 219
- Yamada, VAdm Michiyuki, 140
- Yamato, 261
- Yano, Col Toshio, 193
- Yap, 253, 257, 292
- Yigo, 437
- Ylig, 533
- Ylig River, 440
- Yokohama, 14
- Yokohama pier, 169

- Yona Island, 437, 440, 446, 452, 461-462, 537,
540, 561
Young, Capt Buenos A. W., 196*n*, 208*n*
Youngdale, LtCol Carl A., 276
Ypao Point, 543
Zaigogunjin (Civilian Militia), 421*n*
Zimmer, LtCol Harry J., 276, 396
ZINNIA (Bogon) Island, 188, 197
Z Operation, 49-50, 52, 220
Zutty, 1stLt Samuel H., 171*n*, 173*n*

MAP I

R. F. STIBIL

LEGEND

- 8" NAVAL TYPE
- ⊙ 140 mm, GUN
- ⊙ 127 mm, TWIN MOUNT
- ⊙ 80 mm, GUN
- ⊙ 75 mm, MOUNTAIN GUN
- ⊙ 70 mm, SINGLE MOUNT
- ⊙ 70 mm, HOWITZER
- ⊙ 37 mm, RAPID FIRE
- ⊙ 13 mm MG, TWIN MOUNT
- ⊙ 13 mm MG, SINGLE MOUNT
- ⊙ LOG BARRICADE WITH MG EMPLACEMENTS AND RIFLE PITS BUILT IN OR BEHIND IT
- www FIRE AND COMMUNICATION TRENCH
- ANTITANK DITCH

BETIO ISLAND

SHOWING MAIN JAPANESE DEFENSES

