

Index

- 1942: Churchill's summary of, 1379–96
1943: British strategy for, 1526–7, 1557–8;
and '[t]he dawn of... will soon loom
red before us...', 1458; directive for,
1310–13
- A22 ('Winston' tank; 'Churchill' tank):
480–1, 728, 900–1, 912, 1274, 1547
- AA (anti-aircraft): 229 n.1, 338, 346, 350,
366, 391; Command, 651–2; produc-
tion of guns, 462
- ABDA Command (American, British,
Dutch, and Australian): 10, 42, 63 n.1,
64, 70, 72–3, 98–9, 104, 106 n.1, 112,
136–8, 170–1, 181, 207, 212–13, 216,
224 n.2, 226, 236 n.2, 238, 286, 294,
308, 349, 364, 519, 565, 567, 748, 1044;
areas included in, 10; *see also index entry*
for Wavell, General Archibald
- ADGB (Air Defence of Great Britain): 511
n.3, 1346
- AFV (armoured fighting vehicles): 149,
1309
- ANZAC (Australian and New Zealand Army
Corps): 70, 98, 171, 212–13; area, protec-
tion of, 227, 341, 350, 364, 375, 376, 393
- ANZAC Day: 590, 593
- ARP (Air Raid Precautions): 291 n.3, 465
n.1, 1273
- AS (anti-submarine): 73 n.1, 383, 957, 981
n.2, 983 n.2, 996, 1025, 1410, 1430
- ASU (Air Storage Unit): 333 n.3
- ASU (Air Support Unit): 668
- ASV (Air to Surface Vessel): 552, 1286,
1423–4
- A/T or AT (anti-tank): 25, 101 n.1, 163,
229, 307, 338, 480, 599, 611, 616–17,
647, 690 n.4, 734, 826, 844, 872, 883–4,
895, 898, 920, 930, 949, 1004 n.3, 1080,
1103, 1104 n.2, 1115, 1129, 1157, 1170,
1171, 1328, 1346, 1391, 1399, 1400 n.2,
1412, 1493, 1530, 1548
- ATS (Auxiliary Territorial Service): 651, 813
- AVG: *see index entry for* American Volunteer
Group (Flying Tigers)
- A Daughter's Tale* (Lady Soames): 100 n.2
- 'A' Force: 1279 n.4
- A Letter from Grosvenor Square* (John Gilbert
Winant): 133 n.1
- A Parson's Defence* (Spencer Carpenter):
650 n.3
- A Sailor's Odyssey* (Viscount Cunningham):
41 n.3
- A Thread in the Tapestry* (Sarah Spencer-
Churchill): 620–1 n.3
- abolition of death penalty (1965 bill):
268–9 n.4
- Abyssinia: 653; Italian attack on, 216–17,
217 n.1, 223, 252, 253
- Achates*, HMS (destroyer): 712 n.1
- 'ack-ack': defined, 143
- Ack-Ack: Britain's Defence Against Air Attack*
During the Second World War (Frederick
Pile): 651 n.2
- Acland, Sir Richard Thomas: 1314
- Acquitania*, RMS: 366
- Action This Day* (Philip Vian): 441 n.1
- Adam, Adjutant-General Ronald Forbes:
1427 n.3, 1520
- Addu Atoll (Maldives): 485 n.1, 528, 683,
768
- Adler, General Elmer Edward: 1372, 1475
- Admiral Graf Spee* (heavy cruiser): 803 n.1
- Admiral Hamilton*, HMS (cruiser): 961
- Admiralty, Board of: 268–9, 196
- 'admitted inadequacy': 190

- Adventures Ashore and Afloat* (Sir Roger Keyes): 7 n.1
- aerodromes, defence of: 126–7, 140
- Afrika Corps: 1360, 1367, 1418
- Agedabia (Libya): 38, 142
- Agheila–Marada front (Libya): 68, 70, 135–6, 1519 n.1
- air attacks (British): requirements for success of, 537
- Air Ministry: 74, 149, 238, 271, 314, 332; Churchill's message to, 126–7
- air strength: comparisons of Axis vs. Allies (January 1942), 23–4
- air umbrella: 385
- Airacobras (fighter): 958, 1221
- Airborne Forces: report on, 1413–14
- aircraft: production, 79, 102, 141, 486, 495, 610, 682; losses, 141, 204; shortage of, 333; torpedo-carrying, 387–8; transport requirements, 494–5
- air raid damage: 708–9, 788
- Akagi* (carrier): 485 n.1
- Alanbrooke, Lord (later 1st Viscount Alanbrooke of Brookeborough): his recollections (January 1942), 183; (June 1942), 805–6; (October 1942), 1323–4; *see also index entry for* Brooke, General Sir Alan
- Albania: 321 n.2
- Albert, Arthur William: 119
- Albery, Sir Irving: 139
- Alexander, A. V. (later 1st Earl Alexander of Hillsborough): 6–7 n.5, 507 n.2, 566, 567, 626, 705, 995; Churchill's messages to (January 1942), 179; (March 1942), 371, 437–8; (April 1942), 536, 551; (May 1942), 627, 672–3, 680; (June 1942), 798; (July 1942), 917–18, 952, 956, 960–1, 979, 1000, 1005; (August 1942), 1089–90, 1110; (September 1942), 1193, 1199, 1228, 1235, 1239; (October 1942), 1294; (December 1942), 1539–40; Churchill's letter to (October 1942), 1301
- Alexander, General (Sir) Harold (later Earl Alexander of Tunis): 151 n.2, 282–3, 360 n.3, 525, 920, 929, 937, 1044–5, 1565–7; and Burma, 351 n.1; and changes in command, 1042, 1092; Chiang Kai-Shek, meeting with, 469; Churchill's messages to (April 1942), 469; (August 1942), 1054–5; (September 1942), 1161, 1210, 1218, 1228; (October 1942), 1263, 1273, 1293–4, 1324–5; (November 1942), 1354, 1355, 1364, 1369, 1406–7, 1418, 1440; (December 1942), 1489, 1491, 1519, 1543, 1550–1, 1553, 1566; Churchill telegram to (October 1942, proposed), 1322; (November 1942), 1438 n.1; 'disintegration of [his] army', 493; Maymyo meeting, 475; his messages to Churchill (March 1942), 403–4; (October 1942), 1299, 1328, 1331; (November 1942), 1362; (December 1942), 1550; his message to General Sir Alan Brooke (October 1942), 1328; Middle East Command, 372 n.1, 663 n.2; Near East Command, 1042; and Sledgehammer, 552; 'watching them like a cat does a mouse', 1491
- Alexandra, Queen (Denmark): 501
- Alexandria (Egypt): 100; human torpedo attacks on harbour, 50–1, 105 n.1, 561
- 'All may fall, all will stand together': 447
- 'All's well that ends well': 953
- 'All your British Officers seem to be marrying American gals but this time the gals haven't any money': 1283
- 'allies... sometimes... develop opinions of their own': 1501
- 'The Almighty... did not... create Frenchmen in the image of Englishmen': 1503
- Altmark* (supply ship): 441 n.1
- Alynbank*, HMS (gunboat): 712 n.1
- 'Am I rowing my weight in the boat?': 1484
- American Gifts Committee: 791, 939
- American involvement, 1942 to 1943: Churchill's assessment of, 19–20
- 'American negroes' rather than 'United States coloured troops': 1278
- American Volunteer Group (Flying Tigers): 200, 530, 548 n.2, 566
- Amery, L. S.: 222 n.2, 358 n.1, 868 n.1; Churchill's messages to (January 1942), 132–3; (June 1942), 788; (September 1942), 1201; (October 1942), 1257; Sir Bertrand Glancy's message to (March 1942), 361
- Ammon, Charles George (later 1st Baron Ammon): 522
- An Airman Marches* (Harold Balfour): 140 n.3
- An Army in Exile* (Władysław Anders): 1081 n.2

- Anders, General Władysław: 1081–2, 1091, 1421 n.1
- Anderson, Sir John (later Viscount Waverley): 301 n.2, 845, 995, 1011, 1537 n.5; Churchill's messages to (March 1942), 370, 379, 461; (April 1942), 510–11; (June 1942), 788; (September 1942), 1161–2, 1211–13, 1233; (October 1942), 1297–8; (December 1942), 1481, 1548–9; and War Cabinet, 283
- Anderson, General Kenneth: 1409
- Andrews, Vice-Admiral Adolphus: 411
- Anglo-American air forces: in March 1942, 367; in April 1942, 546–7, 561, 564, 574, 594, 595; in June 1942, 735, 736, 776, 780–1; in July 1942, 850, 857ff., 959, 976, 1012; in August 1942, 1068, 1133, 1135; in September 1942, 1172, 1204, 1234, 1239–40; in October 1942, 1251, 1252 n.1, 1259; in November 1942, 1386, 1358, 1393, 1432–3; in December, 1477, 1577
- Anglo-American alliance: 14
- Anglo-American Declaration of Principles: *see index entry for* Atlantic Charter
- Anglo-American Shipping Adjustment Boards: 93, 130–1
- Annet, Armand Léon: 778, 1211, 1217, 1240
- Annexe, The (No. 10 Annexe): 100 n.1, 280 n.1
- Anson (multipurpose aircraft): 74
- Anson, HMS (battleship): 74, 106, 627, 1540
- Antananarivo (Madagascar): 615 n.3, 616 n.1
- anti-aircraft guns: production, 462
- 'approaching the limits of manpower which can be devoted ... to the war': 738
- 'Arabian Nights': 795
- Aras, Tevfik Rüstü: 310 n.1
- Arctic raid (on Kirkenes and Petsamo, July 1941): 484 n.2
- Argentina: *see index entry for* Falkland Islands
- Argus, HMS: 469, 960
- Ark Royal, HMS (carrier): sinking of, 560
- Arkansas, USS (battleship): 66
- army, strengths of: 1345–8
- Army of the Nile: 1347–8
- Arnold, General Henry: 15 n.1, 41, 96–7, 456, 664, 696, 714, 817, 820; Churchill's assessment of his war report, 1214; Churchill's letter to (May 1942), 723
- Arsenal of Democracy* (Donald Nelson), 188 n.1
- 'As long as the job is done, it does not matter... who gets the credit': 1503
- Ashanti, HMS (destroyer): 712 n.1
- Asiatic Co-Prosperity Sphere: 567–8
- Aspidistra (transmitter): 1243, n.1
- Asquith, Hon. Anthony ('Puffin'): 1496
- Asquith, Cyril (later Baron Asquith of Bishopstone): 925
- Asquith, Herbert Henry: 149 n.2, 756, 852; opinion of Frederick Leith-Ross, 504 n.1
- Asquith, Margot (Countess of Oxford and Asquith): 1496; her letters to Churchill (January 1942), 149–50; (April 1942), 504; (July 1942), 925; Clementine Churchill's letters to (December 1942), 1496
- Asquith, Helen Violet: *see index entry for* Bonham-Carter, Violet
- Assheton, Ralph (later Baron Clitheroe): 912
- Association of American Correspondents: 961
- Astor, Lady Nancy: 909, 1035, 1079
- Athène, HMS (aircraft transport): 219
- Atlantic Charter: 48, 50 n.1, 221, 252, 714, 1051, 1415 n.3; and Declaration of United Nations, 4; joint declaration of, 1, 2; signatory nations conquered by Germany (September 1939–April 1941), 2 n.1; *see also index entry for* Joint Declaration
- atomic weapons: 800, 809–10
- 'attack': as 'the watchword of the Allies', 905
- Attlee, Clement (later 1st Earl Attlee): 55, 61, 188–9, 263, 278, 301 n.1, 499, 823, 845, 913, 995, 1017, 1035, 1151; 'a dull speech', 44; Churchill's messages to (January 1942), 3–5, 10–11, 13–14, 15, 30–1, 39–41, 54–6, 66, 74–5, 83; (February 1942), 327–8; (March 1942), 340, 449 n.2; (April 1942), 516–17, 541; (June 1942), 802–3; (August 1942), 1028, 1033–4, 1036, 1039–40, 1041–5, 1055, 1072, 1079–80, 1084–6, 1090–2, 1094–6, 1102–6; (October 1942), 1243, 1264–5; (December 1942), 1545–6; his message to Churchill (August 1942), 1058

- Auchinleck, General Sir Claude ('The Auk'): 13, 16, 22, 168, 218, 234, 240, 279, 324, 493, 549, 559, 565, 566, 573, 574, 588, 591, 615, 642, 648, 719, 721 n.1, 727, 732, 759, 767, 773, 780, 817, 831–2, 835, 920, 942–3, 948, 951, 959, 970, 974, 986, 994, 997, 1003, 1004, 1016, 1026, 1030, 1036, 1038, 1039, 1043, 1049, 1130, 1301–2, 1381; appointments, 105, 293, 818, 886, 903, 1041, 1044, 1054, 1092, 1095, 1169; 'the best with luck in 1942', 8; and Churchill, 335, 372, 410, 434 n.1, 439, 452, 820, 830, 1178; Churchill's messages to (January 1942), 8, 57, 68, 92, 102, 142, 145, 184; (February 1942), 244, 315; (March 1942), 348 n.2, 364 n.1, 368, 382, 393–5, 398; (April 1942), 551, 595, 607; (May 1942), 630–1, 636, 645, 650, 683, 691, 725; (June 1942), 741, 766–7, 769, 785, 789, 795, 796–7, 799, 818–19, 826, 828, 833; (July 1942), 913–14, 918, 930–1, 947–8, 949–50, 1006, 1023; Churchill's letters to (August 1942), 1047–8, 1055; code for, 412; communiqué, 736 n.2; El Alamein, 1168, 1169, 1389; evacuation of Derna, 244 n.2; 'failed to compete', 182; his messages to Churchill (January 1942), 7–8, 9, 19, 38, 91–2, 102–3, 135–6, 142 n.2, 182, 184; (February 1942), 245, 260, 315, 320; (March 1942), 368–9, 382 n.1; (April 1942), 551; (May 1942), 689–90, 703–4; (June 1942), 734, 770, 824–5, 830, 833; (July 1942), 954–5; his telegrams to Churchill (January 1942), 9 n.3, 67; Iraq–Persian theater, 1054, 1091–2, 1115, 1173; Libya, 883, 889; Libyan loss, 229, 235–6; on Randolph Churchill, 434 n.1; removal from command, 29, 372 n.1, 388, 638, 1042 n.1, 1045, 1367; 'his Scottish caution', 422; Sidi Rezegh, 1169; Sir James Grigg's messages to (March 1942), 434; staff selections, 235–6; strategies of, 157, 424–5, 457, 716, 819, 882, 946, 1172; successes, 60, 883, 886
- Audley, Baron: 620–1 n.3
- Augsburg (Germany): daytime bombing raid on, 578 n.1
- 'Auld Scotland counts for something still': 1268
- Aung San: 75 n.3
- Aurobindo, Sri: 507 n.1
- Australia: and ABDA, 10, 15–16, 206–8, 211–13, 227; air routes, 27; aircraft strength, 181–2, 223; allegiances, 48; and *Barham* sinking, 56; and Declaration by United Nations, 3; defence of, 45, 216, 475–6, 483, 496, 498, 560, 568, 766, 1141–2; 'had denuded herself', 148; Far East, 83, 147–9; Government, 'seems to have lost nerve temporarily', 64; navy, 39; Pacific Council, 228; possible attack on, 613; and RAF, 182 n.1; and US, 44–6, 148; Royal Australian Air force, 9 n.3, 21, 182 n.1, 392 n.1, 424 n.2, 539 n.1, 732 n.1; *see also index entries for* ABDA, ANZAC, and Far Eastern Theatre
- Australian army: 9th Australian, 285 n.3, 339, 375, 382, 476, 913, 942, 994, 1038, 1320, 1325 n.2, 1434, 1435, 1437, 1441, 1468–9, 1518; positioning of, 24, 27, 59, 206–7, 234, 236, 238; recall of, 476, 603, 607–8, 612
- Austria: 321 n.1, 855; Churchill on, 281–2; co-ordination of British and US policy toward, 768; and 'the first victim of Nazi aggression', 281–22; proposed 'Allied' Force, 1523
- Azad, Abul Kalam (Maulana Azad): 482, 488, 506, 537; imprisonment in UK, 482 n.1
- BBC (British Broadcasting Corporation): 1429; 'Fling your darts', 1367; and 'pessimism in', 706
- BDE (British destroyer escort): 982
- B-17 bomber (Flying Fortress): 547–8 n.1, 552, 604, 1167, 1208, 1314, 1531
- B-24 bomber (Liberator): 424, 539, 547–8 n.1, 552–3, 726, 774, 803, 819 n.1, 916, 920, 943, 944, 1070, 1075, 1107, 1108, 1111, 1168, 1217, 1285, 1286, 1296, 1314, 1355, 1424, 1430, 1525, 1531
- B-25 bomber (Mitchell): 547–8 n.1, 553
- B of T (Board of Trade): 940
- BUP (British United Press): 420–1, 428, 429, 430, 436, 1154 n.1, 1216
- Backbench 1922 Committee (UK): 131, 138–9, 178, 442 n.1
- Baden-Powell, Lord (1st Baron Baden-Powell): 965

- Badoglio, Marshall: 96 n.2
 Baedeker raids, 739 n.3
 Baghdad (Iraq): troops in, 58
 Bahamas: defence of, 1136; wartime Governor of, 326 n.1, 715 n.2
 Bailey, Sir John Milner: 177 n.2
 Baillieu, Clive (later 1st Baron Baillieu): 130
 Balearic Islands: and Germany, 1545
 Baldwin, Countess: 1264
 Baldwin, Stanley (later 1st Earl Baldwin of Bewdley): 210, 504 n.3, 796
 Balfour, Arthur (1st Baron of Riverdale): *see index entry for Riverdale*, Lord
 Balfour, Harold (later 1st Baron Balfour of Inchrye): 140, 740; his recollections (January 1942), 178–9
 ‘Balfour Boeings’: 178–9
 Balfour Declaration (1917): 58, 1327 n.2
 balloon barrages: 739 n.3
 Baltic States: 47, 221, 222, 270, 361, 396, 583
 Baltimore (attack bomber): 424
 Bandoeng (West Java): 11
 Bardia (Western Desert): 7, 8; capture of, 91–2, 94, 103; surrender of, 9, 19; prisoners, 38, 91
Barham, HMS: sinking of, 55 n.2, 105, 186, 560, 561
 ‘Barkis is willin’: 1476
 Barnes, Major-General Reginald: 458
 Barnett (British Subject): 744–5, 777–79
 Barrington-Ward, Robert: Churchill’s letters to (April 1942), 544–5, 556; his diary (March 1942), 463–4; note by his biographer. (March 1942), 462; at a Parliamentary Lobby lunch (March 1942), 354–5
 Bartlett, Vernon: Churchill’s letter to (November 1942), 1451
 ‘bases are important pillars’: 87
 Basra oilfields: 25
 ‘bataille d’usure’: 769
 Bataan: fall of, 98, 516 n.1, 558
 Battenberg, Prince Louis of: 345 n.1; *see also index entry for Mountbatten*, Vice-Admiral Lord Louis
 Batticaloa (Ceylon): Japanese attack on, 500
Battle for the Skies (Leonard Birchall): 485
 Battle of Arras (1917): 459 n.2
 Battle of the Atlantic: 98, 161, 163, 445, 491, 572, 573, 856, 880, 1312, 1537
 Battle of Britain (1940): 98, 161, 242, 355, 444, 859, 867, 901, 919, 984, 1013–14, 1015, 1117
 Battle of the Coral Sea (1942): 641 n.1, 661, 684, 687, 697, 766, 965, 1339
 Battle of Dover Strait (1917): 477–8 n.2
 Battle of Egypt (1940): 910, 974, 1351, 1354, 1358, 1364, 1366–7, 1375–6, 1380–1, 1393
 Battle of El Alamein, First (1942): 476 n.1, 749 n.2, 918, 920, 923, 942, 1366–7, 1519 n.1, 1565
 Battle of Gettysburg (1863): 904
 Battle of Guadalcanal (1942–3): 496 n.2, 529 n.2, 1110 n.1, 1166, 1308, 1407 n.1, 1436
 Battle of the Heligoland Bight (1917): 141 n.2
 Battle of Hong Kong (1941): 118 n.1
 Battle of Jutland (1916): 496 n.1
 Battle of Leyte Gulf (1944): 496 n.2, 829 n.1
 Battle of Matapan (1941): 561 n.1
 Battle of Midway (1942): 496 n.2, 641 n.2, 697, 766 n.1, 768, 905–6, 990, 1166, 1339; Japanese losses at, 768
 Battle of Monte Cassino (1944): 1081–2 n.2
 Battle of Sidi Rezegh (1941): 1044
 Battle of Sirte: 441 n.3
 Battle of Stalingrad (23 August 1942–2 February 1943): 141–2 n.4, 1059, 1064, 1185, 1245–6, 1271, 1287, 1358, 1413, 1426, 1432 n.1, 1447, 1455, 1478, 1489, 1556 n.1
 Battle of Taranto (1940): 561 n.1, 745 n.1
 ‘battles were not won by arithmetical calculations of the strength of the opposing forces’: 644
 Baume, Frederick: 449
 Baxter, Beverley: Lord Derby’s message to (August 1942), 1053–4
 Beak, General Daniel: 624
 Beattie, Francis: Churchill’s letter to (April 1942), 548–9
 Beauchamp, Anthony: 620–1 n.3
 Beaufighter (heavy fighter aircraft): 668, 732, 741, 795 n.2, 1033, 1588 n.2
 Beaverbrook, Lord (William Maxwell Aitken; 1st Baron Beaverbrook; ‘Max’): 3, 31, 77, 92 n.4, 148 n.1, 179, 220 n.4, 222 n.2, 295, 665–6, 898, 978; and

- Beaverbrook, Lord... – *contd.*
 Americans, 94–5; attempted resignation, 60–1; and the ‘Centre Party’, 248; Churchill’s letters to (January 1942), 60–1; (June 1942), 790; Churchill’s messages to (January 1942), 199–200; (March 1942), 384; dinner conversation with Churchill, 312; expansion of duties, 211; ‘faith in’, 84; ‘I leave everything better than I found it...’, 60; his letters to Churchill (January 1942), 60; (February 1942), 277–8, 316–17; (March 1942), 384; his message to Churchill (March 1942), 406–7; his message to Sir Samuel Hoare (February 1942), 267–8; his message to Harry Hopkins (February 1942), 210; his message to Mary Catherine Inge (March 1942), 337; his message to Henry and Clare Boothe Luce, 692–3; Minister of Production, 242–3, 244; ‘refuse to accept your resignation’, 60; ‘super Cabinet Minister’, 79, 142; ‘the ugly duckling’, 267
- Belgium: 789–90; supplies to, 1137–8; *see also index entry for Low Countries*
- bell-ringing: request to resume, as call to worship, 1538–9
- Beneš, Sir Edward: Churchill’s letter to (September 1942), 1146–7
- Benghazi (Libya): in January 1942, 38, 135, 186, 424, 573, 574, 588, 638, 648, 881, 894, 942, 943 n.1, 944, 959, 970, 1239, 1301, 1401, 1418; Rommel’s capture of, 244 n.2; ‘situation deteriorated today’, 184
- Beresford, William: 1527–8 n.4
- Berlin (Germany): bombing of, 1090
- Bermuda: bases in, 87; Churchill’s recollections, 88–90; Churchill’s speech to, 85–8
- Bessarabia (USSR): 47, 221
- ‘best day’s work we have had’ (attack near Salamaua-Lae): 408
- Béthouard, General Antoine: 1499
- Bevan, Aneurin: 839–50, 851, 866, 870, 887, 901, 910, 1241; and a ‘merchant of discourtesy’, 272–3 n.1
- Bevan, Colonel John: Churchill’s message to (September 1942), 1194–5
- Bevin, Ernest: 49, 222 nn.1,2, 278, 854, 886, 913, 940, 995, 1017; Churchill’s messages to (June 1942), 738; (September 1942), 1211–13
- ‘beyond our power to fulfil’: 616
- Biddle, Anthony Drexel: 1061 n.2
- Biddle, Margaret: 1061
- Bigot, messages labelled as: 1232, 1293, 1321, 1324, 1326, 1354, 1362, 1364, 1369
- Billancourt (France): British attack on Renault factory, 248 n.1, 440 n.1
- Bilmanis, Alfreds: 321 n.3
- Binney, Admiral Sir Thomas: 274
- Birchall, Squadron Leader Leonard Joseph: sighting Japanese fleet near Ceylon, 485 n.1
- Birdwood, General: 177 n.4
- Birmingham Munitions Workers: 813
- Birse, Major Herbert: 1082
- ‘birthday cake’: 662
- Bismarck* (German battleship): 141 n.2, 269, 270, 441 n.1, 745 n.1
- Bizerta (Tunisia): 1547, 1553
- Black Sea: 26
- Blaison, Captain Georges: 344
- Blamey, General Thomas (later Field Marshal): his message to Churchill (January 1942), 150
- ‘bleed the Middle East’: 402
- Bletchley Park (England): 217 n.1, 224 n.1, 231 nn.5,6; *see also index entry for Enigma*
- ‘Blimp’ film: 1192, 1213
- blockade (of Germany): 950
- Bloom, Sol: Churchill’s letter to (July 1942), 964
- ‘blue-bottle buzzing over a huge cowpat!’: 912
- Blum, Léon: 926–7
- Board of Admiralty: 196, 268–9
- Bodo Island: *see index entry for Lofoten Islands*
- Bofors guns: 476, 784, 1129
- Boheman, Erik Carlsson: 1307–8
- Boisson, Governor-General Pierre: 1441, 1554, 1566, 1567; Churchill’s message to (December 1942), 1568; ‘whom Roosevelt expected one day to open to him the gates of Africa’, 1513 n.3
- Bolsheviks: 1 n.2; and ‘sullen, sinister, [which] I had once tried so hard to strangle at its birth’, 1059

- Bomber Command: 610–11, 737, 1155, 1194; expansion, 1198, 1199–1200, 1219, 1288
- ‘bombing... Germany... our sole means of helping Russia’: 420; ‘They have not so far dropped a single bomb on Germany’ (American bombers), 1531
- bombing policy: 1098, 1481; (1943), 1530–4
- Bonham-Carter, Sir Maurice: 242 n.1
- Bonham-Carter, Admiral Stuart Sumner: 1193
- Bonham-Carter, Violet (later Baroness Asquith of Yarnbury): 242, 1188, 1190
- Boniface: *see index entry for* Enigma
- ‘Bonnie Dundee’: 1267
- ‘Books for the Armed Forces’ (speech): 1277
- Boothby, Robert John (later Baron Boothby): 185, 838, 857, 884
- Borneo: 64
- Boston Bomber (light bomber): 920–1, 939
- Bowen, Edward Ernest: 1417
- Brabourne, Dowager Lady: 345 n.1
- Bracken, Brendan (later 1st Viscount Bracken): 177–8, 202 n.1, 261 n.2, 322 n.1, 344, 866 n.2, 913, 1188, 1367; Churchill’s messages to (January 1942), 199, 205; (March 1942), 427–8, 449; (May 1942), 706; (June 1942), 739–40, 757; (July 1942), 961; (August 1942), 1028; (September 1942), 1147, 1154, 1192, 1213, 1216–17; (October 1942), 1309; (November 1942), 1350, 1447–8; his message to Churchill (February 1942), 278
- Bremen (Germany): inadvertent bombing of, 499 n.2
- Bren guns: 713
- Brereton, General Lewis Hyde: 530, 542, 1049
- Brett, Lieutenant-General George H.: 14, 206; Wavell’s assessment of, 63, 64
- Bridges, Sir Edward (later 1st Baron Bridges): 1145, 1403; Churchill’s messages to (February 1942), 318, 324–5, 330; (June 1942), 755–6; (October 1942), 1329; (November 1942), 1426–7
- Bridges, Robert: 318 n.4
- Bristol*, RMA: 802
- British air offensive: and ‘a new phase’, 737
- British Code and Cypher School: 217 n.1
- British home defence: 21
- ‘British lapses’: and ‘one of the most astonishing... recorded in naval history’, 127–8
- British people: ‘bitterly resent being deceived’, 152; ‘that decent way of life’, 447; ‘but that they can kill’, 158
- British troops: armoured and infantry, reorganisation of, 598–9; ‘many... from minority communities’, 358; and morale, ‘lack of real fighting spirit’, 282, ‘is magnificent’, 736; ‘not as good fighters as their fathers...’, 242; possible leaves for, 1539–40; prisoners of war, 19; ‘something deeply wrong with...’, 242; ‘“the sooner I get home the better”’, 491; ‘standing idle...’, 426
- British West Africa: importance of, 741
- Broke*, HMS (destroyer): 552 n.1
- Broad, Commander Charles: 899 n.1
- Brooke, General Sir Alan (later 1st Viscount Alanbrooke of Hillsborough): 236 n.3, 499, 507 n.2, 532, 556, 809, 817; Churchill’s messages to (February 1942), 292–3; (March 1942), 371–2, 437, 461; (May 1942), 640–1, 670, 713; (June 1942), 749; (July 1942), 936, 938, 978–9, 1004; (September 1942), 1199, 1238–9; (October 1942), 1322; (November 1942), 1421, 1441–2; (December 1942), 1466–8, 1523–4, 1547–8; his diary (January 1942), 92, 100, 183, 205; (March 1942), 388, 465; (April 1942), 504–5, 527, 540; (May 1942), 628; (June 1942), 752, 779, 792, 796, 802, 806, 820; (July 1942), 916, 961, 972, 975, 984, 990, 995–6, 999; (August 1942), 1034, 1036–7, 1040–1, 1052, 1070–1, 1093, 1109; (September 1942), 1151, 1156, 1228–9, 1231, 1238–9; (October 1942), 1322; (November 1942), 1357, 1421, 1441, 1441–2; his notes (August 1942), 1071–2; visit with Roosevelt, 785, 802
- Brooke, Ronnie: 92 n.2
- Brooke, Victor Alexander: 92 n.2, 809 n.1
- Brooke-Popham, Air Chief Marshal Sir Robert: 191
- Brown, Colonel Douglas Clifton: 1180
- Brown, Ernest: 823

- Brown, William John: 619 n.3
- Bruce, Stanley (later 1st Viscount Bruce of Melbourne): 397, 995; Churchill's letter to (April 1942), 483; Churchill's message to (July 1942), 989–90
- Bruneval raid (northern France): 481–2
- Buchenwald Concentration Camp (Germany): 115 n.3, 243 n.1
- Buchman, Frank: 199 n.3
- Bucknill, Alfred Townsend: 274
- Buffalo (fighter aircraft): a 'flying coffin', 212 n.1; and 'of the highest quality available', 219
- Burke, Edmund: 1084
- Bullard, Sir Reader William: 1056
- Bulolo*, HMS (armed merchant cruiser): 1563
- Burgess, Guy Francis de Moncy: 1188
- Burma: 27, 111, 279, 470, 623; ABDA area, inclusion in, 10, 14; Allied strategy, 147, 288, 493, 559, 565–6; Attlee–Aung San agreement, 75 n.3; defence of, 120–1; impact of, 473; importance of, 211; Japanese advances in, 490, 565–6; Maymyo meeting (April 1942), 475; and 'plenty of rice in', 228; recapture of, 781 n.1; possible withdrawal of British from, 469
- Burma Road: 26, 96, 111, 121, 125, 288
- Burnham, Viscount: 427 n.2
- Burnett, Charles Stuart: 64
- Burrough, Admiral Harold Martin: 1165
- Burrows, Montagu Brocas: 1548
- Butler, Richard Austen ('Rab'): 119, 397
- CAS: Chief of the Air Staff; *see index entry for* Portal, Sir Charles
- CCO (Chief of Combined Operations): 381 n.3, 477; *see also index entry for* Mountbatten, Vice-Admiral Lord Louis
- CGGS (Chief of the Great General Staff): 544–5
- CIGS (Chief of the Imperial Staff): 151 n.1, 734; *see also index entry for* Brooke, General
- Cabinet War Rooms: 100 n.1, 280 n.1, 1024, 1301
- Cadogan, Sir Alexander: 1018 n.1, 1032, 1056, 1084, 1405; his diary (January 1942), 8–9 n.2; (February 1942), 258, 260, 324 n.2; (March 1942), 324 n.3, 335, 353, 397, 437; (May 1942), 638, 724; (June 1942), 736, 769; (July 1942), 928, 933, 940, 1020–1, 1024; (August 1942), 1047, 1050, 1072–3, 1089, 1106–7; (September 1942), 1191, 1217, 1222; (October 1942), 1275, 1277, 1330; (November 1942), 1351, 1362, 1458; (December 1942), 1525
- Cadogan, William George: 258 n.2
- Cairo Conference (1921): 58 n.2
- Caldecott, Sir Andrew: 315 n.1
- Callaghan, James: 805 n.1
- Cameroons: 331, 765
- camouflage and deception: 1002, 1194–5, 1229–30, 1279–80, 1477; Deception, Head of, 1279 n.3
- Campbell, Sir Edward: 1017; Churchill's letter to (December 1942), 1558
- Campbell, Gillian Lorne: 1558 n.2
- Campbell, Sir Ronald: 1032; message to Churchill (July 1942), 1001
- Campbelltown*, HMS (destroyer): 462 n.6
- Camrose, Baron (William Ewart Berry; later 1st Viscount Camrose): 202 n.3; Churchill's message to (January 1942), 110
- Canada: 56, 173; air force, 392 n.1, 424 n.2, 539, 611 n.1, 732 n.1, 827 n.1; army, 936; Churchill's speech to House of Commons (30 December 1941), 12, 14; and Joint Declaration, 3, 4; and St Pierre and Miquelon Island, 18–19, 134; and US, 48; and Vichy government, 333 n.1
- Canadian Third Victory Loan: 1396
- Canberra*, HMAS (heavy cruiser): sinking of, 1110, 1130, 1166
- Canterbury (Kent): bombing of, 1344
- Canterbury, Archbishop of: on Edward VIII's abdication, 387 n.2
- Cape of Good Hope: 25
- Cape Horn: 62–3
- Cary, Robert Archibald (later 1st Baronet of Withington): 1180–3
- Carpenter, Very Reverend Spencer: Churchill's letter to (May 1942), 650–1
- Carter, James Garneth: 779
- Carter, Sir Richard Henry Archibald: 1205
- Casablanca (Morocco): 536, 972, 977, 999, 1124–5, 1132, 1135, 1140, 1148, 1149, 1150, 1151, 1153, 1156, 1158, 1301, 1395, 1408, 1499, 1505, 1506, 1524, 1544, 1566

- Casablanca Conference (January 1943; code name 'Symbol'): 801, 1282 n.4, 1542 n.1, 1549, 1563, 1564, 1567
- Casey, Richard (later Baron Casey): 15, 16, 70, 290, 291, 434–7, 527 n.1, 636 n.3, 690, 1107; Churchill's messages to (May 1942), 669, 726; (June 1942), 833, 835; (July 1942), 942; (November 1942), 1362; his messages to Churchill (May 1942), 623–5, 634–6, 715–17, 727; (June 1942), 733; (July 1942), 941, 972–3
- Caspian Sea: 26
- Catalina flying boat (PBYs): 73–4, 418–19, 420, 485 n.1, 570, 690 n.4, 807, 827, 1159, 1296
- Catroux, General Georges: 1362, 1448
- Cazalet, Victor: 139, 671
- Cazalet-Keir, Thelma: 139 n.7
- Celebes (Indonesia): 64, 111
- censorship: *see index entry for* Press, the
- Central War Rooms: *see index entry for* Cabinet War Rooms
- Centurion*, HMS: 385 n.1
- Ceylon: 315 n.1, 489, 582; battle for, 500; Commander-in-Chief of, 383 n.1; importance of, 288; and Japanese fleet, 485, 528
- 'Chamber', the: 1024
- Chamberlain, Neville: 119, 121 n.2, 210, 258 n.3, 354 n.1, 504 n.3, 852–3, 927 n.1, 1407
- Channel Dash: 247
- Chaney, General James: 400
- 'changes of plan are inevitable in war': 617
- Channon, Henry ('Chips'): his diary (January 1942), 49, 104, 118–19, 124, 131–2, 177–8, 197–8; (February 1942), 247–8, 276–7; (March 1942), 378, 442; (April 1942), 517, secret session description, 581; (May 1942), 637–8; (June 1942), 823, 825; (July 1942), 838, 909; (August 1942), 1037; (November 1942), 1396
- Chartwell (Westerham, Kent): 110 n.1, 620, 713, 813, 996, 1061
- Châtel, Yves-Charles: 1506
- Chatfield, Admiral of the Fleet (Sir) Ernle: 268, 756; Churchill's letter to (March 1942), 346–7; on Prime Minister as Minister of Defence, 268 n.3
- Chennault, Lieutenant-General Claire Lee: and Flying Tigers, 548 n.2
- Chequers: 132, 142, 628, 662, 1135, 1350, 1405; vulnerabilities, 318 n.5, 1035 n.2
- Chequers Guard: message to Churchill (May 1942), 652
- Cherwell, Lord (Professor Frederick Lindemann; later Viscount Cherwell): 507 n.2, 1397, 1403; Churchill's messages to (February 1942), 260–1, 330; (March 1942), 373; (September 1942), 1211–13; (October 1942), 1298, 1310–13
- Chetwode, Molly Patricia: 202 n.3
- Chiang Kai-shek, Generalissimo: 1 n.3, 14, 134, 200, 403, 414, 547, 548 n.1, 566, 568, 676, 726; meeting with General Alexander, 469; American view of, 96; 'blissfully ignorant', 363; and Burma, 10, 351 n.1; Churchill's letters to (January 1942), 180–1; (February 1942), 214–15; (April 1942), 594–5; (September 1942), 1231–2; Churchill's messages to (August 1942), 1120–2; (September 1942), 1152; Churchill's telegram to (February 1942), 223 n.1; India, visit to 214, 223; India visit, Churchill's assessment of, 240, 245, 798; his message to Churchill (April 1942), 548; and 'a misunderstanding arose' with, 5; a 'personal friend', 417; 'should be supported in every way', 10; a 'splendid leader', 192; 'no suggestion "to restrain forcibly"', 245; his telegram to Churchill (February 1942), 245 n.2; 'tricked', 223; troops, offer of, 121, 150; his wife, 240–1 n.2;
- Chicago Tribune* (newspaper): 1254–5; 'prints lies and deliberate misrepresentations in lieu of news', 1254; 'I do not trust [it] further than you can throw a bull by the tail', 1254
- Chiefs of Staff (American): 15 n.1
- Chiefs of Staff, Anglo-American combined: 79 n.2; 'are not talking in vacuum', 305
- Chiefs of Staff Committee (British): Churchill's messages to (January 1942), 19–29, 41, 43, 100–1, 106–8, 109, 120–1, 125, 132, 143–4, 203, 204; (February 1942), 209, 298–9, 326–7;

- Chiefs of Staff Committee (British)... – *contd.*
 (March 1942), 331, 332, 338, 339, 355, 381–2, 385, 388–9, 418–20, 448, 452, 459–60; (April 1942), 468, 476–7, 479, 480–1, 485, 489–90, 493–6, 497–8, 533–4, 549, 606–7; (May 1942), 615–16, 622, 638–9, 679, 683–5; (June 1942), 729–31, 742, 748–9, 754, 757, 762–3, 781, 792, 797–8; (July 1942), 922, 936, 946–7, 971, 983, 986–8, 1000, 1004; (July 1942), 1005; (August 1942), 1129–30; (September 1942), 1190, 1205–8, 1229, 1232, 1236, 1237–8; (October 1942), 1249, 1256, 1315, 1328–9; (November 1942), 1372–3, 1397–8, 1408–13, 1413–14, 1419–21, 1440–1, 1459; (December 1942), 1489, 1494–5, 1523–4, 1542, 1545, 1551, 1557–8; concerns of (April 1942), 532–3; meetings, 263; memorandum (July 1942), 911; messages to Admiral Edward Syfret (May 1942), 645–6, 674–5; Middle East Defence Committee to, 648–9, 678; minutes (July 1942), 971–2; telegram to Stalin, draft of, 324 n.1
- China: air force, 548 n.2; American attitude toward, 5, 96, 134; assistance to, 773–4; and the British, possible withdrawal, 469 n.1; and Burma offensive, 133, 213, 449–50; Churchill's view of, 5, 86, 559; 'danger of collapse of', 498; 'endless misgovernment', 5; Japanese advances on, 490, 568–9; keep touch with at all costs', 414; the 'risk that she might make a separate peace', 96; and 'significance of... in American minds', 5; supply lines to, 27; and troops, 'the most successful... against the Japanese', 125
- Christian IX, King (Denmark): 501 n.1
 'Christian civilisation': 501
 'chrome': 1360
- Chungking (China): 180 n.2
- Churchill and Secret Service* (David Stafford): 1295 n.1
- Churchill pets: 813; 'black swan', 620; 'Yellow Cat' (Tango), 620; Jock, 620 n.2
- Churchill Tank: 'They cannot be called useless', 480; 'Your skinny summary adds nothing to my general knowledge', 1274; *see also index entry for* A22
- Churchill, Clarissa: 177
- Churchill, Clementine (later Baroness Spencer-Churchill): 100, 620 n.2, 1024, 1365–6; Churchill's letter to (December 1942), 1496; John Colville's letter to, strategy complaints (April 1942), 490 n.1, 491, 493; code name, Colonel White, 785; and criticism of Churchill, 280 n.2; her concerns about Randolph, 511–12; her letters to Churchill (January 1942), 37; (February 1942), 242–3; (April 1942), 511–12; (June 1942), 813; (August 1942), 1034–5, 1061, 1099; (October 1942), 1263–4; (December 1942), 1496; her letter to Lord and Lady Halifax (November 1942), 1353; their response, 1353; her letter to Margot, Countess of Oxford and Asquith (December 1942), 1496; her message to Randolph Churchill (May 1942), 722; 'hostility without, better than... rattledom within', 242; 'I will not compare her to the animal which bore Christ in triumph', 1035; Nellie Romilly's message to, 329; Russian Fund, 37, 620, 785, 804; 'Time seems to stand still', 37
- Churchill, Diana: 177, 620
- Churchill, George Spencer-: 1527 n.4
- Churchill, John Strange Spencer- (Jack): 177, 813
- Churchill, Mary (later Baroness Soames): 100, 222 n.2, 330 n.3, 511, 1264; her diary, 316, 321, 1368; promotion, 620
- Churchill, Pamela Digby (later Mrs Averell Harriman): 222 n.2, 620; 'her affectionate, conspiratorial way', 177; Sir Miles Lampson's message to (May 1942), 722
- Churchill, Randolph S.: 37, 119, 222 n.2, 330 n.3, 642 n.3, 692, 941, 942, 1010, 1331; 'amusing and brave', 185; auto accident, 722, 751; Churchill's messages to (March 1942), 458, 512; (May 1942), 618–20, 664; (July 1942), 928; criticism of, 186, 434 n.1; 'being placed in a false position', 433; father's defence of, 186; his messages to Churchill (April 1942) 512; (May 1942), 664; (July 1942), 928 n.1; (September 1942), 1203, 1210; (October 1942), 1313 n.2; his message regarding the Darien situation, 220 n.1;

- his parents' letters to (May 1942), 722; (September 1942), 1203, 1210; (October 1942), 1313; (November 1942), 1361; impressions of, 185; speech (January 1942), 185–6; as intelligence officer, 1313 n.1; 'looking brown & well & very happy', 37; as parachute jumper, 511; a 'rather unfortunate speech', 186; on Lord Winterton, 185 n.3;
- Churchill, Lady Randolph (mother): 465 n.2, 1203 n.2, 1541
- Churchill, Lord Randolph Henry Spencer (father): 303 n.1, 376 n.3, 1484
- Churchill, Sarah: 620; her letters to Churchill (September 1942), 1215; (October 1942), 1331
- Churchill, Winston (grandson): 177 n.5, 511 n.4, 620, 1264
- Churchill, (Sir) Winston S.
 advisors to, 556; anti-Semitic remarks denied, 58; and 'Blenheim Day', 1070; and Boer War, 259 n.1; and cigars: 183, 964, 1188; condolences from, 7, 119–20, 210–11; criticism of, 84–85, 1241; defence of military, 563–4; in fiction, 924 n.2; handwritten note (August 1942), 1074; principal intelligence informant of, 1295 n.1; public opinion of, 91, 210, 247–8, 260, 557, 581; signatures of, 5 n.1; succession plan of, 263 n.2; sued for libel, 1042 n.1; written answers (July 1942), 836; in the First World War, 143, 309 n.1; *see also index entries for* Vote of Confidence *and* Vote of Censure
- broadcasts by: (15 February 1942), 251–7; (10 May 1942), 653–61; (17 August 1942), 1090; (26 August 1942), 1117–18; discussions in Parliament regarding recording, 61–2; pre-recorded, 54–55, 75
- descriptions of: 33, 118–19, 176, 183, 185, 235, 242, 276–7, 281, 322, 517, 805, 806, 819, 1040, 1052, 1093, 1187–8, 1190, 1281, 1362, 1365–8
- and his health: 397 n.1, 1145, 1151, 1222, 1262; 'affecting his circulation', 322; 'may collapse any minute', 354; 'heart is not too good...', 235; 'looking unwell', 354; and a 'small operation', 397
- memoranda by: (15 June 1942), 793–5; (July 1942), 979–82
- notes by: (February 1942), 261–3; (April 1942), 490, 491; (June 1942), 782–4, 786; (July 1942), 973–5; (September 1942), 1159; (October 1942), 1252, 1329; (November 1942), 1439; (December 1942), 1476–80
- his recollections and reflections: (January 1942), 1, 5, 33–4, 34 n.1, 58–60, 76–7, 88–90, 99–100, 143, 151–2, 158 n.1; 197; (April 1942), 485, 514–15, 527–8, 554–5, 590; (May 1942), 692; (June 1942), 801, 808–9, 810–11, 814–17, 820, 822–3, 827; (July 1942), 986; (August 1942), 1032, 1033, 1038–9, 1045–6, 1056–7, 1059–60, 1070, 1079, 1080–4, 1097–8, 1099–1101, 1109, 1110–11, 1112–13; (September 1942), 1187, 1236; (November 1942), 1354–5, 1428–9; (December 1942), 1518
- speeches by: (15 January 1942), 85–8; (20 January 1942), 119–20; (27 January 1942), 153–76; (29 January 1942), 186–96; (18 February 1942), 281–2; (24 February 1942) 299–310; (26 March 1942), 444–8; (9 April 1942), 500–1; (12 May 1942), 666–7; (16 May 1942), 676–8; (24 June 1942), 824; (10 September 1942), 1191; (11 September 1942), 1194; (31 October 1942), 1266–73, 1273, 1275–6, 1332–9; (10 November 1942), 1374–8, 1379–96; (18 November 1942), 1416–17; (29 November 1942), 1451–8; (5 December 1942), 1484–6; (10 December 1942), 1499–1517; recording of, 113–16, 123–4; Secret Session speech on the war situation (April 1942), 558–80, 582, 583; Smuts' statue unveiling, 439 n.2
- statements by: (11 March 1942), 377–8; (7 May 1942), 637; (2 June 1942), 736–7; (29 September 1942), 1240–1
- travels: 44, 89–90, 90–1; '130 wireless signals', 5; 'Am resting in the South on Wilson's advice...', 40; dangers of, 76–7; to Egypt, 913, 1026, 1090ff.; and 'few days' quiet and seclusion', 19; 'going south for a few days', 31; 'I never get into the plane without thinking I may be killed', 1108; to India, 235–6, 240; to Moscow, 'only lead to a deadlock and queer the pitch', 1476;

- Churchill, (Sir) Winston S. ... – *contd.*
 (12–17 August 1942), 1031, 1032, 1037–47, 1059–1088, 1173–5; to Teheran, 1089; ‘Trip to Palm Beach and Pompano’, 32; to Washington (December 1941 to January 1942), 44, 62, 92–5, 168–9, 173–5, 230, 307–8; (June 1942), 800, 831–2, 836, 889–92, 912; (November 1942), 1351
 ‘agony of mind’: 511
 and ‘American waters’: 343
 ‘his angry bull manner...’: 177
 ‘arm-in-arm and beaming’: 198
 ‘an austere man’: 337
 ‘avow my confidence’: 196, 198
 ‘bared his chest and assumed the blame...’: 357
 ‘basks half-submerged... like a hippopotamus...’: 33
 and ‘had beer, 3 ports and 3 brandies for lunch... has done it for years’: 235
 and ‘the beginnings of the deluge’: 152
 ‘the bells should be rung on Christmas Day...’: 1481, 1538
 ‘better results for the blood and valour of your soldiers’: 192
 and ‘a very bleak and anxious scene’: 253
 ‘blood, toil, tears and sweat’: 176, 903
 ‘like a bomber pilot’: 557
 ‘burn this letter’: 232
 ‘cannot last much longer’: 322
 ‘so cazzant and ill-tempered’: 276
 a ‘catastrophe if anything happened to’: 139
 ‘a child of nature’: 1046
 ‘like some Chinese Mandarin’: 183
 and Clementine, ‘a lifetime of domestic content’: 337
 ‘come and beat me up personally’: 740
 ‘cure is certain’: 581
 ‘days of anguish for’: 329
 ‘enormous courage and confidence’: 295
 and the ‘danger of raising constitutional issue... in India...’: 40
 ‘the dark past, the haggard present... the glorious future’: 282
 and ‘describing the immediate outlook in the darkest terms’: 152
 ‘devotion to his friends’, as ‘too strong’: 337
 ‘disappointed with his reception’: 119
 ‘drunk with the figures’: 79
 ‘like an echo from the past’: 310
 ‘embarrassed and shy’: 185
 ‘embodiment of the nation’s will’: 85
 ‘established in authority and power’: 210
 ‘Everyone is in a rage against...’: 247
 and ‘the evil-eye’: 277
 ‘exhausted by his superhuman efforts’: 322
 ‘the expression “co-belligerent” is awful’: 287
 ‘febrile’ leadership of the House: 1495
 ‘a few words “of great truth and respect”’: 906
 ‘fight on’: 313
 ‘fire the ammunition at the enemy’: 204
 ‘flexibility of mind’: 188
 ‘found him depressed’: 242, 280
 ‘Found him in bed’: 183
 ‘from any fruition of success... shall come forth something to make a greater struggle necessary’: 1395
 and ‘gained a great personal triumph’: 44
 the ‘God of War’: 1241
 ‘Go to it!’: 483
 ‘God bless you all’: 785
 and ‘a gospel of war’: 445
 and a ‘great improvement in our fortune’: 13
 ‘a great lover of narrative’: 621
 ‘guide the forward march of mankind’: 88
 and ‘this half year of struggle for life’: 251
 ‘However, they failed in their mission’: 90
 ‘I am an old man...’: 463
 ‘I ate at stomach-time...’: 827
 ‘I can only tell you what *we* should do’: 59
 ‘I don’t know whether I should stand on my head or sit on my tail’: 1540
 ‘I fear that we have not very good generals’: 761
 ‘I go by tummy time, and I want my dinner’: 806
 ‘I got a rough and surly answer’: 995 n.1
 ‘I have never seen the strain so great’: 629
 ‘I have not become the King’s First Minister... to preside over the liquidation of the British Empire’: 1377
 ‘I have such vivid memories of her’ (his mother): 1541
 ‘I never disdain unpalatable information’: 386

- 'I resolved to yield nothing': 152
 'I took the controls': 76
 'I was sure of myself': 152
 'if anything, I am a prod': 1382
 'immense disasters', and 'the approaching impact of': 60
 and 'impulsiveness': 295
 'In case of my death...': 797
 'in a defiant, truculent mood': 248
 'in a silly fighting mood': 1275
 'in his rompers!': 769
 'indiscretion in front of the servants': 1281
 and 'inspiring leadership': 217
 'into the storm and through the storm': 257
 'It is a long way back to 1620': 85
 'kept in touch': 80
 and 'a life full of colour': 210
 and a 'light gleaming behind the clouds': 176
 'the linch-pin of the whole of our war machine': 709
 'looking shrunken and almost apologetic': 442
 'losing both grip and ground': 322
 'losing his grip': 353
 'lost his self-confidence...': 517
 'make an example of these anti-Semite officers...': 924
 and 'many shortcomings, mistakes and disappointments': 176
 and 'more harness than horse': 169
 and the 'mortal crime': 256
 'moving forward together on the high road': 677
 as 'Mr Lobb, an invalid requiring quiet': 57
 'Much regret decision': 75
 'the nation is solid and behind me here': 294
 'like a naughty child': 913
 'never heard him more forceful, informative or convincing': 1517
 'never prophesied...smooth and easy things': 256
 and a 'new touch of drama to the story': 267
 'Night and day I am labouring here': 16
 'No man has had to bear such disasters as I...': 463
 'No one can foresee how the balance of power will lie': 48
 'no other man in sight...': 358
 and 'no worse mistake in public leadership...': 152
 and 'none of that matters': 206
 'not...a new world, but a better world': 1486
 'not at his best': 276
 'obstinacy in counsel': 295
 'OK, full blast': 1158
 '*on ne règne sur les âmes que par le calme*': 152
 'our island race...': 1485
 'Our vital need is air...': 64
 'painted a magnificent and vast canvas': 581
 and 'penal servitude with the threat of flogging': 328
 'the politicians are much abused...': 761
 'like Pooh-Bear': 805
 'promoting co-operation': 80
 and 'those principles of freedom and democracy...': 48
 and 'not...much use in pumping all this pessimism': 340
 'rather apologetic...': 258
 'reduced the art of understatement to a virtuosity...': 1187
 'regarded with undiminished admiration and affection': 693
 'relieved from fear and brutal tyranny': 311
 'resolved to fight our way through to you [Stalin]': 646
 and 'rolling towards us like the waves in a storm': 154
 and 'these rudimentary thoughts...': 797
 the 'saviour of our people': 317
 and secrecy: 'my whereabouts secret', 31, 1046; 'utmost secrecy should be preserved', 13
 'shame at having doubted him': 581
 'slept soundly in the "bridal suite"...': 801
 and a 'slump...which will deprive...of his legend': 260
 'something...greater than a country, namely, a cause': 1485
 'sorely pressed...at home': 259
 'I decided to be born on St. Andrew's Day': 1267
 'his stolid, obstinate, ploughman manner': 580
 'my stomach is my clock and I eat every four hours!': 805

- Churchill, (Sir) Winston S. . . . – *contd.*
 and ‘this stormy period’: 284
 ‘strike the belly as the snout’: 1066
 ‘The struggle is approaching its most tense period’: 1485
 and success, ‘in spite of the accident of the Tower of Babel . . .’: 1174
 ‘sure of ultimate victory’: 60
 ‘take full responsibility’: 190
 ‘in tearing spirits’: 590
 ‘there is no need for forlorn, desperate adventures’: 1397
 ‘There seems to be plenty of snarling’: 91
 ‘these evil conditions will pass’: 106
 ‘This cuts very deep’: 184
 ‘This was no case for applause, but only for results’: 1518
 ‘there is my text for this Sunday’s sermon, though I have no licence to preach one’: 1457
 ‘To try to be safe everywhere is to be strong nowhere’: 105
 and ‘A tragic situation’: 335
 ‘tried to dance a little . . .’: 235
 ‘triumph for Winston’: 198
 ‘try to have our cake and eat it too’: 1461
 and ‘the vital months when the war may be won or lost’: 334
 ‘weary & sad’: 316
 and ‘what a reward has come’: 88
 ‘when searching for kudos’: 638
 and the ‘whole future of mankind . . .’: 257
 and ‘wholeheartedly loyal to . . .’: 139
 ‘a wonderful mixture and one never knows what mood he will be in next’: 1231
 ‘words fail me’: 232
 ‘worn down’ and ‘appalled by events’: 321
 ‘would break my heart . . .’: 516
 ‘you have always understood our problems . . .’ (Eisenhower to Churchill): 1529
 and the Zionist policy, ‘which I was one of the authors’: 1051
 ‘Churchill’s Victory’: 1370
 ‘Cicero’ (German spy): 1202
 cipher: (German), 231, 232; (Japanese), 766 n.1, 1406 n.1; Magic, 1406; Purple machine, 1406
 CLAM magnetic explosive: 101 n.1
 Clark, General Mark: 1325, 1400, 1491, 1505–7, 1512; meeting with Churchill, 816–17, 1112, 1118, 1150, 1151, 1153, 1187, 1204, 1252 n.2, 1288–9; Darlan situation, 1507, 1512
 Clarke, Dudley Wrangel: 1279
 ‘clay in the hands of the potter’: 780
 ‘clear the line’: 75, 83, 1355; messages so marked, 236, 294, 313, 340, 502, 963
Clementine Churchill by her Daughter Mary Soames: 100 n.2
 Clifford, Sir Bede: 71
 coal: 510–11, 624 n.4, 716, 757, 922, 1298, 1312, 1317
 Coal-Owners and Miners Conference, Churchill’s speech to, 1332–9; Conference of Miners, 1192
 ‘co-belligerent’: 287
 Code and Cypher School: 217 n.1; *see also index entries for Bletchley Park and Enigma*
 code words: clarification of, 926; *see also individual entries*
 Coleridge, Richard Duke (later 4th Baron Coleridge): 80
 Colditz prisoner of war camp: 512 n.1; ‘Franz Josef’ escape attempt, 742–3 n.4
Collected Poems (Sarah Spencer-Churchill): 620–1 n.3
Colliers (magazine): 1 n.1, 1350
 Cologne (Germany): air attacks on, 248 n.1, 471
 Colombo (Ceylon): 622; air battle, 485 n.1, 518; defence of, 546–7
 Colonial Policy, British: 1415
 Colville, Sir John (‘Jock’): 620 n.2; his diary (15 February 1942), 258–9; his letters of complaint, to Clementine Churchill, 490 n.1, 491, to Louis Greig, 493
 Combined Chiefs of Staff Committee (DC): 136, 212–13, 290, 303
 Combined Raw Materials Board: 93, 130
 Combined Shipping Adjustment Board: 1461–2
 ‘combing the Army’s tail, in order to sharpen its teeth’: 1561
 ‘Commando’: 1032, 1033
 ‘[Commanders] ought to have a fair chance, and more than one chance’: 903
 ‘committees are too numerous and too slow’: 1022
Commonwealth, HMS: 325 n.2

- Communist Party (Great Britain): 277 n.2, 790 n.1, 978 n.2, 1121; (Turkey), 310 n.1
- 'complete co-operation and understanding': 19
- Coningham, Air Vice-Marshall Arthur: 1038–9, 1053, 1102, 1294, 1389, 1391
- Connaught, Duke: 119–20
- Conqueror*, HMS: 325 n.2
- conscientious objector: 1161
- 'Conservation': 'a policy of', 347
- Conservative Party (UK): 119, 131, 197, 210, 247 n.2, 272–3 n.1, 300, 854, 866, 878–9, 1210, 1216; Churchill speech to Central Council, 444–8; 'the main part of the rock on which the salvation of Britain was founded and the freedom of mankind regained', 448; 'will become critical', 202
- Consolidated Aircraft (San Diego, CA): 424 n.1
- 'conveniently short as memories may be': 192
- Converse, James: 1365 n.2
- convoys: 670, 679, 817; aircraft protection for, 1525; arctic PQ 16, 712 n.1; Atlantic, 1153; escorts to, 728; HX, 1525; Harpoon, 774; KMS (Kingdom to Mediterranean Slow), 1523 n.3; MKF (Mediterranean to Kingdom Fast), 1523 n.3; MKS (Kingdom to Mediterranean Slow), 1523 n.3; to Malta, 622, 798; May convoy, 686–7, 689 n.1; to North Africa, 1523–4; Northern Convoy, 714, 960, 995; PQ 17, 921, 955, 957, 958, 985, 1007, 1022; PQ 18, 955, 958, 960, 971, 1159, 1163, 1197, 1204, 1224, 1252; PQ 19, 1197, 1204, 1234, 1235, 1239, 1242, 1250, 1251, 1253; PQs, 1055, 1058, 1096, 1120, 1206, 1222, 1224–6, 1328 n.1, 1418; QP Convoy, 616–17, 1430; to Russia, 36 n.3, 706; Vigorous, 774, 783; WS ('Winston's Specials'), 330 n.1, 828, 986–7, 1468, 1469
- Corbett, General Thomas: relieved as CGS Near East, 1042; Churchill's message to (July 1942), 948–9
- Cornwall*, HMS (cruiser): 485 n.1; sinking of, 497, 505 n.2, 518, 521, 522, 528, 570–1, 731
- Cornwallis, Sir Kinahan: 38
- Corregidor: fall of, 125, 516 n.1
- 'corrupt group': defined, 98 n.1
- Cossack*, HMS (destroyer): 441 n.1
- Coward, Noel: 1558–9
- court-martial cases: 1274
- Courtauld, Mrs. J. S.: Churchill's condolence letter to (April 1942), 595
- Coventry (Warwickshire): and blitzkrieg, 471 n.1, 577
- Cranborne, Viscount ('Bobbety'; Robert Gascoyne-Cecil): 231 nn.1,2, 266, 284, 302, 585, 666, 1277, 1279; Churchill's messages to (January 1942), 42; (May 1942), 703; (June 1942), 755; (July 1942), 924; (August 1942), 1136; (September 1942), 1195; (October 1942), 1289–90, 1329–30
- Crete (Greece): 23, 70, 444, 642, 862, 873, 881, 886, 1228, 1284, 1315, 1397, 1545
- Crewe, Earl of: 258 n.3
- Cripps, Lady Isobel: 143, 426, 538
- Cripps, Sir Stafford: 142, 143, 149, 259, 312, 327 n.2, 334, 335, 354, 369 n.1, 409, 410, 619, 638, 692, 940, 969, 995; and Churchill, 1276, 1405, 1428–9; Churchill's letters to (January 1942), 201; (March 1942), 363–4, 425–6, 443–4; (September 1942), 1223–4; (October 1942), 1245; (November 1942), 1423; Churchill's messages to (March 1942), 370 n.2, 454, 464–5; (April 1942), 474, 482, 492, 502, 507–8, 509–10, 537–9; (August 1942), 1028; (September 1942), 1143–5, 1233; (October 1942), 1293, 1339–40; (November 1942), 1403–4; Churchill's recollections of, 1428–9; descriptions of, 243, 295, 303–4, 373, 1037, 1188; Eastern Fleet disposition, 1339 n.1; and Anthony Eden, 1262, n.2; Egypt visit, 395; his 'formula', 505–6; Captain J. Hall's letter to, 363 n.2; his letters to Churchill (September 1942), 1222–3; (October 1942), 1244–5; (November 1942), 1460; 'a man of such inhumane austerity', 1188; his messages to Churchill (March 1942), 422–5, 442–3, 453–5; (April 1942), 472–4, 487–9, 502, 505–7, 508, 509, 525–6; memorandum of, 327 n.2; mission to India, 374, 377–8, 409, 426 n.2, 503, 512, 513, 517, 580, 1257; posts, 121, 267, 277–8, 283, 337,

- Cripps, Sir Stafford ... – *contd.*
 1426–7; refusal of Minister of Supply position, 201, 242; resignation delayed, 1276; as successor to Prime Minister, 84, 322; ‘unwise, unless he is aspiring to some form of dictatorship’, 1188
- Cripps–Johnson formula for Allies’ strategies: 538
- Crookshank, Harry (later 1st Viscount Crookshank): 121
- Cruiser (tanks): 480
- cryptanalysis: *see index entries for* Bletchley Park, cipher, *and* Enigma
- Cunningham, General Sir Alan Gordon: re-employment of, 767–8
- Cunningham, Admiral (Sir) Andrew (later 1st Viscount Cunningham of Hyndhope): 41, 507 n.2, 570, 690 n.2, 803, 880, 885, 977, 1150, 1158, 1221, 1224, 1295, 1296, 1314, 1405, 1406, 1425, 1453, 1490, 1507, 1513; Churchill’s messages to, 441; conflict with Auchinleck, 105, 395; visit to US, 744, 874
- Cunningham-Reid, Alec Stratford: 1276
- Curragh Mutiny (1914): 756 n.3
- Curtin, John: 129, 148, 285 n.1, 495, 611–12, 680, 720, 734; Churchill’s messages to (January 1942), 15–16, 44–7, 69–70, 81, 104–6; (February 1942), 226–7, 288–9, 295, 297, 312 n.1; (March 1942), 339 n.2, 374–5, 391–2, 405, 416, 420–1, 429, 436–7, 464; (April 1942), 539–40, 590, 597–8, 607–8; (May 1942), 723; (July 1942), 914, 942–5, 993–4, 1007–8; (August 1942), 1127–9, 1130; (September 1942), 1141–2; (October 1942), 1320–1; (November 1942), 1434–5; (December 1942), 1468–9, 1518–19; Churchill’s telegram to (April 1942), 475; his messages to Churchill (January 1942), 181–2; (March 1942), 356, 428–9, 436; (April 1942), 593
- Curtiss-Wright Corporation (Buffalo, NY): 392 n.1
- Cyprus: evacuation post-invasion, 703
- Cyrenaica: 634; and Free French troops, 218; Gazala, 60, 244 n.2, 789; invasions of, 22, 57 n.1, 104–5, 150, 244 n.2; a ‘loss of proper aggressive spirit’, 218; offensive, 715–16
- D-Day: 385 n.1; and Bofors guns, 476
- D-notice (defence notice): 740
- DE (destroyer escort): 774 n.1, 982, 1340
- DSO (Distinguished Service Order): 742
- d’Astier de Vigerie, Lieutenant-General François: 1553–4
- Daily Worker*: 978
- Daily Express*: 3 n.3, 199, 581, 659
- Daily Telegraph*: 110, 427 n.2
- Dalton, Hugh (later Baron Dalton): 940; Churchill’s message to (December 1942), 1483–4, 1537–8; his recollections (February 1942), 291–2
- ‘Damn Europe: we’ll be strong enough to go our own way’: 1351
- ‘danger of imposing more and more hardships on the civil population’: 1549
- Dardanus* (British passenger ship): sinking of, 497, 505 n.2
- Dardanelles plans: 756 n.1
- Darien* (refugee ship): 220 n.1
- Darlan, Admiral François: 228, 550, 750, 1396, 1402, 1405, 1408, 1413, 1421, 1422, 1425–6, 1429, 1431, 1446, 1447, 1451 n.2, 1460, 1491, 1495, 1497, 1502, 1505, 1506, 1507; assassination of, 1549–50, 1551; his letter to Churchill (December 1942), 1481–3; ‘I am only a lemon which the Americans will drop after they have squeezed it dry’, 1512; Netherlands protest regarding, 1524; Harold Nicolson on, 1517; and North African landings, 1499–1517; ‘situation’, 1497ff.
- Darling, Alistair: 805 n.1
- Darling, William Young: 1266
- Darnand, Joseph: 1497 n.1
- Daventry, Viscountess: 54 n.2
- Davidson, Brigadier Francis: 618 n.1; Churchill’s message to (June 1942), 739; (July 1942), 989
- Davies, Clement: 582, 1398
- Davies, Rhys John: 524
- Davis, Elmer: 820, 822
- Davison, William (later 1st Baron Broughshane): 115, 124
- Dawn, Commander, RN: 80
- Dawson, Air Marshal Geoffrey: 64–5, 354 n.1
- de Gaulle, General Charles: 738, 749 n.1, 925; a ‘breach of faith’, 66; *Chicago*

- Daily News* interview, 1516; Churchill's meeting with, 749; Churchill's letters to (March 1942), 344; (November 1942), 1361; Churchill's opinion of, 688, 787, 1211, 1515–17, 1553–4; 'England is afraid of the French fleet', 1516; Joint Declaration, 3–4; Madagascar, capture of, 331, 459; 'never recognised him as representing France', 1515; 'putting hard pressure on... to shut his Brazzaville mouth...', 764, 787, 1516, 1566, 1568; and St Pierre and Miquelon Island, 18–19, 65–6, 77–8, 83, 94; and Torch, 1359, 1362, 1363; his "'traitor' telegram', 787; trip to US, and broadcasts, 1429, 1447
- de Geer, Dirk Jan: 35 n.2
- de la Bère, Rupert: 378
- de Valera, Eamon: 189, 1203 n.1
- de Villiers, Major-General Isaac: 9 n.3, 91
- death penalty for desertion... and cowardice: 759 n.2
- 'decision was not "imposed by me"' (campaign in Greece): 421
- Declaration by United Nations: 2, 14, 320–1; and Atlantic Charter, 4; and Australia, 3; and Canada, 3, 4; Churchill's opinion of, 1, 232; and Denmark, 50 n.1; difficulties in drafting, 4–5; and Free French, 3–4; and 'high contracting parties', 4; and Hitlerism, 4; and Indian States, 4; and New Zealand, 3; order of signatories in title, 3; and Russia, 3–4; signing, 1; and South Africa, 3, 4
- Defence Committee: 147, 148–9; minutes (April 1942), 528–33
- Defending the West* (Winston Spencer Churchill): 511 n.4
- democracies: 87, 1269–70, 1394, 1486; 'apt to think with their hearts rather than with their heads', 151; a 'granite foundation for war against tyranny', 287
- Denmark: Churchill speech on, 500–1; 'they certainly would have been on our side...', 50, 579, 713 n.3, 793, 1270
- Dennys, General Lancelot: 404, 413
- Derna (Cyrenaica): 145, 244 n.2, 320, 394, 424, 1397–8
- Derby, Lord (Edward George Villiers Stanley): his message to Beverley Baxter (August 1942), 1053–4
- Desborough, Lord (William Henry Grenfell): Churchill's message to (March 1942), 452 n.2; his letter to Churchill, 452
- Destroyers: boiler cleaning and repair, 1196–7; building of fleet, 1199
- Dick, Sir William Reid: 1258
- 'Dictators, as well as democracies and parliamentary governments, make mistakes sometimes': 654
- Dido Class cruisers: 960
- Diego Suarez (Madagascar): 229, 439, 592, 606, 615–16, 622, 629, 631, 637, 639, 659, 673–5, 678, 681, 683–4, 740, 744–7, 749, 752 n.1, 776–8, 947, 1241
- Dieppe (northern France): 770, 1181, 1489 n.2; planning, 1542; raid, 1099, 1104, 1119, 1165–6, 1176–7, 1187, 1264, 1373, 1384, 1499, 1500, 1526
- Digby, 11th Baron: 177 n.5
- Dill, Field Marshal Sir John: 39–40, 77, 106–7, 136, 266, 421, 499, 613, 744, 817, 818, 933, 1001, 1026, 1135, 1151, 1282; Churchill's messages to (February 1942), 241; (March 1942), 390; (July 1942), 945–6, 963, 1024; (November 1942), 1442; (December 1942), 1519; his messages to Churchill (February 1942), 295; (March 1942), 390 n.2; (July 1942), 1018; (August 1942), 1031; (October 1942), 1250 n.2
- Diplomat in Peace and War* (Hughe Knatchbull-Hugessen): 1202 n.2
- Ditchley Park (Oxfordshire): 318 n.5, 323–8, 331–2, 1035
- 'Dixième Bureau': 131–2
- Dobbie, General Sir William: 590–1, 611, 660; Churchill's messages to (April 1942), 585; (May 1942), 627–8, 628 n.2; his messages to Churchill (April 1942), 581–2, 585; replacement of, 623–5
- Doctor in the Whips' Room* (Sir Henry Morris-Jones): 243 n.1
- Dominions Office: 284, 300, 372; 'pessimism' telegram, 340 n.1
- Donner, Patrick: Churchill's letter to (September 1942), 1200
- Donovan, William Joseph: 228–9, 471
- Doriot, Jacques: 750
- Dorman-Smith, Sir Reginald: 279, 566; Churchill's messages to (February

- Dorman-Smith, Sir Reginald... – *contd.*
 1942), 265, 283, 313; (May 1942), 623;
 as Deputy CGS, 1042; his messages to
 Churchill (January 1942), 120 n.1;
 (February 1942), 312; (May 1942), 623;
 libel suit against Churchill, 1042 n.1
- Dorney Wood (Buckinghamshire): 804
 n.2, 805
- Dorsetshire*, HMS (cruiser): 485 n.1; sinking
 of, 497, 505, 518, 521, 522, 528, 571, 731
- Douglas, Sir William Sholto (later 1st
 Baron Douglas of Kirtleside): 460, 507
 n.2, 1003, 1030, 1404
- Dowding, Air Chief Marshal Sir Hugh
 (later 1st Baron Dowding): Churchill's
 letter to (August 1942), 1116–17
- Downing Street, No. 10 (London): 100
 n.1, 248, 282 n.3, 499, 516, 527, 540,
 628, 757, 796, 912, 961, 975, 1011,
 1017, 1028, 1046, 1151, 1281, 1547; an
 atmosphere of 'late hours, casual talk,
 cigar smoke and endless whisky', 1188;
 recollection of, 1364–8
- Downing Street: The War Years* (John Martin):
 32 n.1
- Djugashvili, Josef Vissarionovich: *see index
 entry for Stalin, Josef*
- 'dragged from their homes by a maniac's
 fantasy' (Italians, Rumanians, and
 Hungarians): 1455
- Dreadnought Class battleships: 403 n.1
- Driberg, Thomas: 753 n.1, 790, 827
- '*droit administratif*': 1503
- Drummond, Air Marshal Peter Roy
 Maxwell: 1401, 1472–5
- Drummond-Hay, Captain James:
 Churchill's letter to (May 1942), 662
- Dublin from Downing Street* (John Howard
 Peck): 827
- Duckenfield, Squadron Leader: 984
- Duff Cooper, Alfred (later 1st Viscount
 Norwich): 74, 164 n.2, 281, 1154;
 Churchill's messages to (January 1942),
 12, 35; in Singapore, 35 n.1, 71, 523
- Duke of York* (battleship): 76, 77, 89, 106,
 222, 529, 535, 546, 547, 587–8, 629,
 672, 712 n.1
- 'dull, low, whining note of fear': 1268
- Dunbar, Michael: 848
- Duncan, Sir Andrew: 211, 1520–1;
 Churchill's messages to (March 1942),
 460–1; (April 1942), 480–1; (July
 1942), 936, 1004 n.2
- Duncan, Captain James Alexander Lawson
 (later 1st Baronet Duncan of Jordan-
 stone): 525
- 'dunched': defined, 134 n.1
- 'Dunkirk (T)': code name for Torch land-
 ings, 1296
- Durand de la Penne, Luigi: 50 n.2
- Dutch: meetings with, 8, 17, 212; and
 ABDA, 42–3; Churchill on (30 Decem-
 ber 1941), 12, 34; Wavell's assessment
 of, 64; *see also index entries for ABDA and
 Netherlands, the*
- Dutch Prime Minister in Exile: Churchill's
 letter to, 1189–90
- E-boats: 1164
- EPT: Export Programme Targets, 510
- Eagle*, HMS (carrier): 419, 469, 586, 587,
 960, 1072, 1164–5
- Eaker, General: 507 n.2
- Eastern Fleet: 731; disposition and employ-
 ment of, 1339–40
- Eastern theatre: counter-offensive, 489–90,
 569ff., 755
- Eboué, General: 787 n.1
- Economic Aspects of Defence* (Harold Mac-
 millan): 866 n.1
- Eddy, Sherwood: 1137, 1152
- Eden, Anthony (later 1st Earl of Avon):
 'the acid test of our sincerity', 47;
 Churchill's messages to (January
 1942), 17, 18–19, 42–3, 47–8, 58,
 65–6, 72–3, 82–3, 109, 132–3; (Febru-
 ary 1942), 237, 245, 287, 324; (March
 1942), 333, 432; (April 1942), 499–500,
 549; (May 1942), 663, 667, 673, 679–80,
 688, 690–1, 702–3; (June 1942), 732–3,
 740, 749, 768, 787, 788–9, 802–3; (July
 1942), 923, 926–7, 1001; (August
 1942), 1028, 1051–2, 1057–8, 1095–6;
 (September 1942), 1202, 1207–8, 1227;
 (October 1942), 1243, 1261, 1274,
 1287–8, 1290, 1295, 1296–7, 1300,
 1310, 1313, 1318–19, 1330; (November
 1942), 1360, 1421, 1447–8; (December
 1942), 1523, 1537–8, 1545–6, 1567–8;
 his diary (April 1942), 504, 598; (May
 1942), 710–11; (June 1942), 761, 767;
 (July 1942), 912, 995, 1018; (October

- 1942), 1262; (November 1942), 1405; (December 1942), 1495, 1540; Four-Power Plan, 1296–7; ‘give the firmest refusal, amounting to a diplomatic rebuff’, 663; ‘the keeper of our conscience on these matters’, 789; as Minister of Defence, 266; ‘your pertinacious secretariat and your verbose Ambassador...’, 1360; his recollections, 1018 n.1; (April 1942), 590; (June 1942), 818; (July 1942), 1017; (August 1942), 1028; (October 1942), 1288–9; and Russia, 132 n.1, 638, 995; as Secretary of State for Foreign Affairs, 55, 121, 177, 221 n.1, 235, 263 n.2, 278, 334 n.1, 335 n.1, 555–6, 665–6, 671, 672, 692, 913, 940, 1135, 1151
- Edinburgh*, HMS (cruiser): damaged by U-boats, 606, 616
- Edinburgh (Scotland): 1264; Freedom of the City of (Churchill speech, 12 October 1942), 1266–73
- Edmondson, Major Sir James (later Baron Sanford): 1187
- Edward, Prince of Wales: 501 n.1
- Edward VIII, King-Emperor: *see index entry for Windsor, Duke of*
- Edwards, Alfred: 853
- Edwards, Ness: 128
- Egypt: 24, 25, 483, 485, 562; Churchill’s trip to (August 1942), 1026, 1028, 1038–57; troop deployment in, 23, 26; political crisis, 218; battle in, 979
- Eichelberger, General Robert: 829
- Eisenhower, General Dwight D.: 33 n.1, 96 n.2, 431 n.1, 1048, 1050, 1112–13, 1135, 1139–40, 1150, 1153, 1187, 1237, 1352, 1506, 1563, 1565, 1567; Churchill’s meeting with, 816–17; Churchill’s messages to (November 1942), 1370, 1399–1400; (December 1942), 1490–1, 1528–9, 1567; and Darlan situation, 1508–10, 1549 n.3; ‘go sour’, 1310; on North Africa, 1405–6, 1552; his messages to Churchill (December 1942), 1512–14, 1529–30; and Torch, 1224;
- Eliot, John: 121 n.3
- Elizabeth, Princess: 258 n.3, 488 n.1, 1258 n.3
- Elizabeth, Queen (later the Queen Mother): 999
- Elliot, Colonel Walter: 760, 850, 851–8, 863, 910, 1267 n.1
- Embry, Air Vice Marshall (Sir) Basil Edward: 859
- Emil Bertin* (French light cruiser): 229
- Empire Air Training Scheme: 182, 481 n.1, 490 n.1, 493, 1436
- Empire Elgar*, SS (transport): 712 n.1
- Enever, Barbara: 466 n.1
- Enigma: 184, 231 n.5, 244 n.1, 264 n.1, 725, 1243 n.2, 1368; code breaking, 224 n.1, 1295 n.2; decrypts, 144 n.1, 184 n.2, 287 n.1, 394 n.1, 595 n.1, 607 nn.1,2, 631 n.1, 725 n.3, 797 n.1, 1161 n.1, 1228 n.1, 1239, 1241 n.2, 1262 n.3, 1325, 1355, 1357, 1418, 1440, 1489; machine, 231; prefixes used, 1263 n.1; *see also index entry for Bletchley Park*
- Eno’s Fruit Salt: 426 n.1
- Erin*, HMS: 325 n.2
- Erskine-Hill, Alexander Galloway (later 1st Baronet Erskine-Hill of Quothquan): 178, 266
- Essen (Germany): air attacks on, 248 n.1, 415, 471, 634, 736–7
- Esteva, Admiral Jean-Pierre: 1506
- ‘evacuated children’: 788
- Evatt, Dr Herbert: 356 n.1, 398, 401, 435, 458, 608, 677, 680, 694–5, 720, 723, 734; Churchill’s messages to (April 1942), 475–6; (July 1942), 914–15; his telegram to Churchill, 483
- Evill, Air Chief Marshal Sir Douglas: 238, 744, 1208, 1404
- ‘evolution of British law and public opinion’: 328
- Exeter (UK): bombing of, 650–1, 739 n.3
- Exeter Cathedral* (Spencer Carpenter): 650 n.3
- ‘explaining fully’: and the danger of, 188
- ‘extraordinary how startled some people are by... obvious massive truths’: 1200
- Facts and Features of My Life* (George Franckenstein): 282 n.1
- Fairey Fulmar, Fleet Air Arm One: 500
- Fairmile (motor torpedo boat): 983
- Faith in Time of War* (Spencer Carpenter): 650 n.3
- Falkland Islands: 9 n.1, 468; Japanese raid on, 62

- 'fallacy of trying "to be safe everywhere":
742
- Faning, Eaton: 1417
- Far East: Allied forces in, 21, 24, 39, 385;
a 'fairly rough time about', 142; War
Council of, 74–5, 83
- Far Eastern Council (London): 83, 136–8,
146, 148, 212, 227
- Far Eastern theatre: 102, 103, 105, 165, 246,
306, 420, 558, 569, 661; *see also index entry
for Pacific Front and individual battles*
- Faraway Music* (Svetlana Alliluyeva [Stalin]):
1081 n.1
- Farmer, John: 1417
- Farouk I: 386, 1057 n.2, 1173
- Fascists: 255, 750 n.2, 1064, 1378, 1383,
1432, 1439, 1440, 1454, 1458, 1497–9
- Ferdinand I, King of Bulgaria: 1439
- Field Marshal Sir Henry Wilson: His Life and
Diaries* (Sir C. E. Caldwell): 756 n.3
- Finland, 47, 221–2, 406, 476, 728–30, 772,
782, 798, 814, 1174, 1383, 1385; air
force, 212 n.1; and Bofors gun, 476 n.1;
and poison gas, 451, 467, 503, 557
- Fighter Command: and 'not at all con-
vinced... of their accident rate', 21, 90,
204, 327, 347, 372, 860, 1166, 1404
- fire watchers: 1441
- Fireside Chats (Roosevelt): 311–12 n.1
- 'fighting with the Russians instead of
honeymooning': 466
- 'First catch your hare': 1290
- 'first heavy thunder drops of the storm':
501
- First Journey* (Winston Spencer Churchill):
511 n.4
- First Line Strengths: American Air Forces
by end of 1942, 367; and May and June
1942, 642–3
- First Nights and Footlights* (Arthur Beverley
Baxter): 1053 n.2
- Fisher, John Arbuthnot ('Jackie'): 756, 999
- Fisher, John Vavasour: 999 n.1
- FitzClarence, Geoffrey William ('Mun-
ster'): 1232 n.2
- Fitzgerald, F. Scott: 1366 n.1
- Fitzroy, Edward: Speaker, House of Com-
mons, 54 n.2
- Fitzroy, Michael: 54 n.2
- Flare Path* (play; Terence Rattigan): 1496
- Fleming, Ian: 1279 n.4
- Fleming, Major Peter: 1279
- Flower Class warships: 712 n.1
- 'flying buses': 495
- 'flying coffin': *see index entry for Buffalo
fighter aircraft*
- Flying Tigers: *see index entry for American
Volunteer Group*
- Focke-Wulf (German aircraft): 806
- Fodor's Guide to France* (Robert Hopkins):
1282 n.4
- Foot, Hugh Mackintosh: 202
- Food, Minister of: 328 n.2, 854, 1227
- 'For the love of Heaven don't bring me
into this' (Roosevelt on India): 381
- Force Hypo (Force H; naval formation):
381 n.2, 389, 399 n.1, 403 n.2, 592 n.2
- Force K: 1490
- Formidable*, HMS (carrier): 222, 338, 536,
551, 608, 629, 721, 1471
- Formosa (Taiwan): 5 n.2, 630
- Fort Jackson (South Carolina): 820, 821,
822–4
- 'fortitude and courage are the only means
of safety': 445
- Forty Years In and Out of Parliament* (Sir
Percy Harris): 124 n.1
- Four Power Conference of Foreign Minis-
ters (1949): 1060 n.1
- Four-Power Plan: 'Organisation of the World
after the War', 1290, 1296–7, 1407
- Foynes airport (Ireland): 1305
- France: 22; Allies' responsibility for, 1310;
Atlantic Forces of, 66 n.1; attacks on,
248 n.1, 440 n.1, 539 n.1; Churchill,
'on our present difficulties with...',
1565–6; deportation of Jews from, 1176;
'frontal assault... in Northern France
in 1943', 555; Parti Populaire Français
(PPF), 750 n.2; prisoners, Rommel
'ignored... order' to kill, 749, n.2;
ships, and the 'indispensable arrest of',
440; SOL (Service d'ordre legionnaire)
(later Milice française), 1497–9; troops,
'great gallantry and discipline', 637,
1510–11; Unoccupied, Hitler's invasion
of, 1379, 1401; *see also index entries for
Free French, Operations Imperator
and Roundup, and Vichy France*
- Franckenstein, Sir George: 282
- Franco, Francisco: 1208, 1319; Roosevelt's
message to regarding Torch, 1330

- Fraser, Hugh: 71
- Fraser, Peter: 171, 1435, 1438; Churchill's messages to (January 1942), 39, 73–4, 97–9, 136–8; (February 1942), 206–7, 216, 227, 233–4, 241; (March 1942), 340–1, 376, 392–3; (July 1942), 942–5, 997; (August 1942), 1046; (October 1942), 1320–1; (November 1942), 1435; (December 1942), 1469, 1471, 1486–7; his messages to Churchill (February 1942), 225–6, 241, 319; (May 1942), 661
- Free French: air force, 9 n.3, 539 n.1; and Declaration by United Nations, 3–4; 'impossible to include . . .', 3; troops, 26; *see also entries for* Cyrenaica, de Gaulle, General, St Pierre and Miquelon Islands, *and* Madagascar
- Free French Council: 738
- French Atlantic Forces: 66 n.1
- French Guiana: 66 n.1
- French, Sir John: 177 n.4, 326 n.1
- Frewen, Moreton: 357 n.1
- Freyberg, General Bernard (later 1st Baron Freyberg): 225, 897, 1046, 1100; Churchill's message to (July 1942), 914
- Friedman, William: 1406
- 'A friend in need is a friend in deed': 816
- From Private to Field Marshal* (Sir William Robertson): 756 n.2
- Fuad, Ahmed: 1057 n.2
- Fuchida, Captain Mitsuo: attack on Pearl Harbor, 485 n.1
- 'full and free Debate': 187
- Furious*, HMS (light cruiser): 484, 530, 532, 680, 1471
- Furness, Viscountess (Thelma Morgan): 1365–8
- Furness, Stephen Noel: 861–5, 871
- GAF: *see index entry for* German Air Force
- Gallacher, William: 277, 306, 522, 978
- Gandara* (steamship): sinking of, 497, 505
- Gandhi, Indira: 214 n.2
- Gandhi, Mohandas: 214, 215, 223, 240 n.1, 245, 363, 482, 487–8, 788, 1001, 1121, 1137, 1216; arrest of, 953; discussed deportation of, 1200–1; hunger strikes, 788; Japan, negotiations with, 1073, 1201; and Non-Cooperation Movement, 214 n.1, 482 n.1, 487, 488 n.1; and 'passive disobedience', 214
- Gandhi, Rajiv: 214 n.2
- Garland*, ORP (destroyer): 712 n.1
- Garro-Jones, George Morgan: 869–75
- gas warfare: *see index entry for* poison gas
- Gazala (Cyrenaica): 60, 244 n.2, 320, 573–4, 789, 860, 883, 896, 942, 1042 n.1, 1044, 1168, 1170, 1171, 1302, 1548
- GEE (radio navigation system): 634
- Geneva Convention: 1275, 1280, 1321, 1356–7
- George I, King of the Hellenes: 501 n.1
- George III, King: 514
- George V, King: 37 n.4, 501 n.1, 647 n.1, 838 n.1, 1126 n.1
- George VI, King–Emperor: 'a long letter from', 'every word . . . in his own hand', 1365; Churchill's letters to (January 1942), 37–8, 129–30; (February 1942), draft of telegram to Stalin, 324 n.1; (June 1942), 797; (August 1942), 1029–30, 1126; (December 1942), 1558–9; Churchill's messages to (August 1942), 1094, 1113; his diary (February 1942), 210–11; (April 1942), 540; dinner with Churchill, 37–8, 540; his letters to Churchill (April 1942), 505; (August 1942), 1029; (November 1942), 1360–1; (December 1942), 1559; his messages to Churchill (August 1942), 1093, 1111–12; (November 1942), 1465; and regimental badges, 1522
- George Cross: 625
- Georges, General Joseph: 927
- Gerbrandy, Pieter: 35 n.2; Churchill's letter to (September 1942), 1189–90; Churchill's messages to (January 1942), 35
- German Air Force (GAF): in January 1942, 23, 52, 156, 192; in February 1942, 247 n.2; in March 1942, 347 n.1, 418; in April 1942, 528, 575, 577, 579, 586, 588; in May 1942, 643, 648, 650, 656, 688, 698; in June 1942, 735, 763, 771–2, 775, 783, 793; in July 1942, 885, 957, 966, 969, 975, 1013; in August 1942, 1078, 1133; in September 1942, 1185, 1209; in October 1942, 1249, 1253; in November 1942, 1382, 1454
- German-Soviet Non-Aggression Agreement (Ribbentrop–Molotov Pact): 1060 n.1, 1064

- German Warship Escape Inquiry, 269–72;
see also index entries for Scharnhorst and Gneisenau
- Germany: 2 n.1, 191, 420, 1531; and air power, ‘continuous engagement’ with, 23; Augsburg, attack on 578 n.1; Berlin, attack on, 1090; blockade, 950; Bremen, 499; concentration camps, 115 n.3, 243 n.1; Cologne, attacks on, 248 n.1, 471; and a ‘conquest of Egypt would have closed the ring...’, 485; ‘daylight penetration’ of, 1314; ‘engage wherever and whenever possible’, 486; Essen, attacks on, 248 n.1, 471; and Free Germany, 321; and ‘frightful butchery perpetrated behind the front’, 1271; ‘going to have a worse defeat than last time’, 233, 311; Hamburg, bombing of, 499; and Japan, 1186, 1290; Kiel, attacks on, 248 n.1; Lübeck, attack on, 248 n.1, 455, 471 n.2, 619, 657, 739 n.3; ‘make him bleed and burn and waste’, 574; and morale, ‘hard pressed more than we dared to think’, 67; Rostock, attack on, 619, 657; ‘sailed past our front door’, 259; an ‘ultimate outlook completely black’, 64; warships: escape of, 269–72; *see also index entries for Gneisenau and Scharnhorst and individual cities*
- ‘Germany First’: 32 n.4
- ‘Get at it and bite at it’: 668
- Getting, Captain: 1110 n.1
- Ghormley, Real-Admiral Robert Lee: 409, 413, 484
- Gibraltar: 623, 690 n.4, 1033, 1048; Rock of Gibraltar, 1110, 1370
- Giraud, General Henri–Honoré (‘King-pin’): 1288–9, 1352, 1354, 1363, 1400, 1402, 1499, 1504, 1506, 1507, 1509, 1530, 1549, 1551–2, 1554; Churchill’s message to (November 1942), 1368; Churchill’s opinion of, ‘a brave, capable, flamboyant soldier’, 1565
- Gladstone, William Ewart: 149
- Glancy, Sir Bertrand: 360 n.2; his messages to L. S. Amery (March 1942), 361–2
- Glasse, Hannah: 1290
- Glendinning, Colonel William: 1361
- Glenn L. Martin Company (US): 424 n.2
- Glenvil Hall, William: 523–4
- gliders: aircraft tugs for, 21, 1397, 1414
- Gloucester, Duke of: 838, 1058
- Glyn, Ralph George (later 1st Baron Glyn): 672
- Gneisenau* (German battlecruiser): 395; escape from Brest, 244, 247, 258 n.1, 259, 264, 269, 271, 324, 349, 562, 563, 874
- Godfroy, Admiral René Emile: 915, 1360
- Godwin-Austen, General (Sir) Alfred Reade: 218–19, 395, 439 n.1; ‘the only British General who was beaten by the Italians’, 438
- Goebbels, Dr Joseph: 321 n.1, 619 n.1, 1338
- Göering, Herman Wilhelm (‘Der Dickie’; Goering): 1268, 1271, 1338, 1457
- Golden Arrow* (Dudley Clarke): 1279 n.4
- Goldwyn, Samuel (Szmuel Gelbfisz): 450
- Gondar (Abyssinia): Italian defeat, 217 n.1
- ‘Googly’: 828, 830
- ‘Goose’ and ‘Gander’ (Canadian forces): 1525
- Goose Airfield (Labrador): 1430
- ‘The goose I called the naval aide-de-camp and the male black swan have both fallen victims to the fox’: 620
- Gorden-Bennett, Major-General Gordon: 519, 522, 523
- Gort, Lord: 371, 590, 623–5, 626, 628, 660, 798, 1104, 1173, 1193, 1236, 1397; Churchill’s letter to (April 1942), 591–2; (May 1942), 627; Churchill’s message to (September 1942), 1232; (October 1942), 1321, 1326
- Gospel of St. Luke: cited, 256 n.1
- Gott, Pamela: Churchill’s letter to (August 1924), 1130–1; her letter to Churchill (September 1942), 1142–3
- Gott, Lieutenant-General Sir William Henry (‘Strafer’): 236, 372 n.1, 412, 638, 734, 736, 1034, 1038, 1039, 1045, 1046, 1048–9, 1143, 1169, 1367; Auchinleck’s opinion of, 1036; 8th Army command, 1042
- GP bomb (general purpose): 758 n.4, 759, 1492, 1494
- Graf Zeppelin* (carrier): 1471
- Grammercy Ghost* (play): 620–1 n.3
- Grant, General Ulysses S.: 23, 817 n.1, 1528
- Grant tanks: 734, 737, 817 n.1, 824, 826, 832, 919, 949, 1239, 1391
- Grant-Ferris, Robert: 858–60, 861

- Granville, Edgar (later Baron Granville of Eye): 168, 243
- Granville-Gibson, Sir Charles: 844
- Graves, Robert: Churchill's letter to (May 1942), 621
- Gray, David: 1202–3
- Great Britain: the 'bastion of us all', 458; Communist Party in, 277 n.2, 790 n.1, 978 n.2, 1121; 'an essential fortress of the United Nations', 21; food and munitions from US to, 79, 562, 572–3; ministerial changes, 299–310; 'no longer alone', 87; 'our greatest glory', to 'slowly bring the... forces of outraged civilisation to bear upon the criminals', 1270; political crisis in: 267ff., 280; public opinion, 267 ff., 277–8, 281; reinvigorating administration, 327–8; the 'sole champion in arms for the freedom and inheritance of mankind!' (during 1941), 1268; her territory to 'be defended to the utmost', 118; US troops and defence of, 22; USSR agreements with, 555–6; 'vast stream of gifts' from the United States to, 791; 'we in... were almost naked', 702
- 'a great mistake to blur types': 477
- Greece: 2, 23, 426, 444, 642, 786, 862, 873; air force, 424 n.2; and Australia, 430–1; Churchill on, 70, 429, 881, 899, 917, 1138, 1411, 1455, 1479
- Green, Walter Henry: 723 n.2
- Green Curve* (Ernest Dwinton): 1316
- Greenwood, Sir Arthur: 302 n.1, 517, 520, 1176–83
- Greig, Group Captain Sir Louis: John Colville's letter of complaint to, 493
- Grenfell, Ethel: 452 n.1
- Grenfell, William Henry: *see index entry for* Desborough, Lord
- Grey, Captain George: 868
- Gridley, Arnold (later 1st Baron Gridley): 139
- Grigg, Sir Edward (later 1st Baron Altrincham): Churchill's letter to (March 1942), 336; need for public debate, 583; and peerage refusal, 336 n.3
- Grigg, John: 336 n.1
- Grigg, Sir Percy James: 644, 728, 849, 1192, 1278; Churchill's letter to (November 1942), 1353; Churchill's messages to (March 1942), 433, 437, 438–9; (April 1942), 516, 598–9; (May 1942), 640–1, 651–2, 706–7, 713; (June 1942), 743, 749, 759, 767–8; (July 1942), 938, 941, 951, 993, 1003, 1004; (September 1942), 1154–5, 1196, 1211–13, 1229, 1238–9; (October 1942), 1256–7, 1274, 1284; (November 1942), 1353, 1421, 1427–8; (December 1942), 1520–2, 1534–5, 1547–8, 1554–6; Churchill's minute to (June 1942), 759; his message to General Claude Auchinleck (March 1942), 434
- Grillons Club (London): 237
- Guinness, Lady Honor: 49 n.3
- Guinness, Walter: *see index entry for* Moyne, Lord
- H2S (airborne radar system): 633, 758, 912
- HE (high explosive) bombs: 633
- Habbakuk, Project (artificial icebergs): 1494–5; 'make nature do nearly all the work for us... ', 1494
- Hacheim (Bir Hacheim): 749, 842, 860, 861, 872–3, 885, 895–6
- Haden-Guest, Dr Leslie: 1179, 1180, 1184–7
- Haig, Field Marshal Sir Douglas: 459
- Halfaya (Egypt): 7, 91–2, 103, 145, 218, 1367; 'sacrifices accepted if necessary', 8; bombing of, 38; surrender of, 94
- Halifax, Handley Page (bomber): 539
- Halifax, Lord (3rd Viscount of; Edward Frederick Lindleywood): 3, 58, 220, 665, 801, 968, 1258; his diary (January 1942), 6; Churchill's messages to (January 1942), 9, 17, 50, 53–4, 80, 205; (September 1942), 1215–16; (October 1942), 1258; (December 1942), 1524; his messages to Churchill (January 1942), 198; (March 1942), 458; (May 1942), 662; (September 1942), 1146
- Halifax, Lord and Lady: 1458; Churchills' condolences to (November 1942), 1353; their response (November 1942), 1353
- Hall, Captain J. Hall: his letter to Stafford Cripps, 363 n.2
- Halpro Force: 819, 825, 943
- Halverson, Colonel Harry A.: 819 n.1, 943 n.1
- Hamblin, Grace: 620 n.2

- Hamburg (Germany): bombing of, 499 n.2, 1098 n.1, 1197, 1208
- Hamilton, Sir Ian: 177 n.4
- Hamilton, Admiral Louis: Churchill's impression of, 52–3; Admiral of the Fleet Sir Dudley Pound's message to (July 1942), 921
- 'a hand of steel' that 'comes out of the sea': 1270
- Hankey, Lord: 453
- Hansard Society for Parliamentary Government: 84–5 n.1, 185 n.3
- Hardinge, Sir Alexander (later 2nd Baron Hardinge of Penshurst): 540; his letters to Churchill (January 1942), 145–6
- Harriman, Averell: 177 n.5, 222 n.2, 330, 507 n.2, 827, 1037, 1056–7, 1060, 1173; Churchill on, 1085–6; Churchill's letter to (July 1942), 945; and House of Commons Committee, 472; illness, 620; his letters to Franklin D. Roosevelt (March 1942), 357–8; (August 1942), 1065–6; his message to Churchill (November 1941), 1369; his recollections (April 1942), 545; (August 1942), 1061–5
- Harriman, Kathleen: 222 n.2, 620
- Harris, Air Marshal Sir Arthur ('Bomber Harris'): 238, 456, 507 n.2, 737, 1155, 1193, 1215; raids under, 248 n.1; Churchill's message to (September 1942), 1199–1200, 1214
- Harris, Sir Percy: 124, 521, 865–9
- Harrods: 996
- Harrow and Malvern: 'like two regiments that serve side by side... and never forget it for a hundred years after', 1416
- Harry Hopkins Public Service Institute (Washington, DC): 1282 n.4
- Hart, Admiral Thomas: 14 n.2, 63–4, 224, 225; Wavell's assessment of, 63; Pearl Harbor investigation (Hart Inquiry), 63 n.1
- Hartle, General Peter: 1432–3, 1444
- Hartley, General Sir Alan: 29, 288, 358 n.2
- Haruna* (battleship): sinking of, 496 n.2
- Harvey, (Sir) Oliver (later 1st Baron Harvey of Tasburgh): his diary, 235; (January 1942), 49, 56 n.1, 121, 142; (February 1942), 235–6, 240, 258, 265–6, 276, 295, 298, 322; (March 1942), 334, 335–6, 337, 353–4, 396–7, 397–8, 410; (April 1942), 492, 503, 525 n.2; (May 1942), 638, 665–6, 688; (June 1942), 769, 819–20; (July 1942), 913, 961–2, 968–9, 984, 1020; (August 1942), 1045, 1129, 1135; (September 1942), 1145, 1211; (October 1942), 1243, 1262 n.2, 1287 n.1, 1290–1; (November 1942), 1351, 1363, 1405, 1407
- Harvie-Watt, (Sir) George (later 1st Baronet Harvie-Watt of Bathgate): 1035; his messages to Churchill (January 1942), 44, 138–40; (February 1942), 243–4, 290–1; (April 1942), 582–4; (May 1942), 671–2; (June 1942), 796; report (November 1942), 1398, 1445–6; view of Middle East situation, 386 n.2
- Harwood, Admiral Henry: 774 n.1, 803, 815, 826, 830, 915, 1283; Churchill's message to (November 1942), 1360
- Hayward, Leyland: 177 n.5
- Health Insurance Approved Societies: 1548
- 'heavy taxation of entertainments': 373, 379
- 'heavy water': 810
- Helfrich, Admiral Conrad (Netherlands): 64, 206, 224 n.3, 225, 228, 238, 263
- Heligoland (Germany): 499 n.2
- Henderson Field (Guadacanal): 1407 n.1
- Henderson, Arthur (later Baron Rowley): 336 n.2
- Henderson-Stewart, Sir James (later 1st Baronet Henderson-Stewart of Callumshill): 177, 522, 582–3
- Herbert, Petty-Officer Alan: 850
- Herbert, Sir John Arthur: 525 n.4, 526
- Hermes*, HMS (carrier): 570, 571, 680; sinking of, 500, 518, 572, 608, 731
- Hess, Rudolf: 114 n.1, 155, 1307, 1319; 'the Churchill clique', 155
- Heydrich, Reinhart: assassination of, 788–9 n.2
- 'The High Command of the Army are not a club': 1155
- 'high contracting parties': 4
- Hill, Kathleen: memorandum from "Joe," (July 1942), 996
- Hillgarth, Alan Hugh: 1295
- Himmler, Heinrich: his 'devilish arts...', 1271
- 'the hinge of the war': 604
- Hipper* (heavy cruiser): 577, 1418

- Hiryu* (carrier): 485 n.1
- His Father's Son* (Winston Spencer Churchill): 511 n.4
- Hitler, Adolf: in January 1942, 2, 4, 22 n.2, 93, 198; in February 1942, 321 n.1; in March 1942, 351, 374; in April 1942, 551, 553, 558, 580; in May 1942, 654, 656, 661, 702, 718; in June 1942, 772, 773, 782; in July 1942, 849, 850; in August 1942, 1088; in September 1942, 1176, 1181, 1185–6; in October 1942, 1268–76, 1301, 1337, 1338, 1342; in November 1942, 1356, 1357, 1383, 1394, 1396, 1446, 1452; in December 1942, 1478, 1500; and Battles of Atlantic and Britain, 'shaken [his] faith in careful calculation...', 98; and 'blasting [him] from behind while he is grappling with the Bear', 471; Frank Buchman on, 199 n.3; 'conscious of guilt and conscious also of the law', 1268; and de Gaulle, 898 n.1; election of (1932), 37 n.2; errors of, 655, 698, 1334; and Rudolf Hess, 155, 1307, 1319; and India, 507 n.1; and Japan, 175, 579–80, 1073, 1290; his 'last remaining hope', 189; 'Look at all the victories I have won', 1269; his 'need to invade the British Isles', 20; on 1942, 605 n.4; his 'perverted instincts', 1271; plots against, 22 n.2; and poison gas, 658, 665; and prisoners, 749 n.2, 1321, 1329–30; and Russia, 47–8, 252–3, 361, 471, 540, 576–9, 630, 655, 660, 693, 701, 792, 809, 898, 904, 944, 986, 1021, 1059–60, 1062, 1064, 1065, 1174, 1253, 1255, 1358, 1373, 1455, 1459, 1477; and the 'shameful idolatry of...', 1486; strategies of, 20–1, 256; 'has had the time to prepare', 21; and U-boats, 981, 1416; and Unoccupied France, 1379, 1395, 1406, 1456, 1506–7; and Vichy France, 1119, 1125, 1501–2, 1516; 'Why did you go there? Why did you invade Russia?', 1271; 'He forgot about the winter. There is a winter, you know, in Russia', 655
- Hitlerism: 2, 174, 396, 578, 718, 1086, 1090, 1175, 1378, 1503; Declaration of United Nations, use of term in, 4
- Hoare, Sir Samuel (later 1st Viscount Templewood): 267, 268 n.1, 640 n.1, 122 n.1, 1233 n.2; Lord Beaverbrook's message to (February 1942), 267; Churchill's messages to (February 1942), 267, 316
- Hobart, General Sir Percy: on tank warfare, 363 n.3; health of, 1154–5
- Hobson, Valerie: 875 n.1
- Hogg, Quintin (later Baron Hailsham of St Marylebone): 318
- Holden, William: 230 n.1
- Holland: *see index entry for Netherlands*, the
- Hollis, General Sir Leslie ('Jo'): 77, 498; Churchill's messages to (January 1942), 8, 34, 52; (February 1942), 325, 326–7; (March 1942), 331, 431–2, 453; (June 1942), 802–3; (July 1942), 960; (September 1942), 1160, 1190, 1201, 1207–8, 1216–17, 1218–19
- Hollyhock*, HMS (corvette): sinking of, 500
- Home Food Production: 1564
- Home Forces, 92 n.2, 127, 461 n.1, 793, 1311, 1427, 1481, 1520, 1521, 1554–5
- Home Guard, 363, 562, 640–1, 651, 666–7, 717, 1155, 1337, 1346, 1384, 1448, 1449, 1538; inspection of civil service battalion, 1191
- Hong Kong: defence of, 117–18; Battle of, 82, 118 n.1, 166, 404 n.1, 444, 837
- honours: 14 n.1, 183 n.1, 194 n.1, 286 n.2, 481–2, 624, 625 n.1, 647, 1117, 1255 n.1, 1295, 1321, 1416, 1527
- Hood*, HMS: 274 n.3
- Hope, Bob: 450 n.3, 827 n.1
- Hope, Victor ('Hopey'): 29 n.1; *see also index entry for* Linlithgow, 2nd Marquess of
- Hopkins, Diana: 384
- Hopkins, Harry (aide to Roosevelt): 9, 31, 34 n.1, 79, 94–5, 203, 237, 291 n.1, 295, 536, 553, 554, 666, 809, 816, 820, 827, 998, 1001, 1532; Lord Beaverbrook's message to (February 1942), 210; Churchill's messages to (February 1942), 224; (March 1942), 383–4, 413; (May 1942), 725; (June 1942), 831; (July 1942), 911, 919; (August 1942), 1074; (October 1942), 1285–6, 1306; (December 1942), 1541; 'front assault... in Northern France in 1943', 555; his letter to Churchill (November 1942), 1459; his messages to Churchill (May 1942), 672; (July 1942), 910; (December 1942), 1541; in London,

- Hopkins, Harry... – *contd.*
 478, 483, 497, 502, 505, 507 n.1, 515,
 516, 527, 528, 531, 540, 579–80, 580;
 health of, 230, 240, 515 n.1; note on
 No. 10 Downing Street dinner (8 April
 1942), 499; regarding prisoners of war,
 549; Roosevelt's messages to (April
 1942), 512 n.2; (July 1942), 965–8
- Hopkins, Sir Richard: 328, 504 n.3, 1145,
 1210, 1558
- Hopkins, Robert: 1282, 1286, 1306
- Hore-Belisha, Leslie (later 1st Baron Hore-
 Belisha): 114, 116, 124, 243, 274, 692,
 823, 867, 878–87, 899, 900, 910, 1398;
 assessment of, 909
- House of Commons (London): in January
 1942, 44, 85, 88, 113–16, 123–4, 138,
 149, 164, 201; in February 1942, 268–9;
 in April 1942, 517–25, 558–80; in July
 1942, 978; in September 1942, 1163–86;
 bomb damage, 177 n.6; Business of
 the House (13 April 1942), 517–25;
 Churchill in, 178, 187, 281; Churchill
 on, 256–7, 303, 421, 797, 800, 919, 944,
 1046, 1156, 1160, 1187, 1216, 1356,
 1357, 1423, 1515, 1517–18; Churchill's
 speeches to, 119–20, 128–9; descrip-
 tions of, 276–7, 281, 290, 823, 825,
 1037; on the German warships' escape,
 269–75, 839–909; Hong Kong defence,
 117–18; 'in a bad mood', 691; India
 constitution, 116–17; a 'moribund
 collection of old fogies and nit-wits...',
 277; 'never seen...so unanimous...',
 1517, 1524; 'not enamoured of his
 challenge' (Churchill's), 185 n.2;
 rebuilding, 1299; on recording
 Churchill's speeches, 75 n.2, 113–16,
 123–4; Secret Session, 619, 630;
 'simpletons and dunderheads', 563;
 war cabinet meetings at, 318; *see also*
index entries for Vote of Censure and
 Vote of Confidence
- House of Commons (Ottawa, Canada): 12
- Howe*, HMS (battleship): 1540
- Howson, Edmund Whitehead: 1417
- Hozier, Clementine: *see index entry for*
 Churchill, Clementine
- Hudson, Robert Spear: 1564 n.2
- Hudson (Lockheed Hudson; lightweight
 bomber): 74, 181
- Hudson Bay Company: 134 n.2
- Hull, Cordell (Secretary of State): 3, 9;
 and St Pierre and Miquelon Islands, 18,
 134–5
- 'human torpedo': 50 n.2, 222
- Hungary: and Gas Protocol, 467, 1383
- Hunt Class destroyer: 1199
- Hunt, R. J.: Churchill's letter to (June
 1942), 753
- Hurricane (fighter aircraft): 74, 81, 90,
 144, 179, 200, 210, 219, 313, 418–19,
 500, 958
- Hutton, General Sir Thomas Jacomb: 279,
 282–3, 294, 413 n.1
- Hyde Park (Poughkeepsie, NY): 31, 33, 54,
 74, 81, 90, 144, 179, 200, 211, 212, 219,
 224, 265, 406, 414, 443–4, 471, 808–9,
 963; library of, 715 n.1
- I, James Blunt* (Henry Morton): 1101
- 'I can't even keep pace with your new
 hats': 1202
- I Fight to Live* (Robert Boothby): 185 n.4
- ice cream: proposed prohibition of, 1227
- Iceland: 96, 103, 366, 529 n.1, 597, 600,
 606, 935, 1007, 1234, 1252, 1260, 1277,
 1286, 1418, 1430, 1445, 1470, 1472,
 1475, 1543; Allied presence, 21, 50, 97,
 103, 375, 422
- idealism: and 'the human race cannot
 make progress without', 514
- Idiot's Delight* (play; Robert E. Sherwood):
 620 n.3
- 'if he takes a banjo with him they'll think
 he's one of the band!' (black official at
 CO): 1277
- 'If I cannot have reform without injustice,
 I will not have reform': 1084
- Illustrious*, HMS (carrier): 222, 399, 419,
 535, 536, 540, 546, 551, 608, 631, 721,
 1471
- Imperia* (battleship): 561 n.1
- 'Improvements in British preparations':
 20
- 'In trying to be perfect you will spoil the
 whole thing': 1349
- In Which We Serve* (film; Noel Coward):
 1315
- Independent Party (UK): 790, 1203
- India: 11, 369, 1073, 1136; air force, 342
 n.2; air reinforcements for, 450, 539,

- 541–2; Bay of Bengal, 208, 489–50, 498; Churchill on, 49, 487, 514–15, 1257; and ‘complete self-government’, 356; Constitution, 40–1, 116–17; and ‘a Constitution to be framed by’, 377; and Declaration by United Nations, 2; defence of, 209; 472, 473–4, 559, 612; the ‘difficulty about’, 4; ‘enemy is at the gates’, 377; and ‘far-reaching constitutional issues’, 117; ‘further inflammation of’, 362; the ‘future right to secede’, 359; governmental concerns, 40–1; ‘increasingly aquiver’, 360; Indian National Congress, 507 n.1; Indian Princely States, 359 n.2; Japanese attack of, 492, 568; Legislative council, proposed new, 264–5; and ‘the local option’, 359 n.1, 362; and the ‘military moral and material resources’, 454; and ‘no question of our handing over control during the war’, 409; ‘no time for a constitutional experiment...’, 514; ocean bases, 208; ‘perhaps to be bartered away’, 378; prisoners of war, 251; ‘Quit India’ movement, 482 n.1, 788 n.1; Roosevelt on, 512–13; situation in (July 1942), 1023–4; the ‘successful and unflinching defence of’, 374; troop deployment, 25–6, 27; war planning responsibilities, 487–9; ‘widespread communal disturbances’, and the ‘possibility of’, 359
- Indian Ocean: 1942 autumn campaign, 683–5; counter-offensive plans, 497–8; and Japanese, 496; improved situation in, 768, 798, 917–18
- Indiana*, USS (battleship): 529 n.1
- Indomitable*, HMS (carrier): 144, 179, 219, 325, 338, 340, 536, 608, 629, 721, 960, 1469
- Indonesia: separatist movement in, 35 n.2
- infiltration: ‘kill the infiltrators’, 670
- ‘inflict a salutary punishment upon them’ (raiders): 742
- Inge, Mary Catherine Spooner: Lord Beaverbrook message to (March 1942), 337
- Inönü, President Ismet (Turkey): 1261; Churchill’s letters to (February 1942), 310–11; Churchill’s messages to (February 1942), 233
- Intelligence: 570, 701, 725, 818, 843, 881, 1085; Combined Intelligence Centre, 461; coordination of, 1348; Joint Intelligence Committee, 107, 305, 797; and Middle East, 386 n.2, 433, 434
- Intermediate Class battleships: 1199
- Into Battle* (Winston S. Churchill): 710 n.2
- Invergordon Mutiny (1931): 854
- Iran, Shah of (Mohammad Reza Pahlavi): 1057–8
- Iraq: defence of, 24–6
- Irrigation and Hydro-Electric Resources of Mauritius* (Sir Bede Clifford): 71 n.4
- Irish Guard: 380, 386
- Irish Republican Army (IRA): murder of Lord Mountbatten, 345 n.1
- Isayev, Major-General Fedor: 702
- ‘islands... demilitarized and out of the war’: 18
- Ismay, General (Sir) Hastings (later 1st Baron Ismay; ‘Pug’): 507 n.2, 540, 545, 817, 820, 1145, 1567 n.1; on American troops, 823; Churchill’s messages to (January 1942), 19–29, 41, 43, 100–1, 106–8, 120–1, 125, 132, 143–4, 203, 204; (February 1942), 207–9, 222, 298–9, 326; (March 1942), 332, 338, 339, 355, 381–2, 388–9, 418–20, 426, 431–2, 448, 452, 453, 459; (April 1942), 468, 476–7, 479, 480–1, 485, 489–90, 493–6, 497–8, 533–4, 549, 552, 606–7; (May 1942), 615–16, 622, 632, 638–9, 679, 683–5; (June 1942), 729–31, 742, 748–9, 754, 757, 762–3, 781, 792, 793, 797–8; (July 1942), 922–3, 937–8, 946–7, 971, 983, 986–8, 1000, 1004, 1005; (August 1942), 1032, 1054, 1099, 1129–30; (September 1942), 1196, 1205–7, 1229, 1232, 1236, 1237–8; (October 1942), 1249, 1256, 1287, 1315, 1328–9; (November 1942), 1372–3, 1397, 1400, 1413–14, 1419–21, 1440–1, 1459; (December 1942), 1489, 1494–5, 1523–4, 1542, 1545, 1551; his messages to Harold Laski (February 1942), 246; note (June 1942), 812–13; his recollections (January 1942) 108–9; (June 1942), 806, 821, 822, 830; visit with Roosevelt, 785, 802, 815
- isolationism (US): 33 n.1, 311 n.1, 411
- It Happened in September* (Arthur Beverley Baxter): 1053 n.2

- 'It is the teeth that we always run short of...': 1524
- 'it makes a lot of difference to a soldier whether a man fires at him or at his enemy': 1504
- It Might Happen Again* (Ernie Chatfield): 268 n.2
- Italy: in March 1942, 445; in May 1942, 650, 653, 660; in July 1942, 864, 881, 945, 1014; in August 1942, 1067, 1075, 1121, 1125, 1127; in September 1942, 1236; in October 1942, 1272, 1284, 1301, 1304, 1311, 1335, 1343; in November 1942, 1348, 1373, 1386, 1394–5, 1398, 1399, 1409, 1410, 1411, 1433, 1438, 1439–40, 1441, 1454–5, 1463; in December 1942, 1466, 1469, 1477, 1479–80, 1481, 1489 n.1, 1530–4; and Abyssinia, 216–17; and Africa; 395 n.1, 444; Air Force, 23, 217 n.1, 528, 958 n.1; Army, 57, 156–8, 254, 306; and 'at our belly', 255; and bombing, 1394, 1395, 1409–10, 1454–5, 1481, 1530; and convoys, 1161 n.2; defence of, 470–82; fleet, Alexandria harbor, 100; Navy, 22–3, 100–1, 438, 441 n.3; and future operations (1943), 1373, 1386; and human torpedo, 50 n.2; and Middle East, 642; and prisoners, 193; and Somaliland, 438–9, 680; surrender of, 96; and tanks, 394, 423
- Ivanov, Yevgeni: 875 n.1
- Jacob, Colonel Edward Ian: 1045, 1036, 1048, 1563; Churchill's message to (October 1942), 1274; (November 1942), 1349; Churchill's opinion of, 1196; his diary (August 1942), 1049
- Jackson, Edward St. John: 624–5
- Japan: 16, 24–6, 35, 83, 100, 102, 104, 196, 252–3 279, 288, 289, 302, 326, 389, 407, 523, 553, 558–81, 904, 998; air force, 180 n.2, 212 n.1, 319, 331–2, 364, 418, 527, 558, 567, 571, 731, 885, 947, 1271; and Anakim, 946–7; Arabian Sea raids, 742 n.1; and Australia, 44, 59, 189, 341, 390, 435, 464, 475, 483, 630, 694, 897, 905, 1166, 1457; and Borneo, 64; British prisoners held by, 522, 564–5; and Burma, 75 n.3, 111, 211–12, 312, 351 n.1, 403, 411, 413, 470, 726, 946, 1249, 1305; and China, 125, 133, 151, 180–1, 240, 385, 417, 498, 548, 685, 726, 1073, 1152; Churchill on, 307–10, 323–4, 1062; ciphers, 766 n.1, 1406 n.1; and Corregidor, 516 n.1; 'criminal madness...', 255; and Diego Suarez, 229, 659, 673, 674, 740, 746; and the Falklands, 62, 468; fleet, 349, 364, 371, 390, 399, 416, 485, 496–7, 518, 521–2, 525–6, 527, 529 n.1, 543, 546, 547, 597, 629, 651 n.1, 663, 687 n.1, 721, 740, 780, 803, 917, 1339–40; acted under German dictation', 4; and Germany, 1186, 1290; 'a healthy dread of', 298; and India/Indian Ocean, 240, 377, 381, 487–8, 492, 496, 509, 513, 514, 518, 529, 541–2, 547, 554, 614, 628, 674, 929, 947–8, 1073, 1201, 1309 n.1, 1479; and Iron-clad, 439, 476, 614; 'the Japanese robbers', 12 n.3; and Joint Declaration, 4; 'like the breaking of some mighty dam', 255; 'to make hell while the sun shines', 176; and Malaya, 69, 91 n.1, 105, 111, 127–8, 141 n.2, 166, 190, 208–9, 872, 946; and Mandalay, 479, 565–6; a 'military coup d'état', 193; 'must on no account underrate', 371; and Pearl Harbor, 56 n.1, 63 n.1, 95–6, 118 n.1, 166, 193, 195, 411 n.1, 629, 660, 1335; Philippines, 27, 172, 306, 410, 516 n.1, 529 n.1, 567, 804 n.1, 829 n.1; 'ragamuffins though they be', 731; 'Range on the Home', 1011; and Russia, 169, 978, 1122; and Singapore, 186, 204, 219, 238–9, 251, 1294; strategies against, 99, 106, 107, 161, 163, 165–7, 170, 172–5, 224, 229, 253–5, 293–4, 298–9, 348, 374–5, 390, 400, 401, 529–36, 607, 618, 659, 673, 676, 681, 684, 694, 721–2, 726, 730–1, 748, 780, 792, 920, 967, 1014, 1122, 1301, 1367, 1434, 1436, 1438, 1471, 1534, 1539; Sumatra, 27, 208, 263, 519 n.3, 565, 569; suicide attacks, 500; surrender of, 64 n.3, 71–2 n.5; tactics, 122, 229, 238, 351, 365, 661; and Timor, 109 n.2; a 'treacherous surprise', 180; Treaty of Limitation of Naval Armaments, 118; and Trincomalee (Sri Lanka), 500, 572, 630, 661, 674; troops and materiel, 236, 308, 603, 607, 609, 780, 815, 829 n.1

- Java: 27, 208, 229, 240, 264, 316, 349, 445, 565, 569, 630; as ABDA command post, 11, 35; defence, 286, 288, 293; surrender to Japan, 64 n.2, 109 n.1
- Jedabya (Libya): 135–6
- Jefferis, Colonel (later General Sir) Millis: 101, 460; and puff-balls, 551 n.1
- Jefferis gun: 1004, 1400
- Jeffreys, General George Darell (later 1st Baron Jeffreys): 583
- Jehu, Colonel Ivor Stewart: 433
- Jerome, Clara: 357 n.1
- Jerome family: 1366
- Jervis*, HMS: torpedoed, 50 n.2
- Jewish people: and ‘any such remarks’ made about, 58; Churchill on, 1051, 1326; *Darien* refugees, 220 n.1; deportation from France, 1176, 1191; immigrants in Palestine, 219–20, 261; and Nazi atrocities, 1326; and post-war states, 1191
- Jewish Army project: 924 n.1
- Jewish National Home (in Palestine): Churchill on, 58 n.2
- Jewish Special Night Squads (Palestine): 246 n.3
- Jinnah, Mohammed Ali: 214, 509; ‘Pakistan Scheme’, 341 n.1
- Johnson, Louis Arthur: as Roosevelt’s representative in London, 502, 503, 505, 725
- Johnston, Thomas: 760 n.2, 1267, 1564 n.3
- Johnstone, Harcourt (‘Crinks’): 202
- Johore Hinterland/Johore Straits, 51, 52, 73, 107–9, 110, 111, 125, 193, 302; battle of, 122–3, 147; Australian troops in, 282; *see also index entry for* Singapore
- Joint Declaration of the President of the USA and the Prime Minister of the UK of Great Britain and Northern Ireland (14 August 1941): ‘a common programme of purposes and principles’, 2; ‘complete victory over their enemies’, 2; ‘could not by itself win battles...’, 1; ‘speaks of human rights and justice’, 4; ‘the word “Nations” covers authorities’, 14; ‘victory over Hitlerism’, 2, 50 n.1; *see also index entry for* Atlantic Charter
- Joint Protocol (of supplies): 759
- Jones, Dr Reginald Victor: discovery and honours, 481–2
- Joubert de la Ferté, Philip Bennet: 795 n.2
- Jovanovitch, Slobodan: Churchill’s letter to (July 1942), 950
- Jowitt, Sir William (later Earl): 329 n.1; Churchill’s message to (December 1942), 1537–8
- Juin, Field Commander Alphonse-Pierre: 1504–6
- Jupiter*, USS (collier; later USS *Langley*): 349 n.1
- Kasatkin, Andrei: 558
- Kays, Brigadier-General Walpole: 1130 n.1
- Keeler, Christine: 875
- Keep on Dancing* (Sarah Spencer-Churchill): 620–1 n.3
- ‘Keep right on to the end of the road...’: 1273
- Kelby*, HMS: 345 n.1
- Kelly-Rogers, John: 76, 77, 801, 802
- Kent, Duke of (Prince George Edward): death of, 1126
- Kent, Prince Michael of: 1126 n.1
- Keren (Eritrea): 29, 734 n.2
- Kerr, Sir Archibald Clark (later 1st Baron Inverchapel): 142 n.3, 396 n.1, 417 n.1, 451, 923 n.3, 1018 n.1, 1086, 1244
- Kesselring, Air Marshal: 885
- Keyes, Sir Roger (later 1st Baron Keyes): 196, 520, 838; Churchill’s condolences to, 7
- Keyes, Geoffrey Charles Tasker: 7 n.2
- Keynes, John Maynard: 647 n.1, 988
- Kharlamov, Admiral Nikolay: 702
- Khartoum Expeditionary Force (1898): 462 n.5
- Kiel (Germany): air attacks on, 248 n.1
- King, Admiral Ernest (‘Uncle Ernie’): 97, 224, 484, 536, 586, 606, 616, 744, 817, 917, 964, 998, 1167, 1250, 1303, 1433, 1462, 1468 n.1, 1470, 1531; negative attitude toward, 952; Pacific Fleet operations, 10, 16; Roosevelt’s message to (July 1942), 965–8; ‘and a very nice message from’, 407
- King, William Mackenzie: on Canada’s relationship with Vichy France, 65, 79, 333 n.1; Churchill’s messages to (January 1942), 62–3; (March 1942), 362, 363, 409; (April 1942), 589, 604; (July 1942), 1010; (August 1942),

- King, William Mackenzie... – *contd.*
 1127–9; (September 1942), 1153, 1197,
 1229–30; (October 1942), 1320–1;
 (November 1942), 1356, 1396, 1429–
 30; (December 1942), 1525, 1536–7;
 his messages to Churchill (March
 1942), 356; (July 1942), 1010
- King George V*, HMS (battleship): 399, 617,
 627, 714
- King George Class battleship: 346, 385 n.1
- King-Hall, Commander Stephen (later
 Baron King-Hall of Headley): 84–5;
 Churchill's letter to (July 1942), 1008
- King's Birthday Honours List: 647
- Kinna, Patrick Francis: 802, 1107
- Kinna, Captain Thomas: 802 n.1
- Kirishima* (battleship): 529 n.1
- Kirk, Alan Goodrich: 1563
- Kitchener, Field Marshal Earl (of Khar-
 toutou) Horatio: 462
- kite balloon barrage: 260
- Kittyhawk (fighter aircraft): 392, 808, 832, 944
- Knatchbull, Nicholas: 345 n.1
- Knatchbull-Hugessen, Sir Hughe Mont-
 gomery ('Snatch'): 1202, 1360 n.3
- Knox, Alfred Dilwyn: 1295 n.2
- Knox, General Jean Marcia Marshall: 1283
- Koenig, General Marie-Pierre: 749 n.2
- Kongo* (battleship): 496 n.2
- Kongo Class battleships: 496, 570
- Koo, Dr Wellington: 1122
- Korda, Alexander: 647 n.1
- Kra Isthmus (Thailand) plan: 107
- Kuibyshev, V. V.: 395 n.4
- L of C (line of communication): 135, 150,
 1467, 1529
- Labour Party: 164, 197, 301, 854, 866
- 'lack of naval butter to cover the bread':
 542
- Laconia*, HMS (troopship): sinking of, 1235
- 'a lady's dressing-case': 495
- Ladysmith (Boer War): 92 n.2, 802 n.1
- Lafayette*, USS (troopship), 239–40 n.1,
 241–2 n.1
- Lakin, Cyril: Churchill's letter to (May
 1942), 717–18
- Lambton, Lady Kitty (Katherine de Vere
 Beauclerk): 1365–8
- Lambton, Major-General Sir William: 1365
 n.1
- Lamont, Miss Grace: Churchill's letter to
 (May 1942), 662
- Lampson, Sir Miles: 412, 716 n.1;
 Churchill's message to (September
 1942), 1157; his message to Churchill
 (May 1942), 722
- Lampson, Victor: 1050 n.1
- Lancaster (aircraft): 'structural defect with
 the wing tips', 456
- Lang, Cosmo Gordon (later 1st Baron
 Lang of Lamberth): *see index entry for*
 Canterbury, Archbishop of
- Langhorne, Nancy Witcher: 1035 n.3
- Langley*, USS: destruction of, 349
- 'large offensive operations': and the Sum-
 mer of 1943, 20
- Laski, Harold: Churchill's letter to (March
 1942), 441–2; General Ismay's message
 to (February 1942), 246; trip to US, 1074
- Laski, Nathan: 246 n.1, 1074 n.1
- Latvia: 321 n.3
- Lauder, Harry MacLennan: 1273 n.1
- Lauder, Captain John: 1273 n.1
- Laval, Pierre: 584, 589, 613, 750, 1502
- Law, Andrew Bonar: 300
- Law, Richard Kidston (later 1st Baron
 Coleraine; 'Dick'): 265
- Lawson, General Edward Frederick (later
 4th Baron Burnham): 427
- Layton, Admiral Sir Geoffrey: 64, 72,
 315 n.1, 1294; Churchill's messages
 to (March 1942), 383; his message to
 Churchill, 383 n.2
- Layton, Walter Thomas (later 1st Baron
 Layton): 430
- le Gentilhomme, General Paul-Louis: 688,
 1287–8, 1518
- Le Havre (France): raid on (March 1941),
 539 n.1
- League of Nations: 58 n.2, 332 n.2, 1446
- Leahy, Admiral William D.: 15 n.1, 584, 1502
- Lean, David: 647 n.2
- Leander Class battleships: 1490 n.1
- Leatham, Admiral Hugh: 624; possible suc-
 cessor to, 1193
- Leathers, Frederick James (later 1st
 Viscount Leathers): 200, 281, 328, 507
 n.2, 1061, 1301 n.1; Churchill's mes-
 sages to (January 1942), 36; (February
 1942), 330; (May 1942), 679–80; (July
 1942), 930, 941, 1013; (September

- 1942), 1229; (October 1942), 1297–8; (November 1942), 1447
- Leclerc, General: 787 n.1
- Lee tanks: 817, 824
- Lee, General Robert E.: 817 n.1
- Leeds (Yorkshire): 676, 677
- Lees-Smith, Hastings: 160
- Leger, Alexis (aka St-John Perse, Saint-Leger Leger): Churchill's message to (June 1942), 779
- Légion des Volontaires Français (LVF): 750 n.2
- Leigh-Mallory, Air Vice-Marshal Trafford: 64–5 n.5
- Leith-Ross, Sir Frederick ('Leithers'): 504
- Lend-Lease: 93, 220, 230, 330 n.3, 373, 958; Churchill on, 53–4, 1432–3; and Harriman, 125 n.3; 'practically superseded now', 54; and transports, 365, 366, 375, 403 n.4
- Lenin: picture of, 1071
- Lenin Mausoleum (Moscow): 4 n.1
- Leningrad (Soviet Union): 47, 155, 252–3, 711, 1185, 1271, 1287
- Le Petit Parisien* (newspaper): 750 n.1
- Leslie, Lady (Leonie Jerome): Churchill's letter to (September 1942), 1241; Churchill's telegram to (March 1942), 466 n.2; her letters to Churchill (March 1932), 465–6; (April 1942), 605–6; (September 1942), 1202–3; (November 1942), 1364; her message to Churchill (November 1942), 1445
- Leslie, David: 466 n.1
- Leslie, Colonel John ('Jack'): 465 n.1, 1203
- Leslie, John Randolph ('Shane'): 1366
- Leslie, Norman: 465 n.1
- Levantine: British air power in, 21
- Levant-Caspian front: 157, 323, 382, 498, 559, 988, 994, 1003, 1015; Churchill on, 422; importance of, 102, 104–5, 165, 974; 'can do little for that theatre', 422; and Russia, 348–9; and troops, 25–6, 27, 132–3, 208–9, 944, 993
- Leveson-Gower, Lady Sophia Castalia Mary: 915–16 nn.2,3
- Levy, Thomas: 139
- Liberal Party: 139, 197, 243, 248, 548, 1426
- Libya: 25, 559; battles, 736–7; British losses in, 70, 229; concerns regarding, 235–6, 264; problems, 211
- Lidice (Czechoslovakia): destruction of, 788
- Life Stories* (Kliment Voroshilov): 1079–80
- 'The light is broadening on the track...': 1272
- limpet mines: 50 n.2, 222, 561
- Lindemann, Professor Frederick (Baron Cherwell; later 1st Viscount; 'Prof'): *see index entry for* Cherwell, Lord
- Lindsay, Kenneth: 84
- Lindsell, Lieutenant-General Sir Wilfrid: Churchill's letter to (August 1942), 1123
- Lindsell's Military Organisation and Administration* (Wilfrid Lindsell): 1123 n.1
- Linlithgow, 2nd Marquess of: 360 n.1; Churchill's messages to (January 1942), 29; (February 1942), 215, 223, 264–5; (March 1942), 373–4; (April 1942), 602; (May 1942), 725; (July 1942), 984; (August 1942), 1092–3; (September 1942), 1152; his messages to Churchill (March 1942), 358; (July 1942), 984; his messages to L. S. Amery (March 1942), 358–9; (August 1942), 1137; his telegram to Churchill, 279;
- Listowel, Lord (5th Earl of; William Frances Hare): 1415 n.3
- Little, Admiral: 744
- Littorio* (battleship): 441 n.2, 561 n.1
- Littorio Class battleships: 561 n.1
- Litvinov, Maxim: 57, 396, 411, 714, 1018; Churchill's assessment of, 14; Joint Declaration, signing of, 1, 2, 3
- Llewellyn, Colonel John Jestyn (later 1st Baron Llewellyn): 121, 211, 758, 1061, 1423, 1445; Churchill's messages to (May 1942), 668; (September 1942), 1146, 1157; (November 1942), 1413–14
- Lloyd, Geoffrey: Churchill's message to (September 1942), 1233–4
- Lloyd, Air Vice-Marshal Hugh: 624; Churchill's message to (July 1942), 998
- Lloyd George, David (later 1st Earl Lloyd-George of Dwyfor): 300, 336 n.1, 756, 845, 852, 868; his message to Churchill (December 1942), 1518; Stalin's comments on, 1079
- Lloyd George, Major Gwilym: 859, 1035, 1332, 1333; Churchill's message to (September 1942), 1192

- Lloyd George, Megan: 909
 Local Defence Volunteers (LDV): 640 n.1;
see also index entry for Home Guard
 local option: 359 n.1
 Lodestar (passenger transport aircraft): 745
 Lofoten Islands: raid, 43, 52–3
London, HMS (cruiser): 712 n.1
 London Conference (1942): instructions
 for, 965–8
 Londonderry, 8th Marquess of (Charles
 Vane-Tempest-Stewart): his memoir,
 755–6
 ‘Look, Duck, Vanish’: *see index entry for*
 Local Defence Volunteers
Lord Derby, ‘*King of Lancashire*’ (Randolph
 Churchill): 1053 n.1
 Lord Privy Seal: *see index entries for* Attlee,
 Clement *and* Cripps, Sir Stafford
 Lorenzo Marques/Lourenço Marques
 (Portuguese East Africa): 259 n.1, 792
 n.1, 1545–6
 Low, Ivy (Mrs Maxim Litvinov): 1 n.2
 Low Countries: 160, 303, 306, 698, 700,
 812, 859, 1337, 1373, 1385, 1433, 1479
 Lübeck (Germany): air attacks on, 248 n.1,
 455, 471 n.2, 619, 739 n.3
 Lucas, Oliver: 460
 Luce, Henry: 1282, 1286, 1344–5 n.2; Lord
 Beaverbrook message to (May 1942),
 692–3
 Luce, Clare Boothe: 1286; Lord Beaver-
 brook’s message to (May 1942), 692–3
 ‘Luce–Wilkie line’: 1344
 Ludlow-Hewitt, Edgar Rainey: 274
 Lumsden, General Herbert: 1094, 1103
 Lutvens, Edwin Landseer: Churchill’s let-
 ter to (October 1942), 1258
 Luzon (Philippines): 236
 Lyster, Rear-Admiral Arthur Lumley: 1089,
 1165, 1471; Churchill’s message to
 (April 1942), 551
 Lyttelton, Oliver (later 1st Viscount Chan-
 dos): 149–50, 235, 285, 292, 301 n.3,
 335, 507 n.2, 714, 715, 721 n.1, 738 n.2,
 767 n.2, 845, 885, 969, 995, 1151, 1282
 n.1, 1340, 1343, 1345, 1443, 1493, 1529,
 1559–63; Churchill’s messages to (Jan-
 uary 1942), 13, 202–3; (March 1942),
 370 n.2, 386, 462; (April 1942), 480–1;
 (May 1942), 610, 640–1, 708–9, 724;
 (June 1942), 776; (July 1942), 1004,
 1009–10; (September 1942), 1211–13;
 Churchill’s letter to (March 1942),
 429–311; his messages to Churchill
 (February 1942), 217–19, 429–31
- MAP (Ministry of Aircraft Production):
 211, 317, 430, 495, 633, 664, 993; non-
 expansion of, 1146
 MC (medium capacity) bombs: 633, 758
 MD1 (Ministry of Defence): 460
 MEW (Ministry of Economic Warfare):
 292, 1546
 MNBDO (Mobile Naval Base Defence
 Organisation): 1256
 M/T (motor transport): 342 n.2, 1362
 M/V (merchant vessel): 57, 686, 1025,
 1165, 1256 n.2, 1425
 MacArthur, General Douglas: 167, 239,
 288, 404, 603, 607, 608, 611; Churchill’s
 letter to (June 1942), 804; ‘I shall
 return’, 410 n.1; his message (August
 1942), 1117; Philippines, 410
 Macdonald, Gordon: 117
 MacDonald, Malcolm John: 557
 MacDonald, Ramsay: 3 n.1
 Mack, William H. B.: 1513
 Macnamara, Colonel John Robert Jermain
 (‘Jack’): 1281
 MacLeish, Archibald: 1258–9
 Macmillan, Harold: 866 n.1, 1549 n.3,
 1564, 1565
 Madagascar: 776; allegiance to Vichy, 331
 nn.1,2; Antananarivo, 616 n.1, 674;
 de Gaulle’s plan for capture of, 331;
 French surrender, 637; Majunga, 678,
 681, 733, 744, 746; ‘must be the sop
 to soothe de Gaulle for not being in
 “Torch”’, 1288; non-occupation, 229,
 240; Tamatave, 615 n.2, 678, 681, 733,
 744, 745; *see also index entries for* Diego
 Suarez *and* Operation Ironclad
 Magic (cryptanalysis of Japanese ciphers):
 1406; *see also index entry for* cipher
 Magruder, John: 200
 Magruder, Lieutenant Munro: 200 n.1
 Maharaja Jam Sahib of Nawanagar: 1162
 Mahasabha, Hindu (All-Indian Hindu
 Assembly): 507
 Maisky, Ivan: 396, 710, 767, 961, 992, 995,
 1017, 1022, 1221, 1253, 1260, 1306, 1495;
 Churchill’s letter to (June 1942), 751

- Major, John: 805 n.1
- Majunga (Madagascar): 678, 681, 733, 744, 746
- 'Make the enemy fearful of every place he holds': 393
- Malaya: 16, 24, 25, 64, 111, 229, 559;
'admitted inadequacy', 190; Allied troops in, 51, 147, 564; British naval activities in, 127–8; defeat of, 91 n.1; 'paralysing the invasion of', 195; 'risks... were fair and reasonable', 196; situation, 52, 125;
- Malaya*, HMS: 63 n.2, 535, 1340
- Malta: 314, 423, 424, 486, 635, 1195, 1199;
'a tiny rock of history and romance', 660; air strength of, 144, 574, 575, 593, 611, 652, 745 n.2, 774, 775, 895, 1164–55, 1170; attacks on, 23, 50 n.2, 469–72, 538, 586, 631; 469–70, 471; and Balfour Declaration (1917), 58 n.2; command at, 591–2, 627–8, 998; convoys to, 484 n.2, 516, 570, 574, 582, 585 n.2, 588, 617, 622, 639, 642, 652, 689–90, 728, 732, 741, 774 n.1, 783 n.2, 796, 798, 802, 917, 918, 944, 962, 1005, 1027, 1090, 1164, 1167, 1176, 1194, 1208, 1218, 1397, 1411, 1487, 1490; defence of, 308, 315, 348, 394, 419, 425–6, 437, 441, 479, 574, 581–2, 585, 587, 609, 614, 624, 630, 638, 642–5, 648–50, 659–60, 691, 728, 798, 803, 960, 1087, 1089–90, 1218, 1311, 1321, 1326 n.2, 1347, 1385; George Cross to, 625; and rationing, 587, supply by submarine, 516
- Maltby, Air Vice-Marshal Paul: Churchill's message to (February 1942), 316; his message to Air Chief Marshall Portal, 329; as Japanese prisoner of war, 329 n.2
- Manchester Guardian* (newspaper): 91, 202; 'sober reasoned criticism', 463
- Mandalay (Burma): Japanese bombing of, 479
- Mandel, Georges (Louis Rothschild): 927
- Mandelson, Peter: 449 n.1
- Mander, (Sir) Geoffrey: 115
- Manila (Philippines): 11 n.2
- Man-power report (July to December, 1942): 1448–51
- 'Many a war has been lost by taking "No" for an answer': 1545
- 'march on together until tyranny is trampled down': 447
- Marchienne, Baron de Cartier de:
Churchill's letters to (June 1942), 789–90; (August 1942), 1137–8
- Margesson, Henry David (later 1st Viscount Margesson): 707–8 n.1; Churchill's messages to, 199, 205
- Maria Feodorovna, Empress Consort of All the Russias (Dagmar of Denmark): 501 n.1
- Marienkirche (Lübeck, Germany):
destruction of, 248 n.1
- Markham, Frank: 84
- Marks, Simon (later 1st Baron Marks of Broughton): 813
- Marlborough, 7th Duke of: 303 n.1
- Marlborough, 9th Duke of: 38 n.2
- Marquis, Frederick: *see index entry for* Woolton, Lord
- Marsh, Edward ('Eddy'): 1365
- Marshall, General George C.: 15 n.1; 32, 33, 95, 530, 536, 542, 553, 554, 579, 801, 815–16, 817, 820, 822, 828, 829, 832, 992, 998, 1002–3, 1528; Churchill's messages to (August 1942), 1030–1; (November 1942), 1371; in London, 478, 483, 497, 499, 505, 507, 511, 527, 528, 531, 540, 580; his messages to Churchill (September 1942), 1200–1; (November 1942), 1370, 1465; (December 1942), 1547; plan for invasion of Europe, 59, 504, 555; Roosevelt's message to (July 1942), 965–8; and supreme command, 933–4, 935
- Marshall Islands: 224
- Martlet (fighter aircraft): 536
- Martin*, HMS (destroyer): 712 n.1
- Martin, (Sir) John: 1020; his diary (January 1942), 32, 38, 56–7, 132, 141; (May 1942), 647, 676; (June 1942), 785, 802; (July 1942), 999–1000; (September 1942), 1151, 1217; his messages to Rosalind Ross (August 1942), 1111; (November 1942), 1374; Sir Charles Wilson letter to (August 1942), 1107–8
- Martin, John Hanbury: 519
- Martinique: 229; food supplies, 18, 65
- Martuba Airfield (Libya): 643, 732, 741
- Mary Rose* (play; J. M. Barrie): 620–1 n.3
- Maryland (light bomber): 745

- Mason-Macfarlane, General Sir Frank: 372, 781
 'the massed angered forces of common humanity': 786
 Mast, General Charles Emmanuel: 1499
 Matildas (tank): 480, 884, 900, 1201, 1219
 Maxton, James: 197, 524
 Maxwell, Paul: 345 n.1
 Maxwell, Major-General R. L.: 1047, 1049, 1108
 McCormick, Robert Rutherford: 1254–5
 McCreery, General Sir Richard: 1094–5, 1169
 McLachlan, Donald: 462 n.3
 McNaughton, General Andrew: 932, 936, 1206, 1230, 1231; and Dieppe plans, 1542
 Mediterranean, Eastern: and air power, 106; Axis naval presence in, 23, 264; British naval presence in, 21, 41, 55–6; German air power in, 23–4; Plans and Operations (November 1942): 1408–13
Mein Kampf (Adolf Hitler): 1456
 'the melting-pot': and 'the future of our country, and... civilization, is in', 753
Memoirs (Lord Fisher): 756 n.1
Memories and Adventures (Winston Spencer-Churchill): 511 n.4
Men like Gods (H. G. Wells): 924 n.2
 'Men of Bordeaux': 1516–17
 Menzies, Robert Gordon: 172, 421, 500, 694; Churchill's message to (February 1942), 285; his message to Churchill (February 1942), 285; Churchill's opinion of, 285 n.3
 Menzies, Colonel Stewart: Churchill's message to (February 1942), 231
Men Martyrs and Mountebanks: First Nights – and Noises Off (Arthur Beverley Baxter): 1053 n.2
 'Merchant Tonnage Sunk by Enemy Action': 892–3, n.1
 Mersa Matruh (Egypt): 573, 818, 826, 896, 917, 1362, 1392
 Messervy, General Frank: 734
 Miquelon Island: *see index entry for* St Pierre and Miquelon
 Middle East: 16, 104, 573, 773; Australian troops in, 1325; British forces in, 21, 938; Plans and Operations (November 1942), 1408–13; puff balls for, 632; reorganisation (August 1942), 1041–3, 1043–5, 1169–70; (November 1942), 1404; request for bombers, 669; return of bomber crews from, 1219
 Middle East Defence Committee: message to Churchill and Chiefs of Staff (May 1942), 648–50
 Miles, Bernard: 647 n.2
 Miles, Sir John: Churchill's letter to (March 1942), 376
 Ministry of Defence (UK): 265
 Ministry of Supply (UK): 130, 142, 148; Cripps' refusal of position in, 201; *see also index entry for* Beaverbrook, Lord
 'Misery first': and the policy of, 373
Missouri, USS: 71–2 n.5; Japanese surrender signing, 516 n.1, 829 n.2
 Moiseiwitsch, Béno: 222 n.2
 Molotov, Vyacheslav (Vacheslav Mikhailovich Scriabin): 692, 693, 705–7, 710–12, 714, 717 n.1, 722, 735, 740, 759, 767, 769, 799, 809, 1060, 1084; meeting with Churchill, minutes of, 554, 556, 697–702; message to Churchill (October 1942), 1244; 'This grimace is a good example of how official jargon can be used to destroy any kind of human contact, or even thought itself', 1244 n.1; and Stalin, 1 n.2, 4 n.1;
 Molotov-Ribbentrop Treaty: 1060 n.1, 1064
 Molson, Arthur Hugh (later Baron Molson): 860
 Monash, General Sir John: 869
 Monckton, Sir Walter (later 1st Viscount Monckton of Brenchley): 412, 717; Churchill's messages to (April 1942), 586, 591; his article (November 1942), 1370
 'monster liners': 26, 200, 203, 421
 Montgomery, General Bernard (later 1st Viscount Montgomery of Alamein): 752, 1293–4, 1364, 1519, 1553, 1565, 1566; appointment as General Officer Commanding 8th Army, 372 n.1; Churchill on, 1322, 1323–4, 1364; Churchill's messages to (August 1942), 1101; (November 1942), 1359, 1371; (December 1942), 1566; and Dieppe plans, 1542; Torch command, 1042
 Moore, Admiral Sir Henry: 6 n.3; Churchill's messages to (September 1942), 1193, 1196–7

- Moore, Ralph Westwood: 1416
- Moore-Brabazon, (Sir) John: 141;
Churchill's message to (January 1942), 141
- Morale, civilian: Allied, 184, 238, 242, 282, 488, 509, 687; 548 n.2, 1055, 1143, 1555;
Axis, 22, 67, 1067, 1155, 1225, 1226
- Morale, troops: Allies, 529, 568, 592, 736, 815, 839, 878, 884, 923, 933, 992, 1067, 1192, 1234, 1245, 1520; Axis, 771, 779, 880, 931; British, 839; Home Guard, 1538; merchant seaman, 1235
- Morgan, Harry Hays: 1365 n.2
- Morgenthau, Henry, Jr.: 53
- Morocco: 228; *see also index entry for Casablanca*
- Morris-Jones, Dr John Henry: 243
- Morrison, Herbert Stanley (later Baron Morrison of Lambeth): 467 n.1, 1564 n.4; Churchill's letters to (May 1942), 723; (July 1942), 970; Churchill's messages to (March 1942), 449; (November 1942), 1441
- Morrison, Hugh: 915–16 n.3
- Morrison, Captain John Granville (later 1st Baron Margadale of Islay): 915; Churchill's letter to (July 1942), 915–16
- Morrison Field (FL): 32
- Morshead, General Leslie: 1039
- Mortimer, Stanley, Jr.: 459, 620 n.1
- Morton, Major Desmond: 1273;
Churchill's messages to (July 1942), 926 n.2; (September 1942), 1191–2; (November 1942), 1348
- Morton, H. V.: Churchill's message to (August 1942), 1101
- Moslem/Muslim League: 341 n.1, 362, 473, 487, 507
- Most of My Life* (George Harvie-Watt): 44 n.1
'most secret stuff.': 184 n.2
'most dangerous moment of the War.': 485
'most disappointing in a long month' (bombing Germany): 610
- Mott-Radcliffe, Captain Charles:
Churchill's letter to (June 1942), 799–800
- Mount Vernon*, USS (troop transport): 81, 288 n.1
- Mountbatten, Vice-Admiral Lord Louis (later Admiral of the Fleet Earl Mountbatten of Burma; 'Dickie'): 352, 355, 403 n.4, 507 n.2, 525, 540, 585, 733, 784, 934, 945, 972, 1150–1, 1153, 1225, 1327; CCO, 381 n.3, 530; Churchill's messages to (October 1942), 1315; (November 1942), 1349; murder of, 345 n.1; and Operation Ironclad, 471, 530; positions held, 477 n.1; 520; promotions, 470; and Russians, 702, 714, 715, 719; at St Nazaire, 470
- Moyne, Lord (Walter Guinness): 278, 326; Churchill's letter to, 284; Churchill's messages to (January 1942), 71–2, 101; (February 1942), 219–20, 261 n.1
- Mozambique Channel: sinkings in, 792
- Mozg Armii* (*The Brain of the Army*) (Boris Shaposhnikov): 1079–80
- Mudaliar, Honourable Sir Ramaswami: 1162
- mugwump: 121 n.3
- Munassib, action at: 1263
- Munich Agreement: 1147
- Munro, Patrick: 717–18
- Murmansk (USSR): 326, 784, 792, 798, 804, 955, 1206, 1287; air defences at, 730, 775, 783, 814
- Murphy, Robert Daniel: 1549–50 n.4, 1565
- Muselier, Admiral Emile: 18, 66, 82, 134;
Churchill's letter to (March 1942), 344
- Mussolini, Benito: 252, 1268, 1272, 1432, 1440, 1452, 1454–5; '[He] did not like it. We did', 1459; 'The hyena in his nature broke all bounds of decency and even commonsense', 1454
- Mutsu* (battleship): sinking of, 518 n.1
- My Yesterday, Your Tomorrow* (Robert Boothby): 185 n.4
- Nagato* (battleship): 518 n.1
- Nagato Class battleships: 518 n.1
- Napoleon Bonaparte: 785 n.1, 796, 944, 1065, 1098, 1100; 'war has been made to support war', 1453
- Napoleonic Wars: 856
- Nash, Walter: 945, 1183
- 'national self-preservation': 447, 1503
- 'national unity in our fight for life and freedom': 548
- naval strength, Allies: 28–9, 97; construction programme: 437–8, 477–8, 1025; strategy, 1294 n.4
- Navicert: 778

- Nazi-Soviet Pact (August 1939): 4 n.1
 Nazi atrocities: 1326
 Near East: Plans and Operations (November 1942), 1408–13
 Near-East Command: 1041–3
 ‘neglect of the defence services’: 182
 Nehring, Walther Kurt: 1565
 Nehru, Jawaharlal: 215, 223, 363, 472, 482, 488, 503, 509, 725, 1137, 1138 n.3; and ‘passive disobedience’, 214
 Nelson, HMS: 96, 222, 349, 399, 535, 560, 587, 629, 631, 674, 714, 721, 917, 918, 1339
 Nelson, Donald Marr: 188, 1282
 Netherlands, the: 11, 72–3, 206–7; ‘behavior of the valiant, stout-hearted’, 12 n.3; ‘furious at decisions’, 8 n.2; Government-in-Exile, 34 n.3, 35 n.3; protest against Darlan arrangements, 1524; ‘a real fighting partner’, 34; *see also index entry for Dutch and Low Countries*
 neutral nations: 158, 252, 427, 499, 657, 950, 1453–4; and ambassadors, 1329; and investigation of chaining prisoners, 1264–5; and Madagascar requests, 745, 747, 777; and Portugal, 109, 1545; and Spain, 1218, 1545; and Sweden, 1308; and Turkey, 25, 233, 311, 667, 988, 1003; and violation of, in travel, 1033
 ‘never been... any thought... of inflicting cruelty for cruelty’s sake’: 1500
 Nevinson, C. R. W.: Churchill’s letter to; (October 1942), 1246–7
 New Caledonia: troops in, 59, 148, 286, 299, 319, 341, 366
New Statesman: ‘unhelpful’ article on British policy in India, 1309
 New Zealand: 83, 97–9, 106, 138, 146–7, 206–7, 212, 241; and ABDA, 10, 15–16; allegiances, 48; air force, 539 n.1, 1436; defence of, 216; Division to Western Desert, 225–6, 234, 1435–8; ‘hard times are the test’, and ‘New Zealand has never failed’, 234; and Joint Declaration, 3; navy, 39; possible invasion of, 483; request for materiel, 8, 39, 73–4, 223; troops, 26, 39, 225, 234, 285 n.3, 341, 365, 374–5, 382, 691, 704, 789, 818, 897, 997, 1102, 1391, 1435–6, 1441–2, 1468, 1469, 1518; and US, 44–6
 New Year’s Honours List (UK): 1255 n.1, 1295, 1321
 Newfoundland (Canada): 17 n.4, 117 n.1, 134 n.2, 190, 280 n.1, 411, 590, 806, 1525; Botwood, 827
News Chronicle: 430 n.1, 1451; ‘one of the most critical and often hostile’, 202
 newspapers: ‘the people are all right – not the newspaper owners’, 1306; ‘to the reading of which I gave at least an hour a day’, 100; ‘the war is not fought to amuse’, 436; *see also index entries for press, and individual newspapers*
 ‘very nice and useful nibbling’: and ‘all these minor operations’, 780
 Nicolson, (Sir) Harold: on Churchill at the Secret Session, 580–1; his diary (January 1942), 84–5, 119, 176–7, 185, 186, 198; (February 1942), 242, 259–60, 276; (April 1942), 557, secret session, 580–1; (May 1942), 691–2; (July 1942), 837–8, 910; (August 1942), 1046–7; (September 1942), 1187–8, 1190, 1241; (October 1942), 1276, 1281; (November 1942), 1364–8, 1373; (December 1942), 1517; his letters to Vita Sackville-West (September 1942), 1187–8; (November 1942), 1373
 ‘no chance will be lost’ (on bombing): 415
 ‘no doubt about ultimate victory’: 181
 ‘no hand on the wheel’: 335
 ‘no right to claim undue priority in the ranks of honour’: 696
 ‘no satisfactory alternative to bells as a warning signal has been found’: 1538
 ‘No Second Front in nineteen forty-two’: 1059, 1088–9
 ‘no weakness will be shown’: 1271
 ‘a noble brotherhood of arms’: 530, 533, 544
 Noble, Admiral Percy: 743
 Noel-Baker, Philip (later Baron Noel-Baker): 118
 Noguès, General Auguste: 1425, 1506, 1551, 1554
 Non-Cooperation Movement (Ghandi’s): 214 n.1, 482 n.1, 487, 488 n.1
 non-flying ranks: ‘this multiplication of borrowed plumes’, 1262
 Norman, Captain (later Rear-Admiral) Geoffrey Norman: 425
 Norway: 2, 50, 685, 814
Normandie (later USS *Lafayette* troopship): 239

- Norrie, Commander Willoughby (later 1st Baron Norrie): 9 n.3, 91, 734, 736
- North Africa: 22, 25, 26; British air power in, 21; Franco-German cooperation in, 750–1; landings, 1131–2; landings and Admiral Darlan, 1499–1517; ‘a spring-board and not a sofa’, 1467 n.3; strategizing, 1147–50; *see also index entries for Auchinleck, General, individual operations, and Rommel, General*
- North Carolina*, USS (battleship): 529 n.2, 535, 546, 547
- North Carolina Class battleships: 529 n.1
- ‘not only of indiscretion but of treachery’, 1154
- ‘Nothing avails but perfection...’: 1489
- ‘Now for England, home, and – a beautiful row’: 830
- ‘Now this is not the end. It is not even the beginning of the end. But it is, perhaps, the end of the beginning’: 1376
- ‘Nulli Secundus’: 652
- Northern Ireland: 1520, 1521; and American military, 14, 21–2, 42, 58, 96, 102, 126, 129, 133, 828; Ulster, 41
- Nye, General Sir Archibald: 388 n.1, 395, 410, 412, 422, 425, 507 n.2, 591, 702, 1542 n.3; Churchill’s message to (March 1942), 426
- OTU (operational training unit): 74
- ‘an oasis is never wholly dry’: 1544
- Oerlikon canon: 783
- ‘off the record’: 666
- oil/oilfields: 26, 404, 716, 880, 994, 1312–13, 1355, 1495, 1536; and Australia, 994; Baku, 24, 25, 105, 156, 159, 306, 1054, 1059, 1080, 1133, 1237–8, 1368, 1372 n.2, 1378; and Japan, 532, 534; Mosul, 967; Persian Gulf, 532, 534, 540, 967; and reserves, 572, 715; Roumanian, 81 n.1, 944, 1431; shortage in UK, 1535–7; as targets, 420, 456; transport, 741, 1418, 1535
- Oliver, Vic: 620 n.3
- ‘once the enemy shows his hand...’: 476
- One of Our Aircraft is Missing* (film): 647
- ‘one of the most deep-founded movements of humanity’: 677
- ‘One man alone is the cause of your sufferings – Mussolini’: 1440
- One Marine’s Tale* (Sir Leslie Hollis): 8 n.1
- ‘one tale is good till another is told’: 895
- O’Neill, Sir Con: 114 n.1
- O’Neill, Sir Hugh (later 1st Baron Rathcavan): 114, 123, 277, 521
- Only One Year* (Svetlana Alliluyeva [Stalin]): 1081 n.1
- Operation Acrobat (Cyrenaica into Tripolitania): 22, 25, 57, 145 n.1, 650, 1302; planning, 67, 948, 974, 988, 1003, 1006, 1301; impact of, 103; launch date, 22 n.3, 145 n.1
- Operation Anakim (Burma): 797–8, 946–7, 1000
- Operation Anklet (Lofoten Islands): 43
- Operation Backbone (Spain): 1328–9, 1478; *see also index entry for Operation Torch*
- Operation Battleaxe (June 1941): 236 n.1
- Operation Bolero (US troop buildup in UK): 626, 717, 718, 774, 1002, 1074, 1302–5, 1444; British definition of, 926; Churchill on, 1304, 1312, 1342; command of, 935, 936, 1022, 1027, 1476; planning of, 811–13, 832–3, 934, 972, 974, 987, 1207, 1225, 1477; shipping requirements, 735, 1009, 1443; and troop strengths, 1419, 1433, 1442–3
- Operation Bonus: 381–2, 388–9, 419 n.1; *see also index entry for Operation Ironclad*
- Operation Breastplate (Allied assault on Tunisia from Malta): 1326
- Operation Brevity (May 1941): 236 n.1
- Operation Brimstone (Sardinia): Churchill on, 1467–8, 1477–9, 1519, 1551; planning of, 1557–8; Roosevelt on, 1470; target schedule for, 1480
- Operation Chariot (human torpedos): 101 n.2, 144 n.1
- Operation Circus: 347–8 n.2, 348–9
- Operation Crusader (Western Desert): 25, 145; scheduling of 1301
- Operation Dynamo (evacuation of Dunkirk Beachhead; 1940): 552 n.1
- Operation Festival: 960
- Operation Gymnast (French North Africa): 25, 57, 103, 229, 350, 368, 555, 923, 926, 934–5, 1301–3; Churchill on, 13, 719, 956, 1005, 1140; commander,

- Operation Gymnast ... – *contd.*
 selection of, 934–6; impact on troop strength, 199, 972, 987; importance of, 945, 977, 987; launch date, 25 n.1, 1415 n.1; name change, 1002; opposition to, 995; planning, 630, 812–13, 932, 974, 976, 987; postponement, 200, 330, 342, 366; Roosevelt on, 103, 946
- Operation Harpoon (supplying Malta): 774
- Operation Husky (Sicily): 1559; scheduling, 718 n.5, 1551, 1557–8
- Operation Imperator (Channel coast of France): 757, 762, 771, 782; scheduling of, 763
- Operation Ironclad (formerly Bonus; Madagascar): 381 n.1, 389, 432, 439–40, 471, 596, 602, 615, 618, 631, 971; Churchill on, 449, 476–7, 584, 592, 601, 606–7, 612–13, 615–16, 628–9, 674, 675; and de Gaulle, 459; ‘great dash and vigour’, 637; planning, 419, 535, 587; Roosevelt on, 432, 484, 603–4; and shipping, 749, 752, 1000; troops for, 613, 614, 622, 680, 748
- Operation Jackpot (Spitzbergen): 757, 773; ‘disquiets me considerably’, 754
- Operation Jubilee (formerly Rutter; Dieppe): 770–1, 1104; Churchill on, 1099, 1104
- Operation Jupiter (Northern Norway): 555, 761 n.1, 793, 923, 926, 931, 932, 987; Churchill on, 729–30, 782–4, 956, 1002, 1221–2, 1224–7; command, 936; planning, 781, 792, 1205–7, 1230, 1304–5, 1312; and Russia, 1074, 1087; scheduling, 1315; ‘small beer compared with “Sledgehammer”’, 730; ‘unrolling the Nazi map of Europe from the top’, 729, 772
- Operation Lightfoot (Western Desert): 1199, 1226 n.1, 1228, 1238, 1283, 1300, 1304, 1305, 1372
- Operation Magnet (Northern Ireland): 22, 58 n.4, 102 n.1; Churchill on, 229; planning, 350; Roosevelt on, 224; and shipping, 330, 342; and troop strength, 208, 368
- Operation Market Garden (Arnhem): 542 n.1
- Operation Mohican: 976, 977; *see also index entry for Operation Torch*
- Operation Overlord (Normandy landings): 542 n.1, 912, 1282 n.4
- Operation Pedestal (aircraft to Malta): 484 n.2, 1005, 1027 n.1, 1056, 1058, 1072
- Operation Performance (blockade run from Gothenburg to UK): 459–60
- Operation Roundup (Northern France): 718 n.5, 733, 772–3, 816, 911, 922, 946, 956, 976, 987, 1222; Churchill on, 793–5, 926, 934, 960, 1226, 1302–3, 1330, 1420, 1433, 1470; a ‘boastful, ill-chosen name’, 960; command of, 793, 933, 1022, 1027; ‘magnitude, simultaneity and violence are required’, 793; planning, 931, 932, 945, 966–7, 974, 975, 1076, 1444, 1462–3, 1476, 1477, 1479; Roosevelt on, 1031, 1433, 1442; scheduling, 1342, 1372, 1419, 1467, 1477, 1480; shipping, 1207, 1479; Stalin on, 1065, 1074; and troops, 1419–20; *see also index entry for Operation Super Roundup*
- Operation Royal Marine: 101 n.1
- Operation Rubble (blockade run from Gothenburg to UK): 274 n.3
- Operation Rutter (later Jubilee): 770; ‘a “butcher and bolt” raid’, 771; *see also index entry for Operation Jubilee*
- Operation Semi-Gymnast (North Africa with French co-operation): 103 n.1, 926
- Operation Sledgehammer (Brest and Cherbourg landing; US name, ‘One-third Bolero’): 431, 498, 504 n.5, 527 n.2, 679, 693, 718, 729–30, 757, 763, 771–2, 783, 793, 926, 1074, 1076, 1119, 1419, 1433; Churchill on, 545, 975, 1075, 1077; command of, 552, 1022; ‘How do we “deceive” the enemy if...’, 431; opposition to, 945, 956, 1074, 1078, 1079–80, 1433; planning, 931–2, 934, 966, 973–4, 976–7, 992, 1002, 1070, 1226, 1303, 1479; Roosevelt, 1135, 1302–3; scheduling, 911, 922, 1302, 1330, 1477; Stalin on, 1067, 1076, 1078
- Operation Super-Gymnast (Australia): 22, 25, 57, 415; launch date, 14 n.3; Roosevelt on, 58, 65, 103; scheduling of, 22; and shipping, 14
- Operation Super Roundup (Northern France): 718
- Operation Torch (North Africa; formerly Mohican and Gymnast): 13 n.4, 342

- n.1, 415 n.1, 431 n.1, 484 n.2, 535
n.2, 976 n.1, 1055, 1135, 1092, 1120,
1140, 1146, 1204, 1228, 1291, 1293,
1351, 1356, 1373, 1419, 1420, 1478,
1479, 1507, 1557, 1562; Churchill on,
555, 1005, 1026, 1036, 1066, 1099 n.1,
1119, 1120, 1209, 1243, 1359, 1364,
1369, 1372, 1433, 1447, 1500; com-
mand of, 403 n.4, 663 n.2, 816 n.2,
1022, 1042, 1048, 1124 n.1; cover and
deception for, 1194–5, 1229–30, 1232,
1296 n.1, 1477; effects of, 1478, 1479,
1497 n.1, 1531, 1536, 1557, 1562; and
Free France, 1218, 1226, 1227, 1274,
1283, 1288; and France, 1049, 1359,
1360, 1362, 1363, 1549–50; ‘Ike... was
anxious to keep to the all-American
character of’, 1187; and Malta, 1321;
objections to, 1067, 1096; planning,
1000, 1027, 1049, 1103, 1119, 1124,
1125, 1135, 1149, 1206, 1207, 1236,
1238, 1303–5, 1322, 1354, 1362, 1430,
1477; Roosevelt on, 1018, 1024, 1031,
1036, 1058, 1068, 1131, 1330; schedul-
ing, 718 n.5, 1002, 1026, 1031, 1048,
1050, 1052, 1058, 1077, 1085, 1118,
1135, 1160, 1161, 1197, 1218, 1220,
1224, 1225, 1283–4, 1325, 1326, 1358,
1443, 1480, 1543; and shipping, 1058,
1072, 1132, 1149, 1157, 1205, 1206,
1207, 1221, 1224, 1232, 1234, 1239,
1242, 1286, 1312, 1314, 1319, 1339,
1340, 1410, 1419, 1422, 1424, 1431,
1467, 1477, 1535, 1537; and Spain,
1207–8, 1218, 1226, 1310, 1328 n.1;
Stalin on, 1061, 1064, 1066, 1067, 1070,
1074, 1075–6, 1088, 1163, 1371, 1378,
1401; troops and materiel, 1078, 1225,
1242, 1310–11, 1316, 1403, 1410; U-
boat threat, 1296
- Operation Velvet (Caucasus): 1251, 1252
n.3; planning, 1414, 1472–5; Roosevelt
on, 1488; scheduling, 1238, 1253
- Operation Vigorous (Malta): 774, 783
- ‘Operations’: target schedule, 1480; in
‘Western Europe’, secret memorandum
from Roosevelt to Churchill (12 April
1942), 515; Churchill’s distribution of,
516–17
- ‘Operations on the Continent’ (in 1942):
secret memorandum: 762–3
- Oprecht, Dr Emil: Churchill’s letter to
(May 1942), 710
- Orion*, HMS (light cruiser): 1490
- Ormsby-Gore, William: 681
- Other Club: 71 n.1, 110 n.1, 202 n.1, 300
n.1, 336 n.1, 433 n.1, 439 n.2, 925 n.2
- Other Men’s Flowers* (Sir Claude Auchin-
leck): 10 n.1
- ‘our grave weakness’: 181
- Our Greatest Harvest* (John Gilbert Winant):
133 n.1
- ‘Our great majority remains like a helpless
whale attacked by swordfish...’: 428
- ‘our slow but sure march onward’: 1272
- Our Scots Noble Families* (Thomas Johnston):
760 n.2
- Owen, Frank: 790
- Owen, Major G.: 387 n.1
- Oxford Movement (Moral Re-Armament):
199 n.3
- Pacific: the war in: and ‘an immediate
concerted and vigorous effort’ for
the stabilisation of, 365; ‘the integral
responsibility of the United States...’,
400; and the South-West, ‘a secondary
operation’, 175
- Pacific Fleet, area of operation: 10, 364
- Pacific Front: Churchill’s assessment of
(April 1942), 558–72
- Pacific War Council: 170, 211, 212, 226,
228, 264, 293–4, 302, 318, 319, 326,
399–400, 827
- Page, Sir Earle: 46, 74–5, 83, 129, 146,
147–8, 172, 296–7, 339, 405, 1183
- Paget, General (Sir) Bernard: 127 n.1,
507 n.2, 707, 1427 n.2, 1481 n.1
Churchill’s message to (March 1942),
461; and removal of regimental badges,
1520–2, 1534, 1554 n.1
- Paget, Francis: 127 n.1
- ‘the Pakistan scheme’: 341 n.1
- Palestine: defence of: 24, 26; Jewish
immigrants in Palestine, 219–20, 261;
Jewish National Home in, 58 n.2;
Jewish Special Night Squads, 246 n.3
- Palliser, Admiral Arthur: 63, 263, 497 n.1,
1249
- Palmer, Roundell Cecil: *see index entry for*
Selborne, Lord
- ‘pan-Asiatic malaise...’: 215

- Panama Canal: 479 n.3, 885
- Panzer Army: 156, 394, 797 n.1, 876, 882, 884, 897, 979, 1103, 1170, 1392, 1399, 1400, 1401, 1409 n.1, 1440 n.1, 1489 n.1, 1565 n.1
- 'Paper Buildings': 149
- parachute troops: training, 682
- parachuting: 'becomes much more dangerous with heavy people', 619
- Parliament, British: 'better to placate', 124
- Parti Populaire Français (PPF): 750 n.2
- Passive Resistance Campaign, 214 n.1
- The past must not 'burden the present and future': 464
- Pavlov, Vladimir: 1060, 1079, 1082, 1085
- Peace Conference: 47–8, 49; and post-war concerns, 221, 671, 1411
- 'peace reigned in the dove cot!': 1324
- Peake, Charles: 56 n.1, 968–9
- Pearl Harbor: 44, 63 n.1, 118 n.1, 168, 190, 195, 306, 485 n.1, 496 n.2, 518 n.1, 534, 535 n.2, 560, 558, 559, 572, 629, 660, 1335, 1468, 1471; effect of on operations, 185, 569, 629, 1301; and Hart inquiry, 63 n.1, 411 n.1; 'the infamous outrage of a year ago', 1487; 'is being kept strictly secret', 56; 'lost... naval supremacy', 96; 'who could have foretold', 98
- Peck, John Howard: 827, 1217
- Peerage Act (1963): 336 n.1
- Peirse, Air Marshall Sir Richard: 213, 224, 225, 228, 238, 442 n.3, 444, 525, 1055; message to Sir Charles Portal, 211 n.3; on use of bombers in India, 526
- "penny packet" arguments': 468
- 'people speak airily of moving armies hither and thither': 573
- Percival, General Arthur: 71–2, 110, 236, 239, 249; criticism of, 519 n.3; his messages to Wavell (February 1942), 250, 251; Wavell's messages to (February 1942), 238, 250–1
- 'perhaps lying in wait' (for Rommel): 142 n.1
- 'permission should not be unreasonably withheld': 756
- Pershing, General John Joseph ('Black Jack'): 32 n.4, 1254 n.1
- Persia, defence of, 24, 25, 26; disbanding army of, 1313
- Persia and Iraq (PI) command: 1104–5
- Persian Gulf: US troop deployment in, 26, 102, 203
- Pétain, Marshal Philippe: 11 n.2, 550, 584 nn.2,4, 613, 787, 1351–2, 1482 n.1, 1502, 1506 n.1, 1507, 1517; that 'antique defeatist', 1504, 1517; description of, 1511; Roosevelt's message to regarding Torch, 1330
- Peterborough Court* (Edward Lawson): 427 n.2
- Pethick-Lawrence, Frederick William (later 1st Baron Pethick-Lawrence): 178, 194, 275
- Petsamo (Finland); 484 n.2, 729 n.1, 730, 752, 761 n.1, 775, 783, 932, 1206; *see also index entry for* Operation Jupiter
- Phillimore, Hester (Lady Frederick Pile): 1035 n.1
- Phillips, Admiral Sir Tom: 195–6, 386
- Phillips, William: Churchill's letter to (December 1942), 1527–8
- 'Philosophers have argued about whether the pen is mightier than the sword. But here we have both': 1191
- Phoenix* (H. G. Wells): 924
- PIAT (Projector, Infantry, Anti-Tank; Jefferis gun): 1400
- 'picture of a crocodile...': 1066
- piers: for flat beaches, 1232
- Pile, General Frederick: 651–2, 739, 1035
- Pim, Captain (Sir) Richard: recollection (February 1942), 280
- Planning for Employment* (Harold Macmillan): 866 n.1
- Platt, General (Sir) William: 29, 776, 1045, 1104, 1173, 1240, 1274; Churchill's message to (October 1942), 1287
- 'pledge of no separate peace': 4
- Plough Scheme: 1327, 1442
- Plugge, Captain Leonard: 113, 115, 123–4
- 'plum jobs': 211
- poison gas: Allies use of, 557–8, 1116 n.2; and retaliation for use of, 417, 451, 503, 665
- Poland: 2, 457, 692, 705, 786, 837, 841, 923, 1271; air force, 457, 539 n.1, 611 n.1; 1941 and Russian borders, 221, 406; troops, 26, 218, 959
- 'pool': and 'our unfortunate use of the word', 996
- Port T: *see index entry for* Trincomalee

- Portal, Air Chief Marshal Sir Charles (later 1st Viscount Portal of Hungerford; 'Peter'): 76, 77, 149 n.1, 444 n.2, 507 n.2, 533, 540, 541 n.2, 737 n.2, 742 n.3, 803, 1096; Churchill's letter to (November 1942), 1404; Churchill's messages to (January 1942), 141, 144, 179, 204; (February 1942), 211–12, 223, 248, 314; (March 1942), 331–2, 333, 348 n.1, 372, 387–8; (April), 486, 596; (May 1942), 610–11; (June 1942), 732, 739, 795; (July 1942), 942; (August 1942), 1053, 1090, 1095–6, 1098; (September 1942), 1161, 1193–4, 1239–40; (October 1942), 1313, 1314; (November 1942), 1414; (December 1942), 1481; his messages to Churchill (March 1942), 347–8; (April 1942), 547–8 n.1; Air Vice-Marshal Maltby message to (February 1942), 329
- Portal, Lord (Wyndham Raymond Portal; later 1st Viscount Portal): Churchill's messages to (May 1942), 708–9; (June 1942), 805; (November 1942), 1415; (December 1942), 1490
- Portman, Eric: 647 n.2
- Portsmouth Hill forts (Portsmouth): 107
- Portsmouth: dockyard workers, 930
- Portugal: 967, 974, 1316–17, 1376, 1402; neutrality of, 109 n.2; Timor, defence of, 109; Treaty of Utrecht, 134 n.2
- post-war: considerations: 30 n.1, 53 n.1, 221, 230, 302, 446–7, 482, 809, 927, 1176, 1183, 1290, 1537; a 'free, fertile, economic policy', 230
- Potsdam Conference (1945): 53 n.1, 280 n.1, 554 n.1, 1060 n.1
- Pound, Admiral of the Fleet Sir Dudley: 76, 77, 402, 403, 407, 484, 507 n.2, 530, 540, 554, 606, 617, 643 n.1, 714, 728 n.1, 921, 1251, 1468, 1482; Churchill's letters to (March 1942), 345, 352, 371; Churchill's messages to (January 1942), 36, 50–1, 52–3, 127–8; (February 1942), 222; (March 1942), 385, 386, 459–60; (April 1942), 477–8, 516, 536, 596; (May 1942), 625, 627, 672–3, 680; (June 1942), 743, 755, 768, 792, 798; (July 1942), 917–18, 930, 952, 960–1, 979, 996–7, 1000, 1005; (August 1942), 1052–3, 1056, 1087, 1089–90, 1110, 1120; (September 1942), 1161, 1235, 1239; (October 1942), 1283–4, 1291–3, 1294, 1296, 1313; (November 1942), 1403; (December 1942), 1490, 1539–40
- Powell, Michael: 647 n.2
- 'Powers Above watch over you and inspire you...': 465
- Pownall, General Henry: 14 n.2, 315; ABDA Chief Staff Officer appointment, 11
- Pravda*: 11, 12 n.1
- Prescott, John: 805 n.1
- press, the: 138, 152, 163, 164, 272, 273, 420, 428, 436, 463, 821, 869, 890–1, 978, 1027, 1095, 1166, 1508: 'alacrity of squirrels', 197; American, 266 n.4, 267 n.1 275, 410, 553, 791, 831, 961; announcements to, 1095; British, 470, 522, 706, 1216; broadcasts, controlling, 436, 1147; censorship of, 81, 205, 266, 427 n.1, 739 n.4, 931, 1154 n.2, 1350, 1421, 1472; Churchill on, 1332, 1394; complaints about, 961; criticisms by, 11–12, 470, 1282, 1286, 1293; D-notice, 740; 'the first to desert you and leave you high and dry', 329; the freedom of, 'that delightful god which we worship in common', 410; handling of, 199; hostility of, 153, 275, 280 n.2, 329, 427, 706–7; Indian/Hindu, 472, 488, 538, 788 n.1, 1001 n.1; interference of, 142 n.1; 'lead to the loss of many British lives', 427; 'Left-Wing', 1216; 'magnifying... unimportant domestic matters...', 410; New York, 820; and political crisis, 267, 280; 'rock the boat', 436; and Roosevelt, 40; and rumours, 36, 1033–4, 1143, 1154 n.1; and ruses, 56–7; and need for secrecy, 31, 34, 56, 248, 467, 1309; 'shrill voices', 197; and 'unfair criticism', 335; 'we claw each other instead of the enemy', 436; *see also index entries for newspapers and individual newspapers and magazines*
- Pressburger, Emeric: 647 n.2
- Price, Lieutenant-Colonel C. R.: 622
- Pridham-Wippell, Vice-Admiral Henry: 634 n.3, 635
- Prince of Wales*, HMS: sinking of, 105, 166, 193–5, 252, 386 n.1, 402 n.1, 477, 560, 885, 989

- Prinz Eugen* (German heavy cruiser): 244 n.1, 247, 264, 269, 324, 885
 prisoners of war: 19, 38, 67, 91, 94, 251, 329 n.2, 522, 549, 564–5; at Bardia, 38, 91; chaining/shackling of, 1264–5, 1275–6, 1280–1, 1320–1, 1329–30, 1499–1500; Colditz camp: 512 n.1; ‘Franz Josef’ escape attempt, 742–3 n.4; Harry Hopkins on, 549; Indiana, 251; Rommel ‘ignored... order’ to kill, 749, n.2; treatment of, 749 n.2, 1265; ‘unshackling of prisoners’, 1499
- Proconsul* (Sir Bede Clifford): 71 n.4
 ‘project which should be entertained’ (bombing of Roumanian oilfields): 20
- Proceed Sergeant Lamb* (Robert Graves): 621
- Profumo, Captain John (‘Jack’): 875–8
- propaganda: ‘excessive recording of ordinary... fighting’, 314; leafletting, 476–7, 499 n.2, 584, 601, 1363, 1440; ‘one cannot see the wood for the trees’, 314, 408; German, 230
- PRU (Photographic Reconnaissance Unit, RAF): 611, 1159
- Prussia: 281–2, 501 n.1, 1297, 1523
- publicity: and the armed forces. 1289–90
- Puff-balls (aerial anti-tank bombs): 551, 623
- Punjabi*, HMS (destroyer): 617, 629
- Purple Machine (Japanese encryption device): 1406 n.1
- Purple Primer: 899
- Puttick, Edward: 319
- Pyramids (Egypt): ‘the original fault lay with the Pharaohs for not having built more and larger’, 1109
- Q Problems (quartermaster/supply problems): 762
- Queen Alexandra’s Imperial Military Nursing Service (later Queen Alexandra’s Royal Army Nursing Corps): 501 n.1
- Queen Elizabeth* (battleship): 50 n.2, 86 n.1, 105, 222, 274 n.3, 815, 826, 1561
- Quickwood, Lord (Hugh Gascoyne-Cecil; ‘Linky’): Churchill’s letter to (February 1942), 231
- Quiet Wedding* (play; Esther McCracken): 620 n.3
- Quinan, General Edward: 1044
- ‘Quit India’ movement: 482 n.1, 488 n.1, 788 n.1
- R Class battleships (Revenge Class; Royal Sovereign Class): 338, 348, 418, 448, 496, 535, 618, 629
- RAF: *see index entry for* Royal Air Force
- RAOC (Royal Army Ordnance Corps): 511 n.2
- RASC (Royal Army Service Corps): 511 n.1
- RDF (Radio Direction Finding; radar): 73, 74, 325 n.1, 328, 418–19, 471, 476, 489, 1130
- Radar (or Radio) Direction Finding: *see index entry for* RDF
- Radcliffe, Cyril: 1216 n.1
- Radio-Patrie: 750 n.2
- Rai, Lala Lajpat: 507 n.1
- raiders: ‘inflict a salutary punishment upon them’ (raiders): 742
- Rajagopalachari, C. (‘Rajaji’): 488
- Ramillies*, HMS (battleship): 752
- Ramsay, Admiral Bertram Home: 1150, 1151; and Sledgehammer, 552
- Ramsden, General William: 1039; relieved as Combined Operations Group XXX Corps, 1042, 1103
- Ranger*, USS (carrier): 535, 542, 548, 552, 553, 832, 944, 1468 n.1, 1469, 1471, 1487, 1518–19
- Rangoon (Burma): 100, 264, 279, 283, 289, 290, 294, 295, 296, 325, 352 n.1, 419; reconquering of, as objective, 490, 498; surrender of, 109 n.1, 360, 363, 405, 445, 490, 498, 565–7, 676, 726, 751, 773 n.2, 780, 819 n.1, 920, 946 n.1, 947; ‘withdrawal of... squadrons [from]... might be disastrous’, 200;
- rations and rationing: 373, 379, 587, 854, 940, 941, 962, 1233, 1297–8, 1428 n.1
- Rations exchange ban (food): ‘It strikes at neighbourliness and friendship’, 1428
- Ravenstein, General Johann ‘Hans’ von: 67
- Reakes, George Leonard: 619 n.2
- Recollections of a Rebel* (Robert Boothby): 185 n.4
- Reconstruction: A Plea for a National Policy* (Harold Macmillan): 866 n.1
- Red Cross: Aid to Russia Fund, 37, 620, 930
- ‘red tape’: 328
- refugees: and ‘problem of’, 716
- regimental badges: 1534–5, 1554–6; ‘stripping off of regimental badges’... a ‘great detriment to *esprit de corps*’, 1427, 1483, 1520–2

- 'a reign of terror': 29
- Reith, Sir John (1st Baron Reith): his diary, 281
- Renown*, HMS (battlecruiser): 402 n.1, 413, 535, 545, 546, 547, 586, 587–8, 672, 798
- Renwick, Sir Robert (later 1st Baron Renwick): 633, 758
- 'repair the consequences of deliberate robbery and oppression...': 950
- Repulse*, HMS (battlecruiser): 141; sinking of, 105, 166, 193–5, 385, 402 n.1, 477, 560, 885, 989
- Reunion Island: 229, 240
- Reynaud, Paul: 927
- Reza Pahlavi, Shah (of Iran): 1057–8, 1089
- Richmond, Admiral (Sir) Herbert:
Churchill's letter to (February 1942), 325–6
- Richelieu*, FS (battleship): 1511
- Rickenbacker, Major Edward ('Eddie'): 1285, 1532
- Riddell-Webster, General Sir Thomas: 217–18, 743
- 'rights of domestic self-government': 18
- Ritchie, General Sir Neil: 7, 9, 67, 91, 135, 182, 184, 412, 636 n.1, 690, 704, 734, 736, 769, 770, 789, 792, 795, 818, 848, 903; and changes in command, 1092; 'force encounter battle', 135
- Riverdale, Lord (Arthur Balfour): honours, 481
- Robert, Archduke of Austria-Este: on proposed 'Allied' forces, 1523
- Robert, Vice-Admiral Georges: 66
- Roberts, Brigadier George Philip Bradley ('Pip'): 1099–1101
- Robertson, Malcolm Arnold: 671
- Robertson, Sir William Robert: 756, 1145
- Rodney*, HMS (carrier): 349, 399, 535, 587, 629, 631, 674, 714, 721, 798, 917–18, 1339
- Roma* (battleship): 561 n.1
- Romilly, Nellie Hozier: her message to Clementine Churchill (February 1942), 329
- Rommel, General Erwin: 22, 57, 104–5, 157, 163, 240, 559, 719, 769, 841, 848, 857, 917, 942, 967, 970, 1019, 1044, 1098, 1136, 1173, 1267, 1325, 1388, 1420, 1519; Anakim, 946, 948, 959; Churchill on, 158 n.1, 1042 n.1, 1049, 1052–3, 1054, 1093; Cyrenaica invasions, 22, 159, 244 n.2, 348, 1134; escape, 60; directive to choose between 'death and victory', 1357; 'dissatisfaction with... leadership', 67; Egypt, 888, 895, 897, 906, 913, 917, 930, 943–4, 1003, 1135, 1160, 1163, 1176, 1185, 1323, 1352, 1358, 1361, 1375, 1381, 1389–1, 1412, 1452, 1455, 1472, 1478, 1487; health of, 1320; headquarters, raid on, 7 n.2; 'ignored this order' (to kill French prisoners), 749, n.2; in Italy, 1367; Libya, 244 n.2, 264, 736 n.2, 749 n.2, 761, 780, 792, 819, 856, 881–2, 895–7, 910, 1168; 'kick [him] in the pants', 1421; 'long lap forward', 200; prisoners, treatment of, 749–50 n.2; Rommel's gang and his Italian allies', 1371; strategies of, 135, 142, 211, 540, 642, 826, 913, 1097, 1103, 1119–20, 1135, 1170–1, 1228, 1351; supply shortages of, 1355, 1440; 'Tobruk, 156–8; and Torch, 1042, 1067, 1085, 1091, 1127; troops and materiel to, 217, 228, 469, 538, 797 n.1, 864, 943 n.1, 984, 1161, 1170, 1184, 1355, 1399, 1400, 1440 n.1; Tunisia, 1552–3, 1556, 1566, 1567; 'turn the tables on', 184
- Roosevelt, (Anna) Eleanor: 94; visit to UK, 1286, 1305, 1306, 1308, 1318, 1344; and Youth Congress, 1074
- Roosevelt, Elliott: 1252, 1318
- Roosevelt, President Franklin D.: an 'amateur strategist', 411; and 'beyond all praise', 14; China, his view of, 5; 'chosen the title "United Nations"', 13; Churchill's description of, 14, 808; Churchill's letters to (February), 232; (June 1942), 791; (October 1942), 1340–3; on Churchill's meeting with Wendell Wilkie, 33–4; Churchill's messages to (January 1942), 91, 130–1, 134–5, 200; (February 1942), 206, 212–13, 228–30, 238, 244, 263–4, 287, 290, 293–4, 311, 320–1; (March 1942), 341, 342–3, 348–51, 359 n.3, 360–1, 389, 398–402, 402–3, 404–5, 407, 408, 412–13, 415, 421–2, 435, 449–50, 455–7; (April 1942), 469–72, 478–9, 496–7, 515–16, 543–4, 547–8, 550, 584, 586, 587–8, 593, 599–600, 601, 602–3; (May 1942), 612–13, 616–17, 641, 663–4, 695–6, 714–15, 718–19, 720; (June 1942), 733, 748,

- Roosevelt, President Franklin D. . . . – *contd.*
 784–5, 803, 811–12; (July 1942), 915,
 920–1, 926, 934–5, 936, 938, 939, 952–3,
 955, 956, 962, 963, 968, 969–70, 1002–3,
 1017, 1019, 1022, 1023–4; (August 1942),
 1037, 1048–9, 1051, 1066–8, 1073, 1079–
 80, 1086, 1087–8, 1108–9, 1118–20,
 1124–5, 1133–5, 1136; (September 1942),
 1139–40, 1150–1, 1158, 1162–3, 1198,
 1203–5, 1208–9, 1224–6, 1235; (October
 1942), 1247–8, 1251–2, 1253, 1254–5,
 1289, 1295, 1300, 1305, 1306–9, 1316–17,
 1318, 1325, 1327, 1340–3; (November
 1942), 1344–5, 1351–2, 1355–6, 1359,
 1363, 1379, 1398–9, 1405–6, 1407, 1408,
 1413, 1418–19, 1422, 1423–4, 1425, 1429,
 1432–3, 1435–8, 1444–5; (December
 1942), 1470–5, 1475–6, 1487, 1488,
 1497–9, 1517, 1522, 1529, 1435–6, 1542,
 1544, 1546, 1549–50, 1563–4, 1565–6;
 Churchill's pre-war support of, 1 n.1;
 Churchill's telegrams to (April 1942),
 484 n.3, 534–6, his secret memorandum
 to Churchill on the future of the war,
 515–16; (July 1942), 982–3; (November
 1942), 1400 n.1; (December 1942),
 1468 n.1; and 'close friendship' with,
 91, 1070; 'crawl into a hole, and pull
 the hole in after me', 412; Declaration
 by United Nations, signing of, 1, 3;
 'a distant and nebulous figure', 709;
 the 'eagle to imitate the tactics of the
 ostrich', 311–12 n.1; on the Falklands,
 9; Fireside Chats, 311–12, n.1; 'the
 greatest kindness and hospitality', 94;
 Averell Harriman's letters to (March
 1942), 357–8; Averell Harriman's mes-
 sages to (August 1942), 1065–6; his
 letters to Churchill (March), 410–12;
 (April 1942), 483 (July 1942), 939–40;
 (November 1942), 1461–4; his message
 to Churchill regarding Lend-Lease, 220;
 his messages to Churchill (February
 1942), 220, 224, 239–40, 285–6, 291,
 297–8; (March 1942) 364–8, 379–81,
 407–8, 408–9, 414–15, 434–5; (April
 1942), 478, 484, 541–3, 552–4, 593,
 596–7, 603–4, 606; (May 1942), 611–12,
 625–6, 682, 715, 717, 719–20; (June
 1942), 734–5, 759–60, 781; (July 1942),
 910, 964, 968, 1008–9, 1012–13; (August
 1942), 1037, 1050, 1086–7, 1131–2;
 (September 1942), 1147–50, 1153, 1157,
 1158; (October 1942), 1250–1, 1254,
 1306, 1308, 1319–20; (November 1942),
 1421, 1422, 1438, 1442–3; (December
 1942), 1488, 1497, 1524, 1526, 1543,
 1546, 1564–5; his telegram to Churchill
 (April 1942), 512–14; (July 1942), 983
 n.2; (November 1942), 1442 n.1; his
 message to Harry Hopkins, George C.
 Marshall, and Ernest King (July 1942),
 965–8; his messages to Pétain, Franco,
 and Salazar regarding Torch: 1330 n.1;
 'I don't like mosquitoes', 1472; 'I know
 our better halves will hit it off beauti-
 fully', 1306; itinerary of (on 5 January
 1942), 32; (on 10 January 1942), 51; (18
 June 1942), 807; (20 June 1942), 814;
 (23–5 June 1942), 821; 'most anxious
 to secure psychological effect', 3; 'The
 old team-work is grand', 1546; 'received
 in the nude' by Churchill, 1, 6; 'the
 harder the sacrifice, the more glorious
 the triumph', 311–12 n.1; 'Trust me to
 the bitter end', 94; 'Tyranny, like hell, is
 not easily conquered', 311–12 n.1; 'with
 whom I am constantly discussing . . .', 51;
 'your delightful unwritten Constitution',
 410
- Roosevelt, James Sr. (FDR's father): 808–9
 Rosebery, Eva (nee Bruce): 1263–4
 Rosebery, Lord (6th Earl of; Albert Prim-
 rose): 1263–4 n.2
 Ross, Robert Knox: 1427 n.1, 1520 n.2
 Ross, Rosalind: John Martin's messages
 to (August 1942), 1111; (November
 1942), 1374
 Rostock (Germany): bombing of, 619, 657
 Roumania: 221, 692; 'project which should
 be entertained' (bombing of Rouman-
 ian oilfields): 20, 944, 1431
 Rowan, Leslie: 665 n.2, 1107
 Royal Air Force: in January 1942, 9 n.3, 23,
 135, 149, 159, 163; in February 1942,
 247, 268–9 n.4, 270, 319, 347–8 n.2,
 392 n.1, 424 n.2, 451, 463 n.6; in April
 1942, 486, 494–5, 521, 539, 542, 566; in
 May 1942, 634, 667, 677, 696; in June
 1942, 732 n.1, 737, 744–5, 799, 807–8;
 in July 1942, 919, 937, 945; in August
 1942, 1039; in September 1942, 1172,

- 1197, 1212; in October 1942, 1256–7, 1261–2, 1283–4, 1302, 1334; in November 1942, 1363, 1376, 1389, 1390, 1391, 1449, 1454; in December 1942, 1480, 1526; and aerodrome defence, 126–7; and Australia, 182 n.1; bombing raids on Germany, 724, 736 n.1, 739 n.3; Danish contribution to, 501–2; and losses, ‘frightful total’, 141; PRU (Photographic Reconnaissance Unit, RAF), 611; regiments, 1261–2; superiority of, 763; and US entry into the war, 21; *see also index entry for* Anglo-American air forces
- Royal Oak* (battleship): sinking of, 496 n.1
- Royal Sovereign*, HMS (battleship): 552 n.1
- Royal Throne (British): 177 n.6
- Ruggles-Brise, Sir Edward: 753
- Ruling Passions* (Thomas Driberg): 790 n.1
- Rumbold, Horace Anthony (10th Baronet of Woodhall): 80
- Russell, Ned: regarding relations between US and Vichy governments, 1154 nn.1,2
- Russia: *see index entry for* Soviet Union
- SAA (small arms ammunition): 479
- SOE (Special Operations Executive): 292 n.1, 499–500, 998, 1545
- SOL (Service d’ordre legionnaire; Legionary Order of Service; later Milice française; French Militia): 1497–99
- SS (Secret Service): 231 n.3, 460, 1558 n.3; US, 56, 68
- St Nazaire Raid: 462, 470, 659
- sabotage: 1270 n.1
- Sackville-West, Vita: letters from Harold Nicolson (September 1942), 1187–8; (November 1942), 1373
- Saguna* (oil ship): torpedoed, 50 n.2
- Saint-Hillier, General Bernard: on El Alamein, 749–50 n.2
- St Pierre and Miquelon Islands (France): 65, 66 n.1, 134–5, 228; Consultative Council, 82; future of, 77–9, 82–3; operations against, 13 n.3, 17, 18–19; ‘suggestions... to clear up this squall’, 18; ‘thoroughly sympathetic to the Free French’, 82
- Salazar, Dr Antonio de Oliveira: 1317, 1319; Roosevelt’s message to regarding Torch, 1330
- Salter, Sir James Arthur (later 1st Baron Salter): 61
- Sandys, Diana (Diana Churchill): 177, 1352
- Sandys, Duncan (later Baron Duncan-Sandys): 177 n.2; Churchill’s message to (November 1942), 1352
- Sapru, Tej Bahadur: 116
- Sawyers, Frank: 183, 802
- Scandinavia: 1297; plans for liberation of, 22
- Scapa Flow: 50–1, 496 n.1, 529, 535, 536 n.1, 546, 547, 551 n.3
- Scharnhorst* (German battle-cruiser): escape from Brest, 244, 247, 258 n.1, 259, 264, 269, 271, 324, 349, 562–3, 874, 957
- Scheer* (pocket battleship): 271, 349, 577, 1313
- Schmitt, General-Lieutenant Artur: 9 n.3, 67
- Schnellboot*: *see index entry for* E-boat
- ‘Schwärmer’: defined, 277
- Scotland: 54, 549, 646 n.1, 760, 784, 800, 994, 1230, 1266–73, 1284, 1393, 1564
- Scout Class battleships: 477
- Scout Movement: 965
- Scriabin, Vyacheslav Mikhailovich: *see index entry for* Molotov
- Sebastopol (USSR): 792–3 n.2, 804, 849, 906
- Second Front: 626 n.1, 717 n.2, 735 n.1, 757 n.2, 934–5, 985, 1047, 1187; ‘Ballade of the...’, 1088–9; Churchill on, 986–7, 1002, 1017, 1069, 1077–8, 1330, 1433, 1444, 1459, 1460, 1517; impossibility of, 339 n.1; protests for, 659 n.1, 692–3, 813; Stalin/USSR on, 556, 697–702, 769, 934–5, 986, 995, 1017, 1062, 1064, 1065, 1069, 1081, 1116, 1303, 1447, 1474, 1476, 1477, 1488, 1522; Western Desert as, 192, 821, 880, 972; *see also index entries for* Operations Bolero, Gymnast, Imperator, Jupiter, and Torch
- Secrecy: 453; ‘Secrecy can only be maintained by deception’, 1002
- Seely, Hugh Michael (1st Baron Sherwood): 202 n.3
- Selassie, Haile: 217 n.1; Churchill’s messages to (February 1942), 223–4; his messages to Churchill (February 1942), 216–17

- Selborne, Lord (3rd Earl of): 292 n.1, 1546 n.1; Churchill's discussion with 499–500; Churchill's letters to (June 1942), 760–1; (July 1942), 998; Churchill's messages to (February 1942), 247; (May 1942), 713; (November 1942), 1401
- Sentinel Class battleships: 477
- Sergeant Lamb of the Ninth* (Robert Graves): 621
- Seven Assignments* (Dudley Clarke): 1279 n.4
- Seymour, Sir Horace: 180–1, 1120, 1309 n.1
- Shaposhinkov, Boris: 1079–80, 1174
- 'shadow of Asiatic solidarity': 134
- Shaw, George Bernard: 1079
- Shaw, Robert Gould: 1035 n.3
- Shearer, Major-General Eric James: 433
- Sheppard, Lieutenant-Colonel R. B.: 458 n.1, 724 n.1
- Sheridan, Clare Frewen: 1366; Churchill's letters to (March 1942), 357; (December 1942), 1541
- Sheridan, Lieutenant (later Captain) Gerald: 357 n.2
- Sheridan, Joe: 1305 n.1
- Sheridan, Maurice and Wilfred: 357 nn.1,2
- Sherman tanks: 815–16, 817, 832, 919, 938, 943, 949, 1003, 1052
- Sherman, Captain Forrest Percival: Churchill's message to (May 1942), 652
- Sherman, General William Tecumseh: 815 n.1
- Shinwell, Emanuel (later Baron Shinwell): on Churchill, 84, 115, 124, 155, 185, 190, 583, 855
- shipping: 25, 330, 335 n.2, 528, 550, 572, 729, 735, 993; boxing items for, 941, 954, 983, 1190, 1229; and 'everything... turns upon', 350; losses, 585 n.1, 881, 892–3, 919, 953–4, 1013, 1181, 1340, 1394, 1453; and 'shortage will be the stranglehold', 351, 392; and 'stringency', 19, 1477, 1556
- shipping, 'the limiting factor': in January 1942, 27, 31, 45, 69–70, 96, 102, 162; in February 1942, 231, 234; in April 1942, 476, 479; in May 1942, 632, 670, 686; in June 1942, 771, 777, 791, 807, 826, 828, 830; in July 1942, 880, 922, 931, 934, 939, 941, 967, 983, 1003, 1007, 1009; in August 1942, 1030; in September 1942, 1177, 1190, 1234; in October 1942, 1342; in November 1942, 1373, 1402, 1406, 1431, 1433, 1434, 1438, 1441, 1451, 1463; in December 1942, 1468–9, 1477, 1556, 1561–3
- Short Snorter: 1217
- Shropshire*, HMS (cruiser): 1110 n.2, 1130, 1166
- shore-based torpedo-aircraft: 12, 196, 371, 387, 489, 561, 622, 684
- shoulder-badges, regimental: *see index entry for* regimental badges
- Sicily (Italy): 23, 469, 583, 611, 642, 775, 893, 974, 1027, 1226, 1236, 1259, 1282 n.4, 1304, 1363, 1372–3, 1398 n.1, 1400 n.2, 1410–11, 1479–80, 1519 n.3, 1545; *see also index entry for* Operation Husky
- sickness: increase in civilian population, 1548–9
- Sidi Rezegh (Libya): battle, 60, 236 n.1, 691, 1044, 1169
- Sikorski, General Wladyslaw: Churchill's letter to (October 1942), 1284; Churchill's message to (March 1942), 457; death of, 139 n.7
- silk shortage: 936
- Silverman, Sydney (Samuel): 268–9
- Simon, Sir John (1st Viscount Simon): 168 n.1; Churchill's letters to (February 1942), 247, 281
- Sinclair, Sir Archibald (later 1st Viscount Thurso): 140 n.2, 164 n.1, 221 n.2, 737 n.1; Churchill's letters to (January 1942), 201–2; (May 1942), 633–4; Churchill's messages to (January 1942), 41, 102, 133; (February 1942), 248, 314; (March 1942), 372, 387–8; (April 1942), 481–2, 491, 536–7; (May 1942), 633–4; (June 1942), 758–9; (July 1942), 956; (August 1942), 1053, 1090; (September 1942), 1198, 1211–13, 1219, 1229; (October 1942), 1256–7, 1288, 1309, 1314; (December 1942), 1481; on Churchill's prerecorded speeches, 55; his messages to Churchill (April 1942), 493
- Sinclair, Lieutenant Albert Michael ('The Red Fox'): DSO, 742–3 n.4
- Singapore: 27, 28, 100, 249; Allied troops in, 51, 52, 236, 238, 242, 244, 250, 564; ammunition, denial to Japanese, 204; and Australians, 236, 238, 242, 243;

- battle of, 238, 242, 244, 250; 'Burma Road... more important', 121; defence of, 51, 69–70, 71–72, 81, 107–9, 110, 111, 112, 125, 207–8, 213; 'The depression... has been replaced by an undue optimism', 619; and 'despair of defending', 210; 'every day gained is vital', 209; fall of, 109 n.1, 147–9, 251, 272–5, 470, 473, 559, 564–5, 1294; fall of, preparation for, 209; and 'fears great loss of life', 211; 'hold out to the last', 111; and 'honour... is at stake', 236; and an 'inexcusable betrayal', 289; and press censorship, 81, 205; 'no question of surrender', 112; and 'reduce the useless mouths', 208; 'a shocking tale', 71; 'they should have done better', 242; a 'very depressing report', 147
 'Singapore Situation': 199 n.2
 Singora (Thailand): 107–9
 Singleton, Justice John Edward: 247, 500; Churchill's opinion of, 247
 Sinn Fein: 189 n.1
 Sino-Japanese front: 797 n.2
 sit rep (situation report): 332 n.1
 'slackness and inefficiency': 327
 'slight preponderance of enemy strength until 1944...': 438
 Sloan, Alexander: 858
 Small, Brigadier William Douglas: 733
 Smith, F. E.: 71 n.1
 Smith, Margaret Esther Lucie: 915 n.2
 Smith, Walter Bedell ('Beetle'): 1112, 1239, 1288, 1444, 1491 n.2, 1544
 Smoke-screen: 386, 562
 Smuts, Field Marshal Jan: 48, 459, 476, 639, 645, 653, 675, 719–20, 732–3, 734, 740, 818, 932, 1019, 1023, 1026, 1029, 1034, 1041–5, 1054, 1107, 1115, 1154 n.2, 1181, 1201, 1290, 1305, 1317, 1322, 1324, 1348, 1545; Churchill's letters to (May 1942), 614–15; (November 1942), 1350; Churchill's messages to (March 1942) 439–40; (April 1942), 592; (May 1942), 681, 721–2; (June 1942), 741, 744–8, 776–9, 807–8; (July 1942), 919–20, 997–8; (September 1942), 1189; (December 1942), 1492; Churchill on, 1030, 1036, 1039, 1050, 1202; his messages to Churchill (July 1942), 971 n.1 (September 1942), 1189; (November 1942), 1464; and Home Fleet, 743–4; House of Commons, address to (21 October 1942), 1350 n.1; and Lorenzo Marques, 1545; on Middle East command reorganisation, 1042; 'one of the greatest living men', 720; and South Africa, 171; trip to US, 1344
 snow ploughs: 1315
 'snow tanks': 730
 'So perish all who do the like again': 1176
 Soames, Captain Christopher: 100 n.2
 social security: 'was by clear implication covered', 4
 Socialist Party: 130, 138–9, 140, 243, 278, 1446
 Sollum (Egypt): 7, 8, 94, 818
 Solomon Islands: 641, 1407
 Somers, Lord (Arthur Herbert Somers-Cocks): Churchill's message to (July 1942), 965
 Somerset, Henry Charles: 1365 n.1
 Somerville, Admiral Sir James: 399, 518, 535, 672, 751–2, 917, 952; Churchill's message to, 632–3; his fleet, 471, 527–8, 551, 630–1; his telegram to Churchill, 533–4
 'something wrong with us, I fear': 335
 Soong, May-ling: 240–1 n.2
 Soong, T. V.: 1; brothers-in-law of, 1 n.3; Sourabaya (Java): ABDA headquarters, 11
 South Africa (SA): 2, 3, 56, 67 n.2, 114, 116, 147, 171, 172, 443 n.1, 615, 622, 868, 1015, 1039, 1189, 1194, 1333, 1545; air force, 392 n.1, 424 n.2, 807, 1194; Empire Training School, 491, 493; troops, 8, 9 n.3, 26, 159, 622, 639, 869, 895–9, 919, 971, 1015, 1169, 1172, 1347, 1393, 1441–2, 1468; *see also index entries for Bardia and Diego Suarez*
 South-West Pacific Theatre: 14 n.2, 16
 Southby, Commander Sir Archibald (later 1st Baronet): 115 n.3, 194, 524, 909
 Southern Ireland: 755; and 'no question of giving any additional arms to...', 42
 Soviet Union: 16, 30 n.1, 33 n.1, 141–2 n.4, 208, 335, 469, 471, 478, 501, 554, 574–8, 586, 588, 638, 685, 700, 707, 733, 735, 748, 759, 809–10, 853, 916, 923, 1021, 1156, 1188 n.1, 1276; air force, 646–7, 669, 775, 958 n.1, 1017, 1454, 1473–4;

Soviet Union... – *contd.*

alleviating pressures on, 483; and Anglo-American Shipping Adjustment Board, 131; Anglo-Soviet Communiqué, 1085–6; anniversary of, 1358 n.1, 1372; ‘at the end of the war’ 370; attack of, 155–65, 560; Bessarbia, 47, 221; British relations with, 4, 49, 57, 169, 192, 221, 249, 396, 555–6, 583, 665, 720–1, 863–4, 869, 1018, 1071–2, 1086, 1174–5, 1178, 1184, 1318–19, 1388; Caucasus, defence of, 559, 729–30, 731, 752, 762, 880, 1004 n.1, 1068, 1096, 1105, 1111–15, 1202, 1412–13, 1466, 1473; ‘chasing a chimera’, 1318; Churchill on, 49, 86, 163, 309, 559–60, 841ff., 849–50, 1127–9; Churchill’s visits to, ‘only lead to a deadlock and queer the pitch’, 1476; (12–17 August 1942), 1037–47, 1059–1088, 1173–5; conferences, 1443–5; convoys to, 26, 43, 326, 527, 599–600, 606, 755, 761, 783, 921, 927–8, 935, 944, 955, 956–8, 961, 964, 969, 971, 987, 989, 991–2, 1000 n.3, 1005, 1007, 1017, 1056 n.1, 1082, 1132, 1167, 1220–1, 1224, 1234–5, 1237, 1238, 1250–1, 1252, 1253, 1267, 1385–6, 1403, 1413, 1418–20, 1422, 1463, 1471; ‘fighting for self-preservation and have never had a thought for us’, 48; ‘frontiers of’, 1941, 47–8, 49, 220–2, 396; future frontiers of, 220–2; and German offensive, 11–12, 86–7, 98, 105, 155–6, 220–1, 232, 252, 253, 256–7, 299, 348, 353–4, 360–1, 396, 456, 471, 486, 531–2, 539, 540, 541, 576–7, 583–4, 630, 644, 654–8, 660, 671, 677, 693, 750, 763, 769, 770, 774–6, 792 n.2, 811, 842, 872, 898–9, 904, 911, 921, 945, 979–82, 1015, 1051, 1160, 1184, 1238, 1241–2, 1255, 1271–2, 1335–8, 1358, 1382–4, 1477–8; Gregorian calendar adoption, 88 n.1; and Japan, 169, 569, 780, 917, 978–9; ‘have laboured to get all possible support for’, 12; ‘a most tiresome situation’, 396; and ‘not to give this bitter medicine to’, 339; Moscow, 57 n.3, 395 n.4; Murmansk, 326, 784, 792, 798, 804, 955, 1206, 1287, air defences at, 730, 775, 783, 814; Northern Bukovina, 47; and poison gas attacks on, 417, 451, 466, 467, 557;

post-war suppositions, 48, 1296–7; press censorship and, 11–12; prisoners, 1265; Red Cross Aid fund, 37, 785, 804, 930; and relations with as ‘deteriorating’, 221; ‘remove the risk of bad feeling...’, 221; and resistance, Russian front, 23–6, 67, 102, 168, 192, 841, 894, 928, 934, 948–9, 994, 1003, 1009, 1012, 1013 n.1, 1062, 1076, 1096, 1105, 1166–7, 1173, 1186, 1204–5, 1250, 1455, 1459, 1470, 1474, 1475 n.1, 1478; Sebastopol, 792–3 n.2, 804, 849, 906; second front, 556, 659 n.1, 697–702, 711, 769, 934–5, 986, 995, 1017, 1062, 1064, 1065, 1069, 1081, 1116, 1303, 1447, 1474, 1476, 1477, 1488, 1522; ‘shaken Hitler’s faith in careful calculation...’, 98; the ‘severe process of liquidating hostile elements’, 361; strategies of, 347, 390, 393, 420, 1133–5; supplies and war materiel to, 23, 60, 102, 104, 132, 162, 165, 183, 191, 193, 254, 295 n.1, 313, 342, 354, 403, 406, 527, 534, 577, 587, 596–7, 599–600, 606, 608, 629, 634, 646–7, 669, 685–6, 706, 712 n.1, 719, 724, 728, 753 n.1, 754, 764 n.1, 842, 898, 900, 920–1, 939, 944, 958, 966, 970, 971, 981–2, 986, 989, 1007, 1019, 1057, 1077–8, 1113, 1118–19, 1159, 1224, 1230, 1248 n.1, 1260, 1300, 1307, 1312, 1328–9, 1386, 1464, 1473, 1539; and ‘taking the weight off... during the summer’, 390; territory ‘acquisition’, 47–8; and Treaty of Mutual Assistance, 711; troops, 5, 24–5, 159, 367, 781; and United Nations, 174, 180, Commission on Atrocities, 832, 836–7; and US, 249, 855, 1018, 1061, 1174, 1231, 1388; ‘the very great deliverance’, 24; ‘will do everything possible’ to strengthen relations, 12 n.1; ‘will need our aid for reconstruction far more...’, 48; Vladikavkas, 1372, 1403; *see also index entries for* Battle of Stalingrad, Levant–Caspian front, *individual operations*, and Stalin, Josef

Spaatz, General Carl: 682, 1208–9

Spain: 22, 113 n.1, 316, 844, 850, 888, 967, 974, 1110, 1125, 1127, 1208, 1218, 1317, 1325–6, 1376, 1545; and Allies, 1310, 1316; possible insurgency in, 14;

- and Torch, 1067, 1119, 1310, 1328 n.1, 1399, 1402, 1443, 1500, 1505
- Sparrow, John Hanbury ('Jack'): 1281
- Spears, (Sir) Edward: 927, 1191; on Georges Mandel, 927 n.1; his letter to Churchill (May 1942), 709
- Spens, William Patrick (later 1st Baron): 139
- Spring Meeting* (film): 620–1 n.3
- Spitfire (fighter aircraft): 469–70; to Australia, 914; to Malta, 469, 484, 652
- Spitzenbergen (Norway): *see index entry for Operation Jackpot*
- Staff Conferences (Chiefs of Staff): 263 n.1
- Stalin, Josef (Josef Vissarionovich Djugashvili; 'Joe', 'Uncle Joe', 'The Bear'): 471, 472, 1081–4, 1522, 1543–4, 1522; 'all that is in the past, and the past belongs to God', 1079; Churchill's meetings with (August 1942), 1012, 1018, 1020, 1021, 1066–73; Churchill's messages to (January 1942), 11–12, 57; (February 1942), 232, 299, 323–4; (March 1942), 370–1, 417; (April 1942), 503, 589, 593; (May 1942), 646–7, 688–9, 705–6, 712; (June 1942), 798–9, 809–10; (July 1942), 939, 956–9, 1019, 1021–2; (August 1942), 1031, 1037–8, 1077–8, 1089; (September 1942), 1159–60, 1197, 1227, 1241–2; (October 1942), 1289; (November 1942), 1358, 1368, 1401–2, 1430–2; (December 1942), 1475, 1522, 1556; Churchill's relationship with, 1070–1, 1072–3; and 'did not have the Anglo-Saxon necessity to be consistent', 1065; dismissal of Maxim Litvinov, 1 n.1; his messages to Churchill (January 1942), 12 n.1; 88; (February 1942), 248–9; (March 1942), 395–6, 451; (April 1942), 555–6, 557–8; (May 1942), 634, 669, 706, 707, 720–1; (June 1942), 814; (July 1942), 985, 1021; (August 1942), 1069; (September 1942), 1163; (October 1942), 1245–6; (November 1942), 1371–2, 1378, 1402–3, 1426, 1446–7; (December 1942), 1488–9; 'I do not understand the words, but by God I like your spirit', 1073; and Joint Declaration, 4; 'May God prosper this undertaking', 1067; and Molotov, 1 n.1; 1941 Russian borders, 220–2; and 'roused [his] suspicions by delay', 354; 'When I give you Russian planes then you may thank me', 1077; 'You British are afraid of fighting', 1063
- Stalin, Svetlana (later Lana Peters): 1081 n.1
- 'stand on velvet': 889
- 'stand up faithfully for Right and Truth however the winds may blow': 965
- 'standing on the defensive': 27
- Standley, William Harrison: 1251, 1253
- Stark, Admiral Harold: 224, 400, 955;
- Churchill's letters to (July 1942), 921, 1010–11
- State Department: 'stall any demand from...': 53
- 'stay weekend': 507 n.2
- 'the steel tip to the lance...': 748
- Sten gun: ammunition: 724; 'ideal weapons to give to oppressed peoples', 724
- 'stepping-stones to victory...stepping-stones to ruin': 1269
- Stettinius, Edward Jr.: home of, 32
- Stewart, Brigadier Guy Milton: 801, 802
- Stilwell, General Joseph ('Vinegar Joe'): 403, 530, 541, 632, 705; Maymyo meeting, 475
- Stimson, Henry L.: 822, 1285 n.1; Churchill's letter to (June 1942), 829
- Stirling, Major David ('Phantom Major'): 512, 619
- Stokes, Richard: 95, 261 n.3, 268, 523; on Prime Minister as Minister of Defence, 261 nn.3,4; speech at Ipswich Warships Week, 428 n.2
- 'Stone of Scone...': 1266
- Storey's Gate: *see index entry for Annexe, The*
- Stormovik (Russian dive bomber): 860–1
- 'stormy lull, but still a lull': 657
- Stourton, John: Churchill's letter to (November 1942), 1349–50
- Strange Street* (Arthur Beverley Baxter): 1053 n.2
- Strasser, Gregor: 321 n.1
- Strasser: Otto: Nazi Germany's 'Public Enemy No. 1', 321
- 'Strategy and economics are interwoven': 447
- Street, Sir Arthur William: 486
- Strutt, Algernon (3rd Baron Belper): 1263 n.2
- Stuart, James (later 1st Viscount Stuart of Findhorn): 93 n.1; Churchill's messages

- Stuart, James ... – *contd.*
to (February 1942), 318; (March 1942), 428
- 'stuck to the Alamein position like limpets to a rock. We cut them out' (the enemy): 1367
- Sturges, General Robert: 592, 637, 744–6, 776ff; Churchill's message to (May 1942), 645–6
- Suez: 25, 203
- Sullivan, Arthur: 1417 n.4
- Sumatra: 27, 208, 211, 213, 219, 240;
defence of, 229; Japanese in, 263–4
- Sun Yat-sen: 1 n.3, 5 n.2
- Surcouf* (submarine): collision of, 344 n.1, 479
- Swaffer, Hannen: 337
- Swaythling, 3rd Baron (Stuart Albert Samuel Montagu): 1283, n.1
- Sweden: neutrality of, 1307–8
- Swift*, HMS (destroyer): 477–8
- Swinton, Major-General Ernest: Churchill's letter to (October 1942), 1316
- Swinton, Lord (Philip Cunliffe-Lister; later 1st Earl of Swinton): 1566, 1567, 1568; Churchill's messages to (June 1942), 764–6; (December 1942), 1568
- Swithinbank, Amy Eno: 426 n.1
- Swithinbank, Commander Harold, RN: 143 n.1, 426 n.1
- Syret, Admiral Edward: 592, 637, 639, 732, 1089, 1165; Churchill's messages to (May 1942), 645–6, 674–5, 678
- Syria: 159, 254, 411, 483, 673, 750, 967, 1040, 1482, 1502, 1516; attacks on, 24, 104, 156, 425, 540, 561; defence of, 643, 653, 1305; and Free French, 688 n.1; supplies and food production in, 716; transports to, 880, 1411–12; troops in, 183, 234, 323, 704, 908, 1173, 1347, 1399, 1412, 1431, 1466–7; and Vichy France, 688 n.1; *see also index entries for individual cities and individual operations*
- Takoradi (Ghana): 443, 615, 828 n.3, 920, 1011, 1300; and refueling, 44
- Talbot, Brigadier-General Ralph, Jr.: 101
- 'Tallboy' bombs: 144 n.1
- Tamatave (Madagascar): 592, 615 n.2, 639, 674, 675, 678, 681, 733, 744–6, 777, 779 n.1, 1240
- tankers: 572, 600, 679, 715, 742 n.4, 994, 1312, 1325, 1418 n.1, 1461, 1535–6; and the 'immense sinkings of', 383
- tanks: 'Armour and gun-powder decide the matter...', 364; German landing craft, 461; (in January 1942), 16, 20, 25, 28, 30–1, 79, 84, 104, 135, 145, 156, 158, 163, 183, 184, 202–3; (in February 1942), 211, 217, 235, 293, 323; (in March 1942), 335, 364, 368, 391, 394, 406, 410, 423–5, 430; (in April 1942), 480, 500, 551, 559, 565, 577, 583, 595; (in May 1942), 635, 642, 658, 667, 702, 705; (in June 1942), 728, 730, 734, 735, 737, 767, 774, 792 n.2, 815 n.1, 817, 824–5, 826, 828, 832, 833; (in July 1942), 856–900, 910, 912, 913, 919, 920, 930, 938, 943, 949, 951, 954–5, 955, 971, 986, 1004, 1007; (in August 1942), 1068, 1088, 1097, 1100, 1103, 1109, 1114, 1129; (in September 1942), 1163, 1169–72, 1198, 1201, 1218–19, 1228, 1229, 1238–9; (in October 1942), 1246, 1247, 1248 nn.1,2, 1261, 1274, 1309 n.2, 1328, 1334; (in November 1942), 1362, 1376, 1380–1, 1390–3, 1399, 1400, 1401, 1412, 1431, 1463, 1464; (in December 1942), 1489 n.1, 1493, 1539, 1542, 1547–8, 1561, 1567; production: 480–1, 1247–8; and the risk of 'thin-skinned animals', 364; ser-viceing of, 202–3; *see also index entries for individual tanks*
- Tatsinskaya Airfield: capture by Soviets, 1556 n.1
- Tedder, Air Marshal (Sir) Arthur (later 1st Baron): 182, 422, 423, 425, 444, 450, 634 n.3, 635, 690 n.3, 732, 824–5, 830, 942, 1036, 1038, 1039, 1053, 1056, 1066, 1070, 1073, 1075, 1079, 1096, 1105 n.1, 1133, 1161, 1172, 1194, 1198, 1391, 1404, 1414; Churchill's messages to (June 1942), 741; (July 1942), 919; (October 1942), 1327; his messages to Churchill (July 1942), 925; (October 1942), 1331; his telegram to Churchill (January 1942): 144 n.2
- Teheran (Iran): 354, 1056–7, 1059, 1066, 1070, 1075, 1087, 1088, 1089, 1090, 1102, 1106, 1108, 1173

- Teheran Conference (1943): 554 n.1, 620–1 n.3, 1060 n.1, 1282 n.4
- Temple, Most Reverend William:
Churchill's letter to (February 1942), 237; (October 1942), 1326; (November 1942), 1356–7; (December 1942), 1538
- Tennant, Emma Alice Margaret ('Margot'):
see index entry for Margot, Countess of Oxford and Asquith
- Tennant, Katherine (later Baroness Elliot of Harwood): 760n.1
- Tennant, Rear-Admiral William George ('Dunkirk Joe'): 141
- Ter Poorten, Major-General Hein (Netherlands): 64
- 'testing... times lie ahead of us': 580
- Texas Class battleships: 403 n.1, 407
- The Alexander Memoirs* (Earl Alexander of Tunis): 283–4 n.2
- The Army of the Future* (Charles de Gaulle): 898 n.1
- The Art of Cookery, Made Plain and Easy* (Hannah Glasse): 1290 n.1
- The Autobiography of Eleanor Roosevelt*: 94 n.1
- The Autobiography of Margot Asquith*: 149 n.2
- The Awakening of India* (Sherwood Eddy): 1137 n.3
- The Blower of Bubbles* (Arthur Beverley Baxter): 1053 n.2
- The Brabazon Story* (Sir John Moore-Brabazon): 141–2 n.4
- The Economic Consequences of Mr Churchill* (John Maynard Keynes): 988 n.1
- The Economic Consequences of the Peace* (John Maynard Keynes): 988 n.1
- The Eleventh at War* (Dudley Clarke): 1279 n.4
- The Empty Spaces* (Sarah Spencer-Churchill): 620–1 n.3
- The Fated Sky: An Autobiography* (Philip Ben-net Joubert de la Ferté): 795 n.2
- The Fringes of Power, Downing Street Diaries* (John Colville): 258 n.3
- The Glitter and the Gold* (Consuelo Vanderbilt): 38 n.2
- The Hinge of Fate* (Winston S. Churchill): 99, 143, 151, 158, 197, 24 n.1, 286 n.3, 514, 527, 531 n.1, 545 n.1, 554, 590, 670 n.1, 692, 800 n.1, 801, 808, 810, 812, 814, 816, 817, 820, 822, 827, 921, 932 n.1, 973, 986, 995 n.1, 1013 n.1, 1032, 1033, 1038, 1042 n.1, 1045, 1054, 1056, 1059, 1069 n.1, 1070, 1077 n.1, 1079, 1080, 1081, 1097, 1099, 1101, 1109, 1110, 1112, 1187, 1236, 1244 n.1, 1250, 1354, 1428, 1518, 1524, 1543, 1549 n.1
- 'The Influenza' (Winston S. Churchill): 655 n.1
- The March of Time* (cinema programme; Henry Luce): 692 n.3, 1282 n.4
- The Memoirs of Cordell Hull*: 3 n.2
- The Memoirs of General the Lord Ismay* (Hastings Ismay): 19 n.1
- The Middle Way* (Harold Macmillan): 866 n.1
- The Moon is Down* (John Steinbeck): 713
- The Navy and Defence* (Ernie Chatfield): 268 n.2
- The New Economy* (Robert Boothby): 185 n.4
- The Next Five Years* (Harold Macmillan): 866 n.1
- The Parts Men Play* (Arthur Beverley Baxter): 1053 n.2
- The Remarkable Andrew* (film): 'It stirs one's dander', 230
- The River War* (Winston S. Churchill): 462 n.5
- The Secrets of My Successful Marriage* (Mary Catherine Inge): 337 n.1
- The Six Day War* (Randolph and Winston Spencer Churchill): 511 n.4
- The Students of Asia* (Sherwood Eddy): 1137 n.3
- The Time Machine* (H. G. Wells): 924 n.2
- The Young Mr Pitt* (film): 999; 'Interesting resemblances with the present', 785
- This I Remember* (Eleanor Roosevelt): 94 n.1
- 'This power was lost... 150 years ago': and giving 'directions to the United States', 1349
- Thomas, James Purdon (later 1st Viscount Cilcennin): 266
- Thomas, Dr Russell, 116–17
- Thomas, Sir Shenton: 71, 523
- Thomas Lykes* (cargo ship): 344 n.1
- Thompson, Commander Charles Ralfe ('Tommy'): 32, 785, 801; his message to Churchill (March 1942), 450
- Thomson, Colonel Sir Courtauld:
Churchill's letter to, 804–5
- Thorne, Will: 115, 117, 155
- Thorneycroft, Peter (later Baron Thorneycroft): 1379
- 'Thorold, Sir Guy: 80

- 'Though the mills of God grind slowly, yet they grind exceeding small': 657
 'like... throwing snowballs into a furnace': 566
 'Thus a larger animal crushes the life out of a weaker and never gives him the chance to gather strength...': 1528
 'Thus the halter will tighten upon the guilty doomed': 1432
 Tilak, Bal Gangadhar: 507 n.1
 Timor (island): 917; defence of, 109; Japanese invasion of, 109 n.2
 Timoshenko, Marshal Semyon: 232 n.2, 906
 Tinker, J. J.: Churchill's draft response to, 665; his letter to Churchill (May 1942), 665
Tipitz (German battleship): 101 n.2, 271, 349, 385–6, 402–3, 577, 602, 611, 617, 629, 646, 1005, 1313, 1391, 1418; attacks on, 144 n.1, 462 n.6, 484 n.2, 539 n.1, 957, 990, 1000, 1251; a 'considerable waste of time', 179; and destruction of, the 'greatest event at sea', 143
 Tobruk: 70, 157–9, 229, 320, 573, 864, 872, 873, 892, 895–6, 909, 959, 970, 1039, 1198, 1218; 'Historians may explain [it]. The 8th Army... has avenged it', 1392; and 'the pusillanimous and cowardly scuttle from', 889; recapture of, 1239, 1300, 1401; surrender of, 749 n.2, 789, 795, 797 n.1, 799, 804, 815, 818, 820, 824, 827, 849, 860, 885, 888–9, 928, 942–4, 1042 n.1, 1163, 1170, 1300, 1347, 1370, 1371, 1380–1, 1391–2
 Todd Shipyards Corporation: 1562 n.1
 Tomahawk (fighter aircraft): 392 n.1
 Tone (cruiser): 497 n.3
Tora! Tora! Tora! (film): 518 n.1
 Tovey, Admiral of the Fleet John (later 1st Baron Tovey): 36, 52, 409 n.2, 743, 754, 755 n.1, 761, 952, 1293; Churchill's message to (October 1942), 1283; his message to Churchill (October 1942), 1283
Towards a Professional Army (Charles de Gaulle): 898 n.1
 Towers, Vice-Admiral John Henry: 696, 714
 Train, Sir John: 548 n.4
 traitors: 604, 1216; 'bring [them] to justice', 133
 Trans-Persian Railway: 937, 958–9, 970, 1043, 1057, 1087–8, 1102, 1108, 1203, 1238, 1474
 Transport aircraft: 479; Army requirements for, 494–5, 664, 745 n.3, 901–2, 1060–1
 'Transportation rears her ugly head': 486, 575
 Treaty of Alliance: 809
 Treaty of Mutual Assistance: 710, 711–12, 714
 Treaty of Utrecht (1713): 134
 Treaty of Versailles (1924): 783
 Tree, Ronald: 318 n.5, 1035
 Trenchard, Marshal of the Royal Air Force Viscount: 266; Churchill's letter to (September 1942), 1155–6
 Trincomalee (Ceylon; Port T): 63 n.2, 208, 325–6, 418 n.1, 448 n.1, 525, 588 n.1, 622 n.3, 675 n.1, 1339; and Colombo, 418, 419, 518, 570–2, 630, 639, 661, 674, 683, 768; Japanese attack on, 500, 518
 Trinidad: 101, 1544
Trinidad, HMS (cruiser): 617
 Tripartite Pact: 2
 Tripoli (Libya): 22, 23, 1550–1
 troop transport: 36; *see also index entry for shipping*
 Truk: 697
 Truman, President Harry S.: 9 n.2, 30 n.1, 32 n.4, 53 n.1, 330 n.3, 1112
Tsiolkovsky, MV (merchant ship): 616 n.3
 Tube Alloys: 809
 Tuck, Somerville: 613
 Tunisia: 22, 26, 55, 967, 1124–5, 1132, 1140, 1236, 1376, 1396–7, 1399, 1401–2, 1406, 1408–10, 1425, 1432, 1443, 1453, 1454, 1467, 1472, 1476, 1478, 1480, 1482, 1487, 1490–2, 1498, 1499, 1502, 1506–15, 1519, 1523, 1525, 1551–3, 1566–7, 1559, 1566–7; and 11th Armoured Division, 1547–8; *see also index entries for individual cities and individual operations*
 Turkey: 24–5, 233, 1129–30; Churchill on, 1431; assistance to, 667, 673, 702–3, 1201, 1218–19 'as a friendly neutral', 25
 Turpin, Harold: 724 n.1
Twenty Letters To A Friend (Svetlana Alliluyeva [Stalin]): 1081 n.1
Twenty-One Days in India: Being the Tour of Sir Ali Baba, KCB (George Abereigh-Mackay): 1527 n.3

- U-boats: 224, 477, 577, 606, 617, 670, 905, 957, 981, 1000, 1136, 1159, 1164, 1272, 1286, 1292–3, 1296, 1304, 1305, 1314, 1336, 1341; Anti-U-Boat Committee, 1354–5, 1403–4, 1423; anti-U-boat weapons and acts, 982, 1165, 1167, 1177, 1208, 1221, 1381, 1382, 1399, 1425, 1448, 1453, 1457, 1505, 1531, 1534, 1560; near the US, 76–7, 572, 817, 1342; destruction of, 415, 420, 729; and destroyer escorts, 1199; ‘hatchings’, 455; improvements to, 1424; Japanese, 1340; ‘built of a steel stronger and much more flexible...’, 260; warfare, 1354–5
- U Saw: detention of, 75, 132–3
- U Tin Tut: detention of, 132–3
- Ukraine: recapture of Lozovo, 232 n.2
- Unicorn*, HMS (repair ship): 1471
- ‘united in that solemn, majestic hour’: 653
- United National Navy Department (proposed): 98
- United Nations: name considerations, 13–14; as ‘appropriate authorities’, 320; ‘the blow... does not fall on us alone’, 162; ‘bound together by ties not only of honour but of self-preservation’, 1272; Great Britain ‘an essential fortress of’, 21; ‘our grand alliance...’, 1267; ‘We are no longer alone now’, 154
- United Nations Commission on Atrocities: 832, 836–7
- United Nations Day Ceremony (London): 786
- United States: 39, 40, 45, 48, 87, 117, 129, 167, 474, 508, 509, 661, 1167; and ABDA area, 227, 308; Air Force, 14, 28, 189, 319, 349, 367, 392 n.1, 424 n.2, 486, 498, 535, 542–3, 695–6, 737, 819 n.1, 820, 943 n.1, 1096, 1133, 1141, 1156, 1209, 1387, 1459, 1460–4, 1467, 1531, ‘already powerful and rapidly increasing’, 20; American Air Program, 1285; and the American mind directed, ‘against the main target’, 4; and ANZAC area, 44–6, 70, 171–2, 227, 289, 341, 350, 364–5, 367, 375, 376, 393; and the Atlantic Charter, 252; and the atomic bomb, 518 n.1, 809 n.2; and Australia, 45, 416, 421, 464, 529, 539, 568, 694, 1141, 1434, 1435, 1438; and Austria, 768; ‘bitter criticism of the United States’ declaration’, 11 n.2; Britain, relationship with, 129, 207, 221–2, 233, 478, 576, 671, 692, 744, 800, 801, 886, 901–2, 951, 976, 1086, 1168, 1178–9, 1457; with the British Empire, ‘the most powerfully armed... *bloc* the world has ever seen’, 48, 1557–8; ‘very broadminded...’, 225; and Bermuda, 87; and Burma, 289, 295; and China, 175–6, 180–1; Churchill’s opinion of, 80, 86–7, 161–2, 203, 348, 655, 824, 904, 1172, 1174, 1332ff.; and Churchill’s speeches, 113–15, 116, 257; Churchill’s visits to: (December 1941 to January 1942), 44, 62, 92–5, 168–9, 173–5, 230, 307–8; (June 1942), 831–2, 836, 889–92, 912; (November 1942), 1420; and commands, 70, 98, 138, 164, 171–2; Congress, 55, 79, 129, 508, 509; a ‘critical hour for’, 180; and de Gaulle, 1447–8; election of 1942, 1357; and entry into the war, ‘longed and prayed for’, 19, 25, 31, 44, 46, 53, 95–6, 104, 105, 136–7, 146, 161, 166, 169, 174, 189, 191, 232–5, 287, 289, 306, 309, 348, 558, 579, 654, 695–6, 737, 809, 811, 853, 1156, 1272, 1301–3, 1335, 1376, 1412, 1487; ‘erect and infuriate against tyrants’, 59; and Falklands, 62–3, 468; in Far East, 98, 103, 149, 163, 490, 546–7, 558; Flying Tigers, 548 n.2; and Gibraltar, 389; government structure of, 46, 136–7, 146, 169, 175, 187, 380–1, 1156, 1376; and Hitlerism, 4, 199 n.3, 578; ‘great addicts of ice cream, which is said to be a rival to alcoholic drinks’, 1227; ‘ill-informed comments...’, 226; and India/Indian Ocean, 349, 365, 546, 788, 819, 1121–2; and Italy, 1440; and Japan, 166, 351, 567, 576, 766, 905, 978; and Java, 11, 569–70; and Joint Declaration, 2; and Manila, 11 n.2; military structure of, 611–12, 1184, 1349, 1373, 1429, 1463; navy, 28, 97, 98, 105, 106, 166, 195, 271, 299, 349, 393, 449, 783, 411 n.1; and naval ‘superiority’, 28; ‘never had batterings we have endured’, 64; and Pacific Council, 400; and Pacific theatre, 97, 366, 90, 398, 496–7, 529, 532–3, 576, 1051; and Pearl Harbor, 95, 96, 173, 227, 534, 558, 559, 629, 660, 1335; post-war supposi

United States... – *contd.*

- tions, 48, 53, 309, 311, 441 n.2; and press censorship, 40, 375; ‘pressing... to extend’, 10; and prisoners of war in, 549; public opinion in, 396, 513–14, 532–3, 548 n.2, 924, 1415; and Russia, 406, 693, 697–8, 700–1, 711, 712, 720, 722, 1062, 1069, 1077–81, 1444; and St Pierre and Miquelon, 65, 77–8, 82–3, 134–5; Secret Service, Churchill on, 68; and sea routes, 27, 647, 915, 1230, 1525 n.1, 1539; and shipping, 30, 96, 97, 103, 234, 343, 365–6, 572–3, 664, 667, 670, 679, 945, 980, 1009, 1312, 1394, 1148–9, 1523; and Spain, 1119, 1376; Stars and Stripes, 1254; and strategies proposed for, 26, 286, 288, 313; supplies provided by, 79, 330 n.2, 516, 562, 572–3, 658, 897–8, 922, 938, 944, 981, 1133–4, 1170, 1201, 1219, 1221, 1260, 1342, 1403, 1414, 1424, 1487; and ‘take the Americans’ name in vain...’, 477; ‘they were not above learning from us’, 94; and Turkey, 1431; and U-boats, 572, 1340–1; and United Nations, 320, 786; and Vichy France, 11 n.2, 65, 66, 205, 228, 389, 589, 750, 938, 973, 1119, 1154 n.1, 1501–15; and war councils, 99; and war materiel production, 162, 189, 391–2, 422, 430, 438, 456, 530, 531, 573, 667, 699, 707 n.1, 711, 724, 807, 892–3, 958, 982–3, 1209, 1247–8, 1285, 1291, 1532–3, 1561–2; Wavell’s assessment of post-Pearl Harbor, 64; ‘we cannot have friction...’, 101; ‘We must... remain united in true comradeship’, 106; *see also index entries for Anglo-American air forces and individual operations*
- United States troops: ‘There is no lack of troops’, 102; to Australia, 59, 288, 375, 382, 1015, 1478; to Far East, 98, 149; to Germany, 102, 366; to Mediterranean, 1295, 1376, 1478; to Middle East, 828; to New Caledonia, 148; to New Zealand, 73–4, 401; to North Africa, 1147–90, 1380, 1395, 1467; to Northern Ireland, ‘most necessary war measure’, 21, 31, 42, 58, 96, 126, 129, 366, 375, 755; to Pacific theatre, 149; and race issues, 1278–9; to UK, 578, 1127, 1166, 1278–9, 1310–11, 1432–3, 1479–80; troop ships, 36, 366–7, 495, 1153
- USSR: *see index entry for Soviet Union*
- Ustinov, Peter: 647 n.2
- UWWP (Under Water Working Party): 101 n.2
- Valentine (tank): 394 n.2, 884, 900, 920, 943, 949, 954ff., 1129, 1201, 1219, 1239
- Valiant*, HMS (battleship): 186 n.1, 208, 222, 338, 348, 399, 418, 561, 587–8, 629, 631, 674, 675, 714, 721, 803, 917, 952, 1339, 1539; torpedoed, 50 n.2, 105–6, 186 n.1, 208, 535, 561, 803; positioning of, 106, 540, 546, 1283
- Vampire*, HMAS: sinking of, 500
- Van Kleffens, Eelco Nicolaas: 8–9 n.2, 17 n.2
- Vanderbilt, Consuelo (Mme. Balsan): 38, 40, 50
- Vanderkloot, William J.: 1011–12, 1033, 1056, 1110
- Vanguard*, HMS (battleship): 438, 1310
- ‘vast stream of gifts’ from the United States to Great Britain: 791, 939
- Vengeance (dive bomber): 342 n.2, 392
- Venzelos, Eleutherios: 1375
- Ventura (two-engined bomber): 74, 807
- Vereker, John Standish: *see index entry for Gort, Lord*
- Versailles Council (1918): 1145
- ‘a very long road to trek’: 501
- ‘a very open-handed action...’: 679
- ‘very sensitive mood’: and the Commonwealth Government, 145
- Vian, Admiral Philip: 441, 562
- Vichy France; 750–1; Cameroons and Madagascar allegiance to, 331 nn.1,2; ‘can never be trusted’, 688; Canada’s relationship with, 65, 79, 333 n.1; ‘certainty of Allied victory will produce a... change in the action of’, 751; Churchill’s view of, 17; and diplomacy, 484; garrison, propaganda toward, 475; ‘the gravest [matter] which I have ever referred to you’, 1154; ‘helpless prisoners’, 17; ‘influence of the United States’, 205; a ‘modus vivendi’, 732; repatriation of ships taken by US, 205; a ‘rotten’ attitude, 228; US relations with, 65, 1154 n.1; *see also index entries for Darlan, Admiral François and St Pierre and Miquelon*

- Vickers-Armstrongs (UK tank manufacturer): 394 n.2
- Vickers Shipbuilding (UK): 496 n.2
- Victoria, Queen: 54 n.2, 387 n.2, 501 n.1; children of, 119 n.2
- Victoria Cross, 624, 625 n.1, 1117, 1527
- Victorious*, HMS: 403, 469, 680, 712 n.1, 960, 1468 n.1, 1469, 1471
- 'victory will be delayed': 196
- 'the vile, dark, criminal forces...': 501
- 'another vivid scene of this strange melancholy drama...': 1455
- Vittorio Veneto* (battleship): 561 n.1
- Vladikavkas (USSR): 1372, 1403
- Volunteer*, HMS (destroyer): 712 n.1
- Voroshilov, Kliment: 1066, 1079–80, 1086, 1127, 1133, 1174
- Vote of Censure (House of Commons; July 1942): 830, 836, 845, 850, 852, 855, 858, 878–9, 887, 1004, 1163, 1170, 1382, 1548; debate on, 839–909; reviews of, 909, 910, 912; threats of, 823, 834 n.2
- Vote of Confidence: (House of Commons; January 1942), 131, 132, 139, 140, 176, 186; (July 1942), 845, 869, 875–6, 878, 910; Churchill on, 152–5, 193, 197–8, 201–2, 256, 272; a 'black day for...', 186; 'I resolved to yield nothing...', 152; 'thoroughly normal, constitutional, democratic procedure', 153
- WAAF (Women's Auxiliary Air Force): 620–1 n.3, 813
- WS Convoys ('Winston's Specials'): 330 n.1, 828, 986–7, 1468, 1469
- WVS (Women's Voluntary Service): 100 n.2, 281 n.3, 813, 1318
- Wainwright, Lieutenant-General Jonathan: surrender of Corregidor, 516 n.1
- Wakefield, William Wavell (later 1st Baron Wakefield of Kendall): 139
- Walkden, Alexander George (later 1st Baron Walkden): 1379
- Wallace, Henry Agard: 30 n.1
- Wallakh, Meier: *see index entry for* Litvinov, Max
- Wanklyn, Lieutenant-Commander Malcolm David, 742–3 n.4
- 'wanton waste... when we have go so few in the kitty...': 204
- War: a review of position (21 July 1942), 979–82; policy for conduct of, 1301–5
- War at the Top* (Sir Leslie Hollis): 8 n.1
- War Cabinet: 759, 846, 1048; aide-memoire (11 June 1942), 774–6; composition of, 278, 283, 284, 1446; Churchill's messages to (March 1942), 379 n.1; (July 1942), 836–7; (August 1942), 1074–7, 1087–8, 1102–6; (September 1942), 1162; (October 1942), 1301–5; (November 1942), 1345–8, 1439–40, 1448–51; (December 1942), 1492–4, 1526–7, 1530–4, 1557–8, 1564; conclusions (January 1942), 92–5, 146–7; (February 1942), 261; (April 1942), 527; (May 1942), 693; (June 1942), 788–9 n.2, 793, 831–2; (July 1942), 927–8, 953–4, 1009; (August 1942), 1025, 1113–14, 1136; (October 1942), 1278–9, 1280, 1317; (November 1942), 1374, 1415, 1446, 1460; (December 1942), 1466, 1551–2; Confidential Annex (January 1942), 95–7, 111–12, 126, 147–9; (February 1942), 220–2, 296–7, 313–14; (March 1942), 369, 466–7; (May 1942), 641–5, 685–7, 694–5, 710, 711–12; (June 1942), 728, 738, 770–4, 832–3; (July 1942), 916, 931–2, 933–4, 975–8, 991–3, 1007, 1020; (August 1942), 1026–7, 1114–16; (September 1942), 1219–22, 1237; (December 1942), 1539; Confidential Record (January 1942), 2; (December 1942), 1552–3; Indian representative in, 1162; memorandum (5 June 1942), 750–1; minutes: (January 1942), 6, 61–2, 77–9; 'obedient mugwumps', 121; reorganisation of (November 1942), 1426–7; 'speak far too often', 150; 'will believe I did my best', 5
- War Office: 1521; Churchill's messages to, 126–7
- War Situation (Churchill's April 1942 Secret Session speech): 558–80
- 'In war time if you desire service you must give loyalty': 903
- Wardha (India): 240, 245 n.2
- war weapons programmes (1942 and 1943): 30–31
- Wardlaw-Milne, Sir John: 185, 190, 199, 521, 671, 823, 825, 837–8, 839, 852, 866, 889, 908; Churchill's letter to (June 1942), 834

- Warhawk (fighter aircraft): 392 n.1
- Warspite*, HMS (battleship): 105–6, 208, 338, 348, 418, 528, 587–8, 629, 674, 675, 714, 721, 803, 917, 952, 1283, 1339
- Warspite Class battleships: 661
- Wasp*, USS: 469, 484, 535, 586, 587, 593, 602, 680, 894; Churchill's message to Captain and company (May 1942), 652
- Washington*, USS: *see index entry for USS Mount Vernon*
- Washington*, USS: (battleship), 529, 535, 546, 547, 617 n.2, 712, 714; (ocean liner), 288 n.1
- Washington Conference (1921): 117
- Washington Treaty of Limitation of Naval Armaments (1922): 118; Japan's denunciation of, 118
- Waterson, Sidney: 614, 681, 807
- Watson-Watt, Robert: 73 n.1, 647 n.1
- Wavell, General Archibald: 42–3, 69, 206, 293, 339, 363 n.3, 421, 442 n.2, 443–4, 490, 503, 507, 541, 567, 595, 731, 913, 917, 1023, 1056, 1147, 1256; appointments by, 246, 263, 519; 'blandest manner', 199; and Burma, 279, 781 n.1, 1238; Ceylon, 673; China, 121, 150–1, 245; Churchill, meetings with, 1023, 1026, 1036–7, Churchill's messages to (January 1942), 11, 29, 51, 81–2, 109, 112, 122–3, 133–4; (February 1942), 210, 219, 225, 236, 249, 266, 288, 294, 315; (March 1942), 340, 348 n.2, 351, 364 n.1, 398 n.1, 450; (April 1942), 546–7, 608–9; (May 1942), 613–14, 626, 628–30, 663, 675–6, 696–7, 726; (June 1942), 751–2, 780–1; (July 1942), 929; (October 1942), 1255; commands, 10, 14–16, 27, 35, 42–5, 72, 95, 98, 99, 165, 208, 224, 225, 227–9, 246, 259, 263, 351 n.1, 492, 565, 910, 925, 1041, 1044, 1255 n.1; commands, removal from, 1041, 1044, 1095; criticisms of, 881, 883, 910, 925; headquarters, 11, 73, 110 n.3; his messages to Churchill (January 1942), 63–4, 110, 150–1; (February 1942), 213, 238–9, 249, 282–3; (March 1942), 360, 413–14; (April 1942), 475, 582; (May 1942), 617–18, 626, 631–2, 687, 705; (July 1942), 937; (October 1942), 1249–50; his messages to General Arthur Percival (February 1942), 250–1; his messages from General Arthur Percival (February 1942), 250, 251; his telegram to Churchill (October 1942), 1255 n.1; India, 503, 566, 905, 918, 920, 946, 1041, 1043, 1173; injury, 239; poems by, 1059, 1088–9; and Singapore and Malaya, 125, 147, 199, 205, 229, 519, 523, 525, 565; Stalin, meeting with, 1066–7, 1070, 1075, 1079, 1084–5; strategies, 69, 91, 108, 111, 171, 264, 338, 1000, 1006; and Timor, 109; troop strength of, 685, 721, 766, 767, 774, 905
- 'We are at war to defend our way of life...': 800
- 'We are going to turn north at once': 90
- 'We are doing our utmost': 70
- 'We are here because we're here': 805
- 'we are moving through many reverses and defeats to complete and final victory': 654
- 'We are not alone': 311, 654
- 'We are sea animals and the United States are... ocean animals. The Russians are land animals': 1174
- 'we cannot undertake to contradict every assertion on the enemy broadcast': 58
- 'We cut the coal': 1339
- 'We'd better put an advertisement in the papers, asking for ideas!': 933
- 'we did not know where we were': 90
- 'We had a hammer and tongs argument which ended in friendly terms': 1229
- 'we have avoided the fate of the jackal who goes hunting with the tiger': 761
- 'We have a very hard row to hoe...': 429
- 'we have been brought nearer to the frontiers of deliverance': 1451
- 'we have never had the power... to fight Germany, Italy and Japan single-handed at the same time': 191
- 'We have not entered this war for profit or expansion, but only for honour and to do our duty in defending the right': 1377
- 'We have suffered together and we shall conquer together': 12 n.3
- 'we have survived – so far': 160
- 'we in Great Britain were almost naked': 702

- ‘We live here as a big family, in the greatest intimacy and informality’: 14
- ‘we may lose the war at sea...’: 344
- ‘We must not lose our faculty to dare...’: 440
- ‘We must strive to combine the virtues of wisdom and of daring’: 1272
- ‘we need not bother about inoculations’: 1012
- ‘we shall drive on to the end, and do our duty, win or die’: 661
- ‘We shall never give in’: 501
- ‘we shall reach a broader and brighter light, which when once it has shone will never be quenched’: 1417
- ‘We’ve had worse weekends’: 736
- ‘Wealth, taste and leisure can do these things, but they do not bring happiness’: 50
- Weizmann, Dr Chaim: 924 n.1; Churchill’s message to (October 1942), 1327
- Weizmann, Flight Lieutenant Michael: 1327 n.1
- Welles, Sumner: 589, 662, 1032
- Wellington (RAF bomber): 418, 420, 423, 582, 611, 634 n.1, 647 n.2, 668, 724, 726, 1424, 1533
- Wellington, Duke of: 120
- Wells, H. G.: Churchill’s letter to (July 1942), 924
- Welshmen: 718
- Wernher, Captain George, 432 n.1
- Wernher, Major-General Sir Harold: 432
- West Africa: the minister resident, 140 n.3, 764–6, 1212 n.1, 1566 n.2
- Westbrook, Mr: 884; letter by, 842–3
- Weygand, General: 1481, 1549–50 n.4
- ‘What a blessing is the gift of sleep’: 827
- ‘What matters is action’: 1319
- ‘what is true is trite and what is not trite is not true’: 1293
- ‘When a nation is thoroughly beaten in war it does all sorts of things which no one would image beforehand’: 1439
- ‘while your French grammar is better than mine my accent is most alluring’: 1263
- Whiteley, Brigadier-General Sir John Francis Martin: 1513
- ‘Who dies if England lives, who lives if England dies’: 1142–3
- ‘Who said a wasp couldn’t sting twice?’: 652
- ‘Why pull the sawdust out of the doll’: 1259
- Why Singapore Fell* (Henry Gordon-Bennett): 519 n.3
- Wichita*, USS (cruiser): 712 n.1
- Wilcox, Rear-Admiral John W., Jr.: 408
- Wildcat, Grumman F4F: *see index entry for Martlet*
- Wilhelm II, Kaiser: 501 n.1
- Wilhelmina, Queen 35 n.2
- Wilkie, Wendell: 33–4, 1137, 1152, 1157, 1246, 1319; *Collier’s* article, 1350
- Wilkinson, Lieutenant-Colonel Gerald: 804
- Williams, Herbert Geraint (later Baronet): 139, 177, 518, 519, 522
- Wilson, Sir Charles McMoran (later Baron Moran): 77, 1024, 1032, 1106, 1145; his diary (January 1942), 32–3, 50, 79, 90–1; (March 1942), 343–4; (July 1942), 1011–12; Churchill’s letter to (June 1942), 834; his letter to John Martin (August 1942), 1107–8; his message to Churchill (January 1942), 63–4; ‘I do have to work hard to teach that chap his job!’, 1107
- Wilson, Frank J.: Churchill’s letter to (January 1942), 68
- Wilson, Harold: 272–3 n.1
- Wilson, Sir Henry Hughes: 756 n.3
- Wilson, General Sir Henry Maitland (later Baron; ‘Jumbo’): 235–6, n.2, 363 n.3, 1105, 1106, 1237–8
- Wilson, Sir Horace: 504 Churchill’s message to (June 1942), 742
- Wilson, Muriel: 231 n.3
- Wilson, Theodore F.: Churchill’s letter to (June 1942), 829
- Winant, John Gilbert (‘Gil’): 133 n.1, 222, 472, 714, 748, 995, 1032, 1061, 1254, 1532
- Windsor, Duke of: 37 n.2, 715n2; abdication of, 387 n.2; Bahamas, governor of, 1136; Churchill’s messages to, 333–4, 1126; possible kidnapping of, 326–7; his telegram to Churchill (August 1942), 1126 n.2
- Wingate, Major Orde Charles: 246, 924
- Wings of Destiny* (Lord Londonderry): 755 n.2
- Wings Over Westminster* (Harold Balfour): 140 n.3
- Winston Churchill: The Struggle for Survival* (Baron Moran): 32 n.2

- Winston Churchill as I Knew Him* (Violet Bonham-Carter): 242 n.1
 Winston tanks: *see index entry for* A22
 Winston's Specials: *see index entry for* WS Convoys
 Winterton, Earl (Edward Turnour): 140, 185, 186 n.2, 796, 844, 867, 877, 909; on need for public debate, 583
 Wise, Rabbi Stephen: 924
 Withers, Googie: 647 n.2
With Our Soldiers in France (Sherwood Eddy): 1137 n.3
 'With the fighters it is *technical Leadership*, and for the bombers, *bulk Deliveries*': 1533
 Wolmer, Viscount: *see index entry for* Selborne, Lord
 Wood, Edward Frederick Lindley: *see index entry for* Halifax, Lord
 Wood, Francis Hugh: 1353
 Wood, Sir Kingsley: 121, 867 n.1, 940, 1195 n.2, 1407; Churchill's letter to (February 1942), 284; Churchill's messages to (July 1942), 951, 988; (September 1942), 1205; (December 1942), 1537–8
 Woodburn, Arthur: 861
 Woolley, Charles: 703 n.1
 Woolton, Lord (Frederick James Marquis; later 1st Earl of Woolton): 281; Churchill's messages to (February 1942), 328–9; (July 1942), 962; (September 1942), 1227; (November 1942), 1428
 'worked together like a band of brothers' (American and British staff officers): 1387
 'working for the new England or the old': 447
 'worst of both worlds': 353
 Wright, Michael: Churchill's letter to (August 1942), 1123–4
 Wright, Orville: 41 n.2
 'writhing with hatred and thirsting for revolt': 577
 Wszelaki, Jan: 1276
 Yalta Conference (1945): 1060 n.1, 1282 n.4
 'Yeah? Well, let them stay in the water, they're dangerous on ships!' (*The Princess and the Pirate*): 450 n.3
 'You may like to know what is in it. You are in it': 913
 Young, Sir Hubert: 101
 'young soldier' battalions: 126 n.1, 713
 'Your words are not important, what is vital is the spirit': 1064
 Yugoslavia: 739
 Zero (Japanese fighter aircraft): 212 n.1, 485 n.1
 Zip (code word for Second Battle of El Alamein): 1294, 1299
 Zog, Ahmed (King Zog of Albania): 321 n.2