Department of the Army

U.S. Army Military History Institute

Carlisle Barracks, Pennsylvania 17013-5008

PLEASE NOTE, IF YOU NEED MORE ROOM TO FULLY ANSWER A QUESTION, USE THE CONTINUATION SHEET AT THE LAST PAGE AND NUMBER EACH CONTINUED RESPONSE TO CORRESPOND TO THE QUESTION. FEEL FREE TO ATTACH AS MANY CONTINUATION SHEETS AS YOU NEED.

ARMY SERVICE EXPERIENCES QUESTIONNAIRE

PART I - GENERAL MILITARY SERVICE

1.
Name: Triplet, William S.
Highest rank or grade held: Colonel

Present Address: Route 2 Box 87
Apartment:

City: Leesburg, Virginia
State:
Zip Code: 22075

Co/Trp/Btry you served in:
Commanded by:

Of Battalion:
Commanded by:

Of Regiment: CC "A"
Commanded by: William S. Triplet

Of Division: 7th Armored Div
Commanded by: Robert Hasebrook
2a.
Enlistment date: l3 May 1917
Age: 17
Length of Service: 38 Years

b. Place of enlistment: Sedalia, Missouri

c. Previous occupation? How useful was it to you in the Army, if at all?

High School Student

Of little or no value

d. If you had previous service in the Regulars, Volunteers, National Guard, Organized Reserve, Civilian Military Training Camps, or Civilian Conservation Corps, please indicate when and where. Enlisted in the National Guard Company D, 6th Missouri Infantry, federalised on 8/4/1917 as 140th Inf.

e. How and why did you join the service? School Superintendent promised a High Schllo Diploma to anyone who enlisted when he returned. The 6th Missouri infantry was being rejuvenated in Sedalia. I was a failing Junior, and could earn a diploma easily by enlisting

f. Please describe the local enlistment or draft process with which you were involved.

I went to the vacant store which Captain Scott was using, signed my name, read a chart of letters, and was given a cigar.

g. At the time, did you feel that the 1940 draft was necessary and fair? Yes.

h. What did you feel about later wartime draft policies? I don't know about them.

i. Has your opinion of the World War II draft changed since then? If so, how? No.
3a.
Describe the circumstances in which you first heard of the attack on Pearl Harbor.

I was driving back to Fort Benning after having bought a house in Virginia to leave family in when the U.S. entered the war. Radio in Motel.

b. What was your reaction to that attack? I thought about taking up a career as a prophet. I'd just closed the deal on my war preparations the day before.

4a.
What were your initial reactions to entering military service? I loved it.

b. Please recount your leave-taking from family and friends. In '43 "my wife drove me to the airfield. I hugged the three kids, my wife kissed me and wished me "Good Hunting!"

5a.
Where did you train as a recruit? In '17 at Camp Doniphan, Oklahoma. In 41, I was developing the Jeep on the Infantry Board. In '42 I was training 20 LVT Battalions.

b. In what specialties were you trained? Infantry, Tanks.

c. Were you trained in first aid, signalling, radio, or the use of any special equipment? If so, what kind? I trained 20 Battalions of Amphibious Tanks and Tractors for the Pacific Campaign '42-'43

d(1). Did you apply for Ranger, Paratroop, or other voluntary additional training? If so, what kind? No.

(2). Why did you seek such training? I didn't,--- unable to run due to gassed lungs in Argonne and Verdun.

(3). What were your experiences while undergoing such special training?

Experiences while training Amphibs were most interesting--- made me wish I'd gone into the Navy. Twenty Battalions graduated with 2 men drowned, 1 man crushed by capsizing tank, Marines trained 5 battalions and killed 13 men

e(1). If you entered an Officers' training program, how were you selected for it?

I received an appointment to West Point, 1920-1924.

(2). What were your experiences while undergoing such training?

I did not like the hazing by upper classmen as a plebe--- considered them to be draft dodgers, and told them so. Since I did not attend a prep school, I was not high in my class, and graduated in lower third.

-2-

f(1). If you were ever enrolled in the Army Specialized Training Program, where did you attend? No

(2). How did you feel about its cancellation? -----

g. Did your training prepare you for your service overseas? Yes.

h. What further training, if any, did you receive overseas?

None. Took command of 66th Armored Regt. on 18 December '44 and turned back the enemy advancing on the Gasoline dump at Ciney Belgium on 23 December.

6.
At what posts were you stationed during your stateside service?

'17, Camp Doniphan, '41 Fort Benning, Camp Beale, Fort Ord, Calif.

7a.
If you were shown the film series "Why We Fight," what was your reaction to it? Good shows. Very instructive as well as entertaining.

b. Why did you fight? It was my profession, to win fights with minimum casualties. I used phosphorous a great deal. Never permitted House to house fighting. Backed off and burned them out. Hit them where they're thin. surround and scare them into surrender.

8a.
What was your opinion of the weapons you saw or used in the service?

M-1 Rifle, M-3 grease gun both reliable and effective. M-4 Tank was inferior to the Panther, and it's short lo velocity gun was ineffective against german frontal armor.

b. Were they reliable? Yes. The M-4 was very reliable--- just under-gunned.
9a.
What were your opinions of the equipment, clothing, and rations you were issued?

Excellent. The lack of white clothing for winter was a serious failure. The Belgian bedding used as camouflage was not a satisfactory substitute.

b. How adequate were they for the climate and weather conditions you encountered?

Quite adequate.

c. How responsive were the supply services to your unit's needs?

We never lacked anything we needed. The Red ball Express was magnificent The maps supplied by Engineers were always available for every break-through, even when the attack changed direction.

-3-

10a.
What did you think of the quality of leadership while you were in the service?

In general very good. Fear, timidity, and caution in the Ardennes was noted on the part of General Montgomery and some of the American Generals.

b. How did officers commissioned through various means (service academies, ROTC, OCS, National Guard, and battlefield promotions) compare?

No difference. Colonel Waters and Colonel Buckley, both West Pointers, surrendered without a wound. Colonel King, my Exec. was a High School teacher in the Reserves and the best fighter I've known. Captain Britton, promoted from the ranks, equalled him, winning 4 Purple Hearts and coming back for more.

c. Please describe instances of particularly good or bad leadership?

Montgomery, in the Ardennes, kept up a chant: "Be careful--- don't go too far--- don't get cut off." This was taken up by American generals until the cream of the German Army had escaped from the sack. Leadership in the 2nd Armored Div was very poor. In the 7th Armored it was mostly very good.

d. Who were the "real" leaders -- officers, noncoms, or enlisted men? Please explain.

Real leaders are found in all grades, as individuals. I dom't believe you can say that all officers, all platoon sergeants, or all corporals are the real leaders. Courage, caution, and cowardice are in men without regard to origin, class, or education.

e. How often did you see senior commanders in your company or battalion area? Please describe such visits.

General Ridgeway was frequently at the front. At St. Vith, he stood in the open until driven to cover by an SP 75mm gun. In the Huertgen forest, he stood and questioned a rifleman in his foxhole. Such visits are not appreciated by the troops. Hasebrook visited my CP Forward twice

f. Please recount any cases of soldier violence directed against officers.

None

11a.
What did you think of the discipline at the time (lax, moderate, fair, strict, harsh)? Please comment.

2nd Armored Division, poor. 7th Armored Division was excellent.

b. Please recount any particular punishments far breaches of discipline.

I relieved my S-1 who, temporarily in command of CC "A", called off a night attack because he could not "take the responsibility for the casualties case of failure. I gave him an efficiency report stating that he must never be placed in command.

c. What did you think about military courts and justice? Far superior to civilian justice. If innocent, I would prefer a military court. If guilty I would prefer to be tried by a civilian court.

12a.
If there was any desertion in your unit, what caused it? Cowardice. A man reported "missing" was found in Paris after the war.
-4-

b. Was there much theft from one another in your unit? I never heard of theft.

13a.
What forms of off duty recreation were common? When not inaction, our main recreation was sleeping, fraternizing, and eating. Three dances were organized with nurses, Red Cross girls and Belgians, for officers.

b. What was your opinion of Special Services (USO shows, movies, reading material, personal education opportunities)? Never seen, except: After the Surrender, I was required to furnish 2000 men to attend a USO show by Ingrid Bergman and some clown with a fiddle. Miss Bergman would not perform before less than 5,000 and my quota was 2000.

c. What, if any, materials did you read in your leisure time? No reading material was furnished. I read German books on wars and how to win them from Schloss Adelsheim library in my C.P. after the surrender.
14.
How did you and your comrades get along with civilians in the US?

Perfectly. They stood up and saluted any American soldier. I raided towns daily in my area, capturing 2000 men who had had not been in a PW camp, and put them there for processing. 600 were criminal Nazis. We were hated and respected.

15a.
How adequate was medical care? Wonderful. If the body was still quivering, the Medicos saved it.

b. Describe the health of your unit. We had the K-Ration most of the time--- C-Ration occasionally, and we never had any health problems--- not even colds.
16.
For what did soldiers use their pay? I believe they must have saved it. There was nothing to buy on campaign, and liquor was available as loot.

17a.
Was drinking a problem in your unit? If so, how were the beverages obtained?

Not a problem. I know of no case of drunkeness. Liquor was obtained from civilian cellars.

b. Was drug use a problem in your unit? If so, which drugs and how were they obtained?

Never. I ordered Benzedrine issued to drivers and commanders once during drive from Remagen to Giessen. 82 hours without sleep.

18.
Was there much gambling? If so, what types? Some poker was played during pauses, but sleeping seemed to be more popular.

19.
What songs were popular during your military service? There was no singing at any time so far as I know.

20.
What military slang words or phrases were popular during your military service?

SOP---SOS-- SP--CP--MLR---incoming--- outgoing-- The usual abbreviations.

21.
Did you note any instances of ethnic, racial or religious discrimination? Please explain. None.

-5-

PART II - OVERSEAS SERVICE

22.
When you first learned you would go overseas, what was your reaction?

Delighted--- I was two years late already.

23a.
At what point in your movement overseas did you learn your real destination?

In Paris (Versailles) I was sent to 9th Army Hq. in Maestricht, Holland.

b. What difficulties, if any, did your unit experience in getting ready to move overseas?

None. I went individually.

24a.
Please identify your port of. embarkation: Washington D.C. by air.

b. Please identify the name of your transport: Civilian Airline

c. Please identify your port of arrival: Orley France.

d. Please describe your travel experiences (by railroad, plane, truck, or ship):

Travel Paris to 9th Army by courier truck--- horrible. Two days in freezing weather on bench with one rest stop for 6 hours in bed.

25.
What information, if any, did the Army give you about the countries in which you served? None.
26a.
What were your first impressions of service abroad? I enjoyed it.

b. How, if at all, did your views change? On 9 May '45 I asked to be sent to the Pacific theater, since Germany was no longer entertaining.
27.
How did you and your comrades get along with civilians overseas before, during, and after hostilities? Very Well. The Germans did all the "getting along".

28.
Was there much fraternizing with local women? Yes in spite of the asinine non-fraternizing order.
29.
Please describe any looting by soldiers of which you are aware. On visiting one of my units which had taken Remagen, I found them playing poker with DM 1000 bills which they had found in the Post Bank. Had them gather up and sent to Division IG. He sent them to Corps and I suppose they ended up in Supreme Headquarters. Looting by soldiers generally limited to liquors and small souvenirs.

-6-

30a.
How was the morale of your unit? (Consider such things as mail from home, living conditions, general homesickness, etc.) The morale of CC"A" was extremely high. We knew that that we could go anywhere and do anything--- and did.

b. What effect did combat have on morale? Constantly winning raised morale.

c. What factors helped improve morale? Counting the prisoners taken to the casualties suffered raised morale.

d. What factors contributed to a decline in morale? ???????

e. What was your opinion of Army Troop Information programs? We had none.

f(1). What enemy propaganda, if any, did you see or hear? Axis Sally was our favorite entertainer--- beautiful voice. The march music from the Berlin station was the best. And Lili Marlene was wonderful.

(2). What was your reaction to it? Enjoyed it very much.

(3). What was its general effect on your unit? Entertaining, especially when Axis Sally said the Fuerer was luring the Americans all into Central Germany so they could a11 be destroyed in one gigantic blow.
31a.
How and to what extent were religious convictions expressed in your unit? None. It is my belief that atheists are made in foxholes. The only time I saw a chaplain was at a Memorial Day service.

b. How, if at all, did these convictions seem to influence performance? Not at all.
32a.
If you were sent forward as an individual replacement into a unit already at or near the front, what was your reaction on first joining that unit? I was sent to Holland to join the 2nd Armored Division, Commanding the 66th Tank Regt. I was disgusted with the braggadocio of these self-proclaimed "Fighting sons of bitches" and sadly disappointed in their foot-dragging performance.

b. How did the veterans receive you? They resented my pushing them into action. Their motto was "There's a lot of stuff in there", and preferred to wait until the enemy pulled out. Veteran units are commanded cautious survivors", and the more veteran, the less dash. Thank God I was transferred shortly to command CC"A" of the comparatively recruit 7th A.D. They were the best combat unit I've known--- never failed to take the objective.
-7-

 33a.
If you remained with your original unit, how did you feel about individual replacements who later joined your unit? Good men--- taking on the esprit of the unit by meeting the old men.

b. How did your fellow veterans feel about them? They were well accepted.
34a.
How effective were the individual replacements in combat? Quite effective.

b. How did your unit integrate replacements into its ranks? I don't know.
35a.
Did you know or observe any newspaper or radio war correspondents? Which ones and under what circumstances? My driver and I had just flushed 20 Supermen out of the brush near the Baltic. I heard tires on the gravel behind me and thought that the armored car escort had caught up with me. Looked around and it was a jeep with two Sad Sacks taking notes and pictures, with "C" armbands.

b. What did you did you think of wartime civilian newspaper, magazine or radio coverage of the war and of your unit? I agree with Sherman who would permit no reporter in his army area. Publicity pays. Patton's battalion of reporters gave him a wonderful reputation. Courtney Hodges First Army went just as far and fast as Pattons Third, but put out one line per day---"Today the First Army captured the rail communication center at Misthaufen"

c. Did you receive and read Army news publications such as Stars and Stripes or your unit newspaper? Seldom.

d. What did you think of them? Very good. Cartoons very true and amusing.
PART III - COMBAT SERVICE

36a.
Did you take part in any combat action? If so, where, when, and against whom (German, Italian, Japanese)? Against Germans. In '18 Albertine Sector, St. Mihiel, Meuse Argonne, Verdun. In '45 the Ardennes, Rhineland, Central Germany, and attached to the British second Army for the drive from the Elbe to the Baltic sea.

b. What were you thinking and experiencing at the time? More fun than football. Anxiety--scared at times beyond fear--- triumphant and bullet proof--- and most thoroughly entertained. Wouldn't have missed it for a mint.
-8-

c. Please describe your "baptism of fire" and your reaction to that experience. Relieved the French with my platoon on the Albertine front. Quiet night. Next morning when mist cleared, two men opened fire on a party of 3 men clearing lanes of fire. Downed 3. French officer with us for liaison gave me Hell for shooting. "Eef you shoot on ze Bosch he weel shoot on you and you may become wounded. Now you have trouble" I was disgusted.

d. Please describe a "typical" day when your unit was committed to the front lines. Quiet, beautiful weather and scenery, only saw one German in 20 days on the line. Sniper some 300 yards on hillside covered by woods kept us careful, but never hit anyone. Stand to at 0500--- breakfast -lunch carriers arrive--Stand down at 0600---Breakfast--- sleep and play card games all day--- looking for sniper in vain-- carriers bring up supper--- Stand To at 20000 Stand down at 2100 and set night posts. Let the Germans illuminate the area with flares. Occasionally patrol to German wire. One german bombing raid cost us two men.

e. How effective was the fire support your unit received from other combat arms (infantry, armor, artillery), from the air, and from naval gunfire? In '45 The Infantry tank teams worked together. The artillery attached was magnificent. I called for air support twice and. both times was strafed by squadrons of P-38s There were no casualties from these air attacks.

f. If you ever came under enemy air attack, please describe the circumstances and your reaction to that attack. In '18 m platoon was attacked by a biplane who missed my squads (in Lozenge) with several bursts, made an Immelman turn and repeated. We fired at him, also ineffectively. He flew away. I had a low opinion of the German Air weapon.
37.
How would you characterize your unit's combat performance? Was it the result of leadership, discipline, unit camaraderie and cohesion, individual courage or fear, or other factors? Please explain. All of the above.
38a.
If you were ever wounded in action, please recount the circumstances. In '18 during the attack on Exermont on 9/29/18, I took a bullet through right shoulder. shortly thereafter another bullet creased my skull on left. A splash of mustard gas raised a whopping blister on abdomen. In '45 I was blasted by a Panzerfaust, and took a Schmeisser bullet through the thigh.

b. Did you personally experience or know of others killed or injured a result of "friendly"? Please explain. No.

c. Did you personally experience or know of others who experienced "shell shock" or psychological stress in combat? Please explain. A few men are cowards who are shell shocked at the first shot. Others, brave men, become reluctant after repeated engagements. A winning unit has very few shell shocked cases.

d. How effective was medical care at the front and behind the lines? In '18 the medical care was inadequate. Men lay in the field up to two days in the Argonne. After wounded were brought in, the care was excellent. In '45, the recovery and treatment of wounded was superior.

-9-

e. Were you able to rejoin your unit? If so, when? In 2 weeks I rejoined at Verdun. In '45 I rejoined CC"A" in one week.

f. If you were not able to rejoin your unit, were you able to perform light military duty? If so, what and where? -------

g. Do you still suffer any effects resulting from your wounds? The gas taken in '18 gave me permanent bronchitis. The bruise from the Panzerfaust in '45 has made me limp on right leg ever since ever since. Lack of phisiotherapy left right foot stiff.

39.
Did you ever participate in cooperative operations with a sister service? Please explain. No.
40a.
Was your unit (Co/Bn/Regt/Div) ever attached to a regular Allied command? If so, which one, where, and when? May 2nd '45 attached to XVIII Airborne Corps which was attached to British Second Army, the 7th Armd Div crossed the Elbe and pushed 55 miles to the Baltic Sea.

b. What special procedures, if any, were adopted to facilitate operating with Allied troops? (Consider such things as attachment of interpreters, liaison officers or NCOs, special training, familiarization courses, etc.) At my level, None.

c. How, if at all, did their arms and equipment differ from those of U.S. soldiers? The British used the Churchill tank, but we never saw british troops for four days.

d. What problems, if any, did these differences in arms, equipment, communications, or staff procedures cause? Please explain. None. We never saw them.

e. Even if not attached to an Allied unit, did you meet Allied soldiers in staging areas or in post-war occupation service? If so, when, where, and which Allies (Australia, Brazil, Canada, China, England, France, Holland, New Zealand, South Africa, USSR)? In '18 we met English, French, and North African troops. In '45, I met English, French, Russian, Filipino guerrillas, etc.

f. What were your opinions of the individual soldiers of our Allies? English-- slow, solid, dependable. French---not to be relied on. Russian--- dirty, vicious, vengeful, callous, ignorant, untrustworthy.

g. What were their opinions of U.S. forces? English---tolerant. French--- contemptuous. Russians--- as capatilistic enemies to be attacked next. In '18 we reduced St. Mihiel salient in one day. One Regiment took Vauquois Hill in one .day. We did what the French had failed to do in three years. A high French officer said "If the French had fought like the Americans, in one year there would have been no men left in the Army." The proper answer should have been "If the French had fought like the Americans, in six months they would have owned the West bank of the Rhine, and the war would have been over.
-10-

41a.
Did you ever work with or alongside Allied or foreign auxiliary, irregular, resistance, or guerilla troops? If so, when, where, and which ones? In '45 I was in charge of some 9000 self-proclaimed guerillas in Luzon. All were crooks, thieves and bandits. I sent one battalion out to run down a Captain Yamada, who was raiding villages in Camarines Norte. After 3 months, they killed 189 Japs.

b. How effective were they? Slow, cautious, but they wiped out the Japanese with the loss of one man.

c. What were your opinions of them? Poor.

d. What was their attitude toward U.S. forces? They regarded the U.S. forces as a target for theft and swindling, the source of unlimited arms and ammo to be issued or stolen, and the paymaster who would pay them for service from the Fall of Corregidor to date. And we DID!

e. What problems, if any, occurred between such troops and U.S. forces and why? The guerrilla leaders wanted arms and ammunition trucks, ets so that when Independence was given on 4 July '46, they would be able to sieze power. During preliminary elections of Filipinos, there were 17 assassinations/week.
42.
Please describe a "typical" day in reserve when your unit was not committed to the front lines. We lubricated tanks, cleaned weapons, and slept.

43.
Please recount your experiences, if any, in the gathering of intelligence. (Consider such activities as scouting, interrogating prisoners, patrolling, etc.) PW Interrogators were German-Jews who selected prisoners to question. A slap to the face and a blow to the solar plexus brought answers of doubtful value.
44a.
How did you and your comrades regard enemy troops (Germans, Italians, Japanese) as fighters? In '18, Germans were highly respected--- Italians worthless. In '45, Germans were soft and Italians even worse than in '18. The Japanese were tough and dangerous.

b. How well-trained, well-led, and well-armed did they seem to be? In '18 the Germans were well trained, led, and armed. In '45, they were well trained and armed. Don't know about leadership.

c. How effective were their weapons? Very effective--- superior to ours. The Panther was the best tank in the world, worth 5 of our M-4s. Their 88mm guns were the best, and their Panzerfausts were frightful.

d(1). What did you think about the enemy as people? I had a very low opinion of the Germans in WW II.

(2). How, if at all, did your original opinion of enemy soldiers change after you encountered them in battle? They surrendered so easily that I had extreme contempt for them. I personally bluffed three groups By yelling "Was machen hier?? Wissen Sie nicht das der Krieg zu Ende ist?"
-11-

(3). How, if at all, did your original opinion of enemy soldiers change after you encountered them in the post-war period? No.
45a.
Were you ever a prisoner of war? If so, when and where were you captured? [If not, please go to Question 46] No.

b. How were you treated by the soldiers who captured you? ----

c. Where were you held? -----

d. How were you treated by the prison guards? ---

e. For how long were you a POW? ---

f. How, if at all, did your previous military training prepare you for prison life? ------

g. What factors influenced morale in the POW camp? - ---

h. Please describe your experiences in captivity. ----

i. Did you ever try to escape from captivity? If so, please explain how and what happened? If not, please explain why. -----

j. How and when were you liberated? -----

k. What was your first reaction to being freed? -----
-12-

46a
Did you capture any enemy prisoners? If so, please describe the circumstances. (If not, please go to Question 47] CC"A" captured 29000 in 5 months. On 2 May '45, my jeep driver and I bluffed 3 units into surrender by simulating anger and yelling "Was machen Sie hier? Wissen Sie night das der Krieg zu Ende ist." And directing them to drop weapons and march to my column with white flags.

b. How were enemy prisoners treated by U. S. forces? Well as possible. On the Baltic I had 12000 PWs and no rations for them. They had to live on pea and potato soup until British relieved us about 11 May. Don't know if the Brits fed them any better.

c. What training did you receive in regard to treating enemy POWs? None

d. Was the training adequate?

e. How, if at all, did your contact with enemy POWs affect your view of that enemy? I was thoroughly disgusted with them. They were not the men their fathers were.
47a.
Did you help liberate enemy prison camps or concentration camps? If so, which ones? [If not, please go the Question 48] I liberated 24000 allied in Hemer.

b. How had the enemy treated the U.S. and Allied prisoners you freed? US-- well. British--fair. French and Dutch and Belgians--- badly. Russians and Poles--starved them. Hemer was an elimination camp, for prisoners who caused trouble or were Polish or Russians. Death rate 300/day. When liberated, they broke into kitchens and 800 died from overeating.

c. How had the enemy treated civilian internees you freed? The only civilians we liberated were in the concentration camp near Grevesmulen and they were dead or dying. The Belgians were actively pro-Nazi.

d. What were your initial reactions upon seeing conditions in enemy prison camps and concentration camps? Like seeing Dantes Inferno in color and sound. Som PWs overran the German guards and escaped on our approach. One man walked up on the CP porch, lay down, wrapped his blanket over him and died. Another lay down beside a disembowled horse, and ate fragments he could pull off. He probably lived---he ate slowly and chewes carefully.
48a.
What were your reactions and your unit's reactions to VE Day? Delighted. Now I could be transferred to the Pacific front which I'd wanted in the first place.

b. What were your reactions and your unit's reactions to VJ Day? Well--- that's over.
49a.
Please describe any rumors you heard about the Atomic Bomb before its use. None

b. What was your opinion in August, 1945, on the use of the Atomic Bomb? That we should use more of them, to eliminate Japan from the world and start over again with a pair of chimpanzees.

c. Has that opinion since changed? If so, how? Yes. After hunting Jap holdouts in Luzon and running a PW Camp I viewed them with great respect. They live by a code which is unknown to Caucasians. I wrote to Captain Yamada, inviting him to come out and live with me for a week, wearing his sword. I'd feed him in my in mess, cure his malaria, show him around ro convince him that Japan had surrendered. Then he could return to his troops and, if he wanted, continue the war. His reply-- "I must decline your invitation. Japan and America will be at war for 1000 years, and you and I will fight the first 50 of it." He was a damned good man.
-13-

PART IV - OCCUPATION AND DEMOBILIZATION

50a.
If you assisted in the establishment of Civil Affairs governments in liberated friendly countries, please describe your experiences.

b. If you assisted in the establishment of Military Government in occupied enemy countries, please describe your experiences.

c(1). What efforts were made to root out the defeated enemy system of government such as the de-Nazification program in Germany? I raided the villages in my area daily, requiring all males 14 to 70 to line up in the square with papers. If they had been soldiers and not been released as PWs, they were sent to PW camp. Nazis as of '35, the criminal types, were sent also. Caught 2000 deserters & 600 Nazis.

(2). What part, if any, did you have in such efforts? I directed my units on what towns and what towns to raid. Object--- to find weapons, soldiers, and Nazis. The Werewolf movement never got started.

(3). What did you think about those efforts at the time? Good idea --- Should put the Germans back in the Stone Age.

(4). How do you feel about those efforts now? Still a good idea. The Germans are great warriors--- they'll tell you so themselves. Hitler was right when he said they had not been defeated in '18. I wanted to be sure they knew they were licked in '45.
51a.
How were local civilians treated by American and other Allied soldiers? Fraternized.

b. How were local civilians treated by the Allied military administrations? Too well.
52a.
If you encountered Displaced Persons, from which countries or ethnic groups did they predominantly come? All Europe was on the move. East Prussians trying to return to thier farms. Slave labor walking back to France, Belgium, Holland, PWs released walking back to their provinces.

b. How were they treated by American and other Allied soldiers? My unit rounded up 5000 Russians a day and traded them for 5000 westerners with the Russians across the Mulde River. We dusted them with DDT and turned them loose. The Russians shot those who had had served with the Germans, and sent the rest to Siberia for 10 years reeducation.
-14-

c. How were they treated by the Allied military administrations? I don't know.

d. What impression did the DPs make upon you. (Consider such things as living conditions and physical well-being). A pretty miserable lot.

53a.
How was the morale and discipline of your unit after the end of hostilities? CC"A" kept high morale and discipline well as long as I was with them. The troops in the Philippines were the poorest lot of tramps I've seen just short of mutinous. It took six months of hard work to make decent soldiers out of the 342nd Infantry of the 82nd Division.

b. What efforts were made to maintain your unit unit's morale and discipline after the end of hostilities ? I asked for and got all military duties assigned to the Division---guerilla administration, Japanese holdouts, cleaning up Corregidor, Guarding the Philippine Treasury, sending one battalion to Mindanao to guard military supplies, and guards of honor. I built Battalion clubs and sold whiskey and beer in them, and had local beauties to dances in them, etc.

c. What demonstrations or disturbances, if any, did you witness by soldiers seeking to get home sooner? I didn't see any, but was told of rock-throwing riots in Manila, booing and bottle-throwing at General Styer when he tried to speak. I don't believe my Regiment took part.

d(1). How did the "point system" for demobilization affect your unit and you personally? It was a good system--- far better than the unit return of WW-I.

(2). In your opinion, was the "point system" fair or unfair? Please explain. Very fair. Based on length of service and decorations, the best men got home first.
54a.
What awards and decorations did you receive? Silver Star--2 Legion of Merit-- 2 Bronze Star--3 Purple Heart--Legion of Honor (Chevalier)-- Croix de Guerre (Palm) Sankt Georg-- Combat Infantry Badge.

b. In your opinion, were awards and decorations distributed fairly? No. Early decoration recommendations were frequently turned down. After the war I war I had a quota of 75 Bronze Stars that that I was ordered to award, which cheapened the medal.

55.
Please describe your welcome home to the United States. Wonderful. 1 had 30 days delay before going on to the Philippines.
56a.
How long did you did you remain in service after the end of hostilities? Retired in '54. Recalled to active duty with CIA next day until 1960.

b. Why did you choose to remain in military service or to leave the service? Soldiering is entertaining, useful, more fun than a football game, and much easier than working monotonous civilian job for a living.

c. Please provide your date and place of discharge. Washington D.C. 31 Oct '6

-15-

PART V - POSTWAR EXPERIENCES

57a.
What did you do after you were discharged? Moved to Garmisch-Partenkirchen Bavaria, rented a house, and travelled Europe.

b. How, if at all, were your military skills or military education transferrable to civilian life?

c. Please describe the ease or difficulty with which you readapted to civilian life and the influence your overall military experience had on that readjustment. Very easy, and my military experience did not apply.

d.(1). Before the war, had you graduated from high school? Yes When? 1920

If you attended or graduated from college or trade school before the war, please name the school West Point 1924 Dates attended '20-24 Degree

(2). If you went to college or trade school under the GI Bill after the war, please name the school_____ Dates attended _____ Degree _____

(3). Would you have pursued such postwar schooling without the GI Bill?

(4). What does the GI Bill mean to you?

58a.
What were your expectations of civilian life upon leaving service? (Consider such things as post-war America, GI benefits, educational and career opportunities, marriage, and family life). My 3/4 pay paid in Marks was adequate for living and travel.

b. To what extent have those expectations been realized?

59a.
Did you join the National Guard or Organized Reserves after the war? If so, how soon after the war did you join and for how long did you belong? No. Volunteered for return to duty in any capacity in 1963 but was not approved.

b. Please identify your Guard or Reserve unit.

c. Were you ever called up for active service? no.

d. If yes, when were you called up, for how long, and with what unit?

-16-

60a.
Please indicate any national or unit veterans' association(s) to which you have belonged. American Legion.

b. How soon after the war did you join such association(s)? July 1919

c(1). To which association(s) do you still belong? Same

c(2). Why have you remained with it (them)? Their aims are good.

c(3). If you have dropped membership in any such association, please explain why.

d. Please describe what your veterans' association(s) mean(s) to you. Very little. Unable to attend meetings.
61.
With whom do you feel most comfortable discussing your wartime experiences? Why? Anyone who wants to talk about wars. I enjoyed the wars and like to tell humorous stories about characters and incidents I've known.
62.
If you have read any histories, articles, or other postwar writings on campaigns in which you participated, what is your opinion as to their accuracy? "Truth stalks the battlefield naked. With the passage of time she becomes ever more fully clothed".
63.
World War II was a significant national experience. What, if anything, did it teach you about America or Americans? American young men, when well led, are courageous soldiers, and the lads from the Southern States are the best riflemen in the world.
64a.
What were your expectations at the end of the war as to prospects for world stability? Very poor. Joe Stalin was misbehaving, and had a large number of sympathizers in the troops in the Pacific theater.
64b.
What were your expectations at the end of the war as to America's place and influence in the world? We were the most powerful nation in the world at the end of the war, but quickly abandoned that position.
64c.
To what extent have those expectations been realized over the ensuing decades? We've built up to the Number one spot once more.
-17-

Do you have any historical material to contribute to the Military History Institute?

Diaries? Memoirs? Books? Letters/V-Mail? Films?

Photographs? Insignia/Unit Patches? Camp/unit newspapers?

Other items*

* Other items include: No--- I'm keeping them for the entertainment of my decendents.
If so, we would he grateful if you would please send it to us along with your completed questionnaire. Or, if you desire further information about this questionnaire or about what we seek, please write us. We would welcome hearing from you.

We recognize that this questionnaire is by no means exhaustive. If you desire to explain or comment on matters not specifically asked, please feel free to do so on the "continuation" sheet. If you discover that you have insufficient space to comment fully on a specific question, please continue your comments on the "continuation" sheet indicating thereon the question number. Please feel free to add more sheets if you care to provide specific details on any aspects of your military service. Again, your recollections are an important source of information for historians and researchers. Thus, we sincerely appreciate your taking the time and effort to complete this questionnaire.

CONTINUATION SHEET

-18-

� Transcribed October 2004 by Wesley Johnston (wwjohnston@aol.com). The format of this transcription roughly parallels that of the questionnaire. Col. Triplet's answers were typed. Thus his answers are set in a different font. However, they were not bold in the original. His spellings are retained here. Words that ran off the page and were incomplete in the copy are completed in this transcript. Questions for which no answers are shown are those that he did not answer. In many cases, he also used hyphens for unanswered questions, and these are shown, where he used them. The original is at the Military History Institute in the Triplet Papers collection, Box 5, Folder 1.

� The last digit is mostly off the right side of the page but appears to be '0', thus '60.

