

Index to
Series of Taped Interviews
with
Admiral Arleigh Burke, USN (Ret.)
Volume II (Special Series)


ADVISORY BOARDS: Burke comments on merits of such board, p. 13 ff;

AFGHANISTAN AND IRAN: Burke's concern (1952) that these countries might become hot spots, p. 171-2;

ALLAH: Burke's story of his friend, Paul Guthrie, and the Iranian truck driver, p. 262-4;

ANDERSON, Admiral George: p. 317-8;

ATOMIC WEAPONS - use of: p. 135; p. 142;

BELGIAN NAVY: p. 265-6;

BERGEN, Jack: p. 332-3;

BLACK SEA: p. 151; p. 258-9;

BLANDY, Admiral William H.: order to become Cinclant after death of Adm. Mitscher, p. 5; P-7; p. 25; p. 42;

BROOKINGS INSTITUTE: Burke joins the Institute for study of governmental policy and strategy, p. 54; p. 56;

BUCHANAN, RADM Charles A.: p. 72; p. 93;

BURKE, Admiral Arleigh: ordered to General Board (March 1947 - July 1948) 1 ff; back injury in the Caribbean, p. 6-9; advised by Smedberg immediately after leaving General Board (July 1, 1948) that he should get out of the country at once,--the saga of his departure to join his cruiser in the Mediterranean, p. 86 ff; his interest in Estate Management because of predicament of Mrs. Mitscher after the Admiral's death - Burke writes pamphlet on estate management, p. 57-8; gets Adm. Parsons to talk to General Board about nuclear energy - out of that came data Burke used later with development of POLARIS, p. 59; Burke's comments on the hundreds of studies made in government - and general lack of implementation, p. 73-5; his story of Randy Lewisohn who worked with him at outset of WW II in coverting certain plants to war production - Lewisohn's proposal that Burke go into partnership with him in post war era, p. 184-6; Burke's arguments with President Eisenhower over Eisenhower's contention that JCS should arrive at a single opinion on an issue and then

present It to him, p. 245-7; Burke's farm in Virginia and the Japanese house, p. 307-14; Burke attends conference at HIT (Lincoln Lab) on fixed air defenses in the U. S., p. 316; interest of Op. 30 in foreign bases, p. 335-6; Dennison comes in as relief for Burke and Burke detached on March 19, 1954, p. 341;

CARNEY, Admiral Robert B.: p. 139; had command of U. S. Naval Forces in Eastern Atlantic and the Mediterranean - then appointed CincSouth, p. 250-1;

CHICOMS (Chinese Communists); see entries under Op. 30; also - their use of air power, p. 132; p. 156-7; p. 170;

CINC EUR: (Cine US Forces Central Europe) set up with responsibility for supply lines - close cooperation with Sac Eur, p. 249; p. 257;

CINC NELM: a U. S. Command - to support NATO - but actually to command U. S. Naval Forces in Europe, p. 250; main problem under Adm. Wright was its relationship with Sac Eur, Cine South, p. 254; takes over Middle East Command, p. 256; attempt to get several ships in the Black Sea, p. 258-9;

CINC SOUTH: p. 138; p. 144; p. 249-50;

COLE, The Hon. Sterling: Member of Congress from New York state - his efforts with Secretary Forrestal on the right of naval officers to express their opinions before the Congress, p. 23 ff; Burke has correspondence with Cole over the disagreement between Cole and Forrestal, p. 28 ff;

CYPRUS: p. 141

DENISON, Admiral Robert L.: p. 241; relief for Burke in Op.30, p. 341;

DOMINICAN REPUBLIC: p. 135;

ECUADOR: Burke helps to establish the Naval Academy in Ecuador - his Ecuadorian godson, p. 291-3;

EISENHOWER, The Hon. Dwight David: p. 61; p. 133; p. 241; his feeling that the Joint Chiefs should settle their differences and make a single recommendation to him as President, p. 245;

ERITREA: p. 136;

FAST CARRIERS: p. 142;

FECHTELER, Admiral Wm. Morrow: Burke reports to him upon his return from Korea, p. 115; asks JCS to hear Burke on Korea, p. 116; approves of Burke doing a series of TV appearances on Korea - later the series is cancelled, p. 119; 20; p. 174; p. 212; Burke accompanies him to London for coronation of Queen Elizabeth II, p. 279 ff;

FORMOSA (Taiwan) - Defense of: study in Op.30, p. 141;

FORRESTAL, The Hon. James: Secretary of the Navy - his correspondence with Sterling Cole on right of naval officers to express opinions before Congressional Committees, p. 24 ff; p. 27; Burke stimulates interest in Forrestal for the General Board study, p. 30; Secretary impressed with Burke study on the Middle East - takes it to the President, p. 72-3; p. 93-4;

GALLERY, RADM Daniel V.: his opinion on over centralization in the military, p. 209; on fixed installations - air defense, p. 316-7;

GATCH, VADM Thomas L.: Acting Cinclant during last illness of Adm. Mitscher, p. 4;

GENERAL BOARD: Burke's tour of duty (March 1947-July 1948), p. 1 ff; Board is assigned a survey of the shore establishment, p. 10 ff; lack of status for the General Board after WW II, p. 14; members of Board realized this was a sensitive issue - shore establishments - because of possible loss of jobs, p. 17 ff; Burke finds Establishment study impossible without some idea of a policy for government; what are the goals, etc. p. 20-2; reaching out to other departments p. 29 ff; study on morale and efficiency, p. 42-45; BuShips, p. 46-7; merchant ships and increased speed, p. 47 ff; problems with merchant marine unions in WW II, p. 53; p. 55-6; Burke asks that General Board be briefed by Adm. Parsons on atomic energy and the navy, p. 58-9; Burke asks that General Board be briefed on the United Nations, p. 59-60; Burke's interest - stockpiling of strategic materials, energy, etc. p. 62-3; also p. 76-83; WAVE

uniforms, p. 63-4; Burke's interest in the naval academy and motivation of midshipmen, p. 64-7; Burke given job of coordinating and writing paper on U. S. National Security in Ten Years ahead, p. 70 ff; a component part of the paper - one on the Middle East, p. 71-2; results - in the National Security Council, p. 73;

GERMAN NAVY: p. 255; p. 273-4;

GOVERNMENT STUDIES: Burke's comments on the hundreds of special studies inaugurated by government bureaus - and the general lack of implementation of the results, p. 73-5;

GREECE - TURKEY: and NATO, p. 133;

GREEK NAVY: p. 148;

GRIFFIN, Admiral C. D.: p. 96-7;

GUZOWSKI, Chief Yeoman George: Burke's story of the Chief's tour of duty with Burke at Munsan-ni in Korea, p. 187-9;

HALSEY, Fit. Admiral Vim. F. Jr.: his comments on the LIFE Magazine article called BULL'S RUN, p. 61-2;

HART, Admiral Thomas C.: p. 305-6;

HODES, General Henry Irving (Hank): army counterpart of Burke on the negotiating team in Korea, p. 100-1; p. 103; p. 189;

HONG KONG: possible evacuation of, p. 149-50;

USS HUNTINGTON: Burke takes command in Mediterranean after duty on the General Board, p. 87 ff; p. 282; p. 300-1;

INDO-CHINA: p. 149; p. 156-7;

INDONESIA: p. 148;

ISRAEL: a unifying factor for the Arab world, p. 261-2;

ITALIAN NAVY: p. 142;

JAPANESE NAVY: p. 267 ff;

J. C. S.: p. 124-5; p. 130-2; responsibilities in connection with covert operations and guerrilla warfare, p. 133; duties of Op.30 for JCS, p. 243-4;

JOY, Admiral Charles Turner: p. 109-111;

KOREAN ARMISTICE: Burke serves on the Armistice delegation - Munsan- Ni is headquarters - p. 95 ff; Burke on the necessity to use power in negotiating with the communists, p. 97; Adm. Hill asks him to write an article on Korea for Proceedings, p. 100; one of the most important negotiating points - where is the line to be that separates the two forces, p. 101-2; an illustration, p. 102-3; Gen. Hodes and Burke learn about the communist tricks, p. 104-8; JCS orders negotiators to accept present battle line as final line of demarcation, p. 109 ff; Burke, back in Washington - talks to JCS, CNO and President Truman, p. 114 ff; Burke's speaking tour is derailed, p. 120-22; p. 173-5; the paper Burke wrote for Adm. Fechteler on what we should do in Korea, p. 173-8; the story of Chief Yeoman George Guzowski at Munsan-ni, p. 187-9; use of methods of psychological warfare, p. 259-60; Burke's review of the Army's book - KOREA, 1950, p. 297-8; the use made of Colonel Drysdale and his Royal Marines, a commando unit, p. 319-20; p. 324; see appendix for Burke paper on Korea - also pages 173-4;

LATIN AMERICA: p. 147;

LAURITSON, Dr. Charles: physicist, p. 316-7;

LEBANON: JCS plan for Lebanon, p. 247;

LEWISJOHN, Randy: the story of his work with Burke at outset of WWII in converting plants to war production - his postwar attempt to get Burke to go into partnership with him, p. 184-6;

LOVESTONE, Jay: present at the Brookings Institute foreign policy seminar in Dartmouth (1949), p. 277;

U. S. MARINES - in the Mediterranean: p. 133;

McMORRIS, VADM Charles H.: p. 10; p. 12; p. 14; p. 70;

McNAMARA, Robert S.: Secretary of Defense, p. 207-8;

MIDDLE EAST: feasibility of U. S. holding area - study in Op.30, p. 140; p. 147;

MINE WARFARE: p. 137-8;

MITSCHER, Admiral Marc: Towers asks Mitscher to release Burke for duty on

the General Board, p. 3 ff;

NAFAC (Naval Academy Foreign Affairs Conference): Burke expresses opinion on policy of NAFAC, p. 67-9;

NATO: p. 137-8; NATO forces vs. U. S. Forces, p. 143-4; p. 163-4; NATO staffs were expanding In 1952-3 - need for additional naval officers to represent navy point of view, p. 215-18; NATO commands not very desirous of receiving naval personnel, p. 219-20; Op.30 much concerned by failure of top NATO people to use naval officers on their staffs, p. 221-2; geographic limits of NATO, p. 255-6;

NAVAL AVIATORS: Blandy asks General Board to Investigate feelings of naval flyers who thought of switching to the Air Force, p. 25 ff;

U. S. NAVAL INSTITUTE: Burke's relations with Institute while on duty in Op. 30, p. 295;

NAVY LINE OFFICERS - vs SPECIALISTS: p. 32-34; p. 36-38;

NAVY - MORALE AND EFFICIENCY: Admiral Blandy instigates a study by General Board on morale and efficiency in the navy, p. 42-45;

NAVY REGULATIONS: p. 38-40;

NOMURA, Admiral Kichisaburo: Japanese Admiral - friend of Burke - sees him off from Tokyo airport on departure from Korea, p. 114-5; p. 170; Burkes entertain Admiral's son, Tadashi, and his wife during Easter vacation (1952), p. 180 ff; Nomura writes for Naval Institute (1951-2), p. 267-8;

N. S. C. (National Security Council), p. 196-7;

OP 30 (Strategic Plans Division); p. 96; p. 98-99; Burke takes over office In Dec. 1951, p. 131 ff; mission of the office, p. 131; Burke lists a multitude of problems Op-30 was charged with studying, p. 132-151; the Monday morning sessions, p. 153-4; the personnel share Burke's thesis on the exercise of power, p. 159-160; p. 163; methods by which staff tackled problems, p. 161-168; thinking process in navy planning, p. 191-3; differences in Army and Navy planning, p. 203-5; attempt at safeguards with establishment of DOD, p. 204-5; illustration of centralized control in OKW of German army,

p. 206; the Japanese war machine, p. 207-9; Dan Gallery on over-centralization in the military, p. 209; Op-30 begins to question master plans, p. 211-12; concern in Op-30 about failure of NATO staff to use naval personnel in planning, p. 221-2; Burke's comments on plans that are never realized, p. 225-6; Burke makes effort to find good men for NATO staffs, p. 227-32; necessity for security in personal correspondence on plans, p. 233-4; Burke's system of correspondence - to let people know what was being considered and to take steps for contingencies before plans were completed, p. 235-9; a major duty in Op-30 was handling JCS papers, p. 242-3; the efforts to build up foreign navies, p. 264 ff; Burke on outright gifts of ships, arms, etc., p. 266-7; the Belgian navy, p. 265-6; the Japanese navy, p. 267 ff; the ROK navy, p. 270 ff; the German navy, p. 273-4; comic relief in Op-30, p. 294; interest in studies on geography, p. 303-4; letters signed by Burke in Op-30 and as CNO, p. 314; the Order of the Purple, p. 315;

O'REGAN, VADM Wm. Vincent (Micky): Burke relieves his classmate as head of Op-30 - Strategic Plans Division, p. 96; p. 98-99; P- 152;

PANMUNJOM: place of negotiations with the North Koreans, p. 102;

PARSONS, RADM W. S. (Deke): Burke has him invited to General Board to talk about atomic energy and the navy, p. 58;

PETROLEUM: Burke's interest in subject - and report on petroleum and mineral resources, p. 62-3; p. 76-83;

USS POCONO: flagship of CinCLant, p. 4-7;

POLARIS: p. 59;

PORT LYAUTEY: Burke's flight to Lyautey, p. 90-3;

POTTER, Professor E. B.: p. 202-3;

PROPAGANDA - use of: p. 145-6;

QUEEN ELIZABETH II: Burke accompanies Admiral Fechteler (CNO) to her coronation, p. 279 ff;

RIDGWAY, General Matthew: p. 109-110; p. 118; p. 247; P- 279;

RILEY, VADM Herbert D.: p. 190;

ROK NAVY: p. 270 ff; Burke's visit to their naval academy at Chinhoé, p. 271-2;

ROOSEVELT, President F. D.: example of administrative skill, p. 168-9;

RUGE, Admiral R. (German Navy): Burke works through him in trying to help the German Navy rebuild, p. 273-4; the commissioning of the DD CHARLES AUSBORNE, p. 275-6;

SAC EUR: p. 134-5; p. 144; p. 215; p. 223; Vosseller with SacEur, p. 247-8; Eisenhower as SacEur, p. 247-9; CincSouth - the southern component commander of SacEur, p. 250;

SALT II: Burke on the proposed treaty, p. 124 ff;

SANTILLAN, Senora Maria Ema de Aignasse: Burke's story of her hospitality in Buenos Aires and the resultant visit to Washington, p. 282 ff;

SMEDBERG, VADM Wm. R. III: aide to Secretary Forrestal - warned Burke of impending assignment - tells him to join his cruiser in the Mediterranean without delay, p. 86 ff; what was the crisis? p. 93-4;

SPAIN - Military bases: p. 148;

U. S. STATE DEPARTMENT: p. 122; Burke on the policy of State to shun use of power, p. 122-4;

SUEZ: p. 146;

TAYLOR MODEL BASIN: p. 41-2;

TOWERS, Admiral John: p. 3; p. 12-14; p. 58-59; p. 61; p. 70;

TOWNER, VADM George Crosby: he maintained that Israel was the one country that held the Arabs together, p. 261-2;

TRUMAN, The Hon. Harry S.: p. 72-3; p. 80; Burke's session with the President on subject of Korean negotiations, p. 116 ff; p. 121; p. 173; p. 176; p. 241;

UNIFICATION: p. 27;

UNIFIED COMMANDER: question of how much control, p. 150;

VIETNAM WAR: p. 128-9; P- 208;

VOSSELLER, VADM Aurelius B. (Abe.) on staff of SacEur, p. 223-4; Burke's
method of corresponding with him on SacEur staff, p. 235;
p. 251; p. 253; p- 279;

