


INDEX
FOR
INTERVIEWS WITH
ADMIRAL ARLEIGH A. BURKE,
U. S. NAVY (RETIRED)

Amity Cruises: 188-189

Arctic SS expeditions: 147-149, 152, 157 Aswan Dam: see entries under Suez Canal.

Bay of Pigs: 175; Burke's comments, 216-222

Bissel, Richard M.: 221

Bridges, The Hon. H. Styles: Senator from New Hampshire, 171-172

Brinkmanship: comments on use of power in dealing with other nations, 37 ff, 70

Brown, Adm. Charles R. (Cat): 86-87

Burke, Admiral Arleigh A.: appointment as CNO, 6-9; his attitude towards his appointment, 8-10; as Captain serves on General Board, 10-12; his attitude towards an understudy for CNO, 12; problem in naming his successor in 1961, 13-15; tours Par East before taking over as CNO, 16-18; struggle over question of dependence on draft vs. volunteer service, 28-34; Eisenhower uses Burke as sounding board for various subjects, 34-36, 79-80, 84; comments on brinkmanship and use of power, 38 ff; affair in Lebanon, 44-46; Suez crisis, 46-48; Burke on B-50 bomber, 58-60; reliance on Vice Chief for detailed work, 62-63; Burke's concept of VCNO who would disagree with him, 62-65; Burke in South Pacific, meets with Whizzer White, his first experience with a staff member who could and did oppose him on certain occasions, 66; on R and D program, 73-74; Burke's position on bringing troops home from Europe, 83-85; orders 6th fleet on alert at time of Suez crisis, 86-88; Burke on guided missile work, 88 ff; comments on research projects and need for selected personnel, 94-95; on missile gap - Intelligence interpretation, 97-99; illustration of point on intelligence interpretation, 98-100; his attitude towards taking away from CNO command of fleets, 107-111; opinion on DEW Line, 120-121; Burke on secrecy, 154-155; difficulties while serving on Korean Military Armistice Commission, 162 ff; Burke on right strategy in S. Vietnam, 173-175; various projects undertaken with foreign navies, 189-191; relationships with foreign naval personages, 192 ff; reappointment in 1959, 207-210; summary of his feelings for President Eisenhower, 228-231

Cabell, Gen. Charles P., USAF: 221

Carney, Adm. Robert B.: 6-7; sends Burke on tour of Far East prior to duties as CNO, 16-18; recommendations on volunteer service, 29

Centralization in the Services: 105-107; Burke's convictions contrary to those of President Eisenhower, 107-111; 114-115; downgrading of SecNav, 114-116

CIA: in Laos, 178, 180

USS CONSTITUTION: fire in her while building in Brooklyn Navy Yard, 211-213

Conventional Weapons System: 51-52

Cuban Missile Crisis: 23 ff; provides watershed in development of Russian naval power, 25

Defense Department reorganization: amendments to National Defense Act 1958, 102-105

DEW Line: Early Warning System, 118-120

Diem, Ngo Dinh, President of South Vietnam: 19; 168-169; 173-174

Dulles, The Hon. Acheson: Secretary of State, discussion of Dulles and use of power, 37 ff; Suez crisis, 46; Dulles and massive retaliation, 51 ff; 86

Duncan, Adm. Donald B.: (Wu), first VCNO to Admiral Burke, 62

Ecuadorian Naval Academy: 182-186

Eden, The Hon. Anthony: Prime Minister at time of Suez crisis, 47-48

Eisenhower, President Dwight D.: Burke's first meeting, 1; Eisenhower's concept of use of CVs, 1-3; 13; President stresses to Burke importance of his job as member of Joint Chiefs, 21-22; his desire to have Joint Chiefs reach agreement on problems, 22, 55-61; his ability to make objective decisions when dealing with military services, 26-28; incident involving Burke and the President over the subject - the draft vs volunteer service, 28-34; Eisenhower uses Burke as sounding board on various subjects, 34-36;

also 79-84; incident over U.S. plane shot down off China coast, 42-44; Eisenhower and Lebanon affair, 45-46; Eisenhower and Massive Retaliation, 51 ff; the President and Conventional Weapons systems, 51 ff; more on conventional weapons, 69-70; appreciation of awesomeness of nuclear power, 69; Eisenhower concern about taxation and economic issues, 81-83; his concern in making good appointments, 83; Eisenhower asks Congress for a mandate to reorganize the Defense Department, 103; his understanding of the use of national power, 144-145; reluctance to authorize Arctic expedition, 150-151; his determination not to commit forces on mainland in SE Asia, 168; convinces Burke it was his duty to stay on as CNO, 210

Egyptian aid: 81

Felt, Adm. H. D.: named by Burke as VCNO, talent for disagreeing with CNO in constructive manner, 63-65; named CinCPac (1958), 64-65

Foreign Aid: for Ecuador, 182-186; Ethiopia, 186; requests for warships, 186

Galvao, Adm. H. Malta: hijacks (1961) Portuguese passenger ship in Atlantic, 213-215

General Board - Navy: Burke serves there as Captain, 10; efforts at bringing in problems for discussion, 11-12

USS GEORGE WASHINGTON: her launching in 1961, 223

German Navy: help for fledgling post-war navy, 199-200

Greek Navy: 203-204

Guayaquil: location of Ecuadorian Naval Academy, 182

Guerrilla Warfare: 180-181 Guided Missiles: 88 ff; 101 Hamlet Program: 181

Hodge, Lt. Gen. John R.: Member, Military Armistice Commission in Korea (1951), 162-163

Holloway, Adm. James: Chief of Bureau of Personnel, 29-30

Holy Loch, Scotland: 135-136, 138-139; see also entries under POLARIS bases.

Hoshina, Adm.: prime mover in setting up new navy for Japan after WW II, 201-202

Hungnan, Korea: evacuation of, 99

International Relations: Burke and foreign navies, 182 ff

Japanese Navy: aid for her post-war (WWII) Navy, 201-202

Johnson, The Hon. Lyndon: President of the U.S. - agrees with Burke on tactics for Laos (1961), 171

Joint Chiefs of Staff: Eisenhower's concept of their functions, 21-22; difficulties in arriving at decision when money for services is involved, 23; further discussion of decision making and President's attitude, 55-61; 109-110; early attitude towards Arctic expedition, 150; role in Bay of Pigs affair, 217-221

Kennedy, The Hon. John F.: wants Burke to stay on as CNO, 13-14; briefing on situation in Laos - advice of Burke, 169; invites Burke to present his views before Congressional leaders, 169 ff; Burke's interpretation of Kennedy's policies in Vietnam, 173-175

Khrushchev, Nikita: Russian Communist party secretary, 237-238

Korean Military Armistice Committee: 162

Korean War: interpretation of intelligence, 98-99; Burke ascribes Korean war as the most direct reason for our involvement in SE Asia, 158-159; resume of the Korean War, 159-161

Kubitschek, Juscelino: President of Brazil (1956), 196-198

Laos: summary of our involvement in Laos, 165-167; Burke's presentation on Laos before President Kennedy and Congressional leaders, 169 ff; CIA in Laos, 178

Lebanon Affair: 45-46, 109

Lodge, The Hon. John: Ambassador to Spain, 127

Malta: possible base for POLARIS, 126

Mao-Tse-tung: his principles of war, 177

U.S. Marine Corps: in jeopardy in 1958 reorganization, 111-112

Massive Retaliation, statement of: 49-51

Matioso Mala: Brazilian Minister of the Navy, 187; 195-198

McLean, Dr. William: develops SIDEWINDER, 90-91

Miller, RADM George: 233-234, 239, 243-244

MINAS GERAS: Brazilian Aircraft Carrier, 187

Missile Gap: 96-99; 101

Missiles on Merchantmen: Burke backs this idea, 245

Mitscher, Adm. Marc A.: recommends Burke for promotion to flag rank, 8-9; attitude towards the press, 22.5-226

Mountbatten, Adm. Lord Louis: Suez crisis, 47; 127; his role in acquiring Polaris SSs for Britain, 139 ff; visit to Burke, 192-193

USS MUGFORD: 154-156

NATO Military Mission: 121-123

USS NAUTILUS: 147, 153, 156

U. S. Naval Academy: employment of Mexican instructor, 189-190

Naval Aviation: problems in 1958 reorganization of Defense, 113-114, 116

Navy Public Relations: 224; Burke's review of developing appreciation in navy for public relations, 224-228

Nimitz, Pit. Adm. Chester: 8-9

Nomura, Adm.: 201-202

POLARIS Submarines: Britain acquires some from U.S., 141-143

POLARIS Submarine Bases: 125; background to selection of Rota and Holy Loch, 125-126; present need, 137-139

Queen Fredericka: incident at Observatory Circle, 203-204; dinner on the West Coast, 206-207

Quemoy-Matsu: offshore islands, 38; 42-44, 109

Radford, Adm. Arthur: his attitude towards Navy when he served as Chairman of Joint Chiefs, 25-27

REGULUS I: 89

REGULUS II: 91; Russians use idea to develop the STIX, 93

R and D Program, Navy: (Research and Development), 73-74

Research Projects, Navy: 93-95

Rojectvensky, Adm. (Rozhdestvenski): Russian Admiral loses battle of Tsushima Strait, 1905, 24

Rota: 126-127; 129-130; justification for Rota, 130-131; opposition, 132-133; arrangements on sovereignty, 134-135

Ruge, Adm. R. (German): 190, 199; professor at University of Tubingen, 200

Russell, Adm. James S.: succeeds Adm. Felt as VCNO under Adm. Burke, 65

SS SANTA MARIA: Portugese passenger ship, hijacked by Adm. Galvao and Gen. Delgado, 213

Sarit Thanarat, Field Marshal: Premier of Thailand, 19

Seapower: Russians learn about seapower during Cuban Missile Crisis, 23-24; 37 ff; 40 ff; British understanding and use of seapower, 139-141; 233-248; Burke's concepts implemented when he becomes CNO, 233-234; sets up Op 09 to sell idea of seapower, 234-235; more on Soviets and Seapower, 236-238; Importance of merchant ships In the picture, 240-241; fishermen, 240-241

SIDEWINDER: air to air missile developed at Inyokern, 90-91

Southeast Asian Involvement: 158 ff; Laos, 165 ff; South Vietnam, 168 ff

Stump, Adm. Felix: 19; Burke's estimate of him, 20

TALOS: 89

Taylor, General Maxwell: 27

TERRIER: 89

Tetrahedrons: used in construction of breakwater for Rota, 131-132

Thomas, The Hon. Charles: Secretary of the Navy, 7, 31;
Involvement with Burke over difference of opinion on draft vs volunteer service, 31 ff; 36-37

Truman, President Harry S.: 164

Twining, General Nathan: dealing with him as Chairman of JCS, 26

VANGUARD I: initial missile in orbit, 101-102

Vietnam: 74-78; enemy misreads temper of U.S., 146; Burke's discussion of our involvement, 173 ff; Kennedy failure to carry through on Vietnam, 175; threat of Chinese involvement, 176-177

Volunteers - for military service: debate over this, 28-3^

White, Justice Byron R. (Whizzer): joins Burke's staff in South Pacific, assigned role of critic, 65-66-67-68

Willoughby, Major Gen. Charles A.: G-2 for Gen. MacArthur in Korea, 98-100