

**Index to the Oral History of
Admiral Bruce DeMars, U.S. Navy (Retired)**

Agronsky, Martin

NBC correspondent who filmed a program on board the ballistic missile submarine *George Washington* (SSBN-598) in the early 1960s, 68-70

Air Force, U.S.

Student officers at the Armed Forces Staff College in 1966-67, 114-116

Alcohol

Drinking by officers of the nuclear submarine *Snook* (SSN-592) in the mid-1960s, 156

In the late 1960s the nuclear submarine *Sturgeon* (SSN-637) carried wine on board until told to ditch it, 121

Drinking by the crew of the *Sturgeon* in the late 1960s, 155-156

Amphibious Warfare

Exercises in the late 1950s by South Korean Marines on board the attack transport *Okanogan* (APA-220), 33-35

Antisubmarine Warfare

In the late 1960s-early 1970s, U.S. nuclear submarines provided target services for ASW forces, 161-162

Role of sonar and SOSUS in submarine detection in the late 1970s, 179

Applied Mathematics, Inc.

Company that did development work for the submarine force in the late 1970s, 177-178

Arctic

In the mid-1980s nuclear submarines made a number of voyages that included surfacing in the Arctic, 209-211

Armed Forces Staff College, Norfolk, Virginia

Multi-service student body in 1966-67, 113-117

Armistead, Reginald Gray

In the mid-1980s advised OP-02 on selling the submarine program to Congress, 205-207

In 1987 inquired about a disputed Navy selection board, 216-218

In the 1990s was a friend of Admiral Jeremy Boorda, 245

Army, U.S.

Student officers at the Armed Forces Staff College in 1966-67, 114-115

Babcock & Wilcox Company

In the 1990s built nuclear reactor cores for the Navy, 234-235

Bagley, Rear Admiral David H., USN (USNA, 1944)

In the early 1970s sought submariners' views on Admiral Hyman Rickover, 163

Bagley, Rear Admiral Worth H., USN (USNA, 1947)

In the early 1970s sought submariners' views on Admiral Hyman Rickover, 163

Bainbridge, Maryland

Site of the East Coast Nuclear Power School in the early 1960s, 79, 85

Barr, Lieutenant Jon Michael, USN (USNA, 1961)

Served on board the nuclear submarine *Snook* (SSN-592) in the mid-1960s, 92, 255
ComSubPac, 1993-96, 255

Barry, Commodore John, USN

The first U.S. Navy officer is honored by a memorial at the Naval Academy, 22-23

Base Realignment and Closure

The submarine Base at New London, Connecticut, was saved from possible closing in the early 2000s, 260

Batfish, USS (SSN-681)

Navigation problems on initial sea trials in 1972, 139

Bilyeu, Lieutenant Commander Roland C., USN (USNA, 1954)

In the mid-1960s was executive officer of the submarine *Snook* (SSN-592), 110-111

Blackfin, USS (SS-322)

In the 1950s her commanding officer was relieved for surfacing in the harbor of Vladivostok in the Soviet Union, 32

Blair, Lieutenant Peter S., USN (USNA, 1955)

Served on board the submarine *Raton* (SSR-270) in the late 1950s, 44-45

Boggs, Representative Corinne “Lindy”

Congresswoman who addressed Admiral DeMars as “General” during his testimony, 221

Bohannon, Commander William L, USN

Commanded the nuclear submarine *Sturgeon* (SSN-637) in the late 1960s, 119-120, 125-128, 147, 255

Bonz, Lieutenant Philip E., USN

Trained on the prototype S3G reactor at West Milton, New York, in the early 1960s and later served in the submarine *Triton* (SSRN-586), 56-57, 77-78

Boorda, Admiral Jeremy M., USN

Relationship with the nuclear power program while serving as Chief of Naval Operations, 1994-96, 252

Committed suicide in May 1996, 245-247

Bowman, Admiral Frank, USN

Served as executive assistant to Admiral DeMars, later headed the Navy nuclear power program, 222, 230-231, 253

Browning, Dr. William J.

Development work for the submarine force in the late 1970s, 177-178

Budgetary Considerations/Issues

In the submarine directorate of OpNav in the late 1970s-early 1980s, 182-185, 201-205

Bureau of Naval Personnel (BuPers)

Role in DeMars's duty assignments over the years, 33, 58, 88, 113, 132-133, 174, 178

Controversy over Navy and Marine Corps selection boards in 1985-86, 213-219, 269-270

Burke, Lieutenant James G., USN

First chief engineer of the nuclear submarine *Cavalla* (SSN-684) in the early 1970s, 134-135, 141, 170

***Capitaine*, USS (SS-336)**

Operations in the Eastern Pacific in 1959-60 involved mostly training, 41-53

Enlisted personnel in 1959-60, 42

Sank a decommissioned ammunition ship for practice around 1960, 50-51

Caroline Islands

U.S. Navy association in the early 1980s, 192-194

Carter, President James E., Jr. (USNA, 1947)

Cost-saving measures inflicted on the Defense Department during his term as President, 1977-81, 186

***Cavalla*, USS (SS-244)**

World War II submarine later preserved as a museum in Texas, 148-149

***Cavalla*, USS (SSN-684)**

Built by the Electric Boat Division of General Dynamics in the early 1970s, 133-138

Launching in February 1972, 137-138

Initial sea trials in October 1972, 138-145

Special operations against the Soviet Navy, 1973-74, 145-148

Propulsion exam in the early 1970s, 170
Decommissioning in 1994, 255

Cheney, Richard B.

As a congressman in the mid-1980s, asked for a briefing on submarine intelligence operations, 212

Chicago, Illinois

DeMars's boyhood in the city in the 1940s and 1950s, 1-13
DeMars and his brother attended White Sox baseball games in the 1940s, 9

Chiles, Vice Admiral Henry G. Jr., USN (USNA, 1960)

As ComSubLant in the early 1990s, 244

Clark, Admiral Vernon E., USN

As Chief of Naval Operations, 2000-05, 260

Cochino, USS (SS-345)

Submarine lost off Norway in 1949 after an explosion and fire, 43-44

Collisions

Involving U.S. and Soviet warships in the late 1960s, 124-126, 129-130

Columbia, USS (SSN-771)

Last U.S. submarine to be launched by sliding down the ways, 1994, 137

Computers

Computerization of torpedo firing tables in the late 1970s, 177

Congress, U.S.

OP-02 selling of the submarine program to Congress in the mid-1980s, 205-207
In the mid-1980s Senator Albert Gore Jr. made submarine voyages to the Arctic, 210-211
Representative Richard Cheney asked for a briefing on submarine operations in the mid-1980s, 212
Concern in 1987 over a disputed selection board for Navy captains, 215-219
Testimony to Congress in the 1980s and 1990s on the nuclear submarine program, 219-221
In 1996 passed a proclamation honoring DeMars, 253

Cook Islands

U.S. Navy association in the early 1980s, 194-196

Cooke, Commander Edward W., USN (USNA, 1946)

In the early 1960s commanded the ballistic missile submarine *George Washington* (SSBN-598), 68-69

Dalton, John H. III

Was Secretary of the Navy when CNO Jeremy Boorda committed suicide in 1996, 245-247

Danzig, Richard J.

As Under Secretary of the Navy in the mid-1990s, 263

Daspit, Rear Admiral Lawrence R., USN (USNA, 1927)

Served in the early 1960s as Deputy Commander Submarine Force Atlantic Fleet, 62-63

David Taylor Model Basin, Carderock, Maryland

Did tests in the 1990s on nuclear submarine angle problems, 242

DeMars, Admiral Bruce, USN (Ret.) (USNA, 1957)

Parents, 1-5, 8-9, 12, 28, 138

Siblings, 1-2, 4, 6, 10

Wife Margaret, 1, 10-11, 20, 24, 27-33, 50-51, 54, 59, 75, 80-81, 103, 112, 117, 124, 129, 138, 158-159, 167-168, 185, 192-195, 199, 267

Children, 26, 33, 54, 59, 81, 112, 114, 118, 167-169, 266-267

Grandchildren, 266-267

Boyhood in Chicago in the 1940s and 1950s, 1-13, 162-163

Appointment to the Naval Academy in 1953, 6-7, 162-163

As a Naval Academy midshipman, 1953-57, 11, 13-29

Served in the attack transport *Telfair* (APA-210) in 1957, 24, 29-31

Served in 1957-58 in the attack transport *Okanogan* (APA-220), 31-36

As a student at Submarine School in 1958-59, 36-40

Served in 1959-60 in the submarine *Capitaine* (SS-336), 41-53, 117

Interviewed for the Navy's nuclear power program in the late 1950s, 46-47

Attended Nuclear Power School at Mare Island, 1960, 53-54

Training on a prototype nuclear reactor in West Milton New York, in 1960-61, 55-59, 77-78

Served in the ballistic missile submarine *George Washington* (SSBN-598) in 1961-62, 52, 58-60

Taught at the Nuclear Power School at Mare Island, 1962-64, 78-88

From 1964 to 1966 served in the nuclear submarine *Snook* (SSN-592), 88-112

Attended Armed Forces Staff College in 1966-67, 75, 111-117

Served 1967-69 as executive officer of the nuclear submarine *Sturgeon* (SSN-637), 117-128, 150-153, 164-165

Taught at Submarine School, 1969-71, 129-130

Student at prospective commanding officers' school, 1971, 131-132

Commanded the nuclear submarine *Cavalla* (SSN-684) from 1973 to 1975, 127, 133-140, 163-164, 168-169

For a few months in 1975 was Deputy Commander Submarine Squadron Ten, 153-154, 159-161, 165-170

In April 1975 DeMars suffered broken ribs while being lifted from the submarine *Greenling* (SSN-614) by helicopter, 166-167

Served 1975-78 on the Atlantic Fleet Nuclear Propulsion Examining Board, 170

Commanded Submarine Squadron 12 in 1978-79, 175-180

Served 1979-81 as OP-22B, Deputy Director of the Attack Submarine Division, on the OpNav staff, 181-185

From 1981 to 1983 held three simultaneous billets while serving in Guam, 185-190

Was Deputy OP-02, 1983-85, 201-208

From 1985 to 1988 was Deputy Chief of Naval Operations, Undersea Warfare (OP-02), 72, 208-218, 222, 255-257

Served 1988-96 as chief of Naval Reactors for the Navy, 138, 221-263

Activities since retirement from active duty, 21-23, 263-267

Disciplinary Problems

Minimal in most nuclear submarines in the 1960s and 1970s, 152-153

Doyle, Vice Admiral James H., Jr., USN (USNA, 1947)

Was a student at Nuclear Power School in the early 1960s before commanding a nuclear-powered frigate and becoming OP-03, 83-84

On the board of the Naval Historical Foundation in the 2010s, 84

Dunn, Vice Admiral Robert F., USN (Ret.) (USNA, 1951)

In the late 1980s was Deputy Chief of Naval Operations (Air Warfare), OP-05, 205, 255-256

As president of the Naval Historical Foundation in the 2010s, 256

Electric Boat Division, General Dynamics Corporation, Groton, Connecticut

Built the nuclear submarine *Sturgeon* (SSN-637) in the mid-1960s, 118

Built the nuclear submarine *Cavalla* (SSN-684) in the early 1970s, 133-140

Nuclear submarine construction in the 1980s-1990s, 137, 221, 235-236, 239-241, 254-258

Electronic Warfare

In the mid-1960s the nuclear submarine *Snook* (SSN-592) had the WLR-6 surveillance system, 88-89, 92-94

By the nuclear submarine *Sturgeon* (SSN-637) in the late 1960s, 126

Energy Department

Role in the Navy's nuclear power program, 1988-96, 223-226, 229, 252-253

Enlisted Personnel

On board the battleship *Missouri* (BB-63) in 1954, 17

In the crew of the attack transport *Telfair* (APA-210) in 1957, 30-31

On board the submarine *Capitaine* (SS-336) in 1959-60, 42, 52

On board the ballistic missile submarine *George Washington* (SSBN-598) in 1961-62, 52, 70-73

At Nuclear Power School in the early 1960s, 82

On board the nuclear submarine *Snook* (SSN-592) in the mid-1960s, 97, 101-102

In the crew of the nuclear submarine *Sturgeon* (SSN-637) in the late 1960s, 118, 121-124, 151-153, 155, 164

In the crew of the nuclear submarine *Cavalla* (SSN-684) in the early 1970s, 142-145

In the crew of the nuclear submarine *Greenling* (SSN-614) in early 1975, 154

***Enterprise*, USS (CVN-65)**

Decision not to decommission the ship in the early 2000s, 261-262

F4U Corsair

Accident involving a carrier plane during a midshipman cruise in 1956, 18

Fagan, Commander John F. Jr., USN (USNA, 1946)

Commanded the Nuclear Power School at Mare Island in the early 1960s, 78-79

Foley, Admiral Sylvester R., Jr., USN (USNA, 1950)

Served as Commander in Chief Pacific Fleet, 1982-85, 196

Foster, Thomas L.

Worked in the Navy's nuclear power program from 1963 to 1994, 230-233, 253

***Fulton*, USS (AS-11)**

Submarine tender based at New London, Connecticut, in the mid-1970s, 160-161, 165, 169-170

***George Washington*, USS (SSBN-598)**

Forward deployed out of Holy Loch, Scotland, in the early 1960s, 58-75

Gore, Senator Albert A. Jr.

In the mid-1980s made submarine voyages to the Arctic, 210-211

***Greenling*, USS (SSN-614)**

Faced problems while en route to the Mediterranean in 1975, 153-154, 165-166

In April 1975 DeMars suffered broken ribs while being lifted from the submarine by helicopter, 166-167

Griffith, Captain Dwaine O., USN

Student at prospective commanding officers' school, 1971, 131-132

In the 1980s ran the Navy's deep-submergence program, 256-257

Griffiths, Vice Admiral Charles H., USN (USNA, 1946)

Served in ballistic missile submarines in the 1960s and 1970s, 74

From 1977 to 1980 was Deputy Chief of Naval Operations (Submarine Warfare), OP-02, 72, 181-185

Guam, Mariana Islands

Activities in the early 1980s concerning Guam, the Marianas, and Micronesia, 185-200

Vestiges of World War II still evident in the early 1980s, 189, 200

Haggerty, Thomas

Chief nuclear test engineer for Electric Boat during the construction of the nuclear submarine *Cavalla* (SSN-684) in the early 1970s, 134-135

Hall, Captain Donald P., USN (USNA, 1950)

Commanded Submarine School in the early 1970s, 131

Hayward, Admiral Thomas B., USN (USNA, 1948)

Issues in the early 1980s, when Hayward was CNO, on what type of attack submarine to build, 183-185

Hidalgo, Edward

As Secretary of the Navy in the late 1970s, did not choose DeMars to be his executive assistant, 182-183

Hofford, Captain Robert F., USN (USNA, 1961)

Individual who did a great deal over the years on behalf of the Naval Academy, 22-23

Holt, Captain Edward J. Jr., USMC

Served in the mid-1950s as a company officer at the Naval Academy, 24-25

Holy Loch, Scotland

Forward base for the ballistic missile submarine George Washington (SSBN-598) in the early 1960s, 60, 66

Honigman, Steven S.

Served as general counsel of the Navy, 1993-98, 252, 262

Intelligence

Special intelligence operations against the Soviet Navy in the mid-1960s by the nuclear submarine *Snook* (SSN-592), 92-110

Special operations against the Soviet Navy in the late 1960s by the nuclear submarine *Sturgeon* (SSN-637), 119-128

Special operations against the Soviet Navy, 1973-74, by the nuclear submarine *Cavalla* (SSN-684), 145-148

Ireland

Irish-born John Barry, the first U.S. Navy officer, is honored by a memorial at the Naval Academy, 22-23

Japan

Sasebo was the site of the 1966 change of command for the nuclear submarine *Snook* (SSN-592), 108-109

Jenks, Lieutenant Commander Shepherd M., USN (USNA, 1949)

In the early 1960s served as engineer and executive officer of the ballistic missile submarine *George Washington* (SSBN-598), 64-67

Kelso, Admiral Frank B. II, USN (USNA, 1956)

Attended prospective commanding officers' school for submariners in 1971, 133

As a detailee in the Bureau of Naval Personnel in the late 1970s, 178

Chief of Naval Operations, 2000-04, 226-228, 236-237, 261-262

Korea, South

Amphibious exercises in the late 1950s by South Korean Marines on board the attack transport *Okanogan* (APA-220), 33-35

Kossler, Rear Admiral Herman J., USN (USNA, 1934)

Commanded the diesel submarine *Cavalla* (SS-244) in World War II and attended the commissioning of the nuclear submarine *Cavalla* (SSN-684) in 1973, 148-149

Laning, Captain Richard B., USN (USNA, 1940)

In the early 1960s commanded the forward-deployed submarine tender *Proteus* (AS-19), 73

Larson, Admiral Charles R., USN (Ret.) (USNA, 1958)

DeMars contemporary who rose to high rank, 27-28, 213

Leave and Liberty

In Annapolis for midshipmen in the mid 1950s, 19-20

In the mid-1960s crew members and their families from the nuclear submarine *Snook* (SSN-592) visited Mexico, 103-104, 159

Lehman, John F., Jr.

As Secretary of the Navy, was involved in a controversy over Navy and Marine Corps selection boards in 1985-86, 213-219, 231, 261, 269-270

Leisk, Lieutenant Commander William H. Jr., USN

In the early 1950s served in the submarine *Blackfin* (SS-322), 32

Commanded the submarine *Capitaine* (SS-336) in the late 1950s, 41-46, 50, 61-62

Loposer, Commander Avery Kenneth Jr., USN (USNA, 1952)

Commanded the nuclear submarine *Snook* (SSN-592), 1966-69, 108-112

Los Angeles (SSN-688)-Class Submarines

Role of the submarine directorate around 1980 in continuing with construction of the class, 183-185

SubACS (Submarine Advanced Combat System) developed for the class in the 1980s, 204

Mare Island Naval Shipyard, Vallejo, California

Site of Nuclear Power School in the 1960s, 53-54, 78-88

Mariana Islands

Activities in the early 1980s concerning the Marianas and other islands in Micronesia, 185-200

Vestiges of World War II were still evident in the early 1980s, 189

Marine Corps, U.S.

A Marine C-120 aircraft flew DeMars to Yap in the early 1980s, 193-194

Controversy over Navy and Marine Corps selection boards in 1985-87, 213-219, 269-270

McCoy, Jan Jenkins

In the 1980s was High Commissioner of the Trust Territory of the Pacific, 190

McHale, Yeoman William (Gannon), USNR

In a book published in 2008, wrote about his service as a crew member of the nuclear submarine *Sturgeon* (SSN-637) in the late 1960s, 122, 150-151, 155, 164

McKee, Admiral Kinnaird R., USN (USNA, 1951)

In the mid-1970s commanded Submarine Group Eight in the Mediterranean, 166-167

In the late 1970s-early 1980s served as Director, Naval Warfare, OP-095, 202-203

Served 1982-88 as director of the Navy's nuclear power program, 224-225, 230, 253

Medical Problems

In April 1975 DeMars suffered broken ribs while being lifted from the submarine *Greenling* (SSN-614) by helicopter, 166-167

Mexico

Visited in the mid-1960s by crew members and their families from the nuclear submarine *Snook* (SSN-592), 103-104, 159

Micronesia

U.S. Navy activities in the Marianas, Carolines, and Palau in the early 1980s, 189-200

Mies, Admiral Richard W., USN (USNA, 1967)

Served in the late 1970s on the Atlantic Fleet Nuclear Propulsion Examining Board, 170

Served as EA to DeMars, later was Commander in Chief Strategic Command, 222
Chairman of the Naval Submarine League, 264

Missiles

On board the Polaris submarine *George Washington* (SSBN-598) in the early 1960s, 61, 67-69
The nuclear submarine *Sturgeon* (SSN-637) fired a SubRoc in the late 1960s, 126-127
Tomahawk missiles on board U.S. submarines in the 1980s-2010s, 233-234

Missouri, USS (BB-63)

Training cruise for midshipmen in the summer of 1954, 16-17

Mystic, Connecticut

Pleasant home life for the DeMars family in the 1960s and 1970s, 114, 117-118, 129, 132-133, 167-169

NR-1

Nuclear-powered Navy research vessel, 261

Naha, Okinawa

Port in which the nuclear submarine *Snook* (SSN-592) received logistic and intelligence support during special operations in the mid-1960s, 94, 99-100, 103, 107-108, 157

National Naval Medical Center, Bethesda, Maryland

In April 1975 DeMars suffered broken ribs while being lifted from the submarine *Greenling* (SSN-614) by helicopter and was treated at Bethesda, 166-167

Naval Academy, Annapolis, Maryland

Appointment process for DeMars in 1953, 6-7, 11
DeMars played lightweight football in the mid-1950s, 7-8
Relationships between officers and midshipmen in the mid-1950s, 13-14, 24-28
Athletics in the mid-1950s, 14-17
Academics in the mid-1950s, 15-16
Summer training cruises in the mid-1950s, 16-19
Liberty in Annapolis for midshipmen, mid-1950s, 19-20
Fundraising for the academy, 21
Memorials at the academy, 21-22

Naval Historical Foundation

Role in the early 21st century, 264-266

Naval Postgraduate School, Monterey, California

In the early 1960s some of the officer students were drafted involuntarily into the nuclear power program, 86-87

Naval Reserve, U.S.

Seaman John Melvin, a reservist, served on board the ballistic missile submarine *George Washington* (SSBN-598) in the early 1960s, 70-73

Naval Underwater Systems Center, Newport, Rhode Island

Role of in the late 1970s, 177

Navigation

On board the nuclear submarine *Snook* (SSN-592) in the mid-1960s, 91, 101

Navigation problems on the initial sea trials of the submarine *Batfish* (SSN-681) in 1972, 139

On the initial sea trials of the nuclear submarine *Cavalla* (SSN-684) in 1973, 139-140

The nuclear submarine *Seawolf* (SSN-575) ran aground during a training exercise in the Gulf of Maine in 1968, 150-151

New London, Connecticut

Homeport for Submarine Squadron Ten in the mid-1970s, 153, 159-161, 165-166, 169-170

Newport News Shipbuilding and Dry Dock Company

Nuclear submarine construction in the 1980s-1990s, 205-207, 221, 235, 242, 258

News Media

NBC correspondent Martin Agronsky filmed a program on board the ballistic missile submarine *George Washington* (SSBN-598) in the early 1960s, 68-70

In 1987 *The Washington Post* published a revealing article about a disputed selection board for Navy captains, 215-216, 269-270

New Zealand

U.S. Navy association in the early 1980s, 194-196

Nichols, Lieutenant Commander Christopher O., USN (USNA, 1961)

Commanded the nuclear submarine *Greenling* (SSN-614) in the mid-1970s, 153-154, 165-166

Nimitz, Fleet Admiral Chester W., USN (USNA, 1905)

Based on Guam in 1945 while serving as Commander in Chief Pacific Fleet, 187, 197, 200

Nuclear Power Program

Vice Admiral Hyman Rickover interviewed DeMars for the program in the late 1950s-early 1960s, 47-49

Nuclear Power School at Mare Island in the 1960s, 53-55, 78-88

Training on the S3G prototype reactor in West Milton New York, in 1960-61, 55-59, 77-78

In the early 1960s some of the officer students of the Naval Postgraduate School were drafted involuntarily into the nuclear power program, 86-87
Prospective commanding officers' school, 1971, 131-132
Construction of the nuclear submarine *Cavalla* (SSN-684) at Electric Boat in the early 1970s, 133-140
Role of the Atlantic Fleet Nuclear Propulsion Examining Board in the late 1970s, 170-175
During DeMars's tenure as director, 1988-96, 138, 221-263
When the Soviet Union collapsed in 1991, U.S. submarine construction dropped dramatically, 232-233
Initial sea trials for new submarines, 1980s-1990s, 240-243
Interviews with candidates for the program, 1988-96, 247-251
Decommissioning of nuclear-powered cruisers in the 1980s-90s, 258
Disposition of reactors from nuclear-powered warships, 258-259

Nuclear Weapons

On board the Polaris submarine *George Washington* (SSBN-598) in the early 1960s, 61, 67-69

***Okanogan*, USS (APA-220)**

Ship's officers in 1957-58, 32-33
Operations in 1957-58 included a deployment to the Western Pacific, 31-36

O'Keefe, Sean

Brief tenure as Secretary of the Navy, 1992-93, 233, 261

Okinawa

The nuclear submarine *Snook* (SSN-592) received logistic and intelligence support at Naha during special operations in the mid-1960s, 94, 99-100, 103, 107-108, 157

O'Leary, Hazel R.

As Secretary of Energy, 1993-97, 225-226, 252

OP-02

Role of the submarine directorate around 1980 in continuing with construction of the *Los Angeles* (SSN-688) class, 183-185
As one of the three major warfare "barons" in the Navy in the early and mid-1980s, 201-208, 255-256
Selling of the submarine program to Congress in the mid-1980s, 205-208, 211-212, 219-221
Oversaw nuclear submarine voyages to the Arctic in the mid-1980s, 209-211

OP-095

Office of Director, Naval Warfare, on the OpNav staff in the 1980s, 202-203

Osborn, Captain James B., USN (USNA, 1942)

In the early 1960s commanded the ballistic missile submarine *George Washington* (SSBN-598), 61-63, 66-68, 72

In the mid-1960s was chief of staff to Commander Submarine Force Atlantic Fleet, 75, 117

Owens, Vice Admiral William A., USN (USNA, 1962)

In the early 1990s was DCNO for Resources, Warfare Requirements, and Assessments, 237

Paisley, Melvyn R.

In the 1980s shifted funds to pay for SubACS (Submarine Advanced Combat System), 203-205

Palau Islands

Vestiges of World War II were still evident in the early 1980s, 189

U.S. Navy involvement in the early 1980s, 197-198

Patton, Lieutenant Commander James H. Jr., USN (USNA, 1960)

In the early 1970s served as the first executive officer of the nuclear submarine *Cavalla* (SSN-684), 142-143

Pay and Allowances

For Naval Academy midshipmen in the mid-1950s, 27

DeMars was not able to qualify for extra pay for being in the nuclear program, 174

Photography

Through-the-periscope intelligence photos taken by the nuclear submarine *Snook* (SSN-592) in the mid-1960s, 98-99

Polaris Missiles

Rapid development program in the late 1950s, 63-64

On board the ballistic missile submarine *George Washington* (SSBN-598) in the early 1960s, 61, 67-69

Price, Representative Charles Melvin

Congressman whose wife christened the nuclear submarine *Cavalla* (SSN-684) in 1972, 137-138

Spoke at the *Cavalla*'s commissioning in 1973, 146

Proctor, Commander Erman O., USN

Served on the staff at Submarine School in the late 1950s, 38-39

Promotion of Officers

Controversy over Navy and Marine Corps selection boards in 1985-86, 213-219, 269-270

Propulsion Plants

The prototype S3G reactor was used for training at West Milton, New York, in the early 1960s, 55-59, 77-78

On board the ballistic missile submarine *George Washington* (SSBN-598) in the early 1960s, 65-66

On board the nuclear submarine *Snook* (SSN-592) in the mid-1960s, 95

On board the nuclear submarine *Cavalla* (SSN-684) in the early 1970s, 134-136, 142-145, 170

Role of the Atlantic Fleet Nuclear Propulsion Examining Board in the late 1970s, 170-175

Inspection visits during DeMars's tenure as director of the Navy's nuclear power program, 1988-96, 138, 221-222

In *Virginia* (SSN-774)-class submarines, 237-239, 243

Initial sea trials for new nuclear submarines, 1980s-1990s, 240-243

Disposition of reactors from decommissioned nuclear-powered ships, 258-259

***Proteus*, USS (AS-19)**

In the early 1960s was a forward-deployed tender in Holy Loch, Scotland, 73

Puget Sound Naval Shipyard, Bremerton, Washington

Role in the disposition of reactors from decommissioned nuclear-powered ships, 258-259

Punaro, Arnold L.

In 1987 was a Senate staffer at the time of a disputed Navy selection board, 216-217

Racial Issues

Harmonious racial climate on board the nuclear submarine *Sturgeon* (SSN-637) in the late 1960s, 164-165

***Raton*, USS (SS-270)**

Operations in the Southern California area in the late 1950s, 44

Religion

In Guam shortly after World War II, 200

In Micronesia in the early 1980s, 188, 191-192

Reynolds, Rear Admiral J. Guy, USN (USNA, 1959)

In the mid-1980s, at NavSea, ran the program for SubACS (Submarine Advanced Combat System), 203-204

Rickover, Admiral Hyman G., USN (Ret.) (USNA, 1922)

Proponent of education, 25

In the late 1950s-early 1960s interviewed DeMars for the Navy nuclear power program, 47-49

Ran the nuclear power program in the 1950s-80s, 53, 64, 70, 79-80, 81, 84-85, 132-145, 163, 171-173, 183, 185, 220, 223, 225, 229-231, 242-243, 248, 252

Royal Navy

Housing in the early 1980s for British naval attachés serving in Washington, D.C., 185-186

Sam Rayburn (MTS-635)

Serves at Charleston as a moored training ship for the Navy's nuclear power program, 259-260

Sasebo, Japan

Site of the 1966 change of command for the nuclear submarine *Snook* (SSN-592), 108-109

Scotland

Holy Loch was the forward base for the ballistic missile submarine *George Washington* (SSBN-598) in the early 1960s, 60, 66

Seabees

Projects in Micronesia in the early 1980s, 190-191, 198-199

Sealion, USS (LPSS-315)

Sinking of the decommissioned submarine in 1978, 176

Seawolf, USS (SSN-575)

Ran aground during a training exercise in the Gulf of Maine in 1968, 150-151

Seawolf (SSN-21)-Class Submarines

SubACS (Submarine Advanced Combat System) developed for the class in the 1980s, 204

When the Soviet Union collapsed in 1991, U.S. submarine construction dropped dramatically, 232-234

Selection Boards

Controversy over Navy and Marine Corps selection boards in 1985-87, 213-219, 269-270

Severance, Lieutenant (junior grade) Laverne Stanard Jr., USN (USNA, 1957)

Student at Nuclear Power School in 1960, 53-54

Shellman, Rear Admiral Curtis B. Jr., USN (Ret.)

In the late 1960s commanded the nuclear submarine *Sturgeon* (SSN-637), 118-120

In the mid-1970s commanded Submarine Squadron Ten, 146, 153-154, 159-161, 165, 169

Worked for Electric Boat after his retirement from active duty, 169, 254-255

Ship Handling

On board the nuclear submarine *Snook* (SSN-592) in the mid-1960s, 90-92, 96-97
Difficulties around State Pier in New London, Connecticut, in the mid-1970s because of currents in the Thames River, 160-161
Problems in handling nuclear submarines in the 1990s, 242-243

Siskin, Edward

Served as Admiral Hyman Rickover's representative at the Electric Boat shipyard in the early 1970s, 135-136, 140

Smith, Rear Admiral Dickinson M., USN (USNA, 1955)

Served in the late 1970s-early 1980s as OP-22, Director of the Attack Submarine Division, on the OpNav staff, 182

Smith, Captain William D., USN (USNA, 1955)

Served as a detailee in the Bureau of Naval Personnel in the late 1970s, 175

***Snook*, USS (SSN-592)**

Built by Ingalls Shipbuilding, commissioned in 1961, 207
In the mid-1960s had the WLR-6 electronic surveillance system, 88-89
Ship handling in the mid-1960s, 90-92, 96-97
Special intelligence operations against the Soviet Navy in the mid-1960s, 92-110
Suicide attempt in the mid-1960s by one of the ship's officers, 106-107
Drinking by the boat's officers in the mid-1960s, 156

Sonar

On board the ballistic missile submarine *George Washington* (SSBN-598) in the early 1960s, 62-63
On board the nuclear submarine *Snook* (SSN-592) in the mid-1960s, 90-91, 96-97
In the nuclear submarine *Sturgeon* (SSN-637) in the late 1960s, 119, 124-125
Role in submarine detection in the late 1970s, 179-180

SOSUS (Sound Surveillance System)

Role in submarine detection in the late 1970s, 179-180

Soviet Navy

Submarine operations in the mid-1960s, 90-93
Special intelligence operations against the Soviet Navy in the mid-1960s by the nuclear submarine *Snook* (SSN-592), 92-100
Special intelligence operations against the Soviet Navy in the late 1960s by the nuclear submarine *Sturgeon* (SSN-637), 119-128
Collisions involving U.S. and Soviet warships in the late 1960s, 124-126, 129-130
Special operations against the Soviet Navy, 1973-74, by the nuclear submarine *Cavalla* (SSN-684), 145-148
Soviet submarines got more and more quiet as the 1970s and 1980s progressed, 162, 179, 212-213

Soviet Union

In the 1950s the commanding officer of the submarine *Blackfin* (SS-322) was relieved after surfacing in the harbor at Vladivostok, 32

Patrols in the vicinity by the nuclear submarine *Snook* (SSN-592) in the mid-1960s, 92-110

When the Soviet Union collapsed in 1991, U.S. submarine construction dropped dramatically, 232

***Sturgeon*, USS (SSN-637)**

Operations in the Atlantic in the late 1960s, 118-120, 150-152

Special operations against the Soviet Navy in the late 1960s, 119-128

Enlisted crew members in the late 1960s, 118, 121-124, 151-153, 164

Harmonious racial climate in the late 1960s, 164-165

Decommissioning in 1994, 255

SubACS (Submarine Advanced Combat System)

Developed in the 1980s for the *Los Angeles* (SSN-688) and *Seawolf* (SSN-21) classes, 203-205

Submarine Base, New London, Connecticut

Saved from possible closing in the early 2000s, 260

Submarine School, New London, Connecticut

Training for prospective submarine officers in 1958-59, 36-41

Revision of the curriculum in the late 1960s-early 1970s to reflect the increasing role of nuclear submarines, 129-131

Submarine Squadron Ten

Home-ported in New London, Connecticut, in the mid-1970s, 153, 159-161, 165-166, 169-170

Submarine Squadron 12

Role of in development issues in the late 1970s, 175-180

Sinking of the former submarine *Sealion* (LPSS-315) in 1978, 176

Submarine Warfare

Training at Submarine School in 1958-59, 36-41

Training operations by the submarine *Capitaine* (SS-336) in the Eastern Pacific in 1959-60, 41-53

Relationship between diesel submariners and nuclear submariners in the mid-1960s, 113

Special intelligence operations against the Soviet Navy in the mid-1960s by the nuclear submarine *Snook* (SSN-592), 92-100

Special intelligence operations against the Soviet Navy in the late 1960s by the nuclear submarine *Sturgeon* (SSN-637), 119-128

Revision of the Submarine School curriculum in the late 1960s-early 1970s to reflect the increasing role of nuclear submarines, 129-131

Role of Submarine Squadron 12 in development issues in the late 1970s, 175-180

Issues in the early 1980s on what type of attack submarine to build, 183-184

Subroc

Test firing by the nuclear submarine *Sturgeon* (SSN-637) in the late 1960s, 126-127

SubSafe Program

Implementation on board the nuclear submarine *Snook* (SSN-592) in the mid-1960s following the loss of the *Thresher* (SSN-593) in 1963, 95-96

Telfair, USS (APA-210)

Attack transport that was decommissioned soon after DeMars reported aboard in 1957, 29-31

Thunman, Vice Admiral Nils Ronald, USN (USNA, 1954)

As executive officer of the nuclear submarine *Snook* (SSN-592) in the mid-1960s, 91, 98, 102-103

Service in the Bureau of Naval Personnel in the late 1970s, 174

Served 1982-85 as Deputy Chief of Naval Operations (Submarine Warfare), OP-02, 201, 205-208

Tomahawk Missiles

On board U.S. submarines in the 1980s-2010s, 233-234

Torpedoes

On board the submarine *Capitaine* (SS-336) in 1959-60, 50-51

Sinking of the former submarine *Sealion* (LPSS-315) in 1978, 176

Computerization of torpedo firing tables in the late 1970s, 177

Total Quality Management/Leadership

Not embraced by the nuclear submarine community in the early 2000s, 228

Triton, USS (SSRN-586)

The prototype S3G reactor was used for training at West Milton, New York, in the early 1960s, 55-56

Trost, Admiral Carlisle A. H., USN (USNA, 1953)

Served 1986-90 as Chief of Naval Operations, 213, 216, 226

Turner, USS (DD-834)

Training cruise for midshipmen in the summer of 1956, 17-18

Virginia (SSN-774)-Class Submarines

Funding for in the early 1990s, 226-227, 235

Design characteristics, 237-239, 243

Vladivostok, Soviet Union

In the 1950s the commanding officer of the submarine *Blackfin* (SS-322) was relieved after surfacing in the harbor at Vladivostok, 32

Patrols in the vicinity by the nuclear submarine *Snook* (SSN-592) in the mid-1960s, 101, 105-106

Ward, Rear Admiral Norvell G., USN (USNA, 1935)

Served in the early 1960s as Commander Submarine Squadron 14, 71, 74

Washington Post, The

In 1987 published a revealing article about a disputed selection board for Navy captains, 215-216

Watkins, Captain George C., USN (USNA, 1944)

Older brother of future CNO James Watkins, he commanded the stores ship *Mars* (AFS-1) in 1965-66, 108-110

Watkins, Admiral James D., USN (USNA, 1949)

Commanded the nuclear submarine *Snook* (SSN-592), 1964-66, 91-110, 147, 156, 159

Served 1982-86 as Chief of Naval Operations, 201, 207-208, 252

As Secretary of Energy, 1989-93, 225-226

Webb, James H., Jr., Captain, USMC (Ret.) (USNA, 1968)

Served 1987-88 as Secretary of the Navy, 215

White, Captain Steven A., USN

In the early 1970s worked for Admiral Hyman Rickover in the Navy's nuclear power program, 133, 136, 182

In the late 1970s was in the submarine directorate of OpNav, 182, 185

Wilber, Ensign James R., USN (USNA, 1957)

DeMars roommate who was married in Idaho soon after graduating from the Naval Academy, 20, 29

Wilkinson, Rear Admiral Eugene P., USN

As Commander Submarine Flotilla Two in the late 1960s, banned wine on board his submarines, 121

Wood, Midshipman Noel T., USN (USNA, 1954)

Leadership style at the Naval Academy in the mid-1950s, 14

Served in the Bureau of Naval Personnel in the mid-1960s, 113

Wright, Captain Richard M., USN (USNA, 1941)

Was badly burned in 1949 during a fire on board the submarine *Cochino* (SS-345), 43

As Commander Submarine Division 51 in the late 1950s, administered the process by which DeMars qualified in submarines, 43-46

Yap, Caroline Islands

U.S. Navy association in the early 1980s, 192-194

Yates, Captain William K., USN (USNA, 1948)

Commanded the nuclear submarine *Snook* (SSN-592) in 1963-64, 89

Zumwalt, Admiral Elmo R., Jr., USN (USNA, 1943)

His Z-gram directives in the early 1970s had more impact on the surface Navy than on aviation or submarines, 163-164