

Index to Series of Taped Interviews with Admiral George W. Anderson, Jr., USN (Ret.) Volume II

ADMIRAL'S HOUSE: The Andersons oversee the renovation of the CNO's official residence in Washington in 1961, p. 569-81;

ALLENDE, SALVADOR: President of Chile, p. 703-4; p. 717-8;

ANDERSON, Adm. George W. Jr.: As Commander Sixth Fleet, 1959-1961, p. 377-430; interviewed as possible successor to Adm. Burke, p. 428-9; becomes CNO (1961), p. 472 ff; the Cuban Missile Crisis—his opinions, p. 544 ff; the Andersons at the residence of the CNO, p. 569-581; interest in Naval Academy football, p. 581-7; Ambassador to Portugal, p. 590 ff; awarded the DSM, p. 600-1; the Laetare medal, p. 602; family matters, p. 661 ff; possibilities of employment after Portugal, p. 663; Navy organizations on which he served, p. 670-2; eight years as a member of the President's Foreign Intelligence Advisory Board, p. 681 ff;

AZORES: see references under: PORTUGAL;

BAKER, Wm.: with Bell Labs — member of the President's Foreign Intelligence Advisory Board, p. 719;

BALEARIC ISLANDS: p. 462-3;

BAY OF PIGS: p. 539-40; p. 554; the President seemed to have lost confidence in military at the Bay of Pigs incident, p. 555-6;

BELL HELICOPTER: Anderson's deposition on the illogical awarding of contract by Defense Department to Bell on helicopters, p. 526;

BERGEN, RADM Jack: p. 464-5; one time head of the Navy League, p. 587-8;

BERLIN CRISIS: Anderson objects to McNamara on calling up of the Reserves, p. 490;

BIRD-JOHNSON CO.: Anderson, in retirement, serves as a trustee, p. 450; p. 668;

BLUE, The Hon. William: Charge d'affaires in Lisbon when Anderson goes as ambassador to Portugal in 1963, p. 608-9; p. 615; his actions after the funeral mass for President Kennedy, p. 619; Anderson determines on his replacement, p. 619;

BOEING AIRCRAFT CO.: see entries under: TFX,

BRIGGS, The Hon. Ellis: U.S. Ambassador to Athens, p. 421-2;

BRIGGS, Theodore: a young department officer in the Lisbon Embassy, p. 615; Anderson takes him along on a tour of Portugese colonies in Africa, p. 621; p. 628;

BROWN, Admiral Charles (Cat): p. 442-4; p. 466-7; see also entries under: SIXTH FLEET;

BUNDY, McGeorge: National Security Advisor to President Kennedy, p. 493;

BURKE, Admiral Arleigh A.: p. 403; his request of Anderson during President Eisenhower's visit to the Mediterranean (1960), p. 403-4; p. 408; p. 428; he relinquishes command as CNO on 1 August 1961 at the Naval Academy, p. 472; p. 508-9; p. 539; p. 569-70; p. 606;

CALLAS, Maria: p. 441;

CHERNE, The Hon. Leo: p. 699; p. 708; p. 713;

CIA: p. 588; Anderson's insistence on cooperation between intelligence agencies, p. 589-91;

CNO (CHIEF OF NAVAL OPERATIONS): Anderson sworn in at the Naval Academy, 1 August 1961, p. 472 ff; his team, p. 473-6; Anderson insisted on a great deal of authority in the matter of assignments of flag officers to Navy billets, p. 478; p. 480; difficulties over naming a successor to Admiral Dennison as CinCLant, SacLant, p. 481-2; the type of role he played in the Joint Chiefs, p. 488 ff; the Berlin Crisis, p. 489; Anderson objects to calling up of naval and aircraft squadron reserves, p. 490; Anderson suggests to Gen. Lemnitzer that Chiefs should ask for meeting with Secretary McNamara to improve relations between military and civilians, p. 495-6; his reaction to McNamara's order to have Navy BuWeps inspected by the Army Inspector General, p. 501 ff; Anderson on the Navy's bilinear system of doing things in contrast with monolithic system of the Army and the Air Force, p. 505-6; Anderson's first objective as CNO to get everything the Navy had to work well, p. 507-9; an inherited problem for Anderson was the TFX, p. 509 ff; Anderson presents his budget proposals for Navy before the President in Palm Beach, p. 523; the honeymoon is over, p. 525-6; in Anderson's second year in office he emphasized the importance of people in the service, p. 527; the incident involving Secretary Korth and Gilpatric and notice that Anderson would not be reappointed as CNO, p. 527 ff; the Rose garden ceremony upon retirement, p. 535; the speech at the Press Club, p. 535; the change of command, p. 599;

CONNALLY, The Hon. John: Secretary of the Navy when Anderson becomes CNO in 1961, p. 473; p. 479; p. 498-500; p. 691; p. 697-8; p. 700;

CORK CROWN AND SEAL: Company for which Anderson becomes a board member after his retirement from government service, p. 668;

CUBAN MISSILE CRISIS: the rearrangement of Navy and Marine forces, p. 546; Anderson believes that as a result of the Missile Crisis the Soviets vowed to expand their military forces, to extend military aid to Communist countries, etc., p. 556-7; Anderson's account of the Flag Plot incident (reported later by McNamara's people), p. 558-9; p. 560-1; Anderson says we won a victory in Cuba but didn't capitalize on the kind of victory we had, p. 561; Anderson cites other facets to the Missile Crisis operation, p. 562-8;

USS DES MOINES (CA-134): heavy cruiser which served as Sixth Fleet flagship during Anderson's tenure as fleet commander, p. 406; p. 410; p. 417;

DENNISON, Adm. Robert Lee: p. 550; p. 552; he arranged for Russian language officers in all U.S. ships involved in the quarantine during Missile Crisis, p. 553; p. 558; p. 562; p. 563;

DEVINE, The Hon. Frank: chief political officer in the Lisbon Embassy, p. 620;

EISENHOWER, President Dwight D.: visits the Sixth Fleet—the program arranged by Anderson, p. 404-6; p. 426; manner in which he handled changes in the Joint Chiefs when he came to the Presidency, p. 556;

FAY, Paul: Undersecretary of the Navy under President Kennedy, p. 498-9; he was not keyed into events surrounding the Missile Crisis, p. 564; p. 596;

FITNESS REPORTS: Anderson on the elements of a good fitness report, p. 453 ff;

FONTAINE, Dame Margot: p. 441;

FORD, The Hon. Gerald: p. 524; his interest in the President's Foreign Intelligence Advisory Board, p. 713; p. 715;

FREDERICKA, Queen of Greece: p. 405-6;

GENERAL DYNAMICS: see entries under: TFX;

GILPATRIC, Roswell: Undersecretary of Defense, p. 496; defends Yarmolinsky in the JCS, p. 497; p. 517; p. 525; calls on Anderson with Secretary Korth to tell him he would not be reappointed as CNO, p. 527-9; p. 538; attends change of command ceremony, August 1963, p. 599; p. 631; p. 636; p. 662;

GOA: The Portugese loss of Goa, p. 658-9;

GOULD, Florence (Mrs. Frank J.): p. 440;

GRAY, L. Patrick: acting director of the FBI during Nixon Administration, p. 721-4;

GRIFFIN, Adm. C.D. (Don): p. 528; p. 550; p. 673-4;

GRUMMAN AIRCRAFT: see entries under: TFX;

GUANTANAMO: see entries under: CUBAN MISSILE CRISIS;

HAIG, General Alexander: Deputy to Kissinger as National Security Advisor to President Nixon, p. 703; p. 725-6;

HOOVER, J. Edgar: head of the F.B.I., p. 704; p. 724;

INTELLIGENCE: see PRESIDENT'S FOREIGN INTELLIGENCE ADVISORY BOARD;

JAMESON, Frank G.: one time head of the Navy League, p. 587; p. 593; his employment with Douglas Aircraft terminated because of his role in staging the farewell dinner for Anderson, p. 593-4; p. 663; p. 665;

JCS (JOINT CHIEFS OF STAFF): their sessions that pertained to the Soviet military build-up in Cuba, p. 540-1; the Chiefs meet with the President, p. 542-5; the Navy rearranges its forces to prepare for action, p. 542; top level information on crisis did not get presented to the Joint Chiefs—perhaps because of Gen. Taylor, p. 549;

JOHN, Admiral Casper: the first Sea Lord, p. 576;

JOHNSON, Lyndon B.: President of the United States, his manner of receiving ambassadors and their

reports on service abroad, p. 629-30; p. 634;

JOHNSTON, Captain Means: SecDef McNamara demands his immediate replacement as naval aide in 1961, p. 483-4; Anderson sees that Johnston is given choice assignment afterward, p. 484;

KEATING, The Hon. Kenneth: Senator from New York—his reports to the Senate on Soviet military build-up in Cuba, p. 540;

KENNEDY, The Hon. John F.: telephones Anderson and compliments him on a MEET THE PRESS interview, p. 522; p. 529; awards the DSM to Anderson at ceremony in Rose Garden—arranges the date so Secretary McNamara had to be present, p. 535-6; he reflected an attitude in Washington after the Bay of Pigs episode, p. 540; Anderson stresses the competitive attitude of Kennedy and his brother after the Bay of Pigs—as they faced into the Missile Crisis, p. 543-4; p. 564; p. 582-3; at the Army-Navy games in Philadelphia, p. 582-5; his concern to maintain a U.S. base in the Azores, p. 609-10; Ike Kidd conveys news of Kennedy's assassination, p. 610;

KENNEDY, Robert: Attorney General of the United States, p. 630; p. 636; p. 724;

KIDD, Captain Isaac C.: serves as executive assistant to Anderson as CNO, p. 521; p. 527; informs Anderson in Puerto Rico of Secretary Korth's action in calling Admiral McDonald in Europe; tells Anderson that Korth and Gilpatric will call on him at home, p. 528-9; p. 534; p. 550; p. 567; p. 618;

KISSINGER, Henry: p. 685; p. 688-9; p. 696; he assumes more of a dominant role in foreign affairs; p. 697; p. 702; his attitude towards the Chilean affair, p. 703; p. 719-20; p. 724-5; his dominant role in the realm of National Security, p. 725-6;

KNIGHTS OF MALTA: p. 674;

KORTH, The Hon. Fred: Secretary of the Navy, succeeds Connally, p. 48; Anderson discusses Rickover with him and insists that Rickover desist from offensive interviews with naval personnel, p. 406-7; p. 500; Korth's reaction to the order from McNamara to have the Army Inspector General inspect the Navy's Bureau of Weapons, p. 501 ff; p. 518; attempts to get CNO to make a statement on TFX decision, p. 519-21; p. 524-5; his role in Puerto Rico at Navy League convention where Anderson was speaker, p. 527-8; intercedes with Douglas Aircraft Co. to have Frank Jameson fired because of his part in the farewell dinner for Anderson by the Navy League, p. 593-4;

LeMAY, General Curtis: Chief of Staff of the Air Force, p. 476; McNamara sends word to Anderson that he expected him to keep a reign on LeMay and the Air Force, p. 477; p. 518; p. 520; LeMay advocates a quick air strike on Cuba, p. 542; p. 550; p. 565;

LEMNITZER, General Lyman L.: Chairman of the JCS, p. 494; calls meeting with McNamara on difficulties between military and civilians and asks Anderson to speak first, p. 495-6;

MACAO: p. 660;

MAGINNES, Nancy (Mrs. Henry Kissinger): acts as deputy for Nelson Rockefeller on the President's Foreign Intelligence Advisory Board, p. 724-5;

McCLELLAN, The Hon. John L.: Senator from Arkansas, head of the Senate Investigating

Committee on the TFX, p. 517; p. 526;

McCLOY, General John: p. 557;

McCONE, John: head of the CIA during Cuban Missile Crisis; had a liaison man stationed in Anderson's office, p. 550; p. 567; p. 588;

McDONALD, Admiral David Lamar: Anderson recommends him for command of the Sixth Fleet, p. 474;

Korth telephones him to come to Washington on special assignment, p. 528; p. 531; takes over as CNO on August 1, 1963, p. 599;

McNAMARA, Robert Strange: Secretary of Defense, p. 477; p. 482; his actions toward his naval aide give Anderson a clue as to the type of civilian leadership with which he had to deal, p. 484; Anderson voices objections to him over calling up of Reserves in the Berlin Crisis, p. 490; p. 493; p. 494; his order to have the Army Inspector General inspect the Navy's BuWeps, p. 501 ff; his role in the TFX matter (see entries under TFX); the budget hassle of 1962-3 and CNO's role, p. 522-3; McNamara infuriated by the testimony of Anderson before the House Appropriations Committee on the budget, p. 524; his role in the failure of President Kennedy to reappoint Anderson as CNO, p. 527 ff; sends for Anderson after the public announcement had been made, p. 522-3; Kennedy changes the dates of the award ceremony to Anderson so that McNamara had to attend, p. 535; President Johnson replaces McNamara as SecDef, p. 538; during the Missile Crisis he wanted Anderson to get into every detail—to query his ships—to be certain they had language officers etc., p. 553; he did not show confidence in the Joint Chiefs of Staff, p. 556; he takes umbrage at a remark of Anderson's in Flag Plot during the Missile Crisis, p. 558-60; p. 606-8; p. 694;

MEDITERRANEAN SEA: Anderson's evaluation of its importance for the western world, p. 468-9;

MONACO: p. 439-40;

MURPHY, The Hon. Robert: a member of the President's Foreign Intelligence Advisory Board, p. 694;

NATIONAL RECONNAISSANCE OFFICE: concerned with the satellite programs, p. 714-5;

U.S. NAVAL ACADEMY: Anderson's associations with the Academy in later years—the football games, etc., p. 581-7;

NAVY LEAGUE: p. 587-8;

NITZE, The Hon. Paul: head of ISA under Secretary McNamara, p. 497;

NIXON, President Richard M.: his purpose for the Foreign Intelligence Advisory Board, p. 686; p. 695-6; p. 712-3; p. 716; p. 721-2; p. 728;

NOGUEIRA, The Hon. Alberto Franco: Portuguese Foreign Minister, p. 677-80;

OLDENDORF, Adm. Jesse B.: an episode involving him in Majorca, p. 465-6;

ONASSIS, Aristotle, p. 441;

PIRIE, Vice Admiral Robert Burns: DCNO for Air; Anderson's instructions to him after the decision was made in favor of General Dynamics on the TFX, p. 515-6;

PORTUGAL: Anderson insists on cooperation between the intelligence reps on the staff of the embassy, p. 590 ff; p. 605; a temporary embassy in Cascais, p. 610; the permanent embassy and its lack of repair, p. 611-2; p. 613; the formal presentation of credentials, p. 616-7; the death of President Kennedy and its effects in Portugal, p. 618-9; Anderson determines to go on a tour of African colonies (1964), p. 621; p. 624 ff; other trips around the mainland, p. 623; some conclusions on his diplomatic service, p. 656 ff;

POST, Mrs. Marjorie M.: p. 683;

PRESIDENT'S FOREIGN INTELLIGENCE ADVISORY BOARD: p. 681; Kissinger extends the President's invitation for Anderson to become a member, p. 685 ff; the Board avoids recommendations on foreign policy, p. 689; President Nixon asks Anderson to succeed Gen. Taylor as President of the Board, p. 689; his office and staff, p. 691; Anderson and two others directed by the President to make a tour of the Mediterranean, p. 692-3; the trip to Southeast Asia, p. 693 ff; relations with other branches of government, p. 697; concern of the Board that U.S. did not put enough emphasis on economic and financial intelligence, p. 698-9; new additions to the Board, p. 699-700; President Carter discontinues the Board, p. 701; Nixon's concern to keep the Navy abreast of the Soviets, p. 709; the trip to Europe and the Far East to assess the strength of the Soviet Navy, p. 709 ff; Watergate intervenes before the report comes out, p. 710-11; re-establishment of the Board under chairmanship of Anne Armstrong, p. 712; Board's attitude toward efforts of Senator Church and others to circumscribe the efforts of the foreign intelligence community, p. 715-6; the problem of telephone communications in the U.S. and their vulnerability to Soviet techniques, p. 718 ff; Nelson Rockefeller arranges to have Nancy Maginnes act as his deputy on the Board, Haig objected and her role was terminated, p. 724-6;

QUIGLEY, Captain Robin: p. 457-8; p. 643;

RADFORD, Admiral Arthur: urges Anderson not to accept Ambassadorship to Portugal, p. 531-2;

RICKETTS, Admiral Claude V.: p. 531; p. 550;

RICKOVER, Admiral Hyman: Anderson decides to curb his interviews with prospective personnel in the nuclear field, p. 485-6; Anderson writes a personal note to him before stepping down as CNO; no reply, p. 598;

RILEY, VADM Herbert: Direction of the Joint Staff, JCS, during the Cuban Missile Crisis, p. 564; p. 608;

ROCKEFELLER, Nelson: p. 687; p. 689; p. 700; p. 703; p. 713;

RUSK, The Hon. Dean: Secretary of State; Anderson asks him to approve of his trip to Portugese Africa, p. 621; p. 629; p. 633; p. 636; p. 657;

RUSSELL, Admiral James S.: VCNO under Anderson, p. 473; he reports on the policy he and Burke agreed upon concerning Rickover, p. 485; p. 673;

RUSSELL, Senator Richard: p. 716;

SALAZAR, Antonio de Oliveira: Portugese statesman; his objections to a speed-up of independence of the colonies, p. 632; p. 637-40; p. 650; p. 661; p. 678;

SCHLESINGER, The Hon. James: his efforts to reorganize the intelligence community, p. 714;

SHARP, Admiral U.S. Grant (Oley): p. 550-1;

SIXTH FLEET: Anderson takes command September 1959, p. 377 ff; homeported in Villefranche, p. 381; the two principles Anderson established as his guides, p. 383; components, p. 383-4; exercises, p. 385-8; dealings with the press, p. 389-90; morale builders for fleet personnel, p. 390-3; comments on liquor served on shipboard p. 397-8; comments on the principles of command to be practiced in the Sixth Fleet, 399 ff; Anderson's efforts to have his men see part of the Olympics (Rome, 1960), p. 402-3; the Eisenhower visit to the fleet (1960), p. 404-5; the story of Anderson's visit to the Dalmatian Coast of Yugoslavia, p. 413-4; the Portugese visit, p. 415-6; a visit to Morocco, p. 418-9; Anderson designated as CNO to succeed Burke (1960), p. 429; Anderson's indoctrination of new ships joining the fleet, p. 431-5; value of the Riviera for shore leaves, p. 436-7; responsibility of the CinC for entertaining, p. 444-5; minor conveniences, p. 448-9; replenishment, p. 449; Com Sixth Fleet newsletters, p. 453; Anderson's concept of fitness reports in the fleet, p. 453 ff; efforts at boat handling and special exercises for junior officers, p. 458-9;

SMEDBERG, VADM Wm. R. III: Chief of Naval Personnel under Anderson, p. 474; p. 482-3;

SMITH, Admiral Page: Secretary of Defense offers objections to his appointment as CinCLant-SacLant to succeed Dennison, p. 481-2;

SOCIETY OF SPONSORS: p. 594-5;

SOVIET ACTIVITIES IN THE U.S.: p. 705-6; p. 709; p. 717; their ability in the 1970s to listen in on microwave transmissions, p. 718-20;

SPANGENBERG, George: the Navy's aeronautical engineer on the TFX project, p. 512;

USS SPRINGFIELD (CLG-7): relieves DES MOINES as Sixth Fleet flagship in 1960, p. 417;

STAUBACH, Roger: quarterback on the Navy team, p. 582; p. 583; p. 585; p. 603;

SURFACE TO AIR MISSILES: Anderson has a project manager (Eli Reich) named to work on the Three T's (TERRIER, TARTAR, TALOS) to make them reliable, p. 508;

SWIM, Dudley: p. 665; p. 677;

SYLVESTER, Arthur: Assistant Secretary of Defense for Public Relations under McNamara, p. 496; p. 533-4;

TAYLOR, General Maxwell: Kennedy brings him to White House as a kind of ex-officio chairman of the JCS, p. 494; President Kennedy names him as Chairman of JCS to relieve Gen. Lemnitzer, p. 494; p. 565; p. 579; p. 583; President of the President's Foreign Intelligence Advisory Board (1969), p. 685-6; p. 687; p. 690;

TFX: a McNamara project to develop a single fighter to serve the Air Force, the Navy and the Marines, p. 509 ff; evaluation of the project by the Joint Evaluation Board, p. 513-4; electronic eavesdropping of the CNO by the office of SecDef, p. 519; McNamara plies

Senator Muskie with embarrassing questions to ask Anderson at Senate hearings on TFX, p. 520; Senator McClellan arranges to call Anderson when Muskie is out of town, p. 520; p. 600;

USS THRESHER (SSN-593): nuclear submarine lost in 1963; Anderson speaks at press conference concerning loss, p. 595-7;

TIMOR: p. 660;

VIETNAM: the trip of members of the President's Foreign Intelligence Advisory Board, p. 694-5;

VILLEFRANCHE: p. 436; also entries under: SIXTH FLEET;

WILLIAMS, Edward Bennett: member of the President's Foreign Intelligence Advisory Board, p. 713-4;

WILLIAMS, G. Mennan (Soapy): Assistant Secretary of State; his attitude toward the Portuguese colonies in Africa, p. 622; p. 628; p. 631; p. 633; p. 635; p. 636;

YARMOLINSKY, Adam: a staff officer to McNamara, p. 497; p. 534