

Index to Volume III
Special Series with Admiral Arleigh Burke

Legend to Index: simple page entries refer to section one of the book - the prepared MS of ADM Burke.

page entries followed by (Q) are found in second section of the book - the questions and answers discussed in interviews based on the prepared MS.

* * * * *

ABSCAM: p. 271-2 (Q); p. 279 (Q);

U. S. AIR FORCE: ideas influenced by Goering's Luftwaffe and the RAF, p. 137-8 (Q); p. 141 (Q) their demands at time of POLARIS development, p. 142 ff (Q) lacked understanding of the nature of sea power - just as the German General Staff lacked understanding, p. 221 ff (Q);

ARBATOV, Georgiy: head of the Soviet's Institute of the U.S. and Canada, p. 232-3 (Q);

U. S. ARMY: desires for a General Staff in U.S.; p. 223-6 (Q);

AUSTRIA-HUNGARY: The German connection, p. 98-99; the assassination at Sarajevo (1914) and result - WW I, p. 100 ff

BALKAN WARS (1912-13); p. 99;

BECK, General Ludwig: Chief of German Staff - protests efforts of Hitler to provoke a war with Czechoslovakia (1938) resigns, p. 152-3; his words, (as made in a statement to the German Minister of War) upon his resignation, p. 155; p. 333 (Q);

BISMARCK, Count Otto von: German Chancellor (1861), p. 76 ff; p. 92-3 (Q);

BLOMBERG, General Werner von: Minister of War in Hitler's Cabinet (1933-38), p. 138; his downfall, p. 144-5;

BRAUCHITSCH, General Heinrich: p. 161; ALSO references in entries under: GERMAN GENERAL STAFF;

BRUENING, Heinrich: German Chancellor (1930-32), p. 124-5; p. 126; p. 13 2;

BURKE, Mrs. Arleigh: her handling of the household problems in connection with sudden move to Washington and Op. 23 - p. 8 ff;

CLAUSEWITZ, Karl, von: his treatise on war (vom Kriege - 1833) becomes a classic of its kind, p. 74; p. 78-9;

DECISION MAKING: the burdens involved, p. 15-16; p. 302 ff (Q); as it pertained when Burke was CNO, p. 308 ff (Q); pre-determined decisions - announced only after a conference on a study of the subject - a favorite technique of McNamara, p. 344 ff (Q); railroading a plan, p. 349-50 (Q); lead balloons, p. 351-2 (Q);

DEMOCRACY: nature of - p. 154-9 (Q);

DENFELD, Admiral Louis E.: Chief of Naval Operations, p. 9; p. 2 (Q); p. 5 (Q);

DOUHET THEORY: p. 36; p. 41; p. 205-6 (Q);

DUNCAN, Admiral Donald B. (Wu): as VCNO to Burke, p. 310 (Q);

EAKER, General Ira: commander of the Eighth Air Force in WW II - p. 173-4 (Q);

EISENHOWER, General Dwight D.: his concept of the job of JCS, p. 12 ff (Q); discussion on command decisions - staff decisions, etc., p. 12 ff (Q); the yes man on a staff - the no man, p. 18-20 (Q); p. 317-22 (Q); p. 352 (Q);

FRANCE: The revolution and the Napoleonic era, p. 71 ff;

FRANCO-PRUSSIAN WAR: p. 77 ff;

FRITSCH, General Baron Werner von: Hitler names him Chief of Staff of German Army - 1933 - p. 137; protests Hitler's order to reoccupy the Rhineland, p. 141; the framing of von Fritsch, p. 143-4;

GENERAL STAFF SYSTEM: Burke discusses, p. 58 ff (Q); p. 66 ff (Q);

GERMAN FOREIGN OFFICE: p. 94 ff; struggle with the German General Staff over staff concept that foreign policy should be subservient to strategy developed by the General Staff, p. 95-6; a lack of confidence in the Foreign office caused von Tirpitz to send Naval Attaches to United Kingdom, p. 217-20 (Q);

Note: see also numerous references in the section on the GERMAN GENERAL STAFF;

GERMAN GENERAL STAFF: Burke's study and comments - pp. 44-169 (part one of this volume - including copy of Carey Brewer Article in Proceedings for Feb. 1956 (pages 47-57));
ALSO: pertinent sections from 2nd section of this volume: p. 21 ff (Q); p. 92-3 (Q); Burke's discourse on reasons why the General Staff and others fail to include navy in development of strategy, p. 109 ff (Q); change that came over German General Staff as result of Franco-Prussian War, p. 121 ff (Q); the General Staff and the Foreign Office, p. 159-167 (Q); the General Staff and Military Attaches, p. 169 ff (Q); the need for a single point of view, p. 172 ff (Q); what to do if things go wrong - p. 177- 8 (Q); p. 224 (Q);

GERMAN NAVY: p. 89; p. 92; p. 105-6;
Under von Tirpitz - copied the General Staff idea, p. 215 ff (Q); the naval attaches in Britain did all they could to provoke war with Britain, p. 220-1 (Q);

GERMAN REICHSTAG: begins to ask for a larger role in affairs of the German army, p. 80-3; p. 93; p. 123; dissolved - Hitler turns loose his goon squads to get greater representation in Reichstag, p. 133; the army fails to permit the rise of Hitler, p. 146-7;

GOERING, Herman: p. 126; Hitler puts him in charge of the new air force, p. 136; p. 145; becomes a Field Marshal as chief of the Luftwaffe (1938); p. 151; p. 131-2 (Q); p. 136 (Q);

GROENER, General Wilhelm: replaces General Ludendorff in 1918 - offers to keep army in being as backing of the revolutionary government (1918), p. 108-9; Reichwehr Minister of Defense (1928); p. 124; moves to prevent either communists or Nazis from taking over the government, p. 124; p. 132;

HIMMLER, Heinrich: Chief of the German S.S., p. 137; orders the blood purge of June 30, 1934; p. 139-140; frames Gen. von Fritsch and the general resigns, p. 145-6;

HINDENBURG, Paul von: President of the German Republic, 1925-34, p. 122; p. 126; p. 132; names Hitler as Chancellor in Jan. 1933; p. 135; died on August 1, 1934 - Hitler takes over, p. 139; p. 261 (Q);

HITLER, Adolph: the beer hall putsch, p. 119; he learns a lesson - the Reichwehr is where the power is, p. 122; p. 125; the Reichwehr and Hitler, p. 127- 8; p. 132; confers, with General, von Schleicher - support for the new government, p. 122-3; named chancellor (1933) begins campaign to gain control over the army, p. 136 ff; his revolution, p. 136-7; he outlines his plans for the conquest of Europe at a top secret meeting (Nov. 5, 1937), p. 142 ff; he established the Obercommando der Wehrmacht (OK W - 1938) - finally centralizing all armed forces under his personal direction, p. 150 ff; invasion of Austria, p. 151; p. 156 ff; p. 94-5 (Q); p. 94-5 (Q); p. 131-2 (Q); p. 136 (Q); p. 261-4 (Q); p. 313 (Q);

HONOR SYSTEM: at the Academies - Burke's views, p. 274 ff (Q); p. 280-1 (Q);

USS HUNTINGTON: Burke returns to home port after extended cruise (Dec. 24, 1948) to get verbal orders to report to Washington, p. 1 ff; Burke given task of getting a relief to command ship immediately, p. 3-4; p. 8-9 (Q); p. 11 (Q);

INCHON: p. 112-3 (Q);

INSTITUTE OF THE U.S. AND CANADA: Soviet organ for promulgation of Soviet influence and philosophy abroad, p. 232 ff (Q);

INTELLIGENCE: importance of, p. 40 ff (Q); Burke gives example of Iran and the use of intelligence - or non-use - p. 42-58 (Q); the President's Intelligence Evaluation Board, p. 63-4 (Q); the results of too much intelligence, p. 183-5 (Q); Burke sends Benjy Katz to sift communications (Korea) in order to unclog the system, p. 185-6 (Q);

KEITEL, General Field Marshal Wilhelm: signed act of military surrender, 1945; - hanged as a war criminal, p. 161;

KISSINGER, Henry: p. 197 (Q);

LESSONS OF WAR: Burke discusses the subject, p. 72-3 ff (Q);

LOGISTICS: as they pertain to the General Staff and to the U.S. Navy, p. 120 (Q);

LUDENDORFF, General Erich: in command on Western Front - WW I - 1918 - agrees on an armistice, p. 107-8;

MENDENHALL, RADM Wiru K., Jr. - old friend and classmate of Burke, p. 12;

MILITARY ATTACHES: use of by the German General Staff, p. 90 ff; p. 169 ff (Q);

MILITARY OATH: the difference in Germany between an oath to the Kaiser and one to uphold the Constitution, p. 294 (Q); its application in the U.S., p. 295-6 (Q); p. 330 ff (Q); relation to question of resignation in protest against a military policy, p. 334-7 (Q);

MILITARY POWER: nations with it and without it, p. 98-9 (Q); p. 117 ff (Q);

MILITARY TAKE-OVER - in time of governmental chaos, p. 325-30 (Q);

MISSILES: Discussion of the new weapons system, p. 142 ff (Q); p. 147 (Q);

MOLTKE, General Count Helmuth. von: Chief of German General Staff (1857) - his innovations in the German army, p. 75 ff; p. 92-3 (Q);

MOLTKE, General Helmuth von: nephew of Field Marshal von Moltke - and chief of German General Staff (1906-1914), p. 96 ff; gives assurances to Austria over the Serbian question, p. 98-99;

NAPOLEON I (Bonaparte) - Emperor of the French - p. 71 ff;

NATIONAL SECURITY COUNCIL: its establishment and decline - reasons for the advent of the national security advisor to the president, p. 191 ff (Q);

NATO: problem of the Navy with the Army and the Air Force in allocation of units - assignments of targets, etc., p. 109-11 (Q);

NEW WEAPONS SYSTEMS: effect on national policy, p. 76 ff (Q); manpower problems, p. 77-84 (Q); what spurs the development of new weapon systems, p. 84 ff (Q); strategy and national power, p. 88 ff (Q); the single weapons system, p. 100 ff (Q);

NORMANDY: p. 113 (Q);

OP-23: (Assistant CNO for Operational Research and Policy); p. 9 ff; the problems before Burke as he takes over p. 12 ff; three actions necessary immediately, p. 17-18; Burke's study of history seeking background for the task, p. 18 ff; the introduction of new weapons - impact on strategy and national policy with illustrations - p. 28 ff; study of the German General Staff - p. 44 ff to page 169 - including copy of article of Carey Brewer in U.S. Naval Institute Proceedings for Feb. 1956 (pages 47-57);
NOTE: see also the entire 2nd section of this volume - the QUESTIONS and ANSWERS (pages 1-353) based primarily on the German General Staff study of Admiral Burke.

Burke's first objectives when given the assignment to head Op-23, p. 7 ff (Q);

PAPEN, Franz von: Hindenberg names him as German Chancellor, p. 132; backs him over the opposition of Gen. Schleicher and Otto Strasser, p. 133;

PERON, Juan Domingo: p. 117-8 (Q);

POLAND: The Nazi invasion of, p. 163 ff (Q); Burke's comments on the current situation (1981) in Poland, p. 208 ff (Q);

RED TIES: a naval intelligence organization, p. 182 (Q);

REICHWEHR: set up as Provisional Army limited to 100,000, p. 110; p. 112-4; p. 122; p. 126-7; p. 130-2; with advent of Hitler to supreme power 1934; every man took oath of unconditional obedience to him, p. 139;

RESPONSIBILITY: where it falls (and should fall) in the services, p. 26-7 (Q); in U.S. much of service responsibility has fallen into hands of DOD, p. 27-28 (Q); by-passing the military, p. 32-3 (Q);

ROEHM Ernst: p. 135; p. 137; murdered in Hitler's blood purge of June 30, 1934, p. 139;

RULES OF WAR: Burke expounds on two primary rules of war, p. 205 ff (Q);

SCHLEICHER, Lt. General Kurt von: advises General Groener

in crisis - to have Bruening named as Chancellor, p. 124; sabotaged the efforts of Groener to suppress the S.A., p. 125; recommends that Hindenburg dismiss Chancellor Bruening, p. 126; p. 129; p. 132; Hindenburg names him as Reichwehr Minister; p. 132-3; becomes Chancellor, p. 134; unable to form government - Hindenburg names Hitler (Jan. 1933), p. 135; murdered in Hitler's blood purge of June 30, 1934; p. 139; p. p. 144; p. 269-70 (Q); p. 272 (Q); p. 323 (Q); p. 324-5 (Q)? p. 330 (Q); p. 339 (Q);

SCHLIEFFEN, General Count Alfred von: Chief of the German General Staff (1891-1905), p. 86; his plan for defeat of France, p. 87-9; von Moltke modifies the plan at beginning of WW I, p. 97; the Schlieffen plan and how it involved France and Britain in WW I, p. 101-2; Burke's comments on the plan, p. 162-70 (Q);

SEECKT, General Hans von: becomes commander of the Provisional Reichwehr (1920), p. 110; his goals, p. 111; asks military to take oath of allegiance to the Weimar Constitution, p. 111 ff; p. 118; p. 122; has ambitions to succeed President Ebert but Gen. von Hindenburg is elected, p. 122; Seeckt forced to resign in 1926; p. 122-3; p. 245 ff (Q); p. 259- 60 (Q);

SHORT WARS: a discourse - p. 126-9 (Q);

SOVIETS: The German non-aggression pact - the doublecross, etc., p. 161 ff;

SPAATZ, General Carl (Tooey); p. 70-71 (Q);

U.S. STATE DEPARTMENT: a role in national defense - the Eberstadt Plan, p. 186 ff (Q); State's attitude towards CIA personnel in embassies abroad, p. 188 (Q); p. 191 ff (Q);

STEVENS, Captain Harold R.: Relieves Burke in command of the USS HUNTINGTON, p. 5-7;

STORM TROOPERS (S.A.): Hitler's irregular army - Ernst Roehm becomes commander, 1931 - p. 125;

STRATEGIC BOMBING SURVEYS: p. 133-4 (Q);

SURPRISE - as an element in warfare, p. 179 ff (Q);

THACKREY, Captain L. A. (Red.): relieved by Burke in
Op. 23 - p. 3; p. 9-10; assistance he gives to Burke, p.
18; p. 4 (Q);

TIRPITZ, Admiral Alfred von: State Secretary of Navy and
Prussian Minister of State (1898-1916); p. 93; p. 105;
as High Admiral of the German Navy he sends attaches to
London - lacked confidence in the German Foreign Office,
p. 217 ff (Q);

TRUMAN, Harry S.: on the differences between the President
and the Presidency, p. 319-21 (Q);

UNICOM: (Committee on Unification): it's purpose - and
abolishment, p. 4-5 (Q);

VERSAILLES TREATY: the harsh terms for Germany, p. 109-10, p. 144;
Gen. von Seeckt circumvents some of the provisions, p.
115; a mobilization system, p. 115; the reserve army
(labor troops), p. 116; Hitler's violations of the
Versailles Treaty, p. 136;

VIETNAM WAR: p. 31-2 (Q); p. 34-6 (Q); Burke's discussion of
the reasons why the U.S. lost, p. 229 ff (Q); p. 254
(Q);

WEIMAR REPUBLIC: p. III; p. 123;

WELLBORN, VADM Charles, Jr.: Deputy CNO for Administration
Op. 02 - informs Burke that he has been given urgent
assignment in Washington, p. 2 ff; p. 9; p. 2 (Q);

WILLIAM II (Kaiser Wilhelm - 1859-1941): became Emperor of
Germany in 1888, p. 81-2; p. 89; p. 91-2; takes ad hoc
decisions on controversies between General Staff and the
Foreign Office, p. 96; p. 103; flees to Netherlands -
1918, p. 108;

ZUMWALT, Admiral Elmo: his tendency to undercut the author-
ity of those under him, p. 311-12 (Q);