

**Index to the Reminiscences of
Rear Admiral Neil M. Stevenson,
Chaplain Corps, U.S. Navy (Retired)**

Air Force, U.S.

Navy destroyers were involved in a search for a downed Air Force plane in the Eastern Pacific in 1958, 48-49

Alcohol

Concern in the 1970s and 1980s about the use of alcohol by Navy chaplains, 215, 227-228, 231-232, 296

Altmann, Commander Richard G., USNR

Served in the mid-1960s as executive officer of Glenview Naval Air Station, 89-91, 285

Ammons, Lieutenant Commander James E., Jr., CHC, USN

Studied financial management at the Naval Postgraduate School in the late 1960s, then applied it in the office of the Chief of Chaplains in the early 1970s, 154-155, 157, 201, 229

Auel, Lieutenant Commander Carl A., CHC, USN

Detailing duty in the Chief of Chaplains' office in the mid-1960s, 81

Baseball

Stevenson played the sport while growing up in Brooklyn in the 1930s and 1940s, 4-5, 8; the Brooklyn Dodgers were a popular major league team in the 1940s and 1950s, 5-6

Begg, Commander Wendell R., CHC, USN

Set up press conferences for Rear Admiral James Kelly, Chief of Chaplains, in the late 1960s, 145

Below, Captain Ralph W., CHC, USN

Served as senior chaplain for the III Marine Amphibious Force in Vietnam in the late 1960s, 126, 138; ran the training desk in the Chief of Chaplains' office in the early 1970s, 138, 147-148, 150, 152, 156

Bigley, Vice Admiral Thomas J., USN (USNA, 1950)

Maintained an excellent relationship with the fleet chaplain while serving in the late 1970s as Deputy CinCPacFlt, 244

Blizzard, Sam

Professor who taught the sociology of religion at the Princeton Theological Seminary in the late 1960s, 104-112, 161; lectured at the Navy chaplains' school, 111

Boreczky, Captain John V., CHC, USN

Served on the staff of the Chief of Chaplains in the mid-1970s, 229, 233, 236

Brooklyn, New York

Neighborhood life and schools in the 1930s and 1940s, 1-13, 19-22; the New York Navy Yard as a local employer in World War II, 21-22

Budget--Navy

The Navy's Chaplain Corps switched from paternalism to planning and programming in the early 1970s as a way of receiving funding, 154-155, 157, 158-159; for the chaplains department at the Orlando Naval Training Center in the mid-1970s, 168, 171-172; Chief of Chaplains John J. O'Connor got the Chaplain Corps into the Navy POM in the mid-1970s, 194-210, 229; in Stevenson's view, the Navy's chapel program should be operated with appropriated funds, not offerings, 240-241

Bureau of Naval Personnel

As Chief of Naval Personnel in the mid-1970s, Vice Admiral James Watkins was helpful to Chief of Chaplains John J. O'Connor, 201-202; relationship with the Chaplain Corps, 203-210, 213, 306-307

Burke, Admiral Arleigh A., USN (Ret.) (USNA, 1923)

While hospitalized in the early 1980s, sent greetings to naval personnel deployed to the Indian Ocean, 267-268

Cambodia

Felt spill-over effects from the Vietnam War in the 1960s and 1970s, 143

Camp Lejeune, North Carolina

Site of a memorial service for Marines killed in Lebanon in October 1983, 308-309

Casualty Assistance Calls Officer

Role of naval officers in notifying Chicago-area families of the deaths or injuries of service members in the mid-1960s, 89-95, 285

Chambliss, Commander Carroll R., CHC, USN

As a chaplain at the Great Lakes Naval Training Center in the late 1950s, he was a hit with recruits, 32-33; objection in the early 1970s to being ordered to a certain billet because he is black, 220-221

Chaplain Corps, U.S. Navy

Indoctrination in 1957 at the Chaplain School in Newport, 27-29; few black Navy chaplains in the late 1950s, 33; tended to be more parochial about faith groups in the 1950s than in recent years, 36-37; value of sea duty in a chaplain's career, 38-39; the importance of military rank for U.S. Navy chaplains, 74; atmosphere in the Chief of Chaplains' office in the mid-1960s, 81; negotiations in the mid-1960s about admitting Latter Day Saints to the Chaplain Corps, 97-99; role of the Chaplain Corps Planning Group in Washington, D.C., in the late 1960s, 114-115, 118, 152; training in spirituality instituted by the Chief of Chaplains in the late 1960s, 147-153; the Chaplain Corps switched from paternalism to planning and programming in the early 1970s as a way of receiving funding, 154-155, 157, 158-159; Stevenson believes Navy chaplains should

do institutional ministry instead of parish ministry, 182-184, 244-247, 283-284, 329-330; Chief of Chaplains John J. O'Connor got the Chaplain Corps into the Navy POM in the mid-1970s, 194-210, 229; establishment of the religious program specialist (RP) enlisted rating in the mid-1970s, 201, 210-213; recruiting of minorities for the Chaplain Corps in the 1970s and 1980s, 202, 214-217, 285-286; working with the Bureau of Naval Personnel in the mid-1970s on billet justifications for chaplains, 203-210, 213; concern in the 1970s and 1980s about the use of alcohol by Navy chaplains, 215, 227-228, 231-232, 296; Stevenson's practices about detailing and treatment of minority chaplains in the mid-1980s, 216-221, 286-288; actions in the 1970s and 1980s in reducing the identity of Jewish chaplains as a separate category in the Chaplain Corps, 217-219, 288-289; creation of a Deputy Chief of Chaplains in 1980, 230-231, 262-264, 275; role of chaplains on medical ethics boards, 246-247, 277-278; some chaplains are more rank-conscious than others, 249-250; in the early 1980s the office of the Chief of Chaplains was staffed with talented officers, no longer a "house of representatives" of the Chaplain Corps, 272-273; establishment of a rotation of flag officers in the corps, 274-276; practices in detailing chaplains to various assignments in the early 1980s, 293-297; because of the increase in the number of billets under the POM system in the late 1970s, the Chaplain Corps was faced with a heavy recruiting requirement in subsequent years, 302-303; publication of a SecNav instruction on Chaplain Corps policy in December 1983, 311-314; maturation of the RP rating in the 1980s, 324-326

Chaplain Resource Board

In the early 1980s performed a number of tasks in support of the Chaplain Corps, 281-282, 320-322

Chaplain School, Newport, Rhode Island

Course of instruction in 1957 while training new Navy chaplains, 27-29; in the early 1970s the advanced course was designed to help individuals make the transition from chaplain to supervisor, 152, 160-162; emphasis under Chaplain Ross Trower in the mid-1970s, 215-216; role in the early 1980s, 319-320, 338

Claytor, W. Graham

As Secretary of the Navy in the late 1970s, directed that enlisted religious program specialists (RPs) would serve only with Navy chaplains, 212-213, 326

Cooke, Terence J.

Catholic archbishop of New York who visited South Vietnam in the late 1960s, 139

Cushman, Lieutenant General Robert E., Jr., USMC (USNA, 1935)

Served as commanding general of the III MAF in the late 1960s, 126-127, 138

Davis, Admiral Donald C., USN (USNA, 1944)

Qualities while serving as Commander in Chief Pacific Fleet in the late 1970s, 253

Day, Commander Richard T., CHC, USN

Role as chaplain in Hong Kong in the late 1970s in combating the drug problem, 248

Defense Officer Personnel Management Act (DOPMA)

Passed in 1981 after a long development period, 206-207, 230, 291, 302

Destroyer Force Atlantic Fleet

Captain Art McQuaid was the type command's hard-nosed senior chaplain in the late 1950s, but he also had a compassionate side, 52-56

Destroyer Squadron Ten

Role of the staff chaplain in the late 1950s, 39-50, 55-58, 69; Med deployment in 1958 turned into an around-the-world cruise, 42-44, 48-49, 59-60; Captain Robert Weeks was an excellent role model while serving as commodore in the late 1950s, 43-45, 50; trip to the Great Lakes in 1959, 47; search and rescue mission in 1958, 48-49; living conditions on board ships in the squadron, 58-59

Diego Garcia

Buildup of naval facilities on the island in the late 1970s, 260

Dimino, Captain Joseph T., CHC, USN

Served as senior chaplain in the aircraft carrier Saratoga (CVA-60) in the early 1960s, 81-82; on the staff of the Chief of Chaplains in the mid-1970s, 199-200, 229, 233

DOPMA

See Defense Officer Personnel Management Act (DOPMA)

Ecker, Captain Robert J., CHC, USN

Served as executive assistant to the Chief of Chaplains in the early 1980s, 265

Education

Public schools in Brooklyn in the 1930s and 1940s, 1-3, 8, 20; Stevenson's undergraduate years from 1949 to 1953 at Tarkio College in Missouri, 10-17, 22; Stevenson as a divinity student in the early 1950s at Pittsburgh-Xenia Theological Seminary, 16-23; Stevenson was a postgraduate student in 1967-68 at Princeton Theological Seminary, 103-113, 161; chaplains studied at the Naval Postgraduate School in the late 1960s, 154

Engineering Plants

Difficulties with 1,200-pound steam plants installed in new destroyer-type ships in the 1950s, 58-50

Enlisted Personnel

Low pay in the 1950s, 34, 51; networking among dependents in the 1950s, 52; establishment of the religious program specialist (RP) enlisted rating in the mid-1970s, 201, 210-213; maturation of the RP rating in the 1980s, 324-326

See also Recruit Training

Families of Servicemen

Financial difficulties for the families of low-paid enlisted personnel in the late 1950s, 51; networking among dependents in the 1950s, 52; support system for Diane Stevenson when her third child was born in 1960, 54-55; cases of spouse abuse at the Newport Naval Station in the early 1960s, 67-68; support for families of aviators lost from the aircraft carrier Saratoga (CVA-60) in the early 1960s, 72-73; stayed in Mayport, Florida, while the Saratoga went to sea to avoid a hurricane, 77; the Stevenson family at Glenview Naval Air Station in the mid-1960s, 82-83, 101; role of naval officers in notifying Chicago-area families of the deaths or injuries of service members in the mid-1960s, 89-95; Stevenson's family lived in Missouri while he was in Vietnam in the late 1960s, 119; the Stevensons lost money on a house they bought in Orlando, Florida, in the 1970s, 164, 198; Chief of Chaplains John J. O'Connor's view in the late 1970s of the role of chaplains' wives, 224-225

Ferguson, Lieutenant Commander Melvin R., CHC, USN

Personnel work on behalf of the Chaplain Corps, 204; work in the Chief of Chaplains office in the early 1980s, 282, 303, 333

Fires

Destroyed a multipurpose building at the Glenview Naval Air Station in the mid-1960s, 101; fires killed Rear Admiral Howard Yeager and Rear Admiral Richard Fowler in early 1967, 102

Fisher, Captain William G., Jr., USN (USNA, 1952)

Headed recruit training at the Orlando Naval Training Center in the mid-1970s, 186

Fitness Reports

Line officers are not always aware of the best way to write fitness reports for chaplains under their command, 250-252, 289

Forrest Royal, USS (DD-872)

Was a happy, hard-working ship in the late 1950s, 45; deployment to the Mediterranean in 1960, 55; depicted in a divine service painting that appeared on the cover of Proceedings in 1969, 57

Forrest Sherman, USS (DD-931)

Made a cruise to the Great Lakes in connection with the opening of the St. Lawrence Seaway in 1959, 47; involved in a search for a downed Air Force plane in the Eastern Pacific in 1958, 48-49; part of an around-the-world deployment in 1958, 50-51; site of Stevenson's swearing in as a regular Navy officer, 53

Fowler, Rear Admiral Richard L., USN (USNA, 1936)

Fine leader who served from 1965 to 1967 as Chief of Naval Air Reserve Training, 84; died when his quarters burned in January 1967, 102

Gallagher, Lieutenant (j.g.) Pete C., Jr., USNR

Served as navigator of the destroyer Hale (DD-642) in the late 1950s, 46

Garrett, Rear Admiral Francis, CHC, USN

Served as Chief of Chaplains in the early 1970s, 152-153, 156, 161, 182, 309

Gibson, Lieutenant Commander William H., CHC, USN

Duty as a Marine in Vietnam in the late 1960s, 136; personnel work on behalf of the Chaplain Corps, 204; work in the Chief of Chaplains office in the early 1980s, 282, 303, 311, 313, 333

Gilbert, Lieutenant Leroy, CHC, USNR

Worked on minority recruiting for the Chaplain Corps in the mid-1970s, 202, 216

Gillooly, Captain John F., USN (USNA, 1945)

Commanded the Orlando Naval Training Center in the early 1970s, 169, 186-187

Glenview, Illinois, Naval Air Station

Service in Naval Reserve training in the mid-1960s, 81-82; work of chaplains in serving both the air station and the Naval Air Reserve Training Command, 84-86, 102-103; role of naval officers in notifying Chicago-area families of the deaths or injuries of service members in the mid-1960s, 89-95; crash in the mid-1960s of an S-2 Tracker from a Naval Reserve squadron, 93-95; role of chaplains in officiating at funerals, 95-96; a fire in the mid-1960s destroyed a multipurpose building, 101; Rear Admiral Richard Fowler died when his quarters burned in January 1967, 102

Goodrich, James F.

Service as Under Secretary of the Navy from 1981 to 1987, 341-342

Graham, Billy

Popular television evangelist who visited Vietnam in the late 1960s, 137-138

Great Lakes, Illinois, Naval Training Center

Role of Captain Robert Schwyhart and his wife in indoctrinating junior chaplains and their families at the Great Lakes Naval Training Center in the late 1950s, 30-31; interaction between chaplains and recruit trainees, 32-36

Greenwood, Captain Charles L., CHC, USN (USNA, 1950)

At the Navy Chaplain School in the early 1970s, 182

Habitability

Living conditions on board ships of Destroyer Squadron Ten in the late 1950s, 58-59

Hale, USS (DD-642)

Med deployment in 1958 turned into an around-the-world cruise, 42-43, 50; the navigator annoyed the captain while doing star sights, 46; involved in a search for a downed Air Force plane in the Eastern Pacific in 1958, 48-49; damaged by a yard oiler in 1958, 50

Hauck, Captain Philip F., USN (USNA, 1935)

Served as Commander Destroyer Squadron Ten in the late 1950s, 47-48, 53

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

Demonstrated great leadership while serving as Commander in Chief Pacific fleet in the late 1970s, 243, 255, 292; selected for CNO in 1978, 244, 253

Helicopters

Role in shuttling chaplains between ships in the late 1950s, 40-41; a Marine Corps helicopter from Hawaii was lost during a rescue mission in the Eastern Pacific in 1958, 49; used in the late 1960s essentially to take South Vietnamese people into protective custody, 132-133

Hemphill, Captain Edward J., Jr., CHC, USN

Served on the Chaplain Corps Planning Group in the late 1960s, 112, 114-117; started contemporary worship while at the Orlando Naval Training Center, 178

Hilferty, Commander Thomas J., CHC, USN

Ran training for the Chief of Chaplains in the early 1970s, 153; as chaplain detailer in the mid-1970s, 191, 199-200, 207-208, 223

Hill Captain Rodger F., CHC, USN

Served as senior chaplain at the Orlando Naval Training Center in the early 1970s, 163, 165-166

Homosexuality

Clear-cut policy toward homosexuals in the service, 279; a few homosexual chaplains left the service in the 1980s, 293

Hong Kong

Role of the Navy chaplain in Hong Kong in the late 1970s in combating the drug problem there, 248

Hutcheson, Captain Richard G., CHC, USN

Headed Chaplain Corps training in the 1960s, 154

Indian Ocean

Buildup of naval facilities on the island of Diego Garcia in the late 1970s, 260; visits by chaplains to deployed forces in the early 1980s, 266-270

Jensen, Commander Andrew F., Jr., CHC, USN

In the early 1970s, while serving at Jacksonville, was court-martialed for adultery, acquitted, and reassigned, 155-156

Kelley, General Paul X., USMC

Attended a memorial service at Camp Lejeune for Marines killed in Lebanon in October 1983, 308-309

Kelly, Rear Admiral James W., CHC, USN

As Chief of Chaplains in the late 1960s, instituted the Chaplain Corps Planning Group, 114, reaction to the Personal Response Program in Vietnam, 137, 144-145, 266; desires for chaplain training, 148-149, 151

Kennedy, President John F.

Visits to Newport, Rhode Island, in the early 1960s, 70-71; Stevenson, as a Navy chaplain, was asked to speak in civilian churches at the time of Kennedy's 1963 death, 80

Lake, Commander Julian S., USN

As executive officer of the aircraft carrier Saratoga (CVA-60) in the early 1960s, wanted to avoid the use of bribes during a yard period for the ship, 75; became upset in 1964 when he thought effervescent grape juice on board ship was champagne, 82

Lebanon

Memorial service at Camp Lejeune for Marines killed in Lebanon in October 1983, 308-309

Leyte, USS (CVS-32)

Hosted a number of high-level religious visitors for Christmas of 1958, 60

Lonergan, Captain Vincent J., CHC, USN

While serving in the late 1960s as staff chaplain for the Fleet Marine Force Pacific, tore up a letter addressed to the commanding general of the III Marine Amphibious Force, 126-128; talked about Vietnam with Stevenson, 137; headed the chaplains division in Washington in the early 1970s, 148, 221

Marine Corps, U.S.

A Marine Corps helicopter from Hawaii was lost during a rescue mission in the Eastern Pacific in 1958, 49; role of naval officers in the mid-1960s in notifying Chicago-area families of the deaths or injuries of Marines, 92; role of the Personal Response Program in the late 1960s in trying to win the hearts and minds of the Vietnamese people, 115-116, 118-140, 146; attributes of Marines, 120-121; memorial service at Camp Lejeune for Marines killed in Lebanon in October 1983, 308-309

Markos, Lieutenant Thomas, CHC, USNR

Naval reservist who said Mass at the Glenview Naval Air Station in the mid-1960s, 84-86

McNamara, Rear Admiral John R., CHC, USN

Served as Chief of Chaplains from 1985 to 1988, 275-276; as deputy prior to becoming chief, 307-308; involvement in a memorial service at Camp Lejeune for Marines killed in Lebanon in October 1983, 308-309

McQuaid, Captain Arthur F., CHC, USN

Hard-nosed individual who was the senior chaplain for Destroyer Force Atlantic Fleet in the late 1950s, but he also had a compassionate side, 52-56

Medical Problems

A tonsillectomy for the child of a Chaplain School student was an illustration that naval personnel are often separated from their families during emergencies, 28-29, problem in childbirth for Diane Stevenson in 1960, 54-55; in the late 1970s a chaplain in the Pacific Fleet was relieved of duty because of problems following his cancer surgery, 236-237; role of chaplains on medical ethics boards, 246-247, 277-278

Menges, Captain Harold F., CHC, USN

In the late 1960s ran the training desk in the Chief of Chaplains' office, 104, 106

Moore, Captain Frederick T., Jr., USN

Demonstrated great leadership qualities as commanding officer of the aircraft carrier Saratoga (CVA-60) in the early 1960s, 71-72; a kidney operation knocked him out of consideration for flag rank, 72

Murphy, Commander Pleasant L., USN

Commanded the destroyer Samuel B. Roberts (DD-823) during a Great Lakes cruise in 1959, 47

Music

Presentation of a Bach concert to recruits at the Orlando Naval Training Center in the mid-1970s, 180-181

Naval Academy, Annapolis, Maryland

Slow to develop religious pluralism in terms of chaplain assignments and worship style, 188, 282

Naval Air Reserve Training Command

Headquarters at Glenview, Illinois, in the mid-1960s, 82, 84; role of chaplains within the command, 84-89, 96-97, 99-101

Naval Logistics Command Pacific Fleet

Role in supporting the fleet religious program in the late 1970s, 234-239, 244-245, 247-249

Naval Reserve, U.S.

Role of the Glenview Naval Air Station in reserve training in the mid-1960s, 81-82; role of chaplains within the Naval Air Reserve Training Command, 84-89, 96-97, 99-101

Navigation

In the late 1950s, the navigator of the destroyer Hale (DD-642) annoyed the captain while doing star sights, 46

Navy Relief Society

Stevenson's view is that chaplains should not be involved in dispensing Navy Relief funds, 246

Newport, Rhode Island, Naval Station

Chapel program in the early 1960s, 61-71; social life available at the command and in the community, 62, 70; cases of spouse abuse among Newport naval personnel in the early 1960s, 67-68; role of the local YMCA in the lives of sailors, 69-70; visits by President Dwight Eisenhower and President John Kennedy, 70-71

New York Navy Yard, Brooklyn, New York

Was a prominent local employer during the World War II years, 21-22

Nickerson, Lieutenant General Herman, Jr., USMC

As commanding general in Vietnam in the late 1960s, was bothered by a non-regulation American flag, 133-134

Norfolk Naval Shipyard, Portsmouth, Virginia

Site of a yard period for the aircraft carrier Saratoga (CVA-60) in the early 1960s, 75

O'Connor, Rear Admiral John J., CHC, USN

Activist who served as Chief of Chaplains in the late 1970s, 155, 158, ordered Stevenson to Washington duty in 1976, 193-194, 197-198; advocate of the Vietnam War, 194; got the Chaplain Corps into the Navy POM in the mid-1970s, 194-210, 229; personality and working style of, 199, 222-229, 233, 316; pushed for the religious program specialist (RP) enlisted rating in the mid-1970s, 201, 210-213; views on minorities in the Navy, 214-215, 218; as Chief of Chaplains, paid visits to remote places, including Antarctica, 265-266, 271; assembled a top-notch staff in the chief's office, 273-274

Okinawa

Discussion in the late 1960s of cultural differences between people on the island, 128-129

Orlando, Florida, Naval Training Center

Stevenson formalized the planning and supervision process when he became senior chaplain in 1973, 164-167, 169-172, 174-175, 189-190; Stevenson's actions in tying in the chaplains department with the overall command, 167-168, 189-190; roles of chaplains department, 168-172; interaction between chaplains and recruits in the mid-1970s, 172-180; types of worship services, 178-188; Lieutenant Florence Dianna Pohlman, the Navy's first woman chaplain, served at the training center in the mid-1970s, 180-184; relationships among chaplains on the staff, 191-192

Pacific Fleet, U.S.

Role of the Naval Logistics Command Pacific Fleet in supporting the fleet religious program in the late 1970s, 234-239, 244-245, 247-249

Painting

A painting of a divine service on board the destroyer Forrest Royal (DD-872) appeared on the cover of Proceedings in 1969, 57

Pay and Allowances

Low pay for Navy enlisted personnel in the 1950s, 34, 51

Pearl Harbor, Hawaii, Naval Station

Construction of the submarine base chapel in World War II, 63; construction of a new chapel in the late 1970s, 228-229, 242; role of the old chapel at Makalapa in providing a program for Pacific Fleet personnel in the late 1970s, 235, 241-242; the closing of the old chapel after the new one was built brought some unhappy responses, 242-243; need for counseling sailors who cohabited without benefit of marriage, 256-258

Personal Response Program

Role of the program in the late 1960s in trying to win the hearts and minds of the Vietnamese people, 115-147

Pittsburgh-Xenia Theological Seminary, Pittsburgh, Pennsylvania

Education provided in the early 1950s to Presbyterian divinity students, 16-23

Planning

Stevenson formalized the planning process for chaplains at the Orlando Naval Training Center when he became senior chaplain in 1973, 164-165, 169-171, 174-175, 189-190; Chief of Chaplains John J. O'Connor got the Chaplain Corps into the Navy POM in the mid-1970s, 194-210, 229

Plishker, Captain Richard Alan, CHC, USN

Did a fine job of recruiting chaplains in the early 1980s, 303

Pohlman, Lieutenant Florence Dianna, CHC, USNR

As the Navy's first woman chaplain, served at the Orlando Naval Training Center in the mid-1970s, 180-184

Princeton Theological Seminary, Princeton, New Jersey

Dr. Sam Blizzard taught the sociology of religion in the late 1960s, 104-112, 161

Racial Integration

Minority recruiting for the Chaplain Corps in the 1970s and 1980s, 202, 214-216, 285-286; Stevenson's practices about detailing and treatment of minority chaplains in the mid-1980s, 216-221, 286-288, 298-299; in the early 1970s Commander Carroll Chambliss objected to being ordered to a certain billet because he is black, 220-221

Radcliffe, Captain Robert W., CHC, USN

While in the Chief of Chaplains' office in the mid-1960s was involved in negotiations for bringing Latter Day Saints into the Chaplain Corps, 98-99

Rauch, Captain Charles F., Jr., USN (USNA, 1948)

Was involved in human relations factors while serving in Vietnam in the late 1960s, 139-141

Reagan, President Ronald

Attended a memorial service at Camp Lejeune for Marines killed in Lebanon in October 1983, 308-309

Recruiting

Recruiting of minorities for the Chaplain Corps in the 1970s and 1980s, 202, 214-217, 285-286; because of the increase in the number of billets under the POM system in the late 1970s, the Chaplain Corps was faced with a heavy recruiting requirement in subsequent years, 302-303; dropoff in the availability of Catholic priests, 304-305

Recruit Training

Interaction between chaplains and recruits at the Great Lakes naval training center in the late 1950s, 32-36; interaction between chaplains and recruits at the Orlando Naval Training Center in the mid-1970s, 172-180

Reilly, Commander Thomas H., CHC, USN

Gruff, intimidating individual who served as senior chaplain at the Newport Naval Station in the early 1960s, 62-65

Religion

Catholics and Protestants were closely associated while Stevenson was growing up in Brooklyn in the 1930s and 1940s, 4-5, 7-9; affiliation in the 1940s and 1950s between various faith groups and colleges, 9, 13-14, 16, 18, 20; Navy chaplains should rise above faith group identities, 36-38; search for local Catholic priests to say Mass in U.S. Navy ships in the Mediterranean in the late 1950s, 41, 57, 239; meeting individual religious needs in the aircraft carrier Saratoga (CVA-60) in the early 1960s, 78; role of Protestant chaplains in the Chicago area in the committal of deceased Catholic service members in the mid-1960s, 95-96; negotiations in the mid-1960s about admitting Latter Day Saints to the Navy Chaplain Corps, 97-99; reflections of church philosophy in the late 1960s, 117; spirituality training for members of the Navy's Chaplain Corps in the late 1960s and early 1970s, 147-153; some chaplains don't realize that their individual beliefs should not be propagated in a pluralistic setting, 187-188; actions in the 1970s and 1980s in reducing the identity of Jewish chaplains as a separate category in the Chaplain Corps, 217-219; role of chaplains on medical ethics boards that deal with individuals of various faith groups, 246-247, 277-278; selection and retention of chaplains for promotion should be based on ability and potential, not on faith group, 251-252, 289, 299; providing for the needs of Jewish personnel in various commands, 340

Rosso, Rear Admiral George A., CHC, USN

While serving in the office of the Chief of Chaplains in 1957, advised Stevenson on executing orders to Chaplain School, 26-27

S-2 Tracker

And aircraft from a reserve squadron based at Glenview Naval Air Station crashed during a training mission in the mid-1960s, 93-95

Saigon, South Vietnam

During the late 1960s the atmosphere in this capital city seemed sort of other-worldly, different from the rest of the nation, 139-141

St. Lawrence Seaway

Ships of Destroyer Squadron Ten made a cruise to the Great Lakes in 1959 in conjunction with the opening of the seaway, 47

Samuel B. Roberts, USS (DD-823)

Made a cruise to the Great Lakes in connection with the opening of the St. Lawrence Seaway in 1959, 47

Saratoga, USS (CVA-60)

Support system among crew member and air group families living in Mayport-Jacksonville, Florida, in the early 1960s, 72-73; role of the ship's chaplains in the early 1960s, 72-74, 77-78; yard period in Norfolk in the early 1960s, 75; novelist Herman Wouk visited the ship in St. Thomas, 76; went to sea to avoid a hurricane, 77; Stevenson was asked to speak in civilian churches at the time of President John Kennedy's death in 1963, 80; Stevenson's departure in 1964, 82

Sargent, Captain Gerald H., CHC, USN

In the mid-1970s headed the Chaplains Division in the office of the Chief of Chaplains, 193, 196-198, 228

Schneider, Commander Otto, CHC, USN

Was involved in the Personal Response Program in South Vietnam in the late 1960s, 126, 128, 134

Schwyhart, Captain Robert M., CHC, USN

As command senior chaplain, joined his wife in indoctrinating junior chaplains and their families at the Great Lakes Naval Training Center in the late 1950s, 30-31

Search and Rescue

Navy destroyers were involved in a search for a downed Air Force plane in the Eastern Pacific in 1958, 48-49

Selection Boards

Selection and retention of chaplains for promotion should be based on ability and potential, not on faith group, 251-252, 289, 299; Stevenson's selection for flag rank in 1980 disappointed some who thought other candidates should have been picked instead, 261-262

Senieur, Commander Jude R., CHC, USNR

Served on the training desk of the staff of the Chief of Chaplains in the early 1970s, 111, 148, 150-153, 220

Shoberg, Commander Lawrence A., CHC, USN

Work in the early 1980s on facilities development, designing chapels, 339

Sixth Fleet, U.S.

Search for local Catholic priests to say Mass in U.S. Navy ships in the Mediterranean in the late 1950s, 41, 57, 239

Smith, Captain Roderic Lee, CHC, USN

Chaplain who provided comfort to Stevenson in May 1960, when Mrs. Stevenson was having childbirth problems, 54-55

Stevenson, Georgia Diane

Grew up on a farm in Missouri in the 1930s and 1940s, 6, 14-15; as a student at Tarkio College in the early 1950s, 13-15, 18, 224-225; work as teacher and marriage in 1953, 19, 21-24; homes with her husband during their marriage, 25, 30, 63, 65, 70, 72, 82-83, 136, 198; children of, 3, 25, 54-55, 82-83, 101, 105, 119, 136, 193, 198, 203, 233, 254, 258, 332; lived in Missouri while her husband was in Vietnam in the late 1960s, 119; to Hawaii for R&R while her husband was in Vietnam, 137; reaction to her husband's promotion to captain in 1973, 164-165; reaction on leaving Washington in 1977, 233; reaction to her husband's selection for flag rank in 1980, 259; as president of the Naval Officers Wives in the early 1980s, 267; reaction to her husband's retirement, 276, 344

Stevenson, Rear Admiral Neil M., CHC, USN (Ret.)

Boyhood in Brooklyn, New York, in the 1930s and 1940s, 1-13, 19-22; parents of, 1-12, 21-22; education of, 1-3, 8, 10-19, 103-116; children of, 3, 25, 54-55, 82-83, 101, 119, 136, 193, 198, 203, 233, 254, 258; wife of, 6, 13-15, 18-19, 21-24, 30, 54-55, 63, 70, 72, 101, 105, 119, 136-137, 164-165, 193, 198, 224-225, 233, 259, 264, 267, 276, 332, 344; from 1949 to 1952 attended Tarkio College in Missouri, 10-18, 22, 24; attended Pittsburgh-Xenia Theological Seminary, 1952-55, 16-23; process of joining the Navy in 1955-57, 23-27; brief stint preaching at a church in Nebraska, 24-25; as a student in 1957 at Chaplain School in Newport, Rhode Island, 27-29; as a junior chaplain in 1957-58 at the Great Lakes Naval Training Center, 30-38; duty in 1958-60 with Destroyer Squadron Ten, 38-60, 69; served 1960-62 as chaplain at Naval Station Newport, 61-71; as junior chaplain in 1962-64 on board the aircraft carrier Saratoga (CVA-60), 71-80; duty from 1964 to 1967 at Glenview, Illinois, Naval Air Station, 80-103; as a postgraduate student in 1967-68 at Princeton Theological Seminary, 103-113, 161; involvement in the Personal Response Program in South Vietnam in the late 1960s, 115-147; served 1969-72 in the training division on the staff of the Chief of Chaplains, 147-160; as a student in 1972-73 in the Chaplain School advanced course, 160-162; served from 1973 to 1976 as senior chaplain, Naval Training Center, Orlando, Florida, 163-192; promotion to captain in 1973, 163-164; duty in 1976-77 on the staff of John O'Connor, Chief of Chaplains, 193-233; served 1977-1980 as Fleet Chaplain, Pacific Fleet/Chaplain, Naval Logistics Command Pacific Fleet, 233-262; selection for flag rank in 1980, 259, 261-262; served 1980-83 as Deputy Chief of Chaplains, 261-307; retirement from active duty in 1985, 275-276, 343-344; as Chief of Chaplains, 1983-85, 307-344; post-retirement years as a civilian pastor, 344-346

Takesian, Lieutenant Commander Eli, CHC, USN

Risked his life while serving with Marines in the Vietnam War, 146

Tarkio College, Tarkio, Missouri

Education provided in the late 1940s and early 1950s by this small liberal arts school, 10-17

Terrorism

As Chief of Naval Operations in the early 1980s, Admiral James Watkins was concerned about appropriate responses to terrorism, 330-332

Training

Course of instruction at the Chaplain School in 1957, 27-28; interaction between chaplains and recruits at the Great Lakes naval training center in the late 1950s, 32-36; physical training for Marines going to Vietnam in the late 1960s, 119-120; work of the training division on the staff of the Chief of Chaplains in the early 1970s, 147-153; in the early 1970s the Chaplain School advanced course was designed to help individuals make the transition from chaplain to supervisor, 152, 160-162; interaction between chaplains and recruits at the Orlando Naval Training Center in the mid-1970s, 172-180; professional development training courses for chaplains in the 1980s, 314-319, 336

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

Demonstrated brilliance while serving as Deputy CinCPacFlt in the late 1970s, 253-254

Trower, Captain Ross H., CHC, USN

Served in the office of the Chief of Chaplains in the early 1970s, 211; headed the chaplain school in the mid-1970s, 215; as Chief of Chaplains in the early 1980s, 219, 264-266, 294, 321; personality and working style, 264-265, 274, 280-281, 283, 335; assembled an outstanding staff as Chief of Chaplains, 273, 305-306; meetings with endorsing agents for the various faith groups, 301

Urbano, Commander Francis J., CHC, USN

Was present when Stevenson was promoted to captain in 1973, 163-164

Vietnam, South

Role of the Personal Response Program in the late 1960s in trying to win the hearts and minds of the South Vietnamese people, 115-147; the atmosphere in Saigon seemed sort of other-worldly, different from the rest of the nation, 139-141

Vietnam War

The U.S. Navy had an element of sloppiness about it during the war, then became much more professional later, 78-79; role of naval officers in the mid-1960s in notifying Chicago-area families of the deaths or injuries of service members, 92; disruption to American civil life in the late 1960s, 107-109, 117; debates over the wisdom of the U.S. policy toward Vietnam, 108-110, 119, 146-147; role of the Personal Response Program in the late 1960s in trying to win the hearts and minds of the South Vietnamese people, 115-147; Chaplain John J. O'Connor was an advocate of the war, 194

Voth, Captain Murray H., CHC, USN

Directed education and training of chaplains while on the staff of the Chief of Chaplains in the early 1980s, 320-321

Walsh, Captain William J., CHC, USN

Served as a fine role model for Stevenson in the 1960s, 66-67; service in the Chicago area in the mid-1960s, 95-96, 104

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

As Chief of Naval Personnel in the mid-1970s, was helpful to Chief of Chaplains John J. O'Connor, 201-202, 229; as Commander in Chief Pacific Fleet in the early 1980s, he was unhappy when he learned that the old Makalapa Chapel near Pearl Harbor, Hawaii, had been closed, 243; as CNO in the early 1980s was concerned about the response to terrorism, 330-332; Stevenson's assessment of, 332-333

Weeks, Captain Robert H., USN (USNA, 1932)

Was an excellent role model while serving as Commander Destroyer Squadron Ten in the late 1950s, 43-45, 50

White, Rear Admiral David E., CHC, USN

Duty in the office of the Chief of Chaplains in the mid-1970s, later Chief of Chaplains in the 1990s, 202, 207-208, 216, 233

Williams, Lieutenant Commander Robert H., CHC, USN

Talented artist who in the 1980s put together a series of posters supporting the work of the Chaplain Corps, 322-323

Williamsburg, Virginia

Following his retirement from the Navy in 1985, Stevenson became pastor of Williamsburg Presbyterian Church, 344-346

Willis A. Lee, USS (DL-4)

Was ridiculed for engineering problems in the 1950s, 58-59

Witting, Lieutenant Martin J., CHC, USNR

Naval reservist who said Mass at the Glenview Naval Air Station in the mid-1960s, 84-86

Women

Lieutenant Florence Dianna Pohlman, the Navy's first woman chaplain, served at the Orlando Naval Training Center in the mid-1970s, 180-184

World War I

Stevenson's father served in the British Army during the war, 5, 21

Wouk, Herman

This famous novelist, author of The Caine Mutiny, visited the aircraft carrier Saratoga (CVA-60) at St. Thomas in the early 1960s, 76

Young, Captain Merle N., CHC, USN

Served as director of the Chaplain School in Newport, Rhode Island, when Stevenson reported for instruction in 1957, 27; as chaplain at the Naval Academy in the early 1950s, 188

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

Involvement with the Personal Response Program while serving as Commander U.S. Naval Forces Vietnam in the late 1960s, 139-141

