


Index To

Reminiscences of

Admiral Harry D. Train II

U.S. Navy (Retired)


A-4 Skyhawk

U.S.-built attack plane used by the Argentines in the 1982 Falklands War, 406, 411

Abrams, General Creighton W., Jr., USA (USMA, 1936)

Role on the Joint Chiefs of Staff in the mid-1970s, 319

Achee, Lieutenant (j.g.) Emile W., USN (USNA, 1949)

Naval Academy and submarine school classmate of Train, 35, 60-61

Admiral Kuznetsov (Soviet Aircraft Carrier)

Built in the 1980s but not comparable to U.S. carriers, 444

Aircraft Carriers

OP-96 analysis in the early 1970s of various sizes of ships to be built, 280-281; U.S. aircraft carriers made long deployments to the Indian Ocean after the hostage seizure in Iran in 1979, 428, 452-457, 476-477

See also names of individual aircraft carriers

Air Force, U.S.

Navy versus Air Force estimates of the Soviet missile threat during the Cold War, 83-84; role in recovery of the crew of the U.S. merchant ship Mayaguez in May 1975, 302; AWACS aircraft were involved in antisubmarine operations in the late 1970s and early 1980s, 446-448; contributed components to the U.S. Atlantic Command in the late 1970s and early 1980s, 466-467; Train's company did threat assessments for the Air Force in the 1980s, 505-506

Akimov, Vice Admiral V. I., Soviet Navy

Commanded the Soviet Mediterranean squadron during the time of a collision between a Soviet submarine and U.S. frigate in 1976, 336-338

Albany, USS (CG-10)

Was a fine flagship for Commander Sixth fleet in the late 1970s, 339-340; fired dozens of Talos missiles during an exercise in the Gulf of Sidra in July 1978, 348-354, 386; received shipyard support in Palermo, Sicily, 357; the ship's enlisted crew returned to traditional sailor uniforms in the mid-1970s, even though most of the fleet was still in the coat-and-tie variety, 378

Alcohol

Americans and Soviets drank many toasts while negotiating Incidents at Sea agreements in the early 1980s, 295; non-drinking by Italians in the late 1970s influenced U.S. sailors to follow their example, 355

Alexander, Commander Edward E., Jr., USN (USNA, 1957)

While in command of the destroyer Richard E. Byrd (DDG-23) in the early 1970s, reported an unescorted Soviet Badger bomber during Sixth Fleet operations, 247

Allied Forces Southern Europe (CinCSouth)

Admiral Stansfield Turner's desire to have an active operational role with naval forces in the mid-1970s, 370-371; provision for Sixth Fleet forces to transfer to NATO command in the event of war, 371-372

All-Volunteer Force

Implementation of in the mid-1970s, 321; analysis of its effects, 322

America, USS (CV-66)

Made a successful transit through the Suez Canal in May 1981, 453-454

Anaya, Admiral Jorge

Argentine Navy chief who was hosting a visit from the U.S. CNO, Admiral Thomas Hayward, when the Falklands War began in the spring of 1982, 397; told Train earlier in 1982 of his ambition to regain the Malvinas (Falklands) for Argentina, 400-401; initiated invasion of Port Stanley in the Falklands in April 1982, 403-404; miscalculated British will to hold on to the Falklands, 412; while in jail in Buenos Aires in 1985-86 had interviews with Train in which he provided his rationale for the 1982 war, 416-420

Anderson, Jack

Syndicated newspaper columnist who in the early 1970s published allegations that Yeoman Charles Radford stole papers for JCS Chairman Thomas Moorer, 233, 235

Anderson, Robert

As U.S. ambassador to Morocco in the late 1970s, was helpful to the Sixth Fleet, 359

Anderson, Commander William R., USN (USNA, 1943)

Had a driving personality while serving as commanding officer of the submarine Wahoo (SS-565) in the mid-1950s, 65-67, 178; operations in the submarine, 69-70

Anti-air Warfare

The Tartar system in the destroyer Conyngham (DDG-17) in the late 1960s was not as effective as the missiles that came later, 182, 192-193, 352; U.S. Navy concern about defense against aircraft and antiship missiles in the late 1960s, 193-196; the Sixth Fleet was concerned in the late 1970s about the threat from Soviet aircraft and missiles, 347-348; the Sixth Fleet staged a Talos missile exercise in the Gulf of Sidra in July 1978, 348-354, 386

Antisubmarine Warfare

Exercises conducted by Seventh Fleet ships in the early 1960s, 128-130; Japanese maritime patrol aircraft dropped sonobuoys on the submarine Barbel (SS-580) in late 1962, 137-138; capabilities of the destroyer Conyngham (DDG-17) in the late 1960s, 198-199; the United States had the perception in the early 1970s that the Soviets would make a major ASW breakthrough in the next ten years, 272; SeaMix study conducted by OP-96 in the early 1970s, 273-275; U.S. decision in the 1970s to get rid of antisubmarine aircraft carriers, 276; effective Sixth Fleet tracking of a Soviet submarine in 1976, 333-338; concern in the late 1970s that the role of U.S. submarines

as potential Tomahawk missile shooters would take them away from their ASW mission, 374; U.S. inability to track Soviet submarines in the early 1980s was probably the result of the Walker spy ring, 445-448; in the late 1970s and early 1980s Train established a southern convoy route across the Atlantic in place of the traditional one in the North Atlantic, 448-450

Appalachian Trail

Train walked the trail from one end to the other in 1983, 492-498

Arabian Sea

See Indian Ocean

Argentina

Invaded the Falkland Islands in the spring of 1982 and kicked off a war there, 397; Admiral Jorge Anaya told Train earlier in 1982 of his ambition to regain the Malvinas (Falklands) for Argentina, 400-401; background on the international difficulties that led to the Malvinas conflict, 401-402; Train visited the country in 1985-86 to conduct interviews for a case study on the Falklands War, 416-422

Argentine Navy

Was hosting a visit from the U.S. CNO, Admiral Thomas Hayward, when the Falklands War began in the spring of 1982, 397; the cruiser General Belgrano put a U.S. Navy exchange officer ashore when setting out to participate in the war, 397-398; Admiral Jorge Anaya initiated invasion of Port Stanley in the Falklands in April 1982, 403-404; attacks on Argentine and British ships during the war, 405-411; submarine torpedoes were ineffective because of incorrect settings, 410, 422; arranged for Train to visit Argentina in 1985-86 to conduct interviews for a case study on the Falklands War, 416-422

Arizona, USS (BB-39)

Shipboard activities in 1940-41 while Captain Harold C. Train was in command, 13-16

Army, U.S.

Reorganization of commands in the mid-1970s, 319; contributed components to the U.S. Atlantic command in the late 1970s and early 1980s, 466-467

Arnheiter, Lieutenant Commander Marcus A., USN (USNA, 1952)

Controversial figure who lost command of the destroyer escort Vance (DER-387) in 1966 as a result of questionable actions on his part, 157-158

Arsenal Ship

Train supported this type of missile-carrying warship, which was studied in the 1990s, 485-486

Aspin, Representative Les

Visited the Sixth Fleet in the Mediterranean in the mid-1970s, 382, 384

Atlantic Fleet, U.S.

Role of the fleet chaplain, Captain John F. Laboon, Jr., in the late 1970s and early 1980s, 424-428; for a variety of reasons, the fleet hit a nadir of readiness during Train's command, 428-434; Train's view of the Atlantic Fleet intelligence officer's role in the late 1970s and early 1980s, 444-445; U.S. inability to track Soviet submarines in the early 1980s was probably the result of the Walker spy ring, 445-448; role of type commanders, 448; in the late 1970s and early 1980s Train established a southern convoy route across the Atlantic in place of the traditional one in the North Atlantic, 448-450; Train found it difficult to carve out time to visit the fleet, 481

AWACS

Air Force aircraft involved in antisubmarine operations in the late 1970s and early 1980s, 446-448

Bache, USS (DD-470)

Grounded off the Greek island of Rhodes in February 1968, 186-187

Badger (Soviet Bomber)

Overflights of U.S. warships in the Mediterranean in the early 1970s, 247-248, 257-259; overflights diminished in number in the late 1970s, 347-348

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

As CinCUSNavEur in the mid-1970s, had a good relationship with Train, who was Commander Sixth Fleet, 339-340; was not strict about enforcing the line of demarcation between his command and CinCSouth, 370-371

Bagley, Captain Worth H., USN (USNA, 1947)

Did a fine job while serving as executive assistant to Secretary of the Navy Paul Nitze in the mid-1960s, 144, 166-168

Barbel, USS (SS-580)

Role of chief petty officers as father figures for the crew in the early 1960s, 98-99; salt-water piping in the boat's engineering plant carried away in the early 1960s and required extensive yard repairs, 117-119, 124-126; home port changed from San Diego to Pearl Harbor in 1962, 118; reasonably good wardroom officers, 118-119; problems with the hydraulic system, 119-120; handling characteristics with teardrop hull, 120-121, 125-126; wardroom socializing, 122; the boat's place in the submarine force chain of command, 123; training exercises in the Hawaiian area, 123-124, 126; deployments to the Western Pacific for intelligence collection off the Soviet Union in the early 1960s, 127-128; ASW exercises with Seventh Fleet ships, 128-130; won the battle efficiency E, 130-131; piloting difficulty in the port of Yokosuka, Japan, 131; overhaul at Puget Sound Naval Shipyard in 1964 was a precursor for nuclear submarine overhauls, 132-134; deployed in the Western Pacific during the Cuban Missile Crisis of October 1962, 135-139; the boat's junior officers swiped a steering wheel from the shipyard officers' club in 1964, 143; Chaplain Jake Laboon blessed the submarine before she went on a surveillance patrol from Japan, 427

Barcelona, Spain

Difficult ship-handling experience for the crew of the destroyer Conyngham (DDG-17) during a visit to the port in 1968, 188-189; a landing craft overturned at Barcelona in 1977, killing 46 sailors and Marines, 385-386

Barrow, Rear Admiral John C., USN (USNA, 1949)

As a midshipman at the Naval Academy in the late 1940s, 34, 38; commissioned service did not fulfill his early perceived promise, 34-35; president of his Naval Academy class, 36

Battaglini, Commander A. Robin, USN (USNA, 1959)

Commanded the destroyer Conyngham (DDG-17) during Sixth Fleet operations in 1976, 333, 346

Battleships

Perception of diminishing value in naval warfare in the early 1950s, 59-60; rationale for reactivating battleships in the 1980s, 282-293, 460-462

Beirut, Lebanon

U.S. Marines' landing at in July 1958, 81-82; role of the Joint Chiefs of Staff in directing the evacuation of American civilians from Beirut in June 1976, 299-301

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

As flag secretary for ComSubPac in the early 1960s, 124; commanded the submarine Bream (SSK-243) during Western Pacific operations in 1962, 135-137; served in the Department of Defense in the early 1970s, 267

Black Personnel

Racial unrest among the crew of the carrier John F. Kennedy (CVA-67) while at Rhodes in the early 1970s, 249-250; as CNO in the early 1970s, Admiral Elmo Zumwalt focused on racial sensitivity and equal opportunity, 379-380

Black Sea

In the late 1970s, the U.S. Sixth Fleet sent warships into the Black Sea periodically to assert presence, 375-376

Blair, Captain Carvel H., USN (Ret.) (USNA, 1945)

Grew up as a Navy junior, 10-11; interest in the outdoors, 12, 68; did a fine job as executive officer of the submarine Wahoo (SS-565) in the early 1950s, 67-69

Blair, Vice Admiral Dennis C., USN (USNA, 1968)

Service in the 1990s as director of the Joint Staff, 11; values learned from his father, who was also a naval officer, 68

Blouin, Vice Admiral Francis J., USN (USNA, 1933)

Performed a valuable role as OP-06, 1968-71, 217

Blount, Winton M.

Postmaster General who interviewed Admiral Thomas Moorer for the post of Chairman of the Joint Chiefs of Staff in 1970, 213-214, 500

Bombing

Secretary of Defense Robert McNamara involved himself personally in directing aircraft operations in Vietnam, 168-169

Bourguiba, Habib

As President of Tunisia in the mid-1970s, made a strong positive impression on Train, 384

Bream, USS (SSK-243)

Western Pacific operations during the Cuban Missile Crisis in October 1962, 135-137

Brehm, William K.

As Assistant Secretary of Defense in the mid-1970s was involved in an attempt to reduce the size of the Joint Staff, 311-312

Breitweiser, Lieutenant General Robert A., USAF (USMA, 1938)

Headed the intelligence section of the Joint Staff in the late 1950s, 86

Brinkley Bass, USS (DD-887)

Involved in a Seventh Fleet ASW exercise in the early 1960s, 128-130

Brown, General George S., USAF (USMA, 1941)

Magnificent officer who served from 1974 to 1978 as Chairman of the Joint Chiefs of Staff, 299, 317-318, 329; role in directing the evacuation of Americans from Beirut, Lebanon, in June 1976, 299-301; role in the recovery of the crew from the merchant ship Mayaguez in 1975, 304; supported an attempt to reduce the size of the Joint Staff, 311-314; negative position on an attempt to sell defense oil reserves in the mid-1970s, 313-314; visited Train on board the Sixth Fleet flagship in the late 1970s, 388

Brown, Captain William D., USN (USNA, 1924)

Gave away Train's sister Cecil during her wedding in 1942, 58-59

Budgetary Considerations

Implementation of the Planning, Programming and Budgeting System by Secretary of Defense Robert McNamara in the Department of Defense in the 1960s, 154-156

Bulkeley, Rear Admiral John D., USN (Ret.) (USNA, 1933)

Did a great job as president of InSurv, but was unhappy in the mid-1970s when Train banned inspections on board Sixth Fleet ships, 366

Bureau of Naval Personnel

Detailing and placement functions for submarine officers in the early 1960s, 100-102, 104-117; difficulty finding a sufficient number of trained officers to man nuclear submarines in the early 1960s, 105-107; Vice Admiral Hyman Rickover's involvement in the selection of personnel for the nuclear power program in the early 1960s, 112-114

Burke, Captain Julian T., USN (USNA, 1940)

Had a reputation as being a low marker when writing fitness reports in the 1950s and 1960s, 102

Butler, General George L., USAF (Ret.)

Following his retirement from active duty, he has become an outspoken opponent of nuclear weapons, 487-488

Califano, Joseph

Talented individual who served as a special assistant to the Secretary of Defense in the 1960s, 160

Cambodia

In May 1975 seized the U.S. containership Mayaguez whose civilian crew was recovered at considerable cost, 302-305

Capstone Course

As a training course for newly promoted flag and general officers in the U.S. armed forces, it provides background designed to broaden their knowledge, 415-416, 517-522

Carlson, Captain Dudley L., USN

As executive assistant to Train in 1981, informed him that he was directed to testify to Congress, 436-437

Carr, Vice Admiral Kenneth M., USN (USNA, 1949)

Was ComSubLant when U.S. ASW forces were having problems tracking Soviet submarines in the early 1980s, 445-448

Carroll, Rear Admiral Eugene J., USN (Ret.)

Retired unexpectedly after an operational tour in the 1970s and went with the Center for Defense Information, 484-485

Carter, President James E. (USNA, 1947)

During his administration from 1977 to 1981, the Navy hit a nadir in terms of readiness, 428-434, 476-477; role in the failed attempt to rescue U.S. hostages from Iran in April 1980, 451; role in connection with U.S. carrier deployments to the Indian Ocean in the early 1980s, 455-457; had a tendency to get too deeply involved in specific areas, 457-458

Center for Naval Analyses

Support of systems analysis done by the Navy in the early 1970s, 287-289

Central Intelligence Agency

Train was considered for the position of deputy director in the early 1980s but not selected, 525

CinCSouth

See Allied Forces Southern Europe (CinCSouth)

CinCUSNavEur

See Naval Forces Europe, U.S. (CinCUSNavEur)

Clarey, Admiral Bernard A., USN (USNA, 1934)

As Commander Submarine Force Pacific Fleet, rode the submarine Barbel (SS-580) during maneuvers in the early 1960s, 121; concern about piping problems, 124-125; unhappiness with Lieutenant Commander Alex Kerr's role in defending Lieutenant Commander Quinley R. Schulz after the loss of the submarine Stickleback in 1958, 153-154; was Admiral Thomas Moorer's choice in 1970 to become CNO, a billet instead that went to Admiral Elmo Zumwalt, 237

Clark, Vice Admiral Vernon E.

As Commander Second Fleet in the 1990s, complained about the poor-quality staffs he had as a destroyer squadron commodore and battle group commander, 252; as a more junior officer served as aide to Train and Admiral Robert Long, 253, 271; as commanding officer of a gunboat and destroyer, 253-254

Classified Information

Author Benjamin F. Schemmer was careful about protecting classified information in writing a book about the 1970 Son Tay prison raid, 222-223

Collins, Lieutenant General Richard, USA

Headed the intelligence section of the Joint Staff in the late 1950s, 78, 86

Collisions

The Standing Naval Force Atlantic suffered a fatal collision during an underway replenishment in the Mediterranean in the early 1970s, 248-249; the frigate Voge (FF-1047) was rammed by a Soviet Echo II-class submarine in the Mediterranean in August 1976, 335-338; collision between the cruiser Josephus Daniels (CG-27) and the destroyer Conyngham (DDG-17) in the Mediterranean in August 1976, 345-346

Commandos

The attempted rescue of American POWs from Son Tay prison camp in North Vietnam in 1970, 220-225

Communications

As Commander Seventh Fleet in April 1975, Vice Admiral George Steele was not able to communicate effectively during the evacuation of Saigon, South Vietnam, 308-309

Congress

Representative Reid Murray of Wisconsin appointed Train to the Naval Academy in the mid-1940s, 21; proposal in the mid-1970s to sell off oil reserves to fund new oil sources, 313; increasingly populated by individuals who have not had military service, 322; junketing congressmen visited the Sixth Fleet in the Mediterranean in the mid-1970s, 382-384; Train was chastised by Secretary of the Navy John Lehman after Train testified before the Senate Armed Services Committee about the Maritime Strategy in October 1981, 435-438; Train briefed congressmen in the early 1980s on the value of reactivating battleships, 460-462; congressmen have played a variety of roles in war games over the years, 463-465, 523-524; process that led to the adoption of the Goldwater-Nichols Act of 1986, 482-484

Conqueror, HMS

British submarine that torpedoed and sank the Argentine cruiser General Belgrano in May 1982 during the Falklands War, 406-407

Conrad, Lieutenant Commander Peter C., USN (USNA, 1953)

Served as executive officer of the submarine Barbel (SS-580) in the early 1960s, 124-125, 131-132, 143

Convoys

In the late 1970s and early 1980s Train established a southern route across the Atlantic in place of the traditional one in the North Atlantic, 448-450; convoy routes tested in war games in the 1980s, 465

Conyngham, USS (DDG-17)

Role of chief petty officers as father figures for the crew in the late 1960s, 98-99; Lieutenant Commander Jackson K. Parker was a tower of strength as executive officer, 181-182, 184, 187-191, 199-200; the ship had an excellent 1,200-pound steam propulsion plant, 182; questionable combat systems, 182; officers and enlisted men in the crew in 1967-68, 184, 199-201; Mediterranean deployment in early 1968, 184-193, 198-199; Captain Louis Meier was embarked as a desron commander during part of the deployment, 190, 203-205; anti-air capabilities in the late 1960s, 192-196; near collision with the frigate Willis A. Lee (DL-4) following an underway replenishment in the late 1960s, 199-200; the crew had a fight with the crew of an oiler in Guantanamo, Cuba, in 1967, 206; was present at Gaeta, Italy, when Train took command of the Sixth Fleet in 1976, 333; collision with the cruiser Josephus Daniels (CG-27) in the Mediterranean in August 1976, 345-346

Crowe, Admiral William J., Jr., USN (USNA, 1947)

Declined to enter the Navy's nuclear power program in the early 1960s when Vice Admiral Hyman Rickover tried to recruit him, 113, 140-141; may have been selected in the mid-1980s as Chairman of the JCS because of the visibility he had as CinCPac, 237

Cruiser-Destroyer Flotilla Eight

When Train took command in September 1971, he was in charge of ship skippers who had recently been senior to him, 246; Train had a low-quality staff, 251-254

Cuban Missile Crisis

Deployment of U.S. submarines in the Western Pacific during the October 1962 crisis, 135-139

Curaçao, Netherlands Antilles

Rioting on the island in May 1969 brought a deployment by U.S. Navy ships, 207-209

DX/DXG Program

See Spruance (DD-963)-Class Destroyers

Dakar

Israeli submarine lost near Cyprus in January 1968, 185

Davies, Rear Admiral Thomas D., USN (USNA, 1937)

Was a creative individual as head of the Office of Program Appraisal in the 1960s, 162-164

Defense Department

Reorganized in 1958 to create the Unified Command Plan, 78-79, 81; role of the East Asia-Pacific section of the International Security Affairs directorate in the early 1970s, 264-268

Defense Intelligence Agency

DIA intelligence specialist John Hughes reported POWs had been moved from the Son Tay prison camp in Vietnam in 1970, 221-222

DiBona, Lieutenant Commander Charles J., USN (USNA, 1956)

Promising young officer who resigned from the Navy in 1967 to go to the Center for Naval Analyses, 171-172, 287-288; as head of the American Petroleum Institute, 288

Diesel Engines

See Propulsion Plants

Dietzen, Commander Walter N., Jr, USN (USNA, 1945)

As commanding officer of the submarine Scamp (SSN-588) in the early 1960s, would not give up a qualified officer for new construction, 106

Discipline

Informal system for dealing with misbehavior by sailors in the 1950s and 1960s, 99

Donlon, Captain John M., USN (USNA, 1949)

As Train's roommate at the Naval Academy in the late 1940s, 30, 32, 43-44; long career at sea in nuclear submarines, 116

Dorsey, Captain James F., Jr., USN

Commanded the aircraft carrier America (CV-66) when she made a successful transit through the Suez Canal in 1981, 453-454

Dougherty, General Russell E., USAF

Served in the office of the Secretary of Defense in the mid-1960s, 145; was Commander in Chief of the Strategic Air Command in the mid-1970s, 327-328

Duncan, Admiral Charles K., USN (USNA, 1933)

As prospective CinCLantFlt, had a hand in redirecting naval forces to the Mediterranean during the Jordanian hostage crisis in September 1970, 228-229

Dwight D. Eisenhower, USS (CVN-69)

Made a long deployment to the Indian Ocean after the hostage seizure in Iran in 1979, 428, 452-453, 456

Eagleburger, Lawrence S.

As U.S. ambassador to Yugoslavia in the late 1970s, differed with the Sixth Fleet over possible violation of Yugoslav airspace, 360; later Secretary of State, 360-361

Eckhoff, Lieutenant Clarence J., Jr., USN

Very effective as a CIC and electronic warfare instructor at Dam Neck, Virginia, in 1967, 183

Eisenhower, General of the Army Dwight D., USA (USMA, 1915)

As President of the United States in 1958, he initiated a reorganization of the Joint Chiefs of Staff that took them out of the operational chain, 78-79

Engen, Rear Admiral Donald D., USN

As a carrier task group commander in the Mediterranean in the early 1970s, 256

Enlisted Personnel

Role of chief petty officers as father figures for the crews of ships in the 1950s and 1960s, 98-99; in the mid-1960s, Secretary of the Navy Paul Nitze backed down on a proposed change to enlisted uniforms when the Chief of Naval Operations threatened to resign, 169; in 1971 CNO Elmo Zumwalt directed coat-and-tie uniforms for lower-grade enlisted personnel, a change that was rescinded in 1977 with the return to bellbottom trousers and jumpers, 378-379; in the late 1970s and early 1980s Train felt their was not enough senior leadership available for young enlisted personnel living ashore, 431-432

Entemedor, USS (SS-340)

The executive officer was relieved for cause in 1958, 87, 99; operations out of her home port of New London in the late 1950s, 87-91; experienced a mishap while providing training for submarine school students at New London in the early 1950s, 88; damaged while going into dry dock in the late 1950s, 90-91; intelligence-gathering patrols off the Soviet Union, 91-93; had capable officers and enlisted men in the crew in the late 1950s, 94-96; recreation for the crew, 95-96; family life for crew members,

96-98; role of chief petty officers as father figures for the crew, 98-99; Chaplain Jake Laboon told Train he would have to leave a crew member behind because of a family problem, 427

Espionage

U.S. inability to track Soviet submarines in the early 1980s was probably the result of the Walker spy ring, 445-448

Ethan Allen, USS (SSBN-608)

Difficulty finding sufficient nuclear-trained officers for the first crew of this submarine in the early 1960s, 106-108

Exocet Missile

Argentine use of against British ships in the 1982 Falklands War, 405, 408-409

F-4 Phantom II

Did not perform well in a Talos missile exercise in the Gulf of Sidra in July 1978, 348-350

F-14 Tomcat

Did quite well in a Talos missile exercise in the Gulf of Sidra in July 1978, 348-349; shot down Libyan SU-7 aircraft over the Gulf of Sidra in August 1981, 413, 459-460

F-111

Fighter plane developed in the 1960s for Navy and Air Force, 156-157

Falklands War (1982)

Britain was badly hampered by having limited sea-based aviation available, 275, 424; though supposed to be neutral, the United States provided support to the British, 396, 399-400; background on the international difficulties that led to the conflict, 401-402; upon hearing of the Argentine landing, Admiral John Fieldhouse, British Commander in Chief Fleet ordered the British into action to take captives, 402-403; summary of literature on the war, 404; attacks on Argentine and British ships as part of the war, 405-411, 413; war on the ground in the Falklands, 412-414; Train visited Britain and Argentina in 1985-86 to gather material for writing a case study on the war, 415-424

Families of Servicemen

Train's family alternated between sea duty in California and shore duty in Maryland in the 1920s and 1930s, 1-12; families stayed in Long Beach when the Battle Force moved to Hawaii in the spring of 1940, 17-18; Train's family had to move after the Japanese attack on Pearl Harbor in 1941, 18-19; life in New London, Connecticut, for the crew of the submarine Entemedor (SS-340) in the late 1950s, 96-98; role of the wives of U.S. prisoners of war during the Vietnam War, 224-225

Fellowes, Captain Frederick G., Jr., USN (USNA, 1953)

As executive officer of the carrier John F. Kennedy (CVA-67) in the early 1970s, demonstrated courage in combating racial unrest among the crew, 249-250

Fieldhouse, Admiral Sir John, Royal Navy

Upon hearing of the Argentine landing in the Falklands in the spring of 1982, Fieldhouse, as British Commander in Chief Fleet ordered the British into action to take captives, 402-403; role in ordering the submarine Conqueror to sink the Argentine cruiser General Belgrano, 406; exerted overall control from London, 408; was not particularly cooperative when Train tried to interview him in 1986 about his role in the Falklands War, 422-423

Finkelstein, Commander James B., USN

Public affairs officer who in the mid-1970s helped fabricate a cover story to facilitate publication of a book about the 1970 raid on the Son Tay Prison Camp in North Vietnam, 223

Fire Control

Importance of the stereo range finder operator during shore bombardment in Korea by the destroyer Harry E. Hubbard (DD-748) in 1951, 57-58

Fitness Reports

Captain Julian T. Burke had a reputation as being a low marker when writing fitness reports in the 1950s and 1960s, 102; over the years surface warfare officers have tended not to write sufficiently positive fitness reports on their subordinates, 478-479

Food

The American Cancer Society conducted a dietary experiment on board two Navy destroyers in 1990, 516-517

Football

Train was a good player in high school, 3, 6, 20; at the Naval Academy in the late 1940s, 41-44

Ford, President Gerald R.

His inexperience in foreign affairs probably led the United States to overreact when Cambodia seized the U.S. merchant ship in May 1975, 303, 305

Franklin D. Roosevelt, USS (CVA-42)

Unsuccessful attempt to refuel at sea during heavy weather in the Mediterranean in the late 1960s, 190-192; operated a Marine air wing in the mid-1970s, 342

Gaeta, Italy

As home port for the Sixth Fleet flagship in the late 1970s, 333, 336, 355-356, 386

Galantin, Admiral Ignatius J., USN (USNA, 1933)

Deemed an unwise choice to run the Naval Material Command when it was created in the mid-1960s, 173-174

Gardner, Richard N.

Relationship with the U.S. Sixth Fleet while serving as U.S. ambassador to Italy in the late 1970s, 360; honored during visit to Genoa in 1977, 362

Gayler, Admiral Noel A. M., USN (Ret.) (USNA, 1935)

Following his retirement from active duty in the 1970s, he has been outspoken against nuclear weapons, 486-488

Genoa, Italy

The destroyer Conyngham (DDG-17) arrived and made a Med moor in the port in late 1968, 203-205

General Belgrano

Argentine cruiser that put a U.S. Navy exchange officer ashore when setting out to participate in the 1982 Falklands War, 397-398; sunk on 2 May 1982 when torpedoed by a British submarine, 405-407

Ghormley, Captain Robert H., USN

Commanded the carrier John F. Kennedy (CVA-67) in the early 1970s, 246-247, 249-251

Gingrich, Representative Newt

Participation in global war games in the 1980s, 463, 523-524

Glomar Explorer

In the early 1970s, the United States tried unsuccessfully to use the ship to recover a Soviet Golf-class submarine sunk in the mid-Pacific, 309-310

Goldman, Commander Peter J., USN (USNA, 1948)

Commanded the frigate Willis A. Lee (DL-4) during a near-collision with the destroyer Conyngham (DDG-17) following an underway replenishment in the late 1960s, 199-200

Goldwater-Nichols Act of 1986

Effect on the Joint Staff, 312, 315; produced a number of improvements in terms of jointness and planning, 482; process that led to the law's adoption, 482-484; mandated that all new flag and general officers attend the Capstone course, 518

Gorshkov, Admiral Sergei G.

Soviet Navy Commander in Chief who negotiated an Incidents at Sea agreement with the United States in the early 1970s, 291; writings on the Soviet Union as a land power, 442

Great Britain

Maintained a lingering anger toward the United States because of lack of support during the Suez crisis of 1956, 85; background on the international difficulties that led to the 1982 Falklands War, 401-402; withdrawal from east of Suez in the 1960s led Argentina to think a war in the Falklands in the 1980s would be successful, 417-418; Train visited England in 1986 to conduct interviews for a case study on the Falklands War, 422-424

See also Royal Navy

Greece

High-ranking Greek officers sought out Train in the early 1970s to learn about the U.S. military setup, 256-257; Secretary of Defense James Schlesinger in the mid-1970s tried unsuccessfully to pull U.S. nuclear weapons out of Greece, 311; had a stiff relationship with the Sixth Fleet in the mid-to-late 1970s, 358-359; CNO Elmo Zumwalt's program of the early 1970s to home-port Sixth Fleet warships in Greece was not successful, 381-382

Grenada

Train wrote a case study of the 1983 Grenada operation for the students in the Capstone course, but it caused problems because it criticized some of the students, 415

Guam, USS (LPH-9)

Lost crew members as a result of a fatal landing craft accident at Barcelona, Spain, in 1977, 385-386

Gulf of Sidra

See Sidra, Gulf of

Gunnery-Naval

Operation of the 16-inch guns on board the battleship Washington (BB-56) during the summer of 1946, 38-39 shore bombardment of North Korea by the destroyer Harry E. Hubbard (DD-748) in 1951, 56-58

Guns

Test of the 8-inch major-caliber lightweight gun in the destroyer Hull (DD-945) in the 1970s, 165, 283-284; in the late 1960s the destroyer Conyngham (DDG-17) was equipped with 5-inch gun mounts from the carrier Forrestal (CVA-59), 182

Haig, General Alexander M., Jr., USA (USMA, 1947)

Service in the late 1970s as U.S. Commander in Chief Europe, 300-301, 372; served on the OSD staff in the early 1960s, 301

Hammerberg, USS (DE-1015)

Involved in a Seventh Fleet ASW exercise in the early 1960s, 128-130

Hampton Roads

Train's developmental work in the 1980s for a regional organization known as the Future of Hampton Roads, 499-504

Harold J. Ellison, USS (DD-864)

Destroyer that was considerably undermanned in 1949-50, 48-51, 53; operations in the period just before the Korean War, 49-51; decommissioned and transferred to Pakistan in 1983, 326; in the early 1950s delivered ammunition to Trieste, 332

Harry E. Hubbard, USS (DD-748)

Destroyer that was reactivated in 1950 for Korean War service, 53-56

Hart, Senator Gary W.

Visited the Sixth Fleet in the Mediterranean in the mid-1970s, 382-384

Hartington, Rear Admiral Pauline, USN

Did well as Joint Staff secretary in the mid-1970s, not well in command at Orlando later, 322-323

Hathaway, Captain Amos T., USN (USNA, 1935)

Married Train's older sister, Marian, 13; on board the cruiser Boise (CL-47) during the Japanese attack on Pearl Harbor in 1941, 18; stationed at the Naval Academy in the late 1940s, 32-33, 46; as a career surface officer, 59-60

Haver, Richard L.

Civilian naval intelligence analyst who briefed Train on the Soviet Navy in the early 1980s, 441-442

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

As Chief of Naval Operations, in 1978 nominated Train to be SACLant, CinCLant, and CinCLantFlt, 388; departed quickly from Argentina when the Falklands War began in April 1982, 397; provided the U.S. Atlantic Fleet's entire reserve stock of Sidewinder missiles to the British for use against Argentina, 399-400; mandated the development of a U.S. maritime strategy, 435

Helicopters

Had considerable use in the recovery of the crew of the merchant ship Mayaguez seized in 1975 by Cambodia, 302-304; role in the ignominious evacuation of Saigon, South Vietnam, in April 1975, 306-309; role in the failed attempt to rescue U.S. hostages from Iran in April 1980, 450-452

Henry B. Wilson, USS (DDG-7)

Role in helping to recover the crew of the U.S. merchant ship Mayaguez, which had been seized in May 1975 by Cambodia, 303-304

Holloway, Admiral James L., Jr., USN (USNA, 1919)

Creative leader as superintendent of the Naval Academy, 1947-50, 24-26; as CinCNELM, commanded the U.S. Marines' landing in Beirut, Lebanon, in July 1958, 81-82; as Chief of Naval Personnel in the mid-1950s, 83

Holloway, Admiral James L. III, USN (USNA, 1943)

Did not create a strong legacy in terms of material procurement from his tenure as Chief of Naval Operations in the mid-1970s, 176-177; prevented Secretary of Defense James Schlesinger's attempt in the mid-1970s to pull U.S. nuclear weapons out of Greece, 311; enthusiastic participant in JCS work, 323; undid some of the reforms put in place by his predecessor Zumwalt, 324; asked Train to test towed array sonar in the Sixth Fleet, 333-334, 338-339; was not concerned when an article in The New York Times in 1978 correctly reported Sixth Fleet strategic objectives in relation to NATO but not those for Israel, 362-363; as CNO emphasized inspections and SOSMRC, 429; said that large-deck aircraft carriers should not transit the Suez Canal, 452-454

Hooper, USS (DE-1026)

Involved in a Seventh Fleet ASW exercise in the early 1960s, 128-130

Hughes, John

DIA intelligence specialist who reported POWs had been moved from the Son Tay prison camp in Vietnam in 1970, 221-222, 442

Hull, USS (DD-945)

Test of the 8-inch major-caliber lightweight gun in the ship in the 1970s, 165, 283-284

Incidents at Sea Agreement

Negotiations between the United States and Soviet Union during the early 1970s to preclude interference between naval vessels, 291-297

Indian Ocean

U.S. aircraft carriers made long deployments to the Indian Ocean after the hostage seizure in Iran in 1979, 428, 452-457, 476-477

Inspections

As Commander Sixth Fleet, Train banned inspections on board his ships while in the Mediterranean, 366; ships failed inspections because of poor readiness in the late 1970s and early 1980s, 429-430

Institute for Defense Analyses

Train's work on the IDA board in the 1980s, following his retirement from the Navy, 528-529

Intelligence

In the early 1950s the submarine Wahoo (SS-565) patrolled off the Soviet Union to observe operations of the Soviet Navy, 69-70; Navy versus Air Force estimates of the Soviet missile threat during the Cold War, 83-84; function performed in the Joint Staff

in the late 1950s, 86; air and submarine patrols off the Soviet Union in the late 1950s and early 1960s, 91-93, 127-128; John Hughes, a DIA intelligence specialist, reported POWs had been moved from the Son Tay prison camp in Vietnam in 1970, 221-222; in the early 1970s, the United States tried unsuccessfully to use the Glomar Explorer to recover a Soviet Golf-class submarine sunk in the mid-Pacific, 309-310; Train's view of the Atlantic Fleet intelligence officer's role in the late 1970s and early 1980s, 444-445

International Law

Law of the sea negotiations in the 1970s and 1980s, 297-298

Investigations

Rear Admiral Isaac C. Kidd, Jr., investigated the grounding of the destroyer Bache (DD-470) on the island of Rhodes in 1968, 186-187

Iran

Failed attempt to rescue U.S. hostages from Iran in April 1980, 450-452; Iran-Contra scandal of the mid-1980s, 525

Israel

An article in The New York Times in 1978 correctly reported Sixth Fleet strategic objectives in relation to NATO but not those for Israel, 361-363

Israeli Navy

Lost the submarine Dakar off Cyprus in January 1968, 185; had little operational contact with the U.S. Sixth Fleet in the late 1970s, 373

Italy

The destroyer Conyngham (DDG-17) arrived and made a Med moor in the port of Genoa in late 1968, 203-205; Trieste served as an ammunition storage site for U.S. warships in the early 1950s, 332; Gaeta as home port for the Sixth Fleet flagship in the late 1970s, 333, 336, 355-356, 386; Captain Frank Urbano, the Sixth Fleet chaplain, paid an amusing call on the Patriarch of Venice in the mid-1970s, 363-364; young Navy women encountered difficulties in the mid-1970s when assigned to overseas environments such as Italy because the women were unprepared for the problems caused by men, 380-381; attractions of northern Italy, 387

Japan

Piloting difficulties for the submarine Barbel (SS-580) in the port of Yokosuka in the early 1960s, 131; liberty for the crew of the Barbel, 134

Japanese Maritime Self-Defense Force

Involvement with U.S. submarines that were deployed in the Western Pacific during the Cuban Missile Crisis in October 1962, 135, 137-138

John F. Kennedy, USS (CVA-67)

Role during the Jordanian crisis in September 1970, 228-229; operations in the Mediterranean in the early 1970s, 246; importance of escorting Soviet overflights,

247-248, 257-259; racial unrest among the crew while at Rhodes, Greece, in the early 1970s, 249-250

Johnson, Vice Admiral John D., USN

Was in the first crew of the submarine Wahoo (SS-565) when she was commissioned in 1952, 62; received some hard-to-detail officers while commanding the submarine Picuda (SS-382) in the early 1960s, 111

Johnson, Lyndon B.

As President in the mid-1960s, insisted on prompt answers to correspondence concerning the Department of Defense, 160-161; involved himself in the targeting of bombs in Vietnam, 168

Joint Staff

Was just a collection of groups and committees prior to its 1958 reorganization, 74-75, 77-78; the 1958 reorganization created the unified command plan and current setup of the Joint Staff, 78-81; the Joint Staff had the most competent personnel Train ever served with, 252, 298-299, 329; role in directing the evacuation of American civilians from Beirut, Lebanon, in June 1976, 299-301; role in the recovery of the crew from the merchant ship Mayaguez seized by Cambodia in May 1975, 302-305; direction of the evacuation of Americans from Saigon, South Vietnam, as it was falling in April 1975, 305-309; Train's work in downsizing the staff in the mid-1970s, 311-314; administrative procedures, 315-318; process of updating plans, 316-317

Jones, General David C., USAF

Relationship with the Joint Staff in the mid-1970s, 320; interesting protocol relationships with Train in the late 1970s, 391; role in the failed attempt to rescue U.S. hostages from Iran in April 1980, 451; dealings with President Jimmy Carter on U.S. carrier deployments to the Indian Ocean in the early 1980s, 455-456

Jordan

Involvement of the U.S. military during the Jordanian hostage crisis of September 1970, 227-229; the Jordanian crisis prompted an early 1970s study of the Middle East power equation, 277-279

Jortberg, Commander Richard E., USN (USNA, 1945)

As commanding officer of the submarine Tullibee (SSN-597) in the early 1960s, relinquished an officer for duty in new construction, 107-108

Josephus Daniels, USS (CG-27)

Cruiser that shadowed the Soviet carrier Kiev in the Mediterranean in the summer of 1976, 343; collision with the destroyer Conyngham (DDG-17) in August 1976, 345-346

Kalen, Captain Robert L., USN (USNA, 1940)

Deemed ineffective while serving as executive assistant to Secretary of the Navy Paul Nitze in the mid-1960s, 144, 166-167

Kasatonov, Admiral Vladimir A.

Soviet Navy Deputy Commander in Chief who negotiated an Incidents at Sea agreement with the United States in the early 1970s, 291-295

Kearsarge, USS (CV-33)

Made a summer cruise to northern Europe in 1947 to train midshipmen, 40-41

Kerr, Captain Alex A., USN (Ret.) (USNA, 1945)

Service as legal specialist on the staff of the Secretary of the Navy in the 1960s, 152-153; role in defending Lieutenant Commander Quinley R. Schulz after the loss of the submarine Stickleback in 1958, 153-154

Kidd, Admiral Isaac C., Jr., USN (USNA, 1942)

His father commanded the battleship Arizona (BB-39) shortly before World War II, 14-15; investigated the grounding of the destroyer Bache (DD-470) on the island of Rhodes in 1968, 186-187; as SACLant-CinCLant-CinCLantFlt in the mid-1970s, 323; commanded the Sixth Fleet in the early 1970s, 331; had a innovative, demanding style of leadership as a naval officer, 389-390; involvement in war games, 463, 522; role in the Capstone course following retirement, 518

Kiev (Soviet Aircraft Carrier)

Made her debut in the Mediterranean in 1976, 343-344

King, Rear Admiral Jerome H., USN

Facetious nominee for CNO by Admiral Thomas Moorer in 1970, 237

Kissinger, Henry A.

National security adviser who was involved in a wide variety of actions in the early 1970s, 230-236; Secretary of State during the 1975 Saigon evacuation, 307

Kitty Hawk, USS (CVA-63)

Just missed having a collision with the submarine Barbel (SS-580) during Seventh Fleet ASW exercises in the early 1960s, 128-130

Knoizen, Rear Admiral Arthur K., USN (USNA, 1949)

Played on the 1948 Naval Academy football team, 44; as executive assistant to Admiral Thomas Moorer in the early 1970s, 232

Koelsch, USS (FF-1049)

Involved in ASW operations in the Sixth Fleet in 1976, 333-335

Korean War

The destroyer Harry E. Hubbard (DD-748) was reactivated from mothballs in 1950 and sent to Korean waters for combat duty the following year, 53-58

Korea-South

Lobbied the United States for defense aid in the early 1970s, 265; provided F-5s to South Vietnam as part of the U.S. Vietnamization program, 267

Laboon, Captain John F., Jr., CHC, USN (USNA, 1944)

Forceful former line officer who served as Atlantic Fleet chaplain in the late 1970s and early 1980s, 424-428; as chaplain for Submarine Squadron 14 in the late 1950s, 427

Laird, Melvin R.

As Secretary of Defense, approved the Son Tay prison raid in 1970, even though intelligence indicated the POWs had been moved, 221-222

Lambert, Rear Admiral Valdemar G., USN

As a carrier division commander in the late 1960s, was embarked in the Franklin D. Roosevelt (CVA-42) during an unsuccessful attempt to refuel in heavy seas, 190-192

Lamidozo, Brigadier General Basilio

Argentine Air Force commander during the 1982 Falklands War, did not really have good explanations for some of his actions when Train interviewed him in the mid-1980s, 420-422

La Rocque, Rear Admiral Gene R., USN (Ret.)

Was not always truthful in his role as head of the Center for Defense Information after his retirement from active duty, 485

Law of the Sea

International negotiations in the 1970s and 1980s, 297-298

Lawrence, Lieutenant General Richard D., USA (USMA, 1953)

As president of the National Defense University in the mid-1980s, asked Train to write an objective case study of the 1982 Falklands War, 415-416

Leach, Admiral Sir Henry, RN

When he was a boy in the 1930s, his father just assumed he would go to the British naval school at Dartmouth, 20-21; as First Sea Lord in the early 1980s, sought Train's help in trying to resist downsizing by British politicians, 394-395

Leave and Liberty

For the crew of the submarine Barbel (SS-580) while in Japan in the early 1960s, 134

Lebanon

The U.S. Marines' landing at Beirut in July 1958, 81-82; role of the Joint Chiefs of Staff in directing the evacuation of American civilians from Beirut in June 1976, 299-301

Le Bourgeois, Captain Julien J., USN (USNA, 1945)

Served as aide to Admiral Thomas Moorer, the CNO, in the late 1960s, 225-226

Lehman, John F.

Did not build a real constituency during his tenure as Secretary of the Navy during the 1980s, 176; as SecNav was heavily involved in the development of strategy for the purpose of supporting procurement, 434-435; chastised Train for his congressional testimony on the Maritime Strategy in October 1981, 435-438; worked hard on building up the morale of naval aviation, 439; politicized the Navy's officer corps, 474-475

Lewin, Admiral Sir Terence, Royal Navy

Served as Britain's Chief of Defence Staff during the 1982 Falklands War, later discussed his role with Train, 423

Libbey, Commander Miles A. III, USN (USNA, 1967)

Sharp junior officer in the destroyer Conyngham (DDG-17) in the late 1960s, later had a grounding in 1982 while commanding the destroyer Nicholson (DD-982), 189, 199-200

Libya

Colonel Muammar el-Quaddafi's reaction to U.S. Sixth Fleet operations in the Gulf of Sidra in the late 1970s, 192; the Sixth Fleet staged a Talos missile exercise in the Gulf of Sidra in July 1978, 348-354, 386; Sixth Fleet F-14 Tomcat fighters shot down Libyan SU-7 aircraft over the Gulf of Sidra in August 1981, 413, 459-460

Little Rock, USS (CLG-4)

Served as Sixth Fleet flagship in the mid-1970s, 336, 339

Logistics

Most of the logistic support for the Sixth Fleet was provided at sea in the late 1970s, 356-358; difficulty supporting U.S. carrier forces in the Indian Ocean in the early 1980s, 453-455, 476-477

Lombardo, Admiral Juan Jose, Argentine Navy

Served as naval task force commander in the 1982 Falklands War, 406; interviewed by Train in the mid-1980s about his role in the war, 420, 422

Long Beach, California

Atmosphere as a relatively small Navy town in the 1930s, 7-8; families stayed in Long Beach when the Battle Force moved to Hawaii in the spring of 1940, 17-18

Long, Admiral Robert L. J., USN (USNA, 1944)

As CinCPac in the early 1980s, was not consulted by Secretary of the Navy John Lehman concerning the maritime strategy against the Soviets, 435, 438; difficulty supporting carrier deployments to the Indian Ocean in the early 1980s, 454-456

Los Angeles (SSN-688)-Class Submarines

Selling of the program in the early 1970s, 243-244

Lucas, Lieutenant Colonel Lewis Clark, USMC (USNA, 1889)

Served in the Caribbean in the early years of the century, before retiring because of leprosy, 31

Lyon, Lieutenant Harvey E., USN (USNA, 1946)

Served as the first chief engineer when the submarine Wahoo (SS-565) was commissioned in the early 1950s, 62, 64-65, 69

Lyons, Vice Admiral James A., Jr., USN (USNA, 1952)

Aggressive operator as Commander Second Fleet in the early 1980s, 436-437, 439-440

Maloney, Commander John L., USN (USNA, 1931)

Was an excellent leader while in command of the destroyer Harold J. Ellison (DD-864) in 1950, 48-49

Malvinas Islands

See Falklands War

Marine Corps, U.S.

Desire in the 1970s to build up the Navy's gunfire support capability, 283-284; role in recovery of the crew of the U.S. merchant ship Mayaguez in May 1975, 302-304; participated in the evacuation of Americans from Saigon in April 1975, 306-309; role of the Commandant on the Joint Chiefs of Staff in the mid-1970s, 318-319; deployment of squadrons aboard aircraft carriers in the 1970s and 1990s, 341-342

Maritime Strategy

Developed by the U.S. Navy in the early 1980s and used to support weapons procurement, 435-438, 443; matured by Vice Admiral Henry Mustin as Commander Second Fleet in the mid-1980s, 441; tested in war games in the early 1980s, 465

Market Time

Role of Secretary of the Navy Paul Nitze in the establishment of this surveillance patrol off Vietnam in the mid-1960s, 147-149

Marlin, Lieutenant (j.g.) Richard E., USN

Mustang officer who did a top-notch job while serving in the submarine Barbel (SS-580) in the early 1960s, 118-119, 128, 136

Mayaguez (U.S. Merchant Ship)

Seized by Cambodians in May 1975 and her civilian crew recovered at considerable cost, 302-305

McCain, Admiral John S., Jr., USN (USNA, 1931)

As CinCPac in the early 1970s, maintained a frequent relationship with Admiral Thomas Moorer, Chairman of the JCS, 226-227, 230-231

McDonald, Admiral David L., USN (USNA, 1928)

Provided enlightened leadership while serving as Chief of Naval Operations in the mid-1960s, 148; during his tenure as CNO, opposed changing the enlisted uniform, 169

McLaughlin, Rear Admiral William H., Jr., USN (USNA, 1945)

Commanded Sixth Fleet ASW forces during sonar tests in the late 1970s, 334-335, 338, 355, 381

McNamara, Robert S.

As Secretary of Defense in the early 1960s, monitored the manning of nuclear submarines, 106-107; had a staff of talented "Whiz Kids" in DoD in the 1960s, 146-147; inconsistencies as SecDef, 151; implementation of the Planning, Programming and Budgeting System within DoD in the 1960s, 154-156; involvement with the ill-fated TFX/F-111 aircraft program in the 1960s, 156-157; involved himself personally in directing aircraft operations in Vietnam, 168-169

Medical Problems

Train experienced vision difficulties because of a Naval Academy football injury in the late 1940s, 41-42; Train's post-retirement work on behalf of the American Cancer Society, 515-517

Mediterranean Sea

See Sixth Fleet, U.S.

Meier, Captain Louis L., Jr., USN (USNA, 1943)

As Commander Destroyer Squadron 18, was embarked in the destroyer Conyngham (DDG-17) during a Mediterranean deployment in late 1968, 190, 203-205

Merchant Ships

The U.S. containership Mayaguez was seized by Cambodians in May 1975 and the civilian crew recovered at considerable cost, 302-305

Merrill, Howard W.

Civilian official who reorganized the Navy Department in the mid-1960s to do away with the bureaus and set up the Naval Material Command, 172-175

Middleton, Drew

An article in The New York Times in 1978 correctly reported Sixth Fleet strategic objectives in relation to NATO but not those for Israel, 361-363

Michel, Lieutenant (j.g.) Peter A., USN

Capable junior officer in the destroyer Conyngham (DDG-17) in the late 1960s, later worked in government as a civilian, 200-201

Military Academy, West Point, Maryland

Played to a 21-21 tie in the 1948 Army-Navy football game, 42-43

Mine Warfare

Planning in 1970 for the U.S. mining of North Vietnam, 236

Missiles

Navy versus Air Force estimates of the Soviet missile threat during the Cold War, 83-84; the Tartar system in the destroyer Conyngham (DDG-17) in the late 1960s was not as effective as those that came later, 182, 192-193; U.S. Navy concern about defense against antiship missiles in the late 1960s, 193-194; nuclear-powered cruisers were poorly armed with missiles, 244; role of OP-96 in selling the Trident program in the early 1970s, 271-274; the Sixth Fleet staged a Talos missile exercise in the Gulf of Sidra in July 1978, 348-354, 386; test of the Phoenix missile against Talos, 348-349; planning in the late 1970s for the upcoming arrival in the fleet of the Tomahawk cruise missile, 373-374; CNO Thomas Hayward provided the U.S. Atlantic Fleet's entire reserve stock of Sidewinder missiles to the British for use against Argentina in the 1982 Falklands War, 399-400; Argentine use of French-made Exocet missiles against British ships in the 1982 Falklands War, 405, 408-409; in the 1980s Train's company developed digitized tracks for all missiles that could be launched against the United States, 506-507

Mitchell, Captain Richard F., USN (Ret.)

Spanish-speaking former naval attaché who accompanied Train on a 1985-86 interview trip to Argentina, 416, 419-420

Moorer, Vice Admiral Joseph P., USN (USNA, 1945)

As CinCUSNavEur in 1978, had an unhappy initial reaction when an article in The New York Times correctly reported Sixth Fleet strategic objectives in relation to NATO but not those for Israel, 362-363

Moorer, Admiral Thomas H., USN (USNA, 1933)

Enjoyed a wide constituency during his tenure as Chief of Naval Operations in the late 1960s, 176, 212; personality and work habits, 212-215, 217, 225-226, 323; willingness to accept hospitality from defense contractors, 213, 218; leadership in OpNav, 216-217; daily routine as CNO, 218-220; role as JCS Chairman in directing the U.S. effort against North Vietnam in the early 1970s, 220-225, 230-231; role during the Jordanian crisis in September 1970, 227-229; allegedly received papers stolen from Henry Kissinger's briefcase in the early 1970s, 232-235; desire to be relieved as CNO in 1970 by Admiral Bernard Clarey, 237; relationship with Admiral Elmo Zumwalt, 237-239; opposed the All-Volunteer Force when he was Chairman of the JCS, 321; believed the FRAM destroyer program was a mistake, 326; spoke at Train's retirement in 1982, 491

Moranville, Vice Admiral Kendall E., USN

Worked hard as a member of the Sixth Fleet staff in the late 1970s, 341, 348; as Commander Sixth Fleet in the 1980s, asked Train's company to work up a war game for the fleet, 508-510

Movies

The 1995 film Crimson Tide dramatized the possible of nuclear weapons, 261-262

Murphy, Rear Admiral Daniel J., USN

Served as military assistant to the Secretary of Defense in the early 1970s, 268

Mustin, Vice Admiral Henry C., USN (USNA, 1955)

As Commander Second Fleet in the mid-1980s had an important role in maturing the U.S. Maritime Strategy, 441

National Defense University, Washington, D.C.

Lieutenant General Richard Lawrence asked Train in the mid-1980s to write an objective case study of the 1982 Falklands War, 415-416

NATO

See North Atlantic Treaty Organization (NATO)

Naval Academy, Annapolis, Maryland

Train's preparations for entry in the mid-1940s, 19-22; experience for plebes in the summer of 1945, 22-24; Rear Admiral James Holloway as a creative superintendent in the late 1940s, 24-26; academics, 27-29; description of various midshipmen of the late 1940s, 30, 33-35, 46-47; summer training cruises in the late 1940s, 37-42; football in the late 1940s, 41-44; value of athletics in the academy's overall program, 44-45

Naval Forces Europe, U.S. (CinCUSNavEur)

In 1983 the billet of the commander in chief, based in London, was subordinated to CinCSouth, based in Naples, 371-372

Naval Institute, U.S.

Train's position on the editorial board in the mid-1970s exposed him to a wide range of material submitted for publication, 376-377

Naval Material Command

Organized in 1966 to include the former material bureaus, 172-175

Naval Postgraduate School, Monterey, California

Ran a General Line School course in the mid-1950s to provide additional training for officers at the lieutenant level, 75-77

Naval Tactical Data System

Limited capabilities in the 1960s for air defense, 195-196

Naval War College, Newport, Rhode Island

Site of wide-ranging war games in the late 1970s and early 1980s, 463-466; conduct of global war games in the 1980s, 522-524

Navigation

Piloting by the crew of the submarine Entemedor (SS-340) while operating in fog in the late 1950s, 87-88; submarine officers took a casual view of navigation while going in and out of New London, Connecticut, in the late 1950s, 97

New London, Connecticut

Training at submarine school in 1951, 60-62; operations around home port by the submarine Entemedor (SS-340) in the late 1950s, 87-91

News Media

An article in The New York Times in 1978 correctly reported Sixth Fleet strategic objectives in relation to NATO but not those for Israel, 361-363

New York Times, The

An article in 1978 correctly reported Sixth Fleet strategic objectives in relation to NATO but not those for Israel, 361-363

Nicholson, USS (DD-982)

Ran aground near Fort Lauderdale, Florida, in 1982, 189, 199

Nicholson, Rear Admiral John H., USN (USNA, 1947)

Commanded Sixth Fleet ASW forces during sonar tests in the late 1970s, 334-335, 338, 355, 381

Nicklas, Lieutenant Commander William C., Jr., USN (USNA, 1946)

Was an excellent teacher while commanding the submarine Entemedor (SS-340) in the late 1950s, 89, 94

Nimitz, USS (CVN-68)

Made a long deployment to the Indian Ocean after the hostage seizure in Iran in 1979, 244, 428, 456-457

Nitze, Paul H.

Service as Secretary of the Navy in the mid-1960s, 143-144, 146-151, 165, 169-175; role in the establishment of the Market Time patrol off Vietnam, 147-149; attributes of, 150-151; attempts to get gas turbine engines into DDG-2 class destroyers, 165; backed down on a proposed change of the enlisted uniform when the CNO objected, 169; involvement in detailing and selection of flag officers, 170-171; reorganized the Navy Department in the mid-1960s to do away with the bureaus and set up the Naval Material Command, 172-175

Nixon, President Richard M.

Role during the Jordanian crisis in September 1970, 228-229; respected JCS Chairman Thomas Moorer, 231

North Atlantic Treaty Organization (NATO)

The Standing Naval Force Atlantic suffered a fatal collision during an underway replenishment in the Mediterranean in the early 1970s, 248-249; an article in The New York Times in 1978 correctly reported Sixth Fleet strategic objectives in relation to NATO but not those for Israel, 361-363; interest in developing a multinational hydrofoil missile boat in the 1970s, 285-286; British involvement in NATO exercises in the Mediterranean in the late 1970s, 368-369; British role in the Med as NATO developed in the 1950s, 369-370; provision for Sixth Fleet forces to transfer to NATO command in the event of war, 371-372; NATO's Supreme Allied Commander Atlantic outranks senior U.S. commanders--including service chiefs and the JCS Chairman--in a protocol sense, 390-392; as First Sea Lord in the early 1980s, Admiral Henry Leach sought SACLant Train's help in trying to resist downsizing by British politicians, 394-395; required a great many meetings in Europe of major NATO commanders, 468-469, 480; Train's involvement with the Norwegian defense staff, 469

North Vietnam

See Vietnam, North

Norway

As SACLant, Train interceded with Norway's top defense official to try to maintain a sufficient defense budget, 469-470

Nott, Right Honourable John W. F.

As British Secretary of State for Defence in the early 1980s, worked to downsize the Royal Navy, 394-395, 418-419; was not consulted by Admiral John Fieldhouse, British Commander in Chief Fleet, who ordered the British into action to take captives when Argentines landed in the Falklands in the spring of 1982, 402-403

NTDS

See Naval Tactical Data System

Nuclear Power Program

Difficulty finding a sufficient number of trained officers to man nuclear submarines in the early 1960s, 105-107; Admiral Hyman Rickover's role in personnel selection, 112-114; Rickover's insistence on standardization of safety procedures in nuclear power plants, 132-133; Rickover tried unsuccessfully in the early 1960s to get Train and Lieutenant Commander William Crowe ordered to the program, 140-141; nuclear-powered cruisers and destroyers had much less utility than submarines and aircraft carriers, 244-245, 350; interest in during fuel shortage period in 1973-74, 289

Nuclear Weapons

U.S. targeting of in the late 1950s, 86; doctrine for execution of the Single Integrated Operational Plan in the early 1970s, 261-262; dramatization of possible use in the 1995 movie Crimson Tide, 261-262; value of the U.S. stance in deterring Soviet use of nuclear weapons during the Cold War, 263; role of OP-96 in selling the Trident program in the early 1970s, 271-274; Secretary of Defense James Schlesinger in the mid-1970s tried unsuccessfully to pull U.S. nuclear weapons out of Greece, 311; debates in the 1970s on targeting of U.S. weapons, 327-328; Train helped persuade

Britain in the early 1980s to acquire the Trident missile system, 395-396; exercise of in war games in the late 1970s and early 1980s, 464-465; a number of senior U.S. military officers have expressed views against nuclear weapons following their retirement from active duty, 486-488; as CNO in the early 1980s, Admiral James Watkins used war games to get operational commanders to think about the use of nuclear weapons, 504-505, 507-508

Ocean Venture, Exercise

Two-carrier exercise conducted by the U.S. Navy in the autumn of 1981, 437, 439-440

Office of Program Appraisal

Analytical role in serving the Secretary of the Navy in the 1960s, 162-164

Oil

The 1973 Yom Kippur War led to a great concern by the United States about fuel supplies, 279-280, 288-289, 313

Orlando (Florida) Naval Training Center

Rear Admiral Pauline Hartington did not do well in command at Orlando in the late 1970s, 322-323; young enlisted personnel performed better in A school when their living accommodations were not so plush as they had been, 432-433

P-3 Orion

Use of for ASW operations in the Sixth Fleet in the late 1970s, 334-335, 337; against Soviet submarines in the late 1970s and early 1980s, 446-448

Parker, Rear Admiral Jackson K., USN (Ret.)

Was a tower of strength while serving as executive officer of the destroyer Conyngham (DDG-17) in the late 1960s, 181-182, 184-185, 187-191, 199-200; reviewed the investigation when the destroyer Nicholson (DD-982) in 1982, 199; would have been a fine choice as president of InSurv, 367; retirement in 1987 and death of in 1994, 367-368, 492; ran Train's retirement ceremony in 1982, 491

Parker, Captain John T., USN (USNA, 1955)

Served as Sixth Fleet chief of staff in the mid-1970s, 336, 340-341

Pearl Harbor, Hawaii

In 1940-41 the U.S. Battle Force was based at Pearl, presumably as a deterrent against Japanese aggression, 16-17; Japanese attack in December 1941, 18; home port for the submarine Barbel (SS-580) in the early 1960s, 122, 124-125

Pegasus (PHM-1) Class Missile Hydrofoils

Development and construction of in the 1970s, 285-286; use of by Train when he was CinCLantFlt, 286-287

Pendley, Captain William T., USN (USNA, 1958)

Served in OpNav plans and policy in the early 1970s, 268; helped develop the U.S. Maritime Strategy in the early 1980s, 435

Peterson, USS (DD-969)

The American Cancer Society conducted a dietary experiment on board in 1990, 516-517

Phoenix Missile

Was optimized for use against aircraft rather than other missiles, as demonstrated in a test conducted in 1978, 348-349

Photo Reconnaissance

In the 1960s Secretary of Defense Robert McNamara involved himself personally in directing RA-5 Vigilante operations in Vietnam, 168-169; in 1970 photo intelligence revealed that U.S. POWs had been moved from the Son Tay prison camp in North Vietnam, 221-222

Planning

Planning in 1970 for the U.S. mining of North Vietnam, 236; menu of plans developed by the Joint Staff in the mid-1970s, 316-317; the Goldwater-Nichols Act of 1986 produced a number of improvements in terms of jointness and planning, 482

Planning, Programming and Budgeting System

Implementation by Secretary of Defense Robert McNamara in the Department of Defense in the 1960s, 154-156

Polaris Program

Difficulty finding a sufficient number of trained officers to man Polaris submarines in the early 1960s, 105-107; as an example of total package procurement, 155-156

Price, Representative Melvin

Congressman who held a hearing in the early 1980s to support reactivation of battleships, 461-462

Prisoners of War

The attempted rescue of American POWs from Son Tay prison camp in North Vietnam in 1970, 220-225; role of POWs' wives during the war, 224-225

Promotion of Officers

As executive assistant to the Secretary of the Navy in the mid-1960s, Captain Elmo Zumwalt had a prominent role in writing the precepts to selection boards, 170-171; Train's selection for rear admiral in 1971, 242-243; over the years surface warfare officers have tended not to write sufficiently positive fitness reports on their subordinates, 478-479

Propulsion Plants

Difficulties with the pancake diesel engines in the submarine Wahoo (SS-565) when she was commissioned in 1952, 64-65, 72; new diesels were installed in the Wahoo to replace the problematic pancake engines, 71-72; saltwater piping in the submarine Barbel (SS-580) carried away in the early 1960s and required extensive repairs, 117-118, 124-126; difficulties with the hydraulic system in the Barbel, 119-120; development of gas turbine engines for use in Navy ships, 164-165; in the late 1960s the destroyer Conyngham (DDG-17) had an excellent 1,200-pound steam propulsion plant, 182; in the 1950s and 1960s, the Willis A. Lee (DL-4) had a lousy 1,200-pound plant, 201-202

Protocol

NATO's Supreme Allied Commander Atlantic outranks senior U.S. commanders--including service chiefs and the JCS Chairman--in a protocol sense, 390-392

Puget Sound Naval Shipyard, Bremerton, Washington

Overhauled the submarine Barbel (SS-580) in 1962 as a precursor for nuclear submarine overhauls, 132-134; the Barbel's junior officers swiped a steering wheel from the shipyard officers' club in 1964, 143

Quaddafi, Colonel Muammar el

Libyan leader's reaction to Sixth Fleet operations in the Gulf of Sidra in the late 1970s, 192

RA-5 Vigilante

Photo reconnaissance plane that was misused in the Vietnam War because of directions from Secretary of Defense Robert McNamara, 168-169

Racial Integration

As CNO in the early 1970s, Admiral Elmo Zumwalt focused on racial sensitivity and equal opportunity, 239, 379-380

Racial Unrest

On board the carrier John F. Kennedy (CVA-67) at Rhodes, Greece, in the early 1970s, 249-250; as the top naval officer in the Norfolk area around 1980, Train prohibited Navy personnel from taking part in a Ku Klux Klan parade, 472-473

Radar

Limited capability for guidance of U.S. Navy surface-to-air missiles in the 1960s, 193-195; in the early 1970s, the destroyer Richard E. Byrd (DDG-23) conducted an experiment with a device that allowed a carrier's radar to designate missile guidance radars of another ship, 254-255

Radford, Yeoman First Class Charles E., USN

Charged in the early 1970s that he stole papers from Henry Kissinger's briefcase for delivery to Admiral Thomas Moorer, 232-235

Reagan, President Ronald W.

A great deal of money was spent on defense after his administration took office in 1981, 476-478

Refueling at Sea

When she refueled from an oiler in the early 1940s, the battleship Arizona (BB-39) passed a gyro repeater to the other ship, 16; difficulties refueling in the Mediterranean in heavy seas during the late 1960s, 190-192; near collision between the destroyer Conyngham (DDG-17) and the frigate Willis A. Lee (DL-4) following an underway replenishment in the late 1960s, 199-200; the Standing Naval Force Atlantic suffered a fatal collision during an underway refueling in the Mediterranean in the early 1970s, 248-249; the Soviets finally got into at-sea refueling in the 1970s, 345

Religion

Captain Frank Urbano, the Sixth Fleet chaplain, paid an amusing call on the Patriarch of Venice in the mid-1970s, 363-364; role of the fleet chaplain, Captain John F. Laboon, Jr., in the late 1970s and early 1980s, 424-428

Rhodes, Greece

The destroyer Bache (DD-470) grounded off Rhodes in February 1968, 186-187; racial unrest among the crew of the carrier John F. Kennedy (CVA-67) while at Rhodes in the early 1970s, 249-250

Richardson, Admiral James O., USN (USNA, 1902)

As CinCUS in 1940, challenged President Franklin D. Roosevelt in 1940 about stationing the fleet at Pearl Harbor and was subsequently fired in 1941, 16-17

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

Role in personnel selection for the nuclear power program in the early 1960s, 112-114; insistence on standardization of safety procedures in nuclear power plants, 132-133; tried unsuccessfully in the early 1960s to get Train and Lieutenant Commander William Crowe ordered to the nuclear power program, 140-141; was reappointed to duty by Admiral Thomas Moorer in the early 1970s, 238; informed Train in April 1971 of his selection for rear admiral, 242-243; was unhappy when Train banned inspections on board Sixth Fleet ships in the mid-1970s, 366

Robertson, Commander Horace B., Jr., USN (USNA, 1946)

Service as legal specialist on the staff of the Secretary of the Navy in the 1960s, 152-153

Robinson, Rembrandt C., USN

Served in the early 1970s on the staff of JCS Chairman Thomas Moorer, 232, 234

Royal Air Force

Used poor tactics for bombing attacks during the 1982 Falklands War, 424

Royal Navy

When Henry Leach, a future First Sea Lord, was a boy in the 1930s, his father just assumed he would go to the British naval school at Dartmouth, 20-21; badly hampered by having only limited sea-based aviation available in the 1982 Falklands War, 275; involvement in NATO exercises in the Mediterranean in the late 1970s, 368-369; role in the Med as NATO developed in the 1950s, 369-370; as First Sea Lord in the early 1980s, Admiral Henry Leach sought Train's help in trying to resist downsizing by British politicians, 394-395, 418-419; Train helped persuade Britain in the early 1980s to acquire the Trident missile system, 395-396; though supposed to be neutral, the United States provided support to the British in the 1982 Falklands War, 396; CNO Thomas Hayward provided the U.S. Atlantic Fleet's entire reserve stock of Sidewinder missiles to the British for use against Argentina, 399-400; upon hearing of the Argentine landing in the spring of 1982, Admiral John Fieldhouse, British Commander in Chief Fleet ordered the British into action to take captives, 402-403; attacks on Argentine and British ships during the war, 405-411; earlier withdrawal from east of Suez and inactivation of aircraft carriers led Argentina to think it could be successful in a war in the Falklands, 417-419; discussion of various British admirals of the late 1970s and early 1980s, 470

SACLant

See Supreme Allied Commander Atlantic

SAIC

See Science Applications International Corporation

Saigon, South Vietnam

Ignominious evacuation of Americans from the city as it was falling in April 1975, 305-309

Salmon, USS (SSR-573)

Was part of a nest of submarines that became adrift in San Diego in the early 1960s, 139-140; earned the battle efficiency E five years in a row, 140

Sauer, George H.

Civilian who served briefly as head coach of the Naval Academy football team in the late 1940s, 43-44

Scamp, USS (SSN-588)

Reluctance of the commanding officer to give up a qualified officer for the wardroom of a submarine going into commission in the early 1960s, 106

Schemmer, Benjamin F.

Author who was careful about classified information in writing a book about the 1970 Son Tay prison raid, 222-224

Schlesinger, James R.

As Secretary of Defense in the mid-1970s tried unsuccessfully to pull U.S. nuclear weapons out of Greece, 311

Schultz, Rear Admiral Robert F., USN

Service on the Second Fleet staff in 1969, 207-208; as deputy director of the National Military Command Center during the evacuation of Saigon in 1975, 307; as a carrier battle group commander in the Sixth Fleet in the late 1970s, 354-355

Science Applications International Corporation

Role in supporting the U.S. defense establishment in the 1980s and 1990s, 507, 510-513

Scorpion, USS (SSN-589)

Lost in May 1968, shortly after a near-collision with the destroyer Conyngham (DDG-17), 198-199

Scott, USS (DDG-995)

The American Cancer Society conducted a dietary experiment on board in 1990, 516-517

Second Fleet, U.S.

Key staff members in 1969, 207; reaction in June 1969 to Curaçao riots, 207-209; difficulties in trying to schedule the fleet, 210; Vice Admiral James Lyons was an aggressive operator as Commander Second Fleet in the early 1980s, 436-437, 439-440; Second Fleet probably has the most autonomy of the numbered fleets, 440-441; Vice Admiral Henry Mustin, fleet commander in the mid-1980s, had an important role in maturing the U.S. Maritime Strategy, 441

Selection Boards

As executive assistant to the Secretary of the Navy in the mid-1960s, Captain Elmo Zumwalt had a prominent role in writing the precepts to selection boards, 170-171

Semmes, Vice Admiral Benedict J., Jr., USN (USNA, 1934)

As Chief of Naval Personnel in 1967, agreed to let Train command the destroyer Conyngham (DDG-17) until he was promoted to captain, 180-181; asked for Train for the Second Fleet staff in 1969, 181; courtly manner while commanding the Second Fleet in 1969, 207, 210; his barge ran aground at Portland, England, in September 1969, 209

Senior Officer Ship Material Readiness Course

Implement in the late 1970s to improve knowledge of shipboard engineering plants, 429

Sessums, Captain Walter M., USN

Was an exceptionally good chief of staff to Commander Second Fleet in 1969, 207-208, 210

Seventh Fleet, U.S.

Conduct of antisubmarine warfare exercises in the early 1960s, 128-130; operations in the Western Pacific during the Cuban Missile Crisis of October 1962, 135-139

Shea, Ensign Lewis A., Jr., USN (USNA, 1949)

Served as a junior officer in the destroyer Harry E. Hubbard (DD-748) in the early 1950s, 55

Sheffield, HMS

British destroyer sunk by Argentine Exocet missiles in May 1942 during the Falklands War, 408

Ship Handling

Commander John Maloney demonstrated great skill as a ship handler while commanding the destroyer Harold J. Ellison (DD-864) in 1950, 49; Lieutenant Commander John Walsh was a poor ship handler while commanding the submarine Entemedor (SS-340) in the late 1950s, 89-90; the Entemedor was damaged while going into dry dock in the late 1950s, 90-91; handling characteristics of the submarine Barbel (SS-580), which had a teardrop hull, 120-121, 125-126; the USS Sperry was tending a nest of submarines at San Diego in the early 1960s when the whole nest became adrift, 139-140; conning of the destroyer Conyngham (DDG-17) in the Mediterranean in 1968, 185-189; near collision between the destroyer Conyngham (DDG-17) and the frigate Willis A. Lee (DL-4) following an underway replenishment in the late 1960s, 199-200; the destroyer Conyngham (DDG-17) arrived and made a Med moor in the port of Genoa, Italy, in late 1968, 203-205

Sidewinder Missile

CNO Thomas Hayward provided the U.S. Atlantic Fleet's entire reserve stock of Sidewinders to the British for use against Argentina in the 1982 Falklands War, 399-400

Sidra, Gulf of

Libyan Colonel Muammar el-Quaddafi's reaction to Sixth Fleet operations in the gulf in the late 1970s, 192; the Sixth Fleet staged a Talos missile exercise in the Gulf of Sidra in July 1978, 348-354, 386; Sixth Fleet F-14 Tomcat fighters shot down Libyan SU-7 aircraft over the Gulf of Sidra in August 1981, 413, 459-460

Sixth Fleet, U.S.

A maneuvering incident around 1950 required the destroyer Harold J. Ellison (DD-864) to make her way between a cruiser and carrier, 50-51; animosity in 1949 between fleet commander Forrest Sherman and cardiv commander Jocko Clark, 52; deployment by the destroyer Conyngham (DDG-17) to the Mediterranean in early 1968, 184-193, 198-199; Libyan Colonel Muammar el-Quaddafi's reaction to Sixth Fleet operations in the Gulf of Sidra in the late 1970s, 192; role during the Jordanian crisis in September 1970, 227-229; the Sixth Fleet placed great importance on escorting Soviet bombers that overflew U.S. warships, 247-248, 257-259, 347-348; racial unrest among the crew of the carrier John F. Kennedy (CVA-67) while at Rhodes in the early 1970s, 249-250; in 1976 gunboat skipper Vern Clark sent Train a long letter on the status of the fleet, 254; carrier task group operations in the early

1970s, 255-256; OP-96 analyzed the Middle East power equation--U.S. versus Soviets--in light of the Jordanian crisis of 1970, 277-279; use in enforcing the Truman Doctrine in the late 1940s and early 1950s, 332-333; antisubmarine work against the Soviet Navy in the late 1970s, 333-338; work of the fleet commander's staff in the late 1970s, 340-341; carrier battle group operations in the late 1970s, 341-342; monitoring of Soviet operations, 343-345; concern about the threat from Soviet aircraft and missiles, 347-348; Talos missile exercise in the Gulf of Sidra in July 1978, 348-354, 386; Gaeta, Italy, as home port for the fleet flagship in the late 1970s, 333, 336, 355-356, 386; most of the logistic support for the fleet was provided at sea, 356-358; an article in The New York Times in 1978 correctly reported Sixth Fleet strategic objectives in relation to NATO but not those for Israel, 361-363; Captain Frank Urbano, the fleet chaplain, paid an amusing call on the Patriarch of Venice in the mid-1970s, 363-364; development of the fleet schedule, 365-366; Train banned inspections on board his ships while in the Mediterranean, 366; provision for Sixth Fleet forces to transfer to NATO command in the event of war, 371-372; planning in the late 1970s for the upcoming arrival in the fleet of the Tomahawk cruise missile, 373-374; sent U.S. warships into the Black Sea periodically to assert presence, 375-376; CNO Elmo Zumwalt's program of the early 1970s to home-port Sixth Fleet warships in Greece was not successful, 381-382; junketing congressmen visited the Sixth Fleet in the Mediterranean in the mid-1970s, 382-384; a landing craft overturned at Barcelona, Spain, in 1977, killing 46 sailors and Marines, 385-386; Sixth Fleet F-14 Tomcat fighters shot down Libyan SU-7 aircraft over the Gulf of Sidra in August 1981, 413, 459-460; in the 1980s Train's company developed a war game for the Sixth Fleet, 508-510

Skate, USS (SSN-578)

Reluctance of the commanding officer to give up a qualified officer for the wardroom of a submarine going into commission in the early 1960s, 106-107

Skoog, Commander Joseph L., USN (USNA, 1946)

As commanding officer of the submarine Skate (SSN-578) in the early 1960s, would not give up a qualified officer for new construction, 106-107

Smedberg, Vice Admiral William R. III, USN (USNA, 1926)

Involvement with submarine detailing while serving as Chief of the Bureau of Naval Personnel in the early 1960s, 105-107; declined to order Train and Lieutenant Commander William Crowe to the nuclear power program, 140-141

Smith, Midshipman Edgar Newbold, USN (USNA, 1948)

Ran a number of rackets while at the Naval Academy in the late 1940s, 46-47

Sonar

Use of passive sonar during a Seventh Fleet antisubmarine warfare exercise in the early 1960s, 128-130; the Sixth Fleet conducted extensive tests of the tactical towed arrays in the late 1970s, 333-335, 338-339

Son Tay Prison Camp, North Vietnam

The attempted rescue of American POWs from Son Tay in November 1970, 220-225

SOSMRC

See Senior Officer Ship Material Readiness Course

Soviet Union

U.S. Navy versus Air Force estimates of the Soviet missile threat during the Cold War, 83-84; air and submarine patrols off the Soviet Union in the late 1950s and early 1960s, 91-93, 127-128; U.S. placed great importance in the early 1970s on escorting Soviet aircraft flights over U.S. warships, 247; value of the U.S. stance in deterring Soviet use of nuclear weapons during the Cold War, 263; hospitality to visiting Americans who were in Moscow, Leningrad, and Odessa during Incidents at Sea negotiations in the early 1970s, 292-296; the Sixth Fleet was concerned in the late 1970s about the threat from Soviet aircraft and missiles, 347-348

Soviet Navy

In the early 1950s the submarine Wahoo (SS-565) patrolled off the Soviet Union to observe operations of the Soviet Navy, 69-70; U.S. air and submarine intelligence-gathering patrols in the late 1950s, 91-93; value of the U.S. stance in deterring Soviet use of nuclear weapons during the Cold War, 263; the United States had the perception in the early 1970s that the Soviets would make a major ASW breakthrough in the next ten years, 272; use of ballistic missile submarines, 274-275; OP-96 analyzed the Middle East power equation--U.S. versus Soviets--in light of the Jordanian crisis of 1970, 277-279; negotiated Incidents at Sea agreements with the United States in the early 1970s, 291-297; in the early 1970s, the United States tried unsuccessfully to use the Glomar Explorer to recover a Soviet Golf-class submarine sunk in the mid-Pacific, 309-310; submarines tracked effectively by the Sixth Fleet in the late 1970s, 333-338; high level of presence in the Mediterranean in the late 1970s, 342-345; submarine threat in the late 1970s, 374; was the target of the U.S. Navy's Maritime Strategy in the early 1980s, 434-438; U.S. intelligence perception of the Soviet Navy as an extension of land power, 441-442; Soviet Okean exercises in the 1970s were informative for the U.S. Navy, 442-443; construction in the 1980s of a conventional aircraft carrier, the Admiral Kuznetsov, 444; U.S. inability to track Soviet submarines in the early 1980s was probably the result of the Walker spy ring, 445-448

Spain

Difficult ship-handling experience for the crew of the destroyer Conyngham (DDG-17) during a visit to the port of Barcelona in 1968, 188-189; a landing craft overturned at Barcelona in 1977, killing 46 sailors and Marines, 385-386

Sperry, USS (AS-12)

Was tending a nest of submarines at San Diego in the early 1960s when the whole nest became adrift, 139-140

Springfield, USS (CLG-7)

As Second Fleet flagship in 1969, was called to respond to rioting in Curaçao, 207-209

Spruance (DD-963)-Class Destroyers

Development of the DX/DXG program in the late 1960s, 164-165; discussion of the need for a close-in weapon system, 196

Standing Naval Force Atlantic

NATO force that suffered a fatal collision during an underway replenishment in the Mediterranean in the early 1970s, 248-249

Steele, Vice Admiral George P. II, USN (USNA, 1945)

As Commander Seventh Fleet in April 1975, was not able to communicate effectively during the evacuation of Saigon, South Vietnam, 308-309

Steele, Captain Ted C., USN

Was threatened with assassination after Sixth Fleet F-14 Tomcat fighters shot down Libyan SU-7 aircraft over the Gulf of Sidra in August 1981, 413, 459-460

Stickleback, USS (SS-415)

Sinking of following a collision with the USS Silverstein (DE-534) in 1958, 153-154

Stockdale, Captain James B., USN (USNA, 1947)

Vietnam prisoner of war who revealed the POW communication code after his release in 1973, 223-224

Strategy

Value of the U.S. stance in deterring Soviet use of nuclear weapons during the Cold War, 263; an article in The New York Times in 1978 correctly reported Sixth Fleet strategic objectives in relation to NATO but not those for Israel, 361-363; as Secretary of the Navy in the early 1980s, John Lehman was heavily involved in the development of strategy for the purpose of supporting procurement, 434-435; the U.S. Navy's Maritime Strategy of the 1980s, 435-438, 441; in the late 1970s and early 1980s Train established a southern convoy route across the Atlantic in place of the traditional one in the North Atlantic, 448-450; the Naval War College was the site of wide-ranging war games in the late 1970s and early 1980s, 463-466

Submarines

OP-96 analysis in the early 1970s of diesel versus nuclear submarines, 280-281; in the early 1970s, the United States tried unsuccessfully to use the Glomar Explorer to recover a Soviet Golf-class submarine sunk in the mid-Pacific, 309-310; once Rickover took over, the submarine force left behind its boys-will-be-boys behavior, 474-476

See also names of individual submarines

Submarine School, New London, Connecticut

Training curriculum for prospective submariners in 1951, 60-62; the submarine Entemedor (SS-340) experienced a mishap while providing training for submarine school students in the early 1950s, 88

Suez Canal

Britain maintained a lingering anger toward the United States because of lack of support during the Suez crisis of 1956, 85; as CNO in the mid-1970s, Admiral James L. Holloway III said that large-deck aircraft carriers should not transit the canal, 452-454; in 1981 the carrier America (CV-66) made a successful trip through the canal, 453-454

Super Etendard

French-built fighter plane used by the Argentines in the 1982 Falklands War, 406

Supreme Allied Commander Atlantic

NATO commander who outranks senior U.S. commanders--including service chiefs and the JCS Chairman--in a protocol sense, 390-392; not under the JCS in command relationship, 392

Surface Effect Ships

U.S. Navy development and testing of in the 1970s, 284-285

Systems Analysis

Implementation of the Planning, Programming and Budgeting System by Secretary of Defense Robert McNamara in the Department of Defense in the 1960s, 154-156; role of the Office of Program Appraisal role in serving the Secretary of the Navy in the 1960s, 162-164; role of OP-96, the Systems Analysis Division of OpNav, in 1973-74, 270-291; role in selling the Trident program in the early 1970s, 271-274

TFX

See F-111

TACTAS

See Sonar

Tactics

Tactical development grew out of U.S. Navy concern about defense against antiship missiles in the late 1960s, 193-194; the Royal Air Force used poor tactics for bombing attacks during the 1982 Falklands War, 424

Talos Missile

The cruiser Albany (CG-10) fired dozens of Talos missiles during a Sixth Fleet exercise in the Gulf of Sidra in July 1978, 348-354, 386

Tartar Missile

The Tartar system in the destroyer Conyngham (DDG-17) in the late 1960s was not as effective as the missiles that came later, 182, 192-193

Taylor, Captain Clinton W., USN

Commanded the Sixth Fleet logistic support force in the late 1970s, 355-357

Tomahawk Missile

Sixth Fleet planning in the late 1970s for the missile's upcoming arrival in the fleet, 373-374

Torpedoes

Argentine submarine torpedoes were ineffective in the 1982 Falklands War because of incorrect synchro settings, 410, 422

Train, Catharine Kinnear (wife of Harry Train)

Good at fishing, 11-12; family background, 31-32; meeting future husband in 1945 and subsequent marriage, 32-33, 46; moved the family across country in 1950, 54; enjoyed living in Italy in the mid-1970s when her husband commanded the Sixth Fleet, 387-388; birth of daughters in the 1950s and 1960s, 532-533

Train, Catharine Philipps (daughter of Harry Train)

Work for SAIC in Hampton, Virginia, 511, 533; birth of in 1952, 97, 532; husband of, 533

Train, Cecilia Spencer (daughter of Harry Train)

Became fluent in Italian while living there in the late 1970s, 387; time spent hiking the Appalachian Trail in the 1970s, 492-493, 496, 498; born in 1961, 533; husband of, 533

Train, Commander Elizabeth Langdon, USN (daughter of Harry Train)

Duty in the 1990s on the staff of Commander Carrier Group Four, 253, 533; had a tour as aide to the Director of Naval Intelligence, 422; hiked the Appalachian Trail in 1974 and helped prepare her father for his walk, 492, 496; birth in 1955, 97, 532; husband of 533

Train, Rear Admiral Harold C., USN (Ret.) (USNA, 1909)

Ancestry of, 1, 5; alternating tours of sea and shore duty in the 1920s and 1930s, 1-2, 22; inherited wealth, 5-6; athletic ability, 6, 9; relationship with his wife, 8-10; commanded the battleship Arizona (BB-39), 1940-41, 13-16; served as chief of staff to Commander Battle Force in 1941, 17-18; served as Director of Naval Intelligence, 1942-43, 19-20; headed the Admiral Farragut Academy in Florida after his Navy retirement in 1945, 46; was in charge of officer personnel in the Bureau of Navigation prior to World War II, 101-102

Train, Admiral Harry D. II, USN (Ret.) (USNA, 1949)

Ancestry of, 1, 4; parents of, 1-3, 5-22, 31, 36, 46, 49, 59, 101, 515; siblings of, 1-2, 10, 18, 32, 46, 58-59, 515, 533; boyhood in California and Maryland, 2-10, 12-16;

athletic career, 3, 6, 20, 41-46; wife of, 11-12, 30-33, 46, 54, 387-388, 532; education of, 12-13, 20, 22, 27-29; preparation for attending the Naval Academy, 20-22; experience from 1945 to 1949 as a midshipman, 22-48; children of, 29-30, 96-97, 177, 242, 253, 387, 422, 492-493, 496, 498, 511, 532-534; vision problems, 41-42; duty in 1949-50 in the destroyer Harold J. Ellison (DD-864), 48-53; duty in 1950-51 in the destroyer Harry E. Hubbard (DD-748), 53-58; as a student at submarine school in 1951, 60-62; duty from 1952 to 1956 in the submarine Wahoo (SS-565), 62-74; as a student in 1956 at the Naval Postgraduate School, 74-77; duty in 1957-58 on the Joint Staff, 74-75, 77-87; as executive officer of the submarine Entemedor (SS-340) in 1958-59, 87-100; service as a submarine placement officer in the Bureau of Naval Personnel, 1960-62, 100-117; personal reading program while commuting to BuPers, 102-104; served 1962-64 as commanding officer of the diesel submarine Barbel (SS-580), 117-143; duty from 1964 to 1967 as administrative aide to the Secretary of the Navy, 143-178; commanded the destroyer Conyngham (DDG-17) in 1967-68, 179-206; brief duty in 1969 on Second Fleet staff, 207-210; as executive assistant to Admiral Thomas Moorer from 1969 to 1971, 211-245; selection for flag rank in April 1970, 242-243; commanded Cruiser-Destroyer Flotilla Eight in 1971-72, 245-264; duty in OpNav in the early 1970s, 264-290; involved in Incidents at Sea negotiations with the Soviet Union in 1974, 291-297; service in 1974-76 as director of the Joint Staff, 299-329; as Commander Sixth Fleet, 1976-78, 331-388; service from 1978 to 1982 as SACLant, CinCLant, and CinCLantFlt, 388-492; felt rejected when not chosen in 1982 as CNO, 488-490; walked the Appalachian Trail from one end to the other in 1983, 492-498; various commercial and non-profit activities following retirement from the Navy, 499-531

Train, Louise Lucas (daughter of Harry Train)

College experiences in the 1970s, 29-30; birth of in 1951, 97, 532; husband of, 534

Train, May Philipps (mother of Harry Train)

Exerted a strong influence over the household in the 1920s and 1930s, 8-10; role in getting her son appointed to the Naval Academy in the mid-1940s, 21

Training

Naval Academy summer cruises in the late 1940s, 37-42; submarine school course in 1951, 60-62; in the mid-1950s, the Naval Postgraduate School ran a General Line School course to provide additional training for officers at the lieutenant level, 75-77; the submarine Entemedor (SS-340) experienced a mishap while providing training for submarine school students at New London in the early 1950s, 88; submarine exercises in the Hawaiian area in the early 1960s, 123-124, 126; prospective commanding officer course for Train in the late 1960s, 183; as a training course for newly promoted flag and general officers in the U.S. armed forces, Capstone provides background designed to broaden their knowledge, 415-416, 517-522; young enlisted personnel performed better in A school at Orlando, Florida, when their living accommodations were not so plush as they had been, 432-433

Trenton, USS (LPD-14)

Lost crew members as a result of a fatal landing craft accident at Barcelona, Spain, in 1977, 385-386

Trident Program

Role of OP-96 in selling the program in the early 1970s, 271-274; Train helped persuade Britain in the early 1980s to acquire the Trident system, 395-396

Trieste, Italy

Ammunition storage site for U.S. warships in the early 1950s, 332

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

As CNO in the late 1980s, put more emphasis on fleet readiness than his predecessors had, 430

Turkey

Had a stiff relationship with the Sixth Fleet in the mid-to-late 1970s, 359

Turner, Vice Admiral Frederick C., USN

As Commander Sixth Fleet, questioned the Joint Staff's role in directing the evacuation from Lebanon in June 1976, 300-301

Turner, Admiral Stansfield, USN (USNA, 1947)

As CinCSouth in the mid-1970s, desire to have an active operational role with NATO naval forces, 370-371

Unified Command Plan

Created by the 1958 Defense Department reorganization, 78-79, 81

Uniforms-Naval

In the mid-1960s, Secretary of the Navy Paul Nitze backed down on a proposed change to enlisted uniforms when the Chief of Naval Operations threatened to resign, 169; in 1971 CNO Elmo Zumwalt directed coat-and-tie uniforms for lower-grade enlisted personnel, a change that was rescinded in 1977 with the return to bellbottom trousers and jumpers, 378-379

Urbanczyk, Lieutenant (j.g.) Louis T., Jr., USN (USNA, 1948)

Stood number one in his class at submarine school in 1951, 61; got a top-notch assignment as a result, 74

Urbano, Captain Francis J., CHC, USN

As the Sixth Fleet chaplain, paid an amusing call on the Patriarch of Venice in the mid-1970s, 363-364

Veinticinco de Mayo

Argentine aircraft carrier that had a short at-sea role in the 1982 Falklands War, 405-407

Vertical/Short Takeoff and Landing Aircraft

Engendered a flurry of interest in the 1970s, 324-325; operation of by the Soviet carrier Kiev in the mid-1970s, 343-344

Vietnam, North

The attempted rescue of American POWs from Son Tay prison camp in November 1970, 220-225; planning in 1970 for the U.S. mining of North Vietnam, 236

Vietnam, South

Ignominious evacuation of Americans from Saigon as it was falling in April 1975, 305-309

Vietnam War

Role of Secretary of the Navy Paul Nitze in the establishment of the Market Time surveillance patrol off Vietnam in the mid-1960s, 147-149; Secretary of Defense Robert McNamara involved himself personally in directing aircraft operations in Vietnam, 168-169; the attempted rescue of American POWs from Son Tay prison camp in North Vietnam in 1970, 220-225; role of POWs' wives, 224-225; involvement by JCS Chairman Thomas Moorer, 226-227; South Vietnamese invasion of Laos in 1971, 230; planning in 1970 for the U.S. mining of North Vietnam, 236; ignominious evacuation of Americans from Saigon as it was falling in April 1975, 305-309

Voge, USS (FF-1047)

Was rammed by a Soviet Echo II-class submarine in the Mediterranean in August 1976, 335-338

V/STOL

See Vertical/Short Takeoff and Landing Aircraft

Vulcan/Phalanx Close-in Weapon System

Requirement for such a system discussed in the mid-1960s, 196

Wahoo, USS (SS-565)

First complement of officers when commissioned in 1952, 62-64; difficulties with poorly designed pancake diesel engines, 64-65, 72; personalities of the top-ranking officers, 65-69; patrols off the Soviet Union in the early 1950s, 69; quality enlisted personnel in the crew, 70; new diesels were installed to replace the problematic pancake engines, 71-72; the boat was lengthened three times over the years, 72; the Wahoo and her sisters were the elite of the submarine force when commissioned, 73-74; Rear Admiral Hyman Rickover rode the boat on sea trials, 112; had a talented electrician's mate in the early 1950s, 118

Walker, Chief Warrant Officer John A., Jr., USN

U.S. inability to track Soviet submarines in the early 1980s was probably the result of the Walker spy ring, 445-448

Walsh, Lieutenant Commander John A., USN (USNA, 1946)

Was poor ship handler while commanding the submarine Entemedor (SS-340) in the late 1950s, 89-90

War Games

The Naval War College was the site of wide-ranging war games in the late 1970s and early 1980s, 463-466; as CNO in the early 1980s, Admiral James Watkins used war games to get operational commanders to think about the use of nuclear weapons, 504-505, 507-508; in the 1980s Train's company developed a war game for the Sixth Fleet, 508-510; conduct of global war games in the 1980s, 522-524

Warner, John W.

As Secretary of the Navy in the early 1970s, played a major role in the U.S.-Soviet Incidents at Sea agreements, 291-292, 296; had a role also in law of the sea negotiations, 297

Washington, USS (BB-56)

Made a summer cruise in the Atlantic in 1946 to train midshipmen, 37-40

Water Polo

Sport at the Naval Academy in various eras, 45

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

As CNO in 1982, asked Train to retire, 489-490; sought ways to get operational commanders to think about the use of nuclear weapons, 504-505, 507-508

Weather

Operations by the submarine Entemedor (SS-340) in the fog in the late 1950s, 87-88; difficulties refueling in the Mediterranean in heavy seas during the late 1960s, 190-192

Weisner, Admiral Maurice F., USN (USNA, 1941)

Promotion to CinCPac in the mid-1970s may have been held up by problems stemming from the evacuation of Saigon in 1975, 308-309

Wentworth, Brigadier General Richard D., USAF (USMA, 1929)

Served as secretary of the Joint Chiefs of Staff in the late 1950s, 77

Weschler, Rear Admiral Thomas R., USN (Ret.) (USNA, 1939)

Served in the late 1960s as program manager for the DX/DXG, which eventually became the Spruance (DD-963) class, 164-165, 196

Wheeler, General Earle G., USA (USMA, 1932)

Involved in an aborted visit to the White House in 1970, near the end of his tour as Chairman of the Joint Chiefs of Staff, 235-236

Whitmire, Lieutenant Commander Donald B., USN (USNA, 1947)

Commanded the submarine Salmon (SSR-573) in the early 1960s, 135, 139-140

"Whiz Kids"

Top-notch civilian officials who served in the Department of Defense under Secretary Robert McNamara in the 1960s, 146-147

Wilkinson, Commander Eugene P., USN

Excellent leader who served as the first commanding officer of the submarine Wahoo (SS-565) when she was commissioned in 1952, 62-67, 112; as Commander Submarine Division 102 in the late 1950s, 87-88

Willis A. Lee, USS (DL-4)

Near-collision with the destroyer Conyngham (DDG-17) following an underway replenishment in the late 1960s, 199-200; 1,200-pound steam plant created many problems, 201-202

Wilson, Lieutenant (j.g.) David Spencer (USNA, 1940)

On board the battleship Pennsylvania (BB-38) during the Japanese attack on Pearl Harbor in 1941, 18; at submarine school in 1943, 58-59; lost in the submarine Tullibee (SS-284) in 1944, 59

Women

Young Navy women encountered difficulties in the mid-1970s when assigned to overseas environments such as Italy because the women were unprepared for the problems caused by men, 380-381

Wood, Commander Burris D., Jr., USN (USNA, 1935)

Was not an eager ship handler while commanding the destroyer Harry E. Hubbard (DD-748) in the early 1950s, 54-55

Woodward, Rear Admiral Sandy, Royal Navy

Commander of the British fleet that fought in the 1982 Falklands War, 404-408, 412

Yarmolinsky, Adam

Defense Department official who planned a large-scale reorganization of the department in the 1960s, 158-159

Yokosuka, Japan

Piloting difficulties for the submarine Barbel (SS-580) in the port of Yokosuka in the early 1960s, 131; the Barbel was moored in one of the docks at the port during the Cuban Missile crisis in October 1962, 135; in the early 1960s, Train went drinking with Chaplain Jake Laboon, who then blessed the Barbel prior to a surveillance patrol, 427

Yom Kippur War (1973)

Led to a great concern by the United States about oil fuel supplies, 279-280, 288-289

Yugoslavia

As U.S. ambassador to Yugoslavia in the late 1970s, Lawrence Eagleburger differed with the Sixth Fleet over possible violation of Yugoslav airspace, 360

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

Was interviewed by Vice Admiral Hyman Rickover for the nuclear power program in the late 1950s but declined, 142; did an excellent job as executive assistant for Secretary of the Navy Paul Nitze in the mid-1960s, 144-146, 149-150, 167-172; had the rare ability both to be creative and to manage programs, 145, 164, 174; innovations as CNO in the early 1970s, 169-170; created a palace guard when he was CNO rather than a real constituency, 176, 240-241; was effective in bringing new ships and weapons into the fleet, 176, 325; did not politick for the job of CNO in 1970, 237; relationship with Admiral Thomas Moorer, 237-238; was committed at one point to terminating Admiral Rickover, 238; as CNO in the early 1970s, focused on racial sensitivity and equal opportunity, 239, 379-380; shipbuilding programs as CNO, 239-240, 243; shuffled Train among various jobs in the early 1970s, 268-270; guidance on running the Systems Analysis Division of OpNav in 1973-74, 271, 273, 276, 287-288; interest in use of surface effect ships, 285-286; kept a detailed record of his work as CNO, 290; unenthusiastic about his JCS role, 323; in 1971 directed coat-and-tie uniforms for lower-grade enlisted personnel, a change that was rescinded in 1977 with the return to bellbottom trousers and jumpers, 378-379; Zumwalt's program of the early 1970s to home-port Sixth Fleet warships in Greece was not successful, 381-382

