

**Index to the Oral History of
Vice Admiral Eugene P. Wilkinson, U.S. Navy (Retired)**

Advancement of Enlisted Personnel

On board the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 169, 231
On board the nuclear cruiser *Long Beach* (CGN-9) in the early 1960s, 327-329

Air Force, U.S.

In the mid-1960s was involved with the Navy in a joint study on offshore ranges, 339-341
In the late 1960s the Fifth Air Force was based in Japan, 16-18, 364-367

Alcohol

The crew of the nuclear submarine *Nautilus* (SSN-571) purchased a large quantity of liquor in Bermuda in the mid-1950s, 214-215
Unauthorized liquor on board the *Nautilus* in the 1950s, 219-220
Much beer was consumed during a softball game in the mid-1950s between the crews of the cruiser *Boston* (CAG-1) and the nuclear submarine *Nautilus* (SSN-571), 237-239

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

In the early 1950s served in the submarine *Tang* (SS-563) and later commanded the submarine *Wahoo* (SS-565), 154,157,161
Commanded the nuclear submarine *Nautilus* (SSN-571) in the late 1950s, 255-256, 258,269-270,273

Antiair Warfare

Against German planes flying over England in early 1943, 59-60
Training device used at Submarine School in early 1945, 88-89

Antisubmarine Warfare

German action against the submarine *Blackfish* (SS-221) in the Bay of Biscay in February 1943, 57-58, 61
Japanese action against the submarine *Darter* (SS-227) in June 1944, 74-75
U.S. exercises against the submarines *Volador* (SS-490) and *Wahoo* (SS-565) in the early 1950s, 132-135, 139-144
Exercises in the mid-1950s against the nuclear submarine *Nautilus* (SSN-571), 196-197, 206-213, 222-226, 231-232, 249-250, 254-255
Vice Admiral Charles Martell was Director of Antisubmarine Warfare Programs in OpNav in the mid-1960s, 345-347, 397
In the early 1970s CNO Elmo Zumwalt advocated surface effect ships as ASW platforms, 404-405

Antrim, Ensign James E., USNR

Attended Submarine School in early 1942, 54

Arctic

The nuclear submarine *Nautilus* (SSN-571) operated under the icecap in the late 1950s, 205,236, 269-272,276

The nuclear submarine *Skate* (SSN-578) surfaced at the North Pole in August 1958, 269-272, 276

In the mid-1970s Wilkinson did a study on research and development in the Arctic Ocean, 407

Argonne National Laboratory, Illinois

Site of early development work in the Navy's nuclear power program in the late 1940s, 112-113

Atago (Japanese Cruiser)

Sunk in October 1944 by the submarine *Darter* (SS-227), 76-77

Atomic Energy Commission

Role in the early development of nuclear power in the late 1940s, 118-120

Role in connection with the construction of the nuclear submarine *Nautilus* (SSN-571) in the 1950s, 177, 185

Australia

Visited by the U.S. submarine *Darter* (SS-227) between war patrols in 1944, 68-69

Survivors from the *Darter* went to Australia on board the *Dace* (SS-247) after their boat was lost in October 1944, 84

In the early 1970s was contemplated for home-porting U.S. submarines, 405

Axene, Lieutenant Commander Dean L., USN (USNA, 1945)

Served as the first executive officer of the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 167,221,227

Badoeng Strait, USS (CVE-116)

In December 1951 a helicopter from the ship crashed at sea while transferring

Collier's magazine correspondent Charlotte Knight, 133-135

Baer, Captain Donald G., USN (USNA, 1937)

Commanded a submarine tender at New London, Connecticut, in the 1950s, 186-188

Bakutis, Lieutenant Commander Fred E., USN (USNA, 1935)

In October 1944 was shot down during the Battle of Leyte Gulf and rescued at sea, 85

Bangor, Washington, Submarine Base

Selected in the early 1970s as the base for West Coast Trident submarines, 399-400

Barkley, Lieutenant Commander Henry Brock, Jr., USN (USNA, 1949)

Served in the first crew of the nuclear cruiser *Long Beach* (CGN-9) in the early 1960s, 283-285

Basketball

Successful team in the early 1950s in the crew of the submarine *Volador* (SS-490), 129-131

Baskett, Commander Thomas S., USN (USNA, 1935)

In 1946 was the first commanding officer when the submarine *Dogfish* (SS-350) was commissioned, 96-97

Beach, Commander Edward L., USN (USNA, 1939)

In the early 1950s was the first commanding officer of the submarine *Trigger* (SS-564), 152-153

Was a candidate to be first skipper of the nuclear submarine *Nautilus* (SSN-571), 164

In 1960 commanded the nuclear submarine *Triton* (SSRN-586) during a voyage around the world, 274, 281

Beijing, China

In 1989, at the time of the Tiananmen Square riots, the Wilkinson family visited the city, 4

Benson, Commander Roy S., USN (USNA, 1929)

Served as an instructor at Submarine School during World War II, 52

Bergner, Lieutenant Commander Allen E., USN (USNA, 1940)

During the Korean War commanded the submarine *Pomodon* (SS-486), 145-147

Bermuda

Visited by the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 196-198, 211-215, 237-239

Bethlehem Steel Company, Quincy, Massachusetts

Construction of the nuclear cruiser *Long Beach* (CGN-9) in the late 1950s-early 1960s was slowed by a strike, 289-294, 310-311

Bettis Laboratory, West Mifflin, Pennsylvania

Site of early development work in the Navy's nuclear power program in the late 1940s, 112-120, 127-128

***Blackfish*, USS (SS-221)**

New submarine that operated in the Atlantic and European waters in 1942-43, 56-66

Boiler, Lieutenant Commander Jack W., USN

In the early 1960s was the first navigator of the nuclear cruiser *Long Beach* (CGN-9), 300

Boston, Massachusetts

Hosted a heroes' welcome for the crew of the nuclear submarine *Skate* (SSN-578) in 1958,273

Boston, USS (CAG-1)

In the mid-1950s her crew played a beer-soaked softball game against the crew of the nuclear submarine *Nautilus* (SSN-571), 237-239

Boyd, Lieutenant (junior grade) David S., USN (USNA, 1950)

Served in the first crew of the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 167, 228

Brown, George E., Jr.

Future congressman who grew up in Holtville, California, in the 1920s and 1930s, 9-10

Brown, Dr. Harold

In the early 1960s served as director of Defense Research and Engineering, 338, 341-343

Brown, Rear Admiral John H., Jr., USN (USNA, 1914)

As Commander Submarine Force Pacific Fleet in the early 1950s, was interested in fleet basketball, 129-131

Budgetary Issues

Quest for funds for submarines in the early 1970s, 396-398

Bureau of Medicine and Surgery

Survey concerning venereal disease in the fleet in the early 1950s, 131

Bureau of Naval Personnel

Manning of the nuclear cruiser *Long Beach* (CGN-9) as she approached completion in the early 1960s, 287-288

Bureau of Naval Weapons

Role in the early 1960s in the installation of weapon systems on board the nuclear cruiser *Long Beach* (CGN-9), 309-312, 318-320

Bureau of Ships

Involvement with the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 177-179, 185, 200-201,203, 234-235

Role in the early 1960s in the installation of weapon systems on board the nuclear cruiser *Long Beach* (CGN-9), 309-312, 318-320

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

As Chief of Naval Operations, visited the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 205-207

In the late 1950s told Wilkinson why he was selected to command the nuclear cruiser *Long Beach* (CGN-9), 281

Bush, George H. W.

As director of the Central Intelligence Agency, met with Wilkinson in the mid-1970s and as Vice President in the early 1980s, 415

Calvert, Commander James F., USN (USNA, 1943)

In the late 1950s commanded the submarine *Skate* (SSN-578), 158, 167, 265-266, 268-269

Canadian Navy

Interaction with the U.S. Navy in the late 1950s about nuclear submarines, 267-268

Carney, Admiral Robert B., USN (USNA, 1916)

Chief of Naval Operations who went to sea in the nuclear submarine *Nautilus* (SSN-571) in 1955, 208

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

Served as a junior officer in the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 216, 228-230, 257

In the 1970s served as aide to the Deputy Secretary of Defense, 344

Served 1989-91 as chairman of the Nuclear Regulatory Commission, 412, 415

Castle, Commander Hal. C., USN (USNA, 1944)

In the early 1960s was the first executive officer of the nuclear cruiser *Long Beach* (CGN-9), 285, 324

Cavenagh, Rear Admiral Robert W., USN (USNA, 1926)

In 1961, as Commander Cruiser Force Atlantic Fleet, embarked in the nuclear cruiser *Long Beach* (CGN-9), 297-299, 301-302

China

In 1989, at the time of the Tiananmen Square riots, the Wilkinson family visited Beijing and rode the Yangtze River, 4-5

Coast Guard Academy, New London, Connecticut

Results of a Navy-Coast Guard tennis match circa 1970, 380-381

Cobean, Lieutenant Commander Warren R., Jr., USN (USNA, 1947)

Operated the Navy prototype reactor at Arco, Idaho, in the early 1950s, 165
Served as executive officer in the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 221

Communications

In October 1944 the submarine *Darter* (SS-227) sent in a vital sighting report of the Japanese fleet, 75-76

Radio communications by the submarine *Volador* (SS-490) in the early 1950s, 138-141

In January 1955 the nuclear submarine *Nautilus* (SSN-571) sent a flashing-light message to report she was under way for the first time, 182-183

Use of underwater telephone between the submarines *Seawolf* (SSN-575) and *Nautilus* (SSN-571) in the mid-1950s, 213-214

Development in the 1970s of extremely low frequency radio communications with submarines, 392-393

Congress, U.S.

Provided solid support for the Navy's nuclear power program from the late 1940s onward, 120-122, 256-258

Secretary of Defense Melvin Laird's testimony in the early 1970s concerning Trident submarines, 402-403

Crossick, Chief Fire Controlman, USN

In the mid-1950s did some expert photography while in the crew of the nuclear submarine *Nautilus* (SSN-571), 195-196, 198-199, 221, 270

Cruiser-Destroyer Force Atlantic Fleet

As type commander for the nuclear cruiser *Long Beach* (CGN-9) in the early 1960s, 301-309, 326

Cuba

Pre-deployment training of the nuclear cruiser *Long Beach* (CGN-9) at Guantanamo Bay in the early 1960s, 320-322

Cusk, (SSG-348)

Operations in the Pacific in 1947-48 included tests of Loon guided missiles, 103-110

Cutter, Captain Slade D., USN (USNA, 1935)

Commanded the submarine *Seahorse* (SS-304) in 1943-44, 77-78

Commanded the submarine *Requin* (SS-481) at the end of World War II, 95

While on the SubLant staff in the mid-1950s went to sea on board the nuclear submarine *Nautilus* (SSN-571), 208-210, 233

Dace, USS (SS-247)

In October 1944 rescued the crew of the submarine *Darter* (SS-227), which had run aground on Bombay Shoal, 79-81

Damage Control

On board the heavy cruiser *Louisville* (CA-28) in 1941, 31-32

Darter, USS (SS-227)

Torpedo testing in October 1943 off Maine, 66

Guns and gunnery practice in 1943-44, 67, 69-70

Pacific war patrols against the Japanese in 1944, 68-74, 144-145

Role in the October 1944 Battle of Leyte Gulf, 75-79, 85-86

Ran aground on Bombay Shoal on 24 October 1944 and had to be abandoned, 78-81

Data Design Laboratories

Wilkinson's role as executive vice president in the late 1970s, 406, 408-409

Davidson, Commander John F., USN (USNA, 1929)

In 1942-43 served as the first commanding officer of the submarine *Blackfish* (SS-221), 56, 60-63

In 1945 ordered Wilkinson to the crew of the submarine *Dogfish* (SS-350), 96

Deane, Commissaryman Second Class Thomas J., Jr., USN

Got married in 1957 while on leave from the crew of the nuclear submarine *Nautilus* (SSN-571), 245-247, 254

Dennison, Vice Admiral Robert L., USN (USNA, 1923)

As Commander First Fleet, visited the nuclear submarine *Nautilus* (SSN-571) in 1957, 252-253

Disciplinary Matters

Captain's mast cases on board the nuclear cruiser *Long Beach* (CGN-9) in the early 1960s, 306-308

Dogfish, USS (SS-350)

Shortly after World War II had a mix-up on who would serve as executive officer, 96-97

Dornin, Lieutenant Commander Robert E., USN (USNA, 1935)

In 1944-45 served as aide to Admiral Ernest J. King, 85-86

Duncan, Admiral Donald B., USN (USNA, 1917)

Was Vice Chief of Naval Operations when the nuclear submarine *Nautilus* (SSN-571) first went to sea in 1955, 182

Dunford, Lieutenant Commander James M., USN (USNA, 1939)

Early involvement in the Navy's nuclear power program in the late 1940s, 111, 113

Early, Lieutenant Paul J., USN (USNA, 1948)

Served in the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 250

Ebersole, Lieutenant John EL, Medical Corps, USN

Served in the crew of the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 198

Education

Wilkinson's studies in California in the 1920s and 1930s, 1, 3-4, 8-12, 19-20, 24, 116

Wilkinson taught at San Diego State College, 1938-40, 21-23

Eisenhower, President Dwight D.

Espoused an Atoms for Peace program in the 1950s, 174,180

Eisenhower, Mamie

The President's wife christened the nuclear submarine *Nautilus* (SSN-571) at the time of launching in January 1954, 170-172, 237

Electric Boat Company, Groton, Connecticut

Early involvement in the Navy's nuclear power program in the late 1940s, 114, 116, 119-120,129

Keel-laying in June 1952 for the nuclear submarine *Nautilus* (SSN-571), 163-164

Construction of the *Nautilus* in the early 1950s, 167-176, 181-182, 184, 192-193, 202-204

England

In early 1943 the U.S. submarine *Blackfish* (SS-221) went into the Royal Naval Dockyard at Devonport for repair of battle damage, 58-60

Enlisted Personnel

In the crew of the heavy cruiser *Louisville* (CA-28) in 1941, 39-41

Shortage of submarine personnel following demobilization after World War II, 97, 101

In the crew of the submarine *Cusk* (SSG-348) in the late 1940s, 105, 108-109

In the crew of the submarine *Volador* (SS-490) in the early 1950s, 129-131, 133-135, 147-148

In the crew of the submarine *Wahoo* (SS-565) in the early 1950s, 150-153, 155-158

In the crew of the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 167-169, 174, 177, 183-184, 189-190, 195-196, 198-199, 218-220, 224-225, 230-231, 237-239,244-247,251-253,259

In the crew of the nuclear cruiser *Long Beach* (CGN-9) in the early 1960s, 282-283, 286-288, 293, 296-297, 302-304, 306-308, 327-329

In the early 1960s OP-31 worked to increase the manning for Polaris submarines, 347-348

Enterprise, USS (CVAN-65)

Deployment to the Mediterranean in 1963, 326-327

Fields, Torpedoman First Class George W., USN

Served in the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 189-190, 259

Fitness Reports

Difficulty for the first commander of Submarine Squadron 14 in evaluating top-performing skippers, 278-280

Food

On board the submarine *Darter* (SS-227) in 1944, 68

On board the submarine *Dace* (SS-247) in 1944, 81

Flying fish wound up on the deck of the submarine *Volador* (SS-490) in the early 1950s, 132

France

Wilkinson spent some leisure time in Paris in 1963 after being relieved of command of the nuclear cruiser *Long Beach* (CGN-9), 334-336

French Navy

The battleship *Richelieu* was stationed at Dakar, West Africa, in late 1942, 56-57

Gardner, Ensign George Peabody, Jr., USNR

In 1941 served in the heavy cruiser *Louisville* (CA-28), 42-43

General Line School, Newport, Rhode Island

In 1946-47 provided training to former Naval Reserve officers, 103

German Navy

Action against the submarine *Blackfish* (SS-221) in the Bay of Biscay in February 1943, 57-58, 61

Germany

Former German V-1 rockets were used as Loon missiles by the U.S. Navy in the late 1940s, 106-109

Visited by the nuclear cruiser *Long Beach* (CGN-9) in the early 1960s, 316-318

Glenard P. Lipscomb, USS (SSN-685)

Quiet nuclear submarine built in the early 1970s, 346-347

Graham, Otto E. Jr.

Played in a Navy-Coast Guard tennis match around 1970 while serving as Academy athletic director, 380-381

Great Britain

In early 1943 the U.S. submarine *Blackfish* (SS-221) went into the Royal Naval Dockyard at Devonport for repair of battle damage, 5 8-60

In the late 1950s the Royal Navy sent officers to the United States for nuclear training, 16, 266-267

Grenfell, Rear Admiral Elton W., USN (USNA, 1926)

As ComSubPac rode the nuclear submarine *Nautilus* (SSN-571) in 1957, 255-258

Guantanamo Bay, Cuba

Site of pre-deployment training of the nuclear cruiser *Long Beach* (CGN-9) in the early 1960s, 320-322

Gudgeon, USS (SS-567)

New fast attack submarine commissioned in 1952, 156-157

Gunnery - Naval

Practice by the heavy cruiser *Louisville* (CA-28) in 1941, 33, 41

Practice by the submarine *Darter* (SS-227) in November 1943, 67

Use of the saluting battery by the nuclear cruiser *Long Beach* (CGN-9) in the early 1960s, 316-318

Hawaii

In 1941 the heavy cruiser *Louisville* (CA-28) was one of the ships based there, 37-44

Japanese attack on in December 1941, 45-46

In the early 1950s Pearl Harbor served as homeport for the submarine *Wahoo* (SS-565), 158

Hebert, F. Edward

U.S Congressman who visited the nuclear submarine *Nautilus* (SSN-571) in New Orleans in the mid-1950s, 235

Helicopters

In December 1951 crewmen from the submarine *Volador* (SS-490) rescued *Collier's* magazine correspondent Charlotte Knight after a helicopter crash at sea, 133-135

In the mid-1950s a helicopter dropped a pilot on the deck of the nuclear submarine *Nautilus* (SSN-571), 196-198

Hensel, Commander Karl G., USN (USNA, 1923)

In 1942 served as officer in charge of Submarine School, 49-51

Ingles, Chief Torpedoman Leroy, USN

Served as first chief of the boat in the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 167-168,218-220

Institute of Nuclear Power Operations (INPO)

Staff members from the organization have become executives in the nuclear power industry, 155

Wilkinson's role in running the organization from 1980 to 1984, 407-423

Jackson, Henry M.

U.S. Senator who was supportive of the Navy's nuclear power program for many years, 122, 237, 256-258, 400

Janney, Lieutenant Commander Frederick E., USN (USNA, 1937)

In 1946 commanded the submarine *Raton* (SS-270), 97-101

Japan

Visited by the submarine *Volador* (SS-490) in the early 1950s, 374-375

In the late 1960s the Fifth Air Force was based in Japan, 16-18, 364-367

In the late 1960s the U.S. Navy was able to introduce nuclear-powered ships into Japanese ports, 353, 355, 361-363

Japanese talks with the Wilkinson, the U.S. representative, on various issues in the late 1960s, 355-364, 367-371, 374

Life in Japan for the Wilkinson family in the late 1960s, 366-378

Japanese Navy

Action in the October 1944 Battle of Leyte Gulf, 75-79

In the late 1960s Wilkinson met a Japanese naval officer whose ship had been sunk by Wilkinson's submarine in World War II, 373

Johnson, Lieutenant John D., USN

Future three-star admiral who served in the crew of the submarine *Wahoo* (SS-565) in the early 1950s, 149-150, 153,156

Johnson, U. Alexis

U.S. ambassador to Japan in the late 1960s 355-357,368

Kaufman, Captain Robert Y., USN (USNA, 1946)

In the early 1970s worked in the OP-02 organization in OpNav, 396,398-399

Kefauver, Carey Estes

U.S. Senator who was involved with the nuclear submarine *Nautilus* (SSN-571) in the late 1950s, 274

Kelly, Lieutenant Leslie D., Jr., USN (USNA, 1946)

Operated the Navy prototype reactor at Arco, Idaho, in the early 1950s, 165

In the mid-1950s was chief engineer and executive officer of the nuclear submarine *Nautilus* (SSN-571), 176-177, 191, 221

In the early 1960s was chief engineer in the nuclear submarine *Triton* (SSRN-586), 274-275

King, Admiral Ernest J., USN (USNA, 1901)

In 1944, as Chief of Naval Operations, directed that the crew of the lost submarine *Darter* (SS-227) be transferred to put the *Menhaden* (SS-377) in commission, 85-86

Kissinger, Captain Ralph, Jr., USN (USNA, 1937)

Engineering specialist who was involved in tests on board the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 185-186

Knight, Charlotte

In December 1951 crewmen from the submarine *Volador* (SS-490) rescued *Collier's* magazine correspondent Knight after a helicopter crash at sea, 133-135

Learned about relative capabilities of submarines and ASW forces, 140, 142-143

Korea

In the late 1960s U.S. armed forces in Korea had problems with theft of materials, 374

Korean War

During the war the U.S. Navy suspended promotion examinations for officers, 145-146

Korth, Fred H.

As Secretary of the Navy had a trip on board the nuclear cruiser *Long Beach* (CGN-9) in April 1962, 323

Laird, Melvin R.

Congressional testimony in the early 1970s concerning Trident submarines, 402-403

Laney, Captain Robert V., USN (resigned) (USNA, 1939)

Nuclear-trained officer who worked for the Bethlehem Steel shipyard at Quincy, Massachusetts, in the early 1960s, 290

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

In the mid-1950s commanded the nuclear submarine *Seawolf* (SSN-575) during exercises against the nuclear submarine *Nautilus* (SSN-571), 212-214

Layman, Lieutenant William H., USN (USNA, 1948)

Served in the original crew of the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 187

Leave and Liberty

For the crew of the nuclear submarine *Nautilus* (SSN-571) in New Orleans in the mid-1950s, 235

Wilkinson spent some leisure time in Paris in 1963 after being relieved of command of the nuclear cruiser *Long Beach* (CGN-9), 334-336

Lee, William S.

Power company executive who had a key role in bringing Wilkinson to the Institute of Nuclear Power Operations in 1980, 408-409, 419

Leyte Gulf, Battle of

Role of the submarine *Darter* (SS-227) against the Japanese in the October 1944 battle, 75-79

Long Beach, California

Wilkinson was born in the city in 1918 and subsequently honored there in the early 1970s, 282,422

Wilkinson gave a speech on board the retired liner *Queen Mary*, 422-423

Long Beach, USS (CGN-9)

Changes in the design of the ship during construction, 283-284,286-288

Increase in the size of the crew during construction, 283, 286-288

Construction at Quincy, Massachusetts, in the late 1950s-early 1960s, 289-294, 310-311

Nuclear power plant, 275, 282-285, 309-310

In the 1960s stocked missile parts for the rest of the Navy, 220, 312-313

Enlisted crewmen in the early 1960s, 293, 296-297, 302-304, 306-308, 327-329

Ship handling, 158, 295-296, 315-316, 323-324, 330

At-sea operations in the early 1960s, 293, 297-299, 301, 320-321, 324-327, 330-333

Spent time at the Philadelphia Naval Shipyard for repairs and equipment installation in the early 1960s, 299-300

As a unit of Cruiser-Destroyer Force Atlantic Fleet from late 1961 onward, 301-309, 326

Sports teams made up of crew members, 305

Commissioning in September 1961, 295-296

Industry technical representatives on board ship during the first few months in commission, 309-315

Installation and testing of weapon systems in the early 1960s, 310-315,318-320

Visited Germany in the early 1960s, 317-318

Deployment to the Mediterranean Sea in 1963, 324-327, 333-334

In 1968, in the Vietnam War, the ship shot down MiG fighters with Talos missiles, 314,365-366

Decommissioning in May 1995, 295-296

Loon Missiles

Former German V-1 rockets were used as Loon missiles by the U.S. Navy in the late 1940s, 106-109

Los Angeles (SSN-688)-Class Submarines

Capabilities of this class, which was developed in the early 1970s, 280-281, 350, 387-389

Role in direct support of carrier task groups, 392

Louisville, USS (CA-28)

In 1941 was based at Pearl Harbor while operating in the Pacific, 30-31, 33, 37-45

Engineering department and damage control in 1941, 31-35,42

Gunnery in 1941, 33,41

Reserve officers in the crew in 1941, 36-37, 42-43

In 1941 the ship's sailing team was successful in competition around Pearl Harbor, 37-41

Lowrance, Vice Admiral Vernon L., USN (USNA, 1930)

Served as Commander Submarine Force Atlantic Fleet from 1964 to 1966, 349-351

Lynch, Captain Richard B., USN (USNA, 1935)

In the mid-1950s commanded Submarine Squadron Ten, 186-188

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

In the early 1950s served in the submarine *Wahoo* (SS-565), 149, 153-154

Martell, Vice Admiral Charles B., USN (USNA, 1930)

In the mid-1960s was Director of Antisubmarine Warfare Programs on the OpNav staff, 345-347

McClintock, Lieutenant Commander David H., USN (USNA, 1935)

Commanded the submarine *Darter* (SS-227) during war patrols in 1944, 68-78, 82, 85-86,144-145

Was first commanding officer when the submarine *Menhaden* (SS-377) was commissioned in 1945, 85-86

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

As Chief of Naval Operations in the mid-1960s approved Wilkinson's parking spot outside the Pentagon, 351-352

Objective of getting nuclear-powered U.S. Navy ships into Japan, 355

McKee, Lieutenant General Seth J., USAF

In the late 1960s commanded the Fifth Air Force and U.S. Forces Japan, 355, 364-365, 367-368

Medical Problems

Survey concerning venereal disease in the fleet in the early 1950s, 131
A helicopter pilot was injured when he fell on the deck of the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 196-198

***Menhaden*, USS (SS-377)**

First crew, when commissioned in 1945, was from the lost *Darter* (SS-227), 85-86
Trip down the Mississippi River shortly after commissioning, 92-94
Site of the Pacific Fleet change of command in November 1945, 94

Michaelis, Captain Frederick H., USN (1940)

Commanded the aircraft carrier *Enterprise* (CVAN-65) in the early 1960s, 326-327

Mine Warfare

In early 1952 the submarine *Sea Robin* (SS-407) did a mine-laying exercise, 162-163

Missiles

Former German V-1 rockets were used as Loon missiles by the U.S. Navy in the late 1940s, 106-109

In the 1960s the nuclear cruiser *Long Beach* (CGN-9) stocked missile parts for the rest of the Navy, 220, 312-313

During the Vietnam War, the *Long Beach* shot down MiG fighters with Talos missiles, 314, 365-366

The increasing range of submarine-launched ballistic missiles provided larger operating areas, 401-403

Mississippi River

In 1945 the submarine *Menhaden* (SS-377) made a trip down the river in a floating dry dock, 92-95

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

As Chief of Naval Operations, relationship with submarines in 1969-70, 383, 386

Morin, Commander George F., USN

Interaction with the Canadian Navy about nuclear submarines, 267-268

Murrow, Edward R.

Television broadcast from the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 216-217

***Nautilus*, USS (SSN-571)**

Keel-laying at Groton, Connecticut, in June 1952, 163-165

Process involved in the early 1950s for selecting the first commanding officer, 164-165, 170

Construction of the new ship at Electric Boat in the early 1950s, 167-177, 181, 192-193, 202-204

Launching on 21 January 1954, 170-171
Enlisted crew members in the mid-1950s, 167-169, 174, 177, 183-184, 189-190, 195-196, 198-199, 218-220, 224-225, 230-231, 237-239, 244-247, 251-253, 259
Commissioning on 30 September 1954, 169-173
Sea trials in 1955, 177-179, 181-185, 191-192
Based in New London, Connecticut, 1955-57, 186-190
Nuclear-fired steam propulsion plant, 169-185, 191-193, 241-244
In April 1955 the *Saturday Evening Post* published a two-part series on the ship's sea trials, 193-195
Operations at sea, 1955-57, 195-202, 206-213, 222-226, 231-232, 247-250, 254-255
Tours and trips for visitors in the mid-1950s, 121, 188-190, 195-196, 229-230, 239-241, 250-253, 261-262
Oxygen supply during extended periods underwater, 199-201
Vibration problems early in the ship's operations, 202-204
Purchase of a large quantity of liquor in Bermuda in the mid-1950s, 214-215
Operations under the Arctic icecap in the late 1950s, 205, 236, 269-270, 276
Reception in New York in 1958 after trip under the North Pole, 272-273
In the 1970s the condition of the submarine had declined, 251

Naval Reactor Test Station, Arco, Idaho

Served as a prototype for training nuclear power plant operators in the 1950s, 165-167, 174, 228

Naval Reserve, U.S.

In the latter part of 1940 Wilkinson went through the V-7 officer training program, 24-30
Reserve officers in the crew of the heavy cruiser *Louisville* (CA-28) in 1941, 36-37, 42-43
Reserve officers as students at Submarine School in 1942, 48-49

Naval War College, Newport, Rhode Island

Curriculum in the late 1950s emphasized strategy and political science, 260-263

Naval Weapons Station, Yorktown, Virginia

In April 1962 the nuclear cruiser *Long Beach* (CGN-9) went to the naval weapons station to off-load missiles, 323-324

Navigation

The submarine *Darter* (SS-227) ran aground on Bombay Shoal on 24 October 1944 and had to be abandoned, 78-81
On board the submarine *Cusk* (SSG-348) in 1947, 104-105

Navy Ships Parts Control Center, Mechanicsburg, Pennsylvania

Involvement with the nuclear cruiser *Long Beach* (CGN-9) in the early 1960s, 312-313

New London, Connecticut, Submarine Base

Homeport for the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 186-190
Problems with Polaris off-duty crews in New London in 1969-70, 378-379

New Orleans, Louisiana

Visited in the mid-1950s by the nuclear submarine *Nautilus* (SSN-571), 235

News Media

In December 1951 crewmen from the submarine *Volador* (SS-490) rescued *Collier's* magazine correspondent Charlotte Knight after a helicopter crash at sea, 133-135
Coverage of the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 183, 256-257

In April 1955 the *Saturday Evening Post* published a two-part series on the sea trials of the *Nautilus*, 193-195

Edward R. Murrow television broadcast from the *Nautilus* in the mid-1950s, 216-217
Wilkinson was sent to an overseas assignment in 1966 amid concern that he had divulged classified information in a magazine interview, 353-354

New York City, New York

Hosted a heroes' welcome for the crew of the nuclear submarine *Nautilus* (SSN-571) in 1958, 272-273

Nicholson, Lieutenant Commander John H., USN (USNA, 1947)

Served as main propulsion assistant and executive officer in the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 185-186, 208, 252
Served in the nuclear submarine *Skate* (SSN-578) when she surfaced at the North Pole in August 1958, 270-271

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

In November 1945 was relieved as Commander in Chief Pacific Fleet on board the submarine *Menhaden* (SS-377), 94

Nimitz, Commander Chester W., Jr., USN (USNA, 1936)

Headed the gunnery department at Submarine School in early 1945, 87-92
Retired from the Navy in the mid-1950s, 336

North Africa

In November 1942 the submarine *Blactfish* (SS-221) supported the U.S. invasion of Africa, 56-57

Northwestern University, Evanston, Illinois

In 1940 was one site for the V-7 Naval Reserve officer training program, 24-28, 30

Nuclear Power

Origins of the Navy's nuclear power program in the late 1940s at Oak Ridge, Tennessee, Argonne National Laboratory, and Bettis Laboratory, 111-128

Operation of the Navy prototype reactor at Arco, Idaho, in the 1950s, 114, 119, 165-167, 174, 228

Steam plant on board the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 169-185, 191-193, 241-244

Role of Admiral Hyman Rickover in selecting officers for the nuclear power program, 227-229

Access to various ports by nuclear-powered ships, 236

In the late 1950s the Royal Navy sent officers to the United States for nuclear training, 16, 266-267

Two-reactor plant in the nuclear submarine *Triton* (SSRN-586) in the early 1960s, 274-275, 280

Power plant in the cruiser *Long Beach* (CGN-9) in the early 1960s, 275, 282-285, 288-289, 309-310

In the late 1960s the U.S. Navy was able to introduce nuclear-powered ships into Japanese ports, 353, 355, 361-363

Role of the Institute of Nuclear Power Operations (INPO) in the early 1980s, 155, 407-423

Overall contributions of Admiral Hyman Rickover, 423-424

Nuclear Regulatory Commission

Relationship with the civilian nuclear power industry, 407-408

In the 1980s and 1990s retired Navy admirals served as chairmen, 412, 415

Nuclear Weapons

The Trident program advanced in the early 1970s, 398-401

The increasing range of submarine-launched ballistic missiles provided larger operating areas, 401-402

Oak Ridge National Laboratory, Tennessee

Site of early development work in the Navy's nuclear power program in the late 1940s, 111-112, 117, 123-127

Oil Fuel

Competition for fuel economy among Pacific Fleet cruisers in 1941, 33-35

O'Keefe, Lieutenant Commander George F., USN (USNA, 1925)

In 1941 served as chief engineer of the heavy cruiser *Louisville* (CA-28), 31-32, 37-40

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

In the early 1960s was the first commanding officer of the ballistic missile submarine *George Washington* (SSBN-598), 277

Panama Canal

Transit by the nuclear submarine *Nautilus* (SSN-571) in 1957, 247-248

Paris, France

Wilkinson spent some leisure time in Paris in 1963 after being relieved of command of the nuclear cruiser *Long Beach* (CGN-9), 334-336

Pay and Allowance

Payment of the crew of the U.S. submarine *Blackfish* (SS-221) in England in early 1943, 59

Pearl Harbor, Hawaii

In 1941 the heavy cruiser *Louisville* (CA-28) was one of the ships based there, 37-44
Japanese attack on in December 1941, 45-46

In the early 1950s served as home port for the submarine *Wahoo* (SS-565), 158

Personnel

Shortage of enlisted submariners following demobilization after World War II, 97, 101

Philadelphia Naval Shipyard

In the early 1960s the nuclear cruiser *Long Beach* (CGN-9) spent time at the yard for repairs and equipment installation, 299-300, 318-320, 324-325

Philippine Islands

Action of the U.S. and Japanese navies in the October 1944 Battle of Leyte Gulf, 75-79

Photography

Through-the-periscope photography by U.S. submarines in World War II, 144

In the early 1950s the crew of the submarine *Volador* (SS-490) took pictures through periscopes to demonstrate the success of her attacks against surface ships in ASW exercises, 141-144

In the mid-1950s Chief Fire Controlman A1 Crossick did some expert photography while in the crew of the nuclear submarine *Nautilus* (SSN-571), 195-196, 198-199, 270

Point Mugu, California

In the late 1940s the Pacific Missile Test Range was involved in Loon missile testing by the submarine *Cusk* (SSG-348), 106-109

Poker

Throughout his life, Wilkinson enjoyed great success in the game of poker, 13-18, 81-83, 147-148, 267-268

Pomodona, USS (SS-486)

During the Korean War her skipper, Lieutenant Commander Allen Bergner, studied diligently for promotion exams, 145-147

Portsmouth Naval Shipyard, Kittery, Maine

In the early 1950s built the fast-attack submarine *Wahoo* (SS-565), 148-150, 159-160

Princeton, USS (CVS-37)

Involved in a war game off the coast of California in 1957, 254-255

Prisoners of War

Submarine officers who had been captured during World War II were slow in reacting when they returned to operations after they were released, 100

Promotion of Officers

During the Korean War the U.S. Navy suspended promotion examinations for officers, 145-147

Propulsion Plants

Steam plant in 1941 on board the heavy cruiser *Louisville* (CA-28), 33-34,42
Origins of the Navy's nuclear power program in the late 1940s at Oak Ridge, Tennessee, Argonne National Laboratory, and Bettis Laboratory, 111-128
Difficulty with pancake diesel engines in the submarine *Wahoo* (SS-565) in the early 1950s, 151-153, 156, 161

Water-cooled plant on board the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 169-185, 191-193,241-244

Liquid-sodium-cooled nuclear plant on board the submarine *Seawolf* (SSN-575) in the mid-1950s, 212-213

Two-reactor plant in the nuclear submarine *Triton* (SSRN-586) in the early 1960s, 274-275,280

Nuclear power plant in the cruiser *Long Beach* (CGN-9) in the early 1960s, 275, 282-285, 288-289, 309-310

Public Relations

In December 1951 the Navy publicized film of a rescue at sea by the crew of the submarine *Volador* (SS-490), 134-135

The crew of the nuclear submarine *Nautilus* (SSN-571) had to respond to many requests from the public in the mid-1950s, 236, 239-240

Pueblo, USS (AGER-2)

Reaction in Japan when this intelligence ship was seized by North Korea in January 1968, 363-365

Puerto Rico

In the early 1960s the nuclear cruiser *Long Beach* (CGN-9) visited San Juan, 315-316

Queen Mary, RMS

Wilkinson gave a speech on board the retired liner in the early 1970s, 422-423

Radio

In October 1944 the submarine *Darter* (SS-227) sent in a vital sighting report of the Japanese fleet, 75-76

Communications by the submarine *Volador* (SS-490) in the early 1950s, 138-141

Voice call sign “Aggravate” used by the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 216

Development in the 1970s of extremely low frequency radio communications with submarines, 392-393

Raton, USS (SS-270)

In 1946 served as a school boat for Submarine School at New London, 97-101

Shortage of personnel shortly after the end of World War II, 136-137

Reece, Engineman First Class Thomas, USN

In 1954-55 was in the initial crew of the nuclear submarine *Nautilus* (SSN-571), 183-184

Rescue at Sea

In December 1951 crewmen from the submarine *Volador* (SS-490) rescued *Collier's* magazine correspondent Charlotte Knight after a helicopter crash at sea, 133-135

Richelieu (French Battleship)

Stationed at Dakar, West Africa, in late 1942, 56-57

Ricketts, Admiral Claude V., USN (USNA, 1929)

In the early 1960s, as Vice Chief of Naval Operations, had several dealings with the nuclear cruiser *Long Beach* (CGN-9), 299-301

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

Early involvement in the Navy's nuclear power program in the late 1940s and early 1950s, 111-128, 165-166

Role in the selection of Wilkinson as first commanding officer of the nuclear submarine *Nautilus* (SSN-571) in the early 1950s, 163-165, 170

Work in the design, construction, and testing of the *Nautilus* in the 1950s, 168, 174, 180-181, 183-185, 191-193, 204-205, 213, 236, 242

Role in selecting officers for the nuclear power program, 227-229

Personality of, 263-265, 379, 386-387, 424-426

Involvement with the nuclear cruiser *Long Beach* (CGN-9) in the late 1950s-early 1960s, 283, 287-289, 292-293, 309-310

Relationship with OP-31 in the mid-1960s, 346-347, 349-350

Relationship with Wilkinson in the early 1970s, 385-387, 397-398

Connection with Wilkinson after the latter's retirement from the Navy, 408

Assessment of his overall contributions, 423-427

Rivero, Admiral Horacio, Jr., USN (USNA, 1931)

As VCNO in the early 1960s, had questions about the SubSafe program, 339

Robert E. Lee, USS (SSBN-601)

Built in the early 1960s at Newport News, Virginia, 154

Rockets

Former German V-1 rockets were used as Loon missiles by the U.S. Navy in the late 1940s, 106-109

Roddis, Lieutenant Commander Louis H., USN (USNA, 1939)

Early involvement in the Navy's nuclear power program in the late 1940s, 111, 113, 117, 424

Royal Navy

In early 1943 the U.S. submarine *Blackish* (SS-221) went into the Royal Naval Dockyard at Devonport for repair of battle damage, 58-60

In the late 1950s sent officers to the United States to learn about nuclear submarines, 16,266-267

Sailing

In 1941 the team from the heavy cruiser *Louisville* (CA-28) was successful in competition around Pearl Harbor, 37-41

San Diego State College

Wilkinson graduated from the school in 1938 and later taught there, 1, 3-4, 8, 12, 19-23

San Juan, Puerto Rico

In the early 1960s the nuclear cruiser *Long Beach* (CGN-9) visited San Juan, 315-316

Satterford, Captain Robert B., USN

In the early 1960s served as deputy to OP-31 on the OpNav staff, 340-341, 345

Saturday Evening Post

In April 1955 the magazine published a two-part series on the sea trials of the nuclear submarine *Nautilus* (SSN-571), 193-195

Savannah, NS

First U.S. nuclear-powered merchant ship, built in the late 1950s-early 1960s, 184

Schlesinger, James R.

In the late 1950s taught at the Naval War College, 261-262

Schwab, Lieutenant Commander Ernest L., Jr., USN (USNA, 1939)

In 1944 was executive officer and navigator of the submarine *Darter* (SS-227), 70-71,78-79,86

Seattle, Washington

First visit by the nuclear submarine *Nautilus* (SSN-571) was in 1957, 256-257

***Sea Robin*, USS (SS-407)**

Wilkinson had temporary command in 1952 when the regular skipper had physical problems, 161-163

Involved in a mine-laying exercise in 1952, 162-163

***Seawolf*, USS (SSN-575)**

Exercises at sea in the mid-1950s against the nuclear submarine *Nautilus* (SSN-571), 212-214

Selection Boards

Naval Academy graduates now compete on an even basis with officers from other sources, 50-51

Difficulties selection boards have in evaluating large numbers of naval officers, 278-279

Shipbuilding

Construction of the submarine *Wahoo* (SS-565) by the Portsmouth Naval Shipyard in the early 1950s, 148-150, 159-160

Construction of the nuclear submarine *Nautilus* (SSN-571) by the Electric Boat Division of General Dynamics in the 1950s, 167-176, 181-182, 184, 192-193, 202-204

Construction of the nuclear cruiser *Long Beach* (CGN-9) by Bethlehem Steel in Quincy, Massachusetts, in the late 1950s-early 1960s, 289-294, 310-311

Ship Characteristics Board

Role in making changes to the nuclear cruiser *Long Beach* (CGN-9) during her construction in the early 1960s, 287-288

Ship Design

Changes in the design of the nuclear cruiser *Long Beach* (CGN-9) during her construction in the late 1950s-early 1960s, 283-284, 286-287

Ship Handling

By Lieutenant Commander Frederick Janney on board the submarine *Raton* (SS-270) in 1946, 99-100

In the submarine *Volador* (SS-490) in the early 1950s, 137

In the submarine *Wahoo* (SS-565) in the early 1950s, 158-159

In the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 247-248, 250, 252-253, 257, 261-262

In the nuclear cruiser *Long Beach* (CGN-9) in the early 1960s, 158, 295-296, 315-316, 323-324, 330

Shor, Lieutenant Commander Samuel W. W., USN (USNA, 1943)

Engineering duty specialist who was involved in the construction and testing of the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 172-173, 191

Shugg, Carleton Shugg

Was president of the Electric Boat Division when the nuclear submarine *Nautilus* (SSN-571) was built in the early 1950s, 175-176

Skate, USS (SSN-578)

Was commissioned in 1957 as one of the earliest nuclear submarines, 167, 241, 266
Surfaced at the North Pole in August 1958, 269-271, 276
Reception in Boston in 1958 after trip to the North Pole, 273

Smith, Vice Admiral Harold Page, USN (USNA, 1924)

In the late 1950s served as Chief of Naval Personnel, 274

Smith, Rear Admiral Levering, USN (USNA, 1932)

In the mid-1960s was heavily involved in strategic missile systems, 342, 348-349, 427

Snowe, Chief Ship Repair Technician Marvin L., USN

In the early 1960s served in the nuclear cruiser *Long Beach* (CGN-9), 282, 300-301

Softball

Game in the mid-1950s between the crews of the cruiser *Boston* (CAG-1) and the nuclear submarine *Nautilus* (SSN-571), 237-239

Sonar

Use of by the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 209-210, 222-226, 231-232, 254-255

Speck, Rear Admiral Robert H., USN (USNA, 1927)

Role as head of the Ship Characteristics board in the early 1960s, 288, 305
In the early 1960s served as the first Commander Cruiser-Destroyer Force Atlantic Fleet, 301-309
Wife of, 304

Spencer, Captain William A., USN (USNA, 1947)

In the early 1960s was the first chief engineer of the nuclear cruiser *Long Beach* (CGN-9) and later became the commanding officer, 282, 330-331

State Department

Role in relation to Japan in the late 1960s, 354-356. 360-361, 368

Submarine Division 102

In the late 1950s included all of the U.S. Navy's nuclear-powered submarines, 266, 269

In the late 1950s the Royal Navy sent officers to the United States for nuclear training, 16, 266-267

Interaction with the Canadian Navy about nuclear submarines, 267-268

Two of the division's submarines went to the North Pole in August 1958, 269-272

Submarine Flotilla Two

Problems with Polaris off-duty crews in New London in 1969-70, 378-379

Submarine Force Atlantic Fleet

In the early 1950s gave a pre-deployment inspection to the submarine *Wahoo* (SS-565), 150-151,160

Involvement with the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 209-210,227,233-234,241

Retention problems for nuclear submarine officers in the late 1960s, 382-383

Impact of CNO Elmo Zumwalt's Z-gram messages on the submarine force in the early 1970s, 384-385

Emphasis in the early 1970s on correcting inspection deficiencies, 390

Relationship in the early 1970s with CinCLantFlt in control of ballistic missile submarines, 391

Course in the early 1970s for prospective submarine skippers, 393-394

Submarine School, New London, Connecticut

Training of prospective submariners in early 1942,47-58

Training of prospective commanding officers in 1945-46, 86-92, 98-101

Submarine Squadron 14

In the early 1960s was the first with Polaris submarines, 277-279

Submarine Warfare

Operations by the submarine *Blackfish* (SS-221) in the Atlantic and European waters in 1942-43, 56-66

War patrols by the submarine *Darter* (SS-227) in 1944, 71-79,144-145

Capabilities of modernized Guppy submarines in the early 1950s, 135-136

Role of the submarine *Volador* (SS-490) in ASW exercises in the early 1950s, 132-135, 139-143

Role of the submarine *Wahoo* (SS-565) in ASW exercises in the early 1950s, 160

Role of the nuclear submarine *Nautilus* (SSN-571) in ASW exercises in the mid-1950s, 196-197,206-213,222-226,231-232, 249-250,254-255

Work of the Submarine Warfare Division, OP-31, in OpNav, from 1963 to 1966, 338-354

Work of the DCNO (Submarine Warfare), OP-02, in OpNav, from 1972 to 1974, 395-405

Wilkinson's assessment of the submarine force of the Cold War and beyond, 426-427

SubSafe Program

Loss of the nuclear submarine *Thresher* (SSN-593) in April 1963 led to SubSafe corrective measures, 339, 342, 349, 351

Summers, Commander Paul E., USN (USNA, 1936)

In the late 1940s commanded the submarine *Cusk* (SSG-348) during missile tests in the Pacific, 104-106,110

Surface Effect Ships

Advocated by CNO Elmo Zumwalt in the early 1970s for antisubmarine warfare, 404-405

Takao (Japanese Cruiser)

Damaged in October 1944 by the submarine *Darter* (SS-227), 76-78

Talos Missile

In 1968, in the Vietnam War, the cruiser *Long Beach* (CGN-9) shot down MiG fighters with Talos missiles, 314, 365-366

Tang, USS (SS-563)

Fast attack submarine commissioned in 1951,154,185

Teixeira, Quartermaster First Class John P., USN

Served with Wilkinson in the submarine *Nautilus* (SSN-571) in the 1950s, 185

Television

Edward R. Murrow broadcast from the nuclear Submarine *Nautilus* (SSN-571) in the mid-1950s, 216-217

Disney program from the *Nautilus* in the 1950s, 217

Tennis

Wilkinson played the sport on many occasions, 19, 318, 380-382

Thomas, Charles S.

As Secretary of the Navy, visited the nuclear submarine *Nautilus* (SSN-571) in the mid-1950s, 188-189

Thresher, USS (SSN-593)

Loss of in April 1963 led to SubSafe corrective measures, 339, 342, 349, 351

Togo, Fumihiko

Japanese representative in nation-to-nation talks with the United States in the late 1960s, 355, 357-364

Torpedo Data Computer

Use of as a fire control device in World War II, 56, 58, 71-73, 86-92

Torpedoes

Testing by the submarine *Darter* (SS-227) off Maine in October 1943, 66

Use of by the *Darter* against the Japanese in 1944, 71-74, 76-77

Firing practice by the submarine *Menhaden* (SS-377) in mid-1945, 94

Reload of torpedoes in new fast-attack submarines in the early 1950s, 156-157

In the mid-1950s the nuclear submarine *Nautilus* (SSN-571) carried torpedoes left over from World War II, 189-190

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

Future four-star admiral who served in the crew of the submarine *Wahoo* (SS-565) in the early 1950s, 149, 151-152, 154, 275

Training

In the latter part of 1940 Wilkinson went through the Navy's V-7 officer training program, 24-30

At Submarine School in early 1942, 47-54

Training of prospective submarine commanding officers in 1945-46, 86-92, 98-101

In early 1952 the submarine *Sea Robin* (SS-407) did a mine-laying exercise, 162-163

In the late 1950s the Royal Navy sent officers to the United States for nuclear training, 16, 266-267

Pre-deployment training of the nuclear cruiser *Long Beach* (CGN-9) at Guantanamo Bay, Cuba, in the early 1960s, 320-322

Trident Program

Advancement of in the early 1970s, 398-399

Selection of bases in Georgia and Washington for Trident submarines, 399-400

Increased range of Trident missiles provided greater operating areas for the submarines, 401-402

Decision on the number of missile tubes per submarine, 402-403

Trigger, USS (SS-564)

Engineering problems in this fast-attack submarine commissioned in 1952, 152-153

Triton, USS (SSRN-586)

Though officially a radar picket, was actually a test platform for a two-reactor nuclear plant, 280-281

In the spring of 1960 made a submerged transit around the world, 274-275

Truman, President Harry S.

In June 1952 was involved in the keel-laying for the nuclear submarine *Nautilus* (SSN-571) at Groton, Connecticut, 163-164, 170

Tucker, Lieutenant (junior grade) Houston Clay, Jr., USN (USNA, 1939)

Served in 1942-43 in the submarine *Blackfish* (SS-221), 64-66

Turkish Navy

In the early 1960s a Turkish submarine received repairs at the Philadelphia Naval Shipyard, 324

Tyree, Captain John A., Jr., USN (USNA, 1933)

Role in the selection of the first commanding officer of the nuclear submarine *Nautilus* (SSN-571) in the early 1950s, 164-165

V-1 Rockets

Former German rockets were used as Loon missiles by the U.S. Navy in the late 1940s, 106-109

V-7 Program

In the latter part of 1940 Wilkinson went through the V-7 Naval Reserve officer training program, 24-30

Venereal Disease

Survey concerning venereal disease in the fleet in the early 1950s, 131

Vietnam War

In 1968 the cruiser *Long Beach* (CGN-9) shot down MiG fighters with Talos missiles, 314, 365-366

Volador, USS (SS-490)

Deployment to the Western Pacific in the early 1950s, 129-144, 147-148, 374-375

Ship's basketball team, 129-131

Tangles with U.S. antisubmarine forces, 133-135, 139-144

Ship handling, 137

Poker playing on board the boat in the early 1950s, 147-148

Wahoo, USS (SS-565)

Construction of at Portsmouth Naval Shipyard in the early 1950s, 148-150, 159-160

Shakedown training of the crew, 160

Enlisted crewmembers, 150-153, 155-158

Difficulty with pancake diesel engines, 151-153, 156, 161

Ship handling, 158-159

Wakeman, Samuel

In the late 1950s-early 1960s managed the Bethlehem Steel shipyard at Quincy, Massachusetts, during the building of the nuclear cruiser *Long Beach* (CGN-9), 290-291

Walsh, Ensign John J., USN (USNA, 1938)

Served in 1941 in the heavy cruiser *Louisville* (CA-28), 36-37

Ward, Captain Norvell G., USN (USNA, 1935)

In the early 1960s commanded Submarine Squadron 14, the first with Polaris submarines, 277-279

Watkins, Rear Admiral Frank T., USN (USNA, 1922)

As ComSubLant, rode the nuclear submarine *Nautilus* (SSN-571) during ASW exercises in the mid-1950s, 210-211, 233-235

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

Future Chief of Naval Operations served as a junior officer in the submarine *Volador* (SS-490) in the early 1950s, 138, 275-276

In the late 1960s was executive officer of the nuclear cruiser *Long Beach* (CGN-9), 366

Weapon Able/Alfa

Used by surface ships in antisubmarine exercises in the mid-1950s, 223-224

Westinghouse Corporation

Involved in development work in the Navy's nuclear power program in the late 1940s and early 1950s, 112-120,123,127-128,168,176-177,212

Manufactured components that were used in building the nuclear cruiser *Long Beach* (CGN-9) in the early 1960s, 299

Whales

Ability to sense where ice is thin in order to break through to get air, 271-272

Whitmire, Lieutenant (junior grade) Donald B., USN (USNA, 1947)

In the early 1950s served in the submarine *Gudgeon* (SS-567), 156-157

Wilkinson, Vice Admiral Eugene P., USN (Ret.)

Grandparents, 1-3, 5-8, 10-11, 19

Parents, 1-3, 6, 8, 10-11, 19

Sister Lillian, 4-5, 9, 19,257, 260

Wife Janice, 4-5, 17-18, 20, 25, 46-47, 54, 61, 64, 67, 81-83, 86-87, 124-125, 162, 170, 233, 261, 281, 336-337, 358, 362, 366-367, 370-372, 374, 376, 378, 404-406, 421,425,430-431,433,435

Children, 3, 61, 67, 125, 217, 261, 337, 372, 377-378, 406, 413, 425,430-432

Grandchildren, 377-378,430-432

Youth in California in the 1920s and 1930s, 1-14, 19-21

Throughout his life, Wilkinson enjoyed great success in the game of poker, 13-18

In the latter part of 1940 went through the V-7 Naval Reserve officer training program, 24-30

Served in 1941 in the crew of the heavy cruiser *Louisville* (CA-28), 30-46
As a student at Submarine School in early 1942, 47-54
In the spring of 1942 served briefly in the submarine *R-10*, 55-56
Served 1942-43 in the submarine *Blackfish* (SS-221), 56-66
Served 1943-44 in the submarine *Darter* (SS-227), 66-84, 144-145
In early 1945 taught in the PCO course at Submarine School, 86-92
In 1945 was executive officer of the submarine *Menhaden* (SS-377), 86, 92-95
In early 1946 was executive officer of the submarine *Raton* (SS-270), 97-101
Was a student at General Line School in 1946-47, 103
In 1947-48 was executive officer of the submarine *Cush* (SSG-348)
Involvement in the origins of the Navy's nuclear power program in the late 1940s, 111-128
In 1950-51 commanded the submarine *Volador* (SS-490), 129-148, 374-375
From 1951 to 1953 was PCO and then commanding officer of the submarine *Wahoo* (SS-565), 148-165
Had temporary command of the submarine *Sea Robin* (SS-407) in 1952, 157, 161-163
From 1953 to 1957 was PCO and then commanding officer of the nuclear submarine *Nautilus* (SSN-571), 165-262
In 1957-58 was a student at the Naval War College, 260-263
In 1958-59 commanded Submarine Division 102, 15-16, 220-221, 266-282
Short tour in 1958 as commanding officer of the *Nautilus*, 273-274
From 1959 to 1963 was PCO and then commanding officer of the cruiser *Long Beach* (CGN-9), 158, 275, 281-334
Selected for flag rank in the early 1960s, 336-337
Served from 1963 to 1966 as Director, Submarine Warfare Division, OP-31, in OpNav, 338-354
From 1966 to 1969 was Chief of Staff, U.S. Forces Japan, 354-378
Served as Commander Submarine Flotilla Two, 1969-70, 378-383
From 1970 to 1972 was Commander Submarine Force Atlantic Fleet, 383-395
Final active duty billet, from 1972 to 1974, was as OP-02, 395-405
Post-retirement employment, including serving as head of INPO, 405-422

Williams, Vice Admiral Joe, Jr., USN

In the early 1970s served as chief of staff to Commander Submarine Force Atlantic Fleet, 387-389
In the mid-1970s served as ComSubLant, 389
Personality, 389-390

Williams, Admiral John G., Jr., USN (USNA, 1947)

In the early 1970s was material officer on the ComSubLant staff, 394-395
Was selected for flag rank despite earlier thoughts of leaving the Navy, 395

Wilson, Charles E.

In 1955 was Secretary of Defense when the *Saturday Evening Post* published a two-part series on the nuclear submarine *Nautilus* (SSN-571), 194

Woodall, Commander Reuben F., USN (USNA, 1943)

In the early 1950s served in the submarine *Wahoo* (SS-565), 149, 153-154

In the early 1960s commanded the submarine *Robert E. Lee* (SSBN-601), 153-154

Wright, Admiral Jerauld, USN (USNA, 1918)

Spoke at the commissioning of the nuclear submarine *Nautilus* (SSN-571) in September 1954, 171-173

Wyoming, USS (AG-17)

Former battleship that in 1940 served as a training ship for midshipmen, 27-30

Yorktown, Virginia

In April 1962 the nuclear cruiser *Long Beach* (CGN-9) went to the naval weapons station to off-load missiles, 323-324

Youman, Commander Harold R., Jr., USN

In the early 1960s was the first chief operations officer of the nuclear cruiser *Long Beach* (CGN-9), 285-286

Zech, Vice Admiral Lando W., Jr., USN (USNA, 1945)

Commanded the nuclear submarine *Nautilus* (SSN-571), 1959-62, 154

In the mid-1960s was a submarine detail officer in the Bureau of Naval Personnel, 343-344

Served 1986-89 as chairman of the Nuclear Regulatory Commission, 412, 415

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

As Chief of Naval Operations in the early 1970s wrote some highly laudatory fitness reports on subordinates, 279

Impact of Z-gram messages on the submarine force in the early 1970s, 384-385

As CNO did not provide strong support for submarines, 396-397

Advocated surface effect ships, 404-405