


Index to

Interviews with
Admiral Arleigh Burke, USN (Ret.)

SPECIAL SERIES - Volume 1

AERIAL PHOTOGRAPHY: p. 343-5;

A-FRAME LOGISTIC SYSTEM: see entries under: KOREAN WAR;

ALMOND, Lt. Gen. Ed. M. (Ned): p. 189; p. 190; p. 193-4; p. 208;

AUER, James E.: p. 82-83; author of book: The Postwar Rearmament of Japanese Maritime Forces, 1945-71; p. 83;

AWARDS - FOR COMBAT: p. 301 ff;

USS BUNKER HILL: p. 421; flagship hit by kamikaze (May 11, 1945), p. 446-7; Mitscher and small staff go to DD ENGLISH and continue in charge, p. 449; transfer from English to ENTERPRISE, p. 450;

BURKE, Admiral Arleigh A.: his part of the Japanese M/S story, p. 11 ff; his duty (after Op 23) as Navy Rep on the DOD Research and Development Board, p. 12-13; Sherman sends him to Korea as Deputy Chief of Staff to Adm. Joy - to deal with wartime responsibilities and be the eyes of CNO Sherman on the spot, p. 18 ff; his concern for possible political implications of the Japanese TV interview, p. 63-64; questions to be asked Burke, p. 69-70; actual questions that were put to Burke by the TV crew in Bethesda, p. 73-6; p. 78-9; Burke's attitude towards the Japanese when he went there first to serve with Admiral Joy (Sept. 3, 1950), p. 86 ff; enlists support of Capt. Pierce USN and Adm. Nomura to help him understand the Japanese, the Koreans and the Chinese, p. 89 ff; Burke's intransigent attitude to fate of former admirals in Imperial Navy, p. 94-5; Burke's dinner for former Imperial Navy Admirals, p. 99 ff; getting his hotel room back after trip to Korea - the welcome, p. 101 ff; Burke's introduction to Ikibana, p. 104-5;

USS CANBERRA: torpedoed off Formosa - Halsey staff decided to use her and USS HOUSTON as decoys to entice the Japanese fleet, p. 391;

CAP (Combat Air Patrol): p. 320; p. 334; p. 336; p. 362;

CAR DIV 3: Burke assigned as Chief of Staff to Adm. Mitscher, p. 239 ff; Burke learns how to take command as Chief of Staff, p. 247-7; Burke begins to get cooperation from the pilots - but not from Mitscher, p. 251-3; the great detail in operational plans, p. 253-8; the Intelligence Unit that handled ULTRA, p. 279-80; evolution of a plan for Task Group command, p. 288-90; techniques for re-supply and re-fueling, p. 295-6;

CAR DIV 3: OPERATIONAL PLANS: p. 253-8; Burke's efforts to simplify the detailed plans so they become readily understandable, p. 257 ff; p. 266-7; standard procedures - origins in Burke's mind, p. 286;

CARNEY, Adm. Robert B.: his reaction to Burke's account of the Turkey Shoot and criticism of Adm. Spruance, p. 329-330; p. 374; p. 391; p. 404-5;

CHINNAMPO: minefields in area slow efforts of the Navy to supply army units moving northward, p. 205-6;

CHOISEN RESERVOIR: objective of U. S. Marines in Nov. 1950 - Marines attacked by Chinese 124th Division, p. 215-6;

CHOU en-LAI: serves warning that China will come into Korean conflict if allies go north of 38th parallel, p. 192;

CHUNG, Dr. Mom: her party in San Francisco - as described by Burke, p. 416 ff;

CinCLANT: Adm. Jonas Ingram in command, p. 487; p. 489; p. 490; Mitscher slated to succeed Ingram, p. 509; Mitscher plans a European trip to prepare for the command, p. 509 ff; visit of Burke and others to Exeter base in U. K., p. 522 ff; visit of Mitscher and party to Berlin and France, p. 524 ff; Mitscher returns from Malta and takes over job as Cinclant, p. 541; Burke and staff use ingenious methods to determine scope of shore stations and billets, p. 551;

CINC UNC: see entries: GEN. MACARTHUR: KOREAN WAR: p. INTELLIGENCE.

CLARK, Admiral John J. (Jocko): p. 311; p. 324;

COLLINS, General Joseph: Chief of Staff of U. S. Army, p. 16; p. 187;

COM NAV FE: See entries under BURKE, JOY, INCHON; p. 197-8;

CRU DIV 5: (May 1951) Burke takes command, p. 225-6; his support for Lt. Gen. Pak and the I ROK Corps, p. 226 ff; Burke invites Gen. van Fleet to his flagship, 227 ff;

CUNNINGHAM, Admiral Sir John: first Sea Lord - the conference with Adm. Mitscher, Burke and Sherman, p. 518 ff; Mitscher did not agree with his proposal that U. S. furnish ships and put them under British command in the Mediterranean, p. 520-1;

de FLORES, Luis: p. 271-3;

DENNISON, ADM Robert L.: p. 13;

DES RON 23: Burke in command during Solomon's battles, p. 236; ordered to join the Fast Carrier Division (CarDiv 3) in Central Pacific, p. 238;

DOYLE, RADM J. H. (Jim): in command of Amphibious forces at time of North Korean invasion, p. 172; p. 176; prepared evacuation plan from Hungnam, p. 222; his great job of loading men and equipment for evacuation from Hungnam, p. 223;

DULLES, The Hon. John Foster: and massive retaliation, p. 169;

EXETER SUPPLY DEPOT: Burke's visit there, p. 522 ff;

EIGHTH FLEET: Mitscher gets order (1946) to set up a fleet for duty in Mediterranean, p. 480-1; reason for this decision, p. 489; the task of training, p. 490-1; establishment of schools for training recruits, p. 493-4; Atlantic exercise - in which Air Force suddenly attempts an attack, p. 499; problem of recovery of gear provided the Presidential party, p. 500-2; training at Guantanamo, p. 503-4;

EISENHOWER, General Dwight D.: his eagerness for battle news, p. 286;

USS ENTERPRISE: Mitscher's flag transferred to her after attack on BUNKER HILL, p. 451; she hit also by kamikaze on May 14 - Mitscher shifts to RANDOLPH, p. 453;

EYNON, Lt. Ev: flag lieutenant to Adm. Mitscher - on European trip with him, p. 516; p. 539;

FECHTELLER, Admiral Wm.: p. 268; p. 272;

FITCH, Admiral Aubrey W.: p. 469; p-473;

FLATLEY, VADM James H. Jr.: (Jimmie): p. 382-3;

FORMOSA: aerial attack on, p. 387-8; USS CANBERRA torpedoed in attack on Formosa, p. 390-1;

FORRESTAL, The Hon. James: p. 284; p. 286; calls a conference (1946) of senior aviators to discuss future of naval aviation - Mitscher insists Burke attend; Burke speaks on need for coordinated single combat outfit, p. 485; Forrestal attends review of 8th fleet off Norfolk, p. 499;

USS FRANKLIN: hit and badly damaged off Japan, p. 435;

FUNADA, Kuoka: speaker of Japanese House of Representatives - the Diet - pays a call on Burke, p. 65-6; p. 79;

GRIFFIN, Adm. C.D.: Burke gets him on Mitscher's staff for new 8th fleet, p. 481; p. 487; he and Burke go with shopping list of ships needed from CinLant Fleet, p. 487; p. 498; p. 539

GUAM: p. 310 ff; Spruance orders to Adm. Mitscher concerning Japanese Task Force that threatened the Amphibious Operation against Guam, p. 313 ff; the Turkey Shoot, p. 322-5;

HAGE, Dr.: p. 444-5; killed in attack on the BUNKER HILL, p. 448;

HALSEY, Adm. Wm. F. Jr.: Burke links reckless action of Halsey at San Bernardino Strait with super cautious action of Spruance in the engagement off Guam, p. 329-30; p. 374; story of Halsey and San Bernardino, p. 397 ff; the attack on Ozawa's force, p. 400-2; did Halsey know the contents of the SH0 plan?, p. 403-4;

HEDDING, VADM Truman: Burke relieves him as Chief of Staff to Mitscher, p. 239; p. 251-2; p. 261-2;

HIGGINS, RADM John M.: in command of T.F. 95 - at time of North Korean invasion, p. 173;

HOLLANDIA: p. 252; p. 254; p. 266; p. 267-8; Burke and Squadron commander from LEXINGTON land in Hollandia - plan damaged by gunfire, p. 269-70; the conference aboard DD off Hollandia, p. 271-4;

HOSHINA, Adm.: Burke talks with him about a future Japanese navy, p. 112; p. 117;

HUNGNAM: Burke saves merchant ships with heavy lift cranes - very useful later at Hanganam for evacuation purposes, p. 213-14; p. 222-3;

HUSSEY, VADM George F. Jr.: p. 475; p. 479-80;

INCHON: p. 16; necessity for the Sept. 15 date of landing, p. 22-24; MacArthur's elation over success leads him to plan Wonsan landing, p. 26; p. 28-30; p. 187; p. 190-2; Nomura interprets Chou-en-lai's Speech for Burke, p. 192; p. 193; Operation Common Knowledge, p. 195-6; p. 224;

INGRAM, Admiral Jonas: see entries under: CincLANT.

INTELLIGENCE: The Intelligence network of the MacArthur Command for the Korean conflict, p. 209 ff;

IWO JIMA: p. 311; p. 317 ff; p. 370; p. 387;

JAPANESE CONSTITUTION: (May, 1947); the Japanese adhere strictly to the provisions, p. 31; p. 34; p. 58-9; the stress on self defense, p. 58-9; p. 60; p. 73; p. 76; Nomura's explanation of the Constitution, p. 111-13; p. 134;

JAPANESE DEMOBILIZATION BUREAU: p. 116;

JAPANESE ECONOMY: began a great spurt with the Korean War, p. 57-9;

JAPANESE IMPERIAL NAVY: traditions and customs, p. 140-2;

JAPANESE MANNERS: p. 55-56;

JAPANESE MARITIME SELF-DEFENSE FORCE: emphasis under Japanese Constitution on self defense, p. 58; p. 67; p. 73; p. 74-5; p. 83-4; first established on July 1, 1954 with Admiral Ko Nagasawa as first Chief of Staff, p. 129;

JAPANESE MINESWEEPERS: use of them in the Korean War around Wonsan - full story in interview #1 - page 1 ff; p. 32-35; size and crews, p. 39-40; difficulties with the Wonsan operation - especially lack of communications, p. 43-44; whole Korean operation over by Dec. 15 - Japanese ships go home, p. 53;

JAPANESE NAVY: Burke's conversations with Adm. Nomura on defense matters - need for a navy, p. 111 ff; Nomura and Hoshina start Captain Nagasawa and Demobilization Bureau on planning for a future navy, p. 117 ff; Burke and Okubo and the M.S.A. - Burke sends Okubo to Washington for discussions (Jan. 1951) p. 119 ff; Hoshina and others felt a future Japanese navy should not be based on the M.S.A., p. 121; three possible ways proposed by the Hoskins group, p. 122 ff;

JOY, Admiral Turner: Comdr. U. S. Far East Naval Forces, p. 8; p. 17; Burke sent by Adm. Sherman to be Deputy Chief of Staff and to run Korean War operations, p. 19-21; thanks the Japanese M/S crews, p. 53-4; Burke reports to his staff (Sept. 3, 1950) p. 186; Struble asks him for command of Wonsan M/S operation - turned down, p. 198;

JUTLAND, Battle of: p. 285-6;

KAMIKAZE: p. 438-9; Burke assigned (1945) to set up anti-kamikaze R and D

under CNO, p. 470;

KING, Fl. Admiral Ernest E.: p. 407; p. 410; p. 413; bawls out Burke for ordering ships to Casco Bay and Admiral Lee, p. 471-2; p. 473;

KOREAN WAR: Burke gives background for use of Japanese minesweepers at Wonsan, p. 1 ff; puts Japan on its feet industrially - Burke gives some examples, p. 147-151; Burke mentions an American landing at Inchon in 19th century, p. 164-5; the period of Japanese occupation, p. 165-6; p. 169-70; the North Korean attack, p. 170-3; the early battles, p. 175-6; the Pusan perimeter, p. 177; difference in Navy/Air Force concept of close air support, p. 177-8; U.N. forces had absolute control of sea around Korea, p. 185-6; jubilation after Inchon and Wonsan, p. 200; North Korean use of A-frame logistic system, p. 201-2; control exercises from Washington, p. 203; rapid advance of army northward after Wonsan - problems of the navy in getting supplies in at Chinnampo, p. 205; the CincUN C Intelligence network - Burke's comments, p. 209-210; Burke tells CNO he has begun to save merchant ships with heavy lift cranes in case of need - if Red Chinese come down in great numbers, p. 213-4; positive proof of Chinese participation - some captured near Hungnam, p. 215; winter weather in N. Korea, p. 217-9; route of second army division, p. 220-1; evacuation of Hungnam, p. 222-4; Burke and his order that all personnel from Japan to Korea be checked out on handling weapons, p. 233-4;

KURITA, Adm. T. (Japanese): in command of main Japanese force in Philippines, p. 394-5 ff;

KUSAKA, Admiral: former commander at Rabaul - foe of Burke and the Little Beavers, p. 95-6; Burke invites him to dinner party at the Imperial Hotel, p. 99 ff; as head of Rabaul Kai - installs Burke as a member, p. 107-8; wartime story of the Little Beavers with a single Japanese vessel, p. 108-110;

KYUSHU, JAPAN: first attack (March 1945) on Kyushu since the HORNET attack, p. 430; Burke addresses pilots before a mission over Japan, p. 432-4;

LEE, Admiral Willis A.: p. 277-8; p. 299; p. 315; Burke enlists his aid in testing new ideas to combat the kamikaze, p. 471; p. 475-7;

USS LEXINGTON: flagship for Adm. Mitscher in Central Pacific, p. 236; p. 238-9;

USS LITTLE ROCK: brings Mitscher back to the United States and his new command, p. 541;

MacARTHUR, General Douglas: confers with Adm. Sherman and Gen. Collins - proposes Inchon landing, p. 16; carries the day, p. 17; his enthusiasm for the navy, p. 27-29; p. 36; p. 46; p. 187; Burke insists on talking with MacArthur about weather conditions shaping up for Inchon, p. 189-90; p. 192; p. 197; his problem with over-control from Washington p. 203; p. 222; p. 374-5;

MARIANAS: p. 308; Burke gives resume of actions involving these islands, p. 309-311; Mitscher accepts Burke's ideas for incorporation in planning the operations, p. 333-5;

MASTERSON, VADM Kleber (Chief): Burke gives him job in ordnance (1945) to cut down costs, p. 472 ff.

MASUOKA (Mr. Navy): Staff member of the Japanese Diet - accompanies the Speaker on a visit to the Burkes, p. 65-6; p. 68;

MAURO, Capt. Charles T. Jr.: Burke selects him for Mitscher staff in 8th fleet, p. 481; p. 511; p. 531-2; p. 539;

McCAIN, Admiral John Sydney: takes over Carrier Task Force from Mitscher, p. 405; p. 473;

MILES, VADM Milton E. (Mary): Burke arranges to get his weather data direct from source, p. 412;

MILI: p. 278;

MINES: the moored mines off Walmi-do, p. 25-6; North Koreans trained by Russians in mine warfare, p. 25-6; p. 34-5; p. 41-3; Burke discourses on coast-wise channels in mine warfare, p. 50-51; use of helicopters, p. 52-3;

MINING TECHNIQUES: technique of mining a harbor area from planes, p. 248-50;

MITSCHER, Adm. Marc Andrew (Pete): Chapters 4-5-6 of this volume deal with the Mitscher-Burke relationship, p. 235 ff; Burke's initial meeting with Mitscher not exactly cordial, p. 239-43; Burke learns - at Palau - how to take charge, p. 247-8; p. 257; Mitscher begins to discuss operational matters with Burke, p. 261; his shipboard habits while in combat, p. 262-3; his ruthless handling of subordinate commanders who failed to measure up to his standards, p. 263-6; sends Burke to coordinating conference off Hollandia, p. 268 ff; Burke goes in dive bomber to see Japanese situation on Hollandia before the conference, p.

268-9; plane damaged by Japanese ground fire, p. 269-71; p. 277; the Code Breaker who served with the Mitscher Task Force, p. 279 ff; more on Mitscher's ruthlessness in command, p. 291-2; p. 294; p. 298-9; Mitscher's ideas on awards, p. 301-4; relations with Spruance, p. 311; in advance of Marianas operation Burke's ideas for first time incorporated in plans, p. 333-8; Mitscher's addiction to detective stories, p. 340-1; his use of fixed facts in warfare, p. 345-7; his concern for his pilots, p. 359-60; p. 367-8; p. 371; p. 377; p. 380; Burke tries to persuade Mitscher to send advisory despatch to Halsey, p. 398-9; Mitscher in poor health during 2nd Philippine Sea Battle, p. 402-3; p. 405; Adm. McCain comes as relief to Mitscher, p. 405; Back to Pearl Harbor and planning for Okinawa, Iwo Jima and R and R, p. 405; Mitscher announces to Burke that he is going fishing - Burke should represent him in Washington, p. 407-8; recommends Burke be promoted to Rear Admiral, p. 408-9; Mitscher returns to Pearl Harbor and then Washington (May/June 1945); p. 468; asks Burke to become his deputy in Op-05 - Burke demurs because he is a non-aviator, p. 472-3; p. 479-80; Mitscher is informed he is to set up an 8th fleet for duty in Mediterranean (Jan. 1946), p. 480-1; p. 499; p. 507-8; Mitscher decides to take a European trip with Burke and staff to prepare himself for command of Atlantic Fleet, p. 509-510; balks at idea of Adm. Sherman accompanying them, p. 511-512; his reaction to proposals of First Sea Lord at the London conference, p. 520-1; a practical joke played on Mitscher at Follies Bergeres, p. 526 ff; visit to Rome - audience with Pius XII, p. 529-31; Malta - and an operation, p. 536-41; Cinclant, p. 541-3; in failing health, p. 542; the Governor of Maine and his hunting party, p. 543-4; asks Burke to burn his papers, p. 545; his last days 1947), p. 546-9;

USS MONOCACY: U. S. man-of-war lands marines at Inchon (1871), p. 164-5;

MSA (MARITIME SAFETY AGENCY): see entries under OKUBO; p. 117-8; p. 121-2;

NAGASAWA, Admiral Ko: head of cadre of officers in 2nd Demobilization-Liquidation Bureau, p. 116; becomes first Chief of Staff to Maritime Self-Defense Force when established in July, 1954, p. 129; Burke, as CNO, dines at home of Nagasawa, p. 130-131;

NATO: comes into being (Apr. 1949) to prevent Russian aggressions in Europe, p. 167;

NAVAL AVIATION: agitation (1946) among aviators that they should achieve greater power in affairs of Navy, p. 482 ff;

NIMITZ, Admiral Chester: p. 404; Burke persuades him not to follow Adm. Mitscher's suggestion that Burke be made a Rear Admiral, p. 409-410;

NIPPON HOSO KYOKAI: Japanese Broadcasting Corporation, p. 1; invite the Burkes to Japan for TV interview with Admiral, p. 3-4; send crew to Washington to tape story, p. 4-5; p. 66; p. 69;

NOMURA, Admiral Kishisaburo: consents to teach Burke something about the Japanese and Chinese, p. 89 ff; uses a topographic map of Korea for the first lesson, p. 91-93; on the Japanese Constitution and Defense matters, p. 111 ff; Burke queries him on meaning of speech of Chou-en-Lai after Inchon, p. 192; p. 212; on the use of fixed facts in warfare, p. 345-7;

NUNN, RADM Ira H.: p. 114-5; p. 120;

OGA, Adm.: Chief of Staff to Japanese Maritime Self-Defense Forces, p. 3; Burke asks him to review the TV tape, p. 68-9; p. 71;

OKINAWA: first aerial attack of Task Force planes on p. 386; battle plans for attack, p. 422 ff; propaganda leaflets, p. 427-8; mining operations, p. 428-30; p. 437-8;

OKUBO, Takeo: first director genial of Maritime Safety Agency, p. 2-5; his book, p. 6; preface deals with Burke's request for use of Japanese minesweepers, p. 6-10; Burke goes to see him about availability of Japanese M/Ss (Oct. 1950), p. 32-3; p. 34-5; p. 37-38; p. 47; p. 57; p. 70-71; p. 75; p. 77-78; p. 84; Burke discusses with him possibility for Maritime Safety Agency becoming nucleus of a Japanese Navy, p. 119; Burke sends him to Washington to talk about a new Japanese Navy, p. 119 ff;

OWEN, Comdr. Charley: British Liaison Officer, p. 458; p. 463-4;

OYAMA, Robert E.: Washington representative of NIPPON HOSO KYOKAI, p. 5; p. 10; p. 69; brings specific questions to Burke for answers on TV show, p. 69-70;

OZAWA, Vice Admiral J. (Japanese): p. 394; p. 396; his force attacked by U. S. naval units, p. 400-2;

PAK, SUN YUP, Lt. Gen. South Korean army: in command of I ROK Corps, p. 226 ff;

PALAU: Preparations of T.G. 36-2 (fast carriers) for air strike against Palau, p. 243-4; voluminous battle plan, p. 245-7; mining the harbor, p. 248-51; p. 254; JCS puts it on schedule

for capture, p. 343; p. 357; p. 365;

PHILIPPINE ISLANDS: Task Force aerial attack on Luzon and Mindanao, p. 370-1; lack of opposition on Mindanao - causes MacArthur to change plans, p. 386; p. 389;

PHILIPPINE SEA: First Battle of - see entries under ADMIRAL MITSCHER:
ADMIRAL SPRUANCE: GUAM.

USS PHILIPPINE SEA: aircraft carrier - joins the 7th fleet on August 1, 1950 for Korean operation, p. 179;

PIERCE, Captain Edward H. (Eddie): friend of Burke - his assistance obtained in getting Nomura to teach Burke something about characteristics and reactions of Chinese, Japanese and Koreans, p. 89; p. 96; p. 98-9;

USS PIRATE (AMS) lost in first days of M/S operation off Wonsan, p. 41, p. 43-44;

PIUS XII - His Holiness: p. 529-30;

USS PLEDGE (AMS): lost in first days of M/S operation off Wonsan, p. 41; p. 43; p. 44;

USS POCONO: flagship of CinClant, p. 542; a cruise to Guantanamo, p. 544;

PRIMITIVE WARFARE: Burke on the subject - p. 183; use of primitive methods by the Russians, p. 184-5;

USS PRINCETON: hit by Japanese bomb, p. 397; sunk by U. S. units, p. 399;

PUSAN: U. S. forces in difficulty at Pusan, p. 15-16; p. 177; the Marines decide to take offensive and push out of perimeter around Pusan to Wonsan - use of jeep carriers, p. 180-1; p. 187; p. 224;

USS RANDOLPH: becomes flagship of Adm. Mitscher after ENTERPRISE is hit, p. 455;

READ, RADM Wm. Augustus, Jr.: p. 301; helps arrange financial affairs of Mrs. Mitscher after her husband's death, p. 549-550;

RED CHINESE: p. 192; first evidence of Chinese participation at the Yalu River, p. 207 ff; p. 210-11; Marines hit by 124th Chinese Division sixty miles from Hungnam, - some Chinese captured - positive proof of Chinese involvement p. 215; they attack in great force - marines start to retreat, p. 217-20;

REEVES, Adm. John W. Jr.: p. 290-1; p. 293; p. 298;

ROK FORCES: see entries under: KOREAN WAR.

ROYAL NAVY IN THE PACIFIC: history of the actions of Task Force - remarks made by Burke for information of Dr. Arthur Marder, p. 455-467;

RUSSIA: her understanding of the new Red Chinese tactics, p. 80-1;

RUSSIAN TACTICS OF WARFARE: Burke expresses himself on fighting tactics of the USSR, p. 183-5; U. S. reaction (1946) to possibility of their aggressive activity in Mediterranean: see EIGHTH FLEET - also TRUMAN.

SAKISHIMO GUNTO (Nansei Shoto Chain): area assigned to Royal Navy Task Force, p. 458; p. 465;

SAN BERNARDINO STRAIT: p. 395-6; p. 402; see also entries under HALSEY.

SCHUIRMAN, RADM Roscoe E. (Red) - U. S. Naval Commander in Germany, p. 524-5;

SEBALD, The Hon. Wm.: p. '347-8;

SHERMAN, Adm. Forrest: p. 13-15; his misgivings over Inchon, p. 17; proposed to send Burke to Korea as Deputy Chief of Staff to Adm. Joy, p. 18-19; Burke asks to keep in touch daily with CNO, p. 20-21; p. 30; p. 187; Burke sends a despatch to say his intelligence people detected signs of Red Chinese Army presence in Korea, p. 212; Burke tells CNO he is saving merchant ships with lift cranes in case of evacuation need, p. 213-4; p. 225; as Op03 he asks to go on European trip planned by Mitscher to prepare for job as CinCLant, p. 511-14; p. 517; p. 539; p. 541;

SHO PLAN: p. 393 ff;

SMITH, VADM Allan Edward: (Hoke) p. 34;

SMITH, General H. M. (Howling Mad): p. 354;

SPRUANCE, Admiral Raymond: his relations with Adm. Mitscher, p. 311 ff; p. 325-7; p. 406;

STEELE, Lt. Charles: p. 419-20; killed in Japanese attack on USS BUNKER HILL, ff. 448;

STONE, RADM Ellery: U. S. Naval Officer stationed in Rome - very influential with Italians, p. 532;

STRUBLE, Admiral Arthur D.: p. 33; p. 48; p. 173-4; p. 188; p. 191; p. 193-5; p. 197-8; p. 222;

TAMURA, Kyoso; former Imperial Japanese Navy Captain, served as second to Okubo, p. 37-39; becomes sole communication between the Japanese M/S personnel and Min Ron 3, p. 44-45;

TASK FORCE 58: see entries under: MITSCHER, Adm.; CAR DIV 3; how a knowledge of Japanese characteristics and training contributed to planning of Force actions, p. 350-2; a new idea every day, p. 375 ff;

TENG HSIAO-PING: his current policy for Red China, p. 79-80; comparison with the balance-of-power tactics of the British in past generations, p. 79-80;

TRUK: p. 277-8;

TRUMAN, The Hon. Harry S.: p. 12-13; p. 15; announces that the U. S. would fight to save South Korea, p. 174; decision made to form brigade of Marines and the 1st Marine Division to take part, p. 175 ff; p. 222; consents to review the 9th fleet in April, 1946, p. 491; comes aboard the FDR, Apr. 22, p. 495; p. 497-8;

TURNER, Admiral Richmond Kelly: Burke talks to him about his plans for a single DD as picket ship on station off Okinawa, p. 422 ff;

ULTRA: The Intelligence Unit of Car Div 3 that handled ULTRA, p. 279-80; Lt. Sims on Mitscher staff - reads Japanese Air Controller circuit during conflict off Guam, p. 320-1;

VAN FLEET, General James A.: Comdr. 8th Army in Korea, p. 227-8 ff;

VIETNAM: p. 186; p. 202;

WARFARE AND FIXED FACTS: p. 345; Burke is impressed with the relationship - first from Adm. Mitscher and later from Adm. Nomura, p. 345-6;

WHITE, The Hon. Byron R. (Associate Justice of the U. S. Supreme Court); (Whizzer White - also Boley White); p. 338-9; Burke brings him to Task Force 58, p. 340; story of his action on the USS BUNKER HILL when she was hit, p. 450-1;

WILLIS, Adm. Algernon U. (Royal Navy): CincMed - takes charge of Mitscher who arrives in Malta with appendicitis, p. 536-7; p. 539;

WILLOUGHBY, Major Gen. Charles A.: Chief Intelligence Officer for Gen. MacArthur - p. 192; the scope of his intelligence organization in Korea, p. 209 ff; p. 216;

WOLMI-DO: p. 23-24; p. 190-1;

WONSAN: area where Soviet mines were located - they had to be removed before landing of United Nations Troops - Wonsan, p. 27-28; p. 29; 12 U. S. operational minesweepers available for sweeping harbor area, p. 28-29; inadequate to the task in the time allowed, p. 29-30; Burke explains need for Japanese M/S to Okubo of Maritime Safety Agency and to Yoshida, the Prime Minister, p. 34-35; M/S operation begins on Oct. 10, p. 41 ff; use of Koto Island as mine control base, p. 45; post operational information on number of mines the North Koreans sent down to Wonsan, p. 46; need to check-sweep after Japanese Mine sweepers, p. 46; landing operations goes off easily - ROK troops arrive from south almost simultaneously, p. 49; difficulty of observing North Korean coastal traffic in order to determine mine-free channels, p. 50-51; questions asked Burke for Japanese TV show bear on the M/S incident, p. 70-71; p. 196-7; Burke disagrees with Struble's thoughts on minesweeping at Wonsan, p. 197-8;

YALU RIVER: Gen. MacArthur given permission to bomb Yalu bridges - only that section on the South Korean side, p. 215; p. 219;

BB YAMATO - Japanese: her last mission - T.F. 58 tries to anticipate her plans, p. 441-4;

YOSHIDA, Shigeru: Japanese Prime Minister, p. 33; Burke goes to him and explains need for use of Japanese mine sweepers, p. 35-6; p. 57;

ZIROLI, RADM Humbert Wm. (Tony): stationed in Rome at time of Mitscher visit, p. 532-3;