

Index to
Series of Taped Interviews
with
Rear Admiral Draper L. Kauffman, USN

Volume II


Academic revolution of the mid-1960s

Effects on the Naval Academy, pp. 650-652, 655-656, 667, 670, 688, 704, 708-710, 728, 733, 740-741, 764, 766.

Air Force Academy, U.S.

Prominence of permanent academic dean in the 1960s, pp. 657-658; longer tour for superintendent in the mid-1960s, p. 658; officer faculty, pp. 675-677, 705; graduation and commissioning, p. 748; comments of visiting cadets in joint academy administrative meetings, pp. 848-850.

Alumni, U.S. Naval Academy

Pressure on academy to maintain plebe indoctrination system, p. 653, pressure to control athletic coaching choices, pp. 826-827; reluctance to changes at the academy, pp. 662-663, 762; attitude towards Kauffman's behavior at athletic events, p. 829; Kauffman's hospitality towards during duty in the Philippines, pp. 1038-1039.

Anderson, Lieutenant Commander Gareth L., USNR

Repatriated Vietnam War prisoner killed in F-14 crash at Naval Air Station Miramar, California, in the mid-1970s after returning to the United States, pp. 1143-1144.

Anti-military sentiment

Among civilian faculty members at the Naval Academy in the 1960s, pp. 670, 850; on civilian college campuses and its effects on the Naval Academy during the Vietnam War, pp. 765-766, 805, 830, 850; demonstrations at Great Lakes in the 1970s, pp. 1161-1162; violence against recruiting center in the Ninth Naval District in the 1970s, p. 1175.

Athletics, U.S. Naval Academy

Army-Navy sports, pp. 826-827, 831, 834-835; Maryland-Navy sports, pp. 832-834; directors of athletics in the mid-1960s, pp. 827, 829, 835; alumni pressure to fire football coach in 1965 and 1966, pp. 826-827; intramurals, pp. 778, 1067; crew, pp. 824-826, 1115; coaches, pp. 826-827, 829, 833, 856; football, pp. 826-835; Naval Academy Foundation's effects on, pp. 828-829; sailing and boat acquisition, pp. 835-838.

Baker, Captain Robert L., MC, USN

As executive officer of the naval hospital at Great Lakes selected over his boss to head repatriation operation for returning prisoners of war in 1973, p. 1134.

Baldwin, Robert H.

Under secretary of the navy in the mid-1960s and proponent of the Naval Academy's academic advisory board for the superintendent, pp. 689, 694, 697, 756; Kauffman's evaluation of, pp. 756-757; on new academy building plans, pp. 755-757, 762-763; opposition to plebe indoctrination, pp. 796, 952; Kauffman contacts regarding plebe facing expulsion for drug use, p. 1102.

Bannerman, Graeme C.

Assistant secretary of navy for logistics in the mid-1960s who wanted to close down the academy dairy, pp. 839-840, 842.

Black Market

Measures against the illegal sale of products in the Philippines in the 1960s, pp. 1001-1002, 1015, 1021, 1054.

Blacks in the Navy

See: Racial Integration

Bringle, Captain William F., USN (USNA, 1937)

Memo issued on the plebe system while serving as commandant of midshipmen in 1959, pp. 793-795.

Bush, George

Brother-in-law of Kauffman's sister; as aspiring Texas congressman introduces Untermeyer to Kauffman, pp. 885-887.

Byroade, Henry A. (USMA, 1937)

U.S. ambassador to the Philippines in the early 1970s viewed by Melchor as dynamic and popular, pp. 879-890; dealings with Kauffman made easier by mutual military background, pp. 919, 1005, 1149; attitude towards sentencing of U.S. marine who killed Philippine civilian in late 1960s, p. 967.

Calvert, Rear Admiral James F., USN (USNA, 1943)

As superintendent of the Naval Academy brought about revision in academy's mission statement of 1970, p. 668; reevaluated curriculum changes Kauffman recommended before leaving, p. 731; Dean Drought's assessment of Calvert's value to academy, p. 732; promotion to three stars while superintendent disappoints Kauffman, pp. 1096-1097.

Cambodia

U.S. merchant vessel commandeered by crew enters Cambodian port during time of government turmoil in March of 1970, pp. 922-925.

Claudia Stewart

Superintendent's barge used for second class midshipmen's swimming parties in the mid-1960s, p. 787; usefulness to superintendent for entertaining, pp. 729, 787-788, 1126; Kauffman incorporates comforts of home abroad, pp. 1120-1121.

Coast Guard Academy, U.S.

Participation in joint service academy administration meetings in the mid-1960s, p. 849.

Columbia Eagle, MV

Kauffman asked by Zumwalt to handle situation in his role as controller of merchant shipping when a Military Sea Transport Service vessel is commandeered by its crew and taken to a port in Cambodia in March of 1970, pp. 922-925, 965, 1153-1154.

Congress, U.S.

Congressmen visit Kauffman's Philippines command in the late 1960s, pp. 934-935, 991-992; staff of the Office of Program Appraisal testify before in the early 1960s, pp. 1085-1086; see also Senate Foreign Relations Committee.

Coppedge, Captain John O., USN (USNA, 1947)

Chosen as athletic director in 1967 for his ability to promote Navy sports, p. 835.

Daniels, Josephus

Secretary of Navy in the early 1920s who segregated plebes in Bancroft Hall during hazing scandal of 1920, p. 735; regulated positions available to blacks with possible residual effects on minority recruiting in the late 1960s, p. 812.

Drought, A. Bernard, Ph.D.

First civilian academic dean, hired in 1964, pp. 657, 682, 691, 698-699; Kauffman's evaluation of, pp. 662-666; ability to stand up to Kauffman with a dissenting opinion, pp. 663, 665-666, 687; assistance to Kauffman, pp. 652, 654, 698-699, 701, 703, 706-708, 716, 729, 733, 740, 749, 753, 759, 763.

Drugs

Use by midshipmen at the Naval Academy in the mid-1960s, pp. 1101-1103.

Elias, William T.

Football coach hired in 1965 who Kauffman kept despite stiff alumni opposition, pp. 826-827.

Elkins, Wilson H., Ph.D.

President of the University of Maryland and member of the Naval Academy board of visitors who handled embarrassing behavior of students at Maryland-Navy sports events, pp. 832-833.

Enthoven, Alain

Assistant Secretary of Defense in the early 1960s requests Kauffman's help in writing fitness reports, pp. 1091-1092; relations with Secretary of Defense McNamara, p. 1093.

Executive Department, U.S. Naval Academy

Rapport with civilian dean, pp. 664-665; changes to department during Minter's superintendency (1964-1965), pp. 788-790; schedules professional lectures, pp. 738, 741; changes to department during Kauffman's stay (1965-1968), pp. 741-745.

Faculty, U.S. Naval Academy

Efforts by administration to evaluate, pp. 659-662, 680-681; civilian versus military, pp. 669-670, 672-675, 705, 734-735, 850; military initiation program, pp. 670-671, 679-680; academic council, pp. 690-692, 700-701, 706; Civilian Faculty Affairs Committee started in 1965, pp. 692-693, 706; faculty forum recommended by accreditation committee, pp. 690-691, 698-701, 706; small faction of faculty forms chapter of American Association of University Professors in mid-1960s, pp. 698-700; research opportunities, pp. 674, 701, 703-704, 706; tenure, pp. 701-703; hiring procedures, pp. 702, 707-708.

Fay, Paul B.

Undersecretary of the Navy's relationship with Kauffman as director of the Office of Program Appraisal in the 1960s, p. 1087.

Fitness Reports

Kauffman's habitual procrastination with, pp. 1062-1064; Kauffman assists Alain Enthoven with, p. 1091; Kauffman's use of for commendation as opposed to awards, pp. 1159-1161.

Folsom Report

Educational study on the administration of colleges and universities used by Kauffman to prepare for his superintendency, pp. 654, 657-

Ford, Alan W.

Hauge's assessment of civilian with U.S. embassy in Philippines credited as great help to Hauge and Kauffman, pp. 1022, 1039.

Frank E. Evans, USS (DD-754)

At fault in a collision with an Australian carrier, this destroyer was sliced in two during a Southeast Asia Treaty Organization (SEATO) exercise in June of 1969, hastening the dormancy of that international alliance, pp. 921, 978-980.

Fulbright, J. William

U.S. senator (Democrat, Arkansas) angered over Kauffman's cutback of midshipmen applications for his scholarship program in 1966, pp. 726-727; member of hostile Senate Foreign Relations Committee before which Kauffman spoke in 1969 regarding U.S. commitment to the Philippines, p. 993.

Gideon, Lieutenant General Francis C., USAF

As commander of the 13th Air Force at Clark Air Force Base outranked Kauffman but worked well with him, pp. 963-964, 992, 998, 1043-1044.

Glover, Chief Warrant Officer Andrew L., USN

As member of Kauffman's Ninth Naval District staff in the early 1970s, pp. 1109-1111, 1158.

Guerrero, Nard

Filipino employee of U.S. Navy, head of labor union whose dealing with Navy was facilitated by friendship with Kauffman, pp. 982-983.

Hauge, Captain George E., SC, USN

Career background from 1939-1968, pp. 1010-1013; family, pp. 1012-1013, 1019-1020, 1040; duty as supply officer under Kauffman as Commander, U.S. Naval Forces, Philippines, 1968-1970, pp. 1002-1003, 1015-1038, 1040-1043, 1048.

Hesburgh, Reverend Theodore M.

President of the University of Notre Dame who advised Kauffman on academic matters during his superintendency, pp. 655, 707-708; pits visiting midshipman against his student council president at extemporaneous speaking, pp. 782-783.

Heyworth, Captain Lawrence, JR, USN (USNA, 1943)

As top-ranked captain chosen to replace Captain Kinney as commandant of midshipmen by Kauffman in the mid-1960s, pp. 792-793, 845-846.

Humphrey, Hubert H.

Graduation address at the Naval Academy as Vice President in 1967, pp. 851-852.

Indonesia

Relations with Philippines regarding territorial water, pp. 865-866; effect of race riots of late 1960s on U.S. rest and recreation centers, p. 1036.

Integration

See: Racial Integration

Japan

Legal problems with the United States in the 1960s, p. 918; as negotiators, pp. 171-172.

Johnson, Lyndon B.

While President in the mid-1960s demanded substantial increase in number of black midshipmen at the Naval Academy, pp. 808-810, 817.

Johnston, Vice Admiral Means, JR, USN (USNA, 1939)

Friend from Underwater Demolition Team (UDT) days; speaker at Kauffman's retirement in 1973, p. 1164; nominates Kauffman for civilian position after his retirement, p. 1176.

Joint U.S. Military Advisory Group (Jusmag)

Organization headed by senior army member of country team in the Philippines, pp. 964, 975; credited with Manila earthquake rescue effort, p. 1045.

Joy, Vice Admiral C. Turner, USN (USNA, 1916)

Quotation on the quality of naval service, pp. 847-848.

Jurisdiction/Judicial authority

Military versus civilian jurisdiction in foreign countries, pp. 917-919, 955-962, 970, 1016-1017, 1151.

Kauffman, Rear Admiral Draper L., USN (USNA, 1933)

Director of the Office of Program Appraisal in the early 1960s, pp. 649, 651, 653, 762, 813, 953, 1051-1054, 1057-1066, 1068-1070, 1073-075, 1079-1095; family and home life, pp. 650-652, 687, 710-711, 729, 766, 773-778, 784-786, 813-814, 819-820, 860, 863, 868-870, 874, 884-886, 889, 892, 902-903, 905-906, 931, 936, 983, 996-997, 1038-1040, 1046, 1065-1066, 1076, 1097, 1099, 1103, 1117, 1124, 1126, 1128-1129, 1131-1132, 1140, 1145-1146, 1151, 1163, 1167-1168, 1171; self-preparation for the superintendency, pp. 652-656, 666; superintendent of the Naval Academy, 1965-1968, pp. 655-857, 1066-1068, 1097, 1100-1109, 1115, 1120-1122, 1124-1129, 1167-1169; as Commander, U.S. Naval Forces, Philippines, late 1960s to early 1970s, pp. 686, 727, 859-864, 866-872, 874-880, 892-898, 903-905, 907-916, 919-920, 922-926, 928-933, 935, 938, 940, 943, 945-946, 958-959, 962-968, 971-1008, 1016, 1018-1022, 1024-1048, 1098-1100, 1122-1123, 1145-1156; as junior officer in underwater demolition and bomb disposal units, pp. 792-793, 870-871, 1095-1096; Melchor's assessment of, pp. 860-861, 870-871, 880-881; Robertson's assessment of, p. 1004; Hauge's assessment of, pp. 1019-1022; reputation as "people oriented", pp. 861-863, 868, 874, 887, 982-983, 994, 1135-1136; viewed by other officers, pp. 1094-1095; dealings with aides, pp. 718, 779-782, 785-786, 890-892, 896, 1064, 1099; reunion with underwater demolition men in mid-1960s, pp. 1071-1073; in charge of rest and recreation sites in Asia in the late 1960s, early 1970s, pp. 871-874, 892-893, 926, 928-930, 1003, 1024-1031, 1151; social life in the Philippines, pp. 874-875, 902, 911, 913-914, 922-923, 936, 1008, 1038-1039, 1976-1077, 1100; ability to deal with Philippine officials, pp. 909, 913, 915, 938, 940, 981-982, 1007, 1039-1041; relations with President Marcos, pp. 945-946; retirement in 1973, pp. 781, 947-949, 1132, 1162, 1164-1165, 1176; Commandant, Ninth Naval District in the early 1970s, pp. 1005, 1013, 1059, 1109-1111, 1116-1120, 1128, 1130-1143, 1156-1165, 1169-1176; management style, pp. 1019-1020, 1032-1035, 1038-1042, 1045; Wertz's assessment of, pp. 1060, 1068, 1073, 1076, 1121, 1124; as aide to Secretary Gates in the mid-1950s, p. 1065; as midshipman in 1930s, p. 1105; nominated by Zumwalt for three stars in 1973, pp. 1112-1113; fights for destroyer command as a reservist, pp. 1114-1115; health problems, pp. 1115-1119, 1125, 1168, 1175-1176; president of Marion Institute after retiring in 1973, pp. 1133, 1176; politics, p. 1145.

Kauffman, Vice Admiral James L., USN (USNA, 1908)

Influence on son's desire to command destroyer squadron, p. 650; difficulties with the staff of Jefferson Medical College in the 1950s, p. 699.

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

As executive assistant to the Chief of Naval Operations in the mid-1960s, displayed less than deferential attitude toward Kauffman, pp. 1084-1085.

King, Rear Admiral Jerome, USN

Senior American officer on board investigating collision of USS Frank EL. Evans and HMAS Melbourne in June of 1969, p. 979.

Kinney, Captain Sheldon H., USN (USNA, 1941)

As commandant of midshipmen in 1965 pared-down midshipmen regulations, p. 766; handling of suggestions made by first class midshipmen at Kauffman's dinners, pp. 771, 773; promoted to flag rank, p. 845.

Kirkpatrick, Rear Admiral Charles C., USN (USNA, 1931)

As superintendent brought in the first civilian dean in 1953, p. 662; started Trident Scholar program in 1963, p. 723; plans for building expansion during superintendency, pp. 751-752.

Korth, Fred

Secretary of Navy from 1962 to 1964 with whom Kauffman had poor rapport, pp. 1065, 1083-1084, 1087; compared to Paul Nitze, pp. 1083-1084, 1087-1088.

Law Program, U.S. Navy

Description of program in 1950s and 1960s, p. 951.

Leydon, Rear Admiral John K., USN (USNA, 1938)

Chief of naval research in the mid-1960s who authorized funds to help implement a research program for academy faculty, p. 703.

Mack, Commander William P., USN (USNA, 1937)

Description of the Naval Academy Preparatory School from his tour as officer in charge in the late 1940s, pp. 821-822.

Marcos, Ferdinand E.

Declares martial law during Byroade ambassadorship in the early 1970s, p. 880; opposed by Senator Osmena in 1969 election, pp. 900, 903, 905, 907-908; relations with Kauffman during transition to dictatorship, pp. 945-946, 1018, 1039; hosts 25th anniversary of Leyte landing in 1969, pp. 1040-1041; inaccessibility, pp. 1149-1150.

Marine Corps, U.S.

Careful selection of men to serve as company officers at the Naval Academy, pp. 788-790; as guards to naval base at Sangley Point in late 1960s, pp. 905-906, 954, 967-970; maintained authority over weapons arming their sentries, p. 968; Kauffman tangles with personnel department to keep enlisted marine driver with him during transfer from Naval Academy to the Philippines, pp. 1098-1099.

Marshall, Mrs. James G. ("Emmy")

Midshipmen social director in the mid-1960s, asks Kauffmans to host mids while they were stationed in Washington, p. 813.

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

As Commander in Chief, Pacific in the late 1960s rejected idea of training Filipino officials discussing U.S.-Philippine affairs in American negotiating techniques, p. 867; notorious as a perfectionist, pp. 900, 902-903; visit to the Philippines during election of 1969, pp. 907-908; presided over meeting of Philippine-American Mutual Defense Board, pp. 913, 935, 989.

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

Chief of naval operations in the mid-1960s who selected Kauffman as superintendent of the Naval Academy, pp. 650-651; memorandum to Kauffman regarding curriculum changes at the academy, p. 731; graduation guest speaker in the mid-1960s, p. 852.

McNamara, Robert S.

As Secretary of Defense in the mid-1960s was unsympathetic to severe cutback in midshipman at-sea training during the Vietnam War, pp. 736, 738; accepts Kauffman's building proposals, p. 762; regulates tapping of Pentagon phones in early 1960s, p. 1082; relations with Alain Enthoven, p. 1093; Kauffman's opinion of, pp. 1093-1094.

McNickle, Brigadier General Marvin L., USAF

As commanding officer of Clark Air Force Base characterized as a man of action, pp. 879-880.

Melchor, Alejandro, JR (USNA, 1952)

As Philippine undersecretary of national defense in the late 1960s assists Kauffman with inherited problems upon the admiral's arrival, pp. 859-861; U.S. Naval Academy background, pp. 859-860; as deputy for economic development planning strove to enhance tourism income through U.S. rest and recreation sites in the Philippines, pp. 872, 930, 1028.

Midshipmen, U.S. Naval Academy

Trident Scholars, pp. 723-725; social life in the mid-1960s, pp. 764, 766-767, 770-773, 813-814, 816, 818; minorities, pp. 808-820, 1108-1109; regulation changes, pp. 765-766, 768-773; dealings with Kauffman and his family, pp. 766-767, 773-774, 776-779, 781-787, 1104, 1106-1108.

Military Academy, U.S.

Academics controlled by board versus superintendent in the mid-1960s, p. 658; officer faculty, pp. 675-677; graduation and commissioning, p. 748; comments of visiting cadets on the Naval Academy, p. 844; participation in joint academy administrative meetings in the mid-1960s, pp. 848-850.

Mills, Captain Robert G., USN (USNA, 1942)

As head of the ship repair facility at Subic Bay was top U.S. member of team trying to negotiate Philippine labor agreement in the late 1960s, pp. 982, 1006.

Minorities

At the U.S. Naval Academy, pp. 808-820, 1108-1109; at naval base at Great Lakes, pp. 1109-1111, 1157-1158; Kauffman's view on women in the Navy, p. 1158.

Minter, Rear Admiral Charles S., JR, USN (USNA, 1937)

Superintendent of the Naval Academy from 1964-1965, aids Kauffman as his successor, pp. 652-654; son Michael as a midshipman in the mid-1960s, p. 706; attempts to change curriculum while at the academy, pp. 710-711; plans for building expansion during superintendence, pp. 751-752; reorganized brigade, p. 788; fired football coach after 1964 season, p. 826; encouraged midshipmen to join U.S. Naval Institute, p. 858.

Moorman, Lieutenant General Thomas S., USAF (USNA, 1933)

Superintendent of the Air Force Academy in the mid-1960s given the first five year term in that position in an attempt to achieve continuity, p. 658; opinion on a military versus a civilian faculty, p. 850.

Mullican, Lieutenant Robert W., USN

As senior writer to Kauffman in the mid-1960s, p. 1053.

Naval Academy, U.S.

Graduation, pp. 768-769, 850-852; squad system, pp. 788, 790-791; Naval Academy Sailing Squadron and boat acquisitions, pp. 835-838; compulsory chapel attendance, pp. 853-856; chaplains and religious services, pp. 776-777, 856; dairy farm, pp. 838-845; Fulbright scholarships, pp. 725-727; opportunity for postgraduate work, pp. 720-722, 725-728; superintendent's duties, pp. 655-657, 659-662, 668-669, 679, 681, 684, 693, 695, 728-732, 758-759; academics, pp. 661-662, 681-682, 708-720, 723-724, 728-729; Trident Scholar program, pp. 723-725; professional training, pp. 663, 670, 729-730, 732, 735-749, 768; cruises, pp. 736-738, 741, 744-745; mission of the academy, pp. 666-668, 791-792, 847-848; recruiting and admittance, pp. 799-813, 815-816, 821-823, 828-830; officers, 658, 669-675, 678-680, 789-790; grade control scandal of 1966, pp. 683-687, 714; re-accreditation procedure, pp. 673-675, 688-691, 693-694, 698, 703, 754; new facilities proposed or constructed during Kauffman's superintendency, pp. 690, 701, 706, 749-763; academic advisory board, pp. 659, 694-695, 715; board of visitors, pp. 696, 756; attrition, pp. 682-684, 687-688, 714-718, 737, 802, 804-805, 809-810, 821-822; rank of the superintendent, pp. 1096-1097; Kauffman's handling of drug scandal, pp. 1101-1103; See individual listings for: Alumni, Athletics, Faculty, Midshipmen, and Plebe Indoctrination, Executive Department.

Naval Academy Foundation

Influence on retention of academy football coach in 1966, pp. 827-828; asset to academy athletics, p. 828.

Naval Academy Preparatory School; Bainbridge, Maryland

Students' success rate as midshipmen in the 1960s, pp. 821-822;
assessment of in November, 1965, pp. 822-824.

Naval Institute, U.S.

Assistance to the Naval Academy in recruiting in the mid-1960s,
p. 806; importance to the faculty and midshipmen at the academy,
pp. 856-858.

Naval Personnel, Bureau of (BuPers)

Assistance to academy superintendents, pp. 656-657, 686-687; attempt
to upgrade quality of officers at the Naval Academy, pp. 675, 678,
705-706; reaction to grade control scandal of 1965, pp. 686-687;
flexibility on enrollment at the Naval Academy, p. 717; pushed for
midshipmen to be accredited in a major in 1966, pp. 678, 728;
demands
made on by Vietnam War, p. 789; control of the Naval Academy
Preparatory School, p. 823; stance concerning midshipman drug use in
1960s, pp. 1102-1103.

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

Kauffman and a midshipman visit at home in 1965, p. 784; funeral in
February of 1966, pp. 784-785.

Ninth Naval District

See entries under Kauffman, Rear Admiral Draper L.

Nitze, Paul H.

As Secretary of Navy during Kauffman's superintendency studies Naval
Academy accreditation team findings, pp. 689-690; Fulbright
scholarship controversy, p. 727; on plebe indoctrination, p. 797;
minority enrollment at the Naval Academy, p. 809; on closing academy
dairy in the mid-1960s, pp. 840-841; compared to Secretary Korth, pp.
1083-1084, 1087-1088.

Ople, Bias F.

As Philippine Secretary of Labor was critical of general U.S.
policies regarding Filipino workers, but complimentary of Kauffman,
pp. 938-940, 982.

Osmeña, Sergio JR

As Philippine senator opposing President Marcos in last free
election in 1969 commandeered Kauffman's quarters as his headquarters
on election night, pp. 900-907, 1145-1149.

Patrol Boats, Riverine (PBR)

Kauffman is so elated over stationing of several of these vessels at
Great Lakes in the early 1970s that he participates in arrival
ceremony despite poor health, pp. 1117-1120.

Philippine-American Mutual Defense Board (MDB)

Organization comprised of senior U.S. and Philippine military officials co-chaired by the chief of staff of the Philippines armed forces and the American Commander in Chief, Pacific, pp. 913-915, 935, 975-977, 989.

Philippine Islands

Troubles with U.S. presence in the late 1960s, pp. 859-860, 938, 957, 985, 992, 995; importance of U.S. to Philippine economy, pp. 862, 872-873, 938-940; nationalism in Philippines and attitude towards U.S., pp. 859-860, 863, 912, 915-916; role of newspapers, pp. 859-860, 956, 960, 999; transfer of U.S. facilities to Philippine control in the 1960s, pp. 864-866; position on sovereignty of the seas, pp. 865-866; negotiations with U.S. and Japan, pp. 867-868, 971-972; earthquake disaster in Manila in 1968 and U.S. assistance, pp. 869-870, 1044, 1100; tourism, pp. 872-873, 898, 1028; Kauffman's assessment of Filipino workers and labor problems, pp. 878, 938-940, 981, 985-986, 1002, 1006; status of U.S. military facilities in the late 1960s, pp. 862-866, 876-878, 1000, 1006, 1041; awkward situation for Kauffman during presidential election of 1969, pp. 900, 903, 906-907, 1145-1148; lawlessness of area around U.S. base in the late 1960s, pp. 940-943, 963, 995, 1014, 1043, 1152-1153; positive assessment of country and natives by Untermeyer, pp. 901-902, 944-945, 996-997, 1008-1009; incidents of U.S. shooting of Filipino civilians in late 1960s, pp. 859-860, 916-919, 953-962, 966-967, 980, 1150; conflict between U.S. military and U.S. embassy in late 1960s, pp. 916, 919, 957-961; feelings of inferiority regarding American attitude towards them, pp. 958, 970-971, 983-984, 1000; legal system, pp. 972-973; importance logistically to U.S. in conduct of Vietnam War, pp. 984, 994-995, 1144-1150; use of commissary and exchange privileges by Filipinos, pp. 986-988, 1017, 1021, 1023-1024; undesirability of Manila as a rest and recreation site, pp. 872, 930, 1028-1029, 1152; U.S. social life, pp. 874-875, 902, 911, 913-914, 922-923, 936, 1008, 1038-1039, 1076-1077, 1100, 1150, 1153; controversy over customs, pp. 1000-1001, 1015-1017, 1034.

Plebe Indoctrination (U.S. Naval Academy)

Alumni influence on, p. 653; opposition to, pp. 652-653, 683, 757, 952; Kauffman's view of and policy concerning, pp. 791-799.

Prisoners of War (POWs)

Kauffman's part of Operation Homecoming in 1973, pp. 949, 1134-1144.

Program Appraisal, Office of

Kauffman takes over as first military director in early 1960s, pp. 1069, 1082-1083; conflict with Chief of Naval Operations, pp. 1069, 1084-1086.

Prostitution

Associated with U.S. rest and recreation (R&R) sites during Vietnam War, pp. 927-928, 1030-1031, 1152.

Racial Integration

Roy Wilkins of NAACP tells President Johnson in mid-1960s that the low black population at the Naval Academy represents racial discrimination, pp. 808-809; Kauffman responds with a plan to increase black admissions, pp. 809-813; Kauffman's attitudes on race are altered as he actively works to promote integration at Academy, pp. 813-821; at ComNine at Great Lakes in early 1970s Kauffman gets a black warrant officer on his staff and meets with leaders of the local black community to improve the racial climate, pp. 1109-1111.

Renken, Rear Admiral Henry A., USN (USNA, 1931)

Wertz discusses his personality, p. 1095; Kauffman meets with prior to assuming command of the Ninth Naval District in the early 1970s, p. 1131.

Reserves, Naval

Kauffman fights for destroyer command while a reservist in the 1950s, pp. 1114-1115; status of reserve command in Ninth Naval District in early 1970s, pp. 1171-1175.

Rest and Recreation (R&R) Depots in Asia

Explanation and operation of program in the late 1960s-early 1970s, pp. 926-931, 1003-1004, 1024-1031, 1035-1037; Hong Kong, pp. 1004, 1028; closing of sites as Vietnam War wound down, pp. 929-930, 1029; Singapore, pp. 1030-1031; Australia, pp. 929-930, 1026-1028, 1035-1036, 1152; Manila, pp. 872, 930, 1028-1029, 1152; prostitution, pp. 927-928, 1030-1031, 1152.

Rhodes Scholarships

Naval Academy recipients during Kauffman's superintendency, pp. 725, 727-728.

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

Insists that nuclear power be first priority for midshipmen service selection in the mid-1960s, pp. 790, 1081; opinion on importance of company officers, p. 790; reaction to Kauffman's selection as superintendent, pp. 1079-1081.

Rivero, Admiral Horacio JR, USN (USNA, 1931)

Vice chief of naval operations and member of academy's advisory board during Kauffman's superintendency, pp. 694-695, 697, 729, 845-846.

Rivers, L. Mendel

Congressman from South Carolina who supported the academy in keeping dairy farm in the mid-1960s, p. 841.

Robertson, Captain Horace B., JR, USN (USNA, 1946)

Background, pp. 950, 952; family, p. 996; senior counsel to board investigating USS Frank E. Evans-HMAS Melbourne collision in 1969, pp. 979-981; prepares Kauffman's briefing before Senate Foreign Relations Committee, pp. 990, 992; duties as legal officer on Kauffman's staff in the late 1960s, pp. 951, 953-962, 967, 969-981, 990-993, 997-1004.

Sebald, Captain William J., USNR (USNA, 1922)

As American participant in U.S.-Philippine negotiations in the 1950s admired skill of Filipinos, p. 868.

Senate Foreign Relations Committee

Kauffman addresses subcommittee in 1969 on the extent of U.S. obligations to the Philippines and other countries in Congress' quest to make sure there are no more Vietnams, pp. 933, 988, 990-999; sends committee to inspect Philippine command, pp. 934-935, 991-992.

Shapero, Captain Allen L., USN

Influential in Wertz's selection as Kauffman's writer in 1963, p. 1058; advises Wertz on working with Kauffman, pp. 1062-1063.

Shepard, Rear Admiral Tazewell T., JR, USN (USNA, 1943)

High-ranking U.S. official agrees to train some Philippine officials in American negotiating tactics, pp. 867-868.

Smedberg, Lieutenant Edwin B. ("Ted"), USN (USNA, 1958)

Kauffman's aide who influenced him by his experiences as a "turn back" (five year student) at the academy, pp. 718, 780, 784, 1107-1108, 1127.

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

Attempts to evaluate academy faculty, p. 660; attempted plan to bring about greater preparedness of the military faculty at the academy in the 1950s, pp. 603, 671, 676, 704, 723; member of academy's academic advisory board after tour as superintendent, p. 694; brushes with the academic revolution while superintendent, pp. 694, 704.

Southeast Asia Treaty Organization (SEATO)

Scant influence on Kauffman's command in the Philippines in the late 1960s, pp. 920-921, 977; see Frank E. Evans. USS (DD-754).

Supply Corps, U.S. Navy

Organizational changes after World War II, pp. 1012-1013; duties of supply officer on staff of Commander, U.S. Naval Forces, Philippines, p. 1015; supply officer on staff duty, p. 1048.

Symington, Stuart

As chairman of Senate Foreign Relations Committee in 1969 took a very hostile position towards the Philippines and grilled Kauffman and others on U.S. involvement in that country, pp. 993, 996-997.

Turville, Rear Admiral William C., MC, USN

Antagonized Kauffman over hair lengths of doctors and corpsmen in the early 1970s at Great Lakes, pp. 1133-1134; passed over by Kauffman as head of repatriation effort for returning prisoners of war, p. 1134.

Untermeyer, Lieutenant (junior grade) Chase, USNR

Education and path to commissioning in 1969, pp. 885-889; family, p. 887; self-assessment as Kauffman's aide, 1969-1970, pp. 890, 898; duties as aide, pp. 894, 897, 899, 902-903, 905-907, 910, 914, 922, 942, 944; value of duties as aide to civilian aspirations, pp. 890, 897, 899; travels in Philippines as civilian in 1970, pp. 944-946; protocol faux pas in Philippines, pp. 1122-1123.

VanArsdall, Rear Admiral Clyde J., JR, USN (USNA, 1934)

While on Joint Chiefs of Staff staff in early 1960s assists the Office of Program Appraisal with computer work before congressional testimony, pp. 1086, 1094.

Vandergrift, Captain Jacob J., JR, USN (USNA, 1939)

Head of Naval Academy sailing program in the mid-1960s who built Navy into a major sailing power, pp. 835-836.

Veth, Rear Admiral Kenneth L, USN (USNA, 1935)

Kauffman hoped to replace Veth as Commandant, Fourth Naval District in the early 1970s, but wound up as Commander, Ninth Naval District instead, pp. 1131-1132.

Vietnam War

Effect on quality of midshipmen and officers at the Naval Academy, pp. 671-672, 678, 789; effect on professional training at the academy, p. 739; anti-military sentiment on campuses and its effect on the Naval Academy, pp. 765, 805, 830, 850; effects on Kauffman's Philippines command, pp. 862, 877, 897, 984; rest and recreation available for servicemen, pp. 892, 926-928, 1004, 1025; Untermeyer's impression of Saigon in 1969, p. 932; Vietnamization, p. 933; effects on presidential power in 1969, pp. 933-934; effect on South East Asian Treaty Organization, p. 977; importance of Philippines to U.S. war effort, pp. 877, 984, 994-995, 1154; role of Filipino workers, p. 1002; protest demonstrations in U.S., pp. 1161-1162, 1175; effect on recruitment, pp. 1169-1170; see Columbia Eagle; Prisoners of War

Weapons

Controversy over use of .45 automatic pistols by U.S. marine guards in the Philippines in the late 1960s, pp. 955, 968, 970; possibility of plastic bullets eyed for marine sentries, p. 969.

Webel, Chief Yeoman Robert L., USN

Wertz's replacement as Kauffman's writer receives Navy Commendation Medal in the early 1970s, pp. 1098, 1160.

Wertz, Lieutenant Commander Bruce N., USN

Naval background before association with Kauffman, pp. 1049-1050, 1054-1056; handling of diplomatically touchy situation during 1969 Philippine election, pp. 905, 937, 1145-1149; duty as writer for

Kauffman in the mid-1960s, pp. 1050-1054, 1057-1066, 1068-1069, 1073-1075, 1084-1095; family, pp. 1050, 1054, 1056, 1076-077, 1143-1144, 1151; duty at Naval Academy in mid-1960s, pp. 1066-1067, 1071, 1097, 1124, 1168-1169; duty as Kauffman's aide in the Philippines, late 1960s-early 1970s, pp. 1070, 1098-1100, 1145-1154; duty on Kauffman's staff at Great Lakes in the early 1970s, pp. 1109-1111, 1143, 1156-1165; Kauffman puts flag hold on to keep him longer than normal, pp. 1078-1079; warrant officer indoctrination school in the mid-1960s, p-1169.

White, Commander Jack M., USN

New public affairs officer who assisted Kauffman in smoothing situation over grade control scandal of 1965, p. 687; discovered duplication of Vice President Humphrey's graduation speech at the Naval Academy in 1967, p. 851; advises Ninth Naval District staff of proposed promotion of Kauffman to Vice Admiral, p. 1112; handles public affairs for Vietnam prisoners of war repatriation at Great Lakes in 1973, p. 1134; surprise party for Kauffman in 1972, pp. 1163-1164.

Wilkins, Roy

Head of the National Association of the Advancement of Colored People (NAACP) in the mid-1960s who charged discrimination at the Naval Academy to President Lyndon Johnson, p. 808; prevented elimination of steward rating, p. 816.

Williams, G. Hennen

Reliance on Kauffman as ambassador to the Philippines in the late 1960s, pp. 974, 1004-1005; disagreed with Kauffman on jurisdiction when U.S. marine sentry killed Filipino citizen, pp. 958-959, 1151; patience dealing with Filipinos, pp. 1016-1021.

Wilson, James

U.S. charge d'affaires to the Philippines who advised Kauffman regarding the presence of President Marcos' opposition in his quarters on election night in 1969, pp. 904, 907; summoned to Washington to address Senate Foreign Relations Committee in the early 1970s, pp. 989, 992, 994, 998.

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

Kauffman relationship with Zumwalt as Nitze's executive assistant in early 1960s, pp. 1088-1090; reactions to Z-grams, pp. 1113, 1133, 1156; received 3-star Commander, U.S. Naval Forces, Vietnam position that Kauffman wanted in late 1960s, pp. 1097, 1155; praises Kauffman for sensitive handling of racial matters at Great Lakes, p. 1109; nominates Kauffman for vice admiral in early 1970s, pp. 1112-1113; delegates responsibility for Columbia Eagle situation to Kauffman in 1969, p. 1153; recruiting push in early 1970s, p. 1169.