

**Index to the Oral History of
Admiral Carlisle A. H. Trost. U.S. Navy (Retired)**

Adak, Alaska

Trost visited on various occasions in the 1970s and 1980s, 435-436

Ady, Lieutenant Commander Joseph W., USN

Served in the early 1950s as executive officer of the destroyer *Robert A. Owens* (DDE-827), 151

Air Force, U.S.

Recruiting of Naval Academy midshipmen in the early 1950s, 102-105, 117-118
The Thunderbirds flight demonstration team practiced at Hickam Air Force Base in the late 1950s, 234
As Air Force Chief of Staff, General Larry Welch's interaction with CNO Trost, 1986-90, 591-592, 610, 648-649, 679

Akhromeyev, Marshal Sergei F.

Soviet Defense Minister who visited the United States in 1987-88 and was unpleasant to Trost, 558-561, 629

Alaska

Trost visited Adak on various occasions in the 1970s and 1980s, 435-436

Alcohol

Buckets of beer for families in Illinois in the 1930s, 3-5
Served by the commanding officer of the destroyer *Robert A. Owens* (DDE-827) when junior officers called in 1954, 155-156
Cheap drinks for students at Submarine School in 1955, 194
Liberal toasts with vodka at the Incidents at Sea negotiations in the Soviet Union in 1972, 370

Alexander, Captain Richard G., USN (USNA, 1945)

In 1968 lost his job as prospective commanding officer of the battleship *New Jersey* (BB-62) because of his support of Marcus Arnheiter, 302

All-Volunteer Force

Trost's preference for the All-Volunteer Force over conscription, 419-420

Antisubmarine Warfare

Sonar school in Key West, Florida, in 1953, 120-121
Capability and exercises in the mid-1950s of the destroyer *Robert A. Owens* (DDE-827), 123-124, 132-133, 137-139, 141, 167-168, 171
In the late 1950s-early 1960s the nuclear submarine *Swordfish* (SSN-579) was used for ASW training, 232
Role of the nuclear submarine *Scorpion* (SSN-589) in exercises in the early 1960s, 260

Argentine Navy

Cool relations with the U.S. Navy in the aftermath of the 1982 Falklands War, 535-536

Armel, Captain Lyle O. II, USN (Ret.) (USNA, 1953)

The Naval Academy visitors' center is named in part for him, 294

Army Air Forces, U.S.

Scott Field was a busy base in Western Illinois in World War II, 38

Army ROTC

Unit at Washington University in the late 1940s, 46-47

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

Unpleasant as a Naval Academy midshipman in the early 1960s, 301, 303

As commanding officer of the destroyer escort *Vance* (DER-387) took actions in Vietnam in 1966 the led to his being relieved of command, 301-302

In the early 2000s stole books from the Naval Institute library, 302

Arthur, Lieutenant Commander Glenn N. Jr., USN (USNA, 1955)

In the late 1960s served as executive officer of the ballistic missile submarine *Sam Rayburn* (SSBN-635), 340-341

Arthur, Admiral Stanley R., USN

Served as VCNO in the early 1990s, then agreed to retire in 1994 when his nomination to be CinCPac was challenged, 577

Atlantic Fleet, U.S.

In 1985 was made a separate command, removing it from the SACLant/CinCLant job, 508-509, 517-520, 531

The Atlantic Fleet budget was cut 15% when Trost took command in 1985, 529-530, 532

Type commanders in the mid-1980s, 532-533, 658-659

Relationship with South American navies in the mid and late 1980s, 533-534

Concerns about the threat from the Soviet Navy in the mid and late 1980s, 536-537

Relationship in the mid-1980s with the commanders of the Second and Sixth fleets, 542-543

Trost made a point during his tenure as fleet CinC of visiting bases and ships under his command, 536, 544

Atsugi, Japan, Naval Air Station

Support for U.S. Navy activities in Japan in the early 1980s, 467-469

Aurand, Lieutenant General Henry S., USA (Ret.) (USMA, 1915)

In the late 1950s recruited Trost for the Olmsted Scholar program, 236

Australia

In the early 1980s had an excellent working relationship with the U.S. Seventh Fleet, 452-453, 477-480

B-36 Peacemaker

Temperature testing at Eglin Air Force Base in 1951, 102-103

Backfire Bomber

Soviet aircraft that Trost and other U.S. personnel toured in the late 1980s, 565, 630

Badgett, Commander John Jefferson, USN (USNA, 1952)

Served in the submarine *Sirago* (SS-485) in the mid-1950s, 201, 217, 627-628

Drafted into the nuclear power program in the 1950s, 217-218

In the late 1960s took command of the ballistic missile submarine *Simon Bolivar* (SSBN-641) following a collision, 316-317

Baggett, Vice Admiral Lee Jr., USN (USNA, 1950)

Served as Director, Naval Warfare, OP-095, from August 1982 to April 1985, 502, 644

Served as Supreme Allied Commander Atlantic and Commander in Chief Atlantic Command from November 1985 to November 1988, 508-509, 523, 528-529

Personality and working style, 528-529

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

Knew Elmo Zumwalt as a midshipman, 411

Company officer at the Naval Academy in the early 1950s, 69-70

Served as Chief of Naval Personnel, 1972-75, 404, 408-410

Bahrain

Trost visited in the early 1980s when he was Commander Seventh Fleet, 455

Role during Operation Earnest Will in 1987-88, 608-609

Bakke, Midshipman Thomas N, USN (USNA, 1952)

Captain of the football team during his time at the Naval Academy, 75

Ball, William L.

Served 1988-89 as Secretary of the Navy, 594-596, 661

Involved in the naming of the nuclear attack submarine *Columbia* (SSN-771), 659-660

Barbers Point, Hawaii, Naval Air Station

When Trost was Deputy CinCPacFlt, 1978-80, the air station provided relaxation facilities and a base for his flights in P-3s, 437

Barcelona, Spain

U.S. Navy men attended bullfights in the early 1950s, 151

Barrett, Commander Ernest R., USN (USNA, 1945)

While in OpNav in the early 1960s, advised Trost on NATO, 312

Baseball

Trost attended St. Louis Cardinals games in the 1930s and 1940s, 16-18

Trost played baseball as a youth, 32-33

Bass, Commander R. William, USN (Ret.) (USNA, 1948)

Top-notch material support for a submarine in the early 1970s, 380-381

Beaver, Captain John T. Jr., USN

Served as chief of staff to Commander Naval Surface Forces Western Pacific in the early 1980s, 672-673

Beirut, Lebanon

Visited by the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 143-146

Bennington, USS (CVS-20)

Aircraft carrier involved in a NATO exercise and Med cruise in late 1953, 130, 167

Bergstraesser, Arnold

Headed the political science department at the University of Freiberg when Trost was a student in 1961-62, 237-238

Berlin Wall

Erected in 1961 and taken down in 1989, 241-242

Bessac, Commander Norman B., USN (USNA, 1945)

In the early 1960s was the first commanding officer of the nuclear submarine *Scorpion* (SSN-589), 250-254

Bexar, USS (APA-237)

Dirty attack transport that ferried Naval Academy midshipmen to Norfolk in 1950, 86-87

Bishop, Chief Torpedoman Wally, USN

In the early 1960s was chief of the boat in the nuclear submarine *Scorpion* (SSN-589). 255-257, 260, 350

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

In the late 1970s did outstanding work in OP-96, 429

In the late 1970s was detailed as executive officer of a reserve destroyer, though he was junior for the billet, 416-417

Blind Man's Bluff

Controversial submarine book published in 1998, 395-396

Blount, Commander Thomas E., USN (Ret.)

Involvement with the Naval Academy Foundation in the 1960s, 682

Blue Ridge, USS (LCC-19)

Served capably in the early 1980s as flagship for Commander Seventh Fleet, 451-454, 471

Boorda, Admiral Jeremy M., USN

Was promoted from one star to three in 1988, later committed suicide while serving as CNO in 1996, 572-577

Boy Scouts

Trost's participation in Cub Scouts and Boy Scouts over the years included making Eagle Scout, 39-41, 43-45, 47

Eagle Scout chapter established at the Naval Academy in the 1980s, 44

Brest, France

German submarine pens from World War II were still evident in 1952, 90-91

Brownson, USS (DD-868)

Destroyer that made a midshipman training cruise in the summer of 1950, 87-88

Crewmen made coffee in the engineering spaces in 1950, 95-96

Buchanan, Rear Admiral Charles A., USN (USNA, 1926)

Commandant of the Naval Academy, 1952-54, 75-76, 80-82

Bucher, Commander Lloyd M., USN

Was commanding officer of the intelligence ship *Pueblo* (AGER-2) when she was seized by North Korea in January 1968, 313-315

In 1969 Secretary of the Navy John Chafee directed that Bucher not be court-martialed, 362-363

Budgetary Considerations/Issues

Work of the Navy's Office of Program Planning, 1981-85, 485-507, 512-513, 644-645

The Atlantic Fleet budget was cut 15% when Trost took command in 1985, 529-530

Passed in 1985, the Gramm-Rudman-Hollings Act had an effect on Navy spending, 589-590

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

Reluctant retirement from active duty in 1988, after 54 years, 664-666

Bureau of Naval Personnel (BuPers)

In the mid-1970s had to make drastic cuts in the size of the Navy's officer corps, 399-403

Paperwork in the mid-1970s to get Tom Lynch back on active duty following a short stretch as a civilian, 403-404

Slating of flag officers over the years, 412, 599

Detailing of officers to billets in the mid-1970s, 413, 416-417, 425-426

Vice Admiral Jeremy Boorda was chief of the bureau, 1988-91, 572-573

Busey, Admiral James B. IV, USN

Served as Vice Chief of Naval Operations, 1985-87, 577-578

Bush, President George H. W.

Relationship with the armed services during his service as Vice President, 1981-89

and as President from 1989 to 1993, 500, 570-572

Byrd, Senator Robert C.

Was rude to CNO Trost in the late 1980s, 554-555, 590

Camp Lejeune, North Carolina

Visited by Soviet Marshal Sergei F. Akhromeyev in the late 1980s. 559-560

Canada

The destroyer *Brownson* (DD-868) visited Halifax, Nova Scotia, summer of 1950, 88

Cannes, France

Site of a port visit by the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 142, 176-177

Cartagena, Spain

Port visit by the destroyer *Robert A. Owens* (DDE-827) during a 1953-54 Mediterranean cruise, 148-151

Carter, President James E., Jr. (USNA, 1947)

Exaggerated his role in the pre-commissioning crew of the nuclear submarine *Seawolf* (SSN-575) in the 1950s, 490-491

Even though a Naval Academy graduate, as President, 1977-81, was parsimonious on defense spending, 489

Honored as a distinguished graduate of the Naval Academy in 2002 but failed to show up for the induction events, 489-490

Center for Naval Analyses

Relationship with OP-96 in the late 1970s, 645-646

Chafee, John H.

Working style as Secretary of the Navy from 1969 to 1972, 352-353, 356, 359, 363-364, 422-423

In 1969 directed that Commander Lloyd Bucher of the intelligence ship *Pueblo* (AGER-2) not be court-martialed, 362-363

Charles, Prince

As heir to the British throne and a junior naval officer, visited California in 1974 and was smitten by the daughter of an admiral, 392-393

Charleston, South Carolina

As the homeport in the late 1960s for the ballistic missile submarine *Sam Rayburn* (SSBN-635), 322-324, 336

Chatham, Captain W. Lewis, USN

Seventh Fleet Chief of staff, 1980-81, 480

Cheney, Richard B.

Trost's interaction with Cheney when he was a congressman and later Secretary of Defense, 611-612

Wife Lynne served on a board with Trost, 612

Chernavin, Fleet Admiral Vladimir Nikolayevich

As Commander in Chief of the Soviet Navy from 1985 to 1992, 561-564, 629, 633

Chief of Naval Education and Training (CNET)

Relationship in the 1980s with Trost as OP-090 and as CNO, 504-505

Chief of Naval Operations

Process by which Trost became CNO in 1986, 545

Trost's priorities as CNO included improvement of morale, shorter deployments, readiness, building the fleet, and paperwork reduction, 552-558

Trost's interactions with senior Soviet military and naval personnel and civilians, 558-569

Relationships with Presidents Ronald Reagan and George Bush, 569-572

Trost spent a lot of time on flag officer assignments and promotion, 572-577, 599-600, 666-667

Meetings with the CNO's immediate staff, 581-583, 586-587

Trost periodically met with fleet commanders and senior OpNav admirals to plan and to share views, 584-587

Trost's testimony to Congress, 587-588

As CNO, Trost spent a lot of time on flag officer assignments and promotion, 572-577, 599

SecNav John Lehman's use of the Office of Program Appraisal to counter the systems analysis shop in OpNav in the 1980s, 600-601

Trost's use of the CNO Executive Panel and OP-00K, 602-603, 647-649

Social obligations and daily routine for Trost, 1986-90, 616-625
Trost's interactions with the heads of foreign navies, 622-628
Relief of Admiral James Lyons as CinCPacFlt in 1987, 670-671
For the invasion of Panama in 1989, Trost declined the opportunity to supply an aircraft carrier, 667-668
Trost's relationship to his predecessors as CNO, 661-663
Trost did not see eye to eye with his successor, Admiral Frank Kelso, 524
Trost's reflections on his tenure as CNO, 1986-90, 524, 677-679

Chilean Navy

Relationship with the U.S. Navy in the late 1980s, 534-535

China, People's Republic of

Monitored U.S. naval operations in the early 1980s, 461-462
Trost and his wife believed their quarters were bugged when they visited China in the late 1980s, 567-568

Chu, Dr. David S. C.

Involved in systems analysis in the Defense Department in the 1980s, 284, 644-646

Classified Information

Revealed in the controversial submarine book *Blind Man's Bluff*, published in 1998, 395-396

Clifford, Clark M.

Served as Secretary of Defense in 1968-69, 309

Clinton, President William J.

In Trost's view closed the Orlando Naval Training Center in 1999 for political reasons, 414

CNO Executive Panel

Trost's use of in the late 1980s, 602-603

Coast Guard, U.S.

The Atlantic Maritime Defense Zone was a joint effort by the Navy and Coast Guard off the U.S. East Coast in the mid-1980s, 530-531
In the late 1980s the Navy funded equipment for Coast Guard ships, 515-516

Cochino, USS (SS-345)

Sank off Norway in August 1949 as the result of battery explosions, 205-206

Collisions

In the mid-1950s the destroyer *Robert A. Owens* (DDE-827) collided with a tender in Crete, 139-140

Cologne, Germany

Heavy destruction by U.S. bombing in World War II, 245-246

Communications

In the 1980s Vice Admiral Jerry O. Tuttle devised the JOTS program, 520

Computers

Trost's involvement with over the years, 521-523

Congress, U.S.

Representative Cecil Bishop appointed Trost to the Naval Academy in 1949, 51-52

Passed in 1985, the Gramm-Rudman-Hollings Act had an effect on Navy spending, 589-590

Trost's confirmation hearings for CNO in 1986, 547-548

The Goldwater-Nichols Defense Reorganization Act of 1986 had a substantial impact on the armed services, 506, 583-584

As CNO, Trost's interaction with congressmen in the late 1980s, 486, 554-555, 587-588, 590, 612-613

Trost screened Naval Academy candidates in the 1990s for Maryland Representative Connie Morella, 109-110

Connolly, Vice Admiral Thomas F., USN (USNA, 1933)

Role in the 1960s in derailing the Navy version of the TFX fighter and developing the F-14, 287-288, 352

Cooper, Vice Admiral Daniel L., USN (USNA, 1957)

Served as Trost's Director of Program Planning, OP-090, in the late 1980s, 664

Corporal, USS (SS-346)

Trost's introduction to submarine life during a visit in 1953, 121-122, 200

Corpus Christi, Texas

Site of a Navy League convention in early 1988 and groundbreaking for a new naval station at nearby Ingleside, 592-593

Cousins, Admiral Ralph W., USN (USNA, 1937)

In the mid-1960s served as military assistant to Deputy SecDef Cyrus Vance, later had four-star billets, 277-278, 282

Cowhill, Rear Admiral William J., USN

In the 1970s served on a captain's selection board with Trost, 418

Cramer, Vice Admiral Shannon D. Jr., USN (Ret.) (USNA, 1944)

Survived the sinking of the submarine *Cochino* (SS-345) in 1949, 205-206

Commanded the submarine *Sirago* (SS-485) in the mid-1950s, 201-202
Commanding officer of the first crew of the nuclear submarine *Swordfish* (SSN-579), commissioned in 1958, 201, 221-222, 225, 228-230
In the late 1950s helped persuade Trost not to resign from the Navy, 228-230
Later served in the Pentagon, 202

Crete

In the mid-1950s the destroyer *Robert A. Owens* (DDE-827) collided with a tender in Souda Bay during a port visit, 139-140

Crist, General George B., USMC

Served as Commander in Chief Central Command from 1985 to 1988, 605

Cross, Lieutenant (junior grade) Robert C., USN

Served on board the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 131, 146, 153

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

Involvement in the process by which Trost became Chief of Naval Operations in 1986, 545-546

Opposed the Goldwater-Nichols Defense Reorganization Act of 1986, 583

Hosted late 1980s visits to the United States by Soviet Marshal Sergei F. Akhromeyev and visited the Soviet Union himself, 559-561, 630

Personality and working style while Chairman, JCS, in the late 1980s, 560, 569-572, 591, 678

Involvement in the relief and retirement of CinCPacFlt James Lyons in 1987, 670-672

Support for the skipper of the cruiser *Vincennes* (CG-49), which shot down an Iranian airliner in 1988, 675-676

Cuba

The destroyer *Brownson* (DD-868) trained at Guantánamo Bay in the summer of 1950, 89-90

Liberty visits to Havana in the 1950s, 120-121, 200

Increase in diplomatic relations with the United States, 2015. 201

Cuban Missile Crisis

President John Kennedy's response to the situation in late 1962, 299-300

Damage Control

Limited capability on board Soviet warships in the late 1980s, 562, 566-567

Davidson, Lieutenant (junior grade) Harry A., USNR

Served in the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 153, 155

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

Served 1975-78 as OP-090, Director of Navy Program Planning, 430, 639-640
From 1978 to 1981 was Commander in Chief Pacific Fleet, 443, 641-643, 653

Dawson, Commander George Ely, USN

Commanded the destroyer *Robert A. Owens* (DDE-827), 1952-54, 119, 125, 127-133, 135, 137-138, 146-147, 152, 154-155, 177, 179-180

Deep Submergence Group

Deep-diving submersibles that were part of Submarine Group Five in the early 1970s, 381-382

Defense Department

Involvement in carrying out President Lyndon Johnson's directives concerning Vietnam, 291-292

Dr. Alain C. Enthoven was involved in systems analysis in the Defense Department in the 1960s, 284, 290-291

Dr. David S. C. Chu was involved in systems analysis in the Defense Department in the 1980s, 284, 644-646

DeMars, Admiral Bruce, USN (USNA, 1957)

Served as DCNO (Submarine Warfare), 1985-88, 613

Served as director of the Naval Nuclear Power Program, 1988-96, 502-503, 613

Desert One

Poorly planned operation in April 1980 to rescue U.S. hostages from Iran, 482, 652-654

Desert Shield

Military buildup in the Persian Gulf region in the aftermath of the Iraqi invasion of Kuwait in August 1990 relied heavily on logistic support from the Military Sealift Command, 538-359

***Des Moines*, USS (CA-134)**

As Sixth Fleet flagship in 1953-54, 169-171

Diego Garcia

Island used in the late 1970s-early 1980s to support U.S. carrier operations in the Indian Ocean, 434, 446, 656

Disciplinary Problems

Captain's mast on board the destroyer *Robert A. Owens* (DDE-827) in 1953-54, 147-148, 180, 209-210

Unofficial methods of enforcing discipline on board the *Robert A. Owens* in 1953-54, 180-182

Problems on board the nuclear submarine *Scorpion* (SSN-589) in the early 1960s were handled by senior enlisted men rather than a captain's mast, 257-259

Dixon, USS (AS-37)

In the early 1970s served as flagship for Commander Submarine Group Five at Ballast Point near San Diego, 379, 381-382, 390, 423-424

Initial group of women crew members in the mid-1970s included a lesbian, 423-424

Dolphin, USS (AGSS-555)

Small deep-diving submarine used for experimental work in the early 1970s, 383

Dominican Republic

U.S. Marine landing in April 1965, 289

Donnelly, Vice Admiral John Jay, USN

In the late 1980s served on the OP-00K panel, later was ComSubLant, 647-648

Donovan, Vice Admiral Francis R., USN (USNA, 1959)

Commanded Military Sealift Command, 1990-92, 405, 538-539

Doyle, Vice Admiral James H., Jr., USN (USNA, 1947)

In the late 1970s objected to the possible assignment of Dennis Blair as XO of a fleet destroyer, 417

Drew, Christopher

Coauthor of controversial submarine book *Blind Man's Bluff*, published in 1998, 395-396

Drugs

Changes in the ComSubLant drug policies in 1969-70, 342-344, 349

Dry Docks

In the early 1970s Submarine Group Five had a floating dry dock at Ballast Point near San Diego, 382, 387-388

Dunn, Vice Admiral Robert F., USN (USNA, 1951)

Served as ComNavAirLant in the mid-1980s, later as OP-05, 532-533, 552, 614

Dwight D. Eisenhower, USS (CVN-69)

Visited Singapore in the early 1980s during a respite from operations in the North Arabian Sea, 431-432

Earnest Will – Operation

Use of battleships to protect the escort of reflagged Kuwaiti tankers in the Persian Gulf in 1987-88, 603-605, 607

Issues with mines in the gulf, 606-607

Barges served as bases for operations in the northern part of the gulf, 607-608

Edney, Admiral Leon A., USN (USNA, 1957)

Served as VCNO, 1988-90, and SACLant/CinCLant, 1990-92, 572-573, 578

Eglin Air Force Base, Florida

Recruiting of Naval Academy midshipmen in the early 1950s, 102-105

Egyptian Navy

Interaction of the CNO and his wife with the Trosts led to pro-U.S. changes in Egypt in the late 1980s, 623-625

Eisenhower, President Dwight D. (USMA, 1915)

Projected a warm personality when he visited the Naval Academy in the early 1950s, 82

Electric Boat Division, General Dynamics Corporation, Groton, Connecticut

In the late 1950s built the nuclear submarine *Skate* (SSN-578), 224-225

English, Commander Jack Raymond, USN

Commanded the destroyer *Robert A. Owens* (DDE-827), 1954-55, 128, 146-150, 154-156, 161, 164-166, 169-171, 173-177, 179-180, 183-184, 691

As a ship handler, 147-150, 152, 169-171

Enlisted Personnel

Black and Filipino stewards at the Naval Academy in the late 1940s-early 1950s, 98

On board the destroyer *Brownson* (DD-868) in 1950, 95-97

On board the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 116-117, 122-127, 131, 134-135, 147-148, 152, 154-155, 173-174, 180-187

In the submarine *Sirago* (SS-485) in the mid-1950s, 195, 204, 208-209

In the crew of the nuclear submarine *Swordfish* (SSN-579) in the late 1950s, 195, 226-227

In the crew of the ballistic missile submarine *Sam Rayburn* (SSBN-635) in the late 1960s, 326-330

Enthoven, Dr. Alain C.

Involved in systems analysis in the Defense Department in the 1960s, 284, 290-291

Espionage

In the 1980s the Walker family spy ring provided intelligence to the Soviet Union, 541-542

F-14 Tomcat

Vice Admiral Thomas Connolly's role in the 1960s in derailing the Navy version of the TFX fighter and developing the F-14, 287-288, 352

In the early 1980s, when he was Commander Seventh Fleet, Trost was prohibited from flying in the F-14, 642

Farming

In Western Illinois in the 1930s and 1940s, 1-3, 5-7, 12-14, 25, 27-28, 35, 47-48

Fellows, Commander Charles D., USN (USNA, 1953)

In 1969-70 was assistant personnel officer on the ComSubLant staff, 343-344, 350

Felt, Rear Admiral Donald Linn, USN (USNA, 1953)

Served 1980-82 as Commander U.S. Naval Forces Japan, 467

Fitzmaurice, Lieutenant Sean, USN (USNA, 2011)

Experience as a midshipman, nuclear submariner, and Olmsted Scholar, 272

Fleet Anti-Air Warfare Training Center, Dam Neck, Virginia

In the mid-1960s provided training to individuals who were to serve in fleet ballistic missile submarines, 263

Foley, Vice Admiral Sylvester R. Jr., USN (USNA, 1950)

Quick turnover when Trost relieved him as Commander Seventh Fleet in 1980, 447

Food

Terrible chow on board the destroyer *Brownson* (DD-868) in 1949, 88

Good food for Naval Academy midshipmen in the late 1940s-early 1950s, 97-98

Dubious charges for feeding of officers on board the destroyer *Robert A. Owens* (DDE-827) during an overhaul in 1954, 174-175

Football

At the Naval Academy in the late 1940s-early 1950s, 54-55, 75

France

The destroyer *Haynsworth* (DD-700) visited Brest in the summer of 1952, 90-91

Cannes and Toulon were the sites of port visits by the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 142, 163, 176-177

In the mid-1960s French President Charles de Gaulle withdrew his country's forces from the military structure of NATO, 310-311

Franco, Midshipman Frederick J., USN (USNA, 1954)

Trost's Naval Academy roommate was a football player, 54-55

Franklin D. Roosevelt, USS (CVB-42)

Hosted midshipmen on cruise in 1951, 102, 105

Freiberg, Germany, University of

Trost attended in 1961-62 as an Olmsted Scholar, 237-250

Fuller, Lieutenant Joe Ed, USN (USNA, 1951)

Member of the first crew of the nuclear submarine *Swordfish* (SSN-579), commissioned in 1958, 225, 229

Conned the *Swordfish* through the Panama Canal in 1959, 669-670

Garrett, H. Lawrence III

Served from 1989 to 1992 as Secretary of the Navy, 595-597

Germany

Some citizens of Western Illinois spoke German regularly in the 1930s-40s, 34-35

German prisoners of war did farm work in Illinois during World War II, 33

Interaction between the Trosts and Germans while he was an Olmsted Scholar in 1961-62, 237-239, 241-247

Trost's involvement with the Federal German Navy when he was CNO in the late 1980s, 625-626

The Berlin Wall was erected in 1961 and taken down in 1989, 241-242

Goldwater-Nichols Defense Reorganization Act

This 1986 law affected allocation of resources to the Navy, 506

Trost viewed a beneficial effect that of creating a Vice Chairman of the JCS, but it diminished the power of the service chiefs, 583-584

Goodpaster, General Andrew J., USA (USMA, 1939)

Trost's favorable assessment of, 311

Gordon, Richard J.

Served in the 1980s-90s as mayor of Olongapo City, Philippines, 475-476

Gorshkov, Admiral Sergei G.

Visited in Moscow in 1972 by U.S. delegates to the Incidents at Sea negotiations, 370-371

Gravelly, Vice Admiral Samuel L., Jr., USN (Ret.)

In the late 1970s-early 1980s occupied flag quarters on the grounds of the Naval Observatory in Washington, 513-514

Gray, General Alfred M., Jr., USMC

Served as Commanding General, Fleet Marine Force Atlantic, from 1984 until 1987, when he became Commandant, 532, 592, 659

Great Lakes, Illinois, Naval Training Center

Problems with deteriorating physical plant in the mid-1980s, 414

Problems with the quality of officers assigned in the late 1980s, 413

Role of Naval Reservists in doing construction projects in the late 1980s, 615

Greece

Visit by the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 142, 157-158

Gregg, Captain Otis C., USN (USNA, 1927)

Headed the aviation department at the Naval Academy in the early 1950s, 111-112

Commanded the aircraft carrier *Princeton* (CVA-37), 1953-54, 111-112

Grenada

U.S. occupation in 1983 after the overthrow of the island's government, 410-411

Griffiths, Commander Charles H., USN (USNA, 1946)

Advised Trost in 1954 how to get into Submarine School, 188

In 1962 detailed Trost as executive officer of the nuclear submarine *Scorpion* (SSN-589)

Guantánamo Bay, Cuba, Naval Base

The destroyer *Brownson* (DD-868) trained there in the summer of 1950, 89-90

Gunfire Support

Simulator that provided training at the Naval Academy in the late 1940s-early 1950s, 72-73

Simulated near Virginia Beach by the destroyer *Robert A. Owens* (DDE-827) in 1954, 172

Guppy Program

In the late 1940s the submarine *Sirago* (SS-485) got the GUPPY modification, 203

Hanson, Captain Carl Thor, USN (USNA, 1950)

In the early 1970s served as executive assistant to the Secretary of the Navy, 364

Harlow, Captain David L., USN

Served in the late 1970s as executive assistant to the Vice Chief of Naval Operations, 427

Harvey, Ensign Andrew C., USN

In 1953 reported for duty on board the destroyer *Robert A. Owens* (DDE-827), 120

Havana, Cuba

Liberty visits in the 1950s, 120-121, 200

Hawaii

Family life for the Trosts in the Pearl Harbor area in the late 1950s and late 1970s, 233-234, 436-437

In 1978-80 the living quarters of the Deputy CinCPacFlt were useful for entertaining and often helped accomplish things with local leaders, 440-443

Haynsworth, USS (DD-700)

Midshipman training cruise to Europe in the summer of 1952, 90-93, 186-187

Hays, Admiral Ronald J., USN (USNA, 1950)

Served 1983-85 as Vice Chief of Naval Operations, 501-502, 545

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

In the late 1960s worked in the office of the Secretary of the Navy, 287

In 1973-75 was the Navy's Director of Program Planning, 485

Served 1978-82 as Chief of Naval Operations, 496-497, 603

In the late 1980s, along with other former CNOs, met with Trost, 661

Hazard, Rear Admiral Roberta L., USN

Frustrations while commanding the Great Lakes Naval Training Center, 1985-87, 413-416

Henrizi, Commander John T., USN

Outstanding as an enlisted man on board the destroyer *Robert A. Owens* (DDE-827) in the early 1950s, 184

Cleaned up the submarine support activity at Ballast Point near San Diego, in the early 1970s, 184-185, 398-399

Killed in an auto accident in 1981, 185

Herberger, Vice Admiral Albert J., USN (Ret.)

In the mid-1960s, was able to convert from reserve to regular and thus be eligible for promotion beyond captain, 404-405

Served as administrator of the Maritime Administration, 1993-97, 405

Hickam Air Force Base, Hawaii

Air Force Thunderbirds used it for practice in the late 1950s, 234

Hill, Vice Admiral Harry W., USN (USNA, 1911)

Enthusiastic superintendent of the Naval Academy, 1950-52, 74-75

Hogan, Rear Admiral Edward J. Jr., USN (USNA, 1954)

Served 1985-87 as the Navy's Chief of Legislative Affairs, 555-556

Holcomb, Rear Admiral M. Staser, USN (USNA, 1953)

In 1976 left OP-96, Systems Analysis, to become military assistant to Secretary of Defense Donald Rumsfeld, 401-402

Served in the early 1980s as Director, Navy Program Planning, OP-090, 485, 492, 496

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

As CNO in 1976, asked Trost to interview for possible job as new Secretary of Defense Donald Rumsfeld's executive assistant, 401-402

In the mid-1970s tasked OP-96 with various duties, 430, 638-640
In the late 1980s, along with other former CNOs, met with Trost, 661
Role in connection with the Naval Academy Foundation, 681
In the mid-1990, CNO Jeremy Boorda called on him for advice, 575-576

Homosexuality

The initial group of women crew members on board the submarine tender *Dixon* (AS-37) in the mid-1970s included a lesbian, 423-424

Hong Kong

Trost visited in the early 1980s when he was Commander Seventh Fleet, 453-454

Hukill, Lieutenant (junior grade) Henry D. Jr., USN (USNA, 1953)

Classmate of Trost at Submarine School in 1955, 189
In the mid-1960s served as the first executive officer of the Gold crew of the ballistic missile submarine *Von Steuben* (SSBN-632), 262, 268-270

Iceland

In the mid-1980s served as a support base for U.S Navy P-3s, 544-545

Ill, Charles L. III

As Assistant Secretary of the Navy (Installations and Logistics) in the early 1970s, rented his house to the Trost family, 350-351

Incidents at Sea Agreement

Pact negotiated in the Soviet Union in 1972 and signed in the United States in 1973, 367-373

India

Visits by CNOs Watkins and Trost in the 1980s, 434

Ingleside, Texas, Naval Station

Groundbreaking for the new facility in February 1988, 592-593

Inman, Captain Bobby R., USN

In the early 1970s was executive assistant to the Vice Chief of Naval Operations, Admiral Maurice Weisner, 494

Iowa, USS (BB-61)

Turret explosion in April 1989 and subsequent investigations, 673-674

Iran

Desert One was a poorly planned operation in April 1980 to rescue U.S. hostages from Iran, 482, 652-655

In July 1988 Standard missiles from the cruiser *Vincennes* (CG-49) shot down an Iranian airliner with heavy loss of life, 674-675

Iskenderun Bay, Turkey

Visited by the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 142-143

Italian Navy

Participated in NATO exercises in the Mediterranean in 1953-54, 138-139

Italy

Site of port visits by the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 138, 140-142, 181-182

Japan

Yokosuka served as a valuable base for Seventh Fleet ships in the early 1980s, 447-450, 465-466

Trost's interaction with the Japanese Defense Minister, 448-449

Role of Commander U.S. Naval Forces Japan in the early 1980s, 467-469

Trost and his wife were tourists in Japan, 471-473

Position toward U.S. nuclear-powered ships in the early 1980s, 477

Michael J. Mansfield cooperated with Trost while serving as U.S. Ambassador to Japan in the early 1980s, 484-485

Japanese Maritime Self-Defense Force

In 1955 sent students to the U.S. Submarine School as a prelude to receiving U.S. diesel submarines, 199, 466-467

In the early 1970s acquired two diesel submarines from the U.S. Navy, 377-378

Joint exercises with U.S. warships in the early 1980s, 470-471

Jeremiah, Admiral David E., USN

Was Trost's choice to become Chief of Naval Operations in 1990 but became Vice Chairman of the JCS instead, 573-575

Johnson, Lieutenant David E., USN

Member of the first crew of the nuclear submarine *Swordfish* (SSN-579), commissioned in 1958, 226

Johnson, Admiral Gregory G., USN

In the late 1970s did outstanding work in OP-96, 429-431

Johnson, President Lyndon B.

Brief telephone interaction with Trost in the mid-1960s, 288

Johnson, Captain Willard E., USN

In the early 1970 served as chief of staff to Commander Submarine Group Five, 386, 390

Joint Chiefs of Staff

Impact of the Goldwater-Nichols Defense Reorganization Act of 1986, 506, 583-584

Personality and working style of Admiral William Crowe while Chairman, JCS, in the late 1980s, 560, 569-572, 591, 678
Meetings in the late 1980s in the Tank, 591-592. 609-610, 678

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

Superintendent of the Naval Academy, 1952-54, 75-77, 80

Jurkowsky, Rear Admiral Thomas J., USN

Served as CNO public affairs officer in the late 1980s, later was Pacific Fleet and Naval Academy PAO, and from 1998 to 2000 was the Navy's Chief of Information, 582-583

Karas, Captain John, USAF (USNA, 1956)

Was an Olmsted Scholar in Germany in 1961-62, 242

Kasatonov, Admiral Vladimir A.

Soviet Navy Deputy Commander in Chief who negotiated an Incidents at Sea Agreement with the United States in 1972, 368-372

Kauderer, Captain Bernard M., USN (USNA, 1953)

In the early 1970 commanded the submarine tender *Dixon* (AS-37), 390, 423-424

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

Served as first executive officer of the nuclear submarine *Seawolf* (SSN-575), commissioned in 1957, 491

In the early 1960s was the second commanding officer of the nuclear submarine *Scorpion* (SSN-589), 250-255, 438, 491, 634-638

As a ship handler in the *Scorpion*, 254-255

Served in the Joint Staff in the mid-1960s, 253, 320

In the early 1980s was director of C³I and called Trost at odd hours, 438

Kelso, Admiral Frank B. II, USN (USNA, 1956)

Secretary of the Navy John Lehman nominated him in 1986 to be CNO, but he did not get the job until 1990, 545-547

Unhappy about delay into moving into flag quarters in Norfolk when he became CinCLantFlt in 1986, 524

Relationship with CNO Trost when Kelso was CinCLantFlt, 580, 662, 673-675

Reorganized the OpNav staff after taking over as Chief of Naval Operations in 1990, 507

Trost and Kelso did not see eye to eye on Kelso's changes, 524

Kennedy, President John F.

Involvement with Cuba during the early 1960s, 299-300

Kenya

In the early 1980s, as Commander Seventh Fleet, Trost visited Kenya's President to arrange port visits in Mombasa, 444-445, 484, 655-656

Key West, Florida, Naval Station

Site of sonar school in 1953, 120-122, 200

Kilmer, Lieutenant (junior grade) Donald A., USN (USNA, 1951)

Served in the submarine *Sirago* (SS-485) in the mid-1950s, 201

Kings Bay, Georgia, Submarine Base

Trost's role in the early 1970s in investigating potential sites for the East Coast base for Trident submarines, 338-341

Kirksey, Vice Admiral Robert E., USN

Deployed carrier group commander during Operation Desert One in 1980, 482, 653-654

Trost believed Kirksey deserved a fourth star but ran afoul of SecNav John Lehman, 482

Kirov (Soviet Cruiser)

Trost and other U.S. personnel toured in the late 1980s, 566

Kneip, Richard F.

As the U.S. ambassador to Singapore from 1978 to 1980 was a neophyte concerning the Navy, 431-432

Korea, South

As Commander Seventh Fleet in the early 1980s, Trost visited South Korean officials often, 443-444, 460-461, 657-658

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

In the late 1950s helped persuade Trost not to resign from the Navy, 230

Trost had a hand in naming a destroyer after him in the late 1980s, 659

Laboon, USS (DDG-58)

Trost had a hand in naming the ship after submariner-chaplain John Laboon, 659

Laird, Melvin R.

As Secretary of Defense from 1969 to 1973, brought a background of congressional experience, 365

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

Served as first commanding officer of the nuclear submarine *Seawolf* (SSN-575), commissioned in 1957, 491

Larson, Admiral Charles R., USN (USNA, 1958)

As executive officer of the nuclear submarine *Sculpin* (SSN-590) during the Vietnam War, 407

Commanded the nuclear submarine *Halibut* (SSGN-587 from 1973 to 1976, 396-397
As Naval Academy superintendent in the 1980s, established an Eagle Scout chapter, 44

Lawrence, Vice Admiral William P., USN (USNA, 1951)

As a midshipman in the early 1950s, helped develop the honor concept, 100-101
Man of integrity who is honored by a statue at the Naval Academy, 295-296

Leave and Liberty

Christmas leave for Naval Academy midshipmen in 1949, 62-63

The destroyer *Brownson* (DD-868) visited Halifax, Nova Scotia, New York City, and Cuba in summer of 1950, 88-89

The destroyer *Haynsworth* (DD-700) visited Brest in the summer of 1952, 90-91

For a while, Trost joined other midshipmen in a non-regulation clubhouse in Annapolis, 112-113

Visits to Havana, Cuba, in the 1950s, 120-121, 200

Mediterranean port visits in 1953-54 by the destroyer *Robert A. Owens* (DDE-827), 134-144, 176-177

At Philadelphia in 1954, 173-175

Lebanon

Beirut visited by the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 143-146

Leftwich, Lieutenant Colonel William G. Jr., USMC

Naval Academy classmate and roommate of Trost, 70, 102-103

Killed in Vietnam in 1970, 103-104, 294

Legislative Affairs, Office of

Role in the late 1980s in representing the Navy's position to Congress, 555-557

Lehman, John F. Jr.

As Secretary of the Navy in the 1980s had a large influence on flag officer promotions, 482-483, 502, 507-508, 555-556, 673

Difficult relationships with CNOs Hayward, Watkins, and Trost, 498, 545-547, 549, 595, 677, 691

Strategic Home-porting Program in the 1980s, 510-511

Involvement in the process by which Trost became Chief of Naval Operations in 1986, 545-547

Use of the Office of Program Appraisal to counter the systems analysis shop in OpNav in the 1980s, 600-601

Goal of a 600-ship Navy, 603

In the late 1980s, attempted to gain veto power over the Naval Institute, 683

Leningrad, Soviet Union

Visited in 1972 by U.S. delegates to the Incidents at Sea negotiations, 367-370
Trost and his wife visited as tourists in the late 1980s, 568-569, 630

Lewis, Lieutenant James R., USN

Member of the first crew of the nuclear submarine *Swordfish* (SSN-579),
commissioned in 1958, 221, 225

Liberty, USS (AGTR-5)

Pentagon response to the Israeli attack on this ship in June 1967, 307-308, 583-584

Lockwood, Lieutenant Forrest Patterson, USN (USNA, 1952)

In the early 1960s was an Olmsted Scholar in Germany, 240

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

Commanded the submarine *Sea Leopard* (SS-483) from 1954 to 1956, 206-207
From 1977 to 1979 was Vice Chief of Naval Operations, 427-428
Served as Commander in Chief Pacific from 1979 to 1983, 208-209

Lumsden, Lieutenant Commander Richard E., USN (USNA, 1952)

In the early 1960s served in the nuclear submarine *Scorpion* (SSN-589), 636

Lynch, Rear Admiral Thomas C., USN (USNA, 1964)

Paperwork in the mid-1970s to get Lynch back on active duty following a short
stretch as a civilian, 403-404
In the early 1990s was superintendent of the Naval Academy, 404

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

In the early 1980s served as Commander Naval Surface Group Western Pacific, 483,
672-673
Trost's assessment of Lyons as a subordinate, 580-581
Relieved as CinCPacFlt and was retired immediately in September 1987, 670-672

Mahony, Midshipman Wilbur J., USN (USNA, 1953)

Naval Academy classmate and roommate of Trost, 71-72, 81

Malaysia

Visited by Trost in the early 1980s when he was Commander Seventh Fleet, 446-
447, 460

Mansfield, Michael J.

Cooperated with Trost while serving as U.S. Ambassador to Japan in the early, 484-
485

Marcos, Ferdinand

Relationship of the Filipino President with Trost in the early 1980s, 474-475

Mare Island Naval Shipyard, Vallejo, California

In the early 1970s supported the ships of Submarine Group Five, 390
Toured in the early 1970s by California Governor Ronald Reagan, 391

Marine Corps, U.S.

Marines were stationed in Okinawa in the 1970s and 1980s, 651-652
Involved in the failed Desert One hostage rescue attempt in April 1980, 654
Soviet Marshal Sergei F. Akhromeyev visited Camp Lejeune, North Carolina, in the late 1980s. 559-560

Maritime Defense Zone

Joint effort by the Navy and Coast Guard off the U.S. East Coast in the mid-1980s, 530-531

Maritime Strategy

Development and testing of U.S. forward strategy in the 1970s-80s, 499, 536-537, 603

Mason, Captain Lee C., USN

Served with Trost in various capacities, 481

Mathis, Captain Harry L. II, USN

As commanding officer of the nuclear submarine *Sculpin* (SSN-590) during the Vietnam War, 407
In the 1960s worked as acquisition officer in the Tomahawk missile program, 407-408

McAree, Lieutenant Commander William B. II, USN (USNA, 1959)

In the early 1970s commanded the ballistic missile submarine *Thomas A. Edison* (SSBN-610) when California Governor Ronald Reagan toured the ship at Mare Island, 391

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

In 1964 served as principal speaker at the commissioning of the ballistic missile submarine *Von Steuben* (SSBN-632), 270
In the late 1970s, as CinCPac, pulled Trost out of a lunch in Hawaii, 643

McCauley, Vice Admiral William F., USN (USNA, 1955)

Served in the mid-1980s as Commander Naval Surface Force Atlantic Fleet, 658-659

McCollum, Rear Admiral Luke, Supply Corps, USNR (USNA, 1983)

Responsible in his junior officer days for supervising the operation of the CNO's quarters in the late 1980s, 616-617

McKee, Admiral Kinnaid R., USN (USNA, 1951)

In 1973 became Commander Submarine Group Eight in the Mediterranean, 373

In 1982 relieved Admiral Hyman Rickover as Director, Naval Nuclear Propulsion and served in that billet until 1988, 502-503, 613

McMullen, Rear Admiral Frank D., USN (USNA, 1947)

Served 1972-75 as Commander Submarine Force Pacific Fleet, 385-386, 643

McNamara, Robert S.

Working style as Secretary of Defense from 1961 to 1968, 282-283, 287, 309
Involvement in Vietnam War policy, 291-292

McNitt, Rear Admiral Robert W., USN (Ret.) (USNA, 1938)

Naval Academy dean of admissions, 1972-85, 60

McWilliams, Captain George Randolph, USN

Served in the early 1970s as Trost's aide and later as U.S. naval attaché in Japan, 330, 383-384
Role as flag lieutenant, 384
Reconditioned old automobiles, 383-384

Medical Problems

Shady dentists dealt with plebes who reported to the Naval Academy in 1949, 54
Cases of venereal disease among the crew of the destroyer *Robert A. Owens* (DDE-827) in 1953-54, 179, 183-184
An enlisted man on board the *Robert A. Owens* deliberately shot himself in the foot in a vain effort to go see his girlfriend, 182-183
In 1968 Trost needed treatment in Charleston after cutting his bare feet on oyster shells, 323-324
In the summer of 1980, Trost had a problem with an enlarged prostate gland, 621

Merritt, Lieutenant Glen C., USN

Member of the first crew of the nuclear submarine *Swordfish* (SSN-579), commissioned in 1958, 226

Metcalf, Vice Admiral Joseph III, USN (USNA, 1951)

Served in BuPers in the 1960s, 404, 410
Commanded the Second Fleet during the Grenada operation in 1983, 410-411
Served in the mid-1980s as DCNO (Surface Warfare), 411

Metzel, Commander Jeffrey C. Jr., USN (USNA, 1947)

Executive officer of the first crew of the nuclear submarine *Swordfish* (SSN-579), commissioned in 1958, 221, 225, 228
In the mid-1960s was the first commanding officer of the Gold crew of the ballistic missile submarine *Von Steuben* (SSBN-632), 261-262

Middendorf, J. William II

Working style as Secretary of the Navy depended on what he focused on at a given time, 1974-77, 422-424

Midway, USS (CV-41)

Home-ported in Yokosuka, Japan, in the early 1980s, 450, 457, 465-466

Military Sealift Command

Heavily involved in supporting Operations Desert Shield/Desert Storm in 1990-91, 538-539

Miller, Vice Admiral Gerald E., USN (USNA, 1942)

In 1972, as Commander Sixth Fleet, provided films of U.S.-Soviet interactions for use by the U.S. team in the Incidents at Sea negotiations, 372-373

Miller, Admiral Paul David, USN

In 1986 became Commander Seventh Fleet over Trost's strenuous objection, later served as SACLant/CinCLant, 666-667

Mine Warfare

Given minimal support by the U.S. Navy in the 1980s, 537-538
Issues with mines in the Persian Gulf during Operation Earnest Will, 1987-88, 606-607

Missiles

Training in missiles in the mid-1960s at Dam Neck, Virginia, for those reporting to Polaris submarines, 263-264
In July 1988 Standard missiles from the cruiser *Vincennes* (CG-49) shot down an Iranian airliner with heavy loss of life, 674-675

Missouri, USS (BB-63)

Battleship that participated in the 1950 midshipman training cruise until sent to Korea, 86, 89

Missouri House

Condition of the quarters in Norfolk for Commander in Chief Atlantic Fleet in the mid-1980s, 524-526

Montgomery, Field Marshal Sir Bernard L.

British Army officer who visited the Naval Academy in the early 1950s, 82

Moore, Lieutenant James A., USN (USNA, 1946)

Served in the mid-1950s as gunnery officer of the destroyer *Robert A. Owens* (DDE-827), 148, 152-153, 178

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

In the mid-1970s, as OP-06, chewed out Trost, 430, 663

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

In the late 1980s, along with other former CNOs, met with Trost, 661

Moranville, Vice Admiral Kendall E., USN

In the mid-1980s served as interim Atlantic Fleet chief of staff, 518

In 1988 was relieved of command of the Sixth Fleet for improprieties, 518, 550

Morocco

Tangier was the site of port visit by the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 163-166

Mumma, Lieutenant (junior grade) Albert H., USNR

Served in the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 154-155, 187

Murrill, Captain Robert L., USN

In 1955 taught at Submarine School, later commanded the Submarine Development Group in San Diego, 191

Naples, Italy

Site of port visits by the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 138, 140-142

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

First nuclear submarine featured a stairway rather than ladder down from the top deck, 198

Naval Academy, Annapolis, Maryland

Plebe summer in 1949, 53-62

Rifle and pistol training for midshipmen in the late 1940s, 59-60

Mischief at graduation by the class of 1952, 79-80

Foreign students in the late 1940s-early 1950s, 56-57

Hazing of plebes in the late 1940s-early 1950s, 57-58

Football the late 1940s-early 1950s, 54-55, 75, 85

Soccer the late 1940s-early 1950s, 85

Sailing in the late 1940s-early 1950s, 58, 85-86, 102

Admissions screening over the years, 60

Attrition rate in the class of 1953, 61

Academics in the late 1940s-early 1950s, 62-68, 84-85

Company officers in the late 1940s-early 1950s, 66-72, 112

Teaching of navigation in the late 1940s-early 1950s, 66-67

Disciplinary organization that gave demerits, 70-72

Development of the honor concept in the early 1950s, 100-101

Professional training, including summer cruises, 72-73, 86-97, 102-106, 114

Superintendents in the late 1940s-early 1950s, 74-77, 80
Social life for midshipmen, 99-100, 103, 111-112
Trost as class vice president and brigade commander in his first-class year, 78-83, 112-113
Graduation June Week for the class of 1953, 83-84, 99, 107-108
Ross Perot, class president, later made financial donations for structures at the academy, 294-295
Value of the Naval Academy experience, 109-110, 113-114
Change over the years in professional training/academics balance, 114
Concern in the 1980s about air conditioning in Bancroft Hall, 587
Role over the years of the Naval Academy Alumni Association and Foundation, 681-683
As superintendent in the early 1980s, Charles Larson spearheaded the idea of creating Alumni Hall, 587-589

Naval Academy Preparatory School, Newport, Rhode Island

Trost's son Steven attended in the early 1980s, 61

Naval Education and Training, Chief of

See: Chief of Naval Education and Training (CNET)

Naval Institute, U.S.

Trost as ex-officio president, 1986-90, 683

Naval Material Command (NavMat)

Secretary of the Navy John Lehman's dissolution of this command in 1985, 601-602

Naval Nuclear Power School, Idaho Falls, Idaho

Curriculum in 1957, 214, 218-221

Naval Nuclear Power School, New London, Connecticut

Curriculum in 1957, 213-218

Naval Observatory, Washington, D.C.

In the 1970s-80s had sometimes-substandard quarters for senior naval officers, 513-515

Naval Reserve, U.S.

Officers and enlisted were compelled to leave active duty following the end of the Korean War, 177-178

In the early 1970s reservists did useful repair and maintenance work on a floating dry dock near San Diego, 387-388

Role of during Trost's tenure as CNO, 1986-90, 614

Naval War College, Newport, Rhode Island

Admiral Thomas Hayward initiated the Strategic Studies Group while CNO, 1978-82, 598-599

Trost's relationship with the school while he was CNO, 1986-90, 598-590

Navigation

Taught at the Naval Academy in the late 1940s-early 1950s, 66-67

On board the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 125, 165-167

Navy Recruiting Command

Importance during Admiral Elmo Zumwalt's tenure as CNO in the early 1970s, 412

Navy Times

Trost's relationship with this newspaper over the years, 549-552

Newport News Shipbuilding and Dry Dock Company

Construction of the ballistic missile submarine *Von Steuben* (SSBN-632) in the mid-1960s, 265-267

News Media

Trost's relationship with the newspaper *Navy Times*, 549-552

New York Naval Shipyard, Brooklyn, New York

Installation of electronic warfare equipment in the destroyer *Robert A. Owens* (DDE-827) in early 1954, 171-172

New Zealand

Trost visited in the early 1970s en route the South Pole, 477

In the early 1980s would not accept visits by U.S. warships, 477-478

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

Commanded the nuclear submarine *Sargo* (SSN-583) in the early 1960s, 231-232, 235

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

Worked at the United Nations in New York from 1949 to 1953, 89

Nisewaner, Captain Terrell A., USN (USNA, 1932)

In the mid-1950s was chief of staff to Commander Destroyer Flotilla Two, 129, 134-135

Nitze, Paul H.

As Secretary of the Navy in 1965, sought a replacement for an administrative assistant for Deputy SecDef Cyrus Vance, 277

Served as Deputy Secretary of Defense, 1967-69, 285, 303-307

Was a gracious host at his farm on the Potomac River, 305-306

Norfolk, Virginia, Naval Station

As CinCLantFlt in 1985-86, Trost initiated improvements to the flag quarters built for the 1907 Jamestown Exposition, 524-528

Noriega, Manuel

Panamanian strongman who surrendered to U.S. forces in January 1990, 667-668

North Atlantic Treaty Organization (NATO)

Exercise Mariner in the North Atlantic in the autumn of 1953, 130

In the mid-1960s French President Charles de Gaulle withdrew his country's forces from the military structure of NATO, 310-311

Nuclear Power (Program)

Trost's acceptance by Hyman Rickover, followed by training in 1957, 211-213

Nuclear Power School curriculum in 1957, 213-218

Rickover drafted some individuals into the program in the 1950s, 217-218

Top-notch material support for a submarine in the early 1970s, 380-381

Reception of U.S. nuclear-powered ships in Western Pacific ports in the early 1980s, 477-478

In 1982 Admiral Kinnaird McKee relieved Admiral Hyman Rickover as Director, Naval Nuclear Propulsion and served in that billet until 1988, 502-503

Admiral Bruce DeMars headed the program from 1988 to 1996, 502-503

Nunn, Senator Samuel A.

Served as chairman of the Senate Armed Services Committee, 1987-94, 487, 547-548, 553-554

Oberle, Ensign Louis A., USN

In the early 1950s served in the destroyer *Robert A. Owens* (DDE-827), 136, 144-147, 151, 153, 155

Okinawa

As a concern for the U.S. Pacific Fleet in the late 1970s-early 1980s, 650-652

Okun, Herbert S.

State Department official involved in the Incidents at Sea Agreement in 1972-73, 367, 370-371

Oliver, Captain Daniel T., USN

In the late 1980s, as executive assistant to the CNO, accompanied Trost on a visit to Soviet warships and naval facilities, 561, 565, 579, 619, 630-632

Olmsted, Major General George H., USAR (Ret.) (USMA, 1922)

In the late 1950s established the Olmsted Scholar program for overseas study, 236

Olmsted Scholarship Program

Trost's participation in 1961-62, 236-250, 312
German language training, 237, 239
Academics, 240-241, 248-249
Benefits for Trost later in his career, 240-241
Lieutenant Sean Fitzmorris began study in Estonia in 2017, 273
Improved support system for students and their families, 274

OP-00K

Special studies group that worked for CNO Trost in the late 1980s, 647-649

Orem, Commander Charles A., USN (USNA, 1950)

Relieved of command of the ballistic missile submarine *Simon Bolivar* (SSBN-641) following a collision in the late 1960s, 316

Orlando, Florida, Naval Training Center

In Trost's view was closed for political reasons in 1999, 413-414

Osborn, Rear Admiral James B., USN (USNA, 1942)

Around 1970 critiqued an inspection of Submarine Group Eight in the Med, 585-586

P-3 Orion

Aircraft that took U.S. officials to and from the Soviet Union in 1972 for the Incidents at Sea negotiations, 368
Plane used by Trost as Deputy CinCPacFlt and Commander Seventh Fleet in the late 1970s-early 1980s while visiting various countries, 433, 445-447, 478-479
Used for logistic support for Diego Garcia in the early 1980s, 434, 656-657
Trost's primary transport as CNO, 1986-90, 435-436, 446, 608
Engine trouble on a flight in 1988, 435-436

Pacific Fleet, U.S.

Trost's role as Deputy Commander in Chief, 1978-80, 199, 436-443, 641-643, 649-650-652

Packard, David

As Deputy Secretary of Defense from 1969 to 1971, was a genial host at his ranch in California, 366-367

Pakistan

Trost's relationships with the nation while serving as Commander Seventh Fleet in 1980-81 and later as CNO, 1986-90, 433-435, 624-625, 656-657

Palermo, Sicily

Site of crew liberty and voyage repairs to the destroyer *Robert A. Owens* (DDE-827) in 1953, 134-137, 142

Panama

For the invasion of Panama in 1989, Trost declined the opportunity to supply an aircraft carrier, 667-668

Panama Canal

Trost and Lieutenant Joe Fuller conned the nuclear submarine *Swordfish* (SSN-579) through the canal in 1959, 669-670

Trost opposed letting the Canal Zone revert to the nation of Panama, 668-669

Patton, Lieutenant (junior grade) James H. Jr., USN (USNA, 1960)

In the early 1960s served in the nuclear submarine *Scorpion* (SSN-589), 636-637

In the late 1980s was technical advisor for the movie *The Hunt for Red October*, 637

Paulsen, Captain Thomas C., USN

Former diesel submariner who did well after transferring to surface ships and later became Trost's executive assistant, 315, 348, 421, 518-519, 579, 619, 663-664

Pensacola, Florida, Naval Air Station

In the late 1980s was the site of planning meetings involving the CNO and principal subordinates, 584-587

Perot, Midshipman H. Ross, USN (USNA, 1953)

President of the Naval Academy class of 1953, 76, 78, 83, 101

Made a number of financial donations for structures at the Naval Academy, 294-295

Personnel

Reserve officers and enlisted men were compelled to leave active duty following the end of the Korean War, 177-178, 183

Peruvian Navy

A midshipman from Peru attended the U.S. Naval Academy in the late 1940s-early 1950s, 56-57

Trost could not visit Peru in the 1980s because of concerns for his personal safety, 534

Philadelphia Naval Shipyard

Overhaul of the destroyer *Robert A. Owens* (DDE-827) in 1954, 172-179

Philippine Islands

Seventh Fleet Relationship with this nation in the early 1980s, 474-475

Subic Bay provided support to the Seventh Fleet for many years, 475-476

Pirie, Captain Robert B., USN (USNA, 1926)

Commandant of the Naval Academy, 1949-52, 76

Poindexter, Vice Admiral John M., USN (USNA, 1958)

Involvement in the process by which Trost became Chief of Naval Operations in 1986, 545-546

Point Loma, California

Site of a submarine support facility for Submarine Group Five in the early 1970s, 184-185

Polaris Missiles

Training in missiles in the mid-1960s at Dam Neck, Virginia, for those reporting to Polaris submarines, 263-264

Portsmouth Naval Shipyard, Kittery, Maine

From 1956 to 1958 built the nuclear submarine *Swordfish* (SSN-579), 213, 219-222, 224-225

Pounders, Lieutenant Jerry K., USN

In the mid-1950s was chief engineer and later executive officer of the destroyer *Robert A. Owens* (DDE-827), 125, 151-152, 156, 161, 187

Powell, General Colin L., USA

As Chairman of the Joint Chiefs of Staff in 1990, chose Admiral David Jeremiah to be his deputy, 574-575

Developed a plan for the future of the Navy without consulting Trost, 584

For the invasion of Panama in 1989, Trost declined Powell's suggestion to supply an aircraft carrier, 667-668

Trost's assessment of, 679

Prisoners of War

Germans did farm work in Illinois during World War II, 33

Program Appraisal, Office of (OPA)

Secretary of the Navy John Lehman's use of the office to counter the OpNav systems analysis shop in the 1980s, 600-601

Program Planning, Navy

Navy budget issues, 1981-85, 485-507, 512-513

Promotion of Naval Officers

As Secretary of the Navy in the 1980s, John Lehman had a large influence on flag officer promotions, 482-483

As CNO, 1986-90, Trost spent a lot of time on flag officer assignments and promotion, 572-577, 599

Propulsion Plants

Crewmen made coffee in the engineering spaces of the destroyer *Brownson* (DD-868) in 1950, 95-96

Top-notch engineering spaces in the destroyer *Haynsworth* (DD-700) in 1952, 186-187

Engineering setup on board the destroyer *Robert A. Owens* (DDE-827) in 1953-54, 154-157, 187

In the late 1940s the submarine *Sirago* (SS-485) got the GUPPY modification, 203

Reliable diesels in the *Sirago* in the mid-1950s, 187

The submarine *Wahoo* (SS-565) had troublesome “pancake” diesels in the 1950s, 205

Nuclear plant in the submarine *Swordfish* (SSN-579) in the late 1950s, 227

After being decommissioned in 1989, the former ballistic missile submarine *Sam Rayburn* (SSBN-635) served as a training ship for nuclear plant operators, 273

Sturdy plant in the battleship *Wisconsin* (BB-64), 91-92

***Pueblo*, USS (AGER-2)**

Lack of U.S. support after the ship was seized by North Korea in January 1968, 313-314, 362-363

In 1969 Secretary of the Navy John Chafee directed that the commanding officer, Lloyd Bucher, not be court-martialed, 362-363

Racial Issues

In the 1930s-40s, a local ordinance prevented black citizens from being in Columbia, Illinois, after dark, 35-36

Black midshipmen at the Naval Academy in the early 1950s, 56

Areas of Annapolis, Maryland, were segregated in the late 1940s-early 1950s, 98-99

Raffaele, Captain Robert J., USN (Ret.) (USNA, 1953)

Naval Academy classmate of Trost, 55

Read, Vice Admiral William L., USN (USNA, 1949)

As a junior officer in the destroyer *Haynsworth* (DD-700) in the late 1940s-early 1950s, 406

Served in BuPers in the mid-1960s, 404, 410

Military assistant jobs as a flag officer, 406

Reagan, President Ronald W.

In the early 1970s, as California’s governor, toured the Mare Island Naval Shipyard and the ballistic missile submarine *Thomas Edison* (SSBN-610), 391

Served as President of the United States, 1981-89, 391, 499-500, 503, 569-570

Met with Admiral Hyman Rickover in 1982 on Rickover’s retirement from active duty, 503

Involvement in the process by which Trost became Chief of Naval Operations in 1986, 545-546

Redelsheimer, Lieutenant (junior grade) Sigmund, USNR

Served in the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 153

Religion

Frequent church attendance by the Trost family in the 1930s and 1940s, 18-20, 34

Replenishment at Sea

By the destroyer *Robert A. Owens* (DDE-827) in the Mediterranean in 1953, 152

Reserve Officer Training Corps (ROTC)

Army ROTC at Washington University in the late 1940s, 46-47

Service obligations of NROTC-trained officers in the early 1950s, 133

Ivy League universities shut down ROTC units in the 1960s, 162

Richardson, Admiral John M., USN (USNA, 1982)

The son of one of Trost's former shipmates, he became Chief of Naval Operations in 2015, 585-586

Richardson, Captain William E., USN (Ret.) (USNA, 1959)

As a junior officer, served in the nuclear submarine (SSN-589) in the early 1960s, 585

Was on the Submarine Group Eight staff in Naples around 1970, 585-586

Attended the change of command when his son became CNO in 2015, 585-586

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

In 1957 interviewed Trost for the Navy's nuclear power program, 211-212

Experiment in accepting an individual who was not a technical major, 216-217

Drafted some individuals into the program in the 1950s, 217-218

In 1958 visited the pre-commissioning detail of the nuclear submarine *Swordfish* (SSN-579) at Portsmouth Naval Shipyard, 213

In the mid-1960s took part in the sea trials of the ballistic missile submarine *Von Steuben* (SSBN-632), 267-269

In the mid-1960s asked Trost to track down a document stalled in the Defense Department, 312-313

In 1968 presided over a prospective commanding officer course that included Trost, 317-320

In May 1968 reflected on the loss of the nuclear submarine *Scorpion* (SSN-589), 320

In the late 1960s mistakenly made a call to Trost about the ballistic missile submarine *Sam Rayburn* (SSBN-635), 334-335

In 1973 attended Trost's frocking ceremony for rear admiral, 375-376

In the early 1970s kept tabs on submarine work in various shipyards, 378-380

In the mid-1970s tried to influence selection boards, 418-419

In 1982 was retired from active duty over his objection, 503-504

Rindskopf, Rear Admiral Maurice H, USN (Ret.) (USNA, 1938)

Taught at Submarine School in 1955, later lived in an Annapolis retirement home, 192-193

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

As Vice Chief of Naval Operations in June 1967, had an excited reaction to the Israeli attack on the intelligence ship *Liberty* (AGTR-5), 307, 583-584

Robert A. Owens, USS (DDE-827)

Operations in the Atlantic in 1953-54, 114-115, 171-172
Makeup of crew in 1953-54, 116-117, 122-127, 131-175, 209-210
Ship characteristics, 118
Antisubmarine specialization, 118, 122-124, 167-169
Underwater battery fire control system in the mid-1950s, 122-124
Engineering setup in 1953-54, 154-155
Ship handling in the mid-1950s, 129, 148-152, 170-171
NATO exercise in the North Atlantic in the autumn of 1953, 130
Deployment to the Mediterranean in 1953-54, 132-166
Mediterranean port visits in 1953-54, 134-159, 163-165, 176-177, 181-183
In the mid-1950s collided with a tender in Crete, 139-140
Navigation of in the mid-1950s, 125, 165-167
Shipyard periods at Brooklyn and Philadelphia in 1954, 171-179
Captain's mast in 1953-54, 147-148, 180, 209-210
Unofficial methods of enforcing discipline, 180-182
Reunions of former crew members, 321
In the late 1980s, as CNO, Trost visited this ship, which by then had become part of the Turkish Navy as TCG *Alcotepe*, 626-628

Rogers, General Bernard W. (USMA, 1943)

In the mid-1960s was executive assistant to General Earle Wheeler, JCS Chairman, 291-292
Served as NATO's Supreme Allied Commander Europe, 1979-87, 311

Rondeau, Vice Admiral Ann E., USN

In the late 1980s served on the OP-00K panel, later was president of the National Defense University, 648

Royal Navy

Participated in NATO exercises in the Mediterranean in 1953-54, 138

Rumsfeld, Donald H.

Interviews in 1976 for his military assistant when he became Secretary of Defense, 401-402

Ryan, Vice Admiral John R., USN (USNA, 1967)

Identical twin who was often confused for his brother, also a naval officer, 579-580

Ryan, Vice Admiral John R., USN (USNA, 1967)

Identical twin who was often confused for his brother, also a naval officer, 579-580, 619

S-3 Viking

In 1980 Trost took the controls of the US-3 COD variant en route an aircraft carrier in the North Arabian Sea, 458

Sailing

At the Naval Academy in the late 1940s-early 1950s, 58, 192

Saltonstall, Senator Leverett (R-Massachusetts)

Son killed on Guam in 1944, 83

Visited the Naval Academy in the early 1950s, 82

Sam Rayburn, USS (SSBN-635)

Ship handling in Charleston's Cooper River in the late 1960s, 324-326

Trost's relationship with the skipper of the Gold crew, 331-332

Enlisted crew in the late 1960s, 326-330

Deterrent patrols in the late 1960s, 326-329, 332-338

Maintenance and repair, 336-337

After being decommissioned in 1989, served as a training ship for nuclear plant operators, 273, 322

Reunions of former crew members, 321-322

San Diego, California

Relationship with the Navy in the early 1970s, 392-395

San Francisco Naval Shipyard

In the early 1970s did overhaul work on diesel submarines destined for Japan, 377-378

Inactivated in 1974, 378-379

Sargo, USS (SSN-583)

Suffered explosion and fire while charging oxygen banks at Pearl Harbor in June 1960, 231-232

Pacific Fleet operations in 1960s, 233-235

Sawyer, Lieutenant (junior grade) George A. Jr., USN

Student at Submarine School in 1955, later Assistant Secretary of the Navy in the early 1980s, 196

Schaaf, Midshipman Thomas W., USN (USNA, 1953)

Relinquished his commission to enter the Naval Academy in 1949 as a plebe, 80

Schade, Vice Admiral Arnold F., USN (USNA, 1933)

As ComSubLant in 1969, refused to send Trost to Vice Admiral Elmo Zumwalt's staff in Vietnam, 296-297

Schroeder, Representative Patricia S.

Blasé attitude when Trost was testifying before Congress as CNO in the late 1980s, 587-588

Scolpino, Midshipman Frank J. Jr., USN (USNA, 1953)

Anchorman in the Naval Academy class of 1953, 74

***Scorpion*, USS (SSN-589)**

Operations in the Atlantic in the early 1960s, 250-254, 259-260

Cuban Missile Crisis, 251

Ship handling characteristics, 254

Antics involving skipper Robert Kaufman in the early 1960s, 634-638

Chiefs of the boat, 255-256

Other enlisted crew members, 255-259, 634-636

Loss of the submarine in May 1968, 320-321

Scott Field

Army Air Forces base in Western Illinois in World War II, 38

***Sculpin*, USS (SSN-590)**

Intelligence mission during the Vietnam War, 407

***Sea Leopard*, USS (SS-483)**

In the mid-1950s Trost qualified for his dolphins on board this boat, 206-209

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

Years afterward, President Jimmy Carter exaggerated his role in the pre-commissioning crew of this nuclear submarine in the 1950s, 490-491

Selection Boards

Trost's assessment of the work of selection boards during his career, 361-362

In the mid-1970s Admiral Hyman Rickover tried to influence selection boards, 418-419

Seventh Fleet, U.S.

From late 1979 onward, U.S. aircraft carriers and support ships operated in the North Arabian Sea in the wake of the Iran hostage crisis, 431-432, 444-445, 457-460, 463-464, 482, 558, 655-658

Desert One was a poorly planned operation in April 1980 to rescue U.S. hostages from Iran, 482, 652-655

When commanded by Trost in the early 1980s, was prepared to prevent incidents comparable to the 1968 seizure of the intelligence ship *Pueblo* (AGER-2), 314-315, 363

Trost's travels to various nations as fleet commander in 1980-81, 431-433, 433-434, 443-447, 451-455, 457-461, 474-480, 650-652, 655-658

Yokosuka, Japan, served as a valuable base for Seventh Fleet ships in the early 1980s, 447-450

Connections with Western Pacific nations in the early 1980s, 461-463, 470-476

Quarterly scheduling conferences in the early 1980s, 462-463

Monitoring of weather conditions in the area of operations in the early 1980s, 469-470

Interaction and planning concerning the Soviet Navy in the early 1980s, 476-477

Principal staff members in the early 1980s, 480-482

Unreadiness on the part of some Seventh Fleet ships in the early 1980s, 483-484, 488-489

Shear, Admiral Harold E., USN (USNA, 1942)

In the 1960s kept tabs on the operations of the ballistic missile submarines, 428-429

Had piles of paper all over his office when he was relieved as Vice Chief of Naval Operations in 1977, 427-428

Ship Handling

In the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 129, 148-152, 170-171

In the nuclear submarine *Scorpion* (SSN-589) in the early 1960s, 254-255

In Charleston's Cooper River for the ballistic missile submarine *Sam Rayburn* (SSBN-635) in the late 1960s, 324-326

Sicily

Crew liberty and voyage repairs to the destroyer *Robert A. Owens* (DDE-827) at Palermo in 1953, 134-137, 142

Simcoe, Lieutenant (junior grade) Richard O., USNR

Served in the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 153-155

Simulators

Used for training students at Submarine School in 1955, 189-190

Singapore

Site of port visits by U.S. aircraft carriers during respite from operations in the North Arabian Sea in the early 1980s, 431-432, 464

Richard Kneip, the U.S. ambassador to Singapore from 1978 to 1980 was a neophyte concerning the Navy, 431-432

Trost visited in the early 1980s when he was Commander Seventh Fleet, 453-454, 459

President Benjamin Sheares preferred Ronald Reagan as U.S. President over Jimmy Carter, 454

***Sirago*, USS (SS-485)**

GUPPY boat from Portsmouth Naval Shipyard, 197, 203-205
Reliability of diesel engines in the mid-1950s, 187
Visit to Submarine School in 1955, 201
Enlisted crewmen in the mid-1950s, 195, 204, 208-209
Qualification process for new officers, 198, 206-207
Operations in the Atlantic in the mid-1950s, 203-211

Sixth Fleet, U.S.

Operations in 1953-54 by the destroyer *Robert A. Owens* (DDE-827) and other ships, 132-134, 137-151, 157-158, 163, 170-171
Mediterranean port visits in 1953-54 by the *Robert A. Owens*, 134-151, 157-158, 163, 181-183
In 1988 Vice Admiral Kendall Moranville was relieved of command of the fleet for improprieties, 518, 550

***Skate*, USS (SSN-578)**

In the late 1950s was built by Electric Boat in Groton, Connecticut, 224-225

Skelton, Representative Isaac Newton IV

Helpful to CNO Trost in the late 1980s, 487, 553, 587

***Slava* (Soviet Cruiser)**

Trost and other U.S. personnel toured in the late 1980s, 565

Small, Admiral William N., USN (USNA, 1948)

As Commander Sixth Fleet in the early 1980s was concerned about his relationship with Commander Seventh Fleet, 455
Served 1981-83 as Vice Chief of Naval Operations, 501

Small Arms

Rifle and pistol training for Naval Academy midshipmen in the late 1940s, 59-60

Smith, Lieutenant David G., USN (USNA, 1954)

Member of the first crew of the nuclear submarine *Swordfish* (SSN-579), commissioned in 1958, 226

Smith, Vice Admiral Leighton W., Jr. USN (USNA, 1962)

Served as Director of Operations (J-3), U.S. European Command, headquartered in Stuttgart, Germany, from August 1989 to June 1991, 599-600

Smith, Vice Admiral William D., USN (USNA, 1955)

Served as Trost's Director of Program Planning, OP-090, in the late 1980s, 664

Sonar

Use of by the destroyer *Robert A. Owens* (DDE-827) during ASW exercises in 1953-54, 132-133

Training in sonar use at Submarine School in 1955, 191

Sonar School, Key West, Florida

Training regimen in mid-1953, 119-122

South America

Relations between various nations and the U.S. Navy in the latter part of the 1980s, 533-536

Soviet Navy

Involvement in the Incidents at Sea negotiations in 1972-73, 367-373

U.S. Seventh Fleet interaction and planning concerning the Soviet Navy in the early 1980s, 476-477

U.S. Navy concerns about the threat from the Soviet Navy in the mid and late 1980s, 536-537

In the late 1980s Trost was given an extensive tour of Soviet warships and naval facilities, which the U.S. Navy reciprocated by hosting a visit in the early 1990s, 561-565, 629-631

Soviet Union

Trost's interactions with Soviet leaders in the late 1980s-early 1990s, 558-568, 629-631

Trost and his wife spent time as tourists, primarily in Leningrad, 567-568

Trost and his wife believed their quarters were bugged when they visited the Soviet Union in the late 1980s, 567

Spain

Port visit to Cartagena by the destroyer *Robert A. Owens* (DDE-827) during a 1953-54 Mediterranean cruise, 148-151

U.S. Navy men attended bullfights in the early 1950s, 151

Sri Lanka

Columbo was the site of port visits by U.S. Navy ships during respite from operations in the North Arabian Sea in the early 1980s, 464, 655

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

In the late 1970s was Pacific Fleet chaplain in Hawaii, subsequently served as Chief of Chaplains and as a civilian pastor, 438-440

Stockdale, Vice Admiral James B., USN (USNA, 1947)

In the early 1970s sat on Trost's front steps at Ballast Point near San Diego in order to think, 396-398

Bitter about being Ross Perot's running mate in the 1992 Presidential election, 295

Submarine Force Atlantic Fleet

Activities of the staff in 1969-70, 342-350

Both diesel and nuclear submariner officers on the staff, 347

Submarine Force Pacific Fleet

Involvement with the nuclear submarine *Swordfish* (SSN-579) in the late 1950s-early 1960s, 231-233

Submarine Group Five, San Diego

Missions in the early 1970s included training, submarine repair, and operational control of submarines off the West Coast, 376-399

In the early 1970s made up of both nuclear and diesel submarines, plus support vessels, 381-382

Role of the Deep Submergence Group, 381-382

Submarine School, New London, Connecticut

Change in emphasis over the years because of nuclear propulsion, 115

Training program for students in early 1955, 189-200

Personable instructors in 1955, 191-192

Social life for officers and their wives, 193-194

Escape tower, 196-197

Japanese students were in the class in 1955 because of transfer of diesel submarines to Japan, 199, 466-467

Swedish Navy

The Swedish Chief of Naval Operations visited Washington, D.C., in the late 1980s, 15-16

Swimming

Trost learned when he was growing up in Illinois, 50-51

***Swordfish*, USS (SSN-579)**

Construction at the Portsmouth Naval Shipyard in the late 1950s, 219-222, 224

Enlisted men in the crew in the late 1950s, 195, 226-227, 231, 235

Operations in the Atlantic after being commissioned in September 1968, 225-231, 235

Families of crewmen were left in a lurch in 1959 when orders to Hawaii were changed unexpectedly, 228-231, 235

Nuclear power plant, 227

Operations in the Pacific in 1959, 231-232

Synhorst, Lieutenant Gerald E., USN (USNA, 1949)

Member of the first crew of the nuclear submarine *Swordfish* (SSN-579), commissioned in 1958, 221, 225

Systems Analysis

As practiced by the “Whiz Kids” in the Defense Department in the 1960s, 283-284, 291

Work of OP-96, the Systems Analysis Division of OpNav, in the late 1970s, 429-430, 638-640

Talented young officers in the division, 429-430

SecNav John Lehman’s use of the Office of Program Appraisal to counter the systems analysis shop in OpNav in the 1980s, 600-601

Role of OP-96 in reducing Navy paperwork in the late 1980s, 558

TFX/F-111

Program in the 1960s to develop a multi-service fighter plane, 287

Taiwan

By the early 1980s the U.S.-Taiwan relationship was downgraded, so the Seventh Fleet removed ammunition stocks from the island, 473-474

Tangier, Morocco

Site of port visit by the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 163-166

Taranto, Italy

Site of a port visit by the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 138, 181-182

Taylor, Rear Admiral Edmund B., USN (USNA, 1925)

As Commander Destroyer Flotilla Two, embarked in the destroyer *Robert A. Owens* (DDE-827) in 1953, 128-132, 134, 137

Taylor, Rear Admiral James A., USN

Served on Seventh Fleet staff in the early 1980s, later Chief of Naval Reserve, 480-481, 614-616

Thomas A. Edison, USS (SSBN-610)

Submarine toured by California Governor Ronald Reagan at Mare Island in the early 1970s, 391

Tingey House

Role as the quarters for the Chief of Naval Operations and his wife in the late 1980s, 616-617, 622

Torpedoes

On board the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 168-169

Training in their use at Submarine School in 1955, 190-191

Toulon, France

Site of port visit by the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 163

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

Previously a submarine detailer, Train in 1965 fingered Trost for Pentagon duty, 277-278

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

Grandparents, 1-2, 5-6, 14, 31

Parents, 1-10, 16, 23, 27-32, 36, 41, 45-46, 49-52, 57, 63, 84, 108, 119, 147

Sister Mardell, 4, 17, 27, 29, 50, 84, 108

Wife Pauline, 23, 63, 84, 99-100, 120, 122, 155-156, 159-161, 173, 176, 188-190, 194, 199, 202-203, 212, 215, 217, 224, 229, 231, 236, 239, 247, 249, 251, 263, 273, 279-280, 351, 375-376, 386, 388, 399, 409, 437, 446-447, 451-452, 467, 471-472, 486, 493, 531, 535-536, 547-548, 559, 563, 567-569, 572, 580, 599, 618, 621-624, 631, 683-690

Children, 61, 214-215, 223-224, 233-234, 239, 247, 249, 263-264, 279-280, 350-351, 493, 665-666, 690

Youth in Illinois in the 1930s and 1940s, 1-50, 106

Participation in Cub Scouts and Boy Scouts over the years, 39-41, 43-45, 47

School in Illinois and Missouri, 10-13, 21-26, 31-33, 36, 38-39, 46-47, 51-53

Appointment to the Naval Academy in 1949, 51-52

Midshipman at the Naval Academy, 1949-53, 26-27, 45, 53-114

Served 1953-54 in the destroyer *Robert A. Owens* (DDE-827), 114-188

Marriage and honeymoon in May 1954, 159-160

Attended Submarine School in early 1955, 188-190

Served 1955-56 in the submarine *Sirago* (SS-485), 187, 195, 203-211

Nuclear Power Training in 1956-57, 211-213, 223

Served 1957-59 in the nuclear submarine *Swordfish* (SSN-579), 195, 219-222, 224-236

Was an Olmsted Scholar in Germany in 1961-62, 236-250, 312

In 1962-63 was executive officer of the nuclear submarine *Scorpion* (SSN-589), 250-260, 634-638

From 1963 to 1965 was involved in the construction and early operations of the ballistic missile submarine *Von Steuben* (SSBN-632), 261-271, 274-275

Served 1965-67 as military assistant to the Deputy Secretary of Defense, 281-316

In 1968-69 went through PCO course and commanded the blue crew of the ballistic missile submarine *Sam Rayburn* (SSBN-635), 316-343

In 1969-70 served briefly as personnel officer on the ComSubLant staff, 342-350

From 1970 to 1973 served as executive assistant to John Warner, who was Under Secretary of the Navy and subsequently Secretary of the Navy, 338-339, 344, 349-357, 361-362, 365-373, 420-421, 494

In 1973-74 commanded Submarine Group Five, 184-185, 373, 375-399, 423-424

In 1974-75 served in the Bureau of Naval Personnel, 399-400

Served as Director of the Systems Analysis Division, OP-96, of OpNav from 1976 to 1978, 427-431, 496, 638-641, 645-646

From 1978 to 1980 was Deputy CinCPacFlt, 199, 436-443, 641-643, 649-650
Commanded the Seventh Fleet, 1980-81, 314-315, 431-433, 443-485, 642, 652-658, 665-666
Served 1981-85 as Director, Navy Program Planning, OP-090, 485-490, 512-516, 644-645
In 1985-86 was Commander in Chief Atlantic Fleet, 507-511, 517-530, 658-659
As Chief of Naval Operations, 1986-90, 15, 91-92, 127, 435-436, 486-487, 493-495, 509-511, 545-633, 646-649, 661-679
Post-retirement activity included membership on several boards, 680

Trost, Commander Steven G., USNR (Ret.) (USNA, 1985)

Attended Naval Academy Prep School in 1980-81, 61, 665-666
As a Naval Academy midshipman in the early 1980s, 493
In the early 1980s was stationed in Germany with the U.S. European Command, 242

Turkey

Iskenderun Bay Visited by the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 142-143

Turkish Navy

In the 1950s the U.S. Navy turned over some submarines to the Turkish Navy, and Trost was uncomfortable with Turkish procedures, 627-628
In the late 1980s, as CNO, Trost visited Turkey and encountered a Turkish ship in which he had served while she was part of the U.S. Navy, 626-628

Turner, Captain Stansfield, USN (USNA, 1947)

In the early 1970s, as executive assistant to the Secretary of the Navy, recommended Trost as his relief, 363-364

Tuttle, Vice Admiral Jerry O., USN

In the mid-1980s oversaw renovation of Atlantic Fleet headquarters, 518
Devised the JOTS program for Navy communications, 520
Personality and working style, 521

Uniforms-Naval

When he became CNO in 1986, Trost opposed the restoration of the service dress khaki uniform, 549

Vance, Cyrus R.

Working style while he served as Deputy Secretary of Defense, 1964-67, 277, 282-283, 285-286, 298, 301, 303-307
Involvement in Vietnam War policy, 291-292
Courage in going to Detroit to confront rioters during the mid-1960s, 299

Victor III

Soviet nuclear attack submarine toured by U.S. naval officers in the late 1980s was inferior to comparable U.S. submarines, 561-562

Vietnam War

Involvement of the Defense Department in carrying out President Lyndon Johnson's directives, 291

Trost's direct involvement with antiwar protestors, 293-294

Trost's assessment of the war, 296, 309-310

Vincennes, USS (CG-49)

In July 1988 the ship's missiles shot down an Iranian airliner with heavy loss of life, 674-675

Von Steuben, USS (SSBN-632)

Construction and early operations in the mid-1960s, 260-271, 274-277

Commissioning in September 1964, 269-270

Screening and assignment of members to the Blue and Gold crews, 265, 270-271

Trost's sudden departure in 1965, 274-275

Wahoo, USS (SS-565)

Had troublesome "pancake" diesels in the 1950s, 205

Walker Family Spy Ring

In 1970 Lieutenant Commander Arthur Walker was Trost's neighbor in Norfolk, 541

In the 1980s the Walker family provided intelligence to the Soviet Union, 541-542

Warner, John W.

Served 1969-72 as Under Secretary of the Navy and 1972-74 as Secretary of the Navy, 338-339, 344, 349-357, 361-362, 365-373, 375

Working style, 352-357

Lavish life style, 354-355

Involvement in the Incidents at Sea Agreement in 1972-73, 367-373

Washington University, St. Louis, Missouri

Trost attended in the late 1940s, 22-26, 32, 38-39, 46, 51, 57

Army ROTC unit, 46-47

Washington Navy Yard, Washington, D.C.

Was in a rough neighborhood when CNO Trost and his wife lived there, 1986-90, 548

Role of Tingey House as the quarters for the Chief of Naval Operations and his wife in the late 1980s, 616-617, 622

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

In the early 1970s served as Commander Cruiser-Destroyer Group One, 392

His daughter Laura Jo attracted attention in 1974 from Prince Charles of England, 392-393

Served 1975-78 as Chief of Naval Personnel, 411

Was CinCPacFlt, 1981-82, 642

As Chief of Naval Operations, 1982-86, 434, 497-498, 519, 553, 581, 603, 616, 633

Watkins, Laura Jo

Attracted considerable attention from Prince Charles of Britain when he visited California in 1974, 392-393

Weapon Able/Alfa

Antisubmarine rocket launcher on board the destroyer *Robert A. Owens* (DDE-827) in the mid-1950s, 118, 167-169

Weather

A hurricane disrupted the overhaul of the destroyer *Robert A. Owens* (DDE-827) at Philadelphia Naval Shipyard in 1954, 173

A typhoon skirted Japan in the early 1980s, 468-469

Webb, James H. Jr., Captain, USMC (Ret.) (USNA, 1968)

Served less than a year as Secretary of the Navy, 1987-88, before resigning abruptly, 592-596, 676

Webster, Midshipman James M., USN (USNA, 1953)

Relinquished his commission to enter the Naval Academy in 1949 as a plebe, 80

Weinberger, Caspar W.

Involvement in the process by which Trost became Chief of Naval Operations in 1986, 523, 545-546

Interaction with Trost as OP-090 and CNO, 611, 644-645, 670-672, 677

Involvement in the relief and retirement of CinCPacFlt James Lyons in 1987, 670-672

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

Served as Vice Chief of Naval Operations in 1972-73, 375, 494

Welch, General Larry D., USAF

As Air Force Chief of Staff, interaction with CNO Trost, 1986-90, 591-592, 610, 648-649, 679

Westmoreland, General William C., USA (USMA, 1936)

Commanded U.S. Military Assistance Command Vietnam from 1964 to 1968, 292

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

Served as Chairman of the Joint Chiefs of Staff, 1964-70, 285, 291-292

White, Admiral Steven A., USN

As Chief of Naval Material, 1983-85, had close ties to Secretary of the Navy John Lehman, 601

Whittemore, Midshipman Albert Burton, USN (USNA, 1953)

Received an Air Force commission because he was prone to seasickness, 93-94

Wickham, General John A., Jr., USA (USMA, 1950)

Served in the early 1980s as Commander U.S. Forces Korea and from 1983 to 1987 as Army Chief of Staff, 460-461

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

Student at Submarine School in the early 1940s, 198-199

First commanding officer of the first nuclear submarine, *Nautilus* (SSN-571), when she was commissioned in 1954, 198

Served 1970-72 as Commander Submarine Force Atlantic Fleet, 346-347

Williams, Captain Joe, Jr., USN

From 1969 to 1971 served as chief of staff to ComSubLant, 342-346, 585-586

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

Served as Chief of Naval Material, 1981-83, 601

Wisconsin, USS (BB-64)

Trost was impressed by the ship when he visited in 1952 and again in the late 1980s, 91-92

Recommissioned in October 1988, 92

Wise, Commander John P., USN (USNA, 1945)

In the mid-1960s was the first commanding officer of the Blue crew of the ballistic missile submarine *Von Steuben* (SSBN-632), 261-262, 275-276, 428-429

Women in the Navy

The initial group of women crew members on board the submarine tender *Dixon* (AS-37) in the mid-1970s included a lesbian, 423-424

From 1985 to 1987 Rear Admiral Roberta Hazard commanded the Great Lakes Naval Training Center, 413-416

Woods, Midshipman Robert C., USN (USNA, 1953)

Naval Academy classmate and roommate of Trost, 55, 59

Worth, Lieutenant (junior grade) Edward R., USN (USNA, 1953)

Student at Submarine School in 1953, 194-194

Yokosuka, Japan

Served as a valuable base for Seventh Fleet ships in the early 1980s, 447-450, 465-466

The city's mayor didn't like the Seventh Fleet presence in the early 1980s, but businessmen did, 447-451, 465

Yost, Admiral Paul A., Jr., USCG (USCGA, 1951)

Commanded the Coast Guard's Atlantic Area in the mid-1980s, 530-531

Served 1986-90 as Coast Guard Commandant, 495, 506, 515-516

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

As a Naval Academy company officer in the early 1950s, 66, 69-72, 112

Served 1978-80 as Commander U.S. Naval Forces Japan, 467-469

Zellmer, Captain Ernest J., USNR (Ret.) (USNA, 1944)

Following submarine duty in World War II, attended Washington University and taught there, 25

Zia-ul-Haq, Mumammad

Served as President of Pakistan from 1978 until his death in 1988, 433, 625

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

In the mid-1960s served as executive assistant to Secretary of the Navy Paul Nitze, 297, 305, 357

In 1969 requested Trost for his staff in Vietnam, but ComSubLant refused to release him, 296-297

In the early 1970s his relationship with Trost had its up and downs, 357-359, 662-663

Working style and reforms as Chief of Naval Operations in the early 1970s, 358-361, 420-421

In the late 1980s, along with other former CNOs, met with Trost, 662