


INDEX

to

Series of Interviews

with

Vice Admiral Andrew McBurney JACKSON, Jr.

U. S. Navy (Retired)


ADEN: p. 274-5;

AEC (Atomic Energy Commission): Jackson to AEC (Military Application Division), p. 154-5; works with Admirals Hooper and Withington, p. 157; setting up Sandia base, p. 158-9; defense of AEC budget before Congressional Committees, p. 162-3; p. 170-1; discussion of clearances at AEC p. 165-6; p. 167-8;

AIR GROUP 8: Jackson ordered (1943) to re-form air group p. 93; duty on INTREPID, p. 96; component parts in Norfolk area, p. 96-7; Air Group 5 substituted for Air Group 8 - Marshall Islands operation, p. 103 ff; Air Group 8 put aboard BUNKER HILL when INTREPID goes home for repairs, p. 105;

ANDERSON, Admiral George: p. 313 p. 315; p. 321;

ARAB-ISRAELI HOSTILITY: p. 298-9;

ARAMCO: p. 279-80;

ATOM BOMB: an exercise with aircraft carrier, p. 182-3;

AUSTIN, VADM Bernard (Count): President of the Naval War College (1961), p. 299-300;

BAHREIN: p. 253-4; p. 280; p. 282-4;

BALL, The Hon. George: U. S. Representative to the United Nations, p. 377;

BATON ROUGE, La.: family home of Adm. Jackson, p. 2-4;

BETHPAGE, N.Y.: location of Grumman plant on Long Island - see entries under BuAir;

BOGAN, VADM Gerald F.: succeeds Adm. Montgomery as skipper of BUNKER HILL, p. 118;

BuAIR: Jackson ordered to Bureau (June 1941) to fighter desk (Class Desk A), p. 70 ff; plane types, p. 73-4 ff; his great desire to go with Fleet after Pearl Harbor, p. 82-3; photographic version of F4F (Wildcat), p. 84-5; has initial non-stop flight across continent to San Diego, p. 85-7; the F6F (Hellcat), p. 91-2; outstanding individuals in BuAir, (1941-43), p.93-6; Plans Division set up by Jackson, p. 136; p. 139-40;

BULFINCH, Charles: first professional architect to practice in the United States - architect for residence (built in 1806) of Commander, Eastern Sea Frontier, Brooklyn Navy Yard, p. 382-5;

USS BUNKER HILL: Air Group 8 goes aboard, p. 105; Air Group 8 in

competition with Air Group 2 in Hornet, p. 105-6;
operation at Palau, p. 107 ff; hits on Jackson's plane,
p. 109-110; First Battle of Philippine Sea, p. 111-113;
p. 115; Jackson detached to become Operations Officer
for Adm. Radford, p. 117-8;

BURKE, Admiral Arleigh A.: Secretary Thomas sends Jackson to bring him
to Washington for conference, p. 195; as CNO his
continued interest in Op. 60 (formerly his OP. 30), p.
213 ff; p. 293; p. 314-15; p. 318;

CALCUTTA, India: p. 276-7;

CAL TECH: Jackson spends 3rd year of PG school there, p. 63; his thesis,
p. 65-7;

CAR DIV 3: Jackson leaves WSEG to take command, p. 230; his flagship
is BON HOMME RICHARD, p. 231; joins the 7th fleet, p.
232 ff;

CAR DIV 5: Jackson picked as Chief of Staff to Adm. Freddie McMahon,
p. 172;

CARNEY, Admiral Robert B.: his differences with Secretary Thomas on
fleet matters, p. 193-5;

CEYLON: p. 293 ff;

CINC LANT: p. 326-7;

CINC NELM: (North Eastern Land and Mediterranean), p. 252;

CLARK, Adm. John J. (Jocko): rides in HORNET, p. 105-6; p. 180;

CLIFTON, RADM Joseph C. (Jumping Joe): Jackson tutors him in math and
science at Academy, p. 11-13; p. 17; p. 31-2;

COMMAND SYSTEM: the present-day development for detailed operational
orders from Washington, p. 332-3;

CORSAIR (XF4U): see entries under BuAir.

USS COWPENS - CVL: p. 134;

DEFENSE DEPARTMENT: p. 336-8; explanation of materiel procedures, cost
overruns, etc., p. 337-9; the JSOP (Joint Strategic
Operational Plan), p. 343; p. 345; p. the JEALOUSY
Plan, p. 347;

SEE ALSO: entries under McNAMARA

de FLORES, RADM Luis: p. 95;

DEFONY, Dr.: flight surgeon at Pensacola, p. 20; interested in psychological
aspects of flying, p. 33-4;

DIEHL, Captain Walter: p. 94;

DOMINICAN CRISIS: p. 321 ff;

DOZIER, CDR Henry Robert: Operations Officer for Adm. Radford - lost life overboard from TICONDEROGA, p. 116;

DUNCAN, Admiral Donald (Wu): p. 195;

EASTERN SEA FRONTIER: Jackson has additional duties as Commander (in addition to United Nations duties), p. 378 ff; relationship to 3rd Naval District, p. 379;

EGYPT: p. 358-9; p. 368-70;

ELLIS, VADM Wm. Ed.: classmate and friend of Jackson, p. 23-4; p. 26;

USS ENTERPRISE: Jackson assigned as engineering officer with Fighter Squadron 6, p. 67 ff; duty in Hawaiian waters, p. 69-70; delayed getting F4Fs because of British needs in North Africa, p. 75-6; p. 92;

FINE, Dr. Paul: AEC scientist, p. 156-7;

FORD INSTRUMENT COMPANY: the range keeper, p. 21-22;

FRENCH FRIGATE SHOALS: used as advance base by VP-1; p. 57-60;

GALBRAITH, John Kenneth: U. S. Ambassador to India, p. 267-8;

GENERAL MOTORS: builds Grumman designs in World War II, p. 98;

GOLDBERG, The Hon. Arthur: p. 349; p. 356-7; a characterization of him, p. 366-7; p. 370; p. 376;

GOODPASTER, General Andrew: p. 326;

HAILE SELASSI - Emperor of Ethiopia: p. 275;

HALSEY, Fl. Adm. Wm.: p. 122-4; p. 133;

HELLCAT: (F6F): see entry under BuAir.

HONG KONG: see entries under 7th fleet.

USS INTREPID: new ESSEX class carrier with Sprague as skipper - Air Group 8 assigned, p. 96-8; training Gulf of Paria, p. 99-100; damage in passage through Panama Canal - Air Group 5 substituted for Marshall Island Operation, p. 101-3; torpedo damage, p. 102-3;

ISRAEL: the 'six days' war, p. 356-8; effort in Security Council to get a cease fire, p. 367-8;

JACKSON, VADM Andrew McBurney: family background, p. 1-5; his marriage (1934), p. 54-5; housing in Honolulu (1935), p. 55-6; birth of daughter (1936), p. 65; p. 69; promoted to Captain, p. 138; his class reverts to Commander from Captain (1948) because of reductions in personnel, p. 153-4; naval aide to Secretary Thomas - family housing problems, p. 192; his house on Arlington Ridge, p. 212-3; visit to Bombay, p. 242-3; quarters in Bahrein, p. 253-6; Mrs. Jackson accompanies husband on various trips in Indian Ocean, p. 265-6; Mrs. Jackson's mode of travel, p. 297; retirement (March 31, 1969) - public ceremony cancelled because of death of President Eisenhower, p. 380;

JAPAN: restrictions on operations over Japan - preparation for release of atom bombs, p. 131-2;

JAPANESE PEOPLE: their attitude immediately after surrender, p. 135;

JCS: Jackson's description of manner in which it functions, p. 215-7; clearances, p. 220-1; p. 316-9; Joint commands report directly, p. 325-6; Jackson discusses planning, p. 342 ff; JSOP (Joint Strategic Operational Plan), p. 343; p. 345; JEALOUSY Plan, p. 347;

JORDAN: Jackson's visit there in the VALOUR, p. 296 ff;

KAMIKAZE: their effort at Okinawa, p. 126-7;

KOREAN BOMB LINE: Jackson's discussion of naval strategy in the Korean conflict, p. 181-2;

USS LAWS: fueling in a rough sea, p. 234-5;

USS LEXINGTON: Jackson with Scouting Squadron 3, p. 42-55; night flying, p. 49-50; p. 51;

LOS ALAMOS: p. 163; p. 167-8;

LOUISIANA STATE UNIVERSITY: Jackson attends college there, p. 4-5; p. 17;

MALDIVE ISLANDS: p. 293; U. S. Navy interest in having fuel facilities there, p. 293-5;

MANUS: p. 115;

MARTIN, Admiral Harold M. (Beauty): ComAirPac - orders Jackson as his Assistant Chief of Staff for operations, p. 187-8;

MCCAIN, Admiral Jack: preceded Jackson as Naval REP to Military Staff Committee of United Nations, p. 348-9;

MCCAIN, Adm. John Sydney: his announcement about shooting down Japanese planes in 'friendly fashion' p. 133;

McDONALD, Admiral David L.: p. 313; p. 315; p.321;

McMAHON, VADM Frederick Wm.: p. 172; becomes ComNavFE, p. 178;

McNAMARA, The Hon. Robert S.: his reported philosophy on Vietnam involvement, p. 331; p. 333; his use of Whiz Kids, p. 333-4; p. 336; Jackson's estimate of him as SecDef, p. 336-7; p. 341;

MIDDLE EAST FORCE - U. S. NAVY: p. 242; Jackson takes command, p. 248 ff; briefings in Washington and London, p. 250-2; comments on Indian Navy, Pakistani Navy, Bahrain, Iran, etc. p. 248-285;

USS MILWAUKEE: Jackson sent to her after advanced fighter class at Pensacola, p. 34-5; p. 37; Jackson a member of Scouting Squadron 6 (VS-6B) p. 38; Jackson qualifies for top watch officer - and as engineering watch officer, p. 39-40; p. 42;

USS MISSISSIPPI: First duty in her (1930), p. 20-23; p. 35-6;

MITSCHER, Adm. Marc: p. 122; p. 129;

MONTGOMERY, VADM A. E.: Admiral on board the BUNKER HILL, p. 105; p. 109-110; p. 118; injured and hospitalized, p. 118-9;

MOORE, RAEM Edward Peerman (Country): p. 52;

MORGAN, Gibbs, joins Jackson in summer job on freighter, p. 5-6; dies in Alexandria Egypt, p. 6-7; his father secures Academy appointment for Jackson, p. 7; p. 14;

NASSER, GAMAL ABDEL - President of Egypt; p. 280;

U. S. NAVAL ACADEMY: appointment secured to Academy p. 7-8; Jackson tutors Joe Clifton, p. 11-13; graduation honors, p. 17;

NAVAL AVIATION: Jackson becomes interested upon graduation, p. 18-20; CDR Raymond Spruance attempts to dissuade him from Pensacola, p. 23-4; Jackson goes to Pensacola for training, p. 24 ff; Number 1 in class at Pensacola, p. 32; training in catapults, p. 34-5; p. 36;

NAVAL WAR COLLEGE: Jackson becomes Chief of Staff to VADM Austin (Sept. 1961), p. 299-312; reasons for development of International Affairs program with the George Washington University, p. 300-1; program for foreign students, p. 303-5; correspondence course, p. 305-6; war gaming, p. 307-8;

OKINAWA: p. 121; p. 126; p. 129;

OP-06: Adm. Sharp serves as head, p. 313; p. 315-6; p. 320; p. 322;

Jackson becomes OP-06 (1964), p. 323; the Dominican crisis, p. 324-5; State Department cooperation, p. 327; Vietnam early involvement, p. 330 ff;

OP 06 B: Jackson (1963) becomes Assistant CNO for Plans and Policies, p. 312 ff; senior assistant to Adm. U. S. G. Sharp (Op. 06), p. 313; long hours, p. 313-4; Jackson takes over Op-06 (July 13, 1964), p. 323;

OP 60 (Strategic Planning Division) - formerly Op 30 under Acta. Burke, p. 213 ff; Jackson's description of the various papers, their colors and significance, p. 215-7;

OPPENHEIMER, Dr. Robert: head of GAC (General Advisory Committee) to AEC, p. 168-9;

PAINT - PLASTIC ANTI-FOULING: usefulness in World War II, p. 125-6;

PALAU: see entries under BUNKER HILL and AIR GROUP 8;

PALMER, Lt. Gen. Bruce: Army OpDept for JCS becomes commander 82nd Airborne Division involved in Santo Domingo, p. 324;

PASADENA, California: Jackson attends Cal Tech (1938) for Master's Degree work, p. 64;

PB2Ys: p. 61;

PENSACOLA: Jackson goes to Pensacola (1931) for training, p. 24-5;

PERRY, VADM John: p. 178; Jackson becomes his Chief of Staff with CarDiv 5, p. 179-80; p. 182;

PG SCHOOL: Jackson attends (1936), p. 62; majors in aerodynamics and structures at Cal Tech, p. 63;

PILOT RESCUE: Jackson comments on U. S. practice, p. 113-5;

USS PUEBLO: p. 371 ff; the validity of the U. S. position - Goldberg's presentation, p. 373-4;

QUONSET PROGRAM (AVS officers), p. 93-4;

RADFORD, Admiral Arthur: asks Jackson to become his Operations Officer, p. 116-118; ordered to take over Task Force from Adm. Montgomery who was injured, p. 119; YORKTOWN becomes his flagship, p. 119; South China Sea operation - drawing enemy attention from Lingayen Gulf Operation, p. 120; p. 132-3; p. 135; ordered back to Washington (1945) as Deputy CNO for Air (Op 05), p. 136-7; p. 182;

RETRACTABLE LANDING GEAR: p. 47-8;

RUSSELL, Adm. James: p. 155; p. 162;

SAC: see entry on program evaluation under WSEG, p. 226-7;

SALLADA, Adm. Harold Bushnell: Chief of Bu Air, p. 136; asks Jackson to set up Plans Division in Bureau, p. 136;

SANDIA BASE AND LAB: p. 159-60;

SEATO: p. 231-2;

SEVENTH FLEET: CarDiv 3 joins the 7th fleet under ADM. Griffin, p. 236 ff; visit of units to the Indian Navy in Bombay, p. 239-40;

SHARP, Admiral U. S. G.: see entries under OP-06.

SOUTH CHINA SEA OPERATION: p. 119-21;

SPRUANCE, Admiral Raymond: p. 122-4;

SPUTNIK: p. 167-8;

TAYLOR, General Maxwell: his role in Vietnam, p. 330 ff;

TELLER, Dr. Edward: his advocacy of H bomb, p. 168-9;

TASK FORCE 38: under command of Adm. Halsey, p. 122-4;

TASK FORCE 58: under command of Adm. Spruance, p. 122-4;

T. F. 77: mission of T. F. in Korean waters, p. 173 ff; attacks on coastal lines of supply, p. 174-7; cooperation of foreign navies, p. 185-7;

TFX (F-111): Jackson distinguishes between the specific need of Navy for a pursuit plane - the Air Force for a fighter plane and bomber, p. 334-6;

THE GEORGE WASHINGTON UNIVERSITY: program in International Affairs - developed with the several War Colleges, p. 301 ff;

THOMAS, The Hon. Charles: Secretary of the Navy - asks Jackson to be his naval aide, p. 191 ff; his differences with CNO Carney, p. 193-5; his emphasis on selection of younger officers, p. 195;

USS TICONDEROGA: Radford's flagship - Jackson joins as Operations Officer, p. 117; Jackson takes command of her (1955) in preference to putting SARATOGA in commission, p. 196; deployment to 6th fleet, p. 197-211; difficulties with F4U, p. 199-220; problems with shore leave, p. 202-3; problems with inexperienced officers, p. 204; becomes Jackson's flagship again in Far East, p. 250;

USS TIMBALIER (Seaplane tender): Jackson takes command (1948), p. 144 ff; homeported in Panama, p. 151; participation in 2nd

fleet exercise, p. 152-3; p. 242;

TRAPNELL, VADM Frederick Mackay: Chief of Staff to Admiral Radford, p. 116; p. 118;

TRINIDAD: see entries under TIMBALIER. Also p. 150;

TRUK: see entries under: BUNKER HILL and AIR GROUP 8.

UNITED NATIONS: p. 348 ff; Arab-Israeli Six-day war, p. 356 ff; the Pueblo Incident, p. 371 ff;

UNITED NATIONS MILITARY STAFF COMMITTEE: Jackson becomes Naval Rep and Vice Chairman (Apr. 1967), p. 348 ff; organization of U. S. Mission, p. 349-50; his historic living quarters in Brooklyn Navy Yard, p. 382-3;

U THANT: Secretary General of the United Nations, p. 375;

USS VALCOUR: (AVP) p. 150; Jackson succeeds RADM Lee as CDR Middle East Force (1960), Valcour becomes his flagship, p. 242; p. 296-7;

VIETNAM: p. 330 ff; role of General Maxwell Taylor, p. 330 ff; Jackson's discussion of JCS planning in this area and others, p. 342-3;

VP-1 (Patrol Squadron) p. 55; plane types used, p. 56-7; exercises based on French Frigate Shoals, p. 57-60; combination hops for several exercises, p. 61-2;

WHIZ KIDS: p. 333-6;

WSEG (Weapon Systems' Evaluation Group): Jackson serves for two years after his selection as RADM, p. 222-3; illustrations of analysis undertaken, p. 225 ff; Jackson serves as Test director at O'Hare Field for evaluation of Air Defense system in an ECM, p. 226-9;

USS YORKTOWN: flagship for Adm. Radford, p. 119; Jackson becomes navigator for foray into South. China Sea, p. 120-1; Jackson's problems with scheduling of 600 planes-contrast of operations under Spruance and Halsey, p. 123-4; underway for 60 days in Okinawa campaign, p. 126; use of night fighters for maximum coverage, p. 127-9; p. 135; flies cover for surrender ceremonies on MISSOURI, p. 135; ferries Army troops back to States, p. 137-8;