


Index to
Series of Taped Interviews

with

Vice Admiral William Paden Mack, USN (Ret.)

Volume I


AIRCRAFT CARRIERS: status in 1937-39, p. 48-49;

ALPHA: ASW weapon, p. 363;

AMPHIBIOUS FORCE - PACIFIC FLEET: Mack reports as aide and flag lieutenant (1942) to Adm. Rockwell - with Comdr. Dennison as Chief of Staff, p. 119 ff; made up of elements of Pac Fleet's old scouting force - need to formulate a doctrine, p. 121; the assembling of landing craft and learning how to use them, p. 121 ff; development of indirect fire support off San Clemente, p. 124-5; Mack ordered to design and construct an amphibious base at San Diego, p. 125; BB PENNSYLVANIA assigned as flag ship - Mack ordered to make arrangements on board as headquarters for the amphibious commander, p. 125; a principal task - to train navy elements in coordination with the marines (who had technical knowledge already), p. 128; Admiral King decrees the time when a landing force commander assumes his command, p. 128; Mack ordered to construct amphibious base at PT Boat Bay (on Adak), p. 139; possible use for later attack on Kuriles, p. 139-40; after three months overall plan for two amphibious operations abandoned and Adm. Rockwell given another assignment, p. 140; Mack's summary of lessons learned from Aleutians campaign for benefit of amphibious operations elsewhere, p. 140-6; first use of deceptive maneuvers at Kiska, p. 143-4; Adm. Rockwell sets up special photographic unit to take official pictures at Attu and Kiska, p. 148; See Also: Entries under Pennsylvania; Attu Operation; Gen. Holland Smith

USS ANDERSON - DD: Mack becomes skipper in an emergency p. 198; first problem - to restore morale, p. 199-200; also p. 207-8; ship achieves battle efficiency pennant at end of the competitive year - climbing from last in the force to first - commendation from CNO, p. 201; Adm. Berkey (7th fleet) sends ANDERSON and one other up Saigon River to city - to put on demonstration for Emperor Bao Dai - a difficult operation, p. 201-6; a visit to Japan, p. 206-7; role of ANDERSON in the FLYING ARROW incident, p. 210-12; Mack relieved of command to become operations officer of DD Plot I based on San Diego, p. 212;

ANDERSON, Commander Charles E. (Squeaky): beachmaster in the Aleutians - his counsel to the Navy on gear, etc. for the operation, p. 145-6;

ANDERSON, Admiral George: p. 388-9;

ASIATIC FLEET: Mack has duty with Asiatic Fleet, arriving Christmas Day, 1939, p. 54-5; status of the fleet, p. 55-57; the neutrality patrol in the Philippine Islands, p. 57-59; living conditions in Manila before outbreak of war, p. 60-61; enlisted men in the fleet, p. 61; preparing fleet for war, p. 63-6; a "BuOrd alteration" to improve usage of the 50 calibre machine gun, p.: 67-8; readiness in the fleet, p. 68 ff; policy of distributing ships just before outbreak of war, p. 76-7;

ATTU AMPHIBIOUS OPEATION: The difficulty with preparations - because of secrecy, p. 128-9; PENNSYLVANIA arrives in Cold Bay, p. 130; Kiska had been intended as first objective but plan was changed, p. 131; p. 136; p. 143;

USS AUGUSTA: flagship of Asiatic Fleet, p. 55; p. 66; p. 80;

BADUNG STRAIT: (Bali Strait) battle with the Japanese there, p. 96-7;

BAHRAIN: see entries under: SUEZ CANAL; DD DIVISION 22,

BATAAN: relocating the dry dock in Mariveles Harbor before outbreak of war, p. 70;

BAY OF PIGS: p. 370-1;

BERKEY, Admiral Russell S.: Commander 7th fleet, p. 201-3; has his mahogany logs transported on ANDERSON to headquarters in Japan, p. 206-7;

USS BOISE; p. 90;

BROWN, Admiral Charles (Cat): in command of 6th fleet - his exchange with Mack over speed of approach for fueling, p. 263-4;

BU PERS: Commander Detail Officer - Mack reports (June 1953) - his first assignment in Washington, p. 223 ff; method of trying to fit right man to the right job, p. 226-7; beginning of early selection system, p. 230-1;

individual attempts to shape careers, p. 232-3; special consideration given for special cases, p. 235-7; fitness reports - their significance, p. 237-42; Mack goes from DD Div. 22 to BuPers for second tour - as head of all detailers, p. 265; his task to incorporate detailing of aviation-qualified officers (Op. 54) into BuPers organization, p. 267; dealing with Rickover and his program calling for top 10% to fill his billets, p. 268-70; Raborn and special projects, p. 270; Mack ordered to Op-60 F - a particular billet in which he worked directly for Adm. Burke, p. 272 ff; comments on specialization in army and its effects on navy in Joint Staff matters, p. 278-81;

BURKE, Admiral Arleigh: Mack's first meeting with Capt. Burke - p. 224; as CNO decides to "beef-up" Op.60 with top personnel, p. 271; also p. 277-8; assigns Mack as Op. 60 F to work directly for him, p. 272-3; asks Mack to list reasons why he should not accept an extension of two years to his tour as CNO - Mack also lists reasons why he should, p. 275-6; p. 288; Burke and Dennison (Op.60) work in harmony, p. 289-90; his insistence on POLARIS missiles for LONG BEACH, p. 290-1; keeps very close to developments on Ship's Characteristics Board, p. 294; Burke's ability to listen to people expressing a great variety of opinions, p. 295; Burke and the CAB meetings, p. 296-7; Burke and Gates, p. 303-4 ; Burke's objections to program of DLGN¹s that Secy. Franks put in budget, p. 311; he has a personal press representative when he travels, p. 314; p. 331;

CAB meetings under Adm. Burke: p. 296;

CHINFO: Mack takes over as Chinfo, p. 391-2;

C.I.A.: see entries under: COUNTERINSURGENCY

CONNOLLY, The Hon. John: Secretary of the Navy - becomes SecNav with the coming of the Kennedy administration - asks Mack to stay on as aide, p. 317; his knowledge of the navy, p. 318; his relations with Secretary McNamara, p. 318; his intervention with the Congress on the Navy's role in space, p. 320-1; his manner of dealing with groups of people, p. 322-3; p. 326; p. 329;

CONNOLLY, VADM Tom: p. 320-1;

COOPER, Captain J. E; succeeds Dennison as skipper of the JOHN D, FORD - his subsequent career, p. 79-80; p. 99-102;

CORREGIDOR: p. 70, p. 86;

COUNTERINSURGENCY: Mack assigned to staff of General Krulak (June 1962) who was Special Assistant in the J.C.S. for Counterinsurgency p. 367ff; SACSA - the abbreviation for this office, p. 372; Mack's areas of concern were Cuba and Vietnam, p. 370; preliminary plans for the developing missile crisis, p. 371 ff; work on the 'light at the end of the tunnel' paper on Vietnam, p. 375-6; Mack objects to the McNamara approach in dealing with the Vietnam war, p. 376-8;

CRUISERS-DESTROYERS PACIFIC: Mack serves as Assistant Readiness Officer to the Commander at San Diego, p. 221 ff;

CUBAN MISSILE CRISIS: preliminary plans in JCS Counterinsurgency involving Cuba, p. 371-2; writing the President's speech on the Missile Crisis, p. 373-4; p. 375; p. 388-90;

CURVED FIRE DOCTRINE: Torpedo firing in the pre WW II destroyers of the fleet, p. 67 ff;

DEFENSE DEPARTMENT: contrasting attitudes between the Republican administration under Eisenhower and the Kennedy-McNamara era that followed, p. 323 ff;

DENNISON, Admiral Robert Lee: skipper of DD JOHN D. FORD, p. 67; p. 74; p. 77-78; p. 99; p. 119; his difficult job as Chief of Staff to Commander Amphibious Force, p. 127; p. 144-5; his drive for top personnel for Op-60, p. 271-2; also p. 277-8; arranges for Mack to become aide to Secretary Franke, p. 276; p. 287; opposed Adm. Burke on POLARIS for the USS LONG BEACH, p. 291; p. 296; describes forthcoming Presidential Review of Fleet to Mack (April 1962) and gives him job of making arrangements, p. 337 ff; p- 351-2;

DESTROYER DIVISION 22: Mack takes command in Norfolk, p. 258; Mediterranean tour at time of Suez Crisis, p. 259; a tour in the Persian Gulf, p. 259-60;

DESTROYER FLOTILLA I: Mack becomes Operations Officer on staff of flotilla commander - first in San Diego and later at Sasebo during Korean conflict, p. 212-3; his job to improve training of all ships in flotilla, p. 212 f f;

DESTROYER SQUADRON 28: Mack's command delayed by participation of the squadron in the Bay of Pigs episode, p. 333-4; also p. 370-1; assigned to Task Group ALPHA - premier ASW group, p. 335; trip to North Sea to test ice resistance of units and equipment, p. 336; Mack served as second in command to Carrier Division Commander in RANDOLPH (of which T.F. ALPHA was a part, p. 361 ff; Mack comments on the ASW sortie into the North Sea and Arctic to discover limits of operation, p. 364-6;

EISENHOWER, Gen. Dwight D.: President of the U. S. - p. 305-6;

USS ENTERPRISE: p. 402;

F-111 B: p. 398-9;

FELT, Admiral H. D. (Don): p. 298-9;

FITNESS REPORTS: comments on, p. 237-9;

SS FLYING ARROW: attempt of Isbrandtsen merchant ship to carry on trade with Red China, p. 210-12;

FRANKE, The Hon. Wm. - Secretary of the Navy: Mack becomes his aide when he succeeds Gates as SecNav, p. 276; opposes Burke on POLARIS missiles for the LONG BEACH, p. 291; p. 306; the perfect Under Secretary of the Navy in that he was an accountant and conducted financial affairs of the navy, p. 306-7. As Secretary he got out of budgetary matters somewhat - took over political and strategic aspects, p. 307-8; his firm convictions about the program of Admiral Rickover, p. 308 ff; his good rapport with Congress, p. 313-4; Mack persuades him to have a personal Public Affairs officer, p. 314-16; gives over to John Connolly as SecNav, p. 317;

GATES, The Hon. Thomas F.: opposes Burke on POLARIS missiles for the LONG BEACH, p. 291; Mack's estimate of Gates, p. 300-2; Burke and Gates, p. 303-4; p. 306; his attitude towards the press, p. 315;

GAYLOR, Admiral Noel: Mack succeeds him as Aide to Secretary Gates for short period - then becomes aide to Franke upon Gates retirement, p. 277; p. 300;

GREEN BERET TEAMS: p. 381-2;

GREEN BOWLERS: p. 237;

HAIPHONG HARBOR: mining operation, p. 217-8;

HALSEY, Fl. Adm. Wm. F. Jr.: p. 157-8;

HART, Admiral Thomas C.: Cine, Asiatic Fleet, p. 55; p. 72; gave no sign of changing tours of duty for officers in fleet before outbreak of hostilities, p. 72-3; was Hart and others of his generation able to cope with new technical equipment coming in? - p. 74-5; Dennison joins his staff, p. 79;

HOLLOWAY, Admiral James Jr.: navigator on BB IDAHO, p. 47; as Superintendent of Naval Academy - his visit to Bainbridge Prep for graduation, p. 189-90; head of BuPers, p. 225; delays Mack's assignment to National War College because he wanted him as Administrative Assistant, p. 243-4; his presence in Eastern Mediterranean at time of Suez crisis - his barge becomes an impediment, p. 262-3;

USS IDAHO: Mack detailed to her (1937-39) upon graduation - junior division officer in turret #1 - baseball coach, p. 38-39; details of life aboard, etc. p. 40-45; Mack borrowed for nine months to serves on staff of Adm. Wainwright as Communications Watch Officer - retained coaching duties on IDAHO, p. 45-6; ship runs aground in Panama Canal, p. 47; her scout planes, p. 48-49; a description of catapulting planes and cast recovery, p. 49-50;

JAPANESE REACTIONS AFTER SURRENDER; p. 165; Mack's experiences with Japanese prior to the outbreak of war, p. 168-9; post-war Japan and Japanese attitudes, p. 170-2;

JAVA SEA - Battle of: p. 97; the escape to Australia, p. 98
See also - article by Mack on the battle - in the Appendix to this volume.

USS JOHN D. FORD: Mack becomes gunnery officer, p. 28; illustration of a captain's order that was erroneous and had to be circumvented, p. 28-29; Mack, with backing of Captain Dennison, installs a new system to reload 50 cal. machine gun even though disapproved by BuOrd, p. 67; Mack's estimate of readiness of DD's when war came, p. 69; problems with de-coded messages - their inaccuracies, p. 81-3; initial Japanese bombing of units in harbor, p. 84-5; nightly patrols off Corregidor, p. 86; the convoy to Java, p. 86 ff; JOHN D. FORD and eleven other DDs based in Surabaya after Christmas, 1941, p. 89; Macassar Strait, p. 90 ff; Badung Strait, p. 96-7; Java Sea, p. 97-8; Australia - her activities there and eventual arrival in Pearl Harbor, p. 103-5; inspector at Pearl Harbor questions their gunnery proficiency, p. 106-7; her role at Midway, p. 107-8; she was a fine ship, p. 109; descriptive account of the JOHN D. FORD, p. 110-12; her wartime career, p. 110-119; Mack leaves her after Battle of Midway, p. 119;

JOHNSON, The Hon. Lyndon B.: Vice President of the U. S. - Connolly and Johnson, p. 318-9; a last minute change in his plans at the Kennedy Presidential Review off Norfolk, p. 350; his commitment along with Pres. Kennedy to the idea of counterinsurgency, p. 381;

KEATING, Senator Kenneth: p. 389;

KENNEDY, The Hon. John F. - President of the U. S.: His review of the fleet off Norfolk (Apr. 1942) - Dennison assigns task of making arrangements to Mack, p. 337-359; p. 342-47; p. 348-9; the trip to Camp LeJeune, p. 349; Mack plays part of President for the rehearsal, p. 351-3; Kennedy calls Mack to White House to thank him for detailed arrangements of the review, p. 353; SACSA writes his speech on the Cuban Missile Crisis, p. 373-4; his commitment to the idea of counterinsurgency, p. 381;

KINKAID, Admiral Thomas C.: p. 133-4; Comdr. 9th fleet, p. 138; headquarters at Adak, p. 138;

KISKA OPERATION: p. 136 ff; p. 143-4; press coverage of Kiska-Attu operation, p. 147;

KOREAN WAR: p. 213-14; p. 221-2;

KORTH, The Hon. Fred - Secretary of the Navy: appoints Mack as Chinfo, p. 395; p. 398; his argument with McNamara over nuclear power, p. 403;

KRULAK, Lt. Gen. Victor: p. 367-8; p. 373-4; his trips with McNamara to Vietnam, p. 375; Krulak and the McNamara paper on 'the light at the end of tunnel', p. 376-9; p. 386-7; p. 391;

LAIRD, The Hon. Melvin: Secretary of Defense - p. 322; p. 328-3 30;

LEADERSHIP: comments on, p. 30-33;

L. L. BEAN, Inc.: use of their clothing and shoes by the navy for the Aleutians campaign in WW II, p. 130; p. 145; p. 146-7;

USS LONG BEACH: Burke insisted on four POLARIS missiles for LONG BEACH - vetoed by the Secretary of Defense (McElroy), p. 290 ff;

LST; the arrival of the first boats to join the Amphibious Force, Pac Fleet, p. 121-3;

MacARTHUR, General Douglas: p. 79; attitude of men in fleet towards MacArthur, p. 80; reported to be 'fighting the war in Washington' with exaggerated dispatches, p. 82; p. 83-4;

MACASSAR STRAIT: Battle of - JOHN D. FORD the division flagship, p. 90 ff; use of hand grenades in close combat, p. 92;

MACK, VADM Wm. Paden: background, p. 1; early education, p. 2-3; life in Hawaii with his father, p. 4-5; his early interest in athletics, p. 9; his knee injury in plebe year - lasting results, p. 10; also p. 52; chooses DD Career in lieu of aviation, p. 52-3; marries before departure to Asiatic Fleet, p. 54-55; his selection to Rear Admiral, p. 391-2;

USS MARBELHEAD: p. 90;

McCain, Admiral John: (Jack) as Chinfo, p. 392-3;

McNamara, Robert S.,: his relations with Secretary of the Navy - Connolly, p. 318; p. 324; his famous 124-subject study at outset of Kennedy Administration, p. 325; his comments on the pay study, p. 327-8; p. 332; p. 375-8; 'the light at the end of the tunnel.' paper, p. 376-9; p. 380; Gen. Krulak accompanied him to SecDef conferences in Hawaii, p. 386-7; McNamara and the 2nd Tonkin Gulf incident, p. 408 ff;

MINE WARFARE: Mack acquires an appreciation for destructive nature of mines in Korean waters, p. 215-6; fear of minefields often as great as minefields in actuality - example of Dutch at Surabaya, p. 216; Haiphong Harbor, p. 217; Mack speaks about changed circumstances today in contrast with WW I and WW II, p. 218-21;

NATIONAL WAR COLLEGE: Mack wants to go there - Holloway wants him as Assistant in BuPers, p. 243-5; relative importance of the National War College and the Naval War College, p. 244-6; Mack's program at the National War College, p.250-51; his paper on a United States of Europe, p. 250 ff; see Appendix

U. S. NAVAL ACADEMY: midshipman years; p. 5; early observations about entrance procedures, p. 6-8; knee injury playing football, p. 9-10; comments on the grading system at the Academy, p. 11-13; scholastic achievements, p. 14; first class cruise involved in taking off refugees from Spanish Civil War, p. 15; summer cruises, p. 15-18; dances, p. 21-22; regulations, leave time, etc. p. 24-25; marching to class, p. 25; chapel, p. 26-27; on training in public speaking; p. 29-30; remarks on leadership, p. 30-1; attrition, p. 33-34; comments on detailing at graduation, p. 38-39;

U. S. NAVAL ACADEMY - Academic Failures: p. 33-36;

NAVAL ACADEMY PREPARATORY SCHOOL - Bainbridge, Md.: Mack takes command (May 1946), p. 173 ff; purpose of the school, p. 174-5; administration ran parallel to that of the U. S. Naval Academy, p. 177-9; requirements for entrance, p. 179-82; in three years the prep school contributed about half the entrants to the Naval Academy, p. 184;

origin of school was in Norfolk - which was later absorbed in Bainbridge, p. 185; school operated under BuPers but with close working arrangements with N.A. Administration, p. 186; difficulties inherent in operation of prep school while naval base in process of disestablishment - a dichotomy, p. 192; Mack saw need to run the school strictly on a military basis, without hazing, class privileges, etc. - as superior to that of U. S. Naval Academy at that time, p. 193-4; problem of liberty, etc. p. 195-7;

NAVAL AVIATION: Mack wanted to try for naval aviation - served as aviation observer on BB IDAHO but old knee injury stood in the way, p. 52;

NAVAL WAR COLLEGE: its standing vis-à-vis the National War College, p. 244-5; p. 247-8;

U. S. NAVY: Fleet Week in Guantanamo Bay: p. 46-7;

U. S. NAVY - JUNIOR OFFICERS: a picture of their life and schedules in 1937 era, p. 40-44;

NAVY PHOTOGRAPHIC UNIT: Admiral Rockwell established a special unit to take pictures of operations at Attu and Kiska (1942), p. 148;

NAVY SYSTEM OF MAKING ASSIGNMENTS OF DUTY: comments from Mack, p. 281-6; Mack's experience in getting a Master's Degree, p. 287-8;

NITZE, The Hon. Paul: succeeds Fred Korth as SecNav, p. 403-4 supports a navy plan for disseminating information, p. 406;

USS NORTHAMPTON: cruiser used in the Presidential Review of the fleet (Apr. 1962), p. 346-8; p. 354;

NUCLEAR POWER AND THE NAVY; Around-the-world cruise of the nuclear powered ships, p. 399-403;

USS OKLAHOMA: used for midshipmen cruises, also (1935) to pick up refugees from Spanish Civil War, p. 15-16; p. 21;

BB PENNSYLVANIA: assigned as flagship to Comdr. Amphib Force Pac Fleet - for landings in Aleutians, p. 125; p. 134; Mack redesigns the Amphib. Command area and sets up first C.I.C. for the flag, p. 135; heavy duties of Flag Lieutenant, p. 135-6;

USS PERRY: p. 85;

USS PILLSBURY: p. 85; p. 98;

PIRIE, VADM Robert B.: VCNO for Air when Mack went as Chief Detailer, BuPers, p. 26 7;

USS PRESTON (DD 795): Mack has duty with her - fitting out and commissioning, p. 151 ff; Mack serves as C.I.C. officer, p. 152; experience with kamikaze, p. 155-6; reaction to Halsey's decision on the Japs at San Bernadino Strait, p. 157-8; Mack recovers mother-in-law's silver tea pot from Government House, Guam after island is recaptured, p. 170;

USS RANDOLPH: flagship for carrier division commander which included Task Group ALPHA, p. 360 ff;

RICKOVER, Admiral H.: serving as ship inspector in the Philippines - a perfectionist in those days, p. 115; Rickover - BuPers and the top ten percent for his program, p. 268-9; his relations with Secretary Franke, p. 308-310; assists in promoting the around-the-world cruise of nuclear-powered units, p. 400; p. 403;

ROCKWELL, VADM F. W.: Commander, Amphibious Force, PacFlt, p. 119; an estimate of Rockwell, p. 126-7; p. 135-7; becomes Amphibious Force Commander for 9th fleet, p. 138; after a few months the overall amphibious strategy was altered and Rockwell was ordered elsewhere, p. 140;

SACSA: see entry under: COUNTERINSURGENCY

SAIGON: Mack's picture of Saigon during visit of the ANDERSON in the reign of Bao Dai, p. 203-6;

SAN BERNADINO STRAIT: p. 156;

SASEBO, Japan: p. 213;

SHARP, VADM Alexander, Jr.: skipper of the BB IDAHO, p. 43;

SHERROD, Robert: covers the Attu-Kiska operation for TIME magazine, p. 14 7;

SMEDBERG, VADM Wm. R. Ill: head of BuPers when Mack returned for 2nd tour, p. 266;

SMITH, General Holland: Commdr. Marine Amphibious Force of Pac Fleet (1942), p. 121; p. 126; p. 133; General postulates that Japs had abandoned Kiska, p. 136; p. 146;

USS STEWART: p. 94;

STRATEGIC PLANNING and the NAVY: the experience in Op.60, p. 278; Army's practice in Joint Staff assignments, p. 280-1;

SUEZ CANAL CRUISES: Mack with two DDs of Div. 22 spends month at Bahrain - en route gathers data on canal for ONI, p. 260-1; the British/French operation, p. 261-2;

SURABAYA: p. 86-7; becomes base for twelve DDs after Christmas 1941, p. 89; attitude among civilians after Macassar Strait, p. 94-7;

TASK GROUP ALPHA: Navy's premier ASW group, p. 335; see also entries under: DD Squadron 28.

TAYLOR, General Maxwell: his role in the White House - the counterinsurgency team, p. 380-1;

ULITHI: p. 156; p. 159-60;

VIETNAM: one of the two concerns of Mack on the Krulak counterinsurgency team in JCS, p. 370; p. 375-83; the Blue Book with all the facts on Vietnam, p. 383; attitudes that prevailed in the SACSA organization on the south Vietnam situation, p. 383-4; As CHINFO Mack through the 7th fleet organization builds up navy liaison office ashore in Saigon to provide the press with the navy's story, p. 408 ;

WAINWRIGHT, RADM John D.: Mack serves (9 months) as communications watch officer on his staff as Embarked Battleship Division Commander, p. 45; fleet exercise with BB divisions off the East Coast, P- 46;

WILLOUGHBY, General Chas. A.: He and Mack played tennis in Manila - p. 81; tells Mack to pay no attention to fantastic claims sent back daily to U. S. by MacArthur, p. 82;

USS WOODWORTH - DD 460: Mack takes command at Ulithi, p. 159-60; her tendency to vibrate at 12 knots fueling speed, p. 161-2; becomes part of invasion force at Okinawa, p. 162; mission for Halsey, p. 163; kamikaze attacks off Iwo Jima, p. 163-4; use of fog blanket to prevent kamikaze action, p. 164; landing at Yokosuka 3 days after surrender, p. 165; trip home with SeaBees, p. 166-7; mystery of shaft problem finally solved, p. 168;

USS WYOMING: used for midshipmen cruise, p. 15-16; p. 18-19; p . 21 ;

ZUMWALT, Admiral Elmo: p. 404-5;

