

Index

to

Volume I

Series of Interviews with

Admiral Charles K. Duncan

USN (Ret.)

ACADEMIC DEGREES: the growing emphasis in the Navy, p. 470-5;
Rhodes scholarships, p. 475-6;

ADAK: p. 175; p. 176; p. 179; p. 182;

U. S. AIR FORCE: see discussions on under: JOINT CHIEFS OF
STAFF: UNIFIED COMMAND;

ALEUTIAN CAMPAIGN: p. 170 ff; necessity for radar, p; 174-5;
authorities fail to equip crews with proper
arctic clothing, p. 179-80;

AMPHIBIOUS FORCE: Duncan's comments on embryonic force under
Service Force Atlantic, p. 129-130; interest of
the Marines in the 1930s, p. 130-1; use of
Culebra and Vieques, p. 131; practice assault
with Army Division, p. 132-135; Duncan briefs
British Officer and reveals dearth of knowledge
in the U. S. Navy on such operations, p. 133-4;
Adm. Hewitt and preparations for North Africa -
establishment of Amphibious Force, Atlantic
Fleet, p. 135-7; Duncan on present capability of
amphibious operations, p. 136-7;

AMPHIBIOUS GROUP #1: Duncan's emergency assignment as Commander
of Group, p. 417; p. 551 ff; the exercise off San
Simeon with the Army, p. 554-5; other exercises -
infiltrating, spying, etc. p. 557-8; a West Coast
deficiency for Amphibious Operations, p. 558-62;
Duncan goes from this to Commander, Amphibious
Training Command, Pacific, p. 562-3;

AMPHIBIOUS TRAINING COMMAND: Duncan relieves RADM Speck as
Commander, p. 565-7;

ANDERSON, Admiral George: on SHAPE STAFF in Paris, p. 341; first
CincPac Chief of Staff - as Vice Admiral, p. 508;
p. 514;

ARMED FORCES STAFF COLLEGE: Duncan gets assignment there at time
of serious illness in his family, p. 292-3; value
of Joint Service contacts, p. 295-6; p. 468-9;

A/S WARFARE: changed situation in post WWII, Atlantic, p. 324-9;

ATHLETICS IN FLEET - in the 1930s, p. 92-3;

AUSTRALIA: popular as a port of call, p. 524; p. 530;

AWARDS - Question of: p. 189-192;

AZORES: p. 312; p. 315; p. 335; p. 340; p. 397-8;

BARBEY, Adm. Dan: only naval person at outset of WW II who had real knowledge of amphibious warfare, p. 130;

BERMUDA: U. S. Navy plans for Bermuda base, p. 112 ff; attitude of Bermuda residents, p. 112-4;

BLANDY, Adm. Wm. H. P. (Spike): CincAtlantic, p. 300-7; p. 333;

BRANDLEY, RADM Frank A.: Chief of Staff, Fleet CincPac, p. 518-9;

BU PERS (Bureau of Personnel): Apr. 1944 Duncan reports as Asst. Director of Naval Officer Procurement, p. 218 ff; the situation in 1944, p. 224-5; comments on earlier physical standards, p. 226-8; should the officer candidate program continue in last phase of WW II - p. 229-30; demobilization program, p. 230-2; Denfeld names Duncan to set up a Congressional Liaison Section to deal with demobilization, p. 232-4; Congressional Relations, p. 234 ff; use of White House to apply pressures, p. 238-40; BuPers integrity in face of Congressional influence seeking, p. 240-1; Officer Procurement - WAVES of WW II, p. 246 ff; field office organization for recruiting, p. 250-1; outstanding reservists of WW II, p. 251-3; officers for Japanese language school at Boulder, Colorado, p. 254-5; application review, p. 255-7; Duncan becomes executive assistant to Adm. Holloway (1953), p. 393; Holloway responsible directly to SecNav for personal matters, p. 401; after Korea, p. 429-437; the doctor situation, p. 437-9; Holloway sends Duncan as representative from BuPers With Adm. Burke on his educational tours, p. 451-5; comments on DETAILERS, p. 455-60; the graduate schools, p. 462 ff; "Burkees" and the program for graduate degrees, p. 470-1; Holloway and Rickover, p. 476-9; Anna Rosenberg tries to get navy to take only draftees - with a

percentage of mental group IV, p. 484-5;

BURKE, Admiral Arleigh A.: p. 85; great reputation among Destroyer personnel, p. 210-211; p. 240; p. 341; p. 421; p. 428; named as CNO, p. 450-2; educational tours, p. 421-5; "Burkees" and his program for graduate degrees, p. 470-1; p. 474; p. 528;

CARNEY, Admiral Robert B. (Mick): p. 84; CNO during Duncan's tour of duty in BuPers - 1953-5, p. 401; p. 403; p. 405; p. 421; his opposition to dependent's day cruise, p. 442; p. 450-1; p. 481;

CASCO BAY: Commander DD's makes headquarters in Casco Bay - sets up schools, etc. p. 114 - p. 122 ff; p. 159;

CHILE: naval delegation to the inauguration of President of Chile (Oct. 1946), p. 265 ff;

USS CHILTON (APA): Duncan takes command - his first amphibious experience, p. 489 ff; problems involved in transport of marines, p. 491-2; good preparation for Duncan's future command p. 492; a busy year, p. 496-7; the Mediterranean and the Suez crisis, p. 497-8; the amphibious ship as a place for basic seamanship, p. 499-500; attention given to quality and preparation of food, p. 501-2; Duncan on the value of sea command, p. 502-5;

CHURCHILL, The Rt. Hon. Winston S.: delays establishment of SACLANT Command, p. 349; p. 353; p. 357-8; p. 383;

CINC-LANT FLEET: Duncan goes from Armed Forces Staff College to Plans Division, Cinclant Fleet, p. 296-7; a reflection of navy's attitude towards Joint Command, p. 301; complexion of Plans staff, p. 322-3; focus on AS warfare, p. 324-9; Exercise plans to develop all facets of naval warfare, p. 329-30; Duncan writes mine plan for all of Western Europe, p. 334-5; importance of Force Level studies, p. 338-9; nature of plans, p. 339-40; working plans for SACLANT command, p. 341-2; p. 348 ff; changed picture with Korean war, p. 342-4;

COLBERT, VADM Richard: President of Naval War College (1969), p. 463; requests that College be put under BuPers, p. 467;

CONGRESSIONAL LIAISON OFFICE - with BU PERS: see entries under BU PERS. see also: p. 234-5; Congressional pressures, p. 235-40; Duncan's personal relations with various Members of Congress, p. 241-2;

CONVOY ESCORTS: perils of the North Atlantic, p. 114-5; Duncan's strong reactions to this difficult period in North Atlantic during neutrality patrol - and without public backing, p. 116;

CULEBRA - VIEQUES: use of in amphibious exercises, p. 131-2; p. 161;

CURTS, Admiral Maurice (Germany): Deputy to Admiral Stump, p. 507; p. 510; p. 513;

DEMOBILIZATION: see BuPers Entries; p. 243-5; p. 429-30;

USS DENEbola: DD tender: flies flag of VADM Reichmuth at Halifax, p. 115; p. 159;

DENFELD, Admiral Louis: as Chief of Naval Personnel (1945) asks Duncan to set up Congressional Liaison office to deal with demobilization cases, p. 232-4; p. 240-1;

DEPARTMENT OF DEFENSE: The Navy misses an opportunity, p. 350-2; p. 461;

DESTROYERS - ATLANTIC FLEET: Duncan reports to staff of Adm. Reichmuth (June, 1940), p. 106 ff; Reichmuth in charge of readying 50 destroyers for turnover to Britain, p. 107-7; p. 110 ff;

DD DIVISION: Duncan takes command of Division based on Norfolk - NOA is his flagship, p. 360-1; CORRY, MEREDITH and LEARY in Division, p. 361; Duncan observes a hunter/killer exercise before going to division, p. 361; preparation for Mediterranean duty, p. 367-8;

DETAILEERS: BuPers officials. See comments under BuPers. Also p. 463; p. 468-9;

DIEGO GARCIA: p. 531-2;

DOCTOR'S DILEMMA: in terms of pay scale in Navy, p. 438-40; use of special incentive pay scale, p. 439-40;

DUNCAN, Admiral Charles K.: background and family p. 1-5; interest in Naval Academy, p. 5-7; preparatory school, p. 7-9; wins an early letter of commendation, p. 49-50; his interest in aviation, p. 50-52; meets his future wife - Sheila Taylor (1940) p. 107; marriage in Bermuda (July 30, 1941), p. 112; a family crisis in illness (1947) forces Duncan to ask for shore assignment, p. 292-3; additional family illness necessitates further shore duty, p. 369-71;

EARLY SELECTION: p. 80-84; Secretary Thomas insists on early selection, p. 84; p. 86; p. 403; the Cassidy Selection Board and SecNav instructions, p. 405-8; arguments against position of SecNav and others, p. 409-429; Duncan discusses issue of waste, p. 421-3; idea of a permanent level group, p. 424 ff; p. 549-50;

EDUCATION: Naval practices before WW II, p. 74-78;

EISENHOWER, President Dwight D.: his emphasis on Joint Service for military, p. 295-6; p. 301; p. 340-3; p. 348; p. 353; p. 372; p. 450;

USS ELDORADO: (Amphibious Command ship): with ComPhibgru: p. 554;

ERLY, RADM Robert B.: Commander, IBERIANT (1974), p. 394;

FECHTELER, Adm. Wm. Morrow: Commander, Battleships, Atlantic, p. 265; p. 304; p. 306; p. 353; p. 357-9; becomes CNO upon death of Adm. Sherman, p. 359; p. 421;

FELT, Admiral H. D.: succeeds Stump as CincPac, p. 527-8;

FIFTY DESTROYERS: turnover to Great Britain, p. 107 ff; the early turnovers in Halifax Harbor, p. 107-8;

Duncan discusses their lack of new devices such as the British had in their DD's, p. 108-110;

GALATIN, Admiral Ignatius J. (Pete): p. 84; p. 549;

GENERAL BOARD of the Navy: An attempt to utilize experience, p. 427-8;

GREENMAN, Commodore Wm. Garrett: Squadron Commander, p. 100-101; p. 106;

GRUENTHER, General Alfred M.: p. 372-3;

HABITABILITY: Duncan's early lessons in USS SALT LAKE CITY, his desire to make ships more livable, p. 91-92;

HALIFAX, N.S.: Adm. Reichmuth makes headquarters there during early turnover of 50 destroyers, p. 107; North Atlantic convoys formed out of Halifax, p. 115;

HALSEY, Fleet Admiral Wm.: p. 185-6; inspires men of the navy, p. 199-200; p. 210;

HERRON, RADM Edwin W.: skipper of the DD HUTCHINS - for Aleutian campaign, p. 178;

HEWITT, Admiral H. Kent: becomes first Commander, Amphibious Force, Atlantic Fleet - prepares for North African invasion, p. 135-6;

HOLLOWAY, Admiral James L., Jr.: see entries under HOLLOWAY; BOARD; BU PERS; p. 242; p. 393; p. 401; p. 405; p. 432; convenes special board to deal with forced reductions, p. 432; his opposition to 'dependent day' cruise, p. 442; a housing czar for the navy, p. 447; his interest in postgraduate education, p. 448; he did not know that Burke was being considered for CNO, p. 450-2; early disagreements with Burke as CNO, p. 453-4; p. 458-9; his relations with Rickover and nuclear power, p. 476-9; personal characteristics, p. 479-80; p. 493; p. 506;

HOLLOWAY BOARD: (1945-6) p. 13; p. 16-17; p. 220-3; p. 258; p. 473;

HOLMES, Admiral Ephraim P.: Communicator, CincLant/CincLant
Fit., p. 355;

HONG KONG: importance as a liberty port, p. 524-5; p. 544;

HOPWOOD, Adm. Herbert G.: CincPacFleet Commander, p. 513; p.
519; p. 521; p. 546;

USS HUTCHINS: DD - Duncan assigned as Executive Officer to
commission her in Boston, p. 124; her completion,
p. 146 ff; FDR decrees an aircraft with catapult
on Destroyers - experimental one installed on
HUTCHINS, p. 150-4; order rescinded and plane
removed, p. 155; system of berthing by watch
sections, p. 158; basic training in Casco Bay, p.
159-60; the fiasco, p. 159-60; re-routed to
Guantanamo, p. 159-60; to the Pacific, p. 161;
fitted with Complete CIC, rearrangement of radar
direction finders, etc. p. 163-4; the Solomons,
p. 166-7; a tragic accident, p. 168; San Diego
and assignment to Alaskan campaign, p. 170-ff;

IBERLANT: p. 380-1; British objections to this command, p. 381-
2; Duncan (1974) stops in Lisbon to see
headquarters - finds them in midst of AS exercise
- also a political coup in government, p. 394-
400;

HMS ILLUSTRIOUS: bomb damage repaired in Norfolk, p. 142;

INDUSTRIAL WAR COLLEGE: p. 467-8;

JAPANESE LANGUAGE SCHOOL: problems with some commissions, p.
254-5;

JOHNSON, Louis - Secretary of Defense: p. 429;

JOHNSON, President Lyndon: in 1944 as Congressman from Texas a
most prolific letter writer to BuPers, p. 236; p.
240; p. 242;

JOINT CHIEFS OF STAFF: p. 309 ff; p. 316-8; value of assignment
there for naval officers, p. 460-1; p. 528-9;

KING, Fleet Admiral E. J.: becomes CincAtlantic - takes steps to
ready fleet for war, p. 110-111; not easy to

obtain his approval for report of Holloway Board,
p. 220-1;

KIRKPATRICK, RADM Charles C.: Superintendent, Naval Academy, p.
77;

KISKA: The landings, p. 175-8;

KODIAC: p. 174; p. 179;

KOREA: Duncan as Planner with Atlantic Fleet surprised by
outbreak, p. 342; build-up of the Navy, p. 343-4;
p. 430;

KWAJALEIN: p. 197;

LEAHY, Fleet Admiral Win. D.: goes as representative of
President to inauguration of Chilean President,
p. 265-6; p. 272;

McAFEE, Mildred (Mrs. Douglas Horton): Director of WAVES - her
insistence on high standards, p. 247-8;

McCORMICK, Adm. Lynde D.: CinCLant - also becomes first SAC LANT
(Apr. 10, 1952), p. 349; p. 372-4; p. 378; p.
382; p. 421;

McNAMARA, Robert S. - SecDef, p. 484; p. 503;

MINE FORCE - ATLANTIC: called upon in Korean War, p. 345-7;

MOORER, Admiral Thos.: on the SALT LAKE CITY, p. 50; p. 55-6; p.
84; his early selection (1957), p. 409; p. 412;
p. 414-5; p. 509-510; p. 549;

MOUNTBATTEN, Admiral Lord Louis: brings damaged CV ILLUSTRIOUS
to Norfolk for repairs, p. 142;

NATIONAL WAR COLLEGE: p. 461-2; pressure to send most promising
candidates, p. 465-6; p. 469;

NATO: see entries under CINC LANT. Also: Churchill delays SAC
LANT Command, p. 349; need for other nations to
recognize the top command of SAC LANT as U. S.,
p. 356-7; Duncan's discussion of NATO, U. S.
attitude, etc., p. 376-7; need for effective

officers on NATO staffs, p. 456-7;

USS NAUTILUS: p. 535;

U. S. NAVAL ACADEMY: p. 9-11; impersonal atmosphere of academy, p. 13-14; p. 17-20; summer cruises, p. 21-24; p. 28-29; aviation summer, p. 26; comments on naval economies, naval status, p. 31 ff; the lecture series, p. 37-8; public speaking, p. 38-39; sports, p. 39-45; class standing - comments, p. 45-6; also p. 78-80;

NAVAL WAR COLLEGE: The President of the College protests inadequate personnel assignments, p. 462-3; p. 464-6; p. 469;

U. S. NAVY: Duncan's picture of naval standards, exercises, and routines in early 1930's, p. 53 ff;

NEUTRALITY PATROL: p. 103-5;

NORWAY: visit of BB WISCONSIN with midshipmen, p. 282-3; hospitality of King Haakon, p. 283;

NROTC: p. 220; p. 223;

OPTEVFOR: cooperation between Plans of CinLant Flt and OpTevFor, p. 336-8;

PACIFIC FLEET - OPERATIONS OFFICER: Duncan relieves Tom Booth on Adm. Stump's staff, p. 507; efforts of Adm. Anderson and others to get CincPac and CincPacFlt split, p. 507-8; gradual evolvement of a unified command, p. 512-3; Duncan's efforts to reduce the time schedules of carriers in 7th fleet, p. 517-8; various political concerns in the far east and their influence on fleet assignments, p. 521 ff; voice of State Department in port calls, etc., p. 529-30; comments on carrier ascendancy in the Pacific (1956-8) and preparedness in nuclear warfare, p. 536-40; travels, p. 511-3;

PEARL HARBOR: (1937-38) p. 87-90; Pearl Harbor Day, p. 118 ff;

PHILIPPINE ISLANDS: p. 545; comments on the wisdom of relinquishing Sangley Point, p. 545-6;

PORTLAND, Maine: Wartime activity (WW II), p. 122;

PORTSMOUTH, England: hospitality shown to midshipmen and crew of BB WISCONSIN, p. 284; Cine Home Fleet entertains, p. 289-90;

PORTUGAL: importance of her air bases to NATO command, p. 394-7; the Terceira base, p. 397-8; p. 399-400;

PRIDE, Admiral Alfred M.: Comdr. Air Force, Pacific - his attitude towards deployment of carriers in the Pacific, p. 517-8;

PROMOTIONS - POLICY ON (1930s); p. 47-8;

RACE RELATIONS: (fleet of the 1930s), p. 96-7;

RADAR: Duncan sees his first radar on a British ship, p. 109-110;

RE-ENLISTMENTS: Attempt at incentives for re-enlistment, p. 444-6; renewed attention to dependents, p. 446-7; educational inducements, p. 448-9;

REEVES, Admiral Jos. Mason: p. 66-67;

REFUELING AT SEA: p. 138-9; evolution of process, p. 139-141; refueling from merchant vessels, p. 143-4;

REICHMUTH, VADM Ferdinand Louis: in command of DDs, Atlantic Fleet (1940) - p. 107 ff; p. 111; Senior Officer Afloat, Bermuda (May 1941), p. 112; promoted to Vice Admiral and put in command Service Force, Atlantic, p. 123; Duncan becomes his flag lieutenant (Jan. - July, 1942), p. 123;

RESERVISTS: p. 206-7; examples of high caliber in WW II, p. 251-2; p. 260-1; BB WISCONSIN given task of reserve training, p. 276-7; reservists and call up for Korea, p. 430; humping laws, p. 431 compulsory return to inactive duty, p. 431-3;

USS REUBEN JAMES: p. 115; p. 120;

RHODES SCHOLARSHIPS: p. 475-6;

RICKOVER, Admiral Hyman: his relations with BuPers, p. 476-9; p. 514;

RILEY, Vice Admiral Herbert D.: head of Plans on CinCLant Staff, p. 353-5; names Duncan to Policy Section of SAC LANT Command, p. 369-71; p. 378; p. 381-2; p. 388-9; p. 514;

ROCKWELL, Adm. Francis W.: DD HUTCHINS assigned to his Aleutians operation, p. 171-2;

ROOSEVELT, Eleanor: recommends her friend, Joe Lash for a Navy Commission, p. 236;

ROOSEVELT, President F. D.: His idea for a plane on destroyers, p. 150 ff;

ROSENBERG, Anna (Mrs. Paul Hoffman): Assistant SecDef for Personnel, p. 482; wanted navy to take men only from the draft with set percentages for mental group IV, p. 484-5;

ROTC: p. 449-50; Burke's idea of a special fraternity, p. 452-3;

SABOTAGE: the 30's contrasted with the 70's, p. 68-69;

SAC LANT: see entries under: NATO and ATLANTIC FLEET; Duncan named by Riley to Policy Section, SAC LANT staff, p. 369 ff; Duncan attends NATO meetings with Adm. McCormick, p. 372; a sampling of British/French attitudes, p. 374-5; Duncan's comments on staff characteristics, p. 385; the question of a bar in SAC LANT Hdqrs. p. 385-6; Duncan on staff for year when called by Admiral Holloway to be his executive assistant in BuPers, p. 393;

TURNER, Admiral Stansfield: p. 475;

UNIFIED COMMAND: reflections on this subject, p. 301-3; further discussion of CinCLant's Joint Command, p. 301-321;

V-12 PROGRAM - WW II: p. 218-9;

VENEZUELA: visit of BB WISCONSIN (1946), p. 274-5;

HMS VICTORY; p. 290;

VOLUNTEERS vs DRAFTEES: p. 483-6;

WARDROOM: Duncan's experience of the Wardroom on the SALT LAKE CITY - p. 54-5; he stresses importance later in his career, p. 56-58;

WAVES: BuPers Officer Procurement Division connection with WAVE program, p. 246 ff;

WHITE HOUSE: use of White House for pressure on Naval personnel, p. 238 ff;

USS WILSON (DD 408): Duncan (1943) ordered to her command, p. 181; p. 184; p. 186; various missions, p. 187-8; Duncan develops a little CIC on board, p. 188; p. 193-5; flexibility in operations, p. 198; shore leave and regulations, p. 201-3;

USS WISCONSIN - BB: Duncan ordered as Executive to Capt. C. L. Green, p. 262; state of depleted crew, p. 264-5; large increase in crew members due to special mission to Chile, p. 266-7; value of such a mission, p. 268-70; task of training reserves, p. 276-7; midshipman cruise (1947), p. 281 ff; hospitality of Scots, p. 281-2; Oslo and Norwegian hospitality, p. 282; Portsmouth, England visit p. 284-5; preparations for shore Visits, p. 287-8; to be decommissioned, (1947), p. 291;

WRIGHT, Admiral Jerauld: gunnery officer on board the SALT LAKE CITY, p. 55; p. 93; p. 357;

ZUMWALT, Admiral Elmo R. Jr.: p. 420-3; as a Lt. Comdr. he works on doctor situation and need for more monetary reward, p. 438-40; p. 461; p. 503;