Notes for Chapter Nineteen

. Hewlett and Holl, 380.

2. Notes on Oct. 10, 1958 memo, Murray papers. Murray at the same time wanted to accelerate the testing of small atomic bombs. Murray to Strauss, March 28, 1957, #72358, and McGruder to Strauss, April 3, 1957, #108370, CIC/DOE.

3. The renegade Commissioner had the last word when his ally, Clinton Anderson, made him a special consultant to the Joint Committee. “Dear Mr. President,” n.d., Murray, papers; Hewlett and Holl, 331, 408; Hansen (1995), V, 276-77.

4. Appleby, 252; Pfau, 204.

5. Murray feared that Strauss’s friend, Life publisher Henry Luce, might decide to spike the piece, or that Strauss himself would blackmail the magazine’s advertisers into stopping publication of the article. Thus, as Murray pointed out to an aide, Strauss served on the board of directors for a distillery that was also a major advertiser in Life. Personal communication, Jack Crawford, March 11, 1993. Three weeks after Murray’s article appeared, Luce wrote to Strauss, apologizing for the piece. Luce to Strauss, May 23, 1957, H. Luce folder, LLS/HHPL.

6. Murray ended his appeal for a ban on the testing of multi-megaton H-bombs with this exhortation:

The military duty of the United States is success, in the face of international Communism. But the moral duty of the United States is always justice, in the sight of God. There need be no conflict between these two duties...The civilized tradition has always declared that an unlimited and indiscriminate use of force in warfare is unjust.

7. Livermore subsequently received the contract for a follow-on ICBM, the Titan. Francis, 112-13.

8. Nobska meeting: Francis, 119-21; “Project Nobska: The Implications of Advanced Design on Undersea Warfare,” Final Report, Dec. 1, 1956, Committee on Undersea Warfare, Physical Sciences, 1956 file, National Academy of Sciences, Washington, D.C.

9. Just a few days earlier, York had notified the AEC that Livermore was on the verge of developing a small, lightweight H-bomb, based upon two ideas that had shown promise in the last Nevada tests. “Robin” was the name given a small, egg-shaped primary being developed by Foster’s division. Its size and shape made it specifically suited to a missile’s narrow nosecone. “Tuba,” a unique spherical secondary that used enriched uranium as a tamper, promised to double the yield-to-weight of existing thermonuclear bombs. But the cost was dramatically increased fallout from the predominantly-fission weapon. Hansen, “Submarine-Launched Ballistic Missile Warheads” (unpub. mss.). My thanks to Chuck Hansen for a copy of the updated chapter to a forthcoming edition of U.S. Nuclear Weapons: The Secret History.

0. Murray to Strauss, Dec. 20, 1956, #74345, CIC/DOE.

1. Appleby, 248.

2. Hewlett and Holl, 398; Divine (1978), 146.

3. Jackson said he had been impressed by what he had seen and heard about clean weapons during a recent visit to Livermore--“the gleam in the scientists’ eye of making them almost like Ivory Soap, but not quite.” Hewlett and Holl, 399.

4. Cole alerted Strauss to the trio’s testimony and the planned visit to Eisenhower. Bryan to Strauss, June 20, 1957, Cole folder, LLS/HHPL; Strauss to Lawrence, July 1, 1957, LLS/HHPL; Strauss to Gerard Smith, Sept. 12, 1957, #108301, CIC/DOE.

5. Childs (1968), 504.

6. Teller and Strauss had previously talked, for example, of using nuclear explosions to change the dust content of the atmosphere or to clean away Los Angeles’s famous smog by blowing a hole in the city’s surrounding mountains.

7. Stassen had raised the idea of an “open” test in a previous memo to Lawrence’s task force. Stassen to Lawrence, box 66, Arneson file, USSD.

8. At the end of the 40-minute meeting, the president suggested that the U.S. might wish to share its clean bomb technology with “the other fellow” too. Outside the Oval Office, Teller asked Andrew Goodpaster to convey the message to Ike that such sharing would not be a good idea. June 24 meeting: Childs (1968), 504; Hewlett and Holl, 400-01; Divine (1978), 148-50; Ambrose (1984), 399-400; Gerard Smith to Stassen, July 1, 1957, box 127, Arneson file, USSD; “Memorandum of a Conference...,” FRUS: 1955-57, XX, 638-40.

9. Dulles remained skeptical. He, too, had listened to the scientists’ appeal. Afterward, he had written a note to Eisenhower, urging him not to reverse his position on the test ban. Appleby, 212; 249.

20. Eisenhower was upbeat at his news conference on June 26--predicting “an absolutely clean bomb” within the next few years, with “no fallout to injure any civilian or any innocent bystanders.” In their own press conference, immediately following the White House visit, Teller and Lawrence had spoken of weapons that were 96% “pure.” Transcript of press conference, June 26, 1957, Public Papers of the Presidents: Dwight Eisenhower, 1957, 497-501; Dulles to Stassen, July 1, 1957, FRUS: 1955-57, XX, 649-50.

2
. David Lilienthal, Journals: The Road to Change, 1955-1959 (Harper and Row, 1969), 232.

22. Strauss to Mills, July 3, 1957, Mills folder, LLS/HHPL; Hansen (1995), V, 321.

23. Morse to Teller, July 3, 1957, Morse folder, LLS/HHPL; Hansen (1995), V, 321.

24. York calculated that the weight of a clean bomb would be three to five times that of “standard” H-bomb. York to Starbird, Oct. 24, 1956, #74348, and York to Starbird, July 11, 1957, #103901, CIC/DOE. The clean bombs to be tested in the upcoming Hardtack series were larger and heavier than so-called standard bombs of comparable yield, and much too big to be put atop the missiles being planned: Livermore’s Zuni was six tons; Navaho, the Los Alamos entrant in the contest, weighed more than eight tons. The compromises necessary to reduce overall fallout from each bomb added not only to its size but, paradoxically, to its primary’s fission yield. Moreover, even if a fission-free primary could someday be devised, which was far from certain, there remained the problem of “induced radiation”-–the fact that the earth, air and water surrounding the bomb were themselves made radioactive by the bomb’s copious rain of high-energy neutrons. Since high-energy neutrons would “activate everything in sight,” one Livermore weapons designer noted, one proposed solution was to keep the neutrons in the bomb by using neutron-absorbing materials like boron-10. In order to be captured by the boron, however, the neutrons first had to be slowed down by a hydrogen-rich material like polyethelene, which produced radioactive carbon in the nuclear explosion. “So you’re back where you started from.” Livermore interview; Hansen (1995), V, 89; York to Huston, April 25, 1955, #74365, CIC/DOE.

25. Murray to Strauss, May 29, 1957, #74336, CIC/DOE. Strauss also ignored Bradbury’s caveat that increasing the so-called cleanliness of bombs inevitability meant sacrificing yield. Starbird to Fields, June 4, 1957, #103903, CIC/DOE.

26. Hansen (1995), V, 328.

27. Hansen (1995), V, 274-75.

28. “Conference with the President,” Aug. 9, 1957, #33078, CIC/DOE. In August 1956, Eisenhower told Strauss that he thought the U.S. could afford a test ban, since Rabi had informed him that U.S. nuclear weapons were superior to the Soviets’. Ambrose (1984), 344.

29. Rabi interview (1983).

30. Rabi’s influence was already subtly evident at Ike’s briefing on Hardtack, where Strauss had justified high-yield H-bombs as necessary to compensate for aiming errors. Whereas Eisenhower in his first term had innocently suggested that it might be possible to confuse the Russians about U.S. capabilities by simply not announcing thermonuclear tests, Ike reminded Strauss on this occasion that a 40-megaton weapon would only cause about half again the damage of a 10-megaton bomb because “the scaling laws apply on a cube route basis...”

31. Pfau, 208; Killian, 8.

32. It was not the 184-pound Sputnik but its 1120-pound successor, launched on November 3, that was the real worry at the Pentagon. Sputnik II removed whatever doubt might still have existed that the Russians had a rocket powerful enough to carry H-bombs across oceans and continents. Sputnik reaction: Killian, 6-12; Pfau, 209. Initially baffled by the emotional reaction to Sputnik, Lawrence, before the week was out, was planning to spearhead a campaign for a new national laboratory. Strauss was obviously relieved when a proposal in Congress to reinstate Robert Oppenheimer’s security clearance, in hopes of enlisting Oppie’s help in the current emergency, went nowhere.

33. FRUS: 1955-57, XIX, 607-10. When Rabi did not complete the terms of reference, James Killian was assigned the job. Herken (1992), 102-104.

34. Rabi proposal: FRUS: 1955-57, XIX, 615-17, 308-9; Herken (1992), 103. Rabi’s message was undoubtedly given greater urgency by a top-secret report that Ike received that same day from CIA director Allen Dulles, who warned that the U.S. lagged behind the Soviets in rocketry and hence was “in a period of grave national emergency.” Herken (1992), 103.

35. Making the same argument to Ike that he and Fermi had given Truman eight years earlier, Rabi pointed out that the H-bomb tests necessary for the Russians to correct the defect would almost certainly be picked up by U.S. monitoring. A half-dozen inspection stations in the USSR would provide further assurance against cheating. Should the Soviets be allowed to continue testing, on the other hand, they “seem certain to discover the feature that they now lack,” Rabi told Ike. Robert Ferrell (ed.), The Eisenhower Diaries (Norton, 1981), 348-49.

36. Ironically, Gordon Gray–-who would shortly replace Cutler as Ike’s national security adviser--was a silent witness to the confrontation in the Oval Office.

37. FRUS: 1955-57, XX, 755-56; Strauss to file, Nov. 6, 1957, Teller file, LLS/HHPL.

38. Ferrell (1981), 348-49. Rabi’s idea for a missile shield would probably not have surfaced had Teller still been a member of Bethe’s AFOAT-1 committee. But Teller had quit the group that summer, when his colitis returned in the aftermath of the fallout hearings initiated by Murray. Teller to Fields, May 29, 1957, #137190, CIC/DOE; Teller to Strauss, June 4, 1957, Teller folder, LLS/HHPL; Carson Mark interview (1991).

39. Killian and PSAC: Killian, 20-30; Herken (1992), 104-5; Divine (1976), 171.

40. Killian, 37.

41. Stassen: Hewlett and Holl, 384, 469-71; Ambrose (1984), 447.

42. FRUS: 1958-60, III, 567-72. On March 15, Cutler reported on the outcome of a war game where bombs totaling 7,000 megatons had been exploded. The results, he told the NSC, were “quite incalculable...It is possible that life on the planet might be extinguished.” The study, not surprisingly, recommended that Eisenhower “give greater weight than before to other than purely military considerations.” FRUS: 1958-60, III, 49-51.

43. FRUS: 1958-60, III, 572.

44. Bethe interview (1991). Two weeks later, Strauss proposed linking a three-year moratorium on testing with a ban on the production of fissionable materials, as well as “cannibalizing” existing weapons for power production “and other peaceful needs.” Although Eisenhower deemed the idea “of great promise,” he--as well as Strauss--certainly recognized that the plan was no more realistic than previous Soviet proposals for “total disarmament.” FRUS: 1958-60, vol. III, 551-3.

45. Bethe later described the scene: “Eisenhower was quite interested. I had lots of charts that had been made by the [PSAC] staff for me to use at the meeting, and all sorts of generals were present, along with Cabinet Officers. The only questions were from [Dulles]. He was fundamentally in favor of a test ban, but he asked some very searching questions. Most of the others listened to the report in stony silence, and then I was dismissed.” Jeremy Bernstein (1981), 109.

46. FRUS: 1958-60, III, 575-89.

47. The inspiration for the conference of experts evidently came from Ike’s press secretary, James Hagerty. Hewlett and Holl, 479; FRUS: 1958-60, III, 589-90. On April 9, the president told reporters that he, too, was considering calling an immediate halt to nuclear testing. In a frantic phone call to Dulles, Strauss was reassured by Ike that U.S. policy had not changed.

48. FRUS: 1958-60, III, 597-8; 603-4. “Cessation of testing, in the judgment of the group, would leave the United States in a position of technical advantage for a few years, which will otherwise be lost.” Killian predicted to PSAC that their stand “will receive real attention.”

49. At the Ramey meeting, PSAC concluded that a moratorium before Hardtack was not feasible, since it stood no chance of approval by the AEC and Pentagon. Bethe interview (1991).

50. York (1987), 117-18; York interview (1997). Teller later wrote that York, two weeks after he took the new job, “changed his mind about what the laboratory should be attempting to do.” Teller (1987), 123.

51. The rumors may have come from one of the Pentagon’s representatives on the Bethe panel, General Herbert Loper, who strongly dissented from the report. Appleby, 272; Hewlett and Holl, 477.

52. Hewlett and Holl, 302.

53. Hansen (1995), “W-47,” 8-9; Strauss to Quarles, Jan. 2, 1958, #72458, CIC/DOE.

54. Strauss to Eisenhower, Jan. 29, 1958, #101731, CIC/DOE.

55. Bradbury to York, Nov. 5, 1957, #101852, CIC/DOE.

56. Agnew to Mills, March 28, 1958, #123855, CIC/DOE. In order to reduce fallout to a minimum, the demonstration bomb would be set off on a barge moored in the middle of Bikini harbor. Livermore scientists planned to surround the device with shields of lead and borated paraffin, to absorb neutrons that would otherwise induce radiation in the surrounding seawater. The completed device, without shielding, weighed ten tons. Open shot: “Demonstration Shot for Operation Hardtack,” Oct. 17, 1957, #72401, and teletype, Dec. 12, 1957, #123862, CIC/DOE; “Description of Devices,” n.d., box 99, LLNL.

57. Lawrence’s initiative was taken to close a loophole that his task force had identified in the original inspection scheme: the possibility that the Russians might hide nuclear tests by exploding the bombs in space. Ernest had tried to get the AEC to add a missile-borne bomb test to Redwing, only to be informed that the bombs were still too large and the rockets too weak. The test could not take place until 1957. Starbird to Lawrence, July 8, 1956, and Fields to Lawrence, March 7, 1957, box 99, LLNL.

58. Born in Boston and raised in Greece, Christofilos was working for an Athens elevator company when he became interested in high-energy particle physics. Christofilos came to York’s attention when he independently invented the strong-focusing principle behind the synchrocyclotron--three years after it had been simultaneously discovered in Russia and the U.S. Christofilos and Argus: York (1987), 128-32; Beckerley to Thornton, March 2, 1953, folder 10, carton 30, EOL; Loper to Chairman, July 3, 1958, #MCCLXXXIII, JCAE.

59. Fields to Lawrence, March 7, 1957, #137176; Strauss to Eisenhower, Nov. 23, 1957, #28933, CIC/DOE. Two of the high-altitude detonations, Teak and Orange, were also weapons effects tests for a possible anti-ballistic missile system. Libby to Durham, April 8, 1958, #7808, JCAE. The fact that his electron “death belt” would likely make space travel impossible was considered not too high a price to pay by Christofilos: “It is more important before exploring outer space and the possibility of traveling to, and living on other planets to secure first that we will be able to continue to live in our own planet.” Christofilos to York, Feb. 20, 1958, box 99, LLNL.

60. Starbird to Bradbury, Feb. 13, 1958, #125211, CIC/DOE.

61. Teller interview (1993); Teller (1962), 72.

62. As head of the lab, Teller was not only better able to keep resources focused on projects like the W-47, but also to lobby for continued testing. That spring, Teller and Albert Latter, a RAND physicist and Livermore consultant, argued for the clean bomb in the pages of Life magazine and in a book they co-authored. “The Compelling Need for Nuclear Tests, Feb. 10, 1958, Life; Teller and Latter, Our Nuclear Future: Facts, Dangers, and Opportunities (Criterion Books, 1958); Hewlett and Holl, 475. Like Christofilos, Latter was also a colorful figure at the lab. He had passed up a chance to go to wartime Los Alamos in order to stay with his studies and a girlfriend in New York, where he wrote scripts for two popular radio dramas, “The Shadow” and “Inspector Burke of Scotland Yard.” Author interview with Albert Latter, March 11, 1985, Los Angeles, Calif.

63. In his letter to Starbird, Bradbury mourned a lost Arcadia: “During the war and during 1952 the military would not have dreamed of telling Los Alamos what size, weight, shape, or yield of bomb was wanted. We told them! Now we find ourselves almost wholly the recipient of ‘instructions’ as to what to make-regardless of from our point of view whether this is a sensible expenditure of the taxpayer’s money or the laboratory’s time...If this goes on we shall just become a factory for making atomic bombs in whatever size or shape the customer wants and will boast, annually like the automobile manufacturers, of our fantastic improvements--although to the jaundiced eye, only the fenders have been changed.” Bradbury to Starbird, Jan. 8, 1958, #125654, CIC/DOE.

64. Author interview with Ed Huddleson, Dec. 17, 1992, San Francisco, CA.

65. Transcript of Don Gow interview, box 1, Childs papers; Childs, 500.

66. Early in 1958, Lawrence had protested in vain that cuts in the AEC’s research budget would mean “a severe reduction in the Berkeley program.” Lawrence to Tammaro, Jan. 15, 1958, folder 15, carton 30, EOL.

67. Neylan to Regents, July 13, 1954, box 171, Neylan papers.

68. Rabi to Strauss, Dec. 22, 1954, GAC file, DOE/NARA.

69. Dec. 14, 1955, GAC file, DOE/NARA.

70. “He saw no connection between higher energies and useful things, and then his enthusiasm dropped.” Ed Lofgren interview (1998).

71. York interview (1997); Davis, 351.

72. Feldman was invited back in 1955, but declined the invitation. David Feldman, Nov. 3, 1993, personal communication. Another fired non-signer, Geoff Chew, refused to return to the Rad Lab in 1953 but accepted a renewed invitation in the spring of 1957. Author interview with Geoff Chew, July 26, 1993, Berkeley, Calif.

73. “Luis was telling Lawrence how to run the lab,” observed the Rad Lab’s amazed business manager. Transcript of Wallace Reynolds interview, 82, Bancroft Library; Alvarez (1987), 189, 205. Ironically, Luie’s growing independence allowed him to better imitate Ernest. Alvarez joined the Bohemian Grove and henceforth drove a late-model Lincoln convertible, purchased at factory cost. Subsequently, Lawrence would pass over his former protégé, choosing McMillan as his successor to head the Radiation Laboratory. “Alvarez is brilliant but he’s unreliable,” Ernest reportedly told John and Molly on his death bed. Molly Lawrence interview (1992).

74. Dec. 9, 1957, Confidential Memos, box 4, Sproul papers.

75. Aebersold to Hamilton, Feb. 24, 1956, folder 22, carton 32, EOL.

76. Von Neumann had also died of cancer, ten days earlier.

77. Childs (1968), 516.

78. Teletype, April 7, 1958, folder 1751, box 185, LLNL. Still worried that Hardtack might be cancelled before the W-47 could be tested, Teller asked Mills’ widow to write a personal letter to Eisenhower, urging completion of the series in memory “of Mark’s deep conviction that the United States must continue its weapons testing program.” Polly Mills likewise granted an interview to William Randolph Hearst at Teller’s request, but she turned down as “undignified” Edward’s suggestion that she appear on Kate Smith’s television show. Author interview with Polly Plesset, May 14, 1988, Woodside, Calif.

79. Childs (1968), 518.

80. At a previous meeting, where Teller announced that he was “extremely unhappy about any agreement which starts with the word “don’t,” former chief Air Force scientist Louis Ridenour observed that God and Moses had previously found the formulation convenient. “Discussion on ‘Ban the Missile,’” Oct. 21, 1955; and “Task Force Meeting,” March 1, 1957, box 64, Arneson file, USSD.

81. Lawrence told Stassen: “The evidence is that the Russians won’t go for this comprehensive plan or the first stage, that they won’t admit (to) going into their bedroom, and soon, then it would seem to me the common sense approach that we would take would be to disarming personalities. That is to say, we will encourage exchange and intercourse with Russia that would break down the Iron Curtain and get on those considerations...That would perhaps be more valuable from an intelligence standpoint than any very limited inspection system we could have.” “Verbatim Record...,” May 19, 1956, 93, Arneson file, USSD.

82. “He wasn’t interested in a lot of things except the test ban, because he wanted to talk with the Russians.” Chick Hayward interview (1996).

83. Gaither interview (1992). Loomis’ fund made Lawrence’s personal diplomacy possible, insofar as it paid for his hosting of Russian scientists’ visits to Berkeley.

84. Childs (1968), 511.

85. Waters to Hoover, July 12, 1955, Ernest Lawrence file, #11610798, FBI.

86. “Verbatim Record...,” May 29, 1956, 138, Arneson file, USSD.

87. Donkin to Strauss, March 4, 1957, “McKay Donkin’s Top Secret Material,” box 8, LLS/NARA.

88. FRUS: 1958-60, III, 604.

89. Choice of Lawrence: Voss, 182; Davis, 352; Killian, 158; “Strauss Defeat on Delegates is Disclosed,” May 29, 1958, Washington Evening Star; “Dr. Teller’s Influence with Ike Wanes after Error on ‘Clean Bomb,’” April 12, 1958, Buffalo Evening News.

90. Gerard Smith interview (1992).

91. Pfau, 215-17.

92. Appearing on “Meet the Press,” Anderson had raised doubts about the veracity of Strauss’s claims for the clean bomb. “If the AEC really believed” its chairman’s statements, Anderson observed, “it would have some clean bomb tests.” Strauss responded a week later with a public letter and an appearance on “Face the Nation” where he, in effect, accused the senator of lying. The following day, Anderson took the Senate floor to describe Strauss as “the modern apostle of McCarthyism.” Transcript, “Face the Nation,” May 4, 1958, #100116, Kline to Anderson, May 8, 1958, #100132; AEC press release, May 4, 1958, #74322, CIC/DOE.

93. McCone: Hewlett and Holl, 489-91.

94. Strauss to Lawrence, June 23, 1958, folder 52, carton 15, EOL.

95. Despite Lawrence’s earlier opposition to a test ban, Bacher told DuBridge that “after the Geneva group worked together for a week or two they found themselves in full and cordial agreement on all essential matters pertaining to the U.S. position.” Bacher later told Oppenheimer that Lawrence was “extraordinarily devoted” to the U.S. mission. Bethe likewise confirmed that “Lawrence surprised us” with his willingness to accept a ban on testing: “He was entirely in favor of having that meeting with the Russians.” Bethe interview (1996); DuBridge to Cooksey, Sept. 23, 1958, folder 17, carton 6, EOL; Childs (1968), 523-4.

96. Davis, 353.

97. Childs (1968), 521.

98. Childs (1968), 521.

99. Hardtack’s two high-altitude shots in late July, on the other hand, gave cheer to test-ban advocates. Electromagnetic radiation from the multi-megaton Teak and Orange tests unexpectedly disrupted communications as far away as Hawaii and Australia, debunking fears that nuclear explosions in space could go undetected. Hansen (1988), 77-79.

100. Hansen, “Announced U.S. Nuclear Detonations...,” 14-15; Bradbury to Starbird, June 3, 1958, #101951, CIC/DOE.

01. FRUS: 1958-1960, III, 612-13.

02. In May, the head of testing in the Pacific wrote to Starbird, urging him “again to do every thing you can to cancel Pinon shot.” Charles Ogle noted that he knew of “no proposal by an responsible military individual to convert the stockpile to clean weapons. Furthermore, I am convinced that such a move would be a serious crime against the citizenry of the United States.” Ogle to Starbird, May 20, 1958, #101882, CIC/DOE.

03. The AEC officials wrote that “besides producing 350,000 tons of fission product fallout, seventeen times more than the 100 per cent ‘dirty’ nominal or Hiroshima weapon, the Pinon weapon will create and spread enough Carbon-14 to cause in the next 5,000 years thousands of genetic defects in humans yet unborn (one estimate is as high as 100,000 defects).” Directors to General Manager, June 24, 1958, #101883, CIC/DOE.

04. Salisbury to Starbird et. al., June 26, 1958, #101884, CIC/DOE. Starbird also worried that Pinon “might unduly awe rather than mollify the observers.” Starbird to General Manager, Feb. 21, 1958, #72447, CIC/DOE.

05. Childs, 524.

06. Semenov had won the Nobel Prize in 1956 for the work he did on chemical chain reactions in the 1920-30s. In one of life’s coincidences, Dolly Eltenton had been Semenov’s secretary and George Eltenton a colleague when the Russian directed Leningrad’s Institute of Chemical Physics in the 1930s. Holloway (1994), 451.

07. The existence of Lawrence’s break statement, and its message, were confirmed in interviews with Harold Brown and Hans Bethe. Observed Brown: “Lawrence in his grand statement to prevent a break appealed to the spirit of science and the fact that there were Nobel prize winners on each side.” Since the Russians did not walk out, Lawrence’s break statement went undelivered. Brown interview (1996).

08. “Lawrence reacts to everything in the same way,” Spiers complained, adding, “personalities are dominant here.” Spiers to “Phil and Vince,” July 5, 1958, box 85, Arneson file, USSD.

09. Tichvinsky, “Impressions...,” Aug. 23, 1958, folder 27, carton 17, EOL.

10. Not all, of course, were cheered by the news. Morse reported to Strauss that Fisk and Bacher were “swept away” by enthusiasm for an agreement, a trend he saw as “dangerous.” Notes on Morse interview, n.d., “1958" folder, box 1, Childs papers. Dulles aide Philip Farley thought Morse’s growing anxiety itself a cause for celebration: “It was most encouraging–-Morse is genuinely worried from the point of view of a vigorous opponent of test suspension that there may be an agreement among the experts of the two sides.” Farley to Speiers, July 17, 1958, box 85, Arneson file, USSD.

11. Childs (1968), 527.

12. “U.S. Atomic Aide Ill,” July 30, 1958, New York Times.

13. Teller described Juniper as Livermore’s “most radical” Hardtack shot, and “an entirely new concept in bomb design.” Strauss to Eisenhower, Jan. 29, 1958, #101731, CIC/DOE.

14. A young weaponeer in Brown’s division, one of the W-47's designers, remembered Teller’s delight upon receiving the news at Livermore: “[Edward] said, ‘That’s vunderful, vunderful,’in that his thick Hungarian accent of his.” But the response of a visiting PSAC scientist was altogether different, the bomb designer recalled. “You clearly don’t know what you’re doing,” sniffed Edwin Land. Author interview with Carl Haussmann, July 30, 1993, Livermore, Calif. Haussmann related a slightly different version of this story at a Livermore celebration of Teller’s 80th birthday. Videotape transcript, “Dr. Teller’s 80th Birthday,” LLNL.

15. The radical design of the W-47 also made it particularly susceptible to accidental detonation--a problem that was reportedly not solved before the test moratorium went into effect. Starbird to Mills et. al., March 25, 1958, #104003, CIC/DOE. The W-47, writes Hansen, was “an explosion in search of an accident.” Hansen, “W-47,” 19.

16. “Needless to say we are all extremely happy with the results of these two shots.” Teller to Starbird, July 23, 1958, #102007, CIC/DOE.

17. Hewlett and Holl, 544.

18. Hardtack-II: Strauss to Eisenhower, June 12, 1958, #72692, CIC/DOE.

19. Hewlett and Holl, 545.

20. FRUS: 1958-60, III, 654-59.

21. Ambrose (1984), 479; AEC press release, Aug. 29, 1958, #137262, CIC/DOE.

22. Loper to Durham, Aug. 29, 1958, #MCCXCVI, JCAE.

23. The fact that the Soviet Union promptly detected the secret Argus tests demonstrated the viability of the Geneva agreement, Killian told Eisenhower. Two weeks after an article in Izvestia attributed a previously-undiscovered band of radiation to an unannounced U.S. nuclear test, the New York Times published an account of Argus. Herken (1995), 113, 256 fn.

