2

Archives Branch

Naval History and Heritage Command

805 Kidder Breese Street, SE

Washington Navy Yard, DC 20374-5060
Processor: Roy Grossnick (March 2010)

Papers of

Admiral James L. Holloway III, USN

Collection
COLL/534

Creator: Admiral James L. Holloway III, USN (Ret.)
Extent: Total boxes; 182

 Cubic feet: 61

Inclusive Dates: 1939-2010

Access: Limited access to boxes 1 through 119. Boxes 120 to 182 are unclassified and open to the public.
Classification: The collection is awaiting a Kyl-Lott review of Boxes 1 through 119 for declassification of records.

Scope and Content Note

Administrative materials, research files, correspondence, publications, and audiovisual materials that document the military and civilian careers of Admiral James L. Holloway III, USN, retired U.S. Navy Admiral, former Chief of Naval Operations, author, advisor, lecturer, and director of many boards, commissions, foundations, and task forces.
The collection comprises papers, photographs, and some audiovisual material related to Admiral Holloway’s active duty naval career and his activities following retirement from the Navy. The collection is organized in five series. The first series deals with his active duty service in the Navy from 1942 to 1978 located primarily in Boxes 1 through 119.

Series II deals primarily with his period of retirement from 1978 to present and comprises Boxes 120 through 168. However there are many folders in this series that will relate to his active duty service in the Navy. This is a natural extension of his work in retirement that related to his active duty time.

Series III comprises various documents, publications, books, photographs and oversized records/photographs that cover his active duty, retirement and family history located in Boxes 169-180.

Series IV comprises a special index covering Admiral Holloway’s Congressional Testimony from 1970 to 1988 and references to the published Congressional Committee Hearings and is located in Boxes 181-182.

Series V comprises a list of artifacts from Admiral Holloway that have been transferred to other facilities or organizations.

Admiral Holloway developed a subject listing relating to his records and that is the bases for conducting an electronic search of the collection. This subject listing may also be used to reference the subject data in the box listings. Admiral Holloway’s naval career covered the years 1942 to 1978 and his post naval career from 1978 to present.

Photo of Admiral Holloway
Biography
Awards
Naval Duty Assignments and Service Following Retirement
Subject Listing (Headings)
Box and Folder Listing
Series I:
Active Duty Naval Service from 1942 to 1978
Series II:
Post-Retirement from 1978 to present
Series III:
Comprises various documents, publications, books, photographs and oversized records/photography that cover his activity duty, retirement and family history
Series IV:
A Special Index covering Admiral Holloway’s Congressional Testimony from 1970 to 1988 found in the published Congressional Committee Hearings
Series V:
Comprises a list of artifacts from Admiral Holloway that have been transferred to other facilities or organizations

Biography

ADMIRAL James L. HOLLOWAY III, U.S. NAVY (RET.)

James Lemuel Holloway III, was born in Charleston, South Carolina, on February 23, 1922, son of Lieutenant (junior grade) James L. Holloway, Jr., later Admiral James L. Holloway, Jr., and Jean (Hagood) Holloway. He entered the U.S. Naval Academy, on appointment from Texas, in June 1939. He graduated with the Class of 1943, on June 19, 1942, (course accelerated due to war emergency); he was commissioned Ensign in the U.S. Navy on that date.

Following graduation from the Naval Academy he was an Instructor at the Naval Training School, Harvard University, for three months. In December 1942 he joined the USS Ringold (DD 500) as Assistant Gunnery Officer. While on board the destroyer, he participated in the Marcus Island raid. Detached in September 1943, he became Gunnery Officer of the USS Bennion (DD 662) in December 1943. In that capacity he participated in the capture and occupation of Saipan, the Southern Palau Islands, Tinian Campaigns, and the Leyte landings. During the Leyte Campaign, he took part in the Battle of Surigao Straits. During the Battle of Surigao Strait Bennion scored a direct hit with a torpedo at close range to help sink the Japanese battleship Yamashiro, sunk a disabled Japanese destroyer with gunfire, and shot down three Zeros. Lieutenant (junior grade) Holloway received the Bronze Star Medal, Navy Commendation Medal, and the Philippine Presidential Unit Citation for his service in Bennion.

During the period December 1944 to May 1946 he underwent flight training and was designated a Naval Aviator in January 1946. In June 1946 he was assigned to Bombing Squadron 3 (VB-3) flying SB2C-5 Helldivers. Bombing Squadron 3 underwent two redesignations while Lieutenant Holloway was assigned to the unit. The squadron was redesignated Attack Squadron 3A (VA-3A) in November 1946 and then Attack Squadron 34 (VA-34) in August 1948. During that time he served as Operations Officer and Executive Officer of the squadron.

The next two years involved duty with aviation training commands. In August 1951 Lieutenant Commander Holloway was assigned to Fighter Squadron 111 (VF-111), part of Air Task Group 1 (ATG-1), deployed aboard USS Valley Forge (CV 45) . He was assigned as Operations Officer of ATG-1 and participated in air combat operations against the Communist force in North Korea flying F9F-2 Panther jets. He was awarded the Gold Star in lieu of a second Navy Commendation Medal for his service in combat operations while aboard Valley Forge from August 1951 to June 1952.

In August 1952 he was assigned to Fighter Squadron 52 (VF-52) as Executive Officer. The squadron deployed to Korea in March 1953 aboard USS Boxer (CV 21). During his second tour of combat operations in Korea, Lieutenant Commander Holloway was awarded the Distinguished Flying Cross for strike missions over enemy territory. He was also given a battlefield promotion to command of Fighting Squadron 52 when his Commanding Officer was shot down.

The following two years from 1954 to 1956 Commander Holloway was assigned to shore duty at two different aviation commands. On September 12, 1956, Commander Holloway assumed command of Attack Squadron 83 (VA-83) flying F7U-3M Cutlass aircraft. Commander Holloway directed the squadron's transition from the Cutlass to the A-4 Skyhawk. During the squadron's deployment in 1958 to the Mediterranean Sea aboard USS Essex (CV 9), Commander Holloway's squadron participated in Lebanon operations, flying sorties during the U.S. Marine Corps landings in Lebanon to support the Lebanese government and protect American lives. His squadron flew more than 500 sorties, two of its aircraft were hit by hostile small arms fire during road reconnaissance missions but no casualties were sustained. On August 23, 1958, the People's Republic of China began shelling the Quemoy Islands and Essex, with VA-83 embarked, was ordered to transit the Suez Canal and augment the 7th Fleet forces in the Taiwan Straits. Commander Holloway's squadron conducted flight operations during the Suez Canal transit as well as during the transit to the Taiwan Straits. While in the Taiwan Straits his squadron flew missions in defense of Quemoy and Matsu against the threat of a Chinese Communist invasion of the off-shore islands.

During the next couple of years from December 1958 to July 1961 Commander Holloway was assigned to aviation staff duty in Washington, D.C. He made Captain in July 1961 and was assigned to the National War College. Upon completion of training at the National War College Captain Holloway was assigned as Commanding Officer of USS Salisbury Sound (AV 13). The ship served as flagship of Commander Patrol Force, U.S. Seventh Fleet.

Following his tour of duty as CO of Salisbury Sound, Captain Holloway received instruction at the Naval Reactors Division of Reactor Development, Atomic Energy Commission in Washington, DC. From there it was back to the Office of Chief of Naval Operations in April 1964 as Assistant to the Director of Navy Program Planning.

From 1965 to 1967 he commanded USS Enterprise (CVAN-65), the Navy’s first nuclear powered aircraft carrier. Captain Holloway was in command of Enterprise when the carrier deployed for two combat cruises in the Gulf of Tonkin during the Vietnam War. On one deployment Enterprise established a record for the number of combat sorties flown, won the Battle Efficiency “E” award for the best carrier in the Pacific Fleet, and was awarded the Navy Unit Commendation. On December 2, 1965, Enterprise's aircraft conducted combat operations, marking the first time in history that a nuclear powered ship had engaged in combat. Captain Holloway received two Legion of Merit Medal awards for his Enterprise command.

Returning to the Pentagon, in 1967 he was assigned to the Panel to Review Safety in Carriers Operations before assuming his regular assignment as Assistant for War Gaming Matters. During this tour in the Pentagon he was also involved in conducting a special study on new construction ship costs for the CNO. In his next duty assignment Rear Admiral Holloway was directed to establish the Navy’s Nuclear Powered Carrier Program and became the Program Coordinator. In this position he was responsible for building USS Nimitz (CVN 68) and paving the way for nine more super carriers of this class. In addition to his duty as Program Coordinator he was assigned additional duty as Director of the Strike Warfare Division. It was in this assignment that he originated the CV (multi-purpose carrier) concept which was later implemented in the fleet.

In 1970 Rear Admiral Holloway was assigned as Commander Carrier Division 6 (CCD-6). While embarked in the carrier Saratoga (CVA 60) in the fall of 1970, he directed Sixth Fleet carrier operations in the Eastern Mediterranean in reaction to the Syrian invasion of Jordon. After this strong response resulted in a withdrawal of the Syrian armored column, his task force covered the evacuation of a Mobile Army Surgical Hospital (MASH) unit from Amman, Jordan, by a Marine Expeditionary Group. For his performance of duty in this assignment he was awarded a second Navy Distinguished Service Medal.

Rear Admiral Holloway's next tour of duty was as Deputy Commander in Chief Atlantic and U.S. Atlantic Fleet with additional duty as Chief of Staff Commander in Chief Western Atlantic. During this tour of duty he was promoted to Vice Admiral.

Vice Admiral Holloway took command of the U.S. Seventh Fleet in 1972 during the Vietnam War. He directed the strike operations of the fleet, which numbered more than 150 ships including six aircraft carriers, against objectives in North Vietnam in Operation Linebacker, the intensive joint air effort against Hanoi which led to the Vietnam cease-fire agreement in 1973. Subsequently, the Seventh Fleet, under his command, performed the airborne mine clearing operations in the North Vietnam ports which were a condition of the negotiated terms of that agreement. For duty as Commander Seventh Fleet he received a third Navy Distinguished Service Medal and the Korean Order of National Security.

In July 1973 Vice Admiral Holloway completed his tour of duty as Commander, U.S. Seventh Fleet and returned to Washington, D.C., as Special Assistant to CNO. He was promoted to Admiral in September 1973 and assigned duty as Vice Chief of Naval Operations. Admiral Holloway held the post of VCNO until he relieved Admiral Zumwalt as Chief of Naval Operations on July 1, 1974.

As Chief of Naval Operations from 1974 to 1978 he was a member of the Joint Chiefs of Staff, and during this time served as Acting Chairman of the JCS during the evacuation of Cyprus, the rescue of the SS Mayaguez and the punitive strike operations against the Cambodian forces involved in its seizure, the evacuation of U.S. nationals from Lebanon, and the Korean DMZ incident in August 1976, which led to an ultimatum and an armed stand-off between the two armies before the North Koreans backed down. For his performance as CNO, he received a fourth Navy Distinguished Service Medal and two Defense Distinguished Service Medals.

After retiring from the Navy in June 1978 he was a Member of the Board of Advisors of the Citadel, an "Expert Witness" for Congressional Commissions, a Defense and Foreign Policy Consultant for Paine, Webber, Mitchell, Hutchins, Inc., and President, Council of American-Flag Ship Operators (CASO).

In the early 1980's he chaired the Special Operations Review Group convened by the Department of Defense to investigate the aborted Iranian hostage rescue attempt. In 1985 he served as Executive Director of the President’s Task Force on Combating Terrorism. In 1986 he was appointed by Vice President Bush as Special Envoy to the Middle East to resolve a territorial dispute between Bahrain and Qatar. He also served as commissioner on the President’s Blue Ribbon Commission for Defense Management, the Commission for Merchant Marine and Defense, and the Defense Commission for a Long Term Integrated Strategy.

In 1980, he relieved Vice Admiral Walter S. Delany, USN (Ret.) as President of the Naval Historical Foundation. He served as President for eighteen years and then as Chairman for ten years. Upon his retirement from that position in 2008, he was voted Chairman Emeritus of the Foundation.

He was appointed Chairman of the U.S. Naval Academy Academic Advisory Board in 1986 and in 1996, at the request of the Superintendent, established the U.S. Naval Academy Foundation serving as its first Chairman of the Board and President until retiring in 2003.

In 1985 he was Technical Advisor to the movie “Top Gun”. In 2002 a new dormitory building was dedicated as “Holloway Hall” in commemoration of his significant contributions as Chairman of the Board of Trustees from 1989 to 1999 at Saint James, an Independent Secondary School in Washington County, Maryland, founded in 1842. In 1994 he was given the award of the Modern American Patriot from the Sons of the Revolution, and in 1997 received the Outstanding Civilian Leadership Award from the Navy League of the United States. In 1999 he was elected to the National Wrestling Hall of Fame. He received the U.S. Naval Academy’s Distinguished Graduate Award in 2000, and in 2004 was inducted into the National Museum of Naval Aviation’s Hall of Honor for extraordinary achievement in naval aviation.

He is the author of Aircraft Carriers at War: A Personal Retrospective of Korea, Vietnam, and the Soviet Confrontation published in 2007 by the Naval Institute Press. His book received an honorable mention for the 2007 Theodore and Franklin D. Roosevelt Naval History Prize competition and was selected by the Chief of Naval Operations in 2008 for the Navy’s professional reading program. He was named U.S. Naval Institute Author of the Year for 2008 and received the 2008 Alfred Thayer Mahan Award for Literary Achievement from The Navy League of the United States.

In addition to his twenty eight American military personal decorations, campaign and service medals, and ribbons, he received twenty foreign decorations over his career including the French Legion of Honor with the rank of Commander, the Grand Cross of the Order of Merit from Germany, and two awards of the Order of the Rising Sun from Japan.

Admiral Holloway is married to the former Dabney Rawlings of Washington, D.C., who is the daughter of Rear Admiral Norborne L. Rawlings, USN (Retired) and Mrs. Rawlings. He has two children, Lucy Holloway Lyon and Jane Meredith Holloway. A son, James L. Holloway IV, was killed in an automobile accident in August 1964 while a sophomore at the University of Virginia.

Awards

Navy - Awards
Defense Distinguished Service Medal
Navy Distinguished Service Medal

Legion of Merit

Distinguished Flying Cross

Bronze Star Medal, Combat V
Air Medal

Navy Commendation Medal, Combat V

Navy Unit Commendation

Meritorious Unit Commendation

China Service Medal

American Defense Service Medal

American Campaign Medal

European-African-Middle East Campaign Medal

Asiatic-Pacific Campaign Medal

World War II Victory Medal

Navy Occupation Service Medal

National Defense Service Medal

Korean Service Medal

Armed Forces Expeditionary Medal

Vietnam Service Medal
National Order of Vietnam – 3rd Class

National Order of Vietnam – 5th
Vietnam Gallantry Cross
Korean Order of National Security

Order of Rising Sun, Second Class

Philippine Presidential Unit Citation

Korean Presidential Unit Citation

Vietnamese Meritorious Unit Citation with palm

Philippine Liberation Ribbon

United Nations Service Medal

Republic of Vietnam Campaign Medal

Foreign Decorations

Order of May to the Naval Merit, Degree of Big Cross, Argentina

Grandmaster of the Order of Naval Merit, Grand Officer, Brazil

Knight of the Order of Merit of the Italian Republic, Italy

Commander of the National Order of the Legion of Honor, France

Order of the rising Sun, 1st Class, Japan

Grant Officer of the Order of the Public, Tunisia

The Most Exalted Order of the White Elephant 1st Class, Knight, Grand Cross, Thailand

Order of Merit, 1st Degree, Venezuela

Grand Cross of the Order of Merit, 2nd Class, Germany

Retirement - Awards
Trustees of the United States Naval Academy Foundation, Distinguished Service Award

Board of Trustees of the United States Naval Academy Alumni Association, Commendation, 2003

Navy League of the United States, The Robert M. Thompson Award for Outstanding Civilian Leadership, 1997

The General Society of the Sons of the Revolution, The Modern Patriot Award, 1994

Plank Owner, USS George H. W. Bush (CVN 77), 10 January 2009
Tailhook Association Reunion Life Time Achievement Award, 2009

Naval Aviation Hall of Honor, National Museum of Naval Aviation, May 2004

U.S. Naval Academy Distinguished Graduate Award, 2000
Hall of Outstanding Americans, Wrestling Hall of Fame, 1999
Aviation Hall of Fame, 1995

Department of the Navy Distinguished Public Service Award, 2009

Navy League of the United States Alfred Thayer Mahan Award for Literary Achievement, 2008

Navy League of the United States Robert M. Thompson Award for Outstanding Civilian Leadership, 1997

The Theodore and Franklin D. Roosevelt Naval History Prize, Honorable Mention for Adm. Holloway’s Book “Aircraft Carriers at War: A personal Retrospective of Korea, Vietnam and the Soviet
Confrontation,” 2008

U.S. Naval Institute Press Author of the Year, 2008

Minute Man Hall of Fame Award from Reserve Officer's Association
Honorable Mention in the Sixth Cold War essay contest sponsored by the John A. Adams ’71 Center for military History and Strategic Analysis for article entitled “Tribute to the Tinkertoy: The Navy’s
Skyhawk Bantam Bomber”, September 2010

Naval Duty Assignments and Service Following Retirement

ADM. JAMES L. HOLLOWAY III, USN, NAVAL SERVICE, 1939-1978

12 Jul 1939: Midshipman, U.S. Naval Academy

19 Jun 1942: Ensign; Naval Training School, Harvard University (instructor)

Oct 1942: SERVLANT (under instruction)

Dec 1942: USS Ringgold (DD 500)

[1 May 1943, LTJG]

Sep 1943: Naval Training Station, Norfolk (under instruction)

Dec 1943: USS Bennion (DD 662)

[1 Jul 1944, LT]

Nov 1944: NAS Ottumwa, IA (primary pilot training)

May 1945: Naval Air Training Base, Corpus Christi, TX (basic pilot training)

Jan 1946: NAS Fort Lauderdale, FL (advanced pilot training)

[23 Jan 1946, designated Naval Aviator (HTA)]

May 1946: Carrier Qualification Training Unit, NAAS Cecil Field, Jacksonville, FL (under instruction)

Jun 1946: Bombing Squadron 3 (VB-3)

Nov 1946: Attack Squadron 3A (VA-3A) (XO)

Jul 1948: Attack Squadron 34 (VA-34)

Oct 1948: Naval Air Basic Training Command, Pensacola, FL (staff)

Jan 1949: NAS Pensacola, FL

May 1950: Naval Air Basic Training Command, Pensacola, FL

[1 Jul 1950, LCDR]

Jun 1951: Naval School, All-Weather Flight, NAS Corpus Christi, TX (under instruction)

Aug 1951: Fighting Squadron One Eleven (VF-111)

Aug 1952: Fighting Squadron 52 (VF-52) (XO)

Mar 1954: Naval Aviation Ordnance Test Station, Chincoteague, VA

[1 Ju1 1955, CDR]

Jun 1956: NAVAIRLANT (under instruction)

Sep 1956: Attack Squadron Eighty-Three (VA-83) (CO)

Dec 1958: OPNAV, Administrative Aide to DCNO (Air Warfare)

[1 Ju1 1961, CAPT]

Jul 1961: National War College (under instruction)

Jun 1962: USS Salisbury Sound (AV 13) (CO)

Mar 1963: U.S. Atomic Energy Commission, Manager Naval Reactors, Wash., DC (under instruction)

Apr 1963: OPNAV, Assistant to Director, Navy Program Planning

Apr 1965: USS Enterprise (CVAN 65) (CO)

[selected for promotion in May 1966, RADM]

Jul 1967: OPNAV, Asst. for War Gaming Matters (OP-06C)

Feb 1968: OPNAV, Coordinator CVA(N) Project

Mar 1969: Director, Strike Warfare Division (OP-34) and OPNAV CVA(N) Project Coordinator

Aug 1970: COMCARDIV 6

6 Jan 1971: Dep. & Chief of Staff CINCLANT; Dep. & Chief of Staff CINCLANTFLT; ADDU Chief of Staff CINCWESTLANT

[1971, VADM]

May 1972: COMSEVENTHFLT

Aug 1973: Special Asst. to CNO

[Sep 1973, ADM]

Sep 1973: VCNO

1 Jul 1974-30 Jun 1978 CNO

30 Jun 1978 Retired
ADM. JAMES L. HOLLOWAY III, USN (Ret.), POST NAVAL SERVICE, 1978 TO PRESENT

1942- : U.S. Naval Academy Alumni Association (was Vice President sometime after retirement from naval service)

1962- : Trustee of St. James School (also President of the Board of Trustees)
1974-1980: Trustee, The Admiral Nimitz Foundation, Ltd.

1978: Capstan Corporation (later President)

1978-1980s: Member, Board of Advisors of the Citadel

1978-2000: Board of Directors of Olmsted Foundation

1978- : Expert Witness Congressional Commission

1980-1988: Defense and Foreign Policy Consultant: Paine, Webber, Mitchell, Hutchins, Inc.

1981-1989: President, Council of American-Flag Ship Operators (CASO)

1980-1981: Chairman, Special Operations Review Group (Iranian Hostage Rescue Attempt)

1980-1998 : President, Naval Historical Foundation

1983-1991: Chairman Historic Annapolis Foundation, Inc.

1983- : Burdeshaw Associates (later Director)

1984-1992: Chairman, Academic Advisor Board of the U.S. Naval Academy

1985: Technical Advisor to the movie Top Gun

1985: Board of Directors, U.S. Life Insurance Company, Washington

1985: Executive Director, Presidential Task Force on Combating Terrorism

1985: Congressional Commission on Merchant Marine and Defense

1985-1989: Commissioner on the President's Blue Ribbon Commission on Defense Management

1986-1992: Chairman, Academic Advisor Board of the U.S. Naval Academy

1986: Appointed Special Envoy to Middle East by Vice President Bush

1987: Board of Directors, UNC Inc., Annapolis (later Director)

1987-1991: Chairman, Association of Naval Aviation

1987-1988: Presidential Commission on Long Term Integrated Strategy

1987-1996: Governor of St. John's College

1988-1996: Director Atlantic Council
1989-1999: Chairman/President, Board of Trustees St. James School

1990-1992: U.S. Representative to South Pacific Commission

1992: President/Governor of the Metropolitan Club of Washington, D.C.

1995: Board of Trustees Mariners Museum, Newport News, Va. (emeritus member)

1995-1997: Director Emeritus Decorated Bronze Star

1996-2003: Chairman of the Board and President, Naval Academy Foundation (later Chairman Emeritus)
1998-2008: Chairman, Naval Historical Foundation

1999- : Chairman Emeritus Trustees St. James School

2001- : Trustee George Marshall Foundation

2007: Author of book Aircraft Carriers at War: A Personal Retrospective of Korea, Vietnam, and the Soviet Confrontation.

2008- : Chairman Emeritus, Naval Historical Foundation

Defense Science Board

President, Military Order of the Carabao

Chairman, Naval Memorial Foundation
Chairman, Naval Academy Endowment Trust
Scope and Content Note

Administrative materials, research files, correspondence, publications, and audiovisual materials that document the military and civilian careers of Admiral James L. Holloway III, USN, retired U.S. Navy Admiral, former Chief of Naval Operations, author, advisor, lecturer, and director of many boards, commissions, foundations, and task forces.
The collection comprises papers, photographs, and some audiovisual material related to Admiral Holloway’s active duty naval career and his activities following retirement from the Navy. The collection is organized in five series. The first series deals with his active duty service in the Navy from 1942 to 1978 located primarily in Boxes 1 through 119.
Series II deals primarily with his period of retirement from 1978 to present and comprises Boxes 120 through 168. However there are many folders in this series that will relate to his active duty service in the Navy. This is a natural extension of his work in retirement that related to his active duty time.
Series III comprises various documents, publications, books, photographs and oversized records/photographs that cover his active duty, retirement and family history located in Boxes 169-180.
Series IV comprises a special index covering Admiral Holloway’s Congressional Testimony from 1970 to 1988 and references to the published Congressional Committee Hearings and is located in Boxes 181-182.

Series V comprises a list of artifacts from Admiral Holloway that have been transferred to other facilities or organizations.

Admiral Holloway developed a subject listing relating to his records and that is the bases for conducting an electronic search of the collection. This subject listing may also be used to reference the subject data in the box listings. Admiral Holloway’s naval career covered the years 1942 to 1978 and his post naval career from 1978 to present.
Subject Listing (Headings)
The following subject listings compiled by Admiral Holloway will be used to reference the documents and files in this collection. This listing does not reflect a complete subject listing of all subjects in the collection.
Admiralship: Budget and Military Strategy

Admiralship: Delegation

Admiralship: Puryear

Admiralship: Reading List

Admiralship: Spouse

Aircraft Carrier: Bush

Aircraft Carrier: EDI study

Aircraft Carrier: Heyworth, USS America

Aircraft Carriers at War (ACWB)
ACWB Book

Aircraft Carrier: Future

Aircraft Carrier: Current Capabilities

Aircraft Carrier: CV Concept

Aircraft Carrier: Summaries

Alfalfa Club Anniversary Dinners

ANA: Association of Naval Aviation

ANA: Bush

ANA: ExCom (Executive Committee)

ANA: Federation of Naval Aviation Foundations

ANA: Lawyer

ANA: Misc. Data

ANA: Naval Aviation Foundation & Industrial Council

ANA: NAF Meeting

ANA: Top Gun

Annapolis-Historic: Data re: Holloway’s work supporting Historic Annapolis

Article: Foreign Policy & National Security (see Speech: Maine Maritime Academy)

Article: Future of Naval Shipbuilding

Article: Heroes of the Cold War

Article: U.S. Navy, Oceanus

Article: Oriskany

Article: Forward, Sweet Water

Article: re: Luttwak’s book

Article: Seapower and National Security

Article: Ten Major Issues of Navy

Article: Tribute to the Tinkertoy: The Navy’s Skyhawk Bantam Bomber

Article: USN-USAF Agreement

Article: Warships International

Audio Cassette Tape
Audio Tape

Award: Aviation Hall of Fame

Award: Awards and Decorations

Award: Commission on Medals and Decorations

Award: USNA Distinguished Graduate Award

Award: General Info

Award: Howard Thayer Award

Award: Modern Patriot

Award: Naval Aviation Hall of Honor

Award: Ribbon Project

Award: Society of Cincinnati

Award: Sons of the American Revolution

Award: Tribute

Awards: Beach Hall Conference room

Awards: Wrestling Hall of Fame

Bennion: Cruise Book
Bennion: Hartmond
Bennion: Reunion

Bush: ANA Award

Bush: Presidential Campaign

Bush: President Remarks

Bush: Bio

Carriers: Crisis Response

Carrier: Current Capabilities

Carrier: CV Concept

Carrier: Future

Carrier: Heyworth, USS America

Carrier: How Survivable?

Carrier: IMAX

Carrier: Small

Carrier: Small Carrier Revisited

Carrier: Threat to

Carrier: Veto

CASO: Council of American- Flag Ship Operators

CD/DVD

Certificate

CNO

CNO: Daily Schedules

CNO: Daily Schedules 1976

CNO: Daily Schedules 1977

CNO: Daily Schedules 1974

CNO: Daily Schedules 1978

CNO: Doctrine - NWP-1

CNO: Force Structure in the Year 2000

CNO: Budget, 1978

CNO: Blue Book

CNO: Guest Lists

CNO: Joint Chiefs of Staff

CNO: Methodology for Fleet Requirements

CNO: Military Posture

CNO: Office Petty Fund

CNO: Planning, Readiness and Employment Doctrine

CNO: Reference Material

CNO: Selection Papers 1978
Cold War: 2003 Version

Cold War: Articles

Cold War: CCS Study

Cold War: The Cold War, a Lecture by Adm. Holloway

Cold War: The Cold War and the Military Defeat of the Soviet Union

Cold War: The Cold War A Retrospective

Cold War: Defense Mapping Agency catalog

Cold War: Gallery of Naval Museum – Funding

Cold War: Heroes

Cold War: Lecture at Johns Island Club

Cold War: Liberty Association

Cold War: Libya

Cold War: Public attitudes

Cold War: Related Notes

Cold War: SALT II

COMCARDIV-SIX

COMSEVENTHFLT

Correspondence

Correspondence: Personal, Unknown dates

Correspondence: Personal 1965

Correspondence: Personal 1966

Correspondence: Personal 1967

Correspondence: Personal 1968

Correspondence: Personal 1969

Correspondence: Personal Associations and Organizations 1970-1978

Correspondence: Personal 1970

Correspondence: Personal 1971

Correspondence: Personal 1972

Correspondence: Personal 1973

Correspondence: Personal 1974

Correspondence: Personal 1975

Correspondence: Personal 1976

Correspondence: Personal 1977
Correspondence: Personal 1978
Correspondence: Personal, Naval Academy, Foreign Affairs Conference, 17-20 Apr 1978

Correspondence: Personal 1979
Correspondence: Personal 1980
Correspondence: Personal 1981
Correspondence: Personal 1982

Correspondence: Personal 1983

Correspondence: CASO 1983

Correspondence: Personal, Association of Naval Aviation (ANA), 1984-1986

Correspondence: Personal 1984

Correspondence: Personal, Battle Group Film, 1984-1985

Correspondence: Personal 1985

Correspondence: CASO 1986

Correspondence: Personal, Top Gun, Dec 1985-Feb 1986

Correspondence: Personal 1987

Correspondence: Personal, Adm. Husband E. Kimmel, 1987-1998

Correspondence: Personal 1988

Correspondence: Personal, Statement of Facts - Melvin R. Paisley, No Date, circa 1988

Correspondence: Personal 1989

Correspondence: Personal, Naval Art Foundation, 1989

Correspondence: Personal, Naval War College, 1989

Correspondence: Personal, Navy Personnel, 1989 (Privacy Act)

Correspondence: Personal, U.S. Government Official and Congress, 1989

Correspondence: Personal, Snowden, Macon, Capt., USN (Ret), 1989-90

Correspondence: Personal 1990

Correspondence: Personal, Naval Academy 1990

Correspondence: Personal, Naval Historical Foundation, 1990

Correspondence: Personal 1991

Correspondence: Personal, Naval War College, 1991

Correspondence: Personal, Naval Historical Foundation, 1991

Correspondence: Personal 1992

Correspondence: Personal, U.S. Government Official and Congress, 1992

Correspondence: Personal, Naval Academy, 1992
Correspondence: Personal, Lilly, John R., II, USNR, 1992-1994

Correspondence: Personal 1993

Correspondence: Personal 1994

Correspondence: Personal 1995

Correspondence: Personal 1996

Correspondence: Personal 1997

Correspondence: Personal, Oral History, 1997-1998

Correspondence: Personal 1998
Correspondence: Personal 1999
Correspondence: Personal 2000

Correspondence: Personal 2001

Correspondence: Personal 2002

Correspondence: Personal 2003

Correspondence: Personal 2004

Correspondence: Personal 2005

Correspondence: Personal 2006

Correspondence: Personal 2007

Correspondence: Personal 2008

Correspondence: Personal 2009

Cruise Books

CVAN Program

Defense Outlook-Presentations

DepCINCLANTFLT

Enterprise: Association and Fund
Enterprise: Awards

Enterprise: Big E ship paper/ bulletin/magazine

Enterprise: Change of Command

Enterprise: Congratulatory

Enterprise (CVAN 65) Correspondence

Enterprise: C.O. Newsletters

Enterprise: Cruise Report

Enterprise: Kudos

Enterprise: Memorabilia

Enterprise: Naval History Article

Enterprise: News Clips, 1967
Enterprise: Newsletter mail and responses

Enterprise: Personnel

Enterprise: Reactor Training

Falklands: Implications for U.S. Maritime Policy

Falkland: Papers

Holloway Family

Japan: Leadership Speech 1982 and 1986

Japan: Maritime Self Defense Force

Japan: Strategic Relationships

Japan: U.S. Japan Relations

JCS: Arms Control

JCS: Article - AEI

JCS: Article Decisions in Crisis

JCS: Avedon Article

JCS: Foreign Policy and Military Posture

JCS: Job Security article

JCS: Joint Chiefs of Staff

JCS: The Joint Chiefs of Staff: A Critical Outlook

JCS: Military Education

JCS: National Security Organization

JCS: Reform briefing to Senator Gram
JCS: The Quality of Military Advice - article

JCS: Reform Newport Conference

JCS: Reform, 1982 Testimony

JCS: Reorganization

Korea

Korea: Article on War

Korea: Chapter 25 – Korea and Jet Fighters

Korea: Paul Bunyan

Korea: Half Century Commemoration

Korea: Seminar

Korea: Speech

Korea: U.S. 2000 celebration

Korea: VF-52

Leadership

Leadership: CPO

Leadership: Lecture ICAF

Leadership: Lecture National Defense University

Leadership: USNA 1985

Leadership: USNA 1988

Leadership: USNA 1990

Leadership: USNA 1991
Leadership: USNA 2000

Lebanon: Pilot's map

Magazine Covers: Featuring Adm. Holloway

Mariner's Museum

Maryland Club

Memorabilia: Event Programs

Memorandum for the Record: 1984-1986

Merchant Marine: Address at the Merchant Marine Memorial Service

Merchant Marine: Articles and Remarks

Merchant Marine: Build Foreign and Build and Charter

Merchant Marine: cargo reservation

Merchant Marine: Commission Report

Merchant Marine: CASO (Council of American Flag- Ship Operators)

Merchant Marine: CASO Project Report on American Flag Liner Industry

Merchant Marine: Commission Report on Merchant Marine and Defense

Merchant Marine: Commission on Merchant Marine and Defense

Merchant Marine: Commission on Merchant Marine and Defense, Final Briefing Book, Mar 1989

Merchant Marine: Defense Sealift

Merchant Marine: Files, Speeches, and Articles

Merchant Marine: Merchant Marine Academy

Merchant Marine: National need

Merchant Marine: Naval Institute Article on Military Role of U.S. Merchant Marine

Merchant Marine: Propeller Club: speeches and articles

Merchant Marine: Sea-Trial video

Merchant Marine: Testimony Before House of Representatives

Merchant Marine: Testimony Before Senate

Metropolitan Club

Middle East: Bahrain

Middle East: Desert Shield

Middle East: Iraqi Freedom

Middle East: News Briefing on Iranian Operation

Middle East: Persian Gulf

Middle East: Yom Kippur War

Military Education

National War College

National War College: Trip I - Europe
National War College: Research Paper on Nuclear Power

Naval Academy

Naval Academy: Academic Advisory Board

Naval Academy: Advancement 1996

Naval Academy: Capital Campaign

Naval Academy: Class of 1943

Naval Academy: Early Days

Naval Academy: End of an Era

Naval Academy: Endowment Trust

Naval Academy: Endowment Trust 1997

Naval Academy: Foundation

Naval Academy: Foundation amalgamation

Naval Academy: Foundation MOU

Naval Academy: Foundation Origins

Naval Academy: Fund

Naval Academy: Foundation 1999

Naval Academy: Stadium Board

Naval Academy: Stadium planning

Naval Academy: Trust

Naval Academy: Trust Amalgamation

Naval Academy: Trustees

Naval Academy: Trustees Briefing

Naval Academy: Trustees Football

Naval Academy: Vision
Naval Aviation: Articles
Naval Aviation: Bridges at Toko-ri

Naval Aviation: Carrier Questions and Answers

Naval Aviation: Flatley Introduction

Naval Aviation: Flying Midshipmen

Naval Aviation: Golden Eagles

Naval Aviation: Hall of Honor

Naval Aviation: Happy Hour Songs

Naval Aviation: Navy Fighter Weapons School

Naval Aviation: Remarks and Speeches

Naval Aviation: Safety

Naval Aviation: Skyhawk Association

Naval Aviation: Tailhook

Naval Aviation: V/STOL and Defense Science Board

Naval Aviation: 1970-1980 Chronology

Naval Historical Center: Search for Director (Privacy)

Naval Institute: Address 1997

New York Yacht Club and U.S. Navy

NHF: Naval Historical Foundation: Charters, Advisory Committees

NHF: Battleship Texas

NHF: Navy Museum Foundation Board, 1988-1990
NHF: Capital Campaign

NHF: Cold War Exhibit, Navy Museum, Itinerary

NHF: Dictionary of American Naval Fighting Ships

NHF: Executive Director, Search for, 1990 (Privacy Act)

NHF: Personnel, 1961-1996 (Privacy Act)
NHF: Space Allocation, 1966- 1981

Nimitz Foundation/Museum, 1983
Olmstead Foundation: Correspondence and Memoranda 1977-1990

Olmstead Foundation: Scholarships/Scholars Program 1973, 1977-78

Olmstead Foundation: Minutes of Meetings and Reports, 1977 and Jul-Aug and Oct 1978

Oral History: 1970 Syrian Invasion of Jordon

Oral History: Interview Conducted by Historian Dr. Edward Marolda, Sep 1997

Packard Commission: GAO Symposium

Packard Commission: President's Blue Ribbon Commission on Defense Management, 1985-86

People: David M. Abshire

People: Adm. Mike Boorda

People: Peter B. Booth

People: Adm. Vern Clark

People: Cleland

People: Tom Culligan

People: Commodore Richard Donnelly

People: Adm. S. Robert Foley

People: Sam Gravely
People: Charles Guy

People: Henson, Wrestling

People: RAdm. Lawrence Heyworth, Jr., - Eulogy

People: Adm. J. L. Holloway III, Biographies and Personal
People: Timothy J. Keating, Boeing

People: Kissinger
People: Chuck Larson

People: VAdm. William Lawrence Funeral

People: Leachman Papers: Adm. Holloway – A Story of Service

People: Lehman
People: Cdr. David T. Leighton Award

People: Tom Lynch
People: McKnew Dedication
People: J. William Middendorf
People: Moorer, bio data

People: Ross Perot

People: Pownall biography

People: Rickover

People: Roger Sant

People: Roger Staubach

People: Robert E. Stoffey, Article

People: Struble

People: Senator John Warner

People: Dr. M. Davis White (Whizzer)

People: Adm. Jerry Wright, Eulogy

People: Adm. Elmo Zumwalt
Personal: Navy Awards, Orders, Certificates, Letters and Fitness 1946-1969 (Privacy Act)
Personal: Beach Hall, Remarks
Personal: Passports for Adm. Holloway and Mrs. Dabney Holloway (Privacy Act)

Photographs

Press Clippings, 2002
Press Clippings, 2000

Press Clippings, 1999

Press Clippings, 1996

Press Clippings, 1995

Press Clippings, 1986

Press Clippings, 1982
Press Clippings, 1981

Press Clippings, 1980

Press Clippings, 1978

Press Clippings, 1977

Press Clippings, 1976

Press Clippings, 1975

Press Clippings, 1974

Press Clippings, 1973

Press Clippings, 1972

Press Clippings, 1970

Press Clippings, 1969

Press Clippings, 1967

Press Clippings, 1960

Press Clippings, 1958

Press Clippings, 1956

Press Clippings, 1954

Press Clippings, 1952

Press Clippings, 1942-1950

Press Clippings, Unknown Date

Reports/Papers: Discriminate Deterrence, Report of the Commission on Integrated Long-Term Strategy, Jan 1988

Reports/Papers: Extended Range Smart Conventional Weapons Systems, Oct 1988

Reports/Papers: The Future of Containment..., Oct 1988

Reports/Papers: Hearings Before Subcommittee on Merchant

Reports/Papers: An Interim Report to the President, Feb 1986

Reports/Papers: National Military Command Structure 1978

Reports/Papers: A Quest for Excellence, Final Report to the President by Blue Ribbon Commission

Reports/Papers: Rescue Mission Report, Aug 1980

Reports/Papers: A Report to the President by the Blue Ribbon Commission on Defense Management, Jun 1986

Reports/Papers: Public Report of the Vice President's Task Force on Combating Terrorism, Feb 1986

Reports/Papers: Statement of Adm. Holloway, President, CASO to Congress, Sep 1981 and Apr 1981

Sail Boat: Documentation

Sail Boat: Log: Enterprise

Sail Boat: Log: Fascinatin’ Lady

Sail Boat: Log: Hesperus

Sail Boat: Log: Tattoo

Sail Boat: Settlement for Island Packet

Sail Boat: Tattoo: Gift Backup

Sail Boat: Tattoo: Improvement List

Sail Boat: Tattoo: Insurance and other items related to the boat (Privacy Act)

Sail Boat: Tattoo: Tax Items (Privacy Act)

Salisbury Sound

Schedules and Itineraries, 1990-1991

Scrapbook

Sealift: U.S. Navy

Seaport ’76 Foundation, 1992-1993
Senate: Statements to Senate Committee, Apr 1982 and Jun 1982

Sequoia: Presidential Yacht, correspondence 1985-1986

Seventh Fleet: Excerpts from Oral History Related to Seventh Fleet

Slides

South Pacific Commission
Speech: Remarks at the Dedication of the Anderson Corridor

Speech: ANA Symposium 1991 (Budget and Military Strategy)

Speech: VA-83 Change of Command, 1979

Speech: Boston University Center for International Relations 1989

Speech: Budget 1981/1982
Speech: Charleston, Patriot's Day, 1981
Speech: Cold War Heroes

Speech: Defense Outlook 1983

Speech: Heroes of the Cold War 2005
Speech: Intrepid, 10 Dec 1992

Speech: Institute on Foreign Policy 1982

Speech: The Korean War: A Half Century's Retrospective

Speech: Maine Maritime Academy 1984

Speech: Maritime Day, Merchant Marine Memorial Service, May 1982
Speech: Maritime Day, Propeller Club of Washington D.C., May 1984
Speech: Marshall Foundation Seminar

Speech: Mrs. Holloway's talk to Student Wives, Corpus Christi

Speech: National War College Convocation 1988, 1989

Speech: Naval Aviation, ANA 1982
Speech: Naval War College Graduation 1986

Speech: Navy League Symposium Pittsburgh 1991

Speech: Nebraska (SSBN 735) Change of Command

Speech: A Net Assessment of the Battle Efficiency of the U.S. Navy, Oct 1978
Speech: Notes

Speech: NWC Convocation

Speech: Sons of the Revolution Oct 1994
Speech: Robert G. Bradley (FFG 49) Launching

Speech: to Salute Congressman Bennett 1988

Speech: Senior Chief Yoder retirement 1995

Speech: Skyhawk Association 2005

Speech: Society of Naval Architects 1987

Speech: St. James' Graduation 1998

Speech: Starboard Watch

Speech: Studies Group 1990

Speech: VA-83 Change of Command 1982

Speech: Veteran's Day 2003

St. James: Graduation Speech 1998

South Pacific Commission

Strategic Concept of the U.S. Navy (view graph slides)

Strategy: Diego Garcia

Strategy: Discriminate or Indiscriminate Deterrence

Strategy: Foreign Policy and Military Posture

Strategy: QDR Notes

Strategy: QDR 2006

Strategy: Maritime Strategy

Strategy: John McCain’s Campaign for President
Strategy: Military

Strategy: Papers CNA

Strategy: Reagan

Strategy: Republican Party Platform

Strategy: Role of Armed Forces

Strategy: Strategic Home Porting

Strategy: Strategic Think Tank

Strategy: Naval Strike Warfare in 21st Century

Strategy: Taiwan

Strategy: Western Pacific

Studies Group: 1970s, 1980s, and 1990s (Misc. Data)

Study: Long Term Integrated Strategy

Study: Misc. data on Study related to the functions and organization of OSD

Terrorism

Terrorism: Articles, addresses and speeches

Terrorism: Iranian Hostage Operation

Terrorism: Interview1986

Terrorism: Iranian Hostage Operations Review Group

Terrorism: SOPAG (Special Operations Policy Advisory Group) (Privacy Act)

Terrorism: Speech on Threat of International Terrorism to Defense Nuclear Agency, 1986

Terrorism: Threat of International Terrorism, Speech 1986
Terrorism: Task Force Report Terrorism: Public Report of the Vice President's Task Force on Combating Terrorism, 1985-87

Test Pilots

UNC, The Aviation Company

U.S. Navy: America's Crisis at Sea
U.S. Navy: Functional Appraisal, article

U.S. Navy: Assessment of Battle Efficiency

U.S. Navy: Memorabilia

U.S. Navy: Nuclear Power
U.S. Navy: Surface Ship Vulnerability

USS George H. W. Bush (CVN 77) Keel Laying, 6 Sep 2003

USS George H. W. Bush (CVN 77) Commissioning, 10 Jan 2009

VA-83 Rampagers Reunion

VCNO

VCNO: Correspondence

VCNO: Orders

VCNO: Schedules

VCNO: Social Calendar

VCNO: Speeches

VCNO: Travel
Video Tape

Vietnam

Vietnam: Aircraft Losses

Vietnam: Command and Control of Air Operations

Vietnam: Chronology

Vietnam: Deployments

Vietnam: Lion's Den

Vietnam: Lion's Den Charts

Vietnam: Lion's Den Pictures
Vietnam: Ravens to the Rescue (VA-83)
Vietnam: Tactical Command and Control of Air Ops in Vietnam War
Vietnam: VA-83 Organization Manual

V/STOL

Working Papers: Bio # 1, 58-59

Working Papers: Bio #2, 1964, 1965-1966, 1967

Working Papers: Bio # 3, 1968-

Working Papers: Action Lists 1991-1996

Working Papers: To Do List 1992-1993

Working Papers: To Do List

 1994-1996

Working Papers: 2006

Working Papers: Jan 2005-1 Sep 2007

Working Papers: 1 Sep 2007

WW-II: Bennion

WW-II: Bennion Cruise Book

WW-II: Bennion, Hartmond Award

WW-II: Kimmel

WW-II: Pearl Harbor

WW-II: Surigao Strait

Preferred Citation

This collection should be cited as the Papers of Admiral James L. Holloway III, USN (Ret), Naval History and Heritage Command, Washington, D.C.
Restrictions
The collection is awaiting a Kyl-Lott review of Boxes 1 through 119 for declassification of records.

Box and Folder List
Series I: Active Duty Naval Service from 1942 to 1978.

(Note: Boxes 1 through 119 contain a mix of classified and unclassified documents. These boxes had an initial Declassification Review conducted but they still need a Kyl-Lott Review.)

Box 1

USS Salisbury Sound (AV 13) Speeches, 1962-1964
USS Enterprise (CVN 65) Correspondence (Awards), Reports and Operations, Apr 1967-Feb 1968

USS Enterprise (CVAN 65) Speeches, 1965-1967
USS Enterprise (CVAN 65) Press and Crew Briefings, 1965

USS Enterprise (CVAN 65) Correspondence, 1965-1967 (Folder 1)

USS Enterprise (CVAN 65) Correspondence, 1965-1967 (Folder 2)

Box 1A

Enterprise: Association and Fund

Enterprise: Awards

Enterprise: Big E ship paper/bulletin/magazine

Enterprise: Change of Command

Enterprise: C.O. Newsletters

Enterprise: Congratulatory Messages and Letters, Cruise 1966

Enterprise: Kudos

Enterprise: Memorabilia

Enterprise: Naval History Article

Enterprise: News Clips, 1967 Cruise

Enterprise: Newsletter Mail and Responses

Enterprise: Personnel

Enterprise: Reactor Training

Box 2

CVAN Program, Briefing Paper: Tour of Naval Nuclear Propulsion Program Facilities by Secretary of the Navy, January 9, 1968
CVAN Program/Strike Warfare Division, Office of Secretary of Defense Correspondence (background material) 1968 [1970]

CVAN Program/Strike Warfare Division, Correspondence Naval Ship Systems Command, Nuclear-Powered Carrier Striking Forces, 28 Oct 1970
CVAN Program, Briefing on Navy Attack Carriers, 7 Apr 1970

CVAN Program/Strike Warfare Division, CNO correspondence on Carriers 1970

CVAN Program/Strike Warfare Division, Orders 1967-1970

CVAN Strike Warfare Division, Staff Fitness Report 20 Dec 1967 (Privacy Act)
CAVN Program/Strike Warfare Division, Briefing on U.S. Naval Strike Forces of the Seventies, Jul 1970
CVAN Program, Nuclear Propulsion, correspondence, point papers and background info, 1963-1971

Box 3

CVAN Program/Strike Warfare Division, Correspondence, Briefings Material, papers and articles on carriers, 1967-1970 (Folder 1)
CVAN Program/Strike Warfare Division, Correspondence, Briefings Material, papers and Articles on carriers, 1967-1970 (Folder 2)

CVAN Program/Strike Warfare Division, Correspondence, Briefings Material, papers and articles on carriers, 1967-1968 (Folder 3)

CVAN Program/Strike Warfare Division, Speeches, 1967-1970

Box 4

CVAN Program/Strike Warfare Division, Correspondence 1967-1970 (Folder 1)
CVAN Program/Strike Warfare Division, Correspondence 1967-1970 (Folder 2)

CVAN Program/Strike Warfare Division, Correspondence 1967-1970 (Folder 3)

Navy Relief Society Ball, 25 Oct 1968

Schedules/Appointments, Oct 1969-Nov 1972

Box 5

COMCARDIV-SIX (Commander Carrier Division 6), Message Traffic, Sep-Nov 1970
COMCARDIV-SIX, Messages, Orders and Briefings, 1970-1971

COMCARDIV-SIX, CTF-65 OP ORDER for Jordan Contingency, 30 Sep 1970

COMCARDIV-SIX, CTF-60 Briefing on Rules of Engagement, 1970

COMCARDIV-SIX, CTF-65 OP ORDER for Flat Pass Reaction Force, 1971

COMCARDIV-SIX, Briefing: Task Force 60 East Med Alert Operations, Sep-Oct 1970
COMCARDIV-SIX, Correspondence, Oct-Dec 1970

DepCINCLANTFLT, Orders, 1970-1971

DepCINCLANTFLT, Briefing Materials: Readiness Atlantic Fleet Attack Carriers, Naval Air Warfare, 1971-1972

DepCINCLANTFLT, Speeches, 1971-1972

DepCINCLANTFLT, Correspondence, 1970-1972

DepCINCLANTFLT, Memo for Secretary of Navy: Nuclear Powered Aircraft Carriers, CVN-70, March 23, 1970

Box 6

COMSEVENTHFLT, Briefing: Type Commanders Conference, Jun 1973
COMSEVENTHFLT, Speeches and Orders, 1972-1973 (Privacy Act)

COMSEVENTHFLT, Command Presentations, June 1973

COMSEVENTHFLT, Staff Fitness Reports, 1972-1973 (Folder 1) (Privacy Act)

COMSEVENTHFLT, Staff Fitness Reports, 1972-1973 (Folder 2) (Privacy Act)

COMSEVENTHFLT, Staff Fitness Reports, 1972-1973 (Folder 3) (Privacy Act)

Box 7

COMSEVENTHFLT (Commander Seventh Fleet): Correspondence, messages and Reports, May 1972-August 1973
COMSEVENTHFLT: Correspondence, May 1972-August 1973 (Folder 1)

COMSEVENTHFLT: Correspondence, May 1972-August 1973 (Folder 2)

COMSEVENTHFLT: Correspondence, May 1972-August 1973 (Folder 3)

Box 8

COMSEVENTHFLT: Correspondence, May 1972-August 1973 (Folder 4)

COMSEVENTHFLT: Correspondence, May 1972-August 1973 (Folder 5)

COMSEVENTHFLT: Correspondence, May 1972-August 1973 (Folder 6)

COMSEVENTHFLT: Correspondence, May 1972-August 1973 (Folder 7)

Box 9

COMSEVENTHFLT: Correspondence, May 1972-August 1973 (Folder 8)

COMSEVENTHFLT: Correspondence, May 1972-August 1973 (Folder 9)

COMSEVENTHFLT: Memorandum: Seventh Fleet documentary Film
COMSEVENTHFLT: Schedules, Oct 1972-Jul 1973

VCNO: Correspondence, 1973-1974 (Folder 1)

VCNO: Correspondence, 1973-1974 (Folder 2)

VCNO: Correspondence, 1973-1974 (Folder 3)

Box 10

VCNO: Correspondence, 1973-1974 (Folder 4)
VCNO: Correspondence, 1973-1974 (Folder 5)

VCNO: Correspondence: Congratulatory 1973
VCNO: Orders, August 1973-July 1974

VCNO: Staff Fitness Reports Oct 1972-May 1974 (Privacy Act)

VCNO: Speeches, 1973-1974

VCNO: Speech – Adm. Zumwalt to Supply Corps, 20 Feb 1974

VCNO: Homeport Time for U.S. Based Ships, Oct-Nov 1973

VCNO: Social Calendar, Aug 1973-Jun 1974

VCNO: Schedules, Aug 1973-Apr 1974

Box 10A

VCNO: Navy Relief Society Ball – Correspondence, Sep 1973

VCNO: Social Functions: Admiral and Mrs. Holloway, 19 Oct 1973 –

VCNO: Travel: Atlanta, GA., 29 Apr 1974

Box 11

CNO: Correspondence: Memorandum for the Record, Mar-Oct 1974 (Folder 1)
CNO: Correspondence: Memorandum for the Record, Mar-Oct 1974 (Folder 2)

CNO: Correspondence: Memorandum for the Record, Nov-Dec 1974

CNO: Correspondence: Memorandum for the Record, Jan-Apr 1975

CNO: Correspondence: Memorandum for the Record, May-Aug 1975

CNO: Correspondence: Memorandum for the Record, Sep-Dec 1975

Box 12

CNO: Correspondence: Memorandum for the Record, Jan-Mar 1976
CNO: Correspondence: Memorandum for the Record, Apr-Jun 1976

CNO: Correspondence: Memorandum for the Record, Jul-Dec 1976 (Folder 1)

CNO: Correspondence: Memorandum for the Record, Jul-Dec 1976 (Folder 2)

CNO: Correspondence: Memorandum for the Record, Jan-Jul 1977

CNO: Correspondence: Memorandum for the Record, Aug-Dec 1977

Box 13

CNO: Correspondence: Memorandum for the Record, Jan-Jun 1978 (Folder 1)

CNO: Correspondence: Memorandum for the Record, Jan-Jun 1978 (Folder 2)

CNO: Correspondence: Serialized Letters, Jul-Dec 1974 (Folder 1)
CNO: Correspondence: Serialized Letters, Jul-Dec 1974 (Folder 2)

CNO: Correspondence: Serialized Letters, Jan-Jun 1975 (Folder 1)

CNO: Correspondence: Serialized Letters, Jan-Jun 1975 (Folder 2)

CNO: Correspondence: Serialized Letters, Jul-Dec 1975

Box 14

CNO: Correspondence: Serialized Letters, Jan-Dec 1976 (Folder 1)

CNO: Correspondence: Serialized Letters, Jan-Dec 1976 (Folder 2)

CNO: Correspondence: Miscellaneous Memorandums, 1974 (Folder 1)

CNO: Correspondence: Miscellaneous Memorandums, 1974 (Folder 2)

CNO: Correspondence: Miscellaneous Memorandums, 1975

CNO: Correspondence: Miscellaneous Memorandums, Jan-Jun 1976

CNO: Correspondence: Miscellaneous Memorandums, Jul-Dec 1976 (Folder 1)

Box 15

CNO: Correspondence: Miscellaneous Memorandums, Jul-Dec 1976 (Folder 2)

CNO: Correspondence: Miscellaneous Memorandums, Jan-Jun 1977

CNO: Correspondence: Miscellaneous Memorandums, Jul-Dec 1977
CNO: Correspondence: Miscellaneous Memorandums, 1978
CNO: Correspondence: Serialized Memos, Jun-Sep 1974

Box 16

CNO: Correspondence: Serialized Memos, Sep-Nov 1974

CNO: Correspondence: Serialized Memos, Nov-Dec 1974 (Folder 1)

CNO: Correspondence: Serialized Memos, Nov-Dec 1974 (Folder 2)

CNO: Correspondence: Serialized Memos, Jan-Feb 1975 (Folder 1)

CNO: Correspondence: Serialized Memos, Jan-Feb 1975 (Folder 2)

CNO: Correspondence: Serialized Memos, Feb-Apr 1975 (Folder 1)

Box 17

CNO: Correspondence: Serialized Memos, Feb-Apr 1975 (Folder 2)

CNO: Correspondence: Serialized Memos, Apr-Jun 1975 (Folder 1)

CNO: Correspondence: Serialized Memos, Apr-Jun 1975 (Folder 2)

CNO: Correspondence: Serialized Memos, Jul-Aug 1975

CNO: Correspondence: Serialized Memos, Aug-Sep 1975

CNO: Correspondence: Serialized Memos, Oct-Nov 1975

Box 18

CNO: Correspondence: Serialized Memos, Nov-Dec 1975

CNO: Correspondence: Serialized Memos, Jan-Feb 1976

CNO: Correspondence: Serialized Memos, Mar-Jun 1976 (Folder 1)

CNO: Correspondence: Serialized Memos, Mar-Jun 1976 (Folder 2)

CNO: Correspondence: Serialized Memos, Jul-Dec 1976 (Folder 1)

Box 19

CNO: Correspondence: Serialized Memos, Jul-Dec 1976 (Folder 2)
CNO: Correspondence: Serialized Letters/Memos, Jan-May 1977 (Folder 1)
CNO: Correspondence: Serialized Letters/Memos, Jan-May 1977 (Folder 2)

CNO: Correspondence: Serialized Letters/Memos, May-Sep 1977 (Folder 1)

CNO: Correspondence: Serialized Letters/Memos, May-Sep 1977 (Folder 2)

CNO: Correspondence: Serialized Letters/Memos, Sep-Dec 1977 (Folder 1)

Box 20

CNO: Correspondence: Serialized Letters/Memos, Sep-Dec 1977 (Folder 2)

CNO: Correspondence: Serialized Letters/Memos, Jan-Mar 1978 (Folder 1)

CNO: Correspondence: Serialized Letters/Memos, Jan-Mar 1978 (Folder 2)

CNO: Correspondence: Serialized Letters/Memos, Mar-Jun 1978 (Folder 1)

CNO: Correspondence: Serialized Letters/Memos, Mar-Jun 1978 (Folder 2)

CNO: Correspondence: Memorandum/Slating, Jun-Dec 1974

Box 21

CNO: Correspondence: Memorandum/Slating, Jan-Jun 1975

CNO: Correspondence: Memorandum/Slating, Jul-Dec 1975

CNO: Correspondence: Memorandum/Slating, Jan-Apr 1976

CNO: Correspondence: Memorandum/Slating, May-Jun 1976

CNO: Correspondence: Memorandum/Slating, Jul-Dec 1976

Box 22

CNO: Correspondence: Memorandum/Slating, Jan-Jun 1977

CNO: Correspondence: Memorandum/Slating, Jul-Dec 1977

CNO: Correspondence: Memorandum/Slating, Jan-Jun 1978

CNO: Correspondence: Memorandum/Slating – Personal Letters 1974-1978

Box 23

CNO: Correspondence: AFPC Meetings, Dec 1975-Apr 1977

CNO: Correspondence: AFPC Meetings, May-Sep 1977

CNO: Correspondence: AFPC Meetings, Oct-Dec 1977

CNO: Correspondence: AFPC Meetings, Jan-Mar 1978

Box 24

CNO: Correspondence: AFPC Meetings, Apr-Jun 1978

CNO: Correspondence: DCNO/DMSO Conferences, Jun-Dec 1974

CNO: Correspondence: DCNO/DMSO Conferences, Jan-Apr 1975

CNO: Correspondence: DCNO/DMSO Conferences, May-Dec 1975 (Folder 1)

CNO: Correspondence: DCNO/DMSO Conferences, May-Dec 1975 (Folder 2)

Box 25

CNO: Correspondence: DCNO/DMSO Conferences, Jan-Dec 1976 (Folder 1)

CNO: Correspondence: DCNO/DMSO Conferences, Jan-Dec 1976 (Folder 2)

CNO: Correspondence: DCNO/DMSO Conferences, Jan-Jun 1977

CNO: Correspondence: DCNO/DMSO Conferences, Jul-Dec 1977

CNO: Correspondence: DCNO/DMSO Conferences, Jan-Jun 1978

Box 26

CNO: Correspondence: Official, July 1974

CNO: Correspondence: Official, August 1974

CNO: Correspondence: Official, September 1974

CNO: Correspondence: Official, October 1974

CNO: Correspondence: Official, November 1974

CNO: Correspondence: Official, December 1974

Box 27
CNO: Correspondence: Official, Jan 1975

CNO: Correspondence: Official, Feb 1975

CNO: Correspondence: Official, Mar 1975

CNO: Correspondence: Official, Apr 1975

CNO: Correspondence: Official, May 1975

CNO: Correspondence: Official, Jun 1975

CNO: Correspondence: Official, Jul 1975

Box 28

CNO: Correspondence: Official, Aug 1975

CNO: Correspondence: Official, Sep 1975

CNO: Correspondence: Official, Oct 1975

CNO: Correspondence: Official, Nov 1975

CNO: Correspondence: Official, Dec 1975

CNO: Correspondence: Official, Jan 1976

CNO: Correspondence: Official, Feb 1976

Box 29

CNO: Correspondence: Official, Mar 1976

CNO: Correspondence: Official, Apr 1976

CNO: Correspondence: Official, May 1976

CNO: Correspondence: Official, Jun 1976

CNO: Correspondence: Official, Jul 1976

CNO: Correspondence: Official, Aug 1976

Box 30

CNO: Correspondence: Official, Sep 1976

CNO: Correspondence: Official, Oct 1976

CNO: Correspondence: Official, Nov 1976

CNO: Correspondence: Official, Dec 1976

CNO: Correspondence: Official, Jan 1977

Box 31

CNO: Correspondence: Official, Feb 1977

CNO: Correspondence: Official, Mar 1977
CNO: Correspondence: Official, Apr 1977

CNO: Correspondence: Official, May 1977

CNO: Correspondence: Official, Jun 1977

CNO: Correspondence: Official, Jul 1977

Box 32

CNO: Correspondence: Official, Aug 1977
CNO: Correspondence: Official, Sep 1977
CNO: Correspondence: Official, Oct 1977
CNO: Correspondence: Official, Nov 1977
CNO: Correspondence: Official, Dec 1977
CNO: Correspondence: Official, Feb 1978
Box 33

CNO: Correspondence: Official, Mar-Apr 1978

CNO: Correspondence: Official, May 1978

CNO: Correspondence: Official, Jun 1978

CNO: Correspondence: Personal Matters, 1975-1976 (Privacy Act)
CNO: Correspondence: President-select Carter, Background, 1976

CNO: Correspondence: Memorandum to Sec. of Defense/JCS/White House, 1974-1978
CNO: Correspondence: Secretary/Assist. Sec. of the Navy

Box 34

CNO: Correspondence: Sensitive Memorandum, 1971, 1974, 1976-77 (Folder 1)

CNO: Correspondence: Sensitive Memorandum, 1976-77 (Folder 2)

CNO: Incoming Messages, Jul-Aug 1974

CNO: Incoming Messages, Sep-Oct 1974

CNO: Incoming Messages, Nov-Dec 1974

Box 35

CNO: Incoming Messages, Jan-Feb 1975

CNO: Incoming Messages, Mar-Apr 1975

CNO: Incoming Messages, May-Jun 1975

CNO: Incoming Messages, Jul-Aug 1975

Box 36

CNO: Incoming Messages, Sep-Oct 1975

CNO: Incoming Messages, Nov-Dec 1975

CNO: Incoming Messages, Jan-Mar 1976

CNO: Incoming Messages, Apr-Jun 1976

CNO: Incoming Messages, Jul-Dec 1976

Box 37

CNO: Incoming Messages, Jan-Mar 1977
CNO: Incoming Messages, Apr-Jun 1977
CNO: Incoming Messages, Jul-Dec 1977
CNO: Incoming Messages, Jan-Mar 1978
CNO: Incoming Messages, Apr-Jun 1978
Box 38

CNO: Outgoing Messages, Jul-Aug 1974
CNO: Outgoing Messages, Aug-Sep 1974

CNO: Outgoing Messages, Oct-Dec 1974

CNO: Outgoing Messages, Jan-Apr 1975

Box 39

CNO: Outgoing Messages, May-Aug 1975

CNO: Outgoing Messages, Sep-Dec 1975

CNO: Outgoing Messages, Jan-Mar 1976

CNO: Outgoing Messages, Apr-Jun 1976

CNO: Outgoing Messages, Jul-Sep 1976

Box 40

CNO: Outgoing Messages, Oct-Dec 1976

CNO: Outgoing Messages, Jan-Jun 1977

CNO: Outgoing Messages, Jul-Dec 1977

CNO: Outgoing Messages, Jan-Mar 1978

CNO: Outgoing Messages, Apr-Jun 1978

Box 41

CNO: Index of Speeches, Jul 1962-Jun 1978

CNO: Speeches, Jun-Dec 1974

CNO: Speeches, Jan-Jun 1975

CNO: Speeches, Jul-Dec 1975

CNO: Speeches, Feb-Jun 1976

CNO: Speeches, Jul-Nov 1976

CNO: Speeches, Feb-Dec 1977

CNO: Speeches, Jan-Jul 1978

Box 42

CNO: Speech: Naval War College, 13 Oct 1977

CNO: NWP-1 (Rev A) Strategic Concepts of the U.S. Navy, May 1978

CNO: OP-05W2C/05W (OSG): Memorandum: Air-to-Air Capacity vs. SS-N-1, -2, and -3, 22 May 1970

CNO: Position paper: Functional Force Structure, 16 Jun 1978
CNO: JCS (Joint Chiefs of Staff): Agendas, Memorandum, and Drafts, 1977-1978

CNO: Historical files: Korea: “Tree Chopping Incident” – Operation Paul Bunyan, chronology, messages and notes, Aug 1976

CNO: Memorandum: Navy Strategy and Missions, Jul-Aug 1975

CNO: Change of Command, 1 July 1978

CNO: Strategic Arms Limitation Talks (SALT), July 1974-July 1978

Box 43

CNO: Correspondence, Congratulatory, 1974 (Folder 1)
CNO: Correspondence, Congratulatory, 1974 (Folder 2)

CNO: Correspondence, Congratulatory, 1974 (Folder 3)

CNO: Correspondence, Congratulatory, 1974 (Folder 4)

CNO: Travel Orders, Mrs. Holloway, 1974-1978

CNO: Itinerary/Schedules – Facilities and Ship Visits, 14 Sep 1976

CNO: TAD/Travel Orders, 1974-1978

Box 44

Strategic Concept of the U.S. Navy (view graph slides)
Box 45

CNO: Presentation materials: Strategic Concept/National Strategy/Functions of the Navy/
Air War College, 1975-1976

CNO: Planning, Readiness and Employment Doctrine

CNO: Papers – Misc.

CNO: National Defense University Presentation, 10 Nov 1977

CNO: Strategic Concept Briefings, paper copies, 1974-1978

CNO: Presentation: Fourth International Seapower Symposium, Naval War College, 9 Jul 1976

CNO: Presentation: Seventh Fleet: READEX 1-74, 1974
CNO: President Ford: Economic Summit, Puerto Rico, Jun 1976

CNO: Index of Significant Events During Tenure as CNO, Jul 1974-Jul 1978

Historical Files: CNO Reference Materials, Jul 1974-Jul 1978

Historical Files: CNO, Engineering Duty Community, 1976

CNO: Correspondence, Naval Sea Systems Command, 24 May and 24 Jun 1976

CNO: Carrier Building Program: Studies, papers, Testimony and Briefing Papers, 1975-1977

Box 46
CNO: Secretary of the Navy: Correspondence and Briefing Materials – Carrier Program, 1977-78

CNO: CNO Executive Panel (CEP): Correspondence, Reports and Briefing Papers, Jun 1975-Oct 1977

CNO: Improvements in the Navy during Adm. Holloway’s Tenure as CNO, 1978

CNO: Historical Files: Memorandum or Conversations, 1976-1978

CNO: Staff Fitness Reports, Jul 1974-Jul 1978 (Folder 1) (Privacy Act)

CNO: Staff Fitness Reports, Jul 1974-Jul 1978 (Folder 2) (Privacy Act)

Box 47

CNO: Schedules: Invitations, Jul 1974
CNO: Schedules: Invitations, Aug 1974

CNO: Schedules: Invitations, Sep 1974

CNO: Schedules: Invitations, Oct 1974 (Folder 1)

CNO: Schedules: Invitations, Oct 1974 (Folder 2)

Box 48

CNO: Schedules: Invitations, Nov 1974

CNO: Schedules: Invitations, Dec 1974

CNO: Schedules: Invitations, Jan 1975

CNO: Schedules: Invitations, Feb 1975

CNO: Schedules: Invitations, Mar 1975

Box 49

CNO: Schedules: Invitations, Apr 1975

CNO: Schedules: Invitations, May 1975 (Folder 1)

CNO: Schedules: Invitations, May 1975 (Folder 2)

CNO: Schedules: Invitations, Jun 1975 (Folder 1)

Box 50

CNO: Schedules: Invitations, Jun 1975 (Folder 2)

CNO: Schedules: Invitations, Jul 1975 (Folder 1)
CNO: Schedules: Invitations, Jul 1975 (Folder 2)

CNO: Schedules: Invitations, Aug 1975 (Folder 1)

CNO: Schedules: Invitations, Aug 1975 (Folder 2)

Box 51

CNO: Schedules: Invitations, Sep 1975 (Folder 1)

CNO: Schedules: Invitations, Sep 1975 (Folder 2)

CNO: Schedules: Invitations, Oct 1975 (Folder 1)

CNO: Schedules: Invitations, Oct 1975 (Folder 2)

CNO: Schedules: Invitations, Oct 1975 (Folder 3)

Box 52

CNO: Schedules: Invitations, Nov 1975 (Folder 1)

CNO: Schedules: Invitations, Nov 1975 (Folder 2)

CNO: Schedules: Invitations, Dec 1975 (Folder 1)

CNO: Schedules: Invitations, Dec 1975 (Folder 2)

CNO: Schedules: Invitations, Jan 1976 (Folder 1)

CNO: Schedules: Invitations, Jan 1976 (Folder 2)

CNO: Schedules: Invitations, Feb 1976

Box 53

CNO: Schedules: Invitations, Mar 1976 (Folder 1)

CNO: Schedules: Invitations, Mar 1976 (Folder 2)

CNO: Schedules: Invitations, Apr 1976 (Folder 1)

CNO: Schedules: Invitations, Apr 1976 (Folder 2)\

CNO: Schedules: Invitations, May 1976 (Folder 1)

Box 54

CNO: Schedules: Invitations, May 1976 (Folder 2)

CNO: Schedules: Invitations, Jun 1976 (Folder 1)

CNO: Schedules: Invitations, Jun 1976 (Folder 2)

CNO: Schedules: Invitations, Jun 1976 (Folder 3)

Box 55

CNO: Schedules: Invitations, Jul 1976 (Folder 1)

CNO: Schedules: Invitations, Ju1 1976 (Folder 2)

CNO: Schedules: Invitations, Aug 1976 (Folder 1)

CNO: Schedules: Invitations, Aug 1976 (Folder 2)

CNO: Schedules: Invitations, Sep1976 (Folder 1)

CNO: Schedules: Invitations, Sep 1976 (Folder 2)

Box 56

CNO: Schedules: Invitations, Sep 1976 (Folder 3)

CNO: Schedules: Invitations, Oct 1976 (Folder 1)

CNO: Schedules: Invitations, Oct 1976 (Folder 2)

CNO: Schedules: Invitations, Oct 1976 (Folder 3)

CNO: Schedules: Invitations, Nov 1976 (Folder 1)

Box 57

CNO: Schedules: Invitations, Nov 1976 (Folder 2)

CNO: Schedules: Invitations, Dec 1976 (Folder 1)

CNO: Schedules: Invitations, Dec1976 (Folder 2)

CNO: Schedules: Invitations, Jan1977 (Folder 1)

CNO: Schedules: Invitations, Jan 1977 (Folder 2)

CNO: Schedules: Invitations, Feb 1977 (Folder 1)

Box 58
CNO: Schedules: Invitations, Feb 1977 (Folder 2)

CNO: Schedules: Invitations, Mar 1977 (Folder 1)

CNO: Schedules: Invitations, Mar1977 (Folder 2)

CNO: Schedules: Invitations, Apr 1977 (Folder 1)

CNO: Schedules: Invitations, Apr 1977 (Folder 2)

Box 59
CNO: Schedules: Invitations, May 1977 (Folder 1)

CNO: Schedules: Invitations, May 1977 (Folder 2)

CNO: Schedules: Invitations, Jun 1977 (Folder 1)

CNO: Schedules: Invitations, Jun 1977 (Folder 2)

Box 60

CNO: Schedules: Invitations, Jul 1977 (Folder 1)

CNO: Schedules: Invitations, Jul 1977 (Folder 2)

CNO: Schedules: Invitations, Aug 1977 (Folder 1)

CNO: Schedules: Invitations, Aug 1977 (Folder 2)

CNO: Schedules: Invitations, Sep 1977 (Folder 1)

Box 61

CNO: Schedules: Invitations, Sep 1977 (Folder 2)

CNO: Schedules: Invitations, Oct 1977 (Folder 1)

CNO: Schedules: Invitations, Oct 1977 (Folder 1)

Box 62

CNO: Schedules: Invitations, Nov 1977 (Folder 1)

CNO: Schedules: Invitations, Nov 1977 (Folder 2)

CNO: Schedules: Invitations, Dec 1977 (Folder 1)

CNO: Schedules: Invitations, Dec 1977 (Folder 2)

CNO: Schedules: Invitations, Jan 1978 (Folder 1)

Box 63

CNO: Schedules: Invitations, Jan 1978 (Folder 2)

CNO: Schedules: Invitations, Feb 1978

CNO: Schedules: Invitations, Mar 1978 (Folder 1)

CNO: Schedules: Invitations, Mar 1978 (Folder 2)

CNO: Schedules: Invitations, Apr 1978 (Folder 1)

Box 64

CNO: Schedules: Invitations, Apr 1978 (Folder 2)

CNO: Schedules: Invitations, May 1978 (Folder 1)

CNO: Schedules: Invitations, May 1978 (Folder 2)

CNO: Schedules: Invitations, May 1978 (Folder 3)

CNO: Schedules: Invitations, 1978

Box 65

CNO: Schedules, Jul-Sep 1974

CNO: Schedules, Oct-Dec 1974

CNO: Schedules, Jan-Mar 1975

CNO: Schedules, Apr-Jun 1975

Box 66

CNO: Schedules, Jul-Sep 1975

CNO: Schedules, Oct-Dec 1975

CNO: Schedules, Jan-Mar 1976

CNO: Schedules, Apr-Jun 1976

Box 67

CNO: Schedules, Jul-Sep 1976

CNO: Schedules, Oct-Dec 1976

CNO: Schedules, Jan-Mar 1977

CNO: Schedules, Apr-Jun 1977

Box 68

CNO: Schedules, Jul-Sep 1977

CNO: Schedules, Oct-Dec 1977

CNO: Schedules, Jan-Mar 1978

CNO: Schedules, Apr-Jun 1978

CNO: Daily Schedules, 28 Jun-31-Dec 1974

CNO: Daily Schedules, Jan-Jun 1975

Box 69

CNO: Daily Schedules, Jul-Dec 1975

CNO: Daily Schedules, 1976

CNO: Daily Schedules, 1977

CNO: Daily Schedules, 1977-1978

CNO: Daily Schedules, Jan-Jul 1978

Box 70

CNO: Weekly Schedules, 29 Jun 1974-5 Jan 1975

CNO: Weekly Schedules, 4 Jan-6 Jul 1975

CNO: Weekly Schedules, 3Jul 1975-4 Jan 1976

CNO: Weekly Schedules, 5 Jan-11 Jul 1976

CNO: Weekly Schedules, 10 Jul 1976-2 Jan 1977

Box 71

CNO: Weekly Schedules, Jan-Jun 1977

CNO: Weekly Schedules, Jul-Dec 1977

CNO: Weekly Schedules, Jan-Jun 1978

CNO: Long Range Schedules, 1977

CNO: Long Range Schedules, Jan-Jun 1978

CNO: Long Range Schedules “Weekly”, 29 Jul-30 Dec 1975

CNO: Long Range Schedules “Weekly”, 1976

Box 72

CNO: QUAD Schedules, 14 Apr-31 Dec 1975

CNO: QUAD Schedules, 1976

CNO: QUAD Schedules, 1977

CNO: QUAD Schedules, Jan-Jun 1978

CNO: CEB/DSARC/NADEC Calendars, Jun-Dec 1975

Box 73

CNO: CEB/DSARC/NADEC Calendars, 1975
CNO: CEB/DSARC/NADEC Calendars, 1976

CNO: CEB/DSARC/NADEC Calendars, 17-21 Jan 1977

CNO: Memorandum, Schedule Items, Jan-Jun 1975 (Folder 1)

CNO: Memorandum, Schedule Items, Jan-Jun 1975 (Folder 2)

CNO: Memorandum, Schedule Items, Jan-Jun 1975 (Folder 3)

CNO: Schedule: Memoranda and Scheduling Items, Jun 1978

Box 74

CNO: Scheduling Items: Scheduled, Jul 1974

CNO: Scheduling Items: Scheduled, Aug 1974

CNO: Scheduling Items: Scheduled, Sep 1974

CNO: Scheduling Items: Scheduled, Oct 1974

CNO: Scheduling Items: Scheduled, Nov 1974

CNO: Scheduling Items: Scheduled, Dec 1974

CNO: Scheduling Items: Scheduled, Jan 1975

Box 75

CNO: Scheduling Items: Scheduled, Feb 1975

CNO: Scheduling Items: Scheduled, Mar 1975

CNO: Scheduling Items: Scheduled, Apr 1975

CNO: Scheduling Items: Scheduled, May 1975

CNO: Scheduling Items: Scheduled, Jun 1975

CNO: Scheduling Items: Scheduled, Jul 1975

Box 76

CNO: Scheduling Items: Scheduled, Aug 1975

CNO: Scheduling Items: Scheduled, Sep 1975

CNO: Scheduling Items: Scheduled, Oct 1975

CNO: Scheduling Items: Scheduled, Nov 1975

CNO: Scheduling Items: Scheduled, Dec 1975

CNO: Scheduling Items: Scheduled, Jan 1976

CNO: Scheduling Items: Scheduled, Feb 1976

CNO: Scheduling Items: Scheduled, Mar 1976

Box 77

CNO: Scheduling Items: Scheduled, Apr 1976

CNO: Scheduling Items: Scheduled, May 1976

CNO: Scheduling Items: Scheduled, Jun 1976

CNO: Scheduling Items: Scheduled, Jul 1976

CNO: Scheduling Items: Scheduled, Aug 1976

CNO: Scheduling Items: Scheduled, Sep 1976

CNO: Scheduling Items: Scheduled, Oct 1976

Box 78

CNO: Scheduling Items: Scheduled, Nov 1976

CNO: Scheduling Items: Scheduled, Dec 1976

CNO: Scheduling Items: Scheduled, Jan 1977

CNO: Scheduling Items: Scheduled, Feb 1977

CNO: Scheduling Items: Scheduled, Mar 1977

CNO: Scheduling Items: Scheduled, Apr 1977

CNO: Scheduling Items: Scheduled, May 1977

Box 79

CNO: Scheduling Items: Scheduled, Jun 1977
CNO: Scheduling Items: Scheduled, Jul 1977

CNO: Scheduling Items: Scheduled, Aug 1977

CNO: Scheduling Items: Scheduled, Sep 1977

CNO: Scheduling Items: Scheduled, Oct 1977

CNO: Scheduling: “Old”, Daily Schedule, 1976

Box 80

CNO: Schedule Items, 1977-1978 (Folder 1)
CNO: Schedule Items, 1977-1978 (Folder 2)

CNO: Schedule Items, 1977-1978 (Folder 3)

CNO: Schedule Items, 1977-1978 (Folder 4)

CNO: Schedule Items, 1977-1978 (Folder 5)

Box 81

CNO: “Regretted” Scheduling Items, Jul-Dec 1974

CNO: “Regretted” Scheduling Items, Jan-Nov 1975

CNO: “Regretted” Scheduling Items, 1976

CNO: “Regretted” Scheduling Items, Jan-Apr & Jun-Oct 1977

CNO: “Regretted” Scheduling Items, May 1977

Box 82

CNO: Social Events: Official, 7 sep 1976

CNO: Social Events: Official, May-Jul 1977

CNO: Social Events: Official, Aug 1977

CNO: Social Events: Official, Sep-Dec 1977

CNO: Social Events: Official, May 1978

CNO: Social Events: Official, Jun 1978 (Folder 1)

Box 83

CNO: Social Events: Official, Jun 1978 (Folder 2)

CNO: Social Events: Official, Guest Lists, 1975-1978 (Folder 1)

CNO: Social Events: Official, Guest Lists, 1975-1978 (Folder 2)

CNO: Social Events: Official, Guest Lists, 1975-1978 (Folder 3)

CNO: Social SITREPS, Dec 1976-Apr 1977

CNO: Social SITREPS, May-Dec 1977

Box 84

CNO: Social SITREPS, Jan-Jun 1978

CNO: Social SITREPS (week of), 2 Jan 1976-26 Mar 1976

CNO: Social SITREPS (week of), 2 Apr 1976-24 Dec 1976

CNO: Social SITREPS (week of), 1 Oct 1976-24 Nov 1976

CNO: Social SITREPS (week of), 24 Jun-24 Sep 1976

CNO: Social Schedules, Jan-Jun 1978

CNO: Social Schedules – “Weekly,” Jul-Dec 1975

CNO: Social Schedules – “Weekly,” 1976

Box 85

CNO: Social SITREPS – Weekly, 21 Mar-20 Jun 1975
CNO: Social Calendar – Long Range, Jul 1974-Jul 1975

CNO: Social Engagements (Accepts/Regrets) – Weekly, Jul 1974-Jul 1975

CNO: Social Functions, Jul-Aug 1974

CNO: Social Functions, Sep 1974

CNO: Social Functions, Oct-Nov 1974

Box 86

CNO: Social Functions, Dec 1974

CNO: Social Functions, Jan-Feb 1975

CNO: Social Functions, Mar-Apr 1975

CNO: Social Functions, May-Jun 1975

CNO: Social Functions, Jul 1975

Box 87

CNO: Social Functions, Aug 1975

CNO: Social Functions, Aug-Oct 1975

CNO: Social Functions, Nov-Dec 1975

CNO: Social Functions, Jan-Mar 1976

Box 88

CNO: Social Functions, Apr 1976

CNO: Social Functions, May 1976

CNO: Social Functions, Jun 1976

CNO: Social Functions, Jul 1976 (Folder 1)

CNO: Social Functions, Jul 1976 (Folder 2)

Box 89

CNO: Social Functions, Aug-Sep 1976

CNO: Social Functions, Oct-Nov 1976

CNO: Social Functions, Dec 1976

CNO: Social Functions, Jan-Mar 1977

CNO: Social Functions, Apr 1977 (Folder 1)

Box 90

CNO: Social Functions, Apr 1977 (Folder 2)

CNO: Guest Lists, 1973-1974
CNO: Guest Lists, 1975-1978

CNO: Christmas Card List, 1974

CNO: Christmas Card List, 1975

CNO: Christmas Card List, 1976

CNO: Christmas Card List, no date, circa 1976

Box 91

CNO: Travel: Armed Forces Staff College, Norfolk, Va., 3 Dec 1974

CNO: Travel: Armed Forces Staff College, Norfolk, Va., 1 Apr 1975, 22 Oct 1975

CNO: Travel: Armed Forces Staff College, Norfolk, Va., 1976-1977

CNO: Travel: National Defense University, Wash., D.C., Apr, Jun 1976

CNO: Travel: National War College, Ft. McNair, Wash., D.C., Defense Strategy Seminar, 18 Jun 1975

CNO: Travel: National War College and Industrial College of the Armed Forces, Wash., D.C.,
14 Sep 1975

CNO: Travel: Air War College, Montgomery, AL, 30 Apr 1975

CNO: Travel: U.S. Air Force, Air War College, Montgomery, AL, 1976, 1977, 1978

CNO: Travel: U.S. Army War College, Carlisle, Pa., 1977

CNO: Travel: U.S. Army Command and General Staff College, Ft. Leavenworth, Ks., 20 Nov 1974
CNO: Travel: U.S. Army Command and Staff College, Ft. Leavenworth, Ks., 9 Nov 1976

CNO: Travel: Ft. Leavenworth, Ks., Combined Arms Center and U.S. Army Command and General Staff College, 13 Nov 1975

Box 92

CNO: Travel: NORAD, Colorado Springs, Co., - CINC Conference, 17-19 Oct 1974

CNO: Travel: NAS Patuxent River, Md., 22 Apr 1975 (Did not go)

CNO: Travel: Quantico, Va., - USMC Base, Command Schools, 5 Feb and 4 Nov 1975

CNO: Travel: U.S. Marine Corps Command and Staff college, Quantico, Va., 1977

CNO: Travel: Norfolk, Va., CJCS/CINC Conference, 13-14 Aug 1975

CNO: Travel: CINC’s conference, Scott AFB, Illinois, 22-23 Jun 1977

CNO: Travel: CINCLANT/CINCLANTFLT Change of command, 30 May 1975

CNO: Travel: NAS Oceana, Va., 20-21 Jun 1975

CNO: Travel: Annapolis, Md., Naval Academy Graduation, 4 Jun 1975

CNO: Travel: U.S. Naval Academy (PAO Workshop, 1974)(Navy Football, 1975-1977)

CNO: Travel: Naval War College, Newport, R.I., Current Strategy Forum, 25-27 Jun 1975

CNO: Travel: NAS Atlanta, Ga., 1974

Box 93

CNO: Travel: Sixth Fleet, 15-22 Sep 1974 (Folder 1)

CNO: Travel: Sixth Fleet, 15-22 Sep 1974 (Folder 2)

CNO: WestPac Tour, Oct 1976 (Folder 1)

CNO: WestPac Tour, Oct 1976 (Folder 2)

Box 94

CNO: Travel: U.S. Naval War College, Newport, R.I., (includes 4th International Seapower Symposium and International Naval Review), 1976 (Folder 1)

CNO: Travel: U.S. Naval War College, Newport, R.I., (includes 4th International Seapower Symposium and International Naval Review), 1976 (Folder 2)

CNO: Travel: USS Nimitz (CVAN 68), 27 Jun 1975

CNO: Travel: Proposed Visit to USS John F. Kennedy (CV 67) and Newport News Shipbuilding, May 1975

CNO: Travel: Unit Commissioning Ceremonies, 1976-1977 (Folder 1)

CNO: Travel: Unit Commissioning Ceremonies, 1976-1977 (Folder 2)

CNO: Travel: USS Nimitz (CVAN-68), Commissioning Ceremony, 3 May 1975
CNO: Travel: Newport News, Va., Keel Authentication CVAN-70 and Launching of USS Dwight D. Eisenhower (CVAN 69), 11 Oct 1975

Box 95

CNO: Travel: NAS Alameda, Ca., 28 Jul 1976

CNO: Travel: Atlanta, Ga., 9 Jul 1974

CNO: Travel: Army-Navy Game, 29 Nov 1975

CNO: Travel: Navy Bi-Centennial, Philadelphia, Pa., 16 Oct 1975

CNO: Travel: Boston, Ma./Casco Bay, Me., 13-14 May 1975

CNO: Travel: Charleston, S.C.: Naval Station Charleston, Tenant Units, Citadel College, 17-19 Mar 1976

CNO: Travel: Chicago, Il., 21-22 Feb and 20 Nov 1975
CNO: Travel: Dallas, Tx., 1-2 Mar 1975

Box 96

CNO: Travel: Florida, 13-14 Mar, 8-9 Apr, 8-9 Nov 1975

CNO: Travel: Florida: NAS Pensacola, NAS Meridian, Ms., NAS Key West, NavSta Guantanamo Bay, AUTEC West Palm Beach, 1976-1978

CNO: Travel: Florida, 1975-1977

CNO: Travel: Hawaii: CINCPAC Change of Command, NAS Barbers Point, NavSta Pearl Harbor, 1976-1977

CNO: Travel: Memphis, Tn., Recruiting District Headquarters, 6 Nov 1975

Box 97

CNO: Travel: Domestic: New Orleans, La., 10-12 Oct 1974
CNO: Travel: New Orleans, La., 2-3 Jul 1975

CNO: Travel: New Orleans, La., 23-25 Apr 1975 and 23 Aug 1976

CNO: Travel: New York, N.Y., 1975, 1978

CNO: Travel: New York, N.Y., New London, Ct., and Bath, Maine, Aug-Nov 1975

CNO: Travel: Norfolk, Va., NOB Norfolk, NAS Oceana, Homeported Units, 1976-1978

CNO: Travel: Domestic: Omaha, Neb., 25 Jul 1974

CNO: Travel: Orlando, Fl., 25 Oct 1974

CNO: Travel: Pascagoula, Ms./Corpus Christi, Tx., NAS Chase Field, NAS Corpus Christi, NAS Kingsville, USS Belleau Wood (LHA 3) Christening, 1977

Box 98

CNO: Travel; Domestic: Pensacola, Fl, 3-5 Oct 1974
CNO: Travel: Philadelphia, Pa., Army-Navy Game, 30 Nov 1974

CNO: Travel: NAS Patuxent River, 18 Jun 1976

CNO: Travel: Puerto Rico, NavSta Roosevelt Roads, 1976-1977

CNO: Travel: St. Louis, Mo., 12-13 Sep 1975

CNO: Travel: San Diego, 29-31 Jan 1975 (Folder 1)
CNO: Travel: San Diego, 29-31 Jan 1975 (Folder 2)

CNO: Travel: San Diego, 29-31 Jan 1975 (Folder 3)

Box 99

CNO: Travel: Domestic: San Francisco and San Diego, Ca., 2-3 Oct 1975 (Folder 1)

CNO: Travel: Domestic: San Francisco and San Diego, Ca., 2-3 Oct 1975 (Folder 2)

CNO: Travel: Seattle, Wa., NAS Whidbey Island, Naval Shipyard Puget Sound, Reserve Officer Association, Navy League Convention, 1976-1978

CNO: Travel: Washington, D.C., Navy-Air Force Game, 4 Oct 1975

CNO: Travel: Washington, D.C., Local Events, 1975-1977 (Folder 1)

CNO: Travel: Washington, D.C., Local Events, 1975-1977 (Folder)

CNO: Travel: Washington, D.C., Boy Scouts of America, Spurgeon Award, 9 Apr 1975
Box 100

CNO: Travel: Foreign: Argentina, 22-26 Apr 1974
CNO: Travel: Foreign: Belgium/England, 31 Mar-5 Apr 1975

CNO: Travel: Foreign: Bermuda, 22-26 May 1975

CNO: Travel: Foreign: Brazil, May-Jun 1978

CNO: Travel: Foreign: Canada, Nov 1976

CNO: Travel: Foreign: Denmark, Norway, and United Kingdom, Jun-Jul 1978 (Folder 1)

Box 101

CNO: Travel: Foreign: Denmark, Norway, and United Kingdom, Jun-Jul 1978 (Folder 2)

CNO: Travel: Foreign: Egypt, Israel and U.S. Sixth Fleet, Mar 1978 (Folder 1)

CNO: Travel: Foreign: Egypt, Israel and U.S. Sixth Fleet, Mar 1978 (Folder 2)

CNO: Travel: Foreign: Finland, May 1978
CNO: Travel: Foreign: France, 19-25 Sep 1975

Box 102

CNO: Travel: Speaking Engagements, 1976-1977

CNO: Travel: Conventions, 1976-1977

CNO: Travel: International naval review/Fourth International Seapower Symposium, 4-5 Jul 1976

CNO: Action File, CDR Booth

CNO: Directory: Foreign Attaches Accredited to the Dept. of the Navy (OP-00), 1 Jul 1975

Box 103

CNO: Travel: Foreign: Iceland, 8-11 Dec 1974 (Folder 1)
CNO: Travel: Foreign: Iceland, 8-11 Dec 1974 (Folder 2)

CNO: Travel: Foreign: India and Pakistan, Sep-Oct 1977 (Folder 1)
CNO: Travel: Foreign: India and Pakistan, Sep-Oct 1977 (Folder 2)

CNO: Travel: Foreign: Iran, 31 Oct-8 Nov 1974 (Folder 1)
Box 104

CNO: Travel: Foreign: Iran, 31 Oct-8 Nov 1974 (Folder 2)

CNO: Travel: Foreign: Israel, Mar-Apr 1978
CNO: Travel: Foreign: Italy, Apr 1976

CNO: Travel: Foreign; Netherlands, Jan 1978

CNO: Travel: Foreign: South America, Argentina, Brazil, Uruguay, Oct 1977, Jan-Feb 1978

CNO: Travel: Foreign; Spain, Italy, and Azores, Apr 1976

Box 105

CNO: Travel: Foreign: Spain/Tunisia, 28 Nov-4 Dec 1976 and 14-19 Mar 1977 (Folder 1)
CNO: Travel: Foreign: Spain/Tunisia, 28 Nov-4 Dec 1976 and 14-19 Mar 1977 (Folder 2)

CNO: Travel: Foreign: Sweden, Jun 1975 (Folder 1)
CNO: Travel: Foreign: Sweden, Jun 1975 (Folder 2)

CNO: Travel: Foreign: United Kingdom, 13-18 Apr 1975 (Folder 1)
Box 106

CNO: Travel: Foreign: United Kingdom, 13-18 Apr 1975 (Folder 2)

CNO: Travel: Foreign: West Germany (Federal Republic of Germany), 1974-1977
CNO: Meetings/Conferences, 1974-1977

CNO: CINC’s Conference, 25 Mar 1976

CNO: Invitations, 1974-1976

CNO: Itinerary: Speaking Engagements, 1974-1975

Box 107

CNO: FY-70 Contingency Fund
CNO: FY-71 Contingency Reports and Misc.

CNO: FY-72 Contingencies of the Navy

CNO: Contingency Reference File, 1953-1973

Box 108

CNO: OP-004 Continuing Requirements, 1975-1978
CNO: Action Log, 8 Dec 1976 – 15 Apr 1977

CNO: Correspondence, OP-005S, 1976

CNO: Strategy Forum, Nominees, 1977

Box 109

CNO: Visits: Foreign Officers: Argentina, Commander General of the Navy, Dec 1974-Feb 1975

CNO: Visits: Foreign Officers: Australia, Chief of Naval Staff, Jul 1974-May 1975

CNO: Visits: Foreign Officers: Brazil, CNO and Minister of the Navy, 1974-75, 1977

CNO: Visits: Foreign Officers: Canada, Commander, Maritime Command, Halifax, Mar-Apr 1976

CNO: Visits: Foreign Officers: Ecuador, Naval Commission, Sep 1975

CNO: Visits: Foreign Officers: France, Chief of Staff, Navy, Mar-Jun 1976 and CNO, 24-27 May 1975 and Nov 1975

CNO: Visits: Foreign Officers: Iran, CINC, Navy, Dec 1978

CNO: Visits: Foreign Officers: Israel, Commander, Israeli Defense Forces, Navy, Jun-Jul 1977

CNO: Visits: Foreign Officers: Italy, CNO, Oct 1978

Box 110

CNO: Visits: Foreign Officers: Japan, Oct-Nov 1975
CNO: Visits: Foreign Officers: Netherlands, CINC and Chief of Staff, Royal Netherlands Navy, Mar-Apr 1975

CNO: Visits: Foreign Officers: Norway, Feb-Mar 1975

CNO: Visits: Foreign Officers: Philippines, Jul-Sep 1975

CNO: Visits: Foreign Officers: South Korea, Aug 1976-Mar 1977

CNO: Visits: Foreign Officers: Spain, Chief of Naval General Staff, Sep-Nov 1977

CNO: Visits: Foreign Officers: Thailand, CINC, Navy, Jul 1975

CNO: Visits: Foreign Officers: United Kingdom, First Sea Lord, Jul-Oct 1977

CNO: Visits: Foreign Officers: Venezuela, Commander General of the Navy, Dec 1977-Mar 1978

CNO: Visits: Foreign Officers: West Germany (Federal Republic of Germany), Chief of Staff, Navy, Dec 1976-May 1977

Box 111

CNO: Change of Command, Adm. Moorer/Adm. Zumwalt, 1970
CNO: Change of Command, 1974 (Folder 1)

CNO: Change of Command, 1974 (Folder 2)

CNO: Change of Command, 1974 (Folder 3)

CNO: Change of Command, 1974 (Folder 1)

CNO: Correspondence: Change of Command/Retirement, 1978 (Folder 1)

CNO: Correspondence: Change of Command/Retirement, 1978 (Folder 2)

CNO: Correspondence: Change of Command/Retirement, 1978 (Folder 3)

Box 112

CNO: Reference: Change of Command, CNO, Adm. Burke and Adm. Anderson, 1961
CNO: Reference: Change of Command, CNO, Adm. Anderson and Adm. McDonald, Jul 1963

CNO: Reference: Change of Command, CNO, Adm. McDonald and Adm. Moorer, Aug 1967
CNO: Reference: Change of Command, CNO, Adm. Moorer and Adm. Zumwalt, Jul 1970 (Folder 1)

CNO: Reference: Change of Command, CNO, Adm. Moorer and Adm. Zumwalt, Jul 1970 (Folder 2)

CNO: Reference: Change of Command, CNO, Adm. Zumwalt and Adm. Holloway, 29 Jun 1974
CNO: Reference: Change of Command, CNO, Adm. Zumwalt and Adm. Holloway, Guest List, No Date

CNO: Reference: Change of Command, CNO, Adm. Zumwalt and Adm. Holloway, Guest List, 3 May 1974

Box 113

CNO: Reference: Change of Command, CNO, Adm. Zumwalt and Adm. Holloway, Guest List, 6 May 1974

CNO: Reference: Change of Command, CNO, Adm. Zumwalt and Adm. Holloway, Guest List, 7 May 1974

CNO: Reference: Change of Command, CNO, Adm. Zumwalt and Adm. Holloway, Guests, Military, 29 May 1974

CNO: Reference: Change of Command, CNO, Adm. Zumwalt and Adm. Holloway, Guest List, 3 Jun 1974

CNO: Reference: Change of Command, CNO, Adm. Zumwalt and Adm. Holloway, Memoranda,
Schedule of Events, 5 Jun 1974

CNO: Reference: Change of Command, CNO, Adm. Zumwalt and Adm. Holloway, Guest List, No Date (Folder 1)

CNO: Reference: Change of Command, CNO, Adm. Zumwalt and Adm. Holloway, Guest List, No Date (Folder 2)

CNO: Reference: Change of Command, CNO, Adm. Zumwalt and Adm. Holloway, Guest List, No Date (Folder 3)

CNO: Reference: Change of Command, CNO, Adm. Zumwalt and Adm. Holloway, Guest List, Military, No Date

Box 114

CNO: Reference Material: V/STOL Aircraft, 1977 (Folder 1)
CNO: Reference Material: V/STOL Aircraft, 1977 (Folder 2)

CNO: Reference Material: Statements of Adm. Holloway on Nuclear Powered Carriers, 1970, 1975-1977

CNO: Reference Material: CNO Selected Policy Statements (through 31 Mar 1977) (Folder 1)

CNO: Reference Material: CNO Selected Policy Statements (through 31 Mar 1977) (Folder 2)

CNO: Reference Material: Over the Horizon Targeting Concept Paper and Tactical Flag Concept Center Paper, 1977

Box 115

CNO: Reference Material: Procurement Book (SCN, APN, WPN, MPN, MPN(R)), FY-79, 1978 (Folder 1)

CNO: Reference Material: Procurement Book (SCN, APN, WPN, MPN, MPN(R)), FY-79, 1978 (Folder 2)

CNO: Reference Material: Defense Department Annual Report, FY-78, 17 Jan 1977

CNO: Reference Material: Department of Defense Annual Report, FY-79, 2 Feb 1978

CNO: Reference Material: Report of Secretary of Defense Harold Brown to Congress on the FY-79 Budget, FY-80 Authorization Request and FY-79-83 Defense Programs, 23 Jan 1978

CNO: Budget 1978

Box 116

CNO: Reference Material: Assessment of Sea Based Air Platforms Project Report (Office of SecNav), Feb 1978

CNO: Reference Material: Sea Plan 2000, Naval Force Planning Study (Office of SecNav), Mar 1978

CNO: Reference Material: Strategic Policy Papers, 1975-76

CNO: Reference Material: Report on the Burma Road (Yunnan-Burma Military Highway), LCDR H. G. Rickover, 27 Jun-29 Jul 1939

CNO: Reference Material: Congressional testimony Review, Jan 1978

CNO: Reference Material: Jumper Uniform, 1975-78

CNO: Reference Material: Readiness, 1976-77

CNO: Report, A Report by Adm. Holloway III, CNO, Concerning the FY 1979 Military Posture and Budget of U.S. Navy, March 1978

Box 116A
Navy: Navy Ball and Navy Relief Society Brochures, 1963-1968

Box 116B
This box contains duplicate folder names that are found in the Post Retirement Section but are placed here because the records in the folders are still identified as being classified and require a Declassification Review.

Post Retirement
Aircraft Carrier: EDI Study

Post Retirement
Correspondence: 1986

Post Retirement
CNO: Blue Book

Post Retirement
CNO: Methodology for Fleet Requirements

Post Retirement
Cruise Missile Study

Post Retirement
Enterprise: Congratulatory Messages, Cruise 1966

Post Retirement
Enterprise: Cruise Report, 19 Nov 1966-6 Jul 1967

Post Retirement
Enterprise: 1966 Cruise

Post Retirement
Korea: VF-52

Post Retirement
National War College: Research Paper on Nuclear Propulsion

Post Retirement
Terrorism

Post Retirement
U.S. Navy: Assessment of Battle Efficiency 1979

Post Retirement
Vietnam: Lion’s Den

Post Retirement
Vietnam: VA-83 Tactical Doctrine

Box 117

Audio Tape, SC-S-T37, VAdm. Holloway, Lecture and questions, 1971
VHS, Adm. Holloway Mess Night Spring 1987

Video tape, BBC “Panorama” Iran rescue Attempt, Adm. Holloway, 21 Jul 1982

Video tape, BBC “Panorama” Escape from Tehran, Adm. Holloway

Box 118

Slides, A History of the Vietnam Conflict, 1965-1969, Part I, 1-75
Slides, A History of the Vietnam Conflict, 1965-1969, Part II, 76-149

Slides, “Naval Air Power” presentation given to the AFSC on 8 Sep 1971 and Tailhook Convention On 11 Sep 1971

Slides, TF-60 Operations in Eastern Med

Audio cassette tape, Naval War College Address, 13 Oct 1977

Audio cassette tape, Adm. Holloway Lecture and Questions, FN S-T7-62, Class 62, 21 Sep 1977

Audio cassette tape, Adm. Holloway Lecture, FN S-T4-61, 14 Feb 1977

Slides, The Attack Carrier Task Force, Aug 1970

Slides, U.S. Navy Modernization Programs
Slides, CARDIV-6, CV Concept

Box 119
Video tape: 1. Uhlig/Holloway #16, 2. Holloway #17, 3. Hollway#18 (Lou Reda Productions)

Video tape: 1. Uhlig/Holloway #16, 2. Holloway #17, 3. Hollway#18 (Rickeys Video Lab Services)
Video tape: Vietnam: On the Frontlines Episode #3 Ringing Down the Curtain (CBS News)

Video tape: The USNA Class of 43 “..and Proud to Be” A Brief Class History with Highlights of the 50th Reunion, October 20-24, 1992 (Dove Video).

Video tape: Summer Incident MN-8982 (Unclas)

Video tape: Adm. Holloway on Korea
Video tape: President Reagan Receiving Report on Terrorism from Adm. J.L. Holloway III

CD/DVD: Enterprise in Action

(Note: Boxes 1 through 119 contain a mix of classified and unclassified documents. These boxes had an initial Declassification Review conducted but they still need a Kyl-Lott Review.)

(Note: All the following boxes from Box 120 to Box 182 have only “UNCLASSIFIED” records in them and DO NOT REQUIRE A KYL-LOTT DECLASSIFICATION REVIEW.)

Box 120
CNO Scrapbook: February 1974-Jul 1974
CNO Scrapbook: July 1974-November 1974

CNO Scrapbook: November 1974-March 1975

CNO Scrapbook: March 1975-July 1975

Box 121

CNO Scrapbook: July 1975-March 1976

CNO Scrapbook: March 1976-June 1976

CNO Scrapbook: July 1976-November 1976

CNO Scrapbook: November 1976-May 1976

Box 122

CNO Scrapbook: June-July 1977

CNO Scrapbook: July 1977-February 1978

Box 123

CNO Photo Album: Apr 1974-Dec 1974 (Part 1 of 3)

CNO Photo Album: Apr 1974-Dec 1974 (Part 2 of 3)

CNO Photo Album: Apr 1974-Dec 1974 (Part 3 of 3)

CNO Photo Album: Jan-Sep 1975 (Part 1 of 3)

CNO Photo Album: Jan-Sep 1975 (Part 2 of 3)

CNO Photo Album: Jan-Sep 1975 (Part 3 of 3)

Box 124

CNO Photo Album: Oct 1975-Jul 1976 (Part 1 of 3)

CNO Photo Album: Oct 1975-Jul 1976 (Part 2 of 3)

CNO Photo Album: Oct 1975-Jul 1976 (Part 3 of 3)

CNO Photo Album: Jul 1976-May 1977 (Part 1 of 3)

CNO Photo Album: Jul 1976-May 1977 (Part 2 of 3)

CNO Photo Album: Jul 1976-May 1977 (Part 3 of 3)

Box 125
CNO Photo Album: Jun 1977-Apr 1978 (Part 1 of 3)

CNO Photo Album: Jun 1977-Apr 1978 (Part 2 of 3)

CNO Photo Album: Jun 1977-Apr 1978 (Part 3 of 3)

CNO Photo Album: Mar-Jul 1978

CNO Photo Album: 1976

Series II: Post-Retirement from 1978 to present. Combination of records covering primarily post-retirement timeframe but may include records dealing with his Navy career.
Box 126 (Post Retirement)
Admiralship/Budget and Military Strategy

Admiralship/Delegation

Admiralship/Puryear (Folder 1)
Admiralship/Puryear (Folder 2)

Admiralship/Reading List

Admiralship/Spouse

Aircraft Carrier: Bush

Aircraft Carrier: Current Capabilities

Aircraft Carrier: CV Concept 1968

Aircraft Carrier: EDI Study (also see separate folder with classified info)

Aircraft Carrier: Future

Aircraft Carrier: Heyworth, USS America

Aircraft Carrier: Summaries

The Alfalfa Club Anniversary Dinners, 1979-1986

Box 127 (Post Retirement)
The Alfalfa Club Anniversary Dinners, 1987-1995
The Alfalfa Club Anniversary Dinners, 1996-2004
ANA (Association of Naval Aviation)

ANA: Bush

ANA: ExComm (Executive Committee)

ANA: Federation of Naval Aviation Foundations

ANA: Lawyer

ANA: Misc. Data

ANA: NAF Meeting

ANA: Naval Aviation Foundation and Industrial Council

ANA: Top Gun

Box 128 (Post Retirement)

Annapolis-Historic: Data re: Holloway’s work supporting Historic Annapolis
Articles: Address by Adm. Holloway (Ret) to the Newly Commissioned Officers of the Japanese Maritime Self Defense Force, 28 Jul 1982 and 1 Jul 1986 in Japanese Publications

Articles: “Admiral Jerauld wright: Warrior Among Diplomats” – Review, Naval War College Review,Winter 2002

Articles: “All the Questions you ever wondered about Aircraft Carriers but were Afraid to Ask”, Wings of Gold, Summer 1983

Articles: The Battle for Oriskany, Wings of Gold, Fall 1981
Articles: “The Battle of Surigao Strait”, Pull Together, Vol. 43 No. 2, Fall/Winter 2004-2005

Articles: “The Big E Goes Where the Action Is”, USNI Naval History, Aug 2000

Articles: Book Review by Adm. Holloway on The Law of Naval Warfare: Targeting Enemy Merchant Shipping, Naval War College Review, Autumn 1994

Articles: Article “Brain Drain” references Adm. Holloway, Business World, Sep 1999

Articles: Bush’s Toothless War against Terrorism (not written by Adm. Holloway)(article shows photo of Adm. Holloway presenting Report to President), U.S. News and World Report, Oct 1988.

Articles: “A Cold Warrior’s perspective”, Shift Colors, Summer/Fall 2006

Articles: CNO…the Navy and You, All Hands, Jul 1976

Articles: “CVN = Indispensable National Asset, Proceedings, Sep 2006

Articles: Defense and the Merchant Marine, Marine Engineering/Log, Oct 1981

Articles: Distinguished Graduate Awards – includes Adm. Holloway, Shipmate, Mar 2000

Articles: “The Falklands Experience and its Lessons for U.S. Merchant Marine Policy”, Shipmate, May 1983

Articles: The Falklands Experience and Its Impact on U.S. Navy Carrier Policy, Wings of Gold, Fall 1982
Articles: “Fathers and sons, and a Tradition of Excellence”, Seapower, Sep 1997

Articles: “Fresh Course for the Navy in a Changing World”, Interview, U.S. News and World Report, Oct 1975

Box 129 (Post Retirement)

Articles: “The Future of Aircraft Carriers”, Wings of Gold”, Summer 2004
Articles: Future of Naval Shipbuilding

Articles: The article “Grumman Panther” mentions Adm. Holloway, Wing, Vol.9 Part 133

Articles: “Heroes of the Cold War” and Jim Holloway Receives another Honor, Shipmate, Jun 1999

Articles: Heroes of the Cold War

Articles: The Heroes of the Cold War, Flintlock and Powerhorn, Vol. 17 No. 2, Fall 1999

Articles: “Holloway’s Skyhawk” by Capt. Ken Coskey, Wings of Gold, Spring 1999

Articles: “James L. Holloway II Class of 1943”, USNI Naval History, Oct 1995

Articles: Article on Jim Holloway, Shipmate, May 2000

Articles: Inside the JCS: Decision in Crisis, Naval War College Review, Sep-Oct 1985

Articles: Inside the JCS: Decisions in Crisis, JCS Reform, Proceedings of the Conference, Naval War College

Articles: Interview with Adm. Holloway (Retired), News Briefs, Vol. 7, No. 4, Special Edition

Articles: Interview, America’s Merchant Marine Stormy Seas Ahead, The American Legion, Apr 1987

Articles: Interview with the CNO, Seapower, Sep 1975
Articles: “Into the Lion’s Den”, USNI Naval History, Aug 2004

Articles: “Korea 1953 – Memories are Made of This”, Wings of Gold, 2003

Articles: “The Korean War – A half Century’s perspective”, Wings of Gold, Fall 2002

Articles: re: Luttwak’s book

Articles: Merchant Marine: Various Articles on U.S. Merchant Marine

Articles: Miscellaneous: Newspaper articles
Articles: Naval Academy Foundation, Shipmate, Apr 1997

Articles: “Naval Aviation – The Critical Factor”, The Gold Book of Naval Aviation, 1985 (ANA)

Box 130 (Post Retirement)

Articles: Naval Aviation…The Decisive Factor, Wings of Gold, Fall 1996
Articles: Naval Aviation Flies into the Future, Seapower, Jul 1980

Articles: “Naval Strike Warfare in the 21st Century”, Wings of Gold, Spring 2004

Articles: The 1982 Navy-Air Force Agreement, Wings of Gold, Winter 1982

Articles: Oceanus, The U.S. Navy – A Functional Appraisal
Articles: Oriskany

Articles: “The Quadrennial Defense Review and the FY-2007 Defense Budget”, Wings of Gold, Spring 2006

Articles: Review of “Aircraft Carriers at War:…” by Adm. Holloway, Proceedings, Sep 2007

Articles: Review of “Aircraft Carriers at War:…” by Adm. Holloway, Wings of Gold, Fall 2007

Articles: Review of “Aircraft Carriers at War:…” by Adm. Holloway, Naval Aviation News, Feb 2008

Articles: Rendering Honors by Dan Struble, Shipmate, Oct 1997

Articles: Depending on Reserve fleet Vessels for Sealift – The Risk

Articles: Seapower and National Security, 1982

Articles: Small Carriers Revisited, Wings of Gold, Fall 1980

Articles: Sweet Water (Forward)

Articles: Ten Major Issues of the Navy

Articles: Toward 2010 AD – A U.S. Military Strategy, Wings of Gold, Summer 1998

Articles: Tribute to the Tinkertoy: The Navy’s Skyhawk Bantam Bomber

Articles: The Transition to V/STOL, Proceedings, Sep 1977
Articles: “We Can’t Give Up the Ship”, USNI Naval History, Mar/Apr 1996

Articles: “A U.S. Military Strategy Into the Next Century”, Wings of Gold, Summer 1988

Articles: USN-USAF Agreement

Articles: “The U.S. Navy: A Bicentennial Appraisal”, Proceedings, Jul 1976

Articles: The U.S. Navy – A Functional Appraisal, Oceanus, Summer 1985

Articles: USNA Alumni Assoc. announces Distinguished Graduate Awards 2000, Shipmate, Oct 2000

Articles: Warships International

Box 131 (Post Retirement)

Awards: Aviation Hall of Fame

Awards: Awards and Decorations

Awards: Beach Hall Conference Room

Awards: Awards, Certificates and Award Letters

Awards: Commission on Medals and Decorations

Awards: General Info

Awards: Howard Thayer Award Data (Folder 1)

Awards: Howard Thayer Award Data (Folder 2)

Awards: Modern Patriot Award

Awards: Naval Aviation Hall of Honor

Awards: Ribbon Project

Awards: Society of Cincinnati

Awards: Sons of the American Revolution
Awards: Tailhook Association Reunion Life Time Achievement Award 2009

Awards: Tribute to Adm. Holloway, 24 June 2009

Awards: USNA Distinguished Graduate Award

Awards: Wrestling Hall of Fame

Box 132 (Post Retirement)

Books/Pamphlets: Long Range Plan for the Liner Industry of the U.S. Merchant Marine, CASO Prepared by J.L. Holloway III

Books/Pamphlets: The U.S. Merchant Marine and Our National Security, CASO prepared by J.L. Holloway III

Books/Pamphlets: St. James School Review, 1998, 1999, 2001, 2002

Books/Pamphlets: Christening of Belleau Wood (LHA 3), Jun 11, 1977

Bush: ANA Award

Bush: Bio

Bush: Presidential Campaign

Bush: President Remarks

Carriers: Crisis Response
Carriers: How Survivable?

Carriers: IMAX

Carriers: Small

Carriers: Small Carrier Revisited

Carriers: Threat to

Carriers: Veto

Box 133 (Post Retirement)

CASO: Council of American-Flag Ship Operators: Office Personnel and Committees, Jan 1978

CASO: Council of American-Flag Ship Operators: By-Laws, 30 Nov 1977

CASO: Council of American-Flag Ship Operators: Administration, 1981-1984

CASO: Council of American-Flag Ship Operators: Automobile Log, no date

CASO: Council of American-Flag Ship Operators: Special File, 1985-1987

CASO: Council of American-Flag Ship Operators: Reading File, May 1986

CASO: Council of American-Flag Ship Operators: CASO Study, Dec 1978 (Folder 1)

CASO: Council of American-Flag Ship Operators: CASO Study, Dec 1978 (Folder 2)

CASO: Council of American-Flag Ship Operators: Military Role/Navy Support of U.S. Merchant Marine, 1985-1986

CASO: Council of American-Flag Ship Operators: Telecon MFR (Memorandum for the Record), 1982

CASO: Council of American-Flag Ship Operators: NSC/Merchant Marine/Poindexter/Levine, 1984-1986

CASO: Council of American-Flag Ship Operators: J.L. Holloway Drafts, 1982, 1985-86

CASO: Council of American-Flag Ship Operators: OMB Report/CASO Critique, May 1982

Box 134 (Post Retirement)

CASO: Council of American-Flag Ship Operators: Travel Claims, 1987 (Privacy Act)

CASO: Council of American-Flag Ship Operators: Commission Merchant Marine and Defense – Background, 1984, 1986-1988

CASO: Council of American-Flag Ship Operators: Draft Report of Merchant Marine and Defense, 1982

CNO: Doctrine – NWP-1, Strategic Concepts of the U.S. Navy

CNO: Force Structure in the Year 2000

CNO: CNO Office Petty Fund (CNO Personal Office Cash Fund)

CNO: CNO: Selection Papers 1978 (Privacy Act)

Cold War: Articles

Cold War: The Cold War, a Lecture by Adm. Holloway

Cold War: The Cold War and the Military Defeat of the Soviet Union

Cold War: The Cold War A Retrospective

Cold War: Defense Mapping Agency catalog

Box 135 (Post Retirement)

Cold War: Gallery, Cold War, CCS Study

Cold War: Gallery of Naval Museum – Funding (Folder 1)

Cold War: Gallery of Naval Museum – Funding (Folder 2)

Cold War: Gallery of Naval Museum – Funding (NHF Capital Campaign Plan for U.S. Navy Museum (Folder 3)

Cold War: Gallery of Naval Museum – Funding (Folder 4)

Cold War: Gallery of Naval Museum – Funding (Folder 5)

Cold War: Heroes

Box 136 (Post Retirement)

Cold War: Lecture at Johns Island Club, Vero Beach, FL, 2000

Cold War: Liberty Association
Cold War: Libya

Cold War: Public Attitudes

Cold War: Related Notes

Cold War: SALT II

Cold War: 2003 version

Box 137 (Post Retirement)

Correspondence: Personal, Unknown Dates

Correspondence: Personal 1965

Correspondence: Personal 1966

Correspondence: Personal 1967

Correspondence: Personal 1968

Correspondence: Personal 1969

Correspondence: Professional Associations and Organizations, 1970-1978

Correspondence: Personal 1970

Correspondence: Personal 1971

Correspondence: Personal 1972
Correspondence: Personal 1973

Correspondence: Personal 1974

Correspondence: Personal 1975

Correspondence: Personal 1976

Correspondence: Personal 1977

Box 138 (Post Retirement)

Correspondence: Personal 1978 (Folder 1)

Correspondence: Personal 1978 (Folder 2)

Correspondence: Personal 1978 (Folder 3)

Correspondence: Personal 1978 (Folder 4)

Correspondence: Personal, Naval Academy, Foreign Affairs Conference, 17-20 Apr 1978

Correspondence: Personal 1979

Correspondence: Personal 1980

Box 139 (Post Retirement)

Correspondence: Personal 1981

Correspondence: Personal 1982

Correspondence: Personal 1983

Correspondence: CASO Correspondence, 1983

Correspondence: Personal, Association of Naval Aviation (ANA), 1984-1986

Correspondence: Personal 1984 (Folder 1)

Correspondence: Personal 1984 (Folder 2)

Correspondence: Personal, Battle Group Film, 1984-1985

Correspondence: Personal 1985

Box 140 (Post Retirement)

Correspondence: Personal 1986

Correspondence: CASO Correspondence 1986 (Folder 1)

Correspondence: CASO Correspondence 1986 (Folder 2)

Box 141 (Post Retirement)

Correspondence: Personal, Top Gun, Dec 1985-Feb 1986
Correspondence: Personal 1987

Correspondence: CASO Correspondence 1987

Correspondence: Personal, Adm. Husband E. Kimmel, 1987-1998

Correspondence: Personal 1988

Correspondence: Personal, Statement of Facts – Melvin R. Paisley, No Date, circa 1988

Correspondence: Personal 1989 (Folder 1)

Box 142 (Post Retirement)

Correspondence: Personal 1989 (Folder 2) (Privacy Act)
Correspondence: Personal, Naval Art Foundation, 1989

Correspondence: Personal, Naval Historical Foundation, 1989

Correspondence: Personal, Naval War College, 1989

Correspondence: Personal, Navy Personnel, 1989 (Privacy Act)

Correspondence: Personal, U.S Government Official and Congress, 1989

Correspondence: Personal, Snowden, Macon, Capt., USN (Ret), 1989-1990

Correspondence: Personal 1990 (Folder 1)

Correspondence: Personal 1990 (Folder 2)

Correspondence: Personal, Naval Academy 1990

Correspondence: Personal, Naval Historical Foundation, 1990

Box 143 (Post Retirement)

Correspondence: Personal 1991 (Folder 1)
Correspondence: Personal 1991 (Folder 2)

Correspondence: Personal, Naval War College, 1991

Correspondence: Personal, Naval Historical Foundation, 1991

Correspondence: Personal 1992 (Folder 1)

Correspondence: Personal 1992 (Folder 2)

Correspondence: Personal, U.S. Government Official and Congress, 1992
Correspondence: Personal, Naval Academy, 1992

Correspondence: Personal, Lilly, John R., II, USNR, 1992-1994

Correspondence: Personal 1993 (Folder 1)

Correspondence: Personal 1993 (Folder 2)

Correspondence: Personal 1994

Box 144 (Post Retirement)

Correspondence: Personal, Liberation of the Philippines, 50th Anniversary Commemoration, Anthony Potochniak, 1994

Correspondence: Personal 1995 (Folder 1)

Correspondence: Personal 1995 (Folder 2)

Correspondence: Personal 1996 (Folder 1)

Correspondence: Personal 1996 (Folder 2)

Correspondence: Personal 1997 (Folder 1)

Correspondence: Personal 1997 (Folder 2)

Correspondence: Personal, Oral History, 1997-1998

Box 145 (Post Retirement)

Correspondence: Personal 1998 (Folder 1)
Correspondence: Personal 1998 (Folder 2)

Correspondence: Personal 1999

Correspondence: Personal 2000

Correspondence: Personal 2001

Correspondence: Personal 2002

Correspondence: Personal 2003

Box 146 (Post Retirement)

Correspondence: Personal 2004
Correspondence: Personal 2005

Correspondence: Personal 2006

Correspondence: Personal 2007

Correspondence: Personal 2008

Correspondence: Personal 2009

Defense Outlook – Presentations
Falklands: Implications for U.S. Maritime Policy

Falklands: Papers

Japan: Leadership Speech 1982 and 1986

Japan: Maritime Self Defense Force

Box 147 (Post Retirement)
Japan: Strategic Relationships

Japan: U.S. Japan Relations

JCS: Arms Control

JCS: Article – Decisions in Crisis

JCS: Article – AEI

JCS: Avedon Article in Washington Post 2008

JCS: Decisions in Crisis

JCS: Foreign Policy and Military Posture

JCS: Job Security article

JCS: Joint Chiefs of Staff

JCS: The Joint Chiefs of Staff: A Critical Outlook

JCS: Military Education

JCS: National Security Organization

JCS: The Quality of Military Advice – article

JCS: Reform Briefing to Senator Gram

JCS: Reform Newport Conference

JCS: Reform, 1982 Testimony

JCS: Joint Chiefs of Staff Reform 1982-1984

JCS: Reorganization

Box 148 (Post Retirement)
Korea

Korea: Article on War

Korea: Chapter 25 – Korea and Jet Fighters

Korea: Half Century Commemoration

Korea: Paul Bunyan

Korea: Seminar

Korea: Speech

Korea: U.S. 2000 Celebration

Korea: VF-52

Leadership

Leadership: CPO

Leadership: Lecture ICAF

Leadership: Lecture National Defense university

Leadership: USNA 1985

Leadership: USNA 1988

Leadership: USNA 1990

Leadership: USNA 1991

Leadership: USNA 2000

Lebanon: Pilot’s map used by Adm. Holloway during 1958 Lebanon Crisis while he was CO of VA-83

Box 149 (Post Retirement)
Magazine Covers: Featuring Adm. Holloway: Naval Reserve Assoc. News Oct 1976; Wings of Gold Spring 1977; and The Capital newspaper Oct 20, 2000.

Mariner’s Museum

Maryland Club

Memorabilia: Event Programs

Memorandum for the Record, 1984-1986

Merchant Marine: Address at the Merchant Marine Memorial Service

Merchant Marine: Articles and Remarks

Merchant Marine: Build Foreign and Build and Charter

Merchant Marine: Cargo Reservations

Merchant Marine: CASO Project Report on American Flag Liner Industry

Merchant Marine: CASO (Council of American Flag Ship Operators)

Merchant Marine: Commission Report on Merchant Marine and Defense

Merchant Marine: Commission on Merchant Marine and Defense, Working Papers-Personal, Dec 1986

Merchant Marine: Commission on Merchant Marine and Defense, Correspondence, Commercial Shipbuilding Plans for Yards, Apr 1988

Merchant Marine: Commission on Merchant Marine and Defense, Report, original draft, May 1987

Box 150 (Post Retirement)
Merchant Marine: Commission on Merchant Marine and Defense, Preliminary draft, May 1987

Merchant Marine: Commission on Merchant Marine and Defense, First Report, Appendices, Sep 1987

Merchant Marine: Commission on Merchant Marine and Defense, Recommendations Second Report, Dec 1987

Merchant Marine: Commission on Merchant Marine and Defense, Third Report, Findings of Fact and Conclusions, Sep 1988

Merchant Marine: Commission on Merchant Marine and Defense, Fourth Report, Recommendations, “A Plan for Action”, Jan 1989

Merchant Marine: Commission on Merchant Marine and Defense, Final Briefing Book, Mar 1989

Merchant Marine: Defense Sealift

Merchant Marine: Files, Speeches, and Articles

Merchant Marine: Merchant Marine Academy

Merchant Marine: National Need

Merchant Marine: Naval Institute Article on Military Role of U.S. Merchant Marine

Merchant Marine: Propeller Club: speeches and articles

Box 151 (Post Retirement)
Merchant Marine: Sea-Trial video

Merchant Marine: Testimony Before House of Representatives

Merchant Marine: Testimony Before Senate

The Metropolitan Club of Washington
Middle East: Bahrain

Middle East: Desert Shield

Middle East: Iraqi Freedom

Box 152 (Post Retirement)
Middle East: News Briefing on Iranian Operation

Middle East: Persian Gulf

Middle East: Yom Kippur War

Military Education

National War College: Trip I – Europe

Naval Academy

Naval Academy: Academic Advisory Board

Naval Academy: Advancement 1996

Naval Academy: Class of 1943

Naval Academy: Capital Campaign

Naval Academy: Early Days

Naval Academy: End of an Era

Naval Academy: Endowment Trust

Naval Academy: Endowment Trust 1997

Naval Academy: Foundation

Naval Academy: Foundation Amalgamation

Naval Academy: Foundation MOU

Box 153 (Post Retirement)
Naval Academy: Foundation Origins

Naval Academy: Fund and Fund Raising
Naval Academy: Foundation 1999

Naval Academy: Stadium Board

Naval Academy: Stadium Planning

Naval Academy: Trust

Naval Academy: Trust Amalgamation

Naval Academy: Trustees (Folder 1)

Naval Academy: Trustees (Folder 2)

Box 154 (Post Retirement)
Naval Academy: Trustees Briefing

Naval Academy: Trustees Football

Naval Academy: Vision

Naval Institute: Address 1997

Naval Aviation: Articles

Naval Aviation: Bridges at Toko-ri

Naval Aviation: Flatley Introduction

Naval Aviation: Flying Midshipmen

Naval Aviation: Golden Eagles

Naval Aviation: Hall of Honor

Naval Aviation: Happy Hour Songs

Naval Aviation: Navy Fighter Weapons School

Naval Aviation: Carrier Questions and Answers

Naval Aviation: Remarks and speeches

Naval Aviation: Safety

Naval Aviation: Skyhawk Association

Naval Aviation: Tailhook

Box 155 (Post Retirement)
Naval Aviation: V/STOL and Defense Science Board

Naval Aviation: 1970-1980 Chronology

Naval Historical Center: Search for Director Replacement for RADM John Kane, Jr. (Privacy) 1985

New York yacht Club and U.S. Navy

NHF: Naval Historical Foundation: Charters, Advisory Committees

NHF: Battleship Texas
NHF: Navy Museum foundation Board, 1988-1990

NHF: Capital Campaign

NHF: Cold War Exhibit, Navy Museum, Itinerary

NHF: Dictionary of American Naval Fighting Ships

NHF: Executive Director, Search for, 1990 (Privacy Act)
NHF: Personnel, 1961-1996 (Folder 1) (Privacy Act)
Box 156 (Post Retirement)
NHF: Personnel, 1961-1996 (Folder 2) (Privacy Act)
NHF: Space Allocation, 1966-1981

Nimitz Foundation/Museum, 1983

Olmstead Foundation: Correspondence and Memoranda 1977-1990

Olmstead Foundation: Scholarships/Scholars Program 1973, 1977-78 (Folder 1)

Olmstead Foundation: Scholarships/Scholars Program 1973, 1977-78 (Folder 2)

Olmstead Foundation: Minutes of Meetings and Reports, 1977 and Jul-Aug and Oct 1978

Box 157 (Post Retirement)
Oral History: 1970 Syrian Invasion of Jordon

Oral History: Interview Conducted by Historian Dr. Edward Marolda, Sep 1997

Packard Commission: GAO Symposium

Packard Commission: President’s Blue Ribbon Commission on Defense Management, 1985-86 (Folder 1)

Packard Commission: President’s Blue Ribbon Commission on Defense Management, 1985-86 (Folder 2)

Box 158 (Post Retirement)
People: David M. Abshire
People: Adm. Mike Boorda

People: Peter B. Boot

People: Adm. Vern Clark

People: Cleland

People: Tom Culligan

People: Commodore Richard Donnelly

People: Adm. S. Robert Foley

People: Sam Gravely

People: Charles Guy

People: Henson, Wrestling

People: RAdm. Lawrence Heyworth, Jr., - Eulogy

People: Timothy J. Keating, Boeing

People: Kissinger

People: Chuck Larson

People: VAdm. William Lawrence Funeral

People: Leachman Papers: Adm. Holloway – A Story of Service, Leadership and Courage During the Cold War

People: Lehman

People: Cdr. David T. Leighton Award

People: Tom Lynch

People: McKnew Dedication

People: J. William Middendorf

People: Moorer, bio data

People: Ross Perot

People: Tom Pownall, biography

People: Rickover

People: Roger Sant

Box 159 (Post Retirement)

People: Roger Staubach

People: Robert E. Stoffey, Article

People: Struble

People: Senator John Warner

People: Dr. M. Davis White (Whizzer)

People: Adm. Jerry Wright, Eulogy

People: Adm. Elmo Zumwalt

Personal: Navy Awards, Orders, Certificates, Letters and Fitness 1946-1969 (Privacy Act)

Personal: Beach Hall, Remarks

Box 160 (Post Retirement)

People: Adm. J. L. Holloway III, Biographies and personal data (Privacy Act) (Folder 1)

People: Adm. J. L. Holloway III, Biographies and personal data (Privacy Act) (Folder 2)

People: Adm. J. L. Holloway III, Biographies and personal data (Privacy Act) (Folder 3)

People: Adm. J. L. Holloway III, Biographies and personal data (Privacy Act) (Folder 4)

Personal: Passports for Adm. Holloway and Mrs. Dabney Holloway (Privacy Act)

Box 161 (Post Retirement)
Press Clippings, 2002
Press Clippings, 2000

Press Clippings, 1999

Press Clippings, 1996

Press Clippings, 1995

Press Clippings, 1986

Press Clippings, 1982

Press Clippings, 1981

Press Clippings, 1980

Press Clippings, 1978

Press Clippings, 1977

Press Clippings, 1976

Press Clippings, 1975

Press Clippings, 1974

Press Clippings, 1973

Press Clippings, 1972

Press Clippings, 1970

Press Clippings, 1969

Press Clippings, 1967

Press Clippings, 1960

Press Clippings, 1958

Press Clippings, 1956

Press Clippings, 1954

Press Clippings, 1952

Press Clippings, 1942-1950

Press Clippings, Unknown Date

Reports/Papers: Discriminate Deterrence, Report of the Commission on Integrated Long-Term Strategy, Jan 1988

Reports/Papers: Extended Range Smart Conventional Weapons Systems, Oct 1988

Reports/Papers: The Future of Containment…, Oct 1988

Reports/Papers: Hearings Before Subcommittee on Merchant Marine of the Committee on Merchant Marine and Fisheries, 1982

Reports/Papers: An Interim Report to the President, Feb 1986
Reports/Papers: National Military Command Structure 1978

Reports/Papers: A Quest for Excellence, Final Report to the President by Blue Ribbon Commission on Defense Management, Jun 1986

Reports/Papers: Rescue Mission Report, Aug 1980 (Special Operations Review Group Report on Iranian Hostage Rescue Operations)

Box 162 (Post Retirement)
Reports/Papers: A Report to the President by the Blue Ribbon Commission on Defense Management, Jun 1986

Reports/Papers: Public report of the Vice President’s Task Force on Combating Terrorism, Feb 1986
Reports/Papers: Rescue Mission Report, Aug 1980

Reports/Papers: Statement of Adm. Holloway, President, CASO to Congress, Sep 1981 and Apr 1981

Sail Boat: Documentation (Privacy Act)

Sail Boat: Log: Enterprise

Sail Boat: Log: Fascinatin’ Lady

Sail Boat: Log: Hesperus
Sail Boat: Log: Tattoo

Sail Boat: Settlement for Island Packet (Privacy Act)

Sail Boat: Tattoo: Gift Backup

Sail Boat: Tattoo: Improvement List

Sail Boat: Tattoo: Insurance and other items related to the boat (Privacy Act)

Sail Boat: Tattoo: Sales Agreement and Sale Problems (Privacy Act)

Sail Boat: Tattoo: Tax Items (Privacy Act)

Salisbury Sound

Schedules and Itineraries, 1990-1991

Sealift: U.S. Navy

Seaport ’76 Foundation, 1992-1993

Senate: Statements to Senate Committee, Apr 1982 and Jun 1982

Box 163 (Post Retirement)
Sequoia: Presidential Yacht, correspondence 1985-1986

Seventh Fleet: Excerpts from Oral History Related to Seventh Fleet

Speech: Remarks at the Dedication of the Anderson Corridor

Speech: ANA Symposium 1991 (Budget and Military Strategy)
Speech: Boston University Center for International Relations 1989

Speech: Budget 1981/1982

Speech: Charleston, Patriots Day, 1981

Speech: Cold War Heroes

Speech: Defense Outlook 1983

Speech: Heroes of the Cold War 2005

Speech: Institute on Foreign Policy 1982

Speech: Intrepid, 10 Dec 1992

Speech: The Korean War: A Half Century’s Retrospective for the Colloquium on Coalition Air Warfare in the Korean War, 2002

Speech: Maine Maritime Academy 1984

Speech: Maritime Day, Merchant Marine Memorial Service, May 1982

Speech: Maritime Day, Propeller Club of Washington, D.C., May 1984

Speech: Marshall Foundation Seminar

Speech: Mrs. Holloway’s talk to Student Wives, Corpus Christi

Speech: National War College Convocation 1988, 1989

Speech: Naval Aviation, ANA 1982

Speech: Naval War College Graduation 1986

Speech: Navy League Symposium Pittsburg 1981

Speech: Nebraska (SSBN 735) Change of Command

Speech: A Net Assessment of the Battle Efficiency of the U.S. Navy, Oct 1978

Speech: Notes

Speech: Sons of the Revolution, Oct 1994

Speech: Robert G. Bradley (FFG 49) Launching

Speech: to Salute Congressman Bennett 1988

Speech: Senior Chief Yoder retirement 1995

Speech: Skyhawk Association 2005

Speech: Society of Naval Architects 1987

Speech: St. James’ Graduation 1998

Speech: Starboard Watch

Speech: Studies Group 1990

Speech: VA-83 Change of Command 1982

Speech: Veteran’s Day 2003

St. James: Graduation Speech 1998

South Pacific Commission

Strategy: Diego Garcia

Strategy: Discriminate or Indiscriminate Deterrence

Strategy: Foreign Policy and Military Posture

Box 164 (Post Retirement)
Strategy: Maritime Strategy
Strategy: John McCain’s Campaign for President

Strategy: Military

Strategy: Naval Strike Warfare in 21st Century

Strategy: Papers CNA
Strategy: QDR 2006 (Quadrennial Defense Review)
Strategy: QDR Notes

Strategy: Reagan

Strategy: Republican Party Platform

Strategy: Role of Armed Forces

Strategy: Strategic Home Porting

Strategy: Strategic Think Tank

Strategy: Taiwan

Strategy: Western Pacific

Studies Group: 1970s, 1980s, and 1990s (Misc. Data)

Study: Misc. data on Study related to the functions and organization of OSD

Study: Long Term Integrated Strategy

Box 165 (Post Retirement)
Terrorism
Terrorism: Articles, addresses and speeches

Terrorism: Interview 1986

Terrorism: Iranian Hostage Operation

Terrorism: Iranian Hostage Operations Review Group

Terrorism: SOPAG (Special Operations Policy Advisory Group) (Privacy Act)

Terrorism: Speech on Threat of International Terrorism to Defense Nuclear Agency, 1986

Terrorism: Task Force Report

Terrorism: Threat of International Terrorism, Speech 1986

Terrorism: Public Report of the Vice President’s Task Force on Combating Terrorism, 1985-87

Test Pilots

UNC, The Aviation Company (Public responsibility Committee)

U.S. Navy: America’s Crisis at Sea

U.S. Navy: Assessment of Battle efficiency

U.S. Navy: Functional Appraisal, article

U.S. Navy: Memorabilia

U.S. Navy: Nuclear Power

U.S. Navy: Surface Ship Vulnerability

Box 166 (Post Retirement)
USS George H. W. Bush (CVN 77) Keel Laying, 6 Sep 2003

USS George H. W. Bush (CVN 77) Commissioning, 10 Jan 2009

VA-83 Rampagers Reunion

Vietnam
Vietnam: Aircraft Losses

Vietnam: Chronology

Vietnam: Command and Control of Air Operations

Vietnam: Deployments

Vietnam: Lion’s Den

Vietnam: Lion’s Den Charts

Vietnam: Lion’s Den Pictures (Photographs)
Box 167 (Post Retirement)
Vietnam: Ravens to the Rescue (VA-83)

Vietnam: Tactical Command and Control of Air Ops in Vietnam War

Vietnam: VA-83 Organization Manual

Working Papers: Bio # 1, 58-59

Working Papers: Bio # 2, 1964, 1965-1966, 1967

Working Papers: Bio # 3, 1968-

Working Papers: Action Lists 1991-1996

Working Papers: To Do List 1992-1993

Working Papers: To Do List 1994-1996

Working Papers: 2006

Working Papers: Jan 2005-1 Sep 2007

Working Papers: 1 Sep 2007
Box 168 (Post Retirement)
WW-II: Bennion Cruise Book
WW-II: Bennion, Hartmond Award

WW-II: Bennion and Reunion

WW-II: Kimmel

WW-II: Pearl Harbor

WW-II: Surigao Strait

Series III: Comprises various documents, publications, books, photographs and oversized records/photographs that cover his active duty, retirement and family history.
Box 169
Cruise Books:

USS Salisbury Sound (AV 13), WestPac 1962

USS Bennion (DD 662), War Cruise, The Story of the Bennion
USS Boxer (CVA 21), Korean Cruise, 1953

USS Essex (CVA 9), Mediterranean Cruise, 1958

USS Oklahoma City (CLG 5), WestPac, 1971-1972

Box 170
Cruise Books:

USS Saratoga (CVA 60), Mediterranean Cruise, 1970

USS Enterprise (CVAN 65), WestPac/Vietnam Cruise, 1965-1966

USS Enterprise (CVAN 65), WestPac/Vietnam Cruise, 1966-1967

U.S. Naval Academy Books:

Thirty Year supplement U.S.N.A. Class of 1943

U.S.N.A. 43, 25 Years Later

Box 171 (oversized)

Lucky Bag book, 1943

Box 172
ACWB (Aircraft Carriers At War): Book: 1st Edition, signed
ACWB (Aircraft Carriers At War): Book: 2nd Printing Edition, 2008

ACWB (Aircraft Carriers At War): Book: 3rd Printing Edition, October 2008

Box 173
ACWB Book: Background Data and NHF Involvement

ACWB Book: Book Flew on Space Shuttle Mission STS-122, Feb 2008

ACWB Book: Book Presentation and Signing (Privacy Act)

ACWB Book: CD-ROMs re: book

ACWB Book: Changes and corrections

ACWB Book: Changes to 2nd Edition for Printing 3rd Edition, Apr 2008

ACWB Book: 4th Writing changes

ACWB Book: Data re: 2nd Printing
ACWB Book: Media for Press Releases

ACWB Book: Misc. Data

ACWB Book: NHF Correspondence related to book

ACWB Book: Navy League Alfred Thayer Mahan Award

ACWB Book: Navy’s Professional Reading Program

ACWB Book: NIP Press Releases

ACWB Book: Photos

ACWB Book: Posters

ACWB Book: Radio Show

Box 174
ACWB Book: Reader’s Comments

ACWB Book: Remarks

ACWB Book: Retrospective

ACWB Book: Retrospective April 2006

ACWB Book: Retrospective – Images

ACWB Book: Reviews of Book and Signing (Folder 1)
ACWB Book: Reviews of Book and Signing (Folder 2)

ACWB Book: Roosevelt Naval History Prize

ACWB Book: Slides

ACWB Book: USNI Honors Dinner for “Proceedings” Author of the Year

Box 175
Holloway Family: Manuscript and Transcribed Interviews of James L. Holloway II, father of James L. Holloway III (Folder 1)

Holloway Family: Manuscript and Transcribed Interviews of James L. Holloway II, father of James L. Holloway III (Folder 2)

Holloway Family: Manuscript and Transcribed Interviews of James L. Holloway II, father of James L. Holloway III (Folder 3)

Box 176 (oversized)

Scrapbook of press clippings from 1965-1966

Box 177 (oversized)

Scrapbook of press clippings for 1966
Box 178 (oversized)

Official Photographs of Adm. Holloway (oversized)

Box 179 (oversized)

Memorabilia from USS Belleau Wood (LHA 3) sponsored by Mrs. Dabney R. Holloway

Box 180 (oversized)

Dept. of Navy, Certificate of Award, Distinguished Public Service Award for Adm. Holloway
Navy League of the United States, The Alfred Thayer Mahan Award for Literary Achievement for Adm. Holloway

Press Release: Welcome Back, “Big E”, Oakland Tribune, Thursday, July 6, 1967

Joint Chiefs of Staff Identification Badge Certificate, 8 January 1975

Certificate Appointing James L. Holloway III as a Lieutenant in the U.S. Navy

Certificate Appointing James L. Holloway III as a Rear Admiral in the U.S. Navy

Certificate Appointing James L. Holloway III as a Captain in the U.S. Navy

Certificate Appointing James L. Holloway III as a Ensign in the U.S. Navy

Certificate of completion of prescribed course of study at the United States Navy Academy

Certificate Appointing James L. Holloway III as a Vice Admiral in the U.S. Navy

Series IV: The following is a special Subject Index covering Admiral Holloway’s Congressional Testimony from 1970 to 1988 found in the published Congressional Committee Hearings.
The Subject matter in the Congressional publications are listed chronologically at the end of this Subject Index and identified in sequence by Folder Letter(s), (A, B, C…AA, AB, AC…). Individual Subject Index entries are cited by CAPITAL Folder Letter/s and then the page number(s), e.g., H/729-30. So H refers to Congressional Testimony in Folder H and 729-30 refers to the pages from the Congressional Hearings in Folder H. The Folder Letters are found in Boxes 181 and 182 following this Subject Index Listing. As an example, if you are looking for information on AEW that Admiral Holloway may have mentioned in his testimony you will find that in Folder Q on page 137 located in Box 181.
SUBJECT LISTING
 FOLDER AND PAGE
ACQUISITION REVIEW

See NAVY-MARINE CORPS ACQUISITION REVIEW COMMITTEE

AEGIS

See WEAPON SYSTEMS

AIR DEFENSE

Defense against airborne threat
V/31, X/512-13, 517

Backfire, Soviet bomber (see also SOVIET UNION)
X/517

AIR FORCE

Use of USAF assets in maritime roles
Y/63-64

AIR OPERATIONS

Navy use of land-based air for sea control
AP/1077-79, 1081-82

AIRCRAFT

AEW aircraft
Q/137

A-6; currently procuring 12; can examine requirement to continue on annual basis
J/484

A-6. SLEP (Service Life Extension Program) modernization
J/526

A-6, carrier-based, can attack surface ships up to 1,000 miles from carrier with Harpoon missile.
N/22

A-6: Continuing to buy EA-6B to outfit all CV air wings; important support aircraft, essential electronic warfare capabilities.
O/764; R/1074

A-6: No funds in FY77 budget; not profitable to continue due to high unit cost. Procurement being ended.
Q/129; Q/149-50

A-6A: conversion to “vastly improved” A-6E configuration reliability, readiness
Q/50

A-6E: all-weather attack capability requires orderly replacement
Q/44; R/1063

A-6E: replacement will be required by 1980s.
Q/143-44

A-6E: procurement
R/1189-90

A-7: concurs with projected sale to Pakistan
X/473

A-7, FA-18: range-payload comparison, life-cycle costs
AL/657

A-7E
AL/600-01

Aircraft bailed to contractors, assigned to RDT&E facilities
J/621-22

Aircraft procurement funds, FY 74-78
R/1189-90

Aircraft procurement rose less than 3% while total Navy procurement rose 25%
R/1190

Aircraft rework funding
X/543-44

AV-8, V/STOL aircraft
J/577, AL/604, 647

AV-8 plus, V/STOL aircraft
J/577-79

AV-8B: Development of Advanced Harrier.
Q/144

AV-16A, V/STOL aircraft
J/577

Aviation at sea: “clear requirement” to meet sea control, power projection requirements
P/619; R/1075-76

AWACS: may have maritime mission.
Q/137

B-52D: USAF program to modify 80 to carry Harpoon
J/524; J/614-17

Carrier-based VF most capable antiair weapon system; also contribute to defense against antiship missiles
J/616

Carrier aircraft “primary offensive punch” of Fleet, being armed with standoff antisurface weapons
P/607; R/1061

Carrier Onboard Delivery (COD) aircraft
AL/625-26, 650

Combat aircraft procurement
AL/638-39

Contract maintenance for aviation beginning FY 77
AE/227-30

CH-53: heavy-lift helicopter
X/519

E-2C: continuing to buy for all CV air wings. Essential for electronic warfare surveillance.
O/764; R/1074

CNET given 5 days to analyze, and respond to, report on helicopter training
AE/234

E-2C: Will work in conjunction with Aegis.
Q/137

EA-6B, E-2C: Continuing to buy to outfit all CV air wings, provide essential EW capability to CV forces
P/618, Q/50

Fighter inventory to become short in near future
R/1063

Fighter aircraft deficit foreseen about 1979. For this reason, emphasis placed on adequate, timely funding for development, procurement of F-18 to begin to offset deficit beginning 1982.
O/765, Q/14

Fighters to become short in near future.
R/1063

F-4; SLEP modernization
J/526

F-4: Remaining planes in inventory not phased out by F-14 will be replaced by F-18.
O/764; P/617; R/1073

F-14/F-18 program costs
AL/666-67

F-14; “unique capabilities.” No such thing as low-cost replacement. Could possibly procure additional fighter/attack planes to supplement, but not replace, F-14
J/482

F-14: procurement program; interim configuration of some F-14s as photoreconnaissance aircraft
W/1560

F-14; possible CV use of USAF F-15. Alterations to make CV-suitable would be so extensive as to make it dissimilar to USAF model. Would not be as capable as F-14, specifically designed for CV operations.
J/488

F-14/Phoenix system initial fleet introduction during FY 75; two F-14 squadrons to Pacific Fleet
E/642; H/729-30

F-14A/Phoenix system fleet introduction; quantum increase in fleet AAW capability. 2 F-14A squadrons deployed in ENTERPRISE (CVAN 65), have done “extremely well”
E/66; G/94; J/424; J/482-83

F-14: Original Navy position called for 2 VF squadrons per ship for 12-CV force. At this point (Oct 75), have enough for 13 squadrons. In 1974 DOD determined 18 squadrons for USN/USMC.
L/50-51, AL/639-40

F-14: Mission: intercept long-range missile-armed aircraft, destroy ASM launched by them. Not a threat in every theater. When Navy could not have 2 F-14 squadrons in every carrier, exploit “CV concept” (every CV must be able to operate/support every kind of aircraft; put more F-14 squadrons in CVs exposed to Soviet threat). In severe threat situations, might put as many as 3 F-14 squadrons in one CV if needed to gain local superiority.
L/51

F-14: has performed “exceedingly well” in initial deployments in Pacific, Mediterranean . Air superiority and anti-missile capabilities unmatched in world today.
O/764; P/617, Q/49;R/1073

F-14: Replacement of attrition aircraft.
Q/144

F-14: re-engining
N/602-04, AL/602-04

F-14: improve lack of reliability of engines
AK/811-12; 816-17

F-14: addressing improved engine
X/522

F-14A: has new engine for greater thrust and maneuverability to meet threats projected for 1980s
R/1190

F-14/F-18: problems keeping aircraft operational. Navy philosophy not to slow down transition from R&D to production but not to build up early production rate as rapidly as was done with the F-14. Peak production should be attained after 1 or 2 operational years in the Fleet.
W/519

How achieve best procurement to attain desired 18-squadron force?
AK/819-20

F-14/F-18: comparative procurement costs
W/1569-70

F-18 : program
AL/616-18, 641

F-18: development, procurement
K/148, R/1135

F-18: program proposed by Navy and approved by DOD. Will replace F-4, complement F-14, eventually replace A-7, make carrier operations more efficient
K/148; L/13

F-18: Better attack aircraft than A-7; survivable in battlefield environment foreseen
L/13

F-18: VF version can carry out attack missions, VA version can provide VF support. Will give operational commander flexibility in use of his air wing.
L/13

F-18: When F-18 replaces F-4s, A-7s in air wings, will have one airframe/engine combination vice two. Simplify training, logistic support
L/13

F-18: Use of common aircraft for VF, VA missions will allow affordable program to arrest decline of naval tactical aircraft inventory
R/1074

F-18: No naval aircraft today with fly-by-wire system without mechanical backup. Need backup in maritime environment.
L/26

F-18: Need for new VF “a matter of history and total Navy program.” Introduces VADM Houser to review events leading to selection of F-18.
L/46

F-18: Will be a fighter plane with “excellent close-in fighter capability.” Introduces VADM Houser to explain F-14/F-18 relationship.
L/51-52

F-18: F-14 more effective as VF interceptor. F-18 more effective as multimission USN-USMC tactical aircraft to replace F-4, also eventually A-7. F-14/F-18 mix more cost-effective total program than 24 F-14 squadrons followed by development of light attack aircraft.
L/54

F-18: in process of defining differences between VF and VA versions.
L/75

F-18: Formulation of requirements. VFAX competition for multimission VF/VA aircraft
L/89

F-18: Navy becoming smaller; fewer ships, aircraft. As numbers shrink, must get more capability out of units. Multipurpose capability one way to do this. F-18 will be “multipurpose aircraft with very little diminution of either attack capability, or fighter capability.” Step toward getting away from variety of different aircraft on board ships. More efficient, cost-effective.
L/90-92

F-18: Grading system for evaluating designs
L/98-99

F-18: CNO, CMC believe ability to carry large weapons load less important since advent of precision guided munitions.
L/100-01

F-18: OPNAV established requirement for VA aircraft to have “a reasonable fighter capability.” With fewer CVs, need as much dual capability as possible in all aircraft.
L/104

F-18: Will be maneuverable, use wide variety of weapons. Designed to complement F-14, replace A-7s in Navy light attack squadrons. Common aircraft for VF, VA missions will be affordable, arrest decline of naval tactical aircraft inventory.
O/764; P/617, Q/49-50; R/1073-74

F-18: Acquisition, program cost.
Q/103-05; Q/143

Fighters: Deficit in numbers of aircraft to fill squadrons predicted for about 1979. Emphasis placed on “adequate and timely” funding for development, procurement of F-18. This will begin to offset the deficit in 1982.
P/618-19; R/1075

F-14: procurement unit cost
AM/218-19

Flight training devices; procurement
W/1547-48

Helicopters in local ASW role
J/616

Helicopter training
AE/227-30

“Lightweight fighter,” YF-16 or YF-17, proposed
J/526-27

Low-mix aircraft inferiority
AL/640

Naval air power essential to sea control, force projection. peacetime presence
J/616

Navy Air Combat Fighter (NACF), proposed (formerly VFAX, q.v.)
J/579-82

P-3 in area ASW role
J/616

P-3C patrol plane complements fixed Undersea Surveillance System. Plan to arm w/Harpoon to increase P-3C sea control capability
E/649; H/712; J/423

P-3C: continuing to procure. “Most capable land-based ASW platform in use today.”
O/764-65; Q/50; R/1074

Procurement: current programs do not provide for combat
attrition
P/609, Q/144; R/1063-64, R/1074-75

Procurement funding “essentially level” last several years with declining purchasing power and higher unit cost of new aircraft needed to meet threat. Total aircraft procurement “significantly reduced.” Partially offset by new capabilities and life extension provided to existing aircraft such as conversion of A-6A to A-6E.
O/765; P/618, Q/50;

Readiness condition of naval aircraft.
Q/126-27

S-3A ASW aircraft began fleet introduction FY 75
E/642; G/124; H/702

S-3A: production
X/518

S-3A introduction proceeding successfully
E/667; G/94; H/730;J/424

S-3A in local ASW role
J/616

S-3A can detect, attack submarines 300 to 500 miles from own ships.
N/22

S-3A completes first Mediterranean deployment. Able to conduct ASW operations at extended ranges against missile subs.
O/764

S-3A rounds out expanded capabilities of multipurpose CVs; discusses.
P/618, Q/50; R/1074

Sea control, power projection depend on capabilities of fleet aircraft to perform offensive tasks, defend against missile, torpedo attack. Specialized aircraft support by performing AEW, command/control, reconnaissance, electronic warfare, aerial refueling.
P/617

Studying best use of CV aircraft in antisub, antimissile roles
E/664; H/727; J/423

Tactical aircraft: A-7E, A-18, F-14, F-18, AV-8B. Immediate goal, 18 squadrons F-14s, 6 squadrons F-18s, all A-18s for light attack force
AL/601-02

VFAX: proposed Navy Strike Fighter (later called Navy AirCombat Fighter (NACF), q.v.
J/580-81

VFAX design competition; multimission tactical aircraft for USN/USMC.
L/89

VFX:
J/580

V/STOL
L/601-02, 604-05; 636, X/419-20

V/STOL: plans for
X/520-21

V/STOL: discussion
Y/40-41

V/STOL: aircraft assignment
X/546

V/STOL aircraft; “risk is too great and technology yet unproven to attempt to replace carrier aircraft.” Conventional aircraft better for high-performance CV aircraft missions. V/STOL promise “high payoffs” in certain other missions.
J/483

V/STOL aircraft: 3 designs being considered: AV-8, AV-8 Plus, AV-16A
J/576-79

V/STOL: cannot get operational aircraft into Fleet until about 1990
X/471

V/STOL: CNO discussion; advantages
Y/40-41

V/STOL: program looking ahead to development of CVV
Y/37

V/STOL: role in Navy planning
W/1555-56

V/STOL: Generic classes of operational requirements
W/1560-61

V/STOL: AV-8A deployment to Mediterranean
W/1561

See also: BUDGET

AIRCRAFT CARRIERS

Ability to control sea, project power ashore depends on capabilities of CV-based aircraft.
O/763-64, Q/49; R/1073

Basis for original request for CVN-71 in FY77
Y/43-46

Advantages of large carriers
R/1124-25

Capabilities
A/9-10

Carrier force structure
A/B22-23

Carrier future force levels, deployments
S/633; AB/29

Carrier program; rationale for restructuring
AB/15, 19-20

Carriers essential
S/633-34

CNM study shows feasible to extend service life of CVs by life-extending repairs, alterations. Need continuing improvement through Fleet Modernization Program (FMP), Service Life Extension Program (SLEP). Now need develop Class Improvement Program (CIP) to integrate FMP, SLEP.
R/1154

CNO on carrier force levels
AP/414

CNO recommends procurement of a NIMITZ-class CVN
AK/808

Combat capability of CVN, CVV
AB/35

Cost of fourth NIMITZ-class CVN
T/7162-64

Cost comparison between large CVN and smaller conventional carrier
X/512, X542

Cruise missile forces; counter to
A/14-15

CVAN-70, justification for
A/8-28

CVN-71: Long-lead procurement deferred to FY78. Results in delayed delivery of ship, cost escalation.
R/1191-92; T/7156-57

CVN vs. CVV: discussion
Y/65-66; AB/28

CVN, CVV; funding
AB/31, AC/3444-45, AP/627-34

CVN, CVV program
AC/3429-40; AD/24; AL/641-42; AP/644-46

CVN: reversal of decision to build
AB/19-20

CVNX carrier, projected
R/1154-55, T/7169

CVV: cost estimates
Y/59-61

CVV: design
AK/822

CVV: funds for design work
Y/47-49

CVV: discussion
AB/16-19, 24-28

CVV: use of Panama Canal
Y/61-62

Deployment availability
A/10

Essential to sea control
E/648

Unique air combat capabilities of modern carrier. Also use and explore other types of air-capable ships.
R/1134-35

Know of no systems or platforms available, now or in foreseeable future, able to provide essential, unique combatcapabilities of modern CVs
R/1155

ESSEX-class CV, inactive fleet; reactivation not cost-effective
G130

Funding; procurement, operating costs
A/21-24

Future CVs, size.
Q/133-35

Future CVs, regardless of design adopted, must take sufficient aviation to sea to achieve capability and coverage required for sea control, power projection
Q/50-51

Future need for carriers
A/12-19

Must continue to build capable CVs (but not necessarily NIMITZ-size) to demonstrate determination to maintain maritime supremacy
R/1075

International crises since WW II; carrier role in
A/11-12

Justification for carriers; summary
A/27-28

Landbased vs. seabased aircraft
AB/29

Limited war; threats encountered
A/18-19

Maritime superiority demands construction of capable CVs; not necessarily NIMITZ-size. Exploring other, possibly less costly, ways of getting air power to sea.
Q/50

Medium-sized carrier (CVV) program
X/546; AB/17-19

Medium aircraft carrier air wing size, makeup. Must be able to handle any type of carrier aircraft, including VF.
L/73-74

MIDWAY (CVA-41) class now approaching 30-year point of service life. Orderly replacement program needed to maintain force of even 12 CVs into mid-1980s. New CV takes 6-7 years to build. Last authorization was CARL VINSON (CVN-70) in FY74 budget. Must continue to build capable CVs—not necessarily NIMITZ-size—to maintain maritime superiority. Whatever design adopted, must acknowledge requirement for sufficient aviation at sea for sea control, power projection.
O/765-66; P/619, Q/50, R/1075

Mission, primary: maintain general superiority at sea
Q/41

Missions, primary and collateral
A/8-9; R/1057

Mission; V/STOL; Harrier aircraft; mission pressure; capability in Mediterranean; carriers and escort ships
U/180-90
Aircraft carriers are most capable ships
AK/805

“Most effective sea-based offensive system in the world today.” Capabilities against aircraft, submarines, surface ships. Can identify, attack at 700 to 1,000 miles. Not inferior to Soviet surface missile ships.
N/22-23

Multipurpose carrier (CV); vary mix of embarked air wings to suit mission
E/665; H/728; J/423

New carriers
P/619

Nuclear propulsion; President’s budget, supported by SECDEF, does not include CV in FT78. 5-year plan calls for one CV in FY79, one in FY81
A/10-11; X/471

Power projection over land
Q/41

President Ford decides to procure smaller carriers (CVV) in lieu of fourth NIMITZ-class CVN
Y/36-37

Replacement of older carriers; planning
D/1508

Requirements for attack carrier force, projected
A/19-21

Retention of a thirteenth carrier, without an air wing and not deployed, to enhance flexibility in meeting uncertain future requirements
R/1155

Sea-Based Air Platform Study
AL/642

Sea control; carrier functions: ASW CV program delayed. Failed to win Congressional support. Lacked broad mission capability, proposed “air suit” insufficient. SCS concept has been reevaluated. VSS, a multimission light V/STOL support ship, taking shape in concept.
A/14; R/1191

Sea control: large carrier most effective sea-control ship
R/1192-96

Since WW II primary Navy offensive power delivered by CV aircraft. Surface warships primarily fitted to function in escort role. With declining force levels, balanced force of surface missile warships now needed.
O/766; Q/51; R/1076

Small carrier; V/STOL carrier (VSS)
AL/604-05

Status of carrier force, 1970
A/21

Study concludes large CV most cost-effective; advantages.
R/1123-25

Study of cost-effectiveness of larger, smaller CVs
T/7157

Threats to carriers, current/projected
A/18-19

Transition to V/STOL; CNO preferred one more CVN before
AB/20-22

“Without question the most flexible and versatile ship in the naval force structure,” a mobile air base.
O/763; P/617, Q/49;R/1073

AMPHIBIOUS SHIPS /CRAFT, OPERATIONS

AALC; need determine capability, unit cost. If “intolerably expensive,” will need to work with Marine Corps to find less costly alternative
J/507-08

Amphibious lift capability for Marine Corps deficient
T/7174; AL/676

Amphibious operations
AL/675-76

Capabilities qualitatively unequalled, but ability to respond to simultaneous contingencies “marginal,” with only 66 modern amphibious ships.
P/609; R/1064

Instrument of power projection
R/1057

Force capability will approach potential when long-delayed LHAs are delivered.
E/650; H/713; J/416

LHA program
U/149-51, 168, 262-63

LPH; material condition of
F/350

Seaborne assault in support of national policy
Q/41

ANDERSON, JACK

Article criticizing LPH material condition
F/350

ANTISUBMARINE WARFARE

Aircraft; requirements for
X/518

Current state of ASW
T/7114-18

Discussion of ASW capability
T/7114-20

GAO report on ASW readiness
J/559-60

Naval air power and ASW
J/615-16

USN superior to Soviet Navy, but questions whether USN ASW capability improving as rapidly as Soviet submarine capability.
J/491

Problems with SQS-56 sonar; SQS-23 identified in 1976 as “fallback” sonar
AC/3443

Sonobuoys
J/560

USN has “substantial margin” in ASW aircraft, systems though Soviets are rapidly closing the gap
J/491

Soviets have plane resembling US P-3; think Soviets have technology to improve, perhaps more rapidly than USN. S-3, carrier-based, is “major advantage” to USN.
J/491

Surface-ship sonars
J/560-61
ANGOLA

Possible impact of Soviet air or naval base
P/664; R/1121

ARMED FORCES

Total force concept
B/10

AUXILIARY SHIPS

Soviet Navy: most logistic ships designed to work in port or at anchor. New BORIS CHILIKIN-class AOs will “substantially improve” fuel UNREP capability, contribute to Soviet operational flexibility
J/610

US Navy has more replenishment and logistic-support ships than Soviets, but numbers of ships are “by no means excessive and, in some cases, may be too small.”
J/611
AVIATION TRAINING

Navy should continue to train own fixed-wing and helicopter pilots
J/527-28
BASES

Air basing concepts, tactical
A/15-18

Air base survivability; land bases, carriers
A/17-18

Base reductions overseas increase future uncertainty
G/123

Land bases: availability, vulnerability. Mix of land- and sea-based air needed
AL/674

New Spanish base agreement.
R/1119-21

Overseas; factors related to
A/16-17

Overseas; reduction of
A/15-16; J/488-91

Possible Soviet base in Angola; implications.
R/1121

BATTLESHIPS

Retaining 4 IOWA (BB 61) class
G/130

BUDGET, NAVY

“Bow-waving” defined as pushing programs out to a point where no budget money is attached
AP/1085

CNO discusses Navy contribution to budget
AL/593-98; AL/688

Adequacy of budget
AL/609

Fiscally unrestrained plan
AP/1086

Adequacy of budget to mission accomplishment; ship-building, personnel
AL/608-10

Negative real growth (adjusted for inflation, pay raises) of 9/10 of one percent
AL/668-69

SCN account; historically, about 12% of total dollar amount of Navy budget. At times, larger or smaller.
AP/1085-88

Navy leadership responsible for responding to pressures to obligate funds and for expending funds wisely
AL/610

CNO has had every opportunity to make views known and give advice to SECNAV, SECDEF, President
AL/593

Balance between readiness, modernization
X/506

CNO guidance has stressed need to achieve optimum balance
X/526

Proposed rescission of funding for CVN-71 (lead-time) and CGN-9 (modernization)
Y/8

President Ford has decided to delete AEGIS conversion of LONG BEACH and procure smaller CVs in lieu of fourth NIMITZ-class carrier
Y/36-37, AB/14-15

CNO supports FY77 rescission
Y/42-43; AB/16

Extracts from CNO testimony before Defense Subcommittee of House Appropriations Committee with personal professional views added, including force levels.
Z/903

Funding of CVN, CVV
AC/3424-25

Funding requirements for ships
AP/654-57

FY79 program has deficiencies, lack of a carrier being the most serious. SECNAV, CNO agree highest priority for Navy is another CV. Another NIMITZ-class is in best national interest. Committee has proposed to fund a CV, eliminate a Trident SSBN in 1979;. This is considered “prudent.”
AP/1055-56

FY 1976:

Overview
G/100-01; H/737-38; J/428-29

Aircraft carrier replacement program
G/102-03; H/740-41; J/30

Amphibious assault ship (LHA)
I/3622-24

Condor missile
G/109; H/748-49; J/34

Destroyer Tender (AD)
G/109; H/49; I-3621-22; J434

F-14A/Phoenix
G/107-08; H/746-47; J/32-33

Fleet Oiler (AO)
G/109-10; H/49-50; I/3622; J/434

Fleet Tug (ATF)
I/3622

Guided-Missile Cruiser (CGN, formerly DLGN)
G/104; H/43; I/3621; J/431

Guided-Missile Frigate (FFG, formerly PF)
G/105; H/743-44; I/3621; J/431

Guided-Missile Patrol Hydrofoil (PHM)
G/105-06; H//744-45; I/3621;J/431-32

Harpoon missile
G/08; H/48; J/33-34

Manpower
G/16-20; H/58-62; J/39-441

Requirements
G/16-17; H/58-59; J/39

Retention
G/18-19; H/61-62; J/40-41

Training, education
G/17-18; H/59-61; J/39-440

Naval Reserve restructuring
G/12; H/52-53; J/36

Navy Total Force
G/11-12; H/51/53; 435-36

Polaris/Poseidon conversion
G/02; H/40; J/29

Readiness
G/12-16; H/53-58; J/36-39

Research & development
G/110; H/750-51; J/434-35

S-3A ASW aircraft
G/108; H/747-48; J/433

SSN-688 class
G/106-07; H/745-46; J/43; I/3620-21

Trident system
G101-02; H739-40; I/3620; J/429

V/STOL Support Ship (VSS)
G/103-04; H/741-43; J/430-31

Conclusion
G/119-20; H/762-63

Budget keyed to carrying out missions in support of national interests; responsive to Congressional concerns, Navy mission requirements
G/125

Full Congressional support “absolutely necessary” to retain ability use seas for “essential national purposes”
G/126; H/703

Planned programs support modernized, expanded forces to meet minimum required capabilities
J/423

FY 1977:

Overview
O/747-48

Posture statement
O/744-46; P/599-628, Q/39-53; R/1052-81

Procurement: major objectives derived from national security needs, based on military characteristicsof operating forces. (See also NAVY)
P/616

Budget prepared in keeping with SALT I, II agreements.
Q/96-97

Budget extensively reviewed in DON, OSD, OMB, accurately reflects demonstrated requirements.
Q/52-53

Aircraft procurement
O/756

Condor missile
O/754

Harpoon missile
O/754

Tomahawk missile (SLCM)
O/755

Walleye missile
O/754

Conflict outcome prediction: “enormous uncertainties.”
O/755

Force structure determined by national strategy, threat faced, and risk American people willingto take
O/744-46

National strategy, Navy responsibilities
O/748-51

Personnel: Fleet undermanned from standpoints of both quality and quantity. Funds insufficient; shortage of critical skills
O/757-58

Power projection ashore
O/755-56

Readiness
O/757

Reductions must be spread across activities to keep Navy in balance. Any cuts will result in reduction in force levels. Will increase risks, now and in future.
Q/3-4

Reduction; impact
Q/153

Risk assessment: ability of Navy to carry out US strategy in face of expanding Communist maritime threat. Continuing to improve capabilities of current forces.
O/753

Sea control
O/755; S755-56

Strategic deterrent
O/755-56

Strike operations
O/756

Summary statement; strategy, threat, risk assessment
P/626-28

Threat: principally Soviet, also North Korea and China
O/751-53

FY 1978:

CNO posture statement
X/446; AA/576-693

Strategic principles
Z/816; AA/576

Mission, functions
Z/816; AA/576-77, 585-86

Sea control, power projection
Z/816-17; AA/577, 586-89

Roles: strategic deterrence, overseas deployed forces, security of SLOCs
Z/817-18; AA/577-78, 589-95

Responsibilities: fleet readiness, modernization
Z/818-20; AA/579-81

Generation of naval requirements
Z/820; AA/581

Readiness assessment
Z/820-21; AA/582

National strategy and US Navy
X/466; Z/821; AA/583

US Navy mission, functions
Z/822-23; AA/584-86

Sea control, strategic and tactical
Z/823-24; AA/586

Naval force requirements
Z/830; AA/596

Current, future capabilities
Z/830-31; AA/596-97

Force requirements based on national strategy
Z/832; AA/597-99

Naval warfare tasks
Z/833; AA/599-601

Fundamental:: AAW, ASW, ASUW, strikes; amphibious; mine warfare; special warfare
Z/833-34

Supporting: intelligence, command/control; communications; electronic; logistics
Z/834

Naval force composition
Z/834-35; AA/601-03

Types of forces:

Strategic; FBM submarines
Z/835

General purpose: carriers, surface combatants, attack submarines, amphibious forces, maritime patrol aircraft, support forces (auxiliaries)
Z/835-36

Balanced fleet: balance among types, balance between cost and numbers
Z/836; AA/603-05

Warfare capabilities
Z/837; AA/604-06

Platform type capabilities for warfare tasks
Z/838 (table)

Threat factors affecting naval requirements; assessment of threat
Z/839); AA/607

Probable Soviet military strategy
Z/839

Weapon systems and technology
Z/839

Order of battle
Z/839-40

Contributions of allies of potential adversaries
Z/840

Risk assessment factors; assessment method
Z/840-41

Assessments
Z/841-42; AA/611-24

Current fleet readiness. 3 factors: personnel, material, operational
Z/842-51

Shipbuilding; 5-year program
Z/851-54; AA/627-69

Aircraft procurement
AA/633-35

Weapon systems development: V/STOL; cruise missiles; advanced hull forms; lasers; satellite systems
AA/635-38

The threat.
X/467-68; AA/638-48;

Soviet military strategy; missions, tasks of Soviet navy.
X/467-68; AA/638-41

Strategic striking power. Counter Western forces
AA/639-40

Defense in depth
AA/640

Instrument of Soviet policy

Navy force levels: strategic striking power and general purpose
AA/640-41

Soviet capabilities: submarines, aircraft, surface ships. Carriers, other principal combatants, patrol combatants.
AA/642/44

Shipbuilding capacity.
AA/645

Non-Soviet threats.
AA/648

Navy net assessment
A/649-52

Examination of missions of US, Soviet navies. US, Soviet potential for sea control

Risk assessment: current, future
AA/652-53

Navy programs
AA/654

Development of programs
AA/654

Sea-based manned tactical aviation. Expanding ship air capability; V/STOL.
AA/654

Strategic forces.
AA/657-58

General support and logistics
AA/658-59

Sealift
AA/659

Manpower and training
AA/660

Naval Reserve
AA/660-62

Nuclear propulsion; submarines, surface combatants
AA/662

Command and control; communications
AA/663

Fleet tactical communications; satellite communications; secure voice communications; automated communications; strategic communications
AA/664

Current fleet readiness
AA/667

Military personnel, Navy

Reserve personnel, Navy

Operations and maintenance, Navy
AA/669

Ship steaming days

Flying hours

Material readiness
AA/671

Training

Planned obligations

Operations and maintenance, Naval Reserve
AA/673

Modernization
AA/675

Shipbuilding and conversion, Navy, FY 675-80
AA/675-80

Aircraft procurement,
AA/680

Weapons procurement
AA/684-88

Research and development, test and evaluation
AA/688-93

FY 1979:

Opening statement
AK/642-45; AP/642-45

Summary
AK/646-49; AL/477-79, 566-68; AM/19-24; AN/677

Introduction, purpose, scope
AK/649-50; AL/480; AM/25-32; AN/680

National strategy and US Navy
AK/655; AL/484; AM/33;AN/684; AO/1146

Strategic considerations
AK/655; AL/484; AM/33;AN/684; AO/1146

National military strategy
AK/657

US Navy mission, functions, roles in national military strategy
AK/659-662

Posture of US naval forces
AK/663

Required capabilities, characteristics of naval forces
AK/668

Naval force requirements based on national strategy
AK/668

Naval warfare
AK/672

Categorization of naval forces
AK/675

Naval force structure
AK/678

Naval tactical force organization
AK/678

Navy program development
AK/683

Translation of requirements to programs
AK/681

Analyses (net assessment, risks, deficiencies)
AK/685

Alternative force levels associated with levels of risk
AK/686

Risk assessment in program decisions
AK/688

Assessments
AK/689

The threat

Soviet military strategy
AK/689

Soviet naval force levels
AK/692

Soviet capabilities
AK/693

Shipbuilding capacity
AK/696

Projected threat
AK/696

Expanding naval, maritime missions
AK/697

Non-Soviet threats
AK/697

Current US Fleet capability

Force structure
AK/698

Readiness
AK/700

Aircraft material readiness
AK/710

Personnel readiness
AK/703

Ship material readiness
AK/708

Training readiness
AK/712

Sustainability
AK/714

Future force capability

Force structure
AK715

Modernization
AK/716

Shipbuilding
AK/717

Aircraft procurement
AK/721

Weapon systems acquisition
AK/722

Emerging technology
AK/723

Net assessment (US-USSR)
AK/726

Risk assessment (background, current, future)
AK/728

Navy programs

General policy
AK/730

Specific issues

Nuclear propulsion
AK/731

Sealift
AK/732

Theater nuclear weapons
AK/733

Cooperation with allies
AK/733

Naval Reserve
AK/734

Energy
AK/735

Sea-based manned tactical aviation
AK/736

Aegis deployment
AK/739

Program objectives
AK/740

Strike warfare
AK/740

Antiair warfare
AK/741

Antisubmarine warfare
AK/741

Antisurface ship warfare
AK/742

Amphibious warfare
AK/743

Mine warfare
AK/744

Strategic forces
AK/745

Fleet support and logistics
AK/745

Manpower, personnel, training
AK/747

Command, control, communications (C3)
AK/748

Intelligence
AK/749

Ocean surveillance
AK/750

Fiscal Year 1979 budget

Current fleet readiness

Military personnel, Navy
AK/750

Reserve personnel, Navy
AK/75

Operation and maintenance, Navy
AK/752

Operation and maintenance, Naval, Reserve
AK/754

Modernization

Shipbuilding and conversion, Navy
AK/756

Aircraft procurement, Navy
AK/758

Weapons procurement, Navy
AK/761

Other procurement, Navy
AK/764

Research, development, test and evaluation, Navy
AK/765

See also: NAVY; OPERATING FORCES

CAMBODIA

See SOUTHEAST ASIA

CARIBBEAN

Question of strengthening naval presence
AS/1069-70

CHIEF OF NAVAL OPERATIONS

Relationship to Congress; JCS; Fleet
B/8-9

Fundamental responsibility to see Navy provides trained, ready forces to operational commanders
R/1069
CHINA

Continuing to expand navy; appears building nuclear arms
D/1489

Navy primarily coast defense force; modernizing. Annual output of patrol craft (mostly missile) “increased significantly” since 1969. Air arm small, but improving. Now have 60 SS, “backbone of…naval capability”
E/659-60; G/89; H/722-23; J/421

Patrol craft production indicates coast defense remains higher priority
J/421

Role of China if US should become involved in worldwide conflict with USSR. Need to maintain credible war-fighting capability in Pacific
W/1555
COMBAT SYSTEMS

Continued requirement for updating, integrating Fleet combat capabilities through use of a coordinated system. Shipboard Intermediate Range Combat System (SIRCS) was begun as a fully-integrated system designed to cope with mid-1980s threats. Congress reduced funding.
X/524-25
COMMAND AND CONTROL

Correction of weaknesses in Navy systems
X/519-20

 COMMUNICATIONS

Deficiencies in Fleet communications
P/669

Sanguine, Seafarer submarine
communication systems.
Q/123-25, Q/128, AK/820-21, AL/607-08, R/1122

COMPUTERS

Computer acquisition program
AL/704

CONDOR

(See WEAPON SYSTEMS)

CONSTRUCTION COSTS

Construction of new installations.
Q/128-29

“Cost Growth in Navy Shipbuilding” (statement)
F/42-43

Cost increases; factors affecting, changes in program
F/311-12

Inability to predict inflationary trends
F/318

CONTRACT SERVICES

Services at shore stations; considerations
P/672

CRUISE MISSILES

Effect of tactical cruise missiles on future naval warfare
T/7160-61

(See WEAPON SYSTEMS)

CRUISERS

BELKNAP (DLG-26), later (CG-26): proposed repair, modernization
S/655-56; T/7161-62;V/43-44

DDG-47 (later CG-47) class.
Q/120-21; S/634; T/7170-72; U/213-215;

V/36-45; Y/76-77; AC/3428-29, 3444

DDG-47 class; rationale for
R/1151-52

LONG BEACH (CGN-9): projected conversion to AEGIS strike cruiser
R/1152

CGN-9: proposed modernization
T/7114; U/206-12, 246; V/34-45; Y/73-85; AB/31-32

President decides to delete modernization of CGN-9
Y/36-37; AB/16

Strike cruiser (CSGN) (See also SURFACE WARSHIPS):
Q/149; R/1152; S/657;

T/7168-69; T/7171;U/200-05, 214; V/39-45; X/470-71; AC/3429

AEGIS CGN:
AC/3428-29; AD/11-14

CYPRUS

See HUMANITARIAN ASSISTANCE

DESTROYERS

DD-963 class:
T/7114-15; AD/24-25

SPRUANCE (DD-963); drydock splits after contractor trials,ship falls off blocks into water. Apparently no serious damage. (Transcript refers to ship as BROOKS, DDN 963)
J/505-06

DDG 47 class: “AEGIS Destroyer.” See also CRUISERS.
X/542

DD-963 class: status of construction, delivery
AL/661-62; T/7172; AD/24-25

DD-963, DDG-47 classes: Cost of first follow-on ships
X/542

DDG-2 conversion
AC/3430

Air-Capable Destroyer:
AF/38-39

DETERRENCE

Need to maintain strong forces
J/473-75

Position is predicated on potential conventional war
J/474

DIEGO GARCIA

See INDIAN OCEAN

FACILITIES

Studying possible moves of facilities in Washington area; no actual moves currently projected
J/482

Furniture for overseas quarters
J/613-14

FAST-ATTACK CRAFT ((PHM)

PHM program; discussion
R/1209; U/264-68; AD/27-30; AF/12-13, 15-18, 20-24, 26, 30-41

No production planned by any NATO country other than United States
AL/693
FORCE LEVELS

Air Force projected modification of B-52Ds to carry Harpoon will not affect need for ships
J/524

Aircraft carriers
Q/142-43

As we look to future, we must not neglect the present
U/135

Balance among ship types, balance between more costly and less costly (hence, producible in greater numbers)
E/641; G/97; H/701; P/599

Balanced force structure
R/1194

Budget cuts mean reduced force levels in sense of accelerating departure of some ships we would otherwise plan to deactivate 3 or 4 years in future
Q/3-4

CNO changes assessment; does not now consider reasonable to assume ability to attain 600-ship Navy over next 15 years
AP/637

Combat/support force ratios
C/86

Debate centers on Navy size, composition
P/599; R/1049

Deficiencies in projected force structure; components added to meet
S/631

Determination of proper force structure depends on: (a) national strategy; (b) principal military threats; (c) acceptable degree of risk for strategy execution
P/599-600, AC/3416

Differing force levels
X/525

Effective fleet size; discussion
G/123-24; Q/55

Does the US want a coast-defense Navy? If not, how far forward should the US extend its perimeter of influence?
AC/3416

Efforts to rebuild Navy after peak involvement in Vietnam have not met with high success
S/631-32

Establishment; DOD review process
A/24-27

Factors influencing
A/25-26

Fleet; size, composition most powerful influence on Navy’s ability to carry out mission against the threat.
P/614; R/1070

Force levels depend, to some degree, on three basic factors: decision as to our national strategy; accuracy of intelligence estimates of future Soviet maritime capabilities and intentions; and judgments as to the degree of risk
S/632

Force planning
U/139-41

Force projection, ten years
AC/3417

Force required for Navy to carry out its mission under various circumstances
AP/636-37

Force structure
X/549-50

Force structure: discussion
R/1133-35 ; S/635-36; U/131-33; X/400, X/430-33

Force structure emphasizes sea control, distant power projection capability. Exercised by carrier task forces; surface warships; SSNs; amphibious forces; maritime patrol aircraft; logistic support forces.
P/604-05

Force structure requirement determination: 3 factors
S/630

Force summary; 1977; introduction by CNO and other Service Chiefs
W/1390

Form of future Navy will be shaped by maritime strategic concepts decided by President, Congress
AC/3416

Future balance of maritime superiority; must build sufficient ships to maintain capability advantage
X/388

If US simply maintains capabilities of existing ship forces, in 5 to 10 years its ability to carry out its principal responsibilities will be in jeopardy
T/7112

Increase Fleet to 500 or 600 ships
R/1184

Maritime superiority, US/USSR (see also SOVIET UNION)
AL/631-34

Modernization plans
C/85

Multipurpose ships needed for mutual support. “Doing away with concept of the escort—of building a ship simply to protect another ship”
I/3602

Must have 600 capable, active ships by mid-1980s
I/3598

Must start, this year, to rebuild balanced fleet. Authorization of 5-year shipbuilding program is first step.
R/1133

National Security Council on Navy size, composition
U/178-80

Naval balance, US/USSR
AL/670-72

Naval superiority
X/513

Need enough strength to maintain adequate forces in eastern Atlantic, Mediterranean, Far East w/periodic operations in Indian Ocean. Powerful enough for offensive, defensive operations, backed up by support forces to sustain in wartime. Requires 600 modern ships.
E/641; G/123-24; H/701

Newer ships more capable, but ocean still broad; need concern for numbers as well as capabilities
E/-640-41; G/123; H/701

Numbers of carriers required
R/1134-35, 1154-56

Obsolescence
C/85

Predict need for 600 ships in next decade
F/311

Process of determining size, composition of ship force
R/1133-34; S/631-32

Rapid deployment force
AS/1069-70

Reasons for composition of present Navy
T/7137

Reductions, 1970-75
C/85

Reductions, 1969-76
F/310

Representative Charles Bennett, Chairman of House Sea-Power Subcommittee, asks CNO for his views on adequacy of present Navy
S/628 ff.; Z/805-07

Ship force expenditures
S/637

Ship force levels
S/646-48; AK/13-14

Ship force reductions have been consonant with national economic demands. Now beginning to build “modern and modestly larger” Fleet. Congressional support essential to provide new ships, aircraft to meet projected threat.
P/624; Q/53; R/1081

600 ships “maximum degree of risk…this country should accept”
F/311, 351

600-ship Navy recommended to provide 2-ocean capability
AP/635-36

Size, composition of US Fleet. Force structure determined by 3 factors: strategy, threat, risk. Discussion.
U/137-38; AA/573-75; AL/721-22

Size of Navy; how to determine to meet projected threat
AC/3416

Size of Navy has shrunk to “marginal” level; current annual program possibly inadequate. With 3.7%/year ship retirement rate, Navy will remain same size next 10 years even if $6 billion/year, 5-year program enacted. Given mission requirements, uncertain international developments in next decade, may require $8-9 billion (in FY 76 dollars) annual SCN to achieve necessary size for mid-1980s. Active ship levels, current and funded, “marginal at best.”
F/343

Strategic systems maintained at high readiness, but “much room for improvement” in general-purpose forces
F/349

Strategy, mission, threat determine required characteristics of deployed naval forces.
P/615

Supplemental authorization request for FY1977; justification for. Most significant aspect of this is a request for DDG [CG] 47, four FFG-7s, long lead-time request for CSGN
V/30

Taking “first steps in…Congressionally-endorsed plan to rebuild a modernized, increased force level”
G/125

Terminology concerning numbers of Navy ships confusing; reasons for this
J/584

Total Navy Force; structure, size
C/85; H/751-52; J/423

US Navy force structure
S/628-636

US, USSR force structure; discussion

(See also SOVIET UNION)
S/626-51

Within fiscal constraints, need balance among ship types and between numbers and quality
D/1489; G/123; I/3598

FOREIGN MILITARY SALES

Increases since 1973; effect on personnel costs, accomplishment of work
C/87

Security Assistance Program; major facet of Total Force policy
H/751

CNO will recommend that all US needs be met before Harpoon Is supplied to foreign purchasers
W/1518

There is no area where foreign sales hamper general-purpose force modernization. No area where foreign countries receive weapon systems before US forces.
W/1555

Foreign military sales generally lower costs to US forces.
W/1555

FOREIGN TRADE

U.S. need for
H/1699

FORWARD STRATEGY

Role of Navy; increasing importance, difficulty
F/309-10

FRENCH NAVY

Developing material, capabilities
P/666-67

FRIGATES (DLG/DLGN) (reclassified as DDG/CG/CGN, 30 June 1975)

DLGN-37 commissioned
G/125

DLGN; capability, missions. To be redesignated cruiser (CGN) on 1 July 75
J/508

(See also SHIPS)

FRIGATES (FFG) (Redesignated from PF to FFG, 30 June 1975)

Changes “virtually eliminated” by incorporating into lead ship before series construction, or discarding as not cost-effective
D/1519

PF program structured for 3 builders; Congressional reductions prevent planned economies
D/1513

Congressional cut from 7 ships to 3 in FY 75 causes industry to look askance
D/1509

Cut has “greatly complicated and slowed down” program; will hinder competition, increase costs
D/1490-91

PF program structured for economical production
D/1509

Plan to acquire up to 50 ships
D/1513

Recommended program
R/1195; T/713-14

FFG-7 class
S/634, T/7118-19;7169; 7172; U/148; AL/695-97

FG-7 class needed to give sufficient force to control sea areas and protect amphibious forces
T/7176

Required in large numbers to protect SLOCs, ensure reinforcement and resupply of US, Allied forces. Affordable in sufficient numbers to replace retired WW II destroyers and supplement existing FF-1052-class ASW frigates
A/C3443

Need for FFG-7s to defend against aircraft, antiship cruise missiles, submarines. Inexpensive enough to procure in quantity.
T/7113-14

Sonar upgrade in FFG-7 class
A/C3443

FUEL

Diesel Fuel Marine; conversion of all active Navy ships and fuel storage facilities scheduled to complete in FY 76.
H/758

Requirements; in-depth review
H/758

War reserve stocks; principal effort to maintain adequate reserves in existing POL facilities, especially in the Western Pacific and Mediterranean. Aim at security of SLOCs.
W/1494-95

Prepositioned War Reserve Material Requirements (PWRMR); how determine
W/1553-54
GREECE

See HOMEPORTING

GUAM

See HOMEPORTING

HARPOON

See WEAPON SYSTEMS

HOLLOWAY, ADMIRAL

Biographical summary
B/1-3; G/75-76; H/704-06; J/411-12; O/743-44;

X/464-65; AA/572-73; AJ/641-42;AL/407-08

CNO, nomination; discussion with SASC
B/3-13

Philosophy as CNO; control seas, support national policy
J/470-71

SECNAV J. William Middendorf comments
Q/109

Congressional praise for achievements as CNO
AL/407-08, 592; AP/652, 659, 1054, 1060

HOMEPORTING

In Greece; difficulties encountered
J/525-26; J/584-85

In Guam; held in abeyance until firm long-term requirements in WESTPAC are established
J/585-86
HUMANITARIAN ASSISTANCE

Cyprus; evacuation of civilians
E/66; G/94; J/424

Mauritius typhoon relief
G/122

Suez Canal clearance; see MINE WARFARE

INACTIVE FLEET

Reactivation costs, estimated
G/129-30

Ships; disposal of unusable
G/129-30

INDIAN OCEAN

Diego Garcia

General
G/126-29, 133

French presence important to US; cooperation
N/21

Level of ship presence in IO for US, UK, France.
R/1186

Naval force needed in IO to demonstrate ability to support friendly Middle East powers
G/127

Soviet Union in
G/126-27, 133

INFLATION

Effect on shipbuilding program
G/96-97; J/426; R/1148

Increasing cost of ship/aircraft maintenance defers some planned overhauls
E/668; H/731, 756

“One of gravest challenges facing Navy”
G/95; H/731; J/425

Planning severely impacted by
P/623; R/1081

Procurement of ammo, parts, equipment slowed. Reduced fleet support decreases sustainability, degrades operational readiness
E/668; G/95

Real inflation running around 15% vice the 3.5%-6.0% predicted in past budgets. Impact must be absorbed.
E/669; G/96; H/732; J/425-26

Response to inflation
E/668, 695; G/95-97; H/731-32; J/425

Double-digit inflation; effect on efforts to rebuild Navy after Vietnam.
AC/3416

Shipbuilding program hardest hit by inflation, running higher in shipbuilding industry than in economy at large. Cost increases, combined w/long building times, compound inflationary impact. Added funds needed for ongoing programs. Failure to meet contractual obligations can have costly consequences.
E/669; G/96-97; H/732-33; J/425

Will delay modernization, w/corresponding effect on readiness
E/668; H/731; J/426

Frequency, extent of design changes. Changes authorized only when critical to mission and after careful review.
R/1149
INTERNATIONAL CONFERENCES

Second Maritime Symposium, Helsinki Finland, 16-19 May 1978
AR/1-39

CNO Chairman of session, “The Peacetime Use of the Navies”
AR/12-13, 16-17

CNO address at dinner and ball , 18 May 1978
AR/38

INTERNATIONAL SITUATION

Change, uncertainty, instability characterize. USN ability to deal with crises increasingly important
E/662-63; G/90-92; H/725-26; J/422

Navy must give most careful attention to meeting responsibilities with limited assets, considering international trends, smaller fleet-in-being
J/422-23

Navy often called on to respond to international crises. Inherent political freedom of mobile naval forces can effectively support diplomacy, peacekeeping. Overseas base situation makes future operations more difficult, uncertain; underscores importance of mobile sea-based forces
J/422

No indication future situation will be any less unstable than present
J/422

Reaction to crises will be more difficult in future
G/91; H/26; J/422

JAPAN

Has Maritime Self-Defense Force rather than Navy. Not postured for operations outside immediate sphere of influence (Japan, Okinawa)
J/522

Naval capability
J/573-74; N/17-18

Oil supply lines vulnerable
J/522; N/17
JOINT CHIEFS OF STAFF

Role of JCS: discussion
W/1498-1504

LAW OF THE SEA

CNO statement. US is maritime nation, Navy mission thus of special interest. Summarized: requires Navy to be prepared prompt, sustained operations at sea in support of national interests. To do this, Navy had 3 principal roles: strategic deterrence, forward deployment of forces overseas to support allies and elements of US forces, and protect SLOCs.
AG/4-5

Navy’s concern in developing LOS treaty is mainly on one aspect of it, the possibility for expansion of territorial seas, both as of means diminishing area that can be called “high seas” and also as it might tend to prevent free transit of international straits
AG/5

Discuss possible impact of treaty on strategic deterrent; support of US ground, air forces and security of sea communications
AG/5-7

Transit through straits
A/G10

Effect of proposed treaty
A/G10-11

Strategic need for seabed minerals
A/G11

Magnuson Fisheries Management and Conservation Act (S.961); statement in opposition
M/2-3

Diego Garcia and extension of territorial seas
M/40-42

Effective relief for American fishermen better secured by international agreement than by unilateral legislation
M/4-8

Commercial shipping could be hampered by extension of 200-mile territorial seas
M/35

Extension of territorial seas would have “very serious impact on national security.”
M/40

Nations supporting extension of territorial seas in minority
M/36

Navy, Coast Guard, and fisheries enforcement. Coast Guard responsibility, but CG can request Navy assistance.
M/62-63

Past US position has been one of gaining regime of law at sea through international treaty. If US reverses historic attitude and establishes unilateral claim at sea, this will prompt others to do likewise.
M/39

“Policing” of 200-mile economic zone or territorial sea; foresees no problem. Looking at legal ramifications; Navy or Coast Guard responsibility?
N/21

Rejection of S.961 in best interests of United States.
M/61-62

S.961 does not create 200-mile territorial sea
M/23

Small nations would find it to advantage to establish 200-mile seas, force concessions from larger nations
M/35

Unilateral US action would prompt other nations to expand territorial waters, impair USN ability to operate in what are now international waters
M/16-18
LOGISTICS

Replenishment, logistic support ships; USN has more than Soviet Navy, but “it is by no means excessive and, in some cases, may be too small.”
J/611

See also SEALIFT

MATERIAL CONDITION

Board of Inspection and Survey (INSURV) report on 45 ships
N/23-24

Commitments, inflation have resulted in backlog of deferred maintenance, particularly severe with regard to surface combatants.
R/1067

Deferred overhauls
N/14-16; R/1066-67

Discussed. CNO “not at all satisfied with it.” Contributing factors. Backlog of deferred maintenance, effect particularly severe on surface warships. Constant lowering of overall material condition increases load on facilities, shipyards. Initiatives toward improvement.
P/611-13, Q/46-47; R/1066-68

“Greatest problem” is maintenance by ships’ companies
N/29; N/31

Improvement of ships’ material condition; attitude in Fleet
R1147

Management improvements
R/1067-68

Remarks on SECNAV comment; “sees 25 percent improvement in the appearance and the material condition of the ships.” Expect to reduce backlog of ships, aircraft over-due for maintenance
R/1147

Neglect of maintenance training during Vietnam war
N/27-28

Nuclear-powered ships; maintenance. INSURV reports never critical; effect of adequate manning on maintenance
N/30-31

Overhauls
N/25-27

Responsibility of commanding officers
N/24-25; 30

Responsibility of senior officers
N/33

Spare parts; shortages
N/32

Two major wars since 1945 have provided serious combat experience, a major element of naval balance in our favor. Heavy use of weapon systems and “hardware” without adequate maintenance and replacement has left material condition of Fleet at low ebb.
R/1060-61
MAURITIUS

See HUMANITARIAN ASSISTANCE

MEDITERRANEAN

See SIXTH FLEET

MERCHANT SHIPS

Construction subsidies, priorities
D/1524-26

MIDDLE EAST

Naval force needed in IO to demonstrate ability to support friendly Middle East powers
G/127
MINE WARFARE

Mining, mine countermeasures experience from Southeast Asia and Suez Canal clearance validates such concepts as helo minesweeping. Operational, technical experience from these ops. “far outstrips” that gained from training exercises.
E/650; H/713, 729; J/416

Nearing completion of Suez Canal clearance. Wrecks, live ordnance removed; MCM helicopter sweeps. No American casualties.
E/66; G/93-94; J/424

Reexamination of concept of mine countermeasures (MCM)
AL/703

MISSIONS

Ability to carry out
E/655-56

Capabilities, deficiencies
E/645-46

Navy missions
P/599, 601; Q/39-41

Framework of mission determination; factors
S/630

Believes Navy has capability to carry out missions prescribed by national military strategy
T/7111

(See also: POSTURE STATEMENTS)

NARCOTICS TRAFFIC

See SOUTHEAST ASIA

NATIONAL STRATEGY

Outlined
P/600, Q/39-40

Discussed
X/388

NATO

Motivation of military personnel
J/515-16

“Marked decline” in number of NATO warships; no corresponding decline in requirements, responsibilities
R/1199

Standardization, interoperability among NATO navies
L/692-93

NAVAL ACADEMY

See PERSONNEL

NAVAL FIRE SUPPORT

Essential to amphibious operations. Provides coastal-area strike capability. New technology promises to “substan-tially” increase range, accuracy, effectiveness of NSFS.
Q/41; R/1057

Major caliber lightweight gun (8” MCLWG) and guided projectiles, some w/extended range, promise “significant advances.”
E/650; H/713; J/416

Shortfall in naval gunfire capability
T/7175

NAVAL RESERVE

Combat craft capability
J/608

CNO had asked Chief of Naval Reserve to establish CNO Reserve Advisory Board of flag officers in SELRES
AH/1399.

Effects of budgetary reduction
B/10-11; Q/153-54

DOD study of contingency requirements; VCNO study of specific Navy requirements
C/75

Force requirements; use of Selected Reserve
J/556-59

“Mobility concept”; operational concept of use of inshore inshore forces
J/608

Naval Reserve Inshore Warfare Forces
J/608-09

Officer billets; review of selection process
AG/1394

Policy review of total wartime mission capabilities, 1973-74
C/85

Readiness increasing; relate more directly to ships/aircraft, integrate into strategic planning. Intend make Reserves “full partners in…total force.”
E/642

Reduction proposed in Reserve drill strength
R/1208

Reserve merchant ship defense system (RMSDS) program
J/559

Restructuring
H/752-53; J/492-94

Reserve strength, funding
R/1197-98

SELRES personnel levels
AG/1395-99

Trial Reserve callup(s); must be authorized by Congress
J/562-63

Suggested Reserve cuts
AP/634-35

TARS should not be put on Regular rotation; would lose experience in administering Reserves.
AG/1390

TAR phase-out endorsed by CNO
AH/1399

Training, retention
AL/727

Program
Q/84-86, 96; R/1196-98

Program to be administered by group of officers, 90% Regular Navy, 10% SELRES on 4-year ACDU tour.
AG/1388

Readiness; SECNAV decision to phase out TAR officer
AG/1375

TAR program; need rotate Regular officers into positions of leadership, policymaking from tours in Fleet, senior staffs
AG/1387
NAVAL SUPERIORITY

Defined, discussed.
X/513

US naval superiority due to total force capability. Though fewer ships in total force structure than Soviets, this would clearly mean that US ships more capable of carrying out missions.
AK/805
NAVY

Accomplishments
E/66; H/729-30

Amended FY 78 SCN, President’s budget.
Z/902

Balance: two major wars since 1945 have provided serious combat experience, a major element of the naval balance in our favor. However, heavy use of weapon systems and “hardware” without adequate maintenance and replacement has left material condition of Fleet at “low ebb.”
R/1060-61

Balanced fleet.
X/409

Challenges: maximize readiness to meet missions with diminished force levels. Inflation is one of gravest challenges.
E/667; G/95

Development of force requirements.
X/409-10

Force composition; types of forces
X/400-408

Force structure; considerations. Required capabilities; credible strategic deterrence, general-purpose forces.
X/400/03

Functions tasked by DOD
X/390-91

Funding for ship construction
AP/625

Improvement in current-force capabilities continues
R/1061

Mission, functions
AL/673, 678-79; C/84-85; J/470-72, Q/39-41

Principal mission of Navy, from which all others derive, is ability to gain control of parts of oceans essential to national needs.
AK/807

Need for Navy.
X/466

Need to maximize current potential: active/reserve components, ships/aircraft
E/664-65; /G92-93; H/727-28

Operating forces, military characteristics: offensively powerful; capable of projecting power to land areas; logistically able to operate worldwide on high seas; controlled by command organization, communication system able to rapidly, accurately, securely collect and transfer information for commanders’ use.
P/615, Q/40; R/1071

Overall assessment of adequacy; procurement budget based on this.
G/85-86; H/718-19; J/418-19

Posture statement, 1976 (FY77 budget)
P/599-628, Q/39-56

Pressing obligation to maximize current potential to carry out current missions
J/423

Procurement budget based on military characteristics
R/1071

Programs represent determination to remain unchallengeable maritime power
H/703

Responsibilities; fleet readiness, modernization
X/398-400

Roles, missions: strategic deterrence; overseas-deployed Forces; security of SLOCs.
X/384, 393-98

Sea control, power projection principal Navy functions; discussed
Q/40-41

Sea control “absolutely essential” to success of US strategy
J/471

Size of Navy
AL/677-78

Strategic responsibilities
Q/40-41

Strengths and weaknesses, major, of U.S. and Soviet navies
I/3618-19

Summary of major needs
B/12

Superiority; slim margin over USSR in areas of vital national interest
R/1060

Total Force concept; Active, Reserve forces
AH/1383-85, 1388, 1390-99

Warfare tasks; fundamental, supporting.
X/403-04

NAVY-MARINE CORPS ACQUISITION REVIEW COMMITTEE (NMARC)

Discussed
I/3623

NUCLEAR PROPULSION

Rationale for use in certain categories of ships.
Q/148

Importance of nuclear power for carriers, cruisers, submarines
R/1128; S/651-52

Future availability of uranium. Combination of conventionally-fired boilers and nuclear reactor in one ship (CONAG study) found to combine worst features of both; study dropped.
Y/58-59

FY 75 authorization act requires all new strike-force ships be nuclear-propelled; CNO supports this, but also need “adequate numbers” of less-costly ships
G/97; H733-34; J426
Shipyard capability to build all-nuclear Navy; personnel required
R/1150-51

Production capability for nuclear components.
Y/64; AL/699-703
Nuclear- vs. conventionally-powered (CVN/CVV)
Y/50-53; 57-58; 69-72

Support acquisition of additional nuclear-powered warships
D/1490

Should “very seriously” consider nuclear power for CV, CG, and all SS. Nuclear power for DD “questionable.” Very important for USN to have “significant fraction” of operating Fleet nuclear powered.
R/1128

All-nuclear-powered task force (1 CVN, 3 cruisers (one AEGIS), 2 or 3 SSN) discussed.
V/41; AC/3441; AD/11

Nuclear escorts necessary for nuclear carriers.
AC/3441

Basic policy for nuclear construction: all CV/CG need not be nuclear powered, but only enough to constitute a certain number of all-nuclear task forces.
AC/3444

Nuclear propulsion for surface warships.
Al/683-86

Use of non-nuclear ships with nuclear-powered
R/1199; T/7112-13, 7164-66

Size of ship required to accommodate nuclear plant
T/7167

OCEAN SURVEILLANCE

Modernizing ocean surveillance systems; looking at systems to communicate directly with commanders at sea
J/415

Provides timely warning of threats, “greatly enhance” effectiveness offensive forces
E/647-48

P-3C patrol plane excellent complement to fixed underwater surveillance system
J/415
OFFENSIVE OPERATIONS

Ability to conduct strike operations in support of national strategy
P/608; Q/41

Power projection ashore provided by CV strikes, landings, subject to intense sea, land-based THREATCONS. Power projected in precise applications through full spectrum of conflict.
E/649-50
OIL

Exploratory drilling off Florida.
Q/97-98

OILERS

Program structured for 2 builders
D/1513

OPERATING FORCES

Military characteristics required
Q/48

OPERATIONS

Operational readiness inhibited due to reduced sea time. Time at sea controlled by budget. Need Congressional support to improve operational readiness.
P/613; R/1068-69

Ability to project power ashore.
P/608

US/USSR combatant-ship days on forward deployment, 1965-1975.
R/1183

Deployment postures, reasons.
X/510-11

Forward deployment of both navies “truly global” in scope.
R/1183

OPTEMPO; explained. “Areas of major concern.”
R/1147, 1198

OPTEMPO required to assure readiness.
R/1133

Supports free use of high seas
X/544

Long transits within short period of time
Y/53-55

Naval forces in international crises.
AK/827-28

PANAMA CANAL

Examples of use of Canal in WW II, Korea, Cuban Missile Crisis
AI/7-8

Foresees no major change in value of Canal over next
AI/8-

Military bases .located in Panama. Important support for military, naval forces
AI/9-10

Effect of denial of Canal.
AI/11-14

Defense of Canal.
AI/14-15

Use of base in Panama after 2000.
AI/15-16

Though post-2000 presence desirable, greater net gain from having matters as they are than with no treaties at all.
AI/16

Summary discussion; convinced that continuing use of Canal for national security purposes best assured through these treaties.
AI/16

Can NATO commitments be met at present level without use of Canal?
AL/678

Ship requirements if control of Canal lost.
AC/3438

CNO supports Canal treaty. National need for defense use of Canal in future. Canal vulnerability; US right to defend under new treaty. Desirability of long-term US military presence.
AJ/2-3

CNO testimony; Canal “absolutely essential to the war plans of the US Navy and the US. Defense Department.”
AJ/32

CNO testimony discussed.
AJ/41-44, 49-50

Defense, maintenance, operation of Canal, including Canal Zone
AI/5

Statement for the record; JCS unanimous in support of Canal Treaty. CNO’s assessment of implications of key treaty issues.
AI/6

Treaty provides for defense of Canal by US until 2000. Treaty of neutrality guarantees use of Canal afterwards. This is considered adequate to protect vital security interests. Value of treaty lies not in ownership, but on its continued use as link between SLOCs of East and West coasts for commercial and naval traffic.
AI/6
PEACETIME PRESENCE

Capabilities; deficiencies
G/82-84

Deterrent ability no longer clear-cut. To be effective, must be powerful enough to prevail if challenged; (b) be able sustain surprise attack and retaliate; (c) be backed up by substantial surge capability to reinforce, sustain forces on scene.
E/652-53; H/715-16; J/417

Naval forces least affected by diplomatic constraints, other factors not under US control. Demonstrate US interest while retaining flexibility to change IAW situation. Naval forces have been principal US element in 25 of 27 major overseas crises since WW II.
E/652; H/715; J/417

Navy has historically used this to deter hostile actions; support friendly nations; stabilize crises. Crisis management important in peacetime. Indispensable for establishing presence in threatened area; also provide humanitarian assistance.
E/651; G/122; H/713-14; J/416

Needed worldwide
H/699

Outlined; peacetime use of naval forces.
P/601-02; AR/12-13, 16-17

Overseas naval presence forces encompass continuing, periodic, surge deployments.
E/651

Personnel; present requirements place strenuous demands
E/653; J/417

Presence forces can conduct sea control, power projection ops. Warfighting capabilities make them credible; success depends on this. Depending on strength and specific use, can accomplish assigned task or “constitute an earnest of larger…deployments.”
E/651; H/714-15; J/416-17

Presence requirements important consideration in force planning
E/653; J/417

Reduced force levels call for more flexibility
E/653; J/417-18

PERSONNEL

ADM Holloway on; general attitude
B/4-5

ADM Holloway message to major fleet commanders
C/77

Alcoholism
AL/717

All-volunteer force.
B/10; C/88; E/642; G/125; H/702;J/509; X/371-73

Amnesty for deserters; CNO is concerned but has not given necessary consideration to be able to offer statement.
X/380

Aviation training
AE/208, 227-38, 259-61; AL/618-19

Benefits; compensation.
R/1127

Career force not well distributed by skill, experience
J/428

Change in attitude toward recruiting by many civilian schools
J/516-17

Costs continue to increase
H/738

Decline in quality of recruits. Navy is technically-oriented service; people must not only operate technical machinery, but maintain it.
X/378-79

Desertion rate; remedial steps being sought.
AG/1390-91

Enlisted; average years at sea
C/93

Enlisted manning levels; retention
C/88-89

Fleet undermanned in terms of quality, quantity
P/610-11, Q/45; R/1065-66

Force levels: FY76 active strength about 250,000 less than in FY69, peak of SEA operations
J/428

Helicopter training.
Q/117-18, 121-23

Identifying minimum manpower requirements
J/427-28

Inefficiencies in assigning personnel to ships under construction; specifics on manning of NIMITZ (CVAN-68).
J/572-73

“Loyal dissent” within the service
J/574-75

Management, personnel
AL/716-17

Manning, Fleet and shore establishment
AL/596-97, 707, 709-11; R/1146

Manning percentages, career enlisted
C/94

Manpower planning; goals
X/514-15

Manpower requirements in General Purpose Forces declining in FY78.
X/517

Military/civilian personnel costs
C/86-87; /H758

Morale, discipline
J/528-30

Naval Academy; deficiencies in graduates’ technical skills
I/3603-10

NROTC dropped by some schools during Vietnam war.
Q/127-28

Officer education
I/3603-10

Officer end strengths, FY 70-74, FY 75-77 (plan)
C/92

Officer grade structure
C/87-88

Officers, ratio time at sea/ashore
C/92-93

Personnel benefits; oppose erosion. Plan to improve Fleet manning, material readiness
R1147-48

Petty officers, strikers; shortages of
C/88

Quality personnel in necessary numbers; need for
C/78

Phoenix weapon system; capacity in Navy to operate and
X/379-80

Promotion competitive; “bright people who have served in responsible positions and performed well will tend to be promoted.”
AU/406

Recruiting; retention.
C/88-89; E/641-42, 667; G/94-95; H/701, 730, 760;

J/424; 570-71 Q/127-28; R/1145-47; W/1554; X/544-46

Recruits lack skills, experience
R1146

Retention

R/1145-47; AK/817-18; AL/711-15; AP/659

Reduction of “overhead” manpower
G/99-100; H/736; J/427

Reduction of manpower by about 1/3 since FY69; expect increase slowly next 5 years toward 600-ship Navy
H/759

Reductions in manpower cost, Navy and other services
C/79-84

600-ship Navy will require stable force of career personnel, baseline for force expansion
J/42

Rescission, proposed, for retired pay
AB/32-33

Retention; first-term rate improved
R/1146

Status, future of Navy personnel programs; ADM Holloway statement concerning
C/84-94

Sea pay; proposal to revitalize, promote retention
AG/1391-94

Sea-to-shore rotation base; need for
C/77-78

Service schools.
AU/412-13

Structure for professional military education.
AU/409

Shortage of skilled, experienced personnel affects ships’ need for repairs
J/530-33; R1145

“Shortage rates”; deficiencies being reduced
R1146

Stability as most important personnel factor
C/78

Stability in personnel policies; need for
C/78-79; H/737

Status and future of Navy personnel programs; ADM Holloway statement concerning
C/84-94

Support needed in stimulating public pride in Navy and in service to country that will encourage young to join, remain in Navy.
P/613; R/1069

Understand need to keep top-quality performers in the Fleet during this era of warlike peace.
AU/417

Unionization of military
W/1496-97, 1524-26

Vietnam War; personnel problems brought on by
R1145

POWER PROJECTION

Amphibious assault, carrier strike operations involving sea control, mine warfare forces
H/712-13

Capabilities, deficiencies
G/81-82, Q41

Defined

X/384, 392-93

Discussed
PQ/602-04; Q/41; R/1056-57

FBM submarine force; tactical aircraft from CVs; amphibious assault; naval gunfire
Q/41

Naval power can be projected in precise applications through entire conflict spectrum
H/713; J/416
PROCUREMENT

ADM Holloway on; general attitude. Problem areas.
B/4; O/761; R/1069-80

Balanced weapon systems; need for
P/614-15, Q/48; R/1070

Based on long-term needs.
O/761

CNO role in procurement legislation
B/6-7; P/614, Q/47

Current programs do not provide for combat attrition of aircraft
R/1063

General discussion
O/761-69; P/614-623, Q/47-53

Programs must be designed with eye to future, based on long-term needs.
P/614 ; R/1070

Ships, aircraft currently budgeted will contribute only to future capabilities.
R/1070
PROGRAM MANAGEMENT

Outline steps recently taken to improve quality of management in procurement of ships, weapons
R/1206
READINESS

Assessment process; improvement
H/753

Battle readiness; problems in maintaining
T/7160

Better prepared to fight major war than 5 years ago
N/20

Budget request provides for fastest possible reduction of backlog of deferred overhauls
R/1185

CNO sets fleet combat readiness as Number 1 priority
P609-14, Q/45; R/1064

CNO program guidance; policy, general and specific.
X/435-36

CNO responsible for near-term and long-term readiness.
R/1069-70

Condition of fleet, both material and personnel, consequence of 8 years of Vietnam war
N/19

Construction capability
R/1180-81

Deferred maintenance
W/1527, X/528-29

Details of Fleet readiness at sea and ashore. Need supervisory personnel with seagoing skills; specify details of shortfalls
X/526-27

Fleet readiness will deter war.
R/1065

Fleet modernization
X/469

Fleet readiness funding; predict more emphasis
W/1528

Focus on maximum possible readiness within resource limits
H/753

Fundamental mission; sole purpose to keep fleet ready to support vital security interests
E/642; J/476; R/1069

Funding, anticipated for readiness, FY 77, 78
X/542

Fleet Readiness single most important concern
H/702, 753; R/1064

Improvement efforts
N/19-20

Inhibited by reduced operating time at sea
O/760; R/1068-69

Five-year program includes plans to improve Fleet manning, training as well as ship/aircraft material readiness
R/1147

Fleet-side average of 45 days at sea per quarter is optimum for 6th, 7th Fleets
X/530

Keys to improved material and personnel readiness are positive leadership, effective management of available resources. Can see progress, but takes time. Can expect criticism, some of it deserved.
O/760; R/1069

Logistic support for fleet readiness
X/468

Management actions taken
H/755-56

Operation

Operational/investment priorities
X/542-43

Positive leadership, effective management of available resources needed to improve material and personnel readiness
P/612-13

Problems, major
H/754-55

Readiness: define, discuss
X/513-14, 526-27

Readiness is product of personnel, material, operational factors, all interrelated. Discussed.
P/610, Q/45; R/1065-69

Readiness assessment; conflict evaluation, slim margin of superiority
X/387-88

Readiness: product of personnel, material, and operational training
X/410-18

Readiness: US Navy vis-à-vis Soviet Navy
R/1181

Relative importance of preparedness of existing ships, or new construction
N/18-19

Requirements for desired posture
R/1147-48

Ship readiness; factors affecting
R/1185

“Slim margin of superiority” based on assumption that funded ships will be delivered and on projection of Soviet naval strength.
R/1179

Some progress in improving during FY 75
G/99; J427

Steaming-day goals for Fleet, Naval Reserve
AL/723-25

Vulnerability of intangible budget items
W/1528

See also SHIPBUILDING; SOVIET UNION

RISK ASSESSMENT

Outlined

P/606-609; R/1060-64; X434-35

SATELLITES

Satellite systems; communications, navigation, weather surveillance
X/421
SEA CONTROL

Capabilities, deficiencies
G/79-81, X/544

Concentrate on defeating enemy tactical missiles
E/647

CV force levels reduced; surface warfare to carry large share of sea control, made possible by introduction of Harpoon, development of Tomahawk
E/641

Defined
E/639; H/699-700, 709;
J/414, Q/41; R/1056

Depends on ability conduct coordinated offensive air, surface, submarine warfare
E/647; H/710-11; J/14-15

Discussion
E/646-49; H/699-700; P/602-03;Q/41, X/383-84, 391-92

Long-range CV offensive power “unequalled and central element” of sea control in high-threat areas
E/648; H/711; J/415

Low-mix ship programs with PF, SCS, PHM will provide minimum number of ships needed for sea control
D/1490

P-3C patrol plane; plan to arm w/Harpoon for sea control capability
E/649; H/712; J/415

P-3C excellent complementary ASW force to fixed undersea surveillance system
J/415

Prerequisite to power projection
Q/44

Primary Navy mission to gain and maintain sea control, use to support national policy
D/1488-89; E/639, 644; H/709-10; J/414

Required before Navy can conduct other missions
G/122; H/709-10; J/414, /Q44

Requires highly-integrated combat, surveillance forces, connected by rapid, reliable, secure info systems; important in war or peacetime crises
E/648; H/711; J/415

Shortcomings in area of sea control
T/7176

SLOC security vs. sea control
X/525

SSN high-quality ASW ships, can operate in high-threat forward areas; effective in ASUW, open-ocean ops. Increasing emphasis on SSN direct support of surface forces.
E/648; H/711; J/415

Trends suggest need will increase
E/639-40; G/121; H/699

US, Soviet sea control operations
AL/675

See also SOVIET UNION

SEA CONTROL SHIP

CONG Charles Bennett (Chair Subcommittee) on
D/1510

Program structured for 2 builders
D/1513

Elimination from FY 75 budget
D/1491

SEA-LAUNCHED CRUISE MISSILE (SLCM)

See WEAPON SYSTEMS (TOMAHAWK)

SEA LINES OF COMMUNICATION (SLOC)

Ability to keep SLOCs open in contingency
AL/680

Control of SLOCs essential to power projection
Q/44

Europe; US has resources to protect SLOCs
AL/669

In event of conflict, Navy could retain control of SLOCs to Europe, but would suffer serious losses of US, Allied shipping in early stages. Ability to operate in eastern Mediterranean would be “uncertain at best.” Could hold open SLOCs to Hawaii and Alaska, but shortage of sea-control and mobile logistic support forces would cause US to havedifficulty protecting SLOCs into western Pacific.
AC/3415, AP/637

Japan; military lines of communication to
AL/595; AP/637

Malacca Straits; effect of possible loss
J/521-22

Sea denial capability requires much smaller investment than sea control capability required to defend SLOCs.
P/605; R/1059

US, allies depend on
E/660-61; G/89-90, 121-22; H/723-24; J/421-22; P/605; R/1059

Validity of security relationships, and ability to conduct major operations overseas, depends on ability to keep open
H/699
SEALIFT

ADM Holloway (Ret.), President, Council of American-Flag Ship Operators: statement discussing needs of US merchant marine
AT/32-42

Breakbulk cargo ship
X/518

Capabilities, deficiencies
G/84-85

Capital construction fund (CCF)
AT/AT/37

Civilian manning of fleet support and sealift ships
X/515

CNO supports Maritime Administration (MARAD) authorized appropriations for FY 84 and President Reagan’s maritime promotional program
AT/28

Concerned with decline in numbers of US-flag merchant fleet
X/472

Construction differential subsidies
AT/36

Decline in numbers of active/inactive merchant ships
AT/29

Importance
E/654-55; H/717; J/418

Improvements; reexamination
H/717-18; J/418

Future of US merchant marine
AT/37-38

JCS 1984 posture statement: successful military response to global threats depends on having sealift capability to carry 90-95% of deploying cargo, sustaining support
AT/29

Maritime promotional bills
AT/39

Modern military forces require resupply of fuel, ammo in such volume that sealift is essential
H/699

National defense sealift assets
AT/34

National maritime program
AT/35

National role of US merchant marine
AT/33-34

Operating Differential subsidies
AT/35-36

Posture of US merchant marine
AT/34-35

Proposed legislation
AT/30

Questions by Senator Inouye, with replies
AT/39-42

Sea lanes, port facilities
AL/669

Sealift and support of NATO against Warsaw Pact attack
J/612-13

Senate Bill 125 (payment of construction differential subsidy to US shipyards)
AT/39

Ship modernization, replacement
AT/29

“Very much” in national interest to develop program to restore merchant marine to economic strength with military capability adequate to fulfill US industrial, defense requirements
AT/29

See also: SEA LINES OF COMMUNICATION

SHIPBUILDING

Accelerated program lessens risk in meeting Soviet threat in Future years.
R/1184
Administrative requirements make builders reluctant to compete for Navy work
D/1512

Approved Navy shipbuilding program, FY 76-81
P625; Q/54

Building program: costs, delivery dates
R/1163-65

Change Control Boards created, strengthened to insure only necessary changes made to contracts
D/1519

CHNAVMAT cites difficulty with timely delivery of materials, components. Number of trained craftsmen is limiting factor.
D/1512

Civilian deputies in project offices for continuity
D/1522

Claims

U/142-47, 225-46; X/538-41; Y/63; AC/421-270; AL/610, 662-63

CNO discusses building program
AC/3415-46; AP/1068-69; 1076-82,1085-88

CNO comments on 5-year shipbuilding plan and SeaPlan 2000
AP/1050-52

Commercial yards capable of handling Navy programs
D/1519

Congressional support of shipbuilding and overhaul work
U/221-23

Congressional queries; responses
U/223-25

Construction subsidies, priorities, material allocation
D/1504-06

Contracts; procedures, administration
D/1501-03

Contracts; no substantial improvement in willingness of US firms to compete for Navy ship contracts.
R/1207

Cost growth; would “drastic” reduction in FY76 program reduce?
J/462

Construction costs; reducing, controlling
U/216-18

Criticism of program
AK/814

Current shipbuilding budget directly related to requirements of future Navy force structure; “best SCN program we could put together with the reduction in funds that was imposed”
AP/654

Current Navy shipbuilding program, FY 77-81. Projected size based on “approved but not delivered” ships, assuming existing force (Jan 1976) plus ships authorized and funded through FY 76. Projected size based on approved plus tentative program: active ships at end FY 75-77.
R/1153

Curtailing Navy building would increase, not reduce, shipbuilding industry cost growth due to lower productivity. COMNAVSEA expects better productivity, prices in FY96 and later; ADM H. agrees
J/462

Decisions affect long-term, as well as near-term, maritime capability
E/644-48

Delivery date slippage
U/219-21

Design priorities
U/215-16

Design, construction process; problems
AL/658-61

Discussion of Navy building program
T/7126-29; U/2658-78

Escalation in FY 77 budget
R/1172-74

Factor to be considered; generation of naval requirements
X/385-87

5-year building plan
AC/3417-

5-year shipbuilding program
I/3598-3601; AC/3418

5-year building program approved for 111 ships would bring active USN force level to 500 at end of FY 81, more by end FY 85.
R/1184

Funds, denial of added, in FY 75 program, would cancel 5 or 6ships already authorized and appropriated; increase unit costs of remaining 15-16 ships in program
F/341-42

Industry ability to meet Navy needs.
U/141-42, 205-06

Last Navy-built ship a FY 67 AD at PSNSY [No AD funded in FY 67. Last AD was AD-38 (FY 65); last USN ships of any type were SSN-672, -677 (FY 66)]
D/1517

Library of Congress study holds that Soviet shipbuilding is declining; ADM Holloway points out that this is inconsistent with agreed-upon national intelligence estimate.
T/7173

Long-range planning; need for
D1492, 1508-11; H734-35

Modernization; balance, impact of emerging technology
X/419

Modernization; define, discuss. Includes shipbuilding; aircraft procurement; weapon systems development, acquisition
X/385-86

Multiyear SCN program authorization:

Beneficial to establish 2-5 year program; advantages
F/340

CNO statement in support of
D/1533-35; G/97-98; I/3599; J/26-27

Recommended 5-year SCN program
H/735

Support 5-year authorization of SCN program
I/3598-3601, 3622

Navy has studied reinstating NEWCN capability in some naval yards; advantages
D/1497-98, 1517, 1534

Need for flexibility in allocating alteration/repair work
D/1518

Overview of factors influencing ship requirements
D/1488-89

Newport News on track with SSN construction
AP/651

President’s SCN budget, FY 78-79
AC/3418

President’s SCN budget, FY 77
U/130, 138-39

Priorities

AL/636

Productivity; lack of due to expansion in industry
J/462

Productivity; CNO and COMNAVSEA expect improvement in FY 76
J/462

Program, approved Navy shipbuilding , FY76-81
P/625, Q/54 ; R/1079-82

Program changes
P598-628; R1147-99

Program, FY 79
AL/652-53

Program; large leads to competition from more vendors. Level program over years gives stability, competition, efficient procurement
J/462-63

Program reduction would force industry layoffs, create “boom-and-bust” leading to price growth
J/462

Program stability required to maintain superiority.
P/622-23; R/1078

Need stable SCN program with predictable workload.
U/147-48

SCN program
U/175-78

Proposed program; funding for
S/655-57

Programs are long-term investment in forward-deployedforces, amortized over decades
E/644

Project managers, tours extended for continuity; working toward 48-month tours
D/1521

Require general level of 24 ships/year to reach 600 “capable, modern ships.”
F/311

Need average of “at least 30” ships/year
E/641; G/124; H/701

Require long lead times from budget decisions to finished ships
E/644

Review actions taken during ADM Holloway’s CNO tenure
AD/4-6

Sea Plan 2000,Options 1-3
AP/1051, 1068

SECDEF Rumsfeld outlines President’s recommended ship
T/7103

Ship Acquisition Project Managers established to provide total program overview, continuity, single POC for all project matters; effort to eliminate fragmented supervisory authority
D/1520

Ship development program
AL/653-54

Ship deliveries, US and Soviet, 1960-75. [Soviet deliveries deleted from table]
R/1196

Ship overhaul program, FY 77
X/543

Shipbuilding/conversion; summary of recommendations
D/1526-27

Shipbuilding/conversion program; discussion
D/1520-24

Shipbuilding pattern, US-Soviet balance
AS/1069

Shipbuilding pivotal factor in Navy’s ability to fight, win
AC/3415

Shipbuilding program, FY 75-79 (includes table)
D/1489-91, 1508-11

Shipbuilding program, proposed, FY 76-80 (table; includes numbers and construction costs)
D/1534

Shipbuilding program, proposed, FY 76-80; proposed procurement authorization
D/1535

Skilled manpower shortages cannot be solved by existing training programs
D/1494

Skilled manpower shortages impair industry ability to build, repair Navy ships; need actions to improve skilled manpower base
D/1513-14; 1519

Shipwork allocations to commercial yards, 1953-1975 (table)
D/1518

SLEP program .
AB/15

Carrier SLEP
AC/3442-43

Use of SLEP to extend useful life of ships.
Y/72-73

Stable long-term program needed. Navy Five-Year Shipbuilding Program (table).
O/768-71

Statement supporting FY 76, Transition [Jul-Sep 76] budgets, authorization requests
E/644-99

Supervisor of Shipbuilding; role of
D/1523

Urgent to build, support adequate Navy and lower cost, decrease acquisition time. Believes shipbuilding industry (Navy, private) can handle this.
F/343
SHIPS
(See also individual ship types)

DLGN-37 completed
H/702

General-purpose forces; material condition
F/350

SECNAV comments on improved appearance, material condition
R/1147

Inactive Fleet
R/1172

Lead ships: PHM-1, SSN-688 launched 1974. DLGN-36 (later CGN-36) commissioned.
E/642; G/124-25; H/702

Maintenance improvement during ADM Holloway’s tour
AP/652-54

Material condition; Board of Inspection & Survey
I/3610-23

Need for additional ships
F/309

Pending legislation; Congressional approval required to transfer.
B/8

Stable shipbuilding program needed to maintain superiority; Navy Five-Year Shipbuilding Program discussed as sound basis for planning.
Q/52-53

 Units with greatest capability across warfare spectrum bring air, surface, subsurface systems to bear from single platform. Examples: CV; V/STOL carrier; CSGN; Aegis DD (DDG-47 class, later CG-47); LAMPS-equipped DD, FF; and SSN
P/616-17, Q/49; R/1072-78
SHIPYARDS

Apprentice training programs, in naval and commercial Yards, to be recommended to Congress
D/1494, 1534

Discuss greater use of Navy-operated shipyards
U/191-200

Training programs at naval shipyards
R/1192-93

Mobilization requirements
D/1507

Naval versus commercial yards; discussion, cost differentials
D/1495-96; 1499-1500; 1517-24

Naval yards must maintain “quick-reaction” capability
D/1517

Naval yards, industrially funded; want manpower ceilings removed
I/3623

Personnel ceilings in naval yards, imposed by Congress, hamper ability to support material readiness of Fleet
D/1494, 1534

Productivity planning for Navy yards
X/515-17
SIXTH FLEET

Vulnerability
P/666

CNO does not believe necessary to enlarge 6th Fleet
AL/669-70

SMALL COMBATANTS

(See SURFACE-EFFECT SHIP)

SOUTHEAST ASIA

Cambodia; plans for evacuation of US nationals, others
B/13

Narcotics traffic; cooperation with Thailand, RVN
B/13

Need to maintain US influence in area
J/586-87

Secret/illegal operations; false reports
B/12-13

SOVIET UNION

ADM Holloway says Washington Post misinterpreted (see ANDERSON, JACK)
AP/624-25

At crossroads in development of naval strategy
N/17

Aircraft carrier mobility; Soviets recognize value
J/617, U/133-34

Aircraft carriers; new class under construction.
Q/56

ASW; USN superior to Soviet Navy, but not improving as rapidly as Soviet submarine capability
J/491

Antiship cruise missile, delivered by Soviet aviation, is principal air threat to Atlantic SLOCs
W/1518

Balance between US, USSR similar to that between NATO, Warsaw Pact
J/486-487

Budgets appear sufficient to continue pace of development, operations established since mid-1960s
H/719; J/419

Collision at sea: Soviet sub and JAMES MADISON (SSBN-627)
J/569-70

Comparative state of US, Soviet navies
B/11-12; J/472-73; 617-21;

N/21-23; U/168-70, 246-47; X/530-32

Soviet fleet strength, 1977
X/471-72

Comparison of US, Soviet fleets difficult; developed for different missions, functions.
P/604; R/1058

Conflict will not only be naval, but will involve all US, Soviet forces
G/121

Continuing to develop new concepts, tactics to face changing situation vis-à-vis Soviet Navy
G/99; H/736

Could gain “clear military advantage” if current adverse trends (further force level erosion, or even maintenance of program status quo) continue; full Congress support needed to prevent
E/643; G/126

Cruise missile: greatest Soviet threat to US Navy.
Q/100-01, 109-11; V/31

Cruise missiles; are Soviets developing a submarine tube-launched missile similar to Harpoon?
AL/656

Cruisers: KARA class.
Q/56

Defense policies of US (sea power), USSR (land power) different, based on geography, national strategy
J/460-61

Deficiencies: lack of seagoing fixed-wing tactical air; very limited ability to project power ashore; limited mobile logistic capability to support distant operations.
H/719-20; J/419

Force structure changing rapidly from coast defense to worldwide instrument of power.
P/604-05

Forces (surface, submarine, naval air); development
H/720-21; J/419-20

Growth in capability of Soviet Navy
E/640; 656-59; F/310; G/86-89; H/700, 719; 419; Q/56

Local maritime superiority; Soviets now able to gain in areas close to bases (Norwegian Sea, Sea of Japan)
J/480

Logistic support: Soviet Navy does not have much fleet support capability. Seeking overseas basing rights, improving numbers and capability of logistic ships. Most of these are designed to replenish in port or at anchor. Do not have overall UNREP capability comparable to USN, but new BORIS CHILIKIN-class AOs will “substantially improve” Soviet fuel-replenishment capability, improving fleet employment flexibility
J/610-11

Maritime balance, US-USSR
R/1059

Maritime capability; increasing ability to operate in
distant waters
D/1489; H/722; J/480, 489-91

Maritime balance will tilt to the USSR in next 5-10 years if US simply maintains current force structure.
R/1133

Navy has evolved from frontier defense to ability to wage war on much broader scale
J/419

Navy now important instrument of Soviet policy
H/719; J/419; X/530

OKEAN 75 maneuvers demonstrate advanced capabilities in ocean operations.
P/605-06; R/1059-60

Soviet maritime strategy: naval forces, forced levels, capabilities, shipbuilding capacity. Projected threats: expanding naval/maritime missions
X/421-29

Predicting outcome of US-Soviet fleet conflict.
P/607-08; R/1062-63

Presently has “sea-denial” Navy; building toward a sea-control navy
J/617

Relative capability of US and Soviet warships
S/652-53

Relative US advantage, in some areas, “now very thin”
E/652; H/715-16; R/1059

R&D important to maintain technical advantage
G/98; H/735; J/427

Sea control; threat posed by Soviet navy
A/12-15

See Soviet Navy overtaking us in 5 to 10 years if Navy share of DOD budget remains the same
P/663-64

Shipbuilding has progressed at 4 times rate of USN during past decade.
P/605; R/1059

Ships; new cruisers, destroyers, small combatants
J/420

Shore bases: if Soviets gain more bases outside USSR to support submarines, will make our task “enormously more difficult.”
P/664

Soviet fleet has made presence felt in distant areas.
P/605; R/1059

Soviet fleet has developed numerical advantage and quality improvements, combined to create blue-water capability. Have shown increased awareness of value of naval power, confidence in its employment.
P/605; R/1059

Strategic concept behind fleet development
J/523-24

Strengths, weaknesses, major, of U.S. and Soviet navies
I/3618-19; W/1505-06

Submarine force numbers have gradually declined since mid-1960s; major surface warship strength about level.
H/720; J/419

Submarine force “represents…strongest [Soviet] naval element.”
J/616

Submarines: increased capabilities. Include largest, fastest types, and only existing submarine able to launch cruise missiles while submerged
H/720; J/427

Submarines; Soviets have more subs; more ballistic missile subs, diesel and nuclear; more nuclear SSN and more SS. Have sub-launched antiship missiles; USN encapsulated Harpoon not yet operational. ADM H. believes USN subs materially better, sub force “substantially superior” in quality
J/492

Submarines, new and modernized, will be “faster, quieter, more survivable,” operate at greater depths
G/98-99; H/735

Submarines; capability may be improving more rapidly than USN ASW capability.
J/491

Surface missile ships armed with 300-mile missiles, but US carriers can identify, attack at 700 to 1,000 miles.
N/22

Surveillance, tracking capability
H/721

Threat: Soviet maritime capability increasing in “a dramatic way”
Q/56

Comparison, US and Soviet shipbuilding programs
U/247-261

Soviet threat to US maritime strategy
T/7174; AC/3415-16

Threat: Soviet sub force most severe, then air force, then surface forces. Many subs hard to detect. Many aircraft carry ASM, can be rapidly shifted. Surface forces formidable, but less threatening than subs or aviation.
J/523

Threat to our free use of seas is serious for first time since WWII
P/606

Threats posed by Soviet, Chinese, North Korean navies
P/604; Q/42

Trends preferable to raw statistics in assessing maritime balance
R/1059

US Navy can carry out mission against, but “not without suffering painful losses.”
E/643; G/125; H/702-03

US Navy maintains slim margin of superiority in most vital areas by virtue of combat experience.
P/623; R/1080

US Navy would not now have local superiority in such areas as Sea of Japan, eastern Mediterranean
J/480

US Navy has slim margin of superiority in areas of vital interest.
R/1133

USSR has seen advantage of developing sea power in spite of lack of dependence on seas; this contributes to world perception of Soviet power, expansion of influence.
H/722

USSR now has status of major maritime power
H/722

Recent fleet introduction of long-range, supersonic Backfire B bomber with new generation of antiship cruise missiles make AAW improvements “absolutely necessary.”
AL/657

Predict “rather dramatic” increase in Soviet maritime capability with addition of many Soviet Navy Backfire bombers and SSN.
AP/1051

US Navy has marginal superiority over Soviet. If maintain Fleet at present level, in 5-10 years ability to carry out principal responsibilities will be in jeopardy.
R/1185; T/7111-12; AC/3415

(see also: THREATS, STRATEGIC FORCES)

SPAIN

Base agreements with U.S.
Q/138-142; R/1119-21

STRATEGIC FORCES

Air Force provides portion of strategic deterrence with land-based missiles, bombers
J/461

Arms limitation: need to look at total package, not at isola-
M/51-52

Capabilities, deficiencies
G/78-79

Comprehensive nuclear test-ban treaty; CNO opposes as not adequately verifiable
AS/1060

Current Navy requirements met by 10 Polaris, 31 Poseidon
R/1154

FBM force
Q/41

“Essential invulnerability” of SSBN force defined. High level of survivability of survivability
Q/172

Existing Soviet cruise missiles intended for conventional tactical (antiship) use, but nuclear warheads are available
Q/172

Future force levels influenced by several parameters
R/1154

Nuclear weapons; maintaining capability in fleet. DOD now reviewing entire concept of nuclear deployment.
G/128
Requirements for strategic and conventional forces
R/1154

SALT II treaty
AP/642-44

SALT II; amendments to treaty
AS/1059

SALT II: differing views
AS/1061-63

SALT II: JCS on
AS/1064-68

SALT II ratification by Senate; supported by CNO as in best long-term interest of United States. Without limits on nuclear arms, both sides will be free to produce larger numbers of more capable systems, leading to one of two unsatisfactory outcomes for the American people: an arms race, with an enormous financial burden and prospect of instability in nuclear balance, or abandonment of strategic competition and resignation to Soviet nuclear superiority
AS/1054-58
SALT II: troublesome aspects
AS/1058-59

SALT II: U.S. unilateral actions weaken negotiating position
AS/1060

SALT II: Protocol to treaty
AS/1059-61
Sanguine, Seafarer SSBN communication systems.
Q/123-25

Sea-based strategic deterrence
H/708-09; J/413-14

Soviet buildup
AS/1058

Soviets developing longer-range SSX-12 cruise missile; more likely to be used as strategic nuclear weapon
Q/172-73

SSBN: adequate force should be “priority national program.”
E/641, 645-56

SSBN: cannot guarantee future invulnerability; Soviets making efforts in ASW. Continuing work on Trident system to alleviate this
H/709

SSBN patrols; many successful, uninterrupted
E/666; G/93; J/424

SSBN support, development of Trident system is highest national priority
H/709

SSBN-X program: lower-cost SSBN
J/561-62; Q/86

Status of seabased deterrent force vitally important. 4 Trident SSBN authorized, 1 more proposed for FY77. Remember that Polaris, Poseidon SSBN projected for retirement, for age, in late 1980s or early 1990s. At that time sea-based ballistic missile launcher deficits will occur even if Trident procurement continues at current rate.
P/609; R/1064

Strategic cruise missiles
T/7121; W/1506-07

Trident program: most cost-effective deterrent.
Q/86

Trident SSBN; no plan to build lower-cost SSBN-X. Plan to build 10 Trident SSBNs. US must determine type of nuclear deterrent needed in 1990s, then determine how much of this should be sea-based.
J/488; J561-62

Trident SSBN: comparison to Soviet DELTA class.
Q/86

Trident SSBN; must develop in light of improved Soviet ASW capabilities to ensure high invulnerability
J/488

Trident SSBN; lead-ship [SSBN 726] contract, July 1974
H/730

Trident SSBN program; size of
I/3602-03

Trident SSBN program, proceeding as planned
E/667; G/94; J/424

Trident SSBN program: rate of construction.
Q/129-30

Trident Support Site, Bangor WA
J/424

Trident system IOC estimated 1979
I/3601

Trident: vigorous procurement critically important. SSBN with missiles makes enemy attempt to destroy force “economically and technologically infeasible.”
O/763; P/616; R/1072

US-Soviet balance
AS/1068-71

Verification of treaty compliance
AS/1063-64

Vulnerability: Possibility of detecting “nuclear system” in surface ship from air “very small.” Possibility of detecting nuclear core of submerged Trident SSBN “close to zero.”
J/569
STRATEGY, NATIONAL

Future Navy shaped by maritime strategic concepts as decided by President, Congress
S/632-33

Joint Strategic Planning System: JCS recommendation of objective force level to carry out national strategy
R/1133

Outlined

P/600; Q/39-40; R/1049-51; X/466-67; AB/29-30

US Navy ability to carry out missions
F/310

STRIKE CRUISER

Long lead funding requested. Summary of military characteristics.
Q/149
STRIKE WARFARE

Ability to strike wide variety of threats is qualitatively adequate but becoming quantitatively marginal with decreasing carrier and aircraft force levels.
Q/44
SUBMARINES (See also STRATEGIC FORCES)

Attack submarine force
J/522-25; O/767-68

Attack submarines increasingly able support task forces with addition of Harpoon, Tomahawk.
P/621; Q/52; R/1078

Collision of JAMES MADISON (SSBN-627) and Soviet submarine
J/569-70

Construction: Senator Symington quotes ADM Rickover as saying that ADM Zumwalt had said that “if he had his way, there would be no more submarines built.” ADM Holloway states that he has “no knowledge that would tend to substantiate that remark was ever made.”
T/7105

Continued SSN program will complete long-standing plan for all-nuclear sub force.
R/1078

Plan 65-70 SSN in balanced 500-ship Navy; “about 90” SSN in 600-ship Fleet.
J/522

FBM submarine force
Q/41; X/550-51

Missiles, added to torpedoes, enhance traditional antiship capability of attack submarines, increase SSN ability to support task forces.
Q/52

Need for submarines, but for destroyers, amphibs, carriers as well to achieve balance of ship types
AD/19

Objective to maintain force of about 90 SSN.
AK/809-10

Plan 65-70 SSN in balanced 500-ship Navy; “about 90” in 600-ship fleet
J/522

“Refining” use of SSN to support surface forces
E/664

Seafarer sub communication system; no need to select site now. Plan to select about April 1976
J/568

SSBN construction
I/3601; AL/657, 704-07

SSBN life expectancy
AC/3427-28

SSN is primarily forward ASW system, but…
Q/52

SSN

SSN, with standoff weapons added to torpedoes, is also one of best ASUW systems.
J/523

SSN role in sea control
E/648

Submarine force level
U/189-90

Submarine program smaller than that of Soviets. US, Soviet national positions and naval strategies asymmetrical SSN force numerically smaller than Soviet, but qualitatively superior.
J/522

SSN-688 class
AD/18

Submarines: attack, strategic.
S/634

Submarines do not replace surface ships for some missions
J/525

Survival rate of missile submarine force
X/551

SSN construction
AC/3442; AD/19

US submarine force qualitatively superior to Soviet; discuss
R/1211-12

SUEZ CANAL

ADM H. considers canal operational after mine clearance though it has not been opened. Soviets have large number of smaller ships that can transit canal. Thinks USN would be “very reluctant” to put CV task force in canal.
J/504-05

Canal is cleared, not yet opened. Suez Canal Authority expects to have it opened during 1975
J/587-88

Soviet Navy will benefit more than USN, being able to shift ships between Med and IO.
J/588

US purpose broader than naval capability; wanted to show good faith to Egypt at time Soviet influence was waning
J/588

US Navy swept mines, gave technical advice to contractor clearing wrecks
J/587-88

See also HUMANITARIAN ASSISTANCE; MINE WARFARE

SUPPORT, AUXILIARY SHIPS

Programs canceled, reduced due to inflation, tight budgeting; reduces industry willingness to commit to program
D/1509

Budget constraints have prevented adequate modernization; current ships overage, “situation is nearing the point of no return.”
D/1490
SURFACE-EFFECT SHIP

PHM program
U/264-68

Determination of proper size.
Q/129;

SURFACE WARSHIPS

All surface ships need increased offensive capabilities (long- and medium-ranged tactical cruise missiles)
E/665

Antiship missile threat: potential opponents focused on developing missiles to defeat carriers. As this threat increased, USN had to devote more ships, aircraft to defend carriers. Sub-launched antiship missiles further complicated this problem. AA defense in depth using aircraft, area defense weapons (Tartar, Terrier, Talos), and point defense to attrite air threat has long been fundamental to fleet defense, remains so. Increased capability needed to meet increasing threat. F-14/Phoenix, Aegis, NATO Sea Sparrow, Phalanx CIWS being pursued. Harpoon, Major-Caliber Lightweight gun (MCLWG), sea-launched cruise missile SLCM) [Tomahawk] developing. CNO has directed acceleration of fleet introduction of Harpoon, expect to introduce to fleet in FY 76. Prototype MCLWG installed in HULL (DD-945), will test/evaluate June-September 75. SLCM in advanced development, can provide capability well beyond reach of Harpoon.
J/611-12

Ability to strike wide range of threats is qualitatively adequate, becoming quantitatively marginal with decreasing numbers of ships, aircraft
R/1063

Balanced force of surface warships needed; missile cruisers for sea control, power projection, plus DD and FF able to operate with carriers and cruisers, also operate in broader threat areas.
P/620

Budget, FY 76, includes 5th ship of the DLGN-38 class [this was DLGN-42, proposed but never funded}. No further ships of this class planned.
I/3602

CV force levels reduced; surface warships will have to carry large share of sea control, made possible by introduction of Harpoon, development of tactical sea-launched cruise missile [Tomahawk]
E/641,665; H/728; J/423, 611; L/92

DDG-47 (later CG-47) class: Aegis, Harpoon, ASW suit.
O/767; P/620; Q/51;R/1077, 1152

Declining CV force levels, emergence of strong naval adversary, same overall global commitments, no predicted diminution in potential trouble spots. Navy needs balanced, effective force of surface combatants with greater offensive/defensive capabilities. Require capable CGs for sea control and power projection in high-threat areas, larger number of DDs, FFs to operate with CVs, CGs and also to operate in broader threat areas.
Q/51

Deferred maintenance particularly hard on surface warships.
R/1067

DLGN; use in task forces
I/3602

Earlier Navy had effective warships, such as BB, CA/CL, capable of coping with existing surface threats. Since WW II primary offensive punch has come from CV-based tactical aircraft for both sea control and power projection. Surface combatants have primarily been used in escort role.
R/1076

FFG –7 class
O/767; P/621; Q/51-52; R/1077-78

Fleet offensive capability “for many years” provided by CVs and embarked air wings. Surface warship role has been to protect CV striking forces from air, submarine threats. CV task force so structured can project power while defending itself against spectrum of threats. Number of CVs recently reduced, but Navy commitment to support national objectives remains constant. Need to restore “substantial offensive capability” to surface forces to maintain offensive balance in fleet.
J/611; O/766-67

Large surface ships versus air threat
X/523

“Real need” for balanced fleet, including destroyers, amphibious ships, aircraft carriers, FFG-7-class missile frigates
AD/19

Require about 230 major combatants in a 600-ship Navy.
J/582

Strike Cruiser (CSGN)
O/766-67; P/620; Q/51; R/1076-77

Surface combatants, force levels, ASW capability
J/582-84

Surface combatants “greatly in need of modernization in warfare capabilities. Most new ships “particularly limited” in ability to counter missile attack. Generally outranged by Soviet antiship weapons. “Urgent requirement” for close-in defense, long-range offensive systems in as many ships as possible
E/649; H/712; J/415

Surface combatants: number specified by CNO differs from that previously projected by SECDEF
J/583

Surface combatants: proposed nominal 600-ship Navy proposed to SECDEF by SECNAV
J/584

Surface warships; comparison of US, Soviet ships, weapons
J/494-502; 612
THREATS (See also: SOVIET UNION)

Cruise missiles greatest Soviet threat to U.S. Navy.
Q/100-01, 109-11

Free use of seas threatened
P/606

Maritime threats; naval conflict scenarios
R/1186-87

Potential crisis points dictate high level of Navy commitment
D/1488-89

Need upgrade weapons, sensors to keep up w/growing, more sophisticated threat
E/648

Need initiative, innovation to develop new concepts, tactics in face of changing, complex Soviet threat
J/427

Non-Soviet threats
X/429-30

Principal threats come from Soviet, Chinese, North Korean navies
P/604; Q/42; R/1058

Soviet navy is threat faced by US Navy in carrying out its roles under national strategy. Margin of superiority “rather thin.”
X/467-68
TOMAHAWK (See also: WEAPON SYSTEMS)

TOTAL FORCE CONCEPT

Discussion; need to move expeditiously to implement
AH/1383-84

TRIDENT (See: WEAPON SYSTEMS)

VICE CHIEF OF NAVAL OPERATIONS

Selection criteria; policy role
B/5-6

VIETNAM

(See SOUTHEAST ASIA)

V/STOL SUPPORT SHIP

Navy proposing to replace sea control ship (q.v.). Studying various designs for effectiveness, cost. Expect to recommend one design to Navy by June 1975
J/614

Concept of multimission light V/STOL support ship (VSS) beginning to take shape
R/1191

VSS might be preferable to CSGN? Discussion
R/1209-11

V/STOL carrier versus large-deck CV?
T/7133-34; W/1561-62

WALLEYE (See: WEAPON SYSTEMS)

WARFARE

Combat success increasingly depends on coordination all available forces
E/647

No longer clear distinction among major warfare areas
E/647

WASTE DISCHARGES

Procedures leading to elimination of oily waste discharges
R/1188

In-port facilities to handle oily waste collection
R/1188

WEAPON SYSTEMS

Acquisitions, major: :procured to satisfy military require-
P/615; R/1070-71

 ments , in terms of individual characteristics and total

 numbers to make up balanced structure capable of carry-

 ing out Navy mission.
Q136

Antiship missiles.
Q/115-16

Antiship missile defense (ASMD).
Q/116-17

Aegis:

U/213; V/34-40; X/518-19; AB/7-8; AC/3441

Aegis; plans to introduce into Fleet
D/1508; H/750-51; Q/111-13; 120-21, 135-37; R/1156-63

Aegis: applicability to aircraft carriers.
Q/136-37

Aegis: in strike cruiser and DDG 47 class.
Q/114-17

Cannot procure weapon systems aimed at single theater or “current political pressure.” Must have “worldwide effectiveness.”
O/761; R/1070

Condor missile
P/607; R/1061

Cruise missiles.
Q/125; X/420

Cruise missiles; effect of tactical missiles on future naval warfare
T/7160

Cruise missiles: accuracy.
Q/137

Cruise missiles: guidance technology critical.
Q/125

Cruise missiles: TERCOM (terrain contour matching) system.
Q/138

Cruise missile program: termination would be “disastrous.” Important to separate strategic from tactical versions; latter not affected by SALT treaties.
Q/96-97

Cruise missiles: greatest Soviet threat to U.S. Navy.
Q/100-01

Cruise missile defense.
Q/101, 110-11, 114

Gun, 8-Inch Major-Caliber Lightweight (MCLWG)
AL/626

Harpoon missile
P/607; R/1061-62

Harpoon: USAF projects modification of 80 B-52Ds to carry; will not affect Navy’s need for ships
J/524, 614-17

Munitions budget, FY 76
H/757

Need upgrade weapons, sensors to meet growing threats
E/648

Phoenix missile: reliability.
Q/144-46

Redeye missile: used for ASMD in Vietnam.
Q/116

Reliability of missiles.
Q/146-48

Sea-Launched Cruise Missile (SLCM); (see Tomahawk)

Strategic missiles and arms limitation agreements.
Q/132-33

Tomahawk missile
O/768; P/607, 665-66; Q/52;Q/100-01, 130-32; R/1062, 1078

Tomahawk missile: tactical, strategic modes
Q/138

Torpedo, Mark 48
AL/620-24

Trident missile
P/665

Trident I (C-4) development contract awarded
H/730

Trident: vigorous procurement program of “critical importance
O/763

Walleye missile
P/607; R/1061-62

Weapons: “But I must reaffirm that it is not in the best national interest to invest in any weapon system which individually, or in concert with other elements of the fleet or service components, cannot do the job for which it was intended.”
Q/50; R/1075
__

PUBLISHED SOURCES (Excerpts from Congressional Committee Hearings)
[Dates cited in each entry are those of Holloway testimony.]

Box 181
Folder Index

Folder A: CVAN-70 Aircraft Carrier. Joint Hearings Before the Joint S/H Armed Services Subcommittee of the SASC/HASC. 91st Cong., 2nd Sess., 7 April 1970, 10 April 1970
Folder B: SASC, Nomination of ADM Holloway as CNO. 93rd Cong., 1st Sess., 30 May 1974.

Folder C: Military Manpower Issues of the Past and Future. Hearing Before the Subcommittee on Manpower and Personnel, SASC. 93rd Cong., 2nd Sess., 14 August 1974.

Folder D: Current Status of Shipyards, 1974. Hearings, Seapower Subcommittee, HASC. 93rd Cong., 2nd Sess., 26 September 1974.

Folder E: Fiscal Year 1976 and July-September 1976 Transition Period Authorization for Military Procurement, Research & Development, and Active Duty, Selected Reserve & Civilian Personnel Strengths. Hearings, SASC. 94th Cong., 1st Sess., 11 February 1975. ,

Folder F: Department of Defense Appropriations. Hearings, Subcommittee on Dept of Defense, House Appropriations Committee. 94th Cong., lst Sess., 24 February 1975.

Folder G: DOD Appropriations, Fiscal Year 1976. Hearings, Senate Appropriations Committee. 94th Cong., 1st Sess., 27 February 1975.

Folder H: Military Posture and DOD Authorization, FY 1976. Hearings, HASC. 94th Cong., lst Sess., 3 March 1975. Part 1 of 4 Parts.

Folder I: Military Posture and DOD Authorization, FY 1976 and 197T. Hearings, HASC. 94th Cong., 1st Sess., 13
 March 1975. Part 3 of 4 Parts.

Folder J: DOD Appropriations for 1976. Hearings, Subcommittee on Dept of Defense, House Appropriations Committee. 94th Cong., 1st Sess., 18-19 March 1975. (Part 2 of [not cited] parts.)

Folder K: Major Systems Acquisition Reform. Part 1, Air Combat Fighter Programs. Hearings, Subcommittee on Federal Spending Practices, Efficiency, and Open Government, Senate Committee on Government Operations. 94th Cong., 1st Sess., 10 July 1975.

Folder L: F-18 Program. Hearings, Subcommittee on Tactical Airpower, SASC. 94th Cong., 1st Sess., 17 September and 8 October 1975.

Folder F-18*:
F-18 Navy Air Combat Fighter. Special Hearing, Defense Appropriations Subcommittee, Senate Appropriations Committee. 94th Cong., lst Sess., 21 October 1975. [In Holloway collection, but contains no Holloway testimony; included in this index for identification.]
Folder M: Emergency Marine Fisheries Protection Act of 1975. Hearings, SASC. 94th Cong., 1st Sess., 19 November 1975.
Folder N: Hearings on Fleet Readiness…. Hearings, Subcommittee on Seapower and Strategic and Critical Materials, HASC. 94th Cong., 2nd Sess., 19 January 1976.

Folder O: Hearings on Military Posture and…Department of Defense Authorization for Appropriations for Fiscal Year 1977. Hearings, HASC. 94th Cong., 2nd Sess., 2 February 1976.

Folder P: Department of Defense Appropriations, Fiscal Year 1977. Hearings, Senate Appropriations Committee. 94th Cong., 2nd Sess., 4 February 1976.

Folder Q: Department of Defense Appropriations for 1977. Hearings, Subcommittee on Department of Defense, House Appropriations Committee, 94th Cong., 2nd Sess., 9 February 1976.

Folder R: Fiscal Year 1977 Authorization for Military Procurement, Research and Development, and Active Duty, Selected Reserve and Civilian Personnel Strengths. Hearings, SASC. 94TH Cong., 2nd Sess., 19 February 1976.

Folder S: Military Posture and Department of Defense Authorization for Appropriations for Fiscal Year 1977. Hearings, HASC, 94th Cong., 2nd Sess., 2 March 1976. (Part 4 of 5 parts: Navy SCN Program for FY 1977, Torpedoes and Other Weapons.)
Folder T: FY 1977 Authorization for Military Procurement, R&D, and ACDU, SELRES, and CIVPERS Strengths.. Hearings, SASC, 94th Cong., 2nd Sess., 4 May 1976.

Folder U: Department of Defense Appropriations, FY 1977. Hearings, Subcommittee on Dept of Defense, House Appropriations Committee. 94th Cong., 2nd Sess., 20 July 1976.

Folder V: Shipbuilding Matters. Hearings, Subcommittee on Seapower…HASC, 94TH Cong., 2nd Sess., 1 September 1976.
Folder W: FY 1978 Authorization for Military Procurement, R&D, and ACDU, SELRES, and CIVPERS Strengths. Hearings, SASC, 95th Cong., lst Sess., 23 January 1977, 10 February 1977.

Folder X: Department of Defense Appropriations, Fiscal Year 1978. Hearings, Senate Appropriations Committee, 95th Cong., lst Sess., 2 February 1977.

Folder Y: Second Budget Rescission Bill for Fiscal Year 1977. Hearings, Subcommittee on Appropriations, 95th Cong., lst Sess., 17 February 1977.

Folder Z: Hearings on Military Posture and…Department of Defense Authorization for Appropriations for Fiscal Year 1978…. HASC, 95TH Cong., 1st Sess., 23 February 1977

Box 182
Folder AA: Hearings on Military Posture and…Department of Defense Authorization for Appropriations for Fiscal Year 1978. Hearings, HASC, 95th Cong.., 1st Sess., 7 March 1977.

Folder AB: Second Budget Rescission Bill, 1977. Hearings, Senate Appropriations Committee, 95th Cong., 1st Sess, 8 March 1977.

Folder AC: FY 1978 Authorization for Military Procurement, R&D, and ACDU, SELRES, and CIVPERS Strengths. Hearings, SASC, 95th Cong., 1st Sess., 11 March 1977.

Folder AD: Shipbuilding Programs. Hearings, Seapower and Strategic and Critical Materials Subcommittee, HASC, 95th Cong., 1st Sess., 25 May 1977.

Folder AE: DOD Appropriations for 1978. Hearings, Subcommittee on the DOD, House Appropriations Committee, 95th Cong., 1st Sess., 7 June 1977.

Folder AF: DOD Appropriations for 1978. Hearings, Subcommittee on the DOD, House Appropriations Committee, 95th Cong., 1st Sess.., 12 July 1977.

Folder AG: Law of the Sea Conference: Status Report. Hearings, House Committee on International Relations, 95th Cong., 1st Sess., 25 July 1977.

Folder AH: Military Posture and…DOD Authorization for Appropriations for Fiscal Year 1979…. Hearings, HASC, 95TH Cong., 2nd Sess., 27 October 1977.

Folder AI: Defense, Maintenance, Operation of Panama Canal, Including Government of the Canal Zone. Hearings, HASC, 95TH Cong., 2nd Sess., 24 Jan 1978.

Folder AJ: Defense, Maintenance, Operation of Panama Canal, Including Government of the Canal Zone. Report, SASC, 95TH Cong., 2nd Sess., 7 February (legislative day, 6 February) 1978.

Folder AK: Military Posture and DOD Authorization for Appropriations for Fiscal Year 1979…. Hearings, HASC, 95TH Cong., 2nd Sess., 7 February 1978.

Folder AL: DOD Appropriations for 1979. Hearings, Subcommittee on the DOD, House Appropriations Committee, 95th Cong., 2nd Sess., 16 February 1978.

Folder AM: FY 1979 Defense Budget Overview. Hearings, Task Force on National Security and International Affairs of the House Committee on the Budget, 95th Cong., 2nd Sess., 21 February 1978.

Folder AN: DOD Appropriations, Fiscal Year 1979. Senate Appropriations Committee, 95th Cong., 2nd Sess., 22 February 1978.

Folder AO: DOD Authorization for appropriations for FY 1979. Hearings, SASC., 95TH Cong., 2nd Sess., 23 February 1978.

Folder AP: Military Posture and DOD Authorization for Appropriations, FY 1979. Hearings, HASC., 95TH Cong., 2nd Sess., 1 March 1978; 6 April 1978.

Folder AQ: DOD Authorization for Appropriations, FY 1979. Hearings, SASC, 95TH Cong., 2nd Sess., 23 March 1978, 12 April 1978.

Folder AR: Report of Second Maritime Symposium, Helsinki, Finland, 16-19 Mat 1978.

Folder AS: Military Implications of the Treaty on Limitation of Strategic Offensive Arms (SALT II Treaty). Hearings, SASC, 96TH Cong,., 1st Sess., , 10 October 1979.

Folder AT: Maritime Administration Reauthorization. Hearing , Subcommittee on Merchant Marine of the Senate Committee on Commerce, Science and Transportation, 98th Cong., 1st Sess., 14 April 1983.

Folder AU: Professional Military Education. Hearings, Panel on Military Education , HASC, 100th Cong., 1st Sess., 2 February 1988.
Series V: Comprises a list of artifacts from Admiral Holloway that have been transferred to other facilities or organizations.
Transfers (Holloway data/artifacts held by other organizations)

Naval History and Heritage Command, Curator Branch: (Accession Number followed by information on item/document)

Awards:
[84-135-AF] Awards: Medal, Foreign Decoration - 'Argentina Order of May to Naval Merit, Decree of Big Cross, Almirante Gullermo Brown, Must Be Returned to Argentina upon His Death'

[84-185-AA] Awards: Medal, Foreign Decoration - 'Korean Presidential Unit Citation Ribbon in Gold Frame, on Framed Ribbon Board'

[84-185-AB] Awards: Medal, Service - 'Vietnamese Meritorious Unit Citation, W/Gold Frame, Ribbon Only on Framed Ribbon Board'

[84-185-AC] Awards: Medal, Service - 'Philippine Liberation Ribbon W/2 Bronze Stars, Ribbon and Stars Only, on Ribbon Display Board'

[84-185-AR] Awards: Citation - 'Minute Man Hall of Fame Award from Reserve Officer's Association in Black 3 Ring Notebook, Tab 44'

[84-185-AT] Awards: Medal, Service - 'One Box Containing 17 Duplicate Medals - Inventory in Box'

[84-185-H] Awards: Medal, Service - 'Navy Unit Commendation with 2 Bronze Stars, Ribbon Only, in Framed Ribbon Board'

[84-185-I] Awards: Medal, Service - 'Meritorious Unit Commendation (Navy/Marine Corps) Ribbon Only, on Framed Ribbon Board'

[84-185-Z] Awards: Medal, Foreign Decoration - 'Philippine Presidential Unit Citation, Ribbon Only, in Gold Frame with Framed Ribbon Board'

[2003-38-31] - 'Award-Medal, Distinguished Graduate Award'

[2003-38-38] - 'Award-Certificate, Modern Patriot Award'

[84-185-A] Awards: Medal, Service - 'Defense Distinguished Service Medal with First Oak Leaf Cluster'

[84-185-AD] Awards: Medal, Service - 'United Nations Service Medal, Ribbon on Framed Ribbon Board'

[84-185-AE] Awards: Medal, Service - 'Republic of Vietnam Campaign Medal, Ribbon on Framed Ribbon Board'

[84-185-AF] Awards: Medal, Foreign Decoration - 'Ribbon Bar, Order Of The May To The Naval Merit'

[84-185-AG] Awards: Medal, Foreign Decoration - 'Brazil - Grandmaster of the Order of Naval (Grand Officer), Neck Ribbon with Medal, Breast Medal.'

[84-185-AH] Awards: Medal, Foreign Decoration - 'Order of Merit of the Italian Republic - Cavaliere De Gran Croce Dell Ordine Al Merito Della Republic Italiana - Neck Ribbon and M'

[84-185-AJ] Awards: Medal, Foreign Decoration - 'Japan - First Class Order of Rising Sun, Neck Medal with Ribbon and Breast Medal.'

[84-185-AK] Awards: Medal, Foreign Decoration - 'Tunisia - Grand Officer OF the Order of the Republic, Neck Medal and Breast Medal'

[84-185-AL] Awards: Medal, Foreign Decoration - 'Thailand - the Most Exalted Order of the White Elephant (First Class Knight Grand Cross)'

[84-185-AM] Awards: Medal, Foreign Decoration - 'Venezuela - Order of Merit - 1st Degree - Neck Ribbon, Medal and Lapel Ribbon'

[84-185-AN] Awards: Medal, Foreign Decoration - 'Federal Republic of Germany - Grand Cross 2nd Class of the Order of Merit of the Federal Republic of Germany - Neck Ribbon with'

[84-185-AS] Awards: Medal, Service - 'Insignia, Aviator Pin'

[84-185-B] Awards: Medal, Service - 'Distinguished Service Medal (Navy/Marine Corps) with 3 Gold Stars'

[84-185-C] Awards: Medal, Service - 'Medal-Legion of Merit with 1 Gold Star'

[84-185-D] Awards: Medal, Service - 'Distinguished Flying Cross'

[84-185-E] Awards: Medal, Service - 'Bronze Star Medal with Combat V'

[84-185-F] Awards: Medal, Service - 'Air Medal with 2 Gold Stars'

[84-185-G] Awards: Medal, Service - 'Navy Commendation Medal with Combat V and 1 Gold Star'

[84-185-J] Awards: Medal, Service - 'China Service Medal'

[84-185-K] Awards: Medal, Service - 'American Defense Service Medal with 1 Bronze Star'

[84-185-L] Awards: Medal, Service - 'American Campaign Medal'

[84-185-M] Awards: Medal, Service - 'Medal-European-African-Middle Eastern Campaign'

[84-185-N] Awards: Medal, Service - 'Medal-Asiatic-Pacific Campaign Medal with 4 Bronze Stars'

[84-185-O] Awards: Medal, Service - 'World War II Victory Medal'

[84-185-P] Awards: Medal, Service - 'Navy Occupation Service Medal'

[84-185-Q] Awards: Medal, Service - 'National Defense Service Medal with 1 Bronze Star'

[84-185-R] Awards: Medal, Service - 'Korean Service Medal with 3 Bronze Stars'

[84-185-S] Awards: Medal, Service - 'Armed Forces Expeditionary Medal'

[84-185-T] Awards: Medal, Service - ' Republic of Vietnam Service Medal with 4 Bronze Stars'

[84-185-U] Awards: Medal, Foreign Decoration - ' Medal National Order of Vietnam 3rd Class'

[84-185-V] Awards: Medal, Foreign Decoration - 'Medal, Republic Of Vietnam Gallantry Cross With Palm'

[84-185-X] Awards: Medal, Foreign Decoration - 'Korean Order of National Security Merit Gug-Seon Medal with Neck Ribbon and Medal Attached'

[84-185-Y] Awards: Medal, Foreign Decoration - 'Japanese Second Class Order of the Rising Sun Medal with Medal and Neck Ribbon'

[2003-38-31] - 'Award-Medal, Distinguished Graduate Award'

[2003-38-38] - 'Award-Certificate, Modern Patriot Award'

[2010-8-1] Awards: Distinguished Public Service Medals and Ribbon – Dept. of Navy, 2009

Paintings, Photographs and Drawings

[77-207-B] Art, Graphic: Drawing & Sketch - 'Sketch, Pencil, 6"X7"", C/Good, Shows Adm. Holloway III on Board USS Forrestal for ""Oper. Sail, 1976"", Front Facial View."'

[82-84-A] Paintings: Oil, Ship - '24X32 in, Frame 29X38 in Oil, Cond Excellent, Presented to Adm. Holloway When He Was CNO by Adm. Massera Commdt Argentine Navy 1975'

[84-1-AH] Art, Graphic: Print Color - 'Photo Reproduction of Orig Painting, Adm. James L. Holloway, CNO; 1 July 1974-30 June 1978'

[84-3-A] Painting - 'Painting'

[78-113-A] Paintings: Oil, Miscellaneous - 'No Title, 16 X20 , Fr. 20 "X24 ", C/Good, Cartoon Character "Woody Woodpecker " Holding a 13-Star Flag, in Early Navy Garb on Beach.'

[82-84-A] Paintings: Oil, Ship - '24X32 in, Frame 29X38 in Oil, Cond Excellent, Presented to Adm. Holloway When He Was CNO by Adm. Massera Commdt Arg. Navy 1975'

[2003-38-1] - 'Portrait-Admiral Holloway'

[2003-38-2] - 'Photographs-USS Belleau Wood'

[2003-38-3] - 'Photograph- Admiral Holloway With Newspaper Article'

[2003-38-4] - 'Framed Magazine Cover'

[2003-38-5] - 'Letters And Photograph'

[2003-38-6] - 'Photograph- Admiral Holloway'

[2003-38-7] - 'Photograph- Admiral Holloway'

[2003-38-8] - 'Photograph- Un-Named Ship'

[2003-38-9] - 'Photograph And Letter-Distinguished Flying Cross Citation'

[2003-38-10] - 'Photograph- President Ford'

[2003-38-11] - 'Photograph-Fighter 314'

[2003-38-12] - 'Photograph-Fighter Squadron 52 With Meritorious Service Citation.'
[2003-38-14] - 'Photograph-Fighter Squadron'

[2003-38-15] - 'Photograph-Fighter Squadron In Front Of Plane'

[2003-38-16] - 'Photograph-USS Enterprise'

[2003-38-17] - 'Photograph-President Richard Nixon, Admiral Holloway'

[2003-38-18] - 'Photograph-Admiral Holloway, President And Mrs. Carter.'

[2003-38-19] - 'Photograph-Admiral Holloway'

[2003-38-20] - 'Photograph-Admiral Holloway And President Reagan'

[2003-38-21] - 'Photograph-Admiral Holloway And President George Bush'

[2003-38-22] - 'Photograph-Admiral Holloway And President Reagan'

[2003-38-23] - 'Photograph-Admiral Holloway And Admiral Zumwalt'

[2003-38-24] - 'Photograph-Admiral Holloway Secretary Haig, President Bush'

[2003-38-25] - 'Photograph-Admiral Holloway Henry Kissinger, President Bush'

[2003-38-26] - 'Photograph-Rear Admiral Holloway, Admiral Rickover'

[2003-38-27] - 'Photograph-Joint Chiefs'

[2003-38-28] - 'Photograph-Admiral Holloway'

[2003-38-29] - 'Sketch-VA 83- A-4 Skyhawk Aircraft.'
[2003-38-41] - 'Drawing Admiral Holloway's Career'

[2003-38-42] - 'Painting-Reproduction'

[75-281-A] Books: Album, Photograph - 'Photograph Album'

[75-281-B] Books: Album, Photograph - 'Photograph Album'

[2003-38-70] - 'Photograph President J.F. Kennedy'

Paper Documents

[77-40-A] Collection: Personal - 'Certificate'

[84-185-AW] - 'Document Folder 1 3 Ring Notebook with an Index, Information, Letters of Commendation and Awards Presented to Adm. Holloway During His Career'

[96-10-M] Guest Book - 'Book, Guest, USS Flying Fish'

[97-149-A] French Navy Fleet Visit Commemorative Book - 'Book, Commemorative, Visit, Fleet, Navy, French, "Visit Of The French: August, 1905'

[78-113-C] Documents: Certificate, Service - 'Certificate, Acceptance & Oath of Office, BuNav, 11 May 1915 to Adm. Wm S. Benson USN As First Chief of Naval Operations.'

[84-185-AQ] Documents: Correspondence, Letter, Official - '1 Lot of Letters of Commendations, Etc Received Throughout Adm. Holloway's Career - 12 Documents in 3 Ring Notebook, Tab 43'

[97-149-A] French Navy Fleet Visit Commemorative Book - 'Book, Commemorative, Visit, Fleet, Navy, French, "Visit Of The French: August, 1905'

[2003-38-32] Letter - 'Letter-Appointment To American Battle Monuments Commission'

[2003-38-33] Letter - 'Letter-Appointment To Chief Of Naval Operations'

[2003-38-34] Letter - 'Letter-Appointment Presidents Blue Ribbon Commission On Defense Management'

[2003-38-35] Letter - 'Award-Robert M. Thompson Award For Outstanding Civilian Leadership.'

[2003-38-36] - 'Resolution Of Board Of Trustees'

[2003-38-37] - 'Letter-Appointment United States Representative On South Pacific Commission.'

[2003-38-40] - 'Newspaper Clipping And Note.'

[2003-38-43] - 'Print And Letter'

[2003-38-32] Letter - 'Letter-Appointment To American Battle Monuments Commission'

[2003-38-33] Letter - 'Letter-Appointment To Chief Of Naval Operations'

[2003-38-34] Letter - 'Letter-Appointment Presidents Blue Ribbon Commission On Defense Management'

[2003-38-35] Letter - 'Award-Robert M. Thompson Award For Outstanding Civilian Leadership.'

[2003-38-36] - 'Resolution Of Board Of Trustees'

[2003-38-37] - 'Letter-Appointment United States Representative On South Pacific Commission.'

[2009-102-1] - 'Certificate Legion Of Honor, France'

[2009-102-2] - 'Certificate National Order Of Vietnam'

[2009-102-3] - 'Citation, Vietnamese, National Order Of Vietnam 5th, Gallantry Cross'

[2009-102-4] - 'Certificate, Vietnamese, Gallantry Cross'

[2009-102-5] - 'Certificate, Vietnamese, Gallantry Cross'

[2009-102-6] - 'Certificate, Korean, Order Of National Security'

[2009-102-7] - 'Certificate, Tunisian, Order Of The Republic, Grand Officer'

[2009-102-8] - 'Certificate, Italian, Order Of Merit'

[2009-102-9] - 'Certificate, Argentinean, Order Of The May To Naval Merit'

[2009-102-10] - 'Certificate, Thailand Order Of The White Elephant'

Artifacts

[07-746-A] Presentation Plaque - 'Plaque, Presentation (US Naval Academy)'

[92-161-DN] Deck Plank Section - 'Section, Plank, Deck'

[2000-165-6] Danish Navy Presentation Officer Sword - 'Sword, Officer, Presentation, Navy, Danish'

[2000-165-7] Danish Navy Presentation Officer Sword Scabbard - 'Scabbard, Sword, Officer, Presentation, Navy, Danish'

[2000-165-8] Danish Navy Presentation Officer Sword Cloth Case - 'Case, Cloth, Sword, Officer, Presentation, Navy, Danish'

[2000-165-9] US Navy Unit Insignia Pocket Knife - 'Knife, Pocket, Insignia, Unit, Navy, US'

[2000-165-10] US Navy Ship Insignia Pocket Knife - 'Knife, Pocket, Insignia, Ship, Navy, US'

[2000-165-11] US Navy Ship Insignia Pocket Knife - 'Knife, Pocket, Insignia, Ship, Navy, US'

[2000-165-12] US Navy Ship Insignia Cigarette Lighter - 'Lighter, Cigarette, Insignia, Ship, Navy, US'

[2000-165-13] US Navy Ship Insignia Cigarette Lighter - 'Lighter, Cigarette, Insignia, Ship, Navy, US'

[2000-165-14] US Navy Ship Insignia Cigarette Lighter - 'Lighter, Cigarette, Insignia, Ship, Navy, US'

[2000-165-15] US Navy Ship Insignia Cigarette Lighter - 'Lighter, Cigarette, Insignia, Ship, Navy, US'

[2000-165-16] US Navy Ship Insignia Cigarette Lighter - 'Lighter, Cigarette, Insignia, Ship, Navy, US'

[2000-165-17] US Navy Ship Insignia Cigarette Lighter - 'Lighter, Cigarette, Insignia, Ship, Navy, US'

[2000-165-18] US Navy Ship Insignia Cigarette Lighter - 'Lighter, Cigarette, Insignia, Ship, Navy, US'

[2000-165-19] US Navy Ship Insignia Cigarette Lighter - 'Lighter, Cigarette, Insignia, Ship, Navy, US'

[2000-165-20] US Navy Ship Insignia Cigarette Lighter - 'Lighter, Cigarette, Insignia, Ship, Navy, US'

[2000-165-21] US Navy Ship Insignia Cigarette Lighter - 'Lighter, Cigarette, Insignia, Ship, Navy, US'

[2000-165-22] US Navy Ship Insignia Cigarette Lighter - 'Lighter, Cigarette, Insignia, Ship, Navy, US'

[2000-165-23] US Navy Ship Insignia Cigarette Lighter - 'Lighter, Cigarette, Insignia, Ship, Navy, US'

[70-230-A] Ordnance Equipment: Miscellaneous - 'German Range Finder, Army Portable Type, MK IV/5S. N.22317, Lattenabstand 1650 Cm.'

[75-116-A] Iranian Navy Presentation Pocket Watch - 'Watch, Pocket, Presentation, Navy, Iranian'

[75-116-B] Iranian Navy Presentation Brooch - 'Brooch, Presentation, Navy, Iranian'

[75-361-A] Navigation Equipment: Clock & Grandfather Clock - 'Ship's Clock'

[77-2-A] Models: Miscellaneous - 'Ship Model'

[77-2-B] Models: Miscellaneous - 'Ship Model'

[77-2-C] Sculptures: Statue - 'Statue Sculpture'

[77-202-A] Vases - 'Vase Made of Pottery in the Form of Likythos W/Black Figurines Pain-Ted Around Perimeter, Authenticated to Be of Attic Period, 500'

[78-113-B] Silver: Miscellaneous - 'Samovar, Silver, 1 Silver & Gold Trimmed Tea Pitcher 12"H Pres. to Donor by CINC Royal Saudi Arabia 6-15 June 1978."'

[82-8-B] - 'Mirror'

[2003-38-13] - Aircraft Trap Mounted On Board'

[2003-38-30] Plaque: Battle Efficiency - 'Plaque- Battle Efficiency'

[2003-38-39] - 'Plaque With Photograph'

[2003-38-44] Ship Model - 'Model-Waterline, USS Monitor'

[2003-38-45] - 'Football, Army-Navy 100th Game'

[2003-38-46] - 'Football, Aloha Bowl Game Ball'

[2003-38-47] - 'Mug, 7th Fleet'

[2003-38-48] - ' Box Containing Christening Bottle'

[2003-38-49] Christening Bottle - 'Christening Bottle'

[2003-38-50] Table - 'Table, Occasional'

[2003-38-51] - 'Model-Airplane Curtis SB2C-5'

[2003-38-52] - 'Model-Airplane Douglas A4D2 Skyhawk'

[2003-38-53] - 'Plaque-USS Enterprise'

[2003-38-54] Letter Opener - 'Letter Opener'

[2003-38-55] Cigarette Lighter - 'Cigarette Lighter, Zippo'

[2003-38-56] - 'Key-City Of San Francisco'

[2003-38-57] China And Silverware - 'Bowl, Decorative'

[2003-38-58] - 'Thermometer/Barometer'

[2003-38-59] - 'Lighter/Cigarette Case'

[2003-38-60] China And Silverware - 'Bowl Decorative'

[2003-38-61] China And Silverware - 'Bowl Decorative'

[2003-38-62] China And Silverware - 'Ice Bucket'

[2003-38-63] China And Silverware - 'Wine Cooler'

[2003-38-64] China And Silverware - 'Plate/Tray.'

[2003-38-65] China And Silverware - 'Plate/Tray.'

[2003-38-66] China And Silverware - 'Plate/Tray'

[2003-38-67] - 'Model-Airplane'

[84-185-AO] Insignia: Emblem - 'Gold Aviator Wings - in Same Frame As Ribbon Board'

[84-185-AU] Documents - 'Patent of Decoration - Japan - First Class, Order of the Rising Sun - in Wooden Box - Translation Included'

[84-185-AV] - 'Insignia, Name Tags'

[2003-38-30] Plaque: Battle Efficiency - 'Plaque- Battle Efficiency'

[2003-38-39] - 'Plaque With Photograph'

[2003-38-41] - 'Drawing Admiral Holloway's Career'

[2004-71-23] Pilot's Clip Board - 'Pilot's Clip Board'

[2006-2-7] - 'Commemorative Cup'

[2006-2-8] - 'Commemorative Plaque With Fragment of Riksapplet'

[2006-2-9] Letter Opener - 'Decorative Letter Opener'

[2009-102-11] - 'Insignia-Command At Sea Pin'

[2009-102-13] - 'Insignia, Miniature Naval Aviator Pin.'

Textiles

[66-247-A] Flags: Pennant, Commissioning - 'This Consists of a 3'X30"X71"" Glass Fronted Display of Flags Flown by Adm. Holloway in Above Ship, C.1958; More on Acc. Card"'

[74-589-A] Textiles: Carpet, Rug - 'Persian Rug Presented by Shah of Iran to Adm. J. L. Holloway III, USN on Occasion of the 42nd Birthday of the Imperial Iranian Navy'

[66-247-A] Flags: Pennant, Commissioning - 'This Consists of a 3'X30"X71"" Glass Fronted Display of Flags Flown by Adm. Holloway in Above Ship, C.1958; More on Acc. Card"'

[74-589-A] Textiles: Carpet, Rug - 'Persian Rug Presented by Shah of Iran to Adm. J. L. Holloway III, USN on Occasion of the 42nd Birthday of the Imperial Iranian Navy'

[76-314-A] - 'Battle Flag'

[78-2-C] Textiles: Miscellaneous - 'Persian Wool Carpet, 4'W X 6' L with Fringed Ends Hand-Woven; See V.1 & Photo.'

[84-185-AP] Badges, All - 'Joint Chief of Staff Identification Badge - in with Framed Ribbons'

[2003-38-68] Flag - 'Flag-Personal Chief Of Naval Operations.'

[2003-38-69] Flag - 'Flag-Navy US With Battle Streamers'

[2009-36-1] Embroidered Banner - 'Embroidery Panel-Asiatic Fleet'

[2003-38-68] Flag - 'Flag-Personal Chief Of Naval Operations.'

[2003-38-69] Flag - 'Flag-Navy US With Battle Streamers'

[2009-102-12] Ribbon Bar - 'Awards-Ribbon Bars'

