Archives Branch

Naval History and Heritage Command

805 Kidder Breese Street, SE

Washington Navy Yard, DC 20374-5060

Processor: Roy Grossnick (updated April 2011) and original collection processed by Caitlin Kordex and Aimme Nygugn (June 2006).
Henry L. Miller Collection, 1942-1971
COLL/541
Creator: Rear Admiral Henry L. Miller, USN
Extent: 9 boxes
 7 cubic feet
Inclusive Dates: 1942-1971
Classification: Collection had a Kyl-Lott review in March 2007. Some records were exempt from declassification and some were referred to other agencies for further review.

Access: Open to the public with limitations.

Biographical Note

Henry Louis Miller was born on July 18, 1912 in Fairbanks, Alaska. He attended Drews Preparatory School in San Francisco and graduated in 1934. He was designated as the naval aviator at the Naval Air Station, Pensacola, in June 1938. He then completed the Bombardiers’ course at Sandia Base and the All Weather Flight Course at Corpus Christi Texas.

Miller’s service included three years’ of duty in engineering and gunnery on board the battleship USS Texas (BB-35) and the aircraft carrier USS Saratoga. During World War II he trained General Jimmy Doolittle’s “Tokyo Raiders” in carrier take-offs and later accompanied them to within 700 miles of their destination on board USS Hornet in April 1942. From November 1940 to November 1942 he was a Flight Instructor and Personnel Officer at the Naval Air Station, Ellyson Field, Florida. From November 1942 to May 1944 Miller commanded an Air Group based on board USS Princeton (CVL-23), and during the remainder of the war he had command of Air Group SIX stationed on board USS Hancock (CV-19).

He had duty in the Navy Department during the period of December 1945 until July 1948, first assigned to writing Air Operations Instructions, later serving as Executive Officer, Air Branch, Office of Naval Research. For two years he served as Public Information Officer on the Staff of Commander in Chief, Atlantic Fleet, and from June 1950 to August 1952 served successively as Executive Officer of Composite Squadron SEVEN, and of USS Leyte (CV-32).

Miller graduated from Industrial College of the Armed Forces in 1953 and reported for duty in the Strategic Plans Division of the Office of the Chief of Naval Operations. Two years later on August 1955 he assumed command of the U.S. Naval Station, Sangley point, Luzon, P.I., and on September 1 he became Commander Fleet Air, Philippines, and Command Naval Air Bases, Philippines. Following his turn at these three positions, he became Assistant Director, later Director of the Progress of the Chief of Naval Operations. In January 1959 he assumed command of USS Hancock.

Miller received many awards for his services. For his World War II services he was awarded The Legion of Merit with Combat “V”, the Air Medal with five Gold Stars, the Distinguished Flying Cross with Four Gold Stars in lieu of additional awards, the Army Commendation Ribbon, and the Navy Unite Commendation Ribbon.

On July 22, 1959 Miller was commissioned a Rear Admiral, and was appointed Chief of Staff and Aide to the Commander Naval Air Force, Pacific. Rear Admiral Henry Louis Miller commanded Carrier Division FIFTEEN, which is the Anti-Submarine Hunter-Killer Task Group from May 1961 to June 1962. Admiral Miller also served as Assistant Chief of Staff for Plans, Joint Staff, Commander in Chief, Pacific, during the time when the turmoil in South East Asia escalated. He then assumed command of Carrier Division THREE, a Heavy Attack Carrier Task Group, and at the same time he took command of Task Force, SEVENTY-SEVEN, and the Carrier Striking Force of the SEVENTH FLEET.

The admiral also served in Vietnam and launched the first of a succession of aircraft carrier strikes on North Vietnam from the decks of USS Ranger (CV-61), Coral Sea (CV-43) and Hancock. In October of 1965, he took the nuclear powered Task Group, USS Enterprise (CVN-65) and USS Bainbridge (DLGN-25) from Norfolk, Virginia to Subic Bay, P.I., subsequently on December 2, 1965 he engaged the first nuclear power Task Force in combat with the enemy in Vietnam.

On April 13, 1966 he became Chief of Information, Navy Department and “for exceptionally meritorious conduct…” in the capacity was awarded a Gold Star in lieu of the Third Legion of Merit. In October 1968 he reported as Commander Naval Air Test Center, Patuxent River, Maryland, with additional duty as Command Test and Evaluation Coordinator. He served until relieved of active duty pending his retirement, effective September 1, 1971.

Scope and Content Notes

This collection consists of the personal papers of Rear Admiral Henry L. Miller. The collection is a combination of a previously processed collection and newly acquired papers of Rear Admiral Miller. The newer collection was integrated into the previous one maintaining the same series with some additional ones. The collection contains correspondence, publications, speeches, memorandum, photographs and maps ranging between 1959 and 1971.

The collection is organized into seven series:

Series I, Correspondence, includes both personal and official and outgoing and incoming correspondence intermixed beginning in 1959 to 1971. The correspondence is arranged in ascending chronological. At the end of the series is correspondence from the original subject files and are labeled as such to keep provenance of the collection. Some correspondence makes reference to publications that are contained in the Series IV: Publications, if so there is a note referencing to the specific publications.

Series II consist of Subject Files. This series contains individual documents as well as groups of materials of the similar topics. Most of this collection was from the original collection and the same headings were used. If materials were moved to another series of the collection it will still retain the same subject file heading. Subject files are arranged in alphabetically.

Series III consists of memorandum. Miscellaneous, Industrial College, and Naval Institute are the folders that the memorandum is organized. The memorandum in the Industrial College and Naval Institute folders were removed from the subject files of the same titles. The memorandum is arranged chronologically within each folder and is itemized.

Publications can be found in Series IV. The folders are arranged in chronological ascending order. The majority of the publications are for a specific conference or program but there are magazines and other publications within this series as well. Some of these publications were attached to correspondence.

In Series V, speeches and articles are contained in chronological order by date. Each speech and article has its own folder and a written description. Rear Admiral Miller did not give all the speeches and articles that are contained in this collection.

All Photography and Slides are contained in Series VI. They are individual descriptions of them in the Box and Folder list and each one is labeled.

Series VII is the last series and contains maps. There are three different types of maps, which are divided into individual folders. The three types of maps are aerial maps, approach charts, and general maps. The focus of the maps is Japan during the World War II.

Box and Folder Listing

Box 1

Series I: Correspondence
1942-1971

1. Incoming-Outgoing
1942-1949

2. Incoming-Outgoing
1950, 1951

3. Incoming-Outgoing
July-October 1957

4. Incoming-Outgoing
November 1957

5. Incoming-Outgoing
December 1957

6. Incoming-Outgoing
January-June 1958

7. Incoming-Outgoing
July 1958-Dec 1958

8. Incoming-Outgoing
January-March 1959

9. Incoming-Outgoing
April-May 1959

10. Incoming-Outgoing
June 1959

11. Incoming-Outgoing
July 1-July 23, 1959

12. Incoming-Outgoing
July 24-July 31 1959

13 Incoming-Outgoing
Aug 1-Aug 15 1959

14. Incoming-Outgoing
Aug 16-Aug 31 1959

Box 2

1. Incoming-Outgoing
September 1959

2. Incoming-Outgoing
October 1959

3. Incoming-Outgoing
Nov-December 1959

4. Incoming-Outgoing
January 1960

5. Incoming-Outgoing
Feb-March 1960

6. Incoming-Outgoing
Apr 1- Apr 12 1960

7. Incoming-Outgoing
Apr 13-Apr 29 1960

8. Incoming-Outgoing
May 1960

9. Incoming-Outgoing
June 1960

10. Incoming-Outgoing
July 1960

11. Incoming-Outgoing
August 1960

12. Incoming-Outgoing
September 1960

13. Incoming-Outgoing
October 1960

14. Incoming-Outgoing
November 1960

15. Incoming-Outgoing
December 1960

Box 3

1. Incoming-Outgoing (Classified)
1961-1964

2. Incoming-Outgoing
January 1961

3. Incoming-Outgoing
February 1961

4. Incoming-Outgoing
March 1961

5. Incoming-Outgoing
April 1961

6. Incoming-Outgoing
May 1961

7. Incoming-Outgoing
June 1961

8. Incoming-Outgoing
July 1961

9. Incoming-Outgoing
Aug 2-Aug 15, 1961

10. Incoming-Outgoing
Aug 16-Aug 30, 1961

11. Incoming-Outgoing
September 1961

12. Incoming-Outgoing
October 1961

13. Incoming-Outgoing
November 1961

14. Incoming-Outgoing
December 1961

15. Incoming-Outgoing
January 1962

16. Incoming-Outgoing
February 1962

Box 4

1. Incoming-Outgoing
March 1962

2. Incoming-Outgoing
April 1-April 15 1962

3. Incoming-Outgoing
April 16-April 30 1962

4. Incoming-Outgoing
May 1962

5. Incoming-Outgoing
June-July 1962

6. Incoming-Outgoing
August 1962

7. Incoming-Outgoing
September 1962

8. Incoming-Outgoing
October 1962

9. Incoming-Outgoing
November 1962

10. Incoming-Outgoing
December 1962

11. Incoming-Outgoing
January 1963

12. Incoming-Outgoing
February 1963

13. Incoming-Outgoing
March 1963

14. Incoming-Outgoing
April 1963

15. Incoming-Outgoing
May 1963

16. Incoming-Outgoing
June 1963

17. Incoming-Outgoing
July 1963

18. Incoming-Outgoing
August-Sept 1963

19. Incoming-Outgoing
October 1963

20. Incoming-Outgoing
Nov-December 1963

21. Incoming-Outgoing
Jan-February 1964

22. Incoming-Outgoing
March-April 1964

23. Incoming-Outgoing
May 1964

24. Incoming-Outgoing
June 1964

25. Incoming-Outgoing
July 1964

Box 5

1. Incoming-Outgoing
August 1964

2. Incoming-Outgoing
September 1964

3. Incoming-Outgoing
October 1964

4. Incoming-Outgoing
November 1964

5. Incoming-Outgoing
December 1964

6. Incoming-Outgoing (Classified)
1965-1967

7. Incoming-Outgoing
January 1965

8. Incoming-Outgoing
February 1965

9. Incoming-Outgoing
March 1965

10. Incoming-Outgoing
April 1965

11. Incoming-Outgoing
May 1965

12. Incoming-Outgoing
June 1965

13. Incoming-Outgoing
July 1965

14. Incoming-Outgoing
August 1965

15. Incoming-Outgoing
Sept-Oct 29 1965

16. Incoming-Outgoing
November 1965

17. Incoming-Outgoing
Dec 1-Dec 16 1965

18. Incoming-Outgoing
Dec 17-Dec 30 1965

19. Incoming-Outgoing
Jan 1-Jan 11, 1966

20. Incoming-Outgoing
Jan 12-Jan 28 1966

21. Incoming-Outgoing
Feb 1-Feb 5 1966

22. Incoming-Outgoing
Feb 6-Feb 22 1966

23. Incoming-Outgoing
March 1966

Box 6

1. Incoming-Outgoing
April 1966

2. Incoming-Outgoing
May 3-May 10 1966

3. Incoming-Outgoing
May 19-May 31 1966

4. Incoming-Outgoing
June 1-June 14 1966

5. Incoming-Outgoing
Jun 15-Jun 21 1966

6. Incoming-Outgoing
Jun 22-Jun 30 1966

7. Incoming-Outgoing
July 1-July 11 1966

8. Incoming-Outgoing
July 12-July 18 1966

9. Incoming-Outgoing
Jul 25-Jul 27 1966

10. Incoming-Outgoing
Aug 1-Aug 5 1966

11. Incoming-Outgoing
Aug 8-Aug 16 1966

12. Incoming-Outgoing
Aug 17-Aug 24 1966

13. Incoming-Outgoing
Aug 25-Aug 31 1966

14. Incoming-Outgoing
Sept 1-Sept 13 1966

15. Incoming-Outgoing
Sept 14-Sept 29 1966

16. Incoming-Outgoing
Oct 5-Oct 17 1966

17. Incoming-Outgoing
Oct 18-Oct 31 1966

18. Incoming-Outgoing
Nov 1-Nov 14 1966

19. Incoming-Outgoing
Nov 15-Nov 29 1966

Box 7

1. Incoming-Outgoing
Dec 5-Dec 13 1966

2. Incoming-Outgoing
Dec 16-Dec 28 1966

3. Incoming-Outgoing
Jan 3-Jan 4 1967

4. Incoming-Outgoing
Jan 5-Jan 17 1967

5. Incoming-Outgoing
Jan 18-Jan 30 1967

6. Incoming-Outgoing
February 1967

7. Incoming-Outgoing
March 1967

8. Incoming-Outgoing
Apr 1-Apr 18 1967

9. Incoming-Outgoing
Apr 19-Apr 27 1967

10. Incoming-Outgoing
May 1-May 14 1967

11. Incoming-Outgoing
May 16-May 31 1967

12. Incoming-Outgoing
June 2-June 12 1967

13. Incoming-Outgoing
Jun 13-Jun 22 1967

14. Incoming-Outgoing
Jun 24-June 30 1967

Box 8

1. Incoming-Outgoing
July 5-July 14 1967

2. Incoming-Outgoing
July 15-July 31 1967

3. Incoming-Outgoing
Aug 1-Aug 17 1967

4. Incoming-Outgoing
Aug 18-Aug 28 1967

5. Incoming-Outgoing
September 1967

6. Incoming-Outgoing
Oct 3-Oct 11 1967

7. Incoming-Outgoing
Oct 16-Oct 31, 1967

8. Incoming-Outgoing
Nov 1-Nov 9 1967

9. Incoming-Outgoing
Nov 21-Nov 30 1967

10. Incoming-Outgoing
December 1967

Box 9

1. Incoming-Outgoing
Jan 2-Jan 12 1968

2. Incoming-Outgoing
Jan 15-Jan 18 1968

3. Incoming-Outgoing
Feb 2-Feb 9 1968

4. Incoming-Outgoing
Feb 12-Feb 23 1968

5. Incoming-Outgoing
Feb 26-Feb 29 1968

6. Incoming-Outgoing
Mar 1-Mar 11 1968

7. Incoming-Outgoing
Mar 14-Mar 28 1968

8. Incoming-Outgoing
April 1-April 8 1968

9. Incoming-Outgoing
Apr 11-Apr 22 1968

10. Incoming-Outgoing
Apr 24-Apr 30 1968

11 Incoming-Outgoing
May 2-May 10 1968

12 Incoming-Outgoing
May 13-May 15 1968

13 Incoming-Outgoing
May 17-May 29 1968

14. Incoming-Outgoing
June 3-June 12 1968

15. Incoming-Outgoing
June 13-June 30 1968

16. Incoming-Outgoing
July 1-July 19 1968

17. Incoming-Outgoing
July 22-July 31 1968

Box 10

1. Incoming-Outgoing
Aug 1-Aug 14 1968

2. Incoming-Outgoing
Aug 17-Aug 30 1968

3. Incoming-Outgoing
September 1968

4. Incoming-Outgoing
October 1968

5. Incoming-Outgoing
November 1968

6. Incoming-Outgoing
December 1968

7. Incoming-Outgoing
January 1969

8. Incoming-Outgoing
February 1969

9. Incoming-Outgoing
March 1969

10. Incoming-Outgoing
April 1969

11. Incoming-Outgoing
May 1969

12. Incoming-Outgoing
June 1969

13. Incoming-Outgoing
July 1969

14. Incoming-Outgoing
August 1969

15. Incoming-Outgoing
September 1969

Box 11

1. Incoming-Outgoing
October 1969

2. Incoming-Outgoing
November 1969

3. Incoming-Outgoing
December 1969

4. Incoming-Outgoing
Jan-Feb1970

5. Incoming-Outgoing
March 1970

6. Incoming-Outgoing
April 1970

7. Incoming-Outgoing
May 1970

8. Incoming-Outgoing
June-July 1970

9. Incoming-Outgoing
August 1970

10. Incoming-Outgoing
Sept-Oct 1970

11. Incoming-Outgoing
November 1970

12. Incoming-Outgoing
December 1970

13. Incoming-Outgoing
Jan-Feb 1971

14. Incoming-Outgoing
March-April 1971

15. Incoming-Outgoing
May-June 1971

16. Incoming-Outgoing
July-August 1971

17. Incoming-Outgoing
No Date

18. Incoming-Outgoing: Naval Research
1946

19. Incoming-Outgoing: Mailing List, Etc
1961

20. Incoming-Outgoing: Naval Public Relations
1966

21. Incoming-Outgoing: US Naval Institute
1966-1968

22. Incoming-Outgoing: Contributions to Other Organizations
1967-1968

23. Incoming-Outgoing: Industrial College
1967-1968

24. Incoming-Outgoing: Nuclear Submarines
1967

Box 12

Series II: Subject
1926-1969

1. 44th Annual Massing of the Colors
October 24 1965

2. 1969 Captain Selection Board
1955-1969

3. Admiral’s Biographies
1966

4. Aeroplane and armament Experimental Establishment
1964, 1965

5. Alertness of Naval Units
February 1968

6. All American (Navy)
1926-1961

7. Analysis of Navy Forces
1961-1962

8. Antisubmarine Warfare Discussions and Economic Course and Policy (Classified)
1960-1961

9. Anti-Submarine Warfare, General
1961-1962

10. Applications
No Date

11. Anti-Submarine Warfare, Presentation
1961

12. Aviation (Confidential File #3)
1945

13. Aviation (Secret Reference File #5)
1943-1966

14. Carrier Based Aircraft and Repair Capacity Trade Offs
March 18 1964

15. Commander Carrier Division THREE Personal Newsletters
1965-1966

16. Command History of Weapons Systems
1968

17. Commander-In-Chief Pacific Fleet DOPE
1964-1966

18. Command Presentations (7th Fleet Units)
1966

19. Congressional Reporting Branch
1970

20. Contributions to Various Organizations
1967-1968

21. Debriefing Reports
1964, 1966

 a. Debriefing Report by Major General Charles J. Timmes, U.S. Army, CINCPAC ser 00217 of 10 June 1964

 b. Debriefing Report by Rear Admiral H.L. Miller to CINCPACFLT in February 1966

Box 13

1. The Early and Pioneer Aviators Association
February 1967

2. Excerpts from Kestrel Evaluation Squadron Report
February 1966

3. Flying Time Reports
1967-1968

4. Hospital Advisory Board Meeting
January 13 1971

5. How You Can Help Our Prisoners of War
No Date

6. LT. Commander John Snyder Mc Cain III, USN
1967

7. Image Study of Committee Meeting Agenda
December 9 1967

8. Industrial College of the Armed Forces
1967-1968

9. Kestrel, Aircraft
No Date

10. Mailing Lists, etc (Reference Materials)
1957-1962

11. Miller, H.L. Mrs.
1960-1961

12. Moving Notes
February 1967

13. Naval Historical Foundation
October 1961

14. Naval Public Relations
1949-1966

15. Naval Research
1946-1952

16. The Navy’s Guided Missiles
No Date

17. Navy Marine Corps Council
November 1969

18. Navy Tactical Data Systems Notes (Classified)
1965

19. No Title
April 1948

20. Nuclear Power (secret)
1963-1967

 a. Background on the use of nuclear propulsion in the Navy (no date)

 b. Construction of the Attack Carrier in the FY 1963 Shipbuilding Program (1963)

 c. Nuclear Powered Major Fleet Escorts for Nuclear Aircraft Carriers (1967)

Box 14

1. Nuclear Power-Reference Material (Classified) (Folder 1)
1963-1967

2. Nuclear Power-Reference Material (Classified) (Folder 2)
1963-1967

3. Nuclear Power-Reference Material (Classified) (Folder 3)
1963-1967

4. The Ole Salt’s Digest
June 1968

5. People to People Program
1961

6. Press Clippings
1965-1968

7. Sea Based Air Strike Forces Study
November 21 1963

8. Study of 7th Fleet AAW Posture
1966

9. USS Bennington, CVS-20, Flagship
No Date
of the Commander

10. USS Enterprise (CVN-65) Morale Support
No Date

Box 15

1. U.S. Naval Institute
1966-1968

2. US Naval Test Pilot School
No Date

3. Vertical Flight
No Date

4. War Diary of Fighting TWENTY THIRD
Nov 1942-May 1944

5. XV-6A VSTOL
No Date

6. Yankee Team Operations
1965

Series III: Memorandum
1948-1968

18. Memorandum

a. Magnetic Airborne Detection
May 10 1948

b. No Subject
November 7 1961

c. Comments on Newspaper Articles by Mr. Raymond and Mr. Norris
October 3 1963

d. Operating Evaluation Group Research Contributing No. 52
August 25 1964

e. No Subject
May 13 1966

f. Ship’s History to Launching and Commissioning Speaker
May 16 1966

g. Nuclear Powered Major Fleet Escorts for Nuclear Aircraft Carriers
February 3 1967

h. Construction of the Attack Carrier in the FY 1963 Shipbuilding Program
No Date

19. Memorandum: Industrial College

a. Graduates of Industrial College, Summer Newsletter
August 17 1967

b. Letter to General Walt
October 2 1967

c. Alumni Association Committee
October 3 1967

d. Master Plan for Fort Lesley J. McNair
October 5 1967

e. ICAF Master Planning Board
October 25 1967

f. Alumni Association Matters
October 31 1967

g. Graduates of Industrial College, Fall Newsletter
November 16 1967

h. ICAF Alumni Association Luncheon
December 7, 1967

i. Graduates of Industrial College, Spring Newsletter
May 3 1968

20. Memorandum: Naval Institute

a. U.S. Tactical Air Power
August 12 1966

b. Commander Roy Horn’s most Recent Criticism of Naval Institute Operations
December 20 1966

c. Proposed letter for Admiral McDonald to send the Chairman of the Executive Committee
December 30 1966

d. Expenditure of Surplus funds of Naval Institute
July 6 1967

e. Appointment of Chairman and Members of the US Naval Institute’s Planning Committee
August 28 1967

f. Naval Institute Financial Planning
September 5 1967

g. Long-range plan for the Institute
September 11 1967

h. CHINFO personnel absent during the week of October 29-November 4 1967
October 20 1967

i. Naval Institute Proceedings
March 25 1968

j. Naval Institute Book Program
May 8 1968

k. Book Sales by US Naval Institute
June 13 1968

l. Lieutenant Stratton’s Proposed US Naval Institute Proceedings Article
July 26 1968

m. Book Publishing
July 30 1968

n. Recommended 1969 Naval Institute staff salaries
October 24 1968

o. Furtherance of US Naval Institute Mission
No Date

Series IV: Publications
1952-1971

21. Industrial College of the Armed Forces, Biographies of the Faculty and Staff, Fort Lesley J. McNair Washington, DC
July 1952

22. McGraw-Hill Publication, Nucleonics
September 1961

23. Joint Committee on Atomic Energy. Nuclear Propulsion For Naval Surface Vessels
1963

24. United States Atomic Energy Commission, Washington, DC, Report of Conference, Naval Nuclear Propulsion Plant Development, held by the Secretary of the Navy (Classified)
December 6 1963

25. Trident Yacht Club, Gananoque, Ontario, Canada Trident Log 1964 Season

1964

26. Department of the Navy, Direction: Magazine
July 1965

27. Council of Management of Change, Inc. The Innovation and the Management of Change
1966-1967

Box 16

1. Lester Bell, “Potrait,” Navy Magazine,
 April 1966

2. American Battleship Associations, San Diego, California, Rooster of Members (1966 Supplement)
July 1966
3. Colonel Barney Oldfield, Alvin: The Mediterranean Floorwalker
October-Nov 1966

4. Naval Air Station, Patuxent River, Maryland, COMFAIRPATUXENT Organization Manual,
October 3 1966

5. National Strategy Information Center, Inc., The First Interprofessional Forum on Priorities For Peace, The Plaza, New York City, New York
December 6 1966

6. University of Alaska Alumni Association, Alaska Alumnus
1967

7. The Early and Pioneer Naval Aviators Association The Golden Eagles Constitution, By-Laws, and List of Members
1967

8. Armed Forces Press Service, Hancock Signature
1967

9. Popular Aviation,
1967

10. Ryan Aeronautical Company, Ryan Reporter
January/Feb1967

11. Naval Air Test Center, Patuxent River, Maryland, Organization Manual, NATCINST 5451.2C,
January 1 1967

12. Department of Defense, Command Post: Home of World-Wide Communication
February 1967

13. Brannen, Barry, Indonesian Background Report
March 1967

14. Leatherneck: Magazine of Marines
August 1967

15. Perkinson, William J., Antarctica: The Last Frontier
October 19, 1967

16. The O.A. Copper Company, Inc., 1968 Annual Report
1968

17. The National Security Council Press, General Thomas Power’s Design for Survival
1968

18. American Battleship Associations, Rooster of Members Supplement 1968

1968

19. Naval History Division, Navy Department, The Texas Navy
1968

20. Naval Historical Foundation, Spring Report
May 1968

21. Defense Information School, The Journalist
June 1968

22. Naval Air Test Center, Patuxent River, Maryland, Technical Support Division, Handbook of Facilities and Capabilities, Volume 4,
July 1 1968

23. USS Saratoga (CV-3) Rooster Booster Club, Los Alamitos, California, Directory of USS Saratoga (CV-3),
August 1 1968

24. Naval Air Test Center, Patuxent River, Maryland, Test and Evaluation Conference Proceedings
December 2-3 1968

25. Naval Air Test Center, Patuxent River, Maryland, Test and Evaluation Conference,
December 2-6 1968

26. Naval Air Test Center, Patuxent River, Maryland, Test and Evaluation Conference Committee Report
December 3-5 1968

Box 17

1. LTV Electrosystems, Inc., A Modular Airborne General Illumination Light (AGIL) System,
February 1969

2. Naval Air Systems Command Test and Evaluation Coordinator, Progress Report, NWEF, Albuquerque, New Mexico,
February 17-20 1969

3. Naval Air Systems Command Test and Evaluation Coordinator, Bailed Aircraft Conference, Naval Air Test Center, Patuxent River, Maryland (For Official Use Only)
May 7-8 1969,

4. Naval Air Systems Command Test and Evaluation Coordinator, Test and Evaluation Conference, Naval Air Test Center, Patuxent River, Maryland (For Official Use Only)
October 7-8 1969,

5. Government Printing Office, Typeline
March 31 1970

6. Naval Air Systems Command Test and Evaluation Coordinator, Test and Evaluation Conference, Naval Air Development Center, Warminster, Pennsylvania (For Official Use Only)
April 28-29 1970,

7. Navy Department, “The Doolittle Raid,” in Naval Aviation News
August 1970

8. Naval Air Systems Command Test and Evaluation Coordinator, Naval Aviation Test and Evaluation Conference, Naval Weapons Center, China Lake, California (For Official Use Only)
October 14-15 1970

9. Naval Air Systems Command Test and Evaluation Coordinator, Naval Aviation Test and Evaluation Conference ,Naval Weapons Center, China Lake, California
October 14- 15 1970

10. Naval Air Test Center, Patuxent River, Maryland, Top Management Conference, Annapolis Maryland
Nov 16-19 1970

11. Naval Air Test Center, Patuxent River, Maryland, Top Management Conference, Continuation Session
 December 14 1970

12. Naval Air Test Center, Patuxent River, Maryland Organization Manual, NATCINST 5451.2C
January 1 1971

13. Naval Air Test Center, Patuxent River, Maryland, Top Management Conference, First Action Review Meeting,
January 21 1971

14. Naval Air Test Center, Patuxent River, Maryland, Top Management Conference, Second Action Review Meeting,
February 25 1971

15. Naval Air Test Center, Patuxent River, Maryland, Top Management Conference, Third Action Review Meeting
April 26 1971

16. Naval Air Systems Command Test and Evaluation Coordinator, Naval Aviation Test and Evaluation Conference, , Patuxent River, Maryland (For Official Use Only)
August24-25 1971

Box 18

1. The Military Aircraft Storage and Disposition Center, Davis-Monthan Air Force Base, Arizona Desert Bonanza
No Date

2. Naval Air Test Center, Careers in Engineering NATC, Naval Air Test Center, Patuxent River, Maryland
No Date

3. Naval Air Test Center, Patuxent River, Maryland, The U.S. Naval Test Pilot School,
No Date

4. Rear Admiral H.L. Miller, Nuclear Power
No Date

Series V: Speeches and Articles
1947-1971

5. “Carrier All Weather Flying”
December 9 1947

6. Speech at Change of Command Ceremony upon reporting to COMCARDDIV 15
May 15 1961
7. Speech at the Awarding of the Commander Naval Air Force, U.S. Pacific Fleet Battle Efficiency Pennant to VS-38
September 15 1961

8. Speech to Recruit Brigade Review, Naval Training Center, San Diego, CA
September 22 1961
9. “Antisubmarine Warfare”
October 17 1961

10. Presenting the Arnold Jay Isbell Trophy for Air ASW Excellence to Air Antisubmarine Squadron 38
November 24 1961
11. Presentation to be made to the Air Board Meeting, Jackson, FL
June 15-17 1965
12. “Advantages of Nuclear Power and Its Utilization in a Combat Environment”
January 1966

13. General Dynamics Management Banquet, Fort Worth, TX
April 28 1966
14. Dedication at USNA Memorial Stadium
May 14 1966

15. “Wife-Line”
June 16 1966

16. Better Business Bureau Luncheon, Washington, DC
June 20 1966

17. Motion Picture Producers Association, Los Angeles, CA
June 29 1966

18. San Diego Council of Navy League
July 1 1966

19. Address by General Maxwell D. Taylor (Ret.) before the Research Institute of Japan-Tokyo
September 8 1966

20. 9th Naval District Reserve Public Relations Seminar “Public Affairs, Nuclear Power and the Naval Reserves,” Meeting with Navy League Executive Council
September 10 1966

21. Proposed remarks to the Naval District Commandants’ Conference, Washington DC. “Public Affairs and Commandant”
October 20 1966

22. Introduction to the Rotary Club, San Antonio, TX
December 23 1966

23. PAO Conference, Washington, DC. “The Department of the Navy Public Affairs Plan”
1966

24. Remarks before the Director of Information Japan Defense Agency, Washington, DC “Organization and Implementation of Naval Public Affairs”
January 10 1967

25. Remarks by Honorable Paul H. Nitze at Joint Assembly of War College and Industrial College of Armed Forces
January 18 1967

26. Air Wing Wives, Naval Air Station Oceana “The Navy’s Role in Vietnam”
March 30 1967

27. Charter Night, Liberty Bell Chapter, Naval Reserve Association, Naval Air Station, Willow Grove, PA. “Seapower, Vietnam, and Public Affairs”
July 28 1967

28. Professors of Naval Science, Marquette University, Milwaukee, Wisconsin, “NROTC and Public Affairs”
August 7 1967

29. Remarks to the Newly Selected Flag General Officers, Washington DC, “Policy, Priority, and Assistance in Public Affairs”
August 23 1967

30. Remarks by Admiral Charles D. Griffin, USN CINCSOUTH, at the Navy League Convention, Madrid, Spain
November 14 1967

31. “The Sea Power Challenge”
February 25 1969

32. Speech at Fairbanks, Alaska
July 4 1969

33. Speech given to Pioneers of Alaska
October 19 1969

34. Remarks at Navy League Ball Anchorage, Alaska
February 18 1971

35. Naval Air Systems Command, Test and Evaluation Coordinator
No Date

36. Weapons Systems Test Change of Director Ceremony
No Date,

Series VI: Photography and Slides 1968, Undated

37. Photographs and Slides

a.8x10 black and white, Admiral Kincaid, USMC Commandant Cstee, Admiral Nimitz Sherman and Halsey-photographed together for the only time

b. 8x10 black and white, DOD Luncheon, Flag and General Officers Dining Room, The Pentagon, April 22 1968

c. 8x10 black and white, Carl E. Hartnack, Don Driese, and Admiral Henry Miller at Admiral Miller’s talk at a meeting in San Diego, California.

d. 8x10 black and white, Captain J.C. Doherty presents 25th anniversary mug to Rear Admiral Henry L. Miller

e. 8x10 black and white, Chief of Chaplins, US Navy, news conference on January 10 1968

f. 8x10 black and white, Rear Admiral Henry L. Miller presents award to Captain White.

g. 8x10 black and white, Captain Doherty presents Rear Admiral H. L. Miller a mug

h. 8x10 black and white of Henry L. Miller

i. 8x10 black and white of Henry L. Miller

j. 8x10 black and white of Henry L. Miller

k. 8x10 black and white of Henry L. Miller

l. 8x10 colored, head shot of Rear Admiral Henry L. Miller

m. 8x10 black and white, head shot of Rear Admiral Henry L. Miller

n. 8x10 black and white, USS Eldorado

o. 8x10 black and white, USS Bennington

p. Two Negatives, Christmas and New Year Cards

q. USS Enterprise slides

r. A magazine with a picture on the last page of Rear Admiral Henry L. Miller

Box 19 (Oversized)

Series VII: Maps 1943-1945

1. Aerial Maps

a. Aerial Map of East Hokkaido Area (Drawn)

b. Aerial Map of Fukushima Area

c. Aerial Map of Hiratsuka

d. Aerial Map of Hiratsuka Naval Arsenal, Tokyo

e. Aerial Map of Kamaishi

f. Aerial Map of Kure Area

g. Aerial Map of Mito Area

h. Aerial Map of Osaka (Drawn)

i. Aerial Map of Osaka Harbor

j. Aerial Map of San Jacinto A/F’s (Drawn)

k. Aerial Map of Takasaki

l. Aerial Map of Tatebayashi Airfield

m. Aerial Map of Takasaki Area- Kodama Airfield

n. Aerial Map of Tokyo Area

o. Aerial Map of Tokyo Area

p. Aerial Map of Tokyo Bay Area (Drawn)

q. Aerial Map of Yamada

r. Aerial Map of Yokosuka Naval Base

s. Aerial Map of Yokosuka Naval Base

2. Approach Charts

a. Approach Chart to Tokyo Bay

b. Approach Chart to Tokyo Bay

c. Approach Chart to Sendai

d. Approach Chart to Sendai

e. Approach Chart to Nagoya-Osaka

f. Approach Chart to Kushiro Area

g. Approach Chart to Kure-Okayama

h. Approach Chart to Kure-Okayama

i. Approach Chart to Hakodate Area

j. Approach Chart to Toyama Wan Region

g. Approach Chart to Sendai Area

h. Approach Chart to Sendai Region

i. Approach Chart to Kyushu

j. Approach Chart to Kyushu

k. Approach Chart to Hokodate

3. Maps

a. Map of Air Facilities, Western Pacific, 1943

b. Map of Tokyo Area
