

EXECUTIVE CALENDAR

Thursday, February 8, 1945

NOMINATIONS

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
			[NOMINATION REPORTED ADVERSELY]		
			DEPARTMENT OF COMMERCE		
1945 Jan. 31	95	30	Henry A. Wallace, of Iowa.	Secretary of Commerce.	
			[CONSIDERATION OF ABOVE NOMINATION POSTPONED UNTIL MAR. 1, 1945]		
			[ADDITIONAL NOMINATIONS PASSED OVER]		
			IN THE ARMY		
			TEMPORARY APPOINTMENT IN THE ARMY OF THE UNITED STATES		
Feb. 1	109	52	Courtney Whitney.....	Brigadier general.....	
1	110	53	Hammond Davies Birks.....	do.....	
1	110	53	Charles Booth Spruit.....	do.....	
1	110	53	James Francis Collins.....	do.....	
1	110	53	John Carroll Kennedy.....	do.....	
1	110	53	Charles Royal Lehner.....	do.....	
1	110	53	Charles Sabin Ferrin.....	do.....	
1	110	53	William Lemuel Mitchell.....	do.....	
1	110	53	Francis LeRoy Anken- brandt.	do.....	
1	110	53	George Windle Read, Jr.....	do.....	
1	110	53	Donald Fowler Fritch.....	do.....	
1	110	53	Selby Harney Frank.....	do.....	
1	110	53	Harold Haney.....	do.....	
1	110	53	Rex McKinley McDowell.....	do.....	
1	110	53	John French Conklin.....	do.....	
1	110	53	Einar Bernard Gjelsteen.....	do.....	
1	110	53	Edwin William Rawlings.....	do.....	
1	110	53	David Hazen Blakelock.....	do.....	
1	110	53	Thomas Sarsfield Power.....	do.....	
1	110	53	Thomas Merritt Lowe.....	do.....	
1	110	53	William Archer Hagins.....	do.....	
1	110	53	Francis Hudson Oxx.....	do.....	
1	110	53	John Brandon Franks.....	do.....	
1	110	53	Cornelius Edward Ryan.....	do.....	
1	110	53	Lotha August Smith.....	do.....	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
IN THE ARMY—Con.					
TEMPORARY APPOINTMENT IN THE ARMY OF THE UNITED STATES—CON					
<i>1945</i>					
Feb. 1	110	53	Clarence Charles Fenn.....	Brigadier general.....	
1	110	53	Bernard Linn Robinson.....	do.....	
1	110	53	George Francis Wooley, Jr.....	do.....	
1	110	53	Thomas Benton Catron 2d.....	do.....	
1	110	53	Benjamin Grant Weir.....	do.....	
1	110	53	Robert Merrill Lee.....	do.....	
1	110	53	Ralph Townsend Heard.....	do.....	
1	110	53	Sherman Vitus Hasbrouck.....	do.....	
1	110	53	Cyrus Higginson Searcy.....	do.....	
1	110	53	William Fulton McKee.....	do.....	
1	110	53	Gustav Joseph Braun.....	do.....	
1	110	53	Pearson Menoher.....	do.....	
1	110	53	John Hubert Davies.....	do.....	
1	110	53	Walter King Wilson, Jr.....	do.....	
1	110	53	Garland Cuzortc Black.....	do.....	
1	110	53	James Roy Andersen.....	do.....	
1	110	53	Frank Denis Hackett.....	do.....	
1	110	53	George Arthur Lincoln.....	do.....	
1	110	53	LeGrande Albert Diller.....	do.....	
1	110	53	Charles Day Palmer.....	do.....	
1	110	53	John Koehler Gerhart.....	do.....	
1	110	53	John Keliher.....	do.....	
1	110	53	Harold Albert Nisley.....	do.....	
1	110	53	Frank Schaffer Besson, Jr.....	do.....	
1	110	53	Eugene Lynch Harrison.....	do.....	
1	110	53	James Harve Johnson.....	do.....	
1	110	53	Marion Van Voorst.....	do.....	
1	110	53	John Archer Elmore.....	do.....	
1	110	53	Edward Ward Smith.....	do.....	
1	110	53	Augustus Milton Gurney.....	do.....	
1	110	53	Emons Bert Whisner.....	do.....	
1	110	53	Roy Victor Rickard.....	do.....	
1	110	53	James Frederick Phillips.....	do.....	
1	110	53	Charles Kenon Gailey, Jr.....	do.....	
1	110	53	Harold Quiskie Huglin.....	do.....	
1	110	53	Lawrence Edward Schick.....	do.....	
1	110	53	Calvert Hinton Arnold.....	do.....	
1	110	53	Henry Irving Hodes.....	do.....	
1	110	53	Robert Clarence McDonald.....	do.....	
1	110	53	Ralph Parker Eaton.....	do.....	
1	110	53	Max Frank Schneider.....	do.....	
1	110	53	Eugene Ware Ridings.....	do.....	
1	110	53	Charles Eskridge Saltzman.....	do.....	
1	110	53	Edward Clark Rose.....	do.....	
1	110	53	Georges Frederic Doriot.....	do.....	
1	110	53	William Henry Draper, Jr.....	do.....	
1	110	53	Elliott Roosevelt.....	do.....	
1	110	53	Bernhard Alfred Johnson.....	do.....	
1	110	53	Edward Courtney Bullock Danforth, Jr.	do.....	
1	110	53	John Joseph O'Brien.....	do.....	
1	110	53	Gene William Hall.....	do.....	
1	110	53	George Hamden Olmsted.....	do.....	
1	110	53	William Herbert Eaton.....	do.....	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
			[NEW REPORTS]		
			FOREIGN SERVICE		
			AMBASSADORS EXTRAORDINARY AND PLENIPOTENTIARY OF THE UNITED STATES OF AMERICA TO THE COUNTRY INDICATED WITH THEIR RESPECTIVE NAMES		
1945 Feb. 5	111	58	Ely L. Palmer, of Rhode Island.	Afghanistan.....	
5	112	32-2	Joseph F. McGurk, of New Jersey.	Dominican Republic....	
5	113	32-1	Edwin Jackson Kyle, of Texas.	Guatemala.....	
5	114	32-3	R. Henry Norweb, of Ohio.	Panama.....	
5	115	57	Herman B. Baruch, of New York.	Portugal.....	
			POSTMASTERS		
			ARIZONA		
5	116	A-2	Lena M. Morrell.....	Florence.....	N. E. Guild, retired.
			COLORADO		
5	117	A-8	Ruby H. Schroeder.....	Gypsum.....	E. M. Stanley, resigned.
5	118	B-3	Edward Termer.....	Sugar City.....	L. F. Houston, transferred.
			CONNECTICUT		
5	119	B-4	John J. Shea.....	Colchester.....	J. M. Clifford, deceased.
			FLORIDA		
5	120	A-9	George C. G. Hopkins.....	St. Augustine.....	O. P. Goode, deceased.
			IDAHO		
5	121	D-1	William Clay Peebles.....	Nampa.....	J. J. Walling, deceased.
			ILLINOIS		
5	122	D-2	Roy M. Hart.....	Fairmount.....	K. E. Rowand, transferred.
5	123	D-3	George T. Hobkirk.....	Williamsville.....	R. L. Cooper, transferred.
			INDIANA		
5	124	A-11	Esther Wolford.....	Linton.....	C. L. Wolford, deceased.
			IOWA		
5	125	A-12	William F. Hulburd.....	Dow City.....	J. L. Buss, transferred.
5	126	A-13	Walter H. Peters.....	Ireton.....	John Moeller, transferred.
5	127	B-7	Florence Goss.....	Lawler.....	D. P. O'Connor, retired.
5	128	B-8	Jeneva G. Parker.....	McIntire.....	Office became Presidential.

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
			POSTMASTERS—Con.		
			MAINE		
1945 Feb. 5	129	D-5	Loretta M. Dwyer.....	Great Works.....	Office became Presidential.
5	130	D-6	Clara A. Lewis.....	Litchfield.....	Do.
5	131	D-7	Everett E. Clarke.....	Long Island.....	Do.
5	132	D-8	Maud R. Tyus.....	New Harbor.....	Do.
5	133	D-9	Walter W. Anderson.....	New Sweden.....	Do.
5	134	D-10	Clarence T. Carll.....	Waterboro.....	Do.
5	135	D-11	Mary W. Dingley.....	West Farmington.....	Do.
			MARYLAND		
5	136	D-12	May B. Bolt.....	Eckhart Mines.....	Do.
5	137	D-13	Ruth V. Hoshall.....	Parkton.....	R. B. Hoshall, deceased.
			MISSOURI		
5	138	D-19	James H. Powell.....	Elsberry.....	R. M. Burchett, transferred.
5	139	D-20	Imogene Johnson.....	Galt.....	D. S. Veneill, transferred.
5	140	D-21	Ethel I. McRaven.....	Glencoe.....	Herbert Samel, resigned.
5	141	D-22	Oren G. Gamel.....	Half Way.....	Office became Presidential
			NEW HAMPSHIRE		
5	142	A-36	Gould S. Richmond.....	Orford.....	Do.
			NEW MEXICO		
5	143	D-23	Dolores Romero.....	Roy.....	M. Y. Rav, resigned.
			NEW YORK		
5	144	B-21	Elliott McClung.....	Campbell Hall.....	Office became Presidential.
5	145	B-22	Charles Riccardi.....	Glasco.....	Do.
5	146	A-37	Naomi C. S. Garritt.....	Cragsmoor.....	Do.
5	147	B-23	Mildred E. Kraack.....	Lake Huntington.....	B. D. Calkin, deceased.
5	148	A-39	C. Everett Scott.....	Morristown.....	G. H. Bogardus, transferred.
5	149	A-40	Patrick K. Fleming.....	Plattekill.....	Office became Presidential.
5	150	C-13	Mabel J. Bigelow.....	Richville.....	J. M. Reed, resigned.
5	151	B-25	Belle Ernes.....	Selden.....	Office became Presidential.
5	152	A-41	Katherine C. Slattery.....	Trudeau.....	R. J. Slattery deceased
			NORTH CAROLINA		
5	153	D-24	Clyde B. Shaw.....	Carthage.....	P. H. McDonald, transferred.
			OHIO		
5	154	A-42	Richard Brooks.....	Bradford.....	Fred Durr, transferred.
5	155	A-43	John W. Martin.....	Cadiz.....	S. F. Dickerson, deceased.
5	156	A-44	Josephine A. Ginman.....	Jacksonville.....	Office became Presidential.
5	157	A-45	Vera E. Schaller.....	Jenera.....	Do.
5	158	A-46	Elizabeth C. Brown.....	North Madison.....	Do.
5	159	A-47	Alta O. Sharp.....	Pleasant Plain.....	Do.
5	160	A-48	Flora W. Brown.....	Smithville.....	C. W. Gerig, removed.

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
			POSTMASTERS—Con.		
			OREGON		
1945 Feb. 5	161	C-16	Lloyd W. Lewis.....	Nyssa.....	S. D. Goshert, retired.
			VERMONT		
5	162	B-44	Frank H. Duffy, Jr.....	Rutland.....	H. C. Brislin, resigned.
			VIRGINIA		
5	163	D-26	Manie R. Rodeffer.....	Keswick.....	Office became Presidential.
			WASHINGTON		
5	164	D-27	Doris M. Stock.....	Allyn.....	Do.