

EXECUTIVE CALENDAR

Saturday, June 29, 1946

TREATIES

Date of report	Calendar No.	Treaty No.	Subject	Action of committee
1946 Apr. 19	8	Ex. C (78th Cong., 2d sess.).....	A convention on the regulation of inter-American automotive traffic, in the Spanish, English, Portuguese, and French languages, which was opened for signature at the Pan American Union in Washington on Dec. 15, 1943. Signed on behalf of the United States on Dec. 31, 1943.	Reported favorably with a printed report (Ex. Rept No. 3, 79th Cong., 2d sess.).
June 19	12	Ex. D (79th Cong., 2d sess.).....	A protocol to prolong the International Sanitary Convention, 1944, modifying the International Sanitary Convention of June 21, 1926, which was signed in Washington on behalf of the United States of America on Apr. 30, 1946, with the reservation, "subject to ratification."	Reported favorably with a printed report (Ex. Rept No 6, 79th Cong, 2d sess.).
19	13	Ex. E (79th Cong, 2d sess).....	A protocol to prolong the International Sanitary Convention for Aerial Navigation, 1944, modifying the International Sanitary Convention for Aerial Navigation of Apr 12, 1933, which was signed on behalf of the United States of America on Apr. 30, 1946, with the reservation, "subject to ratification "	Reported favorably with a printed report (Ex. Rept No 7, 79th Cong, 2d sess.)
19	14	Ex. A (79th Cong., 1st sess.)....	A convention on international civil aviation, concluded at the International Civil Aviation Conference at Chicago on Dec. 7, 1944	Reported favorably with a printed report (Ex. Rept No. 8, 79th Cong, 2d sess.).

NOMINATIONS

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
1946 June 28	1099	283	SUPREME COURT TERRITORY OF HAWAII Louis LeBaron, of Hawaii..	Associate justice.....	Now serving under an appointment which expired Mar. 24, 1946.
28	1100	282	UNITED STATES DISTRICT JUDGES Hon. Bunk Gardner, of Kentucky.	Canal Zone.....	Now serving under an appointment which expired Mar. 26, 1946.
28	1101	295	Hon. George B. Harris, of California.	Northern district of California.	New position.

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
IN THE NAVY					
APPOINTMENTS TO THE RANKS INDICATED IN THE LINE OF THE NAVY					
(*Indicates officers who will be designated as EDO officers upon receipt of their acceptance)					
1946					
June 28	1102	Y	*Charles E. Briner.....	Lieutenant commander..	
28	1102	Y	Dale E. Collins.....	do.....	
28	1102	Y	*Harold W. Keopka.....	do.....	
28	1102	Y	Harrison G. White.....	do.....	
28	1102	Y	Harry A. Adams, Jr.....	Lieutenant.....	
28	1102	Y	*Ralph V. Anderson.....	do.....	
28	1102	Y	*Paul J. Burr.....	do.....	
28	1102	Y	Wesley W. Carlson.....	do.....	
28	1102	Y	Frank A. Dingfelder.....	do.....	
28	1102	Y	Henry W. Dusingberre.....	do.....	
28	1102	Y	George O. Gjoerloff.....	do.....	
28	1102	Y	*James D. Hardy.....	do.....	
28	1102	Y	Charles B. Henriques.....	do.....	
28	1102	Y	Elgin B. Hurlbert.....	do.....	
28	1102	Y	Keith M. Krieger.....	do.....	
28	1102	Y	Eric C. Lambert.....	do.....	
28	1102	Y	*John W. Malley.....	do.....	
28	1102	Y	*Martin W. Mason.....	do.....	
28	1102	Y	Freeman D. Miller.....	do.....	
28	1102	Y	George L. Phillips.....	do.....	
28	1102	Y	Frank R. Putnam.....	do.....	
28	1102	Y	*James C. Radford.....	do.....	
28	1102	Y	*George B. Raser 3d.....	do.....	
28	1102	Y	*Jack S. Stewart.....	do.....	
28	1102	Y	Peter K. Wells.....	do.....	
28	1102	Y	Robert P. Winkel.....	do.....	
28	1102	Y	George W. Albin, Jr.....	Lieutenant (junior grade)..	
28	1102	Y	Richard A. Beveridge.....	do.....	
28	1102	Y	Frank A. Bewley.....	do.....	
28	1102	Y	Daniel Bontecou.....	do.....	
28	1102	Y	Carroll W. Brigham.....	do.....	
28	1102	Y	*Parker E. Cherry.....	do.....	
28	1102	Y	*Paul T. Coil.....	do.....	
28	1102	Y	*Robert I. Cozzens.....	do.....	
28	1102	Y	Carl R. Cunningham, Jr.....	do.....	
28	1102	Y	James W. Daniel, Jr.....	do.....	
28	1102	Y	George E. Dawson.....	do.....	
28	1102	Y	Robert G. Dose.....	do.....	
28	1102	Y	Oscar W. Goepner.....	do.....	
28	1102	Y	Donald M. Granstrom.....	do.....	
28	1102	Y	Orville E. Hardecastle.....	do.....	
28	1102	Y	James E. Hartung.....	do.....	
28	1102	Y	Reed K. Henderson.....	do.....	
28	1102	Y	Joseph M. Hermanson.....	do.....	
28	1102	Y	*Edward W. Hribar.....	do.....	
28	1102	Y	*William D. Hudgins.....	do.....	
28	1102	Y	William A. Keefe.....	do.....	
28	1102	Y	Charles A. Lamborn.....	do.....	
28	1102	Y	Richard J. Lavery.....	do.....	
28	1102	Y	Joseph T. Lawler.....	do.....	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
IN THE NAVY—Con.					
1946					
June 28	1102	Y	Charles L. Lipham	Lieutenant (junior grade)	
28	1102	Y	William M. Lowry	do	
28	1102	Y	Perry R. Mansfield	do	
28	1102	Y	Charles H. Mead	do	
28	1102	Y	Thomas O. Murray	do	
28	1102	Y	Clarence W. Petrie	do	
28	1102	Y	*Harry D. Pickett	do	
28	1102	Y	Herbert F. Rommel, Jr.	do	
28	1102	Y	Arthur M. Savage	do	
28	1102	Y	Albert P. Scott	do	
28	1102	Y	Edwin A. Shuman, Jr.	do	
28	1102	Y	Adolf L. Siegner	do	
28	1102	Y	Franklin C. Snow	do	
28	1102	Y	*Geoffrey Thompson	do	
28	1102	Y	*William J. Van Meter, Jr.	do	
28	1102	Y	Byron D. Voegelin	do	
28	1102	Y	William E. Wallace	do	
28	1102	Y	James W. Abbott, Jr.	Ensign	
28	1102	Y	Lawrence W. Abbott, Jr.	do	
28	1102	Y	Stanley F. Abele	do	
28	1102	Y	*Charles T. R. Adams	do	
28	1102	Y	David L. Adrian	do	
28	1102	Y	John F. Ahearn, Jr.	do	
28	1102	Y	Robert J. Ahern	do	
28	1102	Y	James H. Airheart	do	
28	1102	Y	Edgar L. Allen	do	
28	1102	Y	Thomas E. Altgilbers	do	
28	1102	Y	Joseph B. Ambler	do	
28	1102	Y	John B. Amos	do	
28	1102	Y	Harvey M. Andersen	do	
28	1102	Y	Anthony L. Anderson	do	
28	1102	Y	David G. Anderson	do	
28	1102	Y	*Frederic W. Anderson	do	
28	1102	Y	George H. Anderson	do	
28	1102	Y	Scott K. Anderson	do	
28	1102	Y	Bernard A. Andrade	do	
28	1102	Y	*Richard Andrews	do	
28	1102	Y	Robert T. Andrews	do	
28	1102	Y	Theodore L. Appelquist	do	
28	1102	Y	George A. Arbogust	do	
28	1102	Y	Robert G. Armstrong	do	
28	1102	Y	Joseph F. Arrigoni	do	
28	1102	Y	Charles V. August	do	
28	1102	Y	Joseph J. August	do	
28	1102	Y	Julian Aulich	do	
28	1102	Y	Harvey H. Avants	do	
28	1102	Y	Edwin R. Ayres	do	
28	1102	Y	John C. Azab	do	
28	1102	Y	*Philip B. R. Baas, Jr.	do	
28	1102	Y	Joseph J. Bacak	do	
28	1102	Y	Julius J. T. Bachman	do	
28	1102	Y	Omer R. Badger	do	
28	1102	Y	Herbert E. Bailey	do	
28	1102	Y	Carl S. Baker	do	
28	1102	Y	William B. Baker	do	
28	1102	Y	Merritt W. W. Baldwin, Jr.	do	
28	1102	Y	Robert N. Bale	do	
28	1102	Y	George A. Bane	do	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
IN THE NAVY—Con.					
1946					
June 28	1102	Y	Fred "G" Barham	Ensign	
28	1102	Y	Paul R. Barker	do	
28	1102	Y	Marion F. Barnett	do	
28	1102	Y	James B. Barnette	do	
28	1102	Y	Harry R. Barnhorst	do	
28	1102	Y	Ralph L. Barnum	do	
28	1102	Y	Edmond A. Basquin	do	
28	1102	Y	Henry H. Bate, Jr.	do	
28	1102	Y	John F. Bauman	do	
28	1102	Y	Wayne A. Baumgartner	do	
28	1102	Y	Troy C. Beavers	do	
28	1102	Y	*John C. Beckett	do	
28	1102	Y	Albert J. Beede	do	
28	1102	Y	Herman C. Behnke	do	
28	1102	Y	John R. Behr	do	
28	1102	Y	Leo H. Benker	do	
28	1102	Y	Ezra R. Bennett	do	
28	1102	Y	LeRoy E. Bennett	do	
28	1102	Y	David W. Benson	do	
28	1102	Y	Herbert V. W. Bergamini	do	
28	1102	Y	Robert B. Bergner	do	
28	1102	Y	Samuel B. Berrey	do	
28	1102	Y	William K. Bickenbach	do	
28	1102	Y	John R. Bicknell	do	
28	1102	Y	George W. Bird	do	
28	1102	Y	Ralph F. Bishop	do	
28	1102	Y	John A. Black	do	
28	1102	Y	Donald M. Blake	do	
28	1102	Y	Gordon Blake	do	
28	1102	Y	Norman Blam	do	
28	1102	Y	James L. Bloom	do	
28	1102	Y	Paul J. Bloom	do	
28	1102	Y	Francis W. Bloomer	do	
28	1102	Y	*Roger E. Boak	do	
28	1102	Y	Charles H. Boldt, Jr.	do	
28	1102	Y	David L. Bond, Jr.	do	
28	1102	Y	Arden P. Bonner, Jr.	do	
28	1102	Y	Robert F. Boord	do	
28	1102	Y	Cecil W. Boswell	do	
28	1102	Y	Jack F. Bouldin	do	
28	1102	Y	David A. Bowdoin	do	
28	1102	Y	Charles H. Bowen, Jr.	do	
28	1102	Y	William D. Bowen	do	
28	1102	Y	Fred Y. Boyer	do	
28	1102	Y	William G. Boyer	do	
28	1102	Y	Wilfred K. Bradbury	do	
28	1102	Y	Oscar S. Braddock, Jr.	do	
28	1102	Y	William S. Bradway, Jr.	do	
28	1102	Y	Thomas J. Brady	do	
28	1102	Y	Titus Branchi	do	
28	1102	Y	Ferdinand L. Brand	do	
28	1102	Y	Walter J. Brauer	do	
28	1102	Y	Leo A. Braun	do	
28	1102	Y	Charles E. Breen, Jr.	do	
28	1102	Y	Cleon A. Brewer	do	
28	1102	Y	Clarence P. Broadfoot, Jr.	do	
28	1102	Y	James K. Brock	do	
28	1102	Y	Charles P. Brooks	do	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
IN THE NAVY—Con.					
1946					
June 28	1102	Y	Clarence M. Brooks.....	Ensign.....	
28	1102	Y	Charles A. Brown, Jr.....	do.....	
28	1102	Y	Harry J. Brown, Jr.....	do.....	
28	1102	Y	Russell E. Brown.....	do.....	
28	1102	Y	Robert E. Brownlee, Jr.....	do.....	
28	1102	Y	Joseph W. Brumbach.....	do.....	
28	1102	Y	George D. Brundige.....	do.....	
28	1102	Y	David Bryan, Jr.....	do.....	
28	1102	Y	George Buben.....	do.....	
28	1102	Y	Clyde E. Buchanan, Jr.....	do.....	
28	1102	Y	Lawrence E. Budnick.....	do.....	
28	1102	Y	Robert L. Buell.....	do.....	
28	1102	Y	Lemuel P. Bumpers.....	do.....	
28	1102	Y	John F. Burdoin.....	do.....	
28	1102	Y	Emery L. Burgess.....	do.....	
28	1102	Y	Wilbur J. Burgin.....	do.....	
28	1102	Y	Noel A. Burkey, Jr.....	do.....	
28	1102	Y	Robert W. Burkhart.....	do.....	
28	1102	Y	Robert M. Burnell.....	do.....	
28	1102	Y	Harry A. Burns, Jr.....	do.....	
28	1102	Y	Robert E. Burrell.....	do.....	
28	1102	Y	Lindsay L. Buswell.....	do.....	
28	1102	Y	John L. Butler, Jr.....	do.....	
28	1102	Y	George J. Buyse.....	do.....	
28	1102	Y	Ambros W. Byrd.....	do.....	
28	1102	Y	Robert F. Byrnes.....	do.....	
28	1102	Y	Jesse F. Cable.....	do.....	
28	1102	Y	Ernest M. Cadenas.....	do.....	
28	1102	Y	Adrian G. Cairns, Jr.....	do.....	
28	1102	Y	Robert J. Callahan.....	do.....	
28	1102	Y	Richard J. Camp.....	do.....	
28	1102	Y	William H. Camp.....	do.....	
28	1102	Y	William A. Campbell, Jr.....	do.....	
28	1102	Y	Donald J. Canna.....	do.....	
28	1102	Y	*Clifton E. Cantlon.....	do.....	
28	1102	Y	Robert D. Carleton.....	do.....	
28	1102	Y	George G. Carr.....	do.....	
28	1102	Y	Winthrop W. Carr.....	do.....	
28	1102	Y	Robert M. Carroll.....	do.....	
28	1102	Y	Harry E. Carter.....	do.....	
28	1102	Y	Gerald F. Case.....	do.....	
28	1102	Y	Columbus F. Cauthen, Jr.....	do.....	
28	1102	Y	Lucian M. Cayce.....	do.....	
28	1102	Y	Charles H. Chamberlain.....	do.....	
28	1102	Y	Lewis C. Chamberlin.....	do.....	
28	1102	Y	Terry M. Chambers.....	do.....	
28	1102	Y	Laurin C. Champion.....	do.....	
28	1102	Y	Ray E. Chance.....	do.....	
28	1102	Y	Kenneth J. Chapman.....	do.....	
28	1102	Y	Oscar I. Chenoweth, Jr.....	do.....	
28	1102	Y	Harry P. Chess.....	do.....	
28	1102	Y	Wesley E. Chessman.....	do.....	
28	1102	Y	William H. Christensen.....	do.....	
28	1102	Y	Robert L. Clarke.....	do.....	
28	1102	Y	Lane E. Clendenin.....	do.....	
28	1102	Y	Duane M. Clough.....	do.....	
28	1102	Y	Harry H. Cloutier.....	do.....	
28	1102	Y	Paul A. Coari.....	do.....	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
			IN THE NAVY—Con.		
1946					
June 28	1102	Y	Edward L. Colley.....	Ensign.....	
28	1102	Y	Henry D. M. Collins.....	do.....	
28	1102	Y	Wilbur P. Collins.....	do.....	
28	1102	Y	*Willard C. Collins.....	do.....	
28	1102	Y	Paul C. Combs.....	do.....	
28	1102	Y	Edwin S. Conant.....	do.....	
28	1102	Y	Elton V. Conger.....	do.....	
28	1102	Y	Seward B. Coningham.....	do.....	
28	1102	Y	John M. Connolly, Jr.....	do.....	
28	1102	Y	Walter E. Constance.....	do.....	
28	1102	Y	Elmer A. Conzett.....	do.....	
28	1102	Y	George C. Cook.....	do.....	
28	1102	Y	Emmett M. Cooke, Jr.....	do.....	
28	1102	Y	Walter Cooper.....	do.....	
28	1102	Y	Steven T. Corneliusen.....	do.....	
28	1102	Y	Leland B. Cornell.....	do.....	
28	1102	Y	John E. Coste.....	do.....	
28	1102	Y	John C. Costello, Jr.....	do.....	
28	1102	Y	John S. Cowart.....	do.....	
28	1102	Y	*Harry C. Cox.....	do.....	
28	1102	Y	*John H. Craft, Jr.....	do.....	
28	1102	Y	William D. Craig.....	do.....	
28	1102	Y	*Kenneth W. Cramp.....	do.....	
28	1102	Y	Grover W. Crawford.....	do.....	
28	1102	Y	*William R. Crawford.....	do.....	
28	1102	Y	Victor E. Crews.....	do.....	
28	1102	Y	Eugene F. Criner.....	do.....	
28	1102	Y	Gordon E. Crosby, Jr.....	do.....	
28	1102	Y	Armand C. Crossen.....	do.....	
28	1102	Y	Carl M. Cruse.....	do.....	
28	1102	Y	Herschel M. Cummings, Jr.....	do.....	
28	1102	Y	William E. Cummins.....	do.....	
28	1102	Y	William D. Curry.....	do.....	
28	1102	Y	Clifford B. Curtis, Jr.....	do.....	
28	1102	Y	Robert L. Cusick.....	do.....	
28	1102	Y	Franklin J. Dailey.....	do.....	
28	1102	Y	*Lowell P. Daniels.....	do.....	
28	1102	Y	Marion Dargan, Jr.....	do.....	
28	1102	Y	Paul D. Davidson.....	do.....	
28	1102	Y	William A. Davidson.....	do.....	
28	1102	Y	Calvin R. Davis.....	do.....	
28	1102	Y	John F. Davis.....	do.....	
28	1102	Y	Leon F. Davis.....	do.....	
28	1102	Y	Lewis E. Davis, Jr.....	do.....	
28	1102	Y	Maxey B. Davis.....	do.....	
28	1102	Y	Robert J. Davis, Jr.....	do.....	
28	1102	Y	William D. Davis, Jr.....	do.....	
28	1102	Y	Richard R. Davison.....	do.....	
28	1102	Y	William Deacon 3d.....	do.....	
28	1102	Y	James S. Dearth.....	do.....	
28	1102	Y	Harold J. DeBray.....	do.....	
28	1102	Y	Paul J. Dee.....	do.....	
28	1102	Y	Harold L. Defenbaugh.....	do.....	
28	1102	Y	Philip L. Defiese.....	do.....	
28	1102	Y	Kenneth A. De Ghetto.....	do.....	
28	1102	Y	Raymond L. Dehler.....	do.....	
28	1102	Y	Gregory L. Deliyanne.....	do.....	
28	1102	Y	Walter J. Dempsey.....	do.....	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
IN THE NAVY—Con.					
1946					
June 28	1102	Y	Lewis E. Derry	Ensign	
28	1102	Y	Ralph "E" De Vore, Jr.	do	
28	1102	Y	Lawrence A. Dewing	do	
28	1102	Y	Melvin J. Dillon	do	
28	1102	Y	Samuel H. Dinsmore	do	
28	1102	Y	Harry C. Dittler	do	
28	1102	Y	Eugene D. Dodson	do	
28	1102	Y	Joseph F. Dorrington	do	
28	1102	Y	Alan Dougall	do	
28	1102	Y	Kenneth G. Dougherty	do	
28	1102	Y	Daniel E. Douglas	do	
28	1102	Y	Anderson M. Dowling	do	
28	1102	Y	Robert C. Downing	do	
28	1102	Y	James P. Doyle	do	
28	1102	Y	Philip P. Doyle	do	
28	1102	Y	William J. Doyle	do	
28	1102	Y	*Francis X. Driscoll	do	
28	1102	Y	*Lowell F. W. Duell	do	
28	1102	Y	James H. Duncan	do	
28	1102	Y	Donald L. Dunklee	do	
28	1102	Y	James W. Durborow	do	
28	1102	Y	Harold S. Durfee	do	
28	1102	Y	Gordon A. Durna	do	
28	1102	Y	Robert C. Dykins	do	
28	1102	Y	Stuart T. Edgerton, Jr.	do	
28	1102	Y	Francis E. Edmunds	do	
28	1102	Y	Eldon L. Edwards	do	
28	1102	Y	John Q. Edwards 3d	do	
28	1102	Y	Roberts W. Edwards	do	
28	1102	Y	Donald D. Egly	do	
28	1102	Y	David L. Ellis	do	
28	1102	Y	Robert M. Ellis	do	
28	1102	Y	Harry O. Enderson	do	
28	1102	Y	Douglas K. English	do	
28	1102	Y	*George S. Essenwine	do	
28	1102	Y	George G. Estes, Jr.	do	
28	1102	Y	*Willard A. Ethridge	do	
28	1102	Y	Harry W. Evans	do	
28	1102	Y	Martin L. Everhart, Jr.	do	
28	1102	Y	Adelbert R. Evers	do	
28	1102	Y	*Douglas G. Ewen	do	
28	1102	Y	John W. Fair	do	
28	1102	Y	George W. Fairbanks	do	
28	1102	Y	Edward Falkowski	do	
28	1102	Y	John E. Farrell	do	
28	1102	Y	Richard S. Farrington	do	
28	1102	Y	Thomas J. Fatkin	do	
28	1102	Y	Richard E. Favreau	do	
28	1102	Y	Joseph E. Feaster	do	
28	1102	Y	Alfred J. Fecke	do	
28	1102	Y	Clyde H. Fellows, Jr.	do	
28	1102	Y	Jack Felsman	do	
28	1102	Y	Benjamin Fern	do	
28	1102	Y	*Edwin D. Ferretti	do	
28	1102	Y	Herman C. Finkel, Jr.	do	
28	1102	Y	Joseph C. Finnigan	do	
28	1102	Y	Robert L. Finucane	do	
28	1102	Y	Lowell E. Fisher	do	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
IN THE NAVY—Con.					
1946					
June 28	1102	Y	Mark E. Fitzgerald.....	Ensign.....	
28	1102	Y	Mayo M. Fitzhugh.....	do.....	
28	1102	Y	*John P. Fitzpatrick.....	do.....	
28	1102	Y	Max Flack.....	do.....	
28	1102	Y	Bernard A. Fleck.....	do.....	
28	1102	Y	John H. Flook.....	do.....	
28	1102	Y	Joe H. Floyd.....	do.....	
28	1102	Y	Albert H. Folensbee.....	do.....	
28	1102	Y	John A. Foley.....	do.....	
28	1102	Y	Thomas W. Foley.....	do.....	
28	1102	Y	Walter A. Foley.....	do.....	
28	1102	Y	Arlo Ford.....	do.....	
28	1102	Y	William R. Ford.....	do.....	
28	1102	Y	Harold M. Forrest.....	do.....	
28	1102	Y	Edward D. Foye, Jr.....	do.....	
28	1102	Y	*Ralph E. Frank.....	do.....	
28	1102	Y	Richard B. Franklin.....	do.....	
28	1102	Y	Edward D. Franz.....	do.....	
28	1102	Y	Dean M. French.....	do.....	
28	1102	Y	Ferris L. French, Jr.....	do.....	
28	1102	Y	Paul V. French.....	do.....	
28	1102	Y	Whitman H. Frick.....	do.....	
28	1102	Y	Jack L. Fruin.....	do.....	
28	1102	Y	William H. Funston.....	do.....	
28	1102	Y	Joseph G. Galligan, Jr.....	do.....	
28	1102	Y	Bernard L. Garbow.....	do.....	
28	1102	Y	John T. Garrow.....	do.....	
28	1102	Y	Hugh M. Garvey.....	do.....	
28	1102	Y	Richard S. Garvey.....	do.....	
28	1102	Y	Donald E. Gately.....	do.....	
28	1102	Y	James L. Gates.....	do.....	
28	1102	Y	Leon W. Geer.....	do.....	
28	1102	Y	Jerome D. Geisler.....	do.....	
28	1102	Y	*Duane J. Gerry.....	do.....	
28	1102	Y	Paul L. B. Gesner.....	do.....	
28	1102	Y	James T. Gheen.....	do.....	
28	1102	Y	Thomas E. Gibbs.....	do.....	
28	1102	Y	Frank A. Gibe, Jr.....	do.....	
28	1102	Y	Ronald P. Gift.....	do.....	
28	1102	Y	Robert C. Gilchrist.....	do.....	
28	1102	Y	William L. Gill.....	do.....	
28	1102	Y	Paul R. Goddard.....	do.....	
28	1102	Y	Francis G. Gooding, Jr.....	do.....	
28	1102	Y	Harold J. Goodnow.....	do.....	
28	1102	Y	Joseph H. Goodpasture.....	do.....	
28	1102	Y	Winslow W. Goodwin.....	do.....	
28	1102	Y	Donald W. Gordon.....	do.....	
28	1102	Y	Erving L. Gordon.....	do.....	
28	1102	Y	Robert G. Gorman.....	do.....	
28	1102	Y	George A. Gowen.....	do.....	
28	1102	Y	Homer C. Grasberger.....	do.....	
28	1102	Y	Gerald C. Gravius.....	do.....	
28	1102	Y	Robert J. Gray.....	do.....	
28	1102	Y	Floyd J. Greene.....	do.....	
28	1102	Y	*Carl F. Greer.....	do.....	
28	1102	Y	Donald D. Griffey.....	do.....	
28	1102	Y	Mitchell C. Griffin.....	do.....	
28	1102	Y	Ralph I. Grigsby.....	do.....	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
			IN THE NAVY—Con.		
1946					
June 28	1102	Y	John W. Gross.....	Ensign.....	
28	1102	Y	Robert H. Gulmon.....	do.....	
28	1102	Y	Leonard A. Gundert.....	do.....	
28	1102	Y	Joe M. Gunn.....	do.....	
28	1102	Y	Donald M. L. Hager.....	do.....	
28	1102	Y	Paul A. Haider.....	do.....	
28	1102	Y	George D. Haines.....	do.....	
28	1102	Y	Alfred J. Hall, Jr.....	do.....	
28	1102	Y	Stephen P. Hall.....	do.....	
28	1102	Y	James E. Hammerstone.....	do.....	
28	1102	Y	*Benjamin J. Haney, Jr.....	do.....	
28	1102	Y	Daniel H. Hanscom.....	do.....	
28	1102	Y	Robert F. Harbison.....	do.....	
28	1102	Y	Clarence C. Harbour.....	do.....	
28	1102	Y	Terry Hardenberg.....	do.....	
28	1102	Y	James H. Hardy.....	do.....	
28	1102	Y	William W. Hargrave.....	do.....	
28	1102	Y	James H. Harms.....	do.....	
28	1102	Y	Charles B. Harrington.....	do.....	
28	1102	Y	Raymond M. Harris.....	do.....	
28	1102	Y	Thomas S. Harris.....	do.....	
28	1102	Y	John R. Hart.....	do.....	
28	1102	Y	*Frank R. Hartin.....	do.....	
28	1102	Y	Gordon E. Hartley.....	do.....	
28	1102	Y	Richard R. Hartwell.....	do.....	
28	1102	Y	Edward S. Haugen.....	do.....	
28	1102	Y	William S. Hawkes.....	do.....	
28	1102	Y	Rupert D. Hawley.....	do.....	
28	1102	Y	George A. Hayes.....	do.....	
28	1102	Y	Eugene J. Healey, Jr.....	do.....	
28	1102	Y	Robert J. Healy.....	do.....	
28	1102	Y	William J. J. Heffernan.....	do.....	
28	1102	Y	Edward A. Heffin.....	do.....	
28	1102	Y	Frederick J. Heller.....	do.....	
28	1102	Y	William A. Helsell.....	do.....	
28	1102	Y	Bert L. Hendrickson.....	do.....	
28	1102	Y	*Richard H. Henry.....	do.....	
28	1102	Y	John R. Herb.....	do.....	
28	1102	Y	Stanley E. Herbst.....	do.....	
28	1102	Y	George L. Herider.....	do.....	
28	1102	Y	Auburn W. Herron.....	do.....	
28	1102	Y	John B. Herweg.....	do.....	
28	1102	Y	Paul J. Hidding.....	do.....	
28	1102	Y	Douglas Hill.....	do.....	
28	1102	Y	Hollis H. Hills.....	do.....	
28	1102	Y	Harlow Hines.....	do.....	
28	1102	Y	Wilbur F. Hiser.....	do.....	
28	1102	Y	Harold E. Hobson.....	do.....	
28	1102	Y	Ronald W. Hoel.....	do.....	
28	1102	Y	Paul J. Hoffman.....	do.....	
28	1102	Y	Charles H. Hoke.....	do.....	
28	1102	Y	David B. Holland.....	do.....	
28	1102	Y	George E. Hollingsworth.....	do.....	
28	1102	Y	John C. Holloway, Jr.....	do.....	
28	1102	Y	David C. Holly.....	do.....	
28	1102	Y	Richard A. Holmes.....	do.....	
28	1102	Y	Albert T. Holt.....	do.....	
28	1102	Y	Leahman J. Holt.....	do.....	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
IN THE NAVY—Con.					
1946					
June 28	1102	Y	Hermann K. Hopper	Ensign	
28	1102	Y	Joseph W. Hopson	do	
28	1102	Y	Thomas L. Horner	do	
28	1102	Y	William R. Horton, Jr.	do	
28	1102	Y	Alexander J. Houghton	do	
28	1102	Y	Carl L. Howard	do	
28	1102	Y	Macaulay Howard	do	
28	1102	Y	Robert S. Hoyle	do	
28	1102	Y	Johan D. W. Hubbeling, Jr.	do	
28	1102	Y	Woodrow Huddleston	do	
28	1102	Y	Miller N. Hudson	do	
28	1102	Y	Walter F. Huff	do	
28	1102	Y	Albert "G" Hughes	do	
28	1102	Y	Victor F. Hulstrand	do	
28	1102	Y	John C. Humphreys	do	
28	1102	Y	Robert S. Huston	do	
28	1102	Y	Donald E. Ideker	do	
28	1102	Y	Meryl A. Iiams	do	
28	1102	Y	John W. Ingham	do	
28	1102	Y	Charles W. Ireland	do	
28	1102	Y	LeRoy E. Irvin	do	
28	1102	Y	Charles W. Iverson	do	
28	1102	Y	Sterling H. Ivison, Jr.	do	
28	1102	Y	*Harry A. Jackson	do	
28	1102	Y	Henry T. Jacobsen	do	
28	1102	Y	Richard C. James	do	
28	1102	Y	Ralph C. James	do	
28	1102	Y	Michael Jarina	do	
28	1102	Y	James D. Jenkins	do	
28	1102	Y	Robert S. Jensen	do	
28	1102	Y	David M. Jeter	do	
28	1102	Y	Delmar K. Johannsen	do	
28	1102	Y	Charles W. Johnson	do	
28	1102	Y	Elmer O. Johnson	do	
28	1102	Y	Harold J. Johnson	do	
28	1102	Y	Henry J. Johnson	do	
28	1102	Y	Keith V. Johnson	do	
28	1102	Y	Jesse B. Jolly	do	
28	1102	Y	Paul M. Jones	do	
28	1102	Y	Thomas C. Jones, Jr.	do	
28	1102	Y	John T. Jordan	do	
28	1102	Y	"C" "Y" Justiss	do	
28	1102	Y	Peter Karonis	do	
28	1102	Y	Melvin C. Keebaugh	do	
28	1102	Y	Arthur P. Keegan, Jr.	do	
28	1102	Y	Frank M. Keele	do	
28	1102	Y	Warren E. Keene	do	
28	1102	Y	Richard E. Keister	do	
28	1102	Y	LeRoy W. J. Keith	do	
28	1102	Y	Harry M. Keller	do	
28	1102	Y	Paul W. Kelley	do	
28	1102	Y	Thomas J. Kelley	do	
28	1102	Y	Stephen F. Kelley	do	
28	1102	Y	Michael D. Kelly	do	
28	1102	Y	Thomas D. Keller	do	
28	1102	Y	Jefferson Kennedy, Jr.	do	
28	1102	Y	*Raymond E. Kerr, Jr.	do	
28	1102	Y	Charles J. Kesner	do	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
IN THE NAVY—Con.					
1946					
June 28	1102	Y	Rufus B. Keys, Jr.	Ensign	
28	1102	Y	William N. Kidwell, Jr.	do	
28	1102	Y	Robert W. Kieffer	do	
28	1102	Y	Samuel B. Killingsworth	do	
28	1102	Y	David A. King, Jr.	do	
28	1102	Y	James P. King	do	
28	1102	Y	Robert E. King, Jr.	do	
28	1102	Y	Robert J. King	do	
28	1102	Y	William D. King	do	
28	1102	Y	James J. Kinsella	do	
28	1102	Y	William A. Kistler	do	
28	1102	Y	James R. Kittrell	do	
28	1102	Y	Willard Kitts	do	
28	1102	Y	William W. Kitts	do	
28	1102	Y	Orville O. Klibbe	do	
28	1102	Y	*Elwyn R. Knickel	do	
28	1102	Y	Harry Knickelbine	do	
28	1102	Y	James H. Knight	do	
28	1102	Y	Robert J. Knoernschild	do	
28	1102	Y	Eugene D. Knowles	do	
28	1102	Y	George J. Koehler	do	
28	1102	Y	Ernest J. Korte	do	
28	1102	Y	Peter Kooyenga	do	
28	1102	Y	Wendell S. Koozer	do	
28	1102	Y	Clarence E. Kuldell	do	
28	1102	Y	Kay L. Kyle	do	
28	1102	Y	*Richard H. Lachman	do	
28	1102	Y	Raymond W. Lamka	do	
28	1102	Y	James S. Lampe	do	
28	1102	Y	Ariel L. Lane	do	
28	1102	Y	Richard H. Langdon	do	
28	1102	Y	James R. Langford	do	
28	1102	Y	William J. Langner	do	
28	1102	Y	William J. La Plante	do	
28	1102	Y	Gene R. LaRocque	do	
28	1102	Y	Clyde Lasswell	do	
28	1102	Y	Melvin W. Lee	do	
28	1102	Y	Preston P. Lee	do	
28	1102	Y	William L. LeForge	do	
28	1102	Y	Russell C. Lemert	do	
28	1102	Y	Robert "H" Lemmon	do	
28	1102	Y	David D. Lewis	do	
28	1102	Y	Harold S. Lewis	do	
28	1102	Y	Elvin L. Lindsay	do	
28	1102	Y	George A. Linville, Jr.	do	
28	1102	Y	Robert L. Livingston	do	
28	1102	Y	Richard M. Lockhart	do	
28	1102	Y	David F. Loomis	do	
28	1102	Y	Frank B. Lopez	do	
28	1102	Y	Jacque W. Loreh	do	
28	1102	Y	George W. Loveridge, Jr.	do	
28	1102	Y	Philip H. Lowry	do	
28	1102	Y	*Philip E. Lucas	do	
28	1102	Y	William T. Luce	do	
28	1102	Y	Kenneth J. Ludwig	do	
28	1102	Y	Michael T. Lulu	do	
28	1102	Y	Owen Lyens	do	
28	1102	Y	Delbert W. MacFaden	do	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
IN THE NAVY—Con.					
1946					
June 28	1102	Y	Laurence E. MacFawn.....	Ensign.....	
28	1102	Y	John R. Mackie.....	do.....	
28	1102	Y	*Donald W. Mackiernan.....	do.....	
28	1102	Y	Bobby S. Macklin.....	do.....	
28	1102	Y	John A. Malcomson.....	do.....	
28	1102	Y	Bruce T. Mallory.....	do.....	
28	1102	Y	Robert E. Malmfeldt.....	do.....	
28	1102	Y	Victor E. Marriott.....	do.....	
28	1102	Y	Jack S. Morrow.....	do.....	
28	1102	Y	Bela J. Martin.....	do.....	
28	1102	Y	Charles F. Martin.....	do.....	
28	1102	Y	Robert B. Martin, Jr.....	do.....	
28	1102	Y	Leonard P. Mathias.....	do.....	
28	1102	Y	Gerard M. Mauer, Jr.....	do.....	
28	1102	Y	Elwin C. Maupin.....	do.....	
28	1102	Y	Robert C. May.....	do.....	
28	1102	Y	John R. Mayher.....	do.....	
28	1102	Y	*Raymond A. Mazalewski.....	do.....	
28	1102	Y	*Paul H. McAfee, Jr.....	do.....	
28	1102	Y	William E. McBride.....	do.....	
28	1102	Y	Bernard E. McCabe.....	do.....	
28	1102	Y	Charles McCandliss, Jr.....	do.....	
28	1102	Y	Arthur J. F. McCarthy.....	do.....	
28	1102	Y	Elwood C. McCoy.....	do.....	
28	1102	Y	Homer A. McCreery.....	do.....	
28	1102	Y	*Paul W. McEntire.....	do.....	
28	1102	Y	George E. McGovern, Jr.....	do.....	
28	1102	Y	Clair A. McGuire.....	do.....	
28	1102	Y	Richard P. McHugh.....	do.....	
28	1102	Y	Robert W. McKee.....	do.....	
28	1102	Y	Charles N. McKenna.....	do.....	
28	1102	Y	*Milton L. McKenna.....	do.....	
28	1102	Y	John B. McKinny.....	do.....	
28	1102	Y	William E. McLaughlin.....	do.....	
28	1102	Y	Hugh F. McLinden, Jr.....	do.....	
28	1102	Y	John J. McMonigle.....	do.....	
28	1102	Y	Edwin F. McNeil.....	do.....	
28	1102	Y	Joseph B. McNeil.....	do.....	
28	1102	Y	Edgar L. McNett.....	do.....	
28	1102	Y	Willard J. McNulty.....	do.....	
28	1102	Y	John H. McSparren.....	do.....	
28	1102	Y	Thomas S. S. Medford.....	do.....	
28	1102	Y	Russell C. Medley.....	do.....	
28	1102	Y	Orville M. Meek.....	do.....	
28	1102	Y	Robert B. Meilhaus.....	do.....	
28	1102	Y	Charles M. Melhorn.....	do.....	
28	1102	Y	James W. Mercer.....	do.....	
28	1102	Y	Donald Michie.....	do.....	
28	1102	Y	Emil Mikich.....	do.....	
28	1102	Y	George V. Miller.....	do.....	
28	1102	Y	John A. Miller.....	do.....	
28	1102	Y	Myrl R. Miller.....	do.....	
28	1102	Y	Raymond A. Miller.....	do.....	
28	1102	Y	Jack O. Mills.....	do.....	
28	1102	Y	Robert K. Minard, Jr.....	do.....	
28	1102	Y	Ray P. Minniear.....	do.....	
28	1102	Y	George G. Moffatt.....	do.....	
28	1102	Y	Gerald M. Monroe.....	do.....	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
IN THE NAVY—Con.					
1946					
June 28	1102	Y	Harold A. Moody, Jr.	Ensign	
28	1102	Y	Loren D. Moody	do	
28	1102	Y	Horace B. Moranville	do	
28	1102	Y	Harold J. Morehouse	do	
28	1102	Y	Allen C. Morgan	do	
28	1102	Y	Rutherford B. Morgan	do	
28	1102	Y	Theodore P. Morgan	do	
28	1102	Y	John N. O. Mork	do	
28	1102	Y	George M. Morlier	do	
28	1102	Y	Lloyd C. Morris	do	
28	1102	Y	William J. Murray	do	
28	1102	Y	Leonard N. Nearman	do	
28	1102	Y	Robert S. Neasham	do	
28	1102	Y	*William G. Neese	do	
28	1102	Y	John D. Nevins	do	
28	1102	Y	*Arthur F. Newell, Jr.	do	
28	1102	Y	William E. Nicholson, Jr.	do	
28	1102	Y	Walter F. Nickel	do	
28	1102	Y	Arthur G. Noehren, Jr.	do	
28	1102	Y	James H. Norman	do	
28	1102	Y	Hugh G. Nott	do	
28	1102	Y	Edward D. Nunnery	do	
28	1102	Y	Clifford J. Oas	do	
28	1102	Y	William B. O'Brien	do	
28	1102	Y	John C. O'Connor	do	
28	1102	Y	Allen D. Oder	do	
28	1102	Y	Roderick I. O'Flaherty	do	
28	1102	Y	*Elliott E. Okins	do	
28	1102	Y	*Harry J. Older	do	
28	1102	Y	Dorman S. O'Leary	do	
28	1102	Y	Donald K. Olson	do	
28	1102	Y	Willard W. Olson	do	
28	1102	Y	Henry J. O'Meara, Jr.	do	
28	1102	Y	Earl A. Orr	do	
28	1102	Y	Edward F. Osborn	do	
28	1102	Y	John G. Osborn	do	
28	1102	Y	*Herbert E. Ost	do	
28	1102	Y	Richard C. Pantall	do	
28	1102	Y	Lawrence E. Parsneau	do	
28	1102	Y	Joseph Pasterchik	do	
28	1102	Y	Daniel R. Paul	do	
28	1102	Y	Alvin E. Pawelczyk	do	
28	1102	Y	Douglas C. Pearson	do	
28	1102	Y	Forrest A. Pease	do	
28	1102	Y	Everett H. Pelley	do	
28	1102	Y	Tom A. Perkins	do	
28	1102	Y	Herrick R. Peterson	do	
28	1102	Y	Christopher C. Petroff	do	
28	1102	Y	Harley J. Pierce	do	
28	1102	Y	Alden M. Pierpoint	do	
28	1102	Y	Wayne J. Pike	do	
28	1102	Y	Robert E. Pine	do	
28	1102	Y	William Pinkey	do	
28	1102	Y	Paul Podbielski	do	
28	1102	Y	Roby E. Poffenberger	do	
28	1102	Y	James W. Porter	do	
28	1102	Y	Philip W. Porter, Jr.	do	
28	1102	Y	Richard M. Price	do	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
IN THE NAVY—Con.					
1946					
June 28	1102	Y	Francis H. Pritchard, Jr.	Ensign	
28	1102	Y	Erman O. Proctor	do	
28	1102	Y	Charles S. Quinn, Jr.	do	
28	1102	Y	Harry T. Quinn	do	
28	1102	Y	Irving Radtke	do	
28	1102	Y	Encil E. Rains	do	
28	1102	Y	Jerome A. Rapp, Jr.	do	
28	1102	Y	George S. Rawson	do	
28	1102	Y	Richard G. Redmond	do	
28	1102	Y	Charles W. Reed	do	
28	1102	Y	Marvin Reed	do	
28	1102	Y	Stephen H. Reed	do	
28	1102	Y	John S. Reef	do	
28	1102	Y	*Ira F. Reese	do	
28	1102	Y	Robert W. Reese	do	
28	1102	Y	Edwin H. Reeves	do	
28	1102	Y	Donald A. Regan	do	
28	1102	Y	John D. Reichel	do	
28	1102	Y	Andrew H. Reid	do	
28	1102	Y	Joseph L. Reilly, Jr.	do	
28	1102	Y	Robert C. Rice	do	
28	1102	Y	Gerald S. Richey	do	
28	1102	Y	*Spencer Reitz	do	
28	1102	Y	Richard R. Renaldi	do	
28	1102	Y	Robert Ricks	do	
28	1102	Y	Robert D. Rinesmith	do	
28	1102	Y	Erhard V. Rinner	do	
28	1102	Y	Roy Riser	do	
28	1102	Y	James R. Risley	do	
28	1102	Y	Floyd M. Ritchie	do	
28	1102	Y	John W. Roberts	do	
28	1102	Y	Marlin D. Roberts	do	
28	1102	Y	Evans J. Robinson	do	
28	1102	Y	*Russell I. Robinson	do	
28	1102	Y	William H. Robison	do	
28	1102	Y	James C. Rock	do	
28	1102	Y	Charles E. Rodgers	do	
28	1102	Y	*Harry C. Rodin	do	
28	1102	Y	George F. Roe	do	
28	1102	Y	Bernard L. Rogers	do	
28	1102	Y	William E. Rohde, Jr.	do	
28	1102	Y	George H. Rood	do	
28	1102	Y	Jerome J. Rossillon	do	
28	1102	Y	Leonard P. Ruch	do	
28	1102	Y	William C. Ruddick	do	
28	1102	Y	Guiseppe A. Rullo	do	
28	1102	Y	John W. Ryan, Jr.	do	
28	1102	Y	William J. Ryan 3d.	do	
28	1102	Y	Rowan H. Salyer	do	
28	1102	Y	Francis R. Sanborn	do	
28	1102	Y	Howard E. Sanders	do	
28	1102	Y	Rodney D. Sanders	do	
28	1102	Y	Edward A. Sandor	do	
28	1102	Y	*Keith N. Sargent	do	
28	1102	Y	John E. Schaefer, Jr.	do	
28	1102	Y	Delmer A. Schatz	do	
28	1102	Y	*Philip A. Scheuble, Jr.	do	
28	1102	Y	Paul W. Schlegel	do	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
			IN THE NAVY—Con.		
1946					
June 28	1102	Y	Stanley C. Schold	Ensign	
28	1102	Y	Russell C. Schubert	do	
28	1102	Y	*Leo L. Schweers	do	
28	1102	Y	Ralph J. Schweinefuss	do	
28	1102	Y	Merlin J. Schwitters	do	
28	1102	Y	Robert A. Scurlock	do	
28	1102	Y	Henry V. Sebach	do	
28	1102	Y	Gorden N. Selby	do	
28	1102	Y	Clifford H. Selden, Jr.	do	
28	1102	Y	Jimmie J. Sellars	do	
28	1102	Y	Richard L. Shafer	do	
28	1102	Y	Elbert B. Shane	do	
28	1102	Y	George H. Sharp	do	
28	1102	Y	William H. Shaw	do	
28	1102	Y	George F. Silvani	do	
28	1102	Y	Royce A. Singleton	do	
28	1102	Y	John J. Skahill	do	
28	1102	Y	Stanley E. Sloan	do	
28	1102	Y	Alan C. Smith	do	
28	1102	Y	Austin B. Smith	do	
28	1102	Y	Benedict J. Smith	do	
28	1102	Y	Eugene C. Smith	do	
28	1102	Y	Gerald W. Smith	do	
28	1102	Y	Harold T. Smith, Jr.	do	
28	1102	Y	John W. Smith	do	
28	1102	Y	Judson L. Smith	do	
28	1102	Y	Michel F. Smith	do	
28	1102	Y	Nicholas J. Smith 3d	do	
28	1102	Y	Robert J. O. Smith	do	
28	1102	Y	Virgil A. Smith, Jr.	do	
28	1102	Y	Charles A. Soderlund	do	
28	1102	Y	Arthur L. Soholt	do	
28	1102	Y	*Robert L. Sollenberger	do	
28	1102	Y	William H. Sours	do	
28	1102	Y	James H. Spalding	do	
28	1102	Y	Ralph C. Spears	do	
28	1102	Y	Curtiss Sprague	do	
28	1102	Y	George W. Staeheli	do	
28	1102	Y	Howard L. Stalnaker	do	
28	1102	Y	Harry C. Stanley	do	
28	1102	Y	Raymond R. Steltzner, Jr.	do	
28	1102	Y	Walter B. Stephens	do	
28	1102	Y	*Robert S. Stockwell	do	
28	1102	Y	Renold W. Stoppelmann	do	
28	1102	Y	Stanford E. Storey	do	
28	1102	Y	John R. Strane	do	
28	1102	Y	Edmund J. Stronski	do	
28	1102	Y	Allan H. Stubbs	do	
28	1102	Y	John M. Suddreth	do	
28	1102	Y	John P. Sullivan	do	
28	1102	Y	*Philip H. Sullivan	do	
28	1102	Y	William A. Sutherland	do	
28	1102	Y	Thomas L. Sutton	do	
28	1102	Y	*Dean H. Swain	do	
28	1102	Y	Bradford G. Swonetz	do	
28	1102	Y	Elza F. Tate, Jr.	do	
28	1102	Y	Lamar S. Taylor	do	
28	1102	Y	William D. Taylor	do	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
IN THE NAVY—Con.					
1946					
June 28	1102	Y	*Frederick W. Teepe	Ensign	
28	1102	Y	*William S. Tenhagen	do	
28	1102	Y	Raymond J. Tennant	do	
28	1102	Y	Samuel M. Tharp, Jr.	do	
28	1102	Y	Ted R. Tharp	do	
28	1102	Y	George E. Thelen	do	
28	1102	Y	John L. Thom	do	
28	1102	Y	Charles F. Thomas	do	
28	1102	Y	Richard E. Thomas	do	
28	1102	Y	Allen "B" Thompson	do	
28	1102	Y	David H. Thompson	do	
28	1102	Y	George E. Thompson	do	
28	1102	Y	Herbert S. Thompson	do	
28	1102	Y	Boyd Thomson	do	
28	1102	Y	Richard H. Tibbets	do	
28	1102	Y	Charles E. Tilden	do	
28	1102	Y	Warwick M. Tinsley, Jr.	do	
28	1102	Y	William J. Tipler	do	
28	1102	Y	Buster E. Toon	do	
28	1102	Y	Harris O. Torgerson	do	
28	1102	Y	Albert R. Totino	do	
28	1102	Y	Ygnacio T. Toulon 3d	do	
28	1102	Y	Stanley B. Tracy, Jr.	do	
28	1102	Y	Richard C. Trupp	do	
28	1102	Y	William W. Tucker	do	
28	1102	Y	Charles W. Turner, 3d	do	
28	1102	Y	Don B. Turner	do	
28	1102	Y	Jack D. Turner	do	
28	1102	Y	Freeman N. Tuttle	do	
28	1102	Y	Theodore K. Ulrich	do	
28	1102	Y	Donald E. Umphres	do	
28	1102	Y	Robert D. Unruh	do	
28	1102	Y	James C. Ussery	do	
28	1102	Y	Robert W. Vail	do	
28	1102	Y	Lowell W. Van Tassel	do	
28	1102	Y	John C. Vasse	do	
28	1102	Y	James B. Vaughn	do	
28	1102	Y	Wintford E. Verkin	do	
28	1102	Y	Hubert L. Via	do	
28	1102	Y	Alfred C. Viebranz	do	
28	1102	Y	Francis E. Vincent	do	
28	1102	Y	Harold E. Vita	do	
28	1102	Y	John "P" Vivian, Jr.	do	
28	1102	Y	Stanton W. Waddell	do	
28	1102	Y	Robert J. Waddick	do	
28	1102	Y	Arthur R. Waggener	do	
28	1102	Y	Douglas J. Wagner	do	
28	1102	Y	Donald E. Walker	do	
28	1102	Y	Charles U. Walkley	do	
28	1102	Y	Charles B. Wall, Jr.	do	
28	1102	Y	*David M. Walley	do	
28	1102	Y	Fred M. Walters	do	
28	1102	Y	Harold W. Walters	do	
28	1102	Y	*Donald F. Walton	do	
28	1102	Y	Frank K. Warnock	do	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
			IN THE NAVY—Con.		
1946					
June 28	1102	Y	George R. Warren, Jr.	Ensign	
28	1102	Y	Doyle D. Watkins	do	
28	1102	Y	Wayne W. Watkins	do	
28	1102	Y	Omer L. Watson	do	
28	1102	Y	Joe "W" Watts	do	
28	1102	Y	Darrell E. Way	do	
28	1102	Y	Curtis A. Weaver	do	
28	1102	Y	Sydney R. Weed	do	
28	1102	Y	Donald H. Weidig	do	
28	1102	Y	Eugene P. Weinert	do	
28	1102	Y	David F. Welch	do	
28	1102	Y	Richard H. Weller	do	
28	1102	Y	Thomas R. Weschler	do	
28	1102	Y	William D. Wessinger	do	
28	1102	Y	Jack West	do	
28	1102	Y	James C. West	do	
28	1102	Y	French R. White, Jr.	do	
28	1102	Y	William B. Whitehurst	do	
28	1102	Y	Richard W. Widdicombe	do	
28	1102	Y	John A. Wiegard	do	
28	1102	Y	Frederick C. Wienholz	do	
28	1102	Y	Harmon F. Wietz	do	
28	1102	Y	Charles L. Wilcox	do	
28	1102	Y	William H. Wild	do	
28	1102	Y	Malcolm A. Wilkinson	do	
28	1102	Y	Martin T. Williams, Jr.	do	
28	1102	Y	Thad "R" Williams	do	
28	1102	Y	*William S. Willis	do	
28	1102	Y	Lawrence E. Willson	do	
28	1102	Y	Archer W. Wilson	do	
28	1102	Y	Frederick C. Wilson, Jr.	do	
28	1102	Y	James C. Wilson	do	
28	1102	Y	James R. Wilson	do	
28	1102	Y	*William Ralph Wilson	do	
28	1102	Y	William Ross Wilson	do	
28	1102	Y	Edward E. Wood	do	
28	1102	Y	Thomas K. Wood	do	
28	1102	Y	Robert F. Woody	do	
28	1102	Y	David D. Work	do	
28	1102	Y	Alton H. Worrall, Jr.	do	
28	1102	Y	George L. Wrenn	do	
28	1102	Y	John R. Wright	do	
28	1102	Y	William W. Witt	do	
28	1102	Y	*Frederick L. Yeo	do	
28	1102	Y	Herbert M. Young	do	
28	1102	Y	Neil W. Young	do	
28	1102	Y	William H. Youngblood	do	
28	1102	Y	James R. Zeitvogel	do	
28	1102	Y	Richard T. Zettel	do	
28	1102	Y	*Stanley Ziemba	do	
28	1102	Y	David W. Zimmer	do	
28	1102	Y	Donald Zimmerman, Jr.	do	
28	1102	Y	Milton A. Zimmerman	do	
28	1102	Y	Orville A. D. Zylstra	do	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
			IN THE NAVY—Con.		
			APPOINTMENTS TO THE MEDICAL CORPS OF THE NAVY		
1946 June 28	1102	Y	George G. Burkley.....	Surgeon with the rank of lieutenant com- mander.	
28	1102	Y	Harry H. Haight.....	do.....	
28	1102	Y	Clinton K. Higgins.....	do.....	
28	1102	Y	Gerald A. Hopkins.....	do.....	
28	1102	Y	Herman P. McCrimmon.....	do.....	
28	1102	Y	John R. Phillips.....	do.....	
28	1102	Y	Charles W. Reeder.....	do.....	
28	1102	Y	William M. Russell.....	do.....	
28	1102	Y	Christopher C. Shaw.....	do.....	
28	1102	Y	Herbert P. Benn.....	Passed assistant surgeon with the rank of lieu- tenant.	
28	1102	Y	Thomas W. Bennett.....	do.....	
28	1102	Y	Alexander S. Dowling.....	do.....	
28	1102	Y	William F. Lyons.....	do.....	
28	1102	Y	Thomas M. Manley.....	do.....	
28	1102	Y	William C. Martin.....	do.....	
28	1102	Y	Jacob L. Rudd.....	do.....	
28	1102	Y	William J. Sheehan.....	do.....	
28	1102	Y	Robert T. Spicer.....	do.....	
28	1102	Y	Charles V. E. Waggoner.....	do.....	
28	1102	Y	Maxwell F. White.....	do.....	
28	1102	Y	Gale G. Clark.....	Assistant surgeon with the rank of lieutenant (junior grade).	
28	1102	Y	Thomas C. Deas.....	do.....	
28	1102	Y	Richard F. Dobbins.....	do.....	
28	1102	Y	Edwin W. Edwards.....	do.....	
28	1102	Y	Willard M. Fitch.....	do.....	
28	1102	Y	Farrell F. Golden.....	do.....	
28	1102	Y	James W. Gustin.....	do.....	
28	1102	Y	Joseph H. Harris.....	do.....	
28	1102	Y	Oliver S. Hayward.....	do.....	
28	1102	Y	Judson H. Jenkins.....	do.....	
28	1102	Y	James A. Kane.....	do.....	
28	1102	Y	James R. Kingston.....	do.....	
28	1102	Y	Harold H. Macumber.....	do.....	
28	1102	Y	John P. Martin.....	do.....	
28	1102	Y	William J. McKeever.....	do.....	
28	1102	Y	Karl F. Menk.....	do.....	
28	1102	Y	Frank J. Miselis.....	do.....	
28	1102	Y	James A. Murphy.....	do.....	
28	1102	Y	Edward G. Nedwicki.....	do.....	
28	1102	Y	Vorris M. Reist.....	do.....	
28	1102	Y	William R. Simonds.....	do.....	
28	1102	Y	Harvey J. Thompson, Jr.....	do.....	
28	1102	Y	Paul V. W. Waldo.....	do.....	
28	1102	Y	William E. Walsh.....	do.....	
28	1102	Y	George R. Wiseman, Jr.....	do.....	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
			IN THE NAVY—Con.		
			APPOINTMENTS TO THE SUPPLY CORPS OF THE NAVY		
1946 June 28	1102	Y	William M. Landau.....	Paymaster with the rank of lieutenant commander.	
28	1102	Y	Harry C. Graves.....	Passed assistant paymaster with the rank of lieutenant.	
28	1102	Y	Harry Thornton.....	do.....	
28	1102	Y	William E. Byrne.....	Assistant paymaster with the rank of lieutenant (junior grade).	
28	1102	Y	Joseph J. Dantone.....	do.....	
28	1102	Y	George M. Driscoll.....	do.....	
28	1102	Y	Frederick F. Fallis.....	do.....	
28	1102	Y	Eldon H. Gleaves.....	do.....	
28	1102	Y	William H. Haeuser, Jr.....	do.....	
28	1102	Y	Dudley J. Kierulff.....	do.....	
28	1102	Y	John V. Koch.....	do.....	
28	1102	Y	John E. Madden.....	do.....	
28	1102	Y	Gerald M. Malcolm.....	do.....	
28	1102	Y	Stanley A. Mann.....	do.....	
28	1102	Y	Louis Rudkin.....	do.....	
28	1102	Y	William H. Shannon.....	do.....	
28	1102	Y	John H. B. Smith.....	do.....	
28	1102	Y	Earle K. Snider.....	do.....	
28	1102	Y	Otis W. Stafford.....	do.....	
28	1102	Y	Harold A. Stockenberg.....	do.....	
28	1102	Y	Herman Strock.....	do.....	
28	1102	Y	Herbert R. Thielmeyer.....	do.....	
28	1102	Y	Charles J. Van Donge.....	do.....	
28	1102	Y	Clarence J. Walters.....	do.....	
28	1102	Y	James K. Webster.....	do.....	
28	1102	Y	Earl W. Wood.....	do.....	
28	1102	Y	Henry T. Adams, Jr.....	Assistant paymaster with the rank of ensign.	
28	1102	Y	William M. Adamson.....	do.....	
28	1102	Y	Elmer H. Anderson.....	do.....	
28	1102	Y	Gerald C. Anderson.....	do.....	
28	1102	Y	Robert R. Anderson.....	do.....	
28	1102	Y	Norton J. Arst.....	do.....	
28	1102	Y	George Arthur.....	do.....	
28	1102	Y	Joseph H. Baker.....	do.....	
28	1102	Y	James C. Bartlett.....	do.....	
28	1102	Y	Joseph H. Batchelder.....	do.....	
28	1102	Y	William C. Bauknight, Jr.....	do.....	
28	1102	Y	Paul N. Bentley.....	do.....	
28	1102	Y	Edward R. Bower.....	do.....	
28	1102	Y	William L. Brown.....	do.....	
28	1102	Y	Ramsay Browne.....	do.....	
28	1102	Y	Louis F. Brozo, Jr.....	do.....	
28	1102	Y	Paul B. Burdick.....	do.....	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
IN THE NAVY—Con.					
1946 June 28	1102	Y	Grinnell Burt, Jr.-----	Assistant paymaster with the rank of en- sign.	
28	1102	Y	Harry Cagle-----	do-----	
28	1102	Y	Thomas R. Campbell-----	do-----	
28	1102	Y	Thomas A. Cassin-----	do-----	
28	1102	Y	Andre L. Causse 3d-----	do-----	
28	1102	Y	Robert B. Charles-----	do-----	
28	1102	Y	Reginald B. Comeau-----	do-----	
28	1102	Y	George A. Cookinham-----	do-----	
28	1102	Y	Foster F. Comstock-----	do-----	
28	1102	Y	Alexander H. Cornell-----	do-----	
28	1102	Y	Joseph O. Cosgrove-----	do-----	
28	1102	Y	Arthur B. Crooks-----	do-----	
28	1102	Y	Norman M. Crowder-----	do-----	
28	1102	Y	John M. Dester-----	do-----	
28	1102	Y	Clark Dunn-----	do-----	
28	1102	Y	Ronald Eicher-----	do-----	
28	1102	Y	Dwight H. Elms, Jr-----	do-----	
28	1102	Y	Thomas C. Farrell-----	do-----	
28	1102	Y	Donald J. Fisher-----	do-----	
28	1102	Y	Paul B. Fitch-----	do-----	
28	1102	Y	Earl T. Fortenberry-----	do-----	
28	1102	Y	Paul J. Fritch-----	do-----	
28	1102	Y	Albert C. Garbak-----	do-----	
28	1102	Y	Walter J. Gardner-----	do-----	
28	1102	Y	Mallard J. Gibson-----	do-----	
28	1102	Y	John B. Gilbert-----	do-----	
28	1102	Y	James E. Grisham-----	do-----	
28	1102	Y	Robert W. Hale-----	do-----	
28	1102	Y	Ever L. Hanson-----	do-----	
28	1102	Y	George O. Hays, Jr-----	do-----	
28	1102	Y	Robert A. Hendry-----	do-----	
28	1102	Y	Mark R. Hickey-----	do-----	
28	1102	Y	John W. Holmes-----	do-----	
28	1102	Y	Jesse E. Howell-----	do-----	
28	1102	Y	John W. Hull-----	do-----	
28	1102	Y	John C. Jaxtheimer-----	do-----	
28	1102	Y	Harold B. Jensen-----	do-----	
28	1102	Y	Joseph B. Jones-----	do-----	
28	1102	Y	William S. Jones-----	do-----	
28	1102	Y	John C. Kamps-----	do-----	
28	1102	Y	Jackson K. Kern-----	do-----	
28	1102	Y	Andrew E. King-----	do-----	
28	1102	Y	Joseph A. Kooker-----	do-----	
28	1102	Y	Leo L. Kornfeld-----	do-----	
28	1102	Y	Alfred G. Lachmann-----	do-----	
28	1102	Y	William S. Langley-----	do-----	
28	1102	Y	Kenneth M. Larsen-----	do-----	
28	1102	Y	Ernst Lemei-----	do-----	
28	1102	Y	William H. Link-----	do-----	
28	1102	Y	Leslie E. Lobaugh-----	do-----	
28	1102	Y	Carl E. Lucas-----	do-----	
28	1102	Y	Robert C. Lyons-----	do-----	
28	1102	Y	William C. Maas-----	do-----	
28	1102	Y	Matthew Mackey, Jr-----	do-----	
28	1102	Y	Prescott L. Marsh-----	do-----	
28	1102	Y	William M. Martin, Jr-----	do-----	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
IN THE NAVY—Con.					
1946 June 28	1102	Y	John H. May, Jr.....	Assistant paymaster with the rank of en- sign.	
28	1102	Y	William P. McElligott, Jr.....	do.....	
28	1102	Y	Thomas J. McLernon.....	do.....	
28	1102	Y	Glenn F. Meader.....	do.....	
28	1102	Y	Hugh R. Mellon.....	do.....	
28	1102	Y	Dewayne C. Miller.....	do.....	
28	1102	Y	Michael Mittrick.....	do.....	
28	1102	Y	Kenneth S. Moore.....	do.....	
28	1102	Y	Alfred B. Mueller.....	do.....	
28	1102	Y	Douglas S. Murray.....	do.....	
28	1102	Y	Samuel Mushnick.....	do.....	
28	1102	Y	Merlyn A. Nelson.....	do.....	
28	1102	Y	Robert F. Newsome, Jr.....	do.....	
28	1102	Y	James F. Nichols.....	do.....	
28	1102	Y	Merrill H. Nichols.....	do.....	
28	1102	Y	Robert A. Nix.....	do.....	
28	1102	Y	Everett L. Noble.....	do.....	
28	1102	Y	Charles L. Nott, Jr.....	do.....	
28	1102	Y	Edmund G. Oelkers.....	do.....	
28	1102	Y	Richard C. O'Loughlin.....	do.....	
28	1102	Y	Devere E. Olson.....	do.....	
28	1102	Y	John J. O'Malley.....	do.....	
28	1102	Y	William R. Ormsbee.....	do.....	
28	1102	Y	Richard M. Oster.....	do.....	
28	1102	Y	Marvin Ostrowsky.....	do.....	
28	1102	Y	Donald E. Parrish.....	do.....	
28	1102	Y	George W. Pennebaker.....	do.....	
28	1102	Y	Joseph Z. Powell, Jr.....	do.....	
28	1102	Y	Carl A. Prince.....	do.....	
28	1102	Y	Raymond E. Purviance.....	do.....	
28	1102	Y	Guy H. Putman, Jr.....	do.....	
28	1102	Y	Charles P. Ramsey.....	do.....	
28	1102	Y	Edward J. Rinetti.....	do.....	
28	1102	Y	John J. Risser.....	do.....	
28	1102	Y	Otto C. Rothlaender.....	do.....	
28	1102	Y	Kenneth A. Schar.....	do.....	
28	1102	Y	Alfred R. Schilling.....	do.....	
28	1102	Y	Thomas H. Seaver.....	do.....	
28	1102	Y	Joseph M. Shea.....	do.....	
28	1102	Y	Ramon A. Sherer.....	do.....	
28	1102	Y	Peter V. Sira.....	do.....	
28	1102	Y	Henry J. Skipper.....	do.....	
28	1102	Y	George C. Smith.....	do.....	
28	1102	Y	Joe G. Smith, Jr.....	do.....	
28	1102	Y	Robert J. Stampf.....	do.....	
28	1102	Y	Robert A. Stevenson.....	do.....	
28	1102	Y	Robert I. Stewart.....	do.....	
28	1102	Y	William L. Strong.....	do.....	
28	1102	Y	John J. Sullivan, Jr.....	do.....	
28	1102	Y	Vernon E. Sutton.....	do.....	
28	1102	Y	Thomas Svob.....	do.....	
28	1102	Y	Elwin O. Swint.....	do.....	
28	1102	Y	Paul Tasker.....	do.....	
28	1102	Y	George "S" Thoroughman.....	do.....	
28	1102	Y	Charles J. Toma.....	do.....	
28	1102	Y	John G. Travis.....	do.....	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
IN THE NAVY—Con.					
1946 June 28	1102	Y	Philip Troth.....	Assistant paymaster with the rank of en- sign.	
28	1102	Y	Eugene L. Tucker.....	do.....	
28	1102	Y	Ray M. Turner.....	do.....	
28	1102	Y	William J. Vance.....	do.....	
28	1102	Y	Robert R. Van Der Maaten.	do.....	
28	1102	Y	Samuel Y. Walker.....	do.....	
28	1102	Y	Louis F. Washburne, Jr.....	do.....	
28	1102	Y	Thomas C. Watts.....	do.....	
28	1102	Y	Leo Webb.....	do.....	
28	1102	Y	John W. Weigand.....	do.....	
28	1102	Y	John H. Whitener.....	do.....	
28	1102	Y	John R. Wible.....	do.....	
28	1102	Y	Stuart S. Wilmarth.....	do.....	
28	1102	Y	Bentley L. Wilson.....	do.....	
28	1102	Y	Clark F. Woodard.....	do.....	
28	1102	Y	George H. Wood.....	do.....	
28	1102	Y	Paul W. Woodhead.....	do.....	
APPOINTMENTS TO THE CHAPLAIN CORPS OF THE NAVY					
28	1102	Y	Roland D. Driscoll.....	Chaplain with the rank of lieutenant.	
28	1102	Y	Chester L. Hults.....	do.....	
28	1102	Y	Alvo O. Martin.....	do.....	
28	1102	Y	Florian W. Cassady.....	Acting chaplain with the rank of lieutenant (junior grade).	
28	1102	Y	Donald R. Caughey.....	do.....	
28	1102	Y	Edgar A. Day.....	do.....	
28	1102	Y	Francis G. Doerschug.....	do.....	
28	1102	Y	Milton P. Gans.....	do.....	
28	1102	Y	Jack C. Greenawalt.....	do.....	
28	1102	Y	Edward J. Hemphill, Jr.....	do.....	
28	1102	Y	Earle V. Lyons, Jr.....	do.....	
28	1102	Y	Kermit I. Meier.....	do.....	
28	1102	Y	Walter R. Morten, Jr.....	do.....	
28	1102	Y	James W. Paul.....	do.....	
28	1102	Y	Albert D. Prickett.....	do.....	
28	1102	Y	William A. Rennie.....	do.....	
28	1102	Y	Thomas J. Richter.....	do.....	
28	1102	Y	Roderic L. Smith.....	do.....	
28	1102	Y	Eugene S. Swanson.....	do.....	
28	1102	Y	Joseph J. Tubbs.....	do.....	
28	1102	Y	Robert S. Waldrop.....	do.....	
APPOINTMENTS TO THE CIVIL ENGINEER CORPS OF THE NAVY					
28	1102	Y	Harry W. Baumer.....	Assistant civil engineer with the rank of lieu- tenant commander.	
28	1102	Y	Dole F. Thomson.....	do.....	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
IN THE NAVY—Con.					
1946 June 28	1102	Y	James C. Tily-----	Assistant civil engineer with the rank of lieutenant.	
28	1102	Y	Albert H. Boggs-----	Assistant civil engineer with the rank of lieutenant (junior grade).	
28	1102	Y	James R. Bollinger-----	do-----	
28	1102	Y	William R. Boyer-----	do-----	
28	1102	Y	William J. Byrnes-----	do-----	
28	1102	Y	Robert E. Daggett-----	do-----	
28	1102	Y	Roscoe A. Davidson-----	do-----	
28	1102	Y	Adrian E. Eckberg-----	do-----	
28	1102	Y	John F. Elliott-----	do-----	
28	1102	Y	Edward H. Feldmann-----	do-----	
28	1102	Y	Melvin G. Franklin-----	do-----	
28	1102	Y	William H. Griffiths-----	do-----	
28	1102	Y	Warren R. Grove, Jr-----	do-----	
28	1102	Y	Arthur H. Hanson-----	do-----	
28	1102	Y	Chester A. Lewis-----	do-----	
28	1102	Y	George Ohl, Jr-----	do-----	
28	1102	Y	Jack P. Pollock-----	do-----	
28	1102	Y	Charles O. Reinhardt-----	do-----	
28	1102	Y	Jerome W. Roloff-----	do-----	
28	1102	Y	Herbert E. Smith-----	do-----	
28	1102	Y	Richard H. Stowe-----	do-----	
28	1102	Y	Edward L. Waldin-----	do-----	
APPOINTMENTS TO THE DENTAL CORPS OF THE NAVY					
28	1102	Y	Donald M. Coughlin-----	Dental surgeon with the rank of lieutenant commander.	
28	1102	Y	Thaddeus V. Joseph-----	do-----	
28	1102	Y	Arthur M. Swanson-----	do-----	
28	1102	Y	Samuel S. Wald-----	do-----	
28	1102	Y	William P. McGuire-----	Passed assistant dental surgeon with the rank of lieutenant.	
28	1102	Y	Lloyd F. Abel-----	Assistant dental surgeon with the rank of lieutenant (junior grade).	
28	1102	Y	Adolph "A" Anfinson-----	do-----	
28	1102	Y	Vincent H. Arhart-----	do-----	
28	1102	Y	Richard L. Bardsley-----	do-----	
28	1102	Y	George L. Cermak-----	do-----	
28	1102	Y	Joseph C. Chudzinaki-----	do-----	
28	1102	Y	Robert F. Deetz-----	do-----	
28	1102	Y	Joseph E. Faltermayer-----	do-----	
28	1102	Y	Edmund H. Frizzell-----	do-----	
28	1102	Y	Claud E. Galloway-----	do-----	
28	1102	Y	Samuel Goldhaber-----	do-----	
28	1102	Y	William H. Hartnett-----	do-----	
28	1102	Y	Edward J. Jerdon-----	do-----	
28	1102	Y	Nolan L. Johnson-----	do-----	
28	1102	Y	Eugene L. Kerewich-----	do-----	
28	1102	Y	Charles E. Loveman-----	do-----	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
IN THE NAVY—Con.					
1948 June 28	1102	Y	Harvey D. Lyon	Assistant dental surgeon with the rank of lieutenant (junior grade).	
28	1102	Y	Glen H. McGee	do	
28	1102	Y	Robert A. Middleton	do	
28	1102	Y	Byrnes E. Missman	do	
28	1102	Y	Roe C. Percy	do	
28	1102	Y	Thomas W. Pope, Jr.	do	
28	1102	Y	Harry E. Pump	do	
28	1102	Y	Harry C. Pund, Jr.	do	
28	1102	Y	Alfred L. Raphael	do	
28	1102	Y	George M. Smith	do	
28	1102	Y	Ren S. Steinert	do	
28	1102	Y	Harold R. Superko	do	
28	1102	Y	Wilbur A. Trick	do	
28	1102	Y	Clarence G. Veno	do	
APPOINTMENTS TO THE RANK OF COMMISSIONED WARRANT OFFICER IN THE NAVY IN THE GRADES INDICATED					
28	1102	Y	William F. Adams	Chief boatswain	
28	1102	Y	Robert C. Allen	do	
28	1102	Y	Thurman J. Austin	do	
28	1102	Y	Francis T. Bean	do	
28	1102	Y	Wladyslaw S. Biernat	do	
28	1102	Y	Arford C. Boyett	do	
28	1102	Y	Cecil E. Bradford	do	
28	1102	Y	Raymond E. Calhoun	do	
28	1102	Y	Evan M. Chanik	do	
28	1102	Y	William H. Chapman	do	
28	1102	Y	Raymond G. Cook	do	
28	1102	Y	James H. Danenhower	do	
28	1102	Y	Clarence L. Davis, Jr.	do	
28	1102	Y	Harvard F. Deen	do	
28	1102	Y	Paul W. Dodson	do	
28	1102	Y	Eugene L. Edgerton	do	
28	1102	Y	Oscar L. English	do	
28	1102	Y	Lamar W. Foley	do	
28	1102	Y	Joe W. Grant	do	
28	1102	Y	Arthur F. Hamby	do	
28	1102	Y	Rex Harbert	do	
28	1102	Y	Paul E. Henderson	do	
28	1102	Y	Robert G. Hoffman	do	
28	1102	Y	Rhodell L. Holderby	do	
28	1102	Y	Trumond E. Houston	do	
28	1102	Y	Raymond O. Hyland	do	
28	1102	Y	"C" "B" Kossert	do	
28	1102	Y	Peter Kowalchyk	do	
28	1102	Y	John P. Kreckel	do	
28	1102	Y	Leamond F. Lacy	do	
28	1102	Y	George "W" Lewis	do	
28	1102	Y	Charles H. Little	do	
28	1102	Y	William C. Logan, Jr.	do	
28	1102	Y	Henry H. Malan	do	
28	1102	Y	James E. Manson	do	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
IN THE NAVY—Con.					
1946					
June 28	1102	Y	Chester A. Martin	Chief boatswain	
28	1102	Y	Sidney J. Martin	do	
28	1102	Y	Anthony A. Mazur	do	
28	1102	Y	Albert P. McCloskey	do	
28	1102	Y	Marvin P. McCormick	do	
28	1102	Y	Malcolm W. McGaughey	do	
28	1102	Y	Richard "K" Meyer	do	
28	1102	Y	Thomas A. Miechurski	do	
28	1102	Y	Hugh M. Miller	do	
28	1102	Y	Charles E. Napier	do	
28	1102	Y	Arthur W. Nordquist	do	
28	1102	Y	Raymond Oddone	do	
28	1102	Y	George E. Paris	do	
28	1102	Y	Luther C. Parrott	do	
28	1102	Y	Richard M. Peacock	do	
28	1102	Y	John J. Pratt	do	
28	1102	Y	Robert F. Reed	do	
28	1102	Y	Lester L. Reynolds	do	
28	1102	Y	Paul R. Rogers	do	
28	1102	Y	Robert J. Siegelman	do	
28	1102	Y	Leighton Spadone	do	
28	1102	Y	Clyde H. Steele	do	
28	1102	Y	Thomas M. Stell, Jr.	do	
28	1102	Y	Milford W. Thomas	do	
28	1102	Y	Roswell Van Over	do	
28	1102	Y	Elwood Vaughan	do	
28	1102	Y	Dick Weidemeyer	do	
28	1102	Y	Raymond M. Weimer	do	
28	1102	Y	Clarence W. Westergaard	do	
28	1102	Y	William F. Westfall	do	
28	1102	Y	Thomas S. Williamson, Jr.	do	
28	1102	Y	John L. Wimberly	do	
28	1102	Y	Roy A. Woodliff	do	
28	1102	Y	James R. Woolyhand	do	
28	1102	Y	John A. Zehner	do	
28	1102	Y	Terry B. Barr	Chief gunner	
28	1102	Y	Charles R. Brown, Jr.	do	
28	1102	Y	Leonard A. Caslow	do	
28	1102	Y	Joseph Catanzarito	do	
28	1102	Y	Haskell Clark	do	
28	1102	Y	Warren "L" Clary	do	
28	1102	Y	Leonard H. Crain	do	
28	1102	Y	Joseph H. Cupp	do	
28	1102	Y	Silas W. DeLoach, Jr.	do	
28	1102	Y	Claude L. Dickerson	do	
28	1102	Y	Jack E. Dickson	do	
28	1102	Y	Charles H. Eaton	do	
28	1102	Y	Edwin H. Edgerton	do	
28	1102	Y	Robert W. Eigell	do	
28	1102	Y	Anthony Gannarelli	do	
28	1102	Y	John J. Garrity	do	
28	1102	Y	Charles W. Gibbo	do	
28	1102	Y	James R. Guglietti	do	
28	1102	Y	Harold L. Harriman	do	
28	1102	Y	Staley P. Hawthorne	do	
28	1102	Y	Henri L. Hayes	do	
28	1102	Y	Carl Holmes	do	
28	1102	Y	William G. Holmes	do	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
IN THE NAVY—Con.					
1946					
June 28	1102	Y	Forest M. Jones.....	Chief gunner.....	
28	1102	Y	Robert F. Jones.....	do.....	
28	1102	Y	Howard W. Mabus.....	do.....	
28	1102	Y	Berley L. Maddox.....	do.....	
28	1102	Y	James D. March.....	do.....	
28	1102	Y	Robert P. Mudd.....	do.....	
28	1102	Y	Ernest J. Ogilvie.....	do.....	
28	1102	Y	Edmond H. Oliver.....	do.....	
28	1102	Y	Charles F. Pape.....	do.....	
28	1102	Y	Orville W. Rockwell.....	do.....	
28	1102	Y	Walter A. Sheltren.....	do.....	
28	1102	Y	Kenneth L. Shurtleff.....	do.....	
28	1102	Y	Norman L. Sorenson.....	do.....	
28	1102	Y	Robert B. Stickles.....	do.....	
28	1102	Y	Frank Sulewski.....	do.....	
28	1102	Y	Kermit A. Thompson.....	do.....	
28	1102	Y	John E. Tracy.....	do.....	
28	1102	Y	Francis J. Tuggle.....	do.....	
28	1102	Y	Edwin W. Williams.....	do.....	
28	1102	Y	Lowell B. Archer.....	Chief ship's clerk.....	
28	1102	Y	Willis J. Boo.....	do.....	
28	1102	Y	Ira N. Bowman.....	do.....	
28	1102	Y	Wallace G. Brownell.....	do.....	
28	1102	Y	Raymond S. Broyles.....	do.....	
28	1102	Y	James E. Callan.....	do.....	
28	1102	Y	Lyle E. Carter.....	do.....	
28	1102	Y	Wilbur W. Carter.....	do.....	
28	1102	Y	Thomas A. Conant.....	do.....	
28	1102	Y	Thomas E. Craig.....	do.....	
28	1102	Y	William M. Crowe.....	do.....	
28	1102	Y	Pierre H. Dalton.....	do.....	
28	1102	Y	William Q. Damon.....	do.....	
28	1102	Y	Thomas H. Debri.....	do.....	
28	1102	Y	Charles M. Dorris.....	do.....	
28	1102	Y	William T. Duke, Jr.....	do.....	
28	1102	Y	Oliver E. Emmons.....	do.....	
28	1102	Y	Loren P. Fitzgerald.....	do.....	
28	1102	Y	Elton D. Flowers.....	do.....	
28	1102	Y	Harold M. Frediani.....	do.....	
28	1102	Y	Clayton P. Hall.....	do.....	
28	1102	Y	Jack C. Hamilton.....	do.....	
28	1102	Y	Harry R. Hathaway.....	do.....	
28	1102	Y	Max W. Henry.....	do.....	
28	1102	Y	Harold C. Hill.....	do.....	
28	1102	Y	Dale C. Hillman.....	do.....	
28	1102	Y	Joe W. Holland.....	do.....	
28	1102	Y	Paul W. Hopkins.....	do.....	
28	1102	Y	Metro Horoschak.....	do.....	
28	1102	Y	Metro Horoschak.....	do.....	
28	1102	Y	Augustus C. Iles.....	do.....	
28	1102	Y	Harry L. Jackson.....	do.....	
28	1102	Y	Robert G. Jacobson.....	do.....	
28	1102	Y	Philip W. F. Jones.....	do.....	
28	1102	Y	George D. Kaley.....	do.....	
28	1102	Y	Wayne W. Litchfield.....	do.....	
28	1102	Y	Howard E. Mann.....	do.....	
28	1102	Y	Kenneth L. Mell.....	do.....	
28	1102	Y	James E. Morgan.....	do.....	

Date of report	Calendar No.	Message No.	Name of nominee	Office	Predecessor
IN THE NAVY—Con.					
1946 June 28	1102	Y	Murrill C. Morris.....	Chief ship's clerk.....	
28	1102	Y	Basil T. Morrison.....	do.....	
28	1102	Y	Thomas D. Murdock.....	do.....	
28	1102	Y	Gerald W. Murphy.....	do.....	
28	1102	Y	Clifford R. Nevins.....	do.....	
28	1102	Y	William C. Norcott.....	do.....	
28	1102	Y	Edward D. Platz.....	do.....	
28	1102	Y	Stuart G. Poole.....	do.....	
28	1102	Y	Charles A. Potts.....	do.....	
28	1102	Y	Gilbert W. Rappelt.....	do.....	
28	1102	Y	Joseph C. Rhodes.....	do.....	
28	1102	Y	Jack Rountree.....	do.....	
28	1102	Y	John R. Shannon.....	do.....	
28	1102	Y	George G. Sherry.....	do.....	
28	1102	Y	George O. Sims.....	do.....	
28	1102	Y	Horace W. Specht.....	do.....	
28	1102	Y	Henry J. Statchen.....	do.....	
28	1102	Y	John T. Sullivan, Jr.....	do.....	
28	1102	Y	Carl O. F. Swanstrom.....	do.....	
28	1102	Y	George L. Tait.....	do.....	
28	1102	Y	Robert C. Turner.....	do.....	
28	1102	Y	Robert F. Turney.....	do.....	
28	1102	Y	Anthony L. Vincelette.....	do.....	
28	1102	Y	Joseph W. Wallace, Jr.....	do.....	
28	1102	Y	Edmund L. Wells.....	do.....	
28	1102	Y	George D. Wendell.....	do.....	
28	1102	Y	Gordon C. White.....	do.....	
28	1102	Y	Wilmot L. Williams.....	do.....	
28	1102	Y	Morris W. Woods.....	do.....	