

2.5 3745726

LIBRARY
1945

Annual Register

OF THE UNITED STATES NAVAL ACADEMY

ANNAPOLIS, MD.

NAV PERS 15,019

ONE-HUNDREDTH ANNIVERSARY EDITION

1945 - 1946

Annual Register
OF THE UNITED STATES
NAVAL ACADEMY

ANNAPOLIS, MD.

ONE-HUNDREDTH ANNIVERSARY EDITION

June 7, 1945

ONE-HUNDRED AND FIRST ACADEMIC YEAR

UNITED STATES
GOVERNMENT PRINTING OFFICE
WASHINGTON : 1945

For sale by the Superintendent of Documents, Washington, D. C.

CONTENTS

	Page
HISTORICAL SKETCH.....	1
SUPERINTENDENTS	3
BOARD OF VISITORS.....	5
OFFICERS AND CIVILIAN INSTRUCTORS ATTACHED TO THE UNITED STATES NAVAL ACADEMY; ALSO ACADEMIC BOARD.....	7
MIDSHIPMAN OFFICERS AND PETTY OFFICERS, ACADEMIC YEAR 1944-45, CLASS OF 1946 (FINAL DETAIL).....	24
EXPLANATION OF SYMBOLS AND ABBREVIATIONS USED ON MERIT ROLL AND REPORTS OF RELATIVE STANDING.....	32
STATISTICAL DATA OF THE GRADUATING CLASS OF 1946.....	34
MERIT ROLL CLASS OF 1946.....	36
REPORTS OF RELATIVE STANDING FOR ACADEMIC YEAR 1944-45:	
CLASS OF 1946.....	59
CLASS OF 1947.....	79
CLASS OF 1948.....	95
EXPLANATION OF SYMBOLS USED ON THE LIST OF MIDSHIPMEN OF THE FOURTH CLASS TO INDICATE SOURCE OF APPOINTMENT AND METHOD OF ADMISSION	114
MIDSHIPMEN OF THE FOURTH CLASS, ACADEMIC YEAR 1945-46.....	116
DEATHS, RESIGNATIONS, ETC.....	136
RECAPITULATION OF SEPARATIONS FOR THE ACADEMIC YEAR 1944-45.....	141
NUMERICAL SUMMARY.....	142
PRACTICE CRUISE, 1945.....	142
PRIZES, MEDALS, ETC., PRESENTED, 1944-45.....	143

THE UNITED STATES NAVAL ACADEMY

HISTORICAL SKETCH

The United States Naval Academy is an institution of higher education conducted by the Navy Department for the purpose of preparing young men to enter the lowest commissioned ranks of the Navy and Marine Corps. It was founded as the Naval School in 1845 by the Honorable George Bancroft, historian, educator, and Secretary of the Navy, to improve the then unsatisfactory methods of instructing midshipmen. It was located at Annapolis, Md., on the site occupied by Fort Severn, which was given up for the purpose by the War Department. At first the course was 5 years, of which only the first and last were spent at the school, the intervening 3 years being spent on board ships on active service. It was reorganized in 1850-51 as the United States Naval Academy, with a course of study of 4 consecutive years. A summer practice cruise replaced the omitted sea service, and gave better opportunities for intensive training. During the Civil War the Academy was moved to Newport, R. I., but was brought back to Annapolis in 1865, where it has since remained. In the following years great improvements were effected in the organization and curriculum. From 1873 to 1912 the academic course was 6 years, the last 2 of which were spent at sea. In 1912 the course was fixed at 4 years, the 2 years at sea being omitted. During the Civil, Spanish-American, and World Wars, the course was shortened to provide more officers for the fleets. During the World Wars large classes of reserve officers and reserve midshipmen were trained at the academy.

The students undergoing the course at the Naval Academy have been called in turn, acting midshipmen, midshipmen, cadet midshipmen and cadet engineers, naval cadets, and since the act of Congress approved July 1, 1902, midshipmen. A midshipman is an officer in a qualified sense. He is appointed a midshipman in the Navy, not merely at the Naval Academy, is subject to the orders and regulations of the Navy Department, but does not now participate in the benefits of retirement or longevity. He may be ordered to sea duty although this is not customary except on practice cruises. He ranks after a commissioned warrant officer, and ahead of a warrant officer. Upon graduation he may be commissioned an ensign in the line of the Navy, or a second lieutenant in the Marine Corps.

Under the Superintendent, the Academy is organized into the following departments: The executive department headed by the commandant of midshipmen who is charged with interior discipline, drills, and tactical instruction; and the academic departments of seamanship and navigation, ordnance and gunnery, marine engineering, mathematics, electrical engineering, English, history, and government, foreign languages, hygiene, and physical training. At present about 28 percent of the academic work is devoted to the so-called "cultural" subjects, about 54 percent to mathematics and the sciences, pure and applied, and about 18 percent to the professional subjects. Throughout the course there are many practical exercises and drills in the professional departments of seamanship and navigation and ordnance and gunnery which are not reflected in the above.

For many years the three upper classes were sent on practice cruises during June, July and August of each year, for practical instruction in navigation, seamanship, electrical engineering, marine engineering, gunnery, and radio. In 1929 a second-class summer was established, the midshipmen of that class being retained at the Naval Academy for practical instruction, but it was discontinued in 1941.

Beginning in the year 1899, following an appropriation of \$10,000,000 by Congress for the purpose, the Naval Academy was almost completely rebuilt in the Italian Renaissance style after the designs of the architect, Mr. Ernest Flagg, of New York. The grounds of the Academy proper now comprise 232³/₁₀ acres along the west bank of the Severn River, on which are 217 major buildings, representing an investment of about \$35,000,000. In addition, 101 temporary units have been erected at a total cost of \$96,000 to alleviate the housing shortage due to the war.

An act of Congress approved on May 25, 1933, authorized the Superintendent to confer the degree of bachelor of science upon all graduates from and after the date of the accrediting of the Academy by the Association of American Universities. That association placed the Naval Academy on its approved list on October 25, 1930, and graduates commencing with the class of 1931 became eligible for the degree. By virtue of an act of Congress approved July 8, 1937, the Superintendent is now authorized to confer the degree upon all living graduates.

The total number of graduates of the United States Naval Academy, including the class of 1946, which graduated in 1945, is 18,560.

The administration of the Naval Academy is under the Bureau of Naval Personnel, Navy Department, Washington, D. C. Entrance requirements are fully set forth in the pamphlet Regulations Governing the Admission of Candidates Into the United States Naval Academy as Midshipmen and Sample Examination Questions, copies of which may be obtained by application to the Bureau of Naval Personnel. A description of the course of instruction is contained in the pamphlet Catalog of Course of Instruction at the United States Naval Academy, Annapolis, Md., copies of which may be had by applying to the Academy.

SUPERINTENDENTS OF THE UNITED STATES NAVAL ACADEMY

	Assumed command
Commander Franklin Buchanan-----	Sept. 3, 1845
Commander George P. Upshur-----	Mar. 15, 1847
Commander Cornelius K. Stribling-----	July 1, 1850
Commander Louis M. Goldsborough-----	Nov. 1, 1853
Capt. George S. Blake-----	Sept. 15, 1857
Rear Admiral David D. Porter-----	Sept. 9, 1865
Commodore John L. Worden-----	Dec. 1, 1869
Rear Admiral Christopher R. P. Rodgers-----	Sept. 22, 1874
Commodore Foxhall A. Parker-----	July 1, 1878
Rear Admiral George B. Balch-----	Aug. 2, 1879
Rear Admiral Christopher R. P. Rodgers-----	June 13, 1881
Capt. Francis M. Ramsay-----	Nov. 14, 1881
Commander William T. Sampson-----	Sept. 9, 1886
Capt. Robert L. Pythian-----	June 13, 1890
Capt. Philip H. Cooper-----	Nov. 15, 1894
Rear Admiral Frederick V. McNair-----	July 15, 1898
Commander Richard Wainwright-----	Mar. 15, 1900
Capt. Willard H. Brownson-----	Nov. 6, 1902
Rear Admiral James H. Sands-----	July 1, 1905
Capt. Charles J. Badger-----	July 15, 1907
Capt. John M. Bowyer-----	June 10, 1909
Capt. John H. Gibbons-----	May 15, 1911
Capt. William F. Fullam-----	Feb. 7, 1914
Capt. Edward W. Eberle-----	Sept. 20, 1915
Capt. Archibald H. Scales-----	Feb. 12, 1919
Rear Admiral Henry B. Wilson-----	July 5, 1921
Rear Admiral Louis M. Nulton-----	Feb. 23, 1925
Rear Admiral Samuel S. Robison-----	June 16, 1928
Rear Admiral Thomas C. Hart-----	May 1, 1931
Rear Admiral David F. Sellers-----	June 18, 1934
Rear Admiral Wilson Brown-----	Feb. 1, 1938
Rear Admiral Russell Willson-----	Feb. 1, 1941
Rear Admiral John R. Beardall-----	Jan. 31, 1942
Vice Admiral Aubrey W. Fitch-----	Aug. 16, 1945

Digitized by the Internet Archive
in 2015

BOARD OF VISITORS

BY THE PRESIDENT

Dr. Franklyn B. Snyder.¹ Dr. Robert G. Sproul.
Colonel Blake R. Van Leer. Dr. Clement C. Williams.
Rev. Dr. Percy A. Roy. Dr. Vannevar Bush.
Dr. Max Mason.

BY THE VICE PRESIDENT

Senator David I. Walsh. Senator John L. McClellan.²
Senator James O. Eastland.² Senator Edward V. Robertson.²
Senator Leverett Saltonstall.

BY THE SPEAKER OF THE HOUSE

Representative Carl Vinson.² Representative Margaret Chase Smith.
Representative F. Edward Hebert. Representative James W. Mott.
Representative Emory H. Price. Representative Lansdale G. Sasser.

Commander JOHN L. CHEW,
United States Navy,
Secretary to the Board of Visitors.

¹ Chairman.

² Were not present.

DEPARTMENTAL ASSIGNMENTS OF OFFICERS AND CIVILIAN INSTRUCTORS ATTACHED TO THE UNITED STATES NAVAL ACADEMY, 1945-46

ADMINISTRATION

- Vice Admiral Aubrey W. Fitch, *Superintendent*.*
Capt. Robert M. Morris, *Secretary, Academic Board, and Aide*.
Comdr. Charles L. Westhofen.
Comdr. Richard S. Craighill.
Comdr. James S. Gray, Jr., *Aide to Superintendent*.
Comdr. Charles R. Burke, N. R., *Aide to Superintendent*.
Lt. Comdr. Elmer M. Jackson, Jr., N.R.
Lt. Comdr. J. Buroughs Stokes, N.R., *Assistant Secretary, Academic Board and Educational Advisor*.
Lt. Walter Schauer.
Lt. Edward W. Clendenin, N.R.
Lt. William D. Rendall, N.R.
Lt. Harry P. McGrath, N. R.
Lt. Edward A. Supple, N. R.

BUILDINGS AND GROUNDS

- Capt. Theodore R. Wirth, *Officer in Charge of Buildings and Grounds and Aide*.
Comdr. William B. Epps, *Assistant to Officer in Charge of Buildings and Grounds*.
Comdr. Stuart S. Purves (ret.), *Assistant to Officer in Charge of Buildings and Grounds*.
Comdr. Newton C. Maney, N.R., *Assistant to Officer in Charge of Buildings and Grounds*.
Comdr. Ralph N. Ernest, (C.E.C.), *Assistant to Officer in Charge of Buildings and Grounds*.
Lt. Comdr. Foster B. Crutcher, (C.E.C.), N. R., *Assistant to Officer in Charge of Buildings and Grounds*.
Lt. Comdr. John A. Clark, (C.E.C.), N.R., *Assistant to Officer in Charge of Buildings and Grounds*.
Lt. William T. Lyons, (C.E.C.), N.R., *Assistant to Officer in Charge of Buildings and Grounds*.

EXECUTIVE DEPARTMENT

- | | |
|--|--|
| Capt. Stuart H. Ingersoll,
<i>Commandant of Midshipmen</i> .* | Comdr. Harold M. Heming.
Comdr. Walter G. Ebert.
Comdr. Edward F. Jackson.
Comdr. Earle K. McLaren. |
| Comdr. William S. Estabrook, Jr.,
<i>Executive Officer</i> . | |
| | |
| | |

* The Academic Board consists of the Superintendent, the Commandant of Midshipmen, and the heads of departments with an asterisk (*) following their respective departmental designations.

- Comdr. Donald E. Pugh.
 Comdr. George D. Hoffman.
 Comdr. James D. Babb.
 Comdr. John L. Foster.
 Comdr. J. C. Gillespie Wilson.
 Comdr. William R. Barnes.
 Comdr. Eugene A. Barham.
 Comdr. Amos T. Hathaway.
 Comdr. Robert A. Phillips.
 Comdr. Charles W. Consolvo.
 Comdr. Theodore W. Sterling, N.R.
 Lt. Comdr. Griffith B. Coale, N.R.
- Lt. William R. Sima, *Leader of Naval Academy Band.*
 Lt. William G. Sullivan, (ret.).
 Lt. William F. Draper, N.R.
 Lt. Paul F. Borden, N.R.
 Ens. George F. Aroyan, N.R.
 Ens. Alva M. Bowen, Jr., N.R.
 Ens. James W. Currie, N.R.
 Ens. Daniel W. Heagy, III, N.R.
 Ens. Joseph B. Jones, N.R.
 Ens. Ray F. Larson, N.R.
 Ens. Brockenbrough Mott, N.R.
- Capt. Alfred P. Randolph, (S.C.), (ret.), *Midshipmen's Storekeeper and Officer in Charge of Naval Academy Dairy.*
 Comdr. Charles W. Stevenson, (S.C.), (ret.), *Assistant to Midshipmen's Storekeeper and Officer in Charge of Naval Academy Dairy.*
 Lt. Comdr. Henry P. Adams, (S.C.), *Midshipmen's Commissary Officer and Pay Officer.*
 Lt. William T. Earls, (S.C.), N.R.
 Lt. Robert H. Lorrey, (S.C.), N.R., *Assistant to Midshipmen's Storekeeper and Officer in Charge of Naval Academy Dairy.*
 Ens. David H. Ripper, (S.C.), N.R.
 Pay Clerk Vernon P. Moore, N.R., *Assistant to Midshipmen's Storekeeper and Officer in Charge of Naval Academy Dairy.*
 Bandmaster Alexander C. Morris, *Second Leader of Naval Academy Band.*
 Assistant Prof. Donald C. Gilley, B.M., M.Mus., A.A.G.O., C.H.M.

DEPARTMENT OF SEAMANSHIP AND NAVIGATION*

- Capt. Frederick L. Riddle,
Head of Department.
 Comdr. John T. Bowers, Jr.,
Executive Officer.
 Comdr. Robert D. McGinnis.
 Comdr. Herbert C. Yost.
 Comdr. William H. Sublette.
 Comdr. William E. Seipt.
 Comdr. Robert A. Dawes, Jr.
 Comdr. Ronald Q. Rankin.
 Comdr. William T. Dutton.
 Comdr. Robert M. Lee.
 Comdr. George L. Conkey.
 Comdr. Edward A. Michel, Jr.
 Comdr. Nicholas G. Doukas.
 Comdr. James B. Rutter, Jr.
 Comdr. Lewis H. McDonald, (ret.).
 Comdr. John L. Hill, (ret.).
 Comdr. Jerome A. Lee, (ret.).
 Comdr. Donald McClench, N.R.
 Comdr. George F. Adams, N.R.
- Comdr. Armon D. A. Crawford, N.R.
 Comdr. Charles S. Walsh, N.R.
 Comdr. Richard P. Wilkinson,
 Jr., N.R.
 Comdr. Chester L. McGhee, N.R.
 Comdr. Alfred E. Sharp, Jr., N.R.
 Comdr. George W. D. Waller, N.R.
 Comdr. Alvin B. Harmon, N.R.
 Lt. Comdr. Ronald F. Stultz.
 Lt. Comdr. George D. Ghesquiere.
 Lt. Comdr. Frederick W. Filbry.
 Lt. Comdr. Robert Hartford, N.R.
 Lt. Comdr. Benjamin J. Gault, N.R.
 Lt. Comdr. Harry W. Burns, Jr., N.R.
 Lt. Comdr. Alton B. Moody, N.R.
 Lt. Comdr. James Cuffey, N.R.
 Lt. Comdr. John F. Reed, N.R.
 Lt. Robert G. Gibson.
 Lt. Alvin S. Bogart.
 Lt. Harold M. Horne, (ret.).
 Lt. William M. Pettis, N.R.

* The Academic Board consists of the Superintendent, the Commandant of Midshipmen, and the heads of departments with an asterisk (*) following their respective departmental designations.

Lt. Karl W. Doering, N.R.
 Lt. Gerald L. G. Kemp, N.R.
 Lt. Edward S. Quade, N.R.

Lt. Victor E. Riva, N.R.
 Chf. Bosn. Ray R. DeMaris.

DEPARTMENT OF ORDNANCE AND GUNNERY*

Capt. Thomas J. Ryan, Jr.,
Head of Department.
 Comdr. Francis E. Wilson,
Executive Officer.
 Comdr. Ernest W. Longton.
 Comdr. Dallas M. Laizure.
 Comdr. Hilary C. Rowe.
 Comdr. Robert J. Ovrom.
 Comdr. Benjamin C. Fulghum.
 Comdr. Robert B. Kail.
 Comdr. Joseph H. Wesson.
 Comdr. Philip F. Hauck.
 Comdr. Frederick M. Stiesberg.
 Comdr. Samuel Nixdorff.
 Comdr. Alva W. Dinwiddie.
 Comdr. Girard L. McEntee.

Comdr. Richard R. Pratt.
 Comdr. Jean P. Bernard, N.R.
 Comdr. Fred C. Billing, N.R.
 Comdr. Harry J. Gallagher, N.R.
 Lt. Comdr. Leonard E. Harmon.
 Lt. Comdr. Edward L.
 O'Neill, Jr., N.R.
 Lt. Eugene W. Shellworth, N.R.
 Lt. (jg) William J. Leonard, N.R.
 Lt. (jg) Leonidas R. Wright, N.R.
 Ens. John E. Chisholm, N.R.
 Chf. Gun. Herman F. Haddle.
 Chf. Gun. James Landis.
 Gun. Earl K. Barber, N.R.
 Lt. Col. Forest C. Thompson, U.S.M.C.
 Lt. Col. Merritt Adelman, U.S.M.C.

DEPARTMENT OF MARINE ENGINEERING*

Capt. Thomas M. Stokes,
Head of Department.
 Comdr. Bruce E. S. Trippensee,
Executive Officer.
 Comdr. Dominic L. Mattie.
 Comdr. Jack B. Williams.
 Comdr. Gerald L. Ketchum.
 Comdr. Roy M. Davenport.
 Comdr. Carl R. Tellefsen.
 Comdr. Theodore H. Brittan.
 Comdr. Brown Taylor.
 Comdr. Eugene C. Rider.
 Comdr. Marvin I. Rosenberg.
 Comdr. Thomas H. DuBois.
 Comdr. Kenneth West.
 Comdr. James H. Brown.
 Comdr. Hugh G. Eldredge, (ret.).
 Comdr. Chester E. Lewis, (ret.).
 Comdr. George M. Dusinberre, (ret.).
 Comdr. John C. Eakens, (ret.).
 Comdr. Arthur N. Daniels, N.R.
 Comdr. Fred A. Wheeler, N.R.
 Lt. Comdr. Howard P. Ady, Jr.
 Lt. Comdr. George D. Hilding, (ret.).
 Lt. Comdr. Harry J. Ward, (ret.).

Lt. Comdr. William S. Kimball, N.R.
 Lt. Comdr. Thomas C. Gillmer, N.R.
 Lt. Comdr. Leonard W. Day, N.R.
 Lt. Comdr. Brenton H. Field, N.R.
 Lt. Comdr. Raymond B. Leavitt, N.R.
 Lt. John J. O'Brien, Jr., N.R.
 Lt. John R. Sheneman, N.R.
 Lt. Charles P. Dennison, N.R.
 Lt. Robert C. Hull, Jr., N.R.
 Lt. David F. Lahue, N.R.
 Lt. William H. Taft, N.R.
 Lt. Morrill R. Woodward, N.R.
 Lt. Charles J. Quigley, N.R.
 Lt. Rinaldo A. Bacon, N.R.
 Lt. John W. Dorsey, N.R.
 Lt. Robert M. Johnston, N.R.
 Lt. Benjamin F. Brown, N.R.
 Lt. Thomas W. Stubblefield, N.R.
 Lt. Philip L. Knight, N.R.
 Lt. Edward C. McKinney, N.R.
 Lt. Alois V. Spisak, N.R.
 Lt. (jg) Charles O. Bartley, N.R.
 Lt. (jg) Richard G. Bullock, N.R.
 Lt. (jg) Clarence M. Fowler, N.R.
 Lt. (jg) Harold R. Hamel, N.R.

* The Academic Board consists of the Superintendent, the Commandant of Midshipmen, and the heads of departments with an asterisk (*) following their respective departmental designations.

Lt. (jg) Robert J. Muehlhausen, N.R.	Ens. Walter H. Richters, N.R.
Lt. (jg) Robert E. Peck, N.R.	Ens. Richard H. Frost, N.R.
Lt. (jg) Franklin C. Wendorf, N.R.	Ens. Neil T. Sawdey, Jr., N.R.
Lt. (jg) Wallace G. Wheeler, N.R.	Ens. Paul S. Schmidt, Jr., N.R.
Lt. (jg) John H. Zink, Jr., N.R.	Ens. Robert J. Roman, N.R.
Lt. (jg) Eugene F. Hebrank, N.R.	Ens. Donald J. Bentley, N.R.
Lt. (jg) Fred C. Meyer, N.R.	Ens. James T. Burrill, N.R.
Lt. (jg) John K. Richter, N.R.	Ens. Theodore R. Dibble, N.R.
Lt. (jg) Walter Smedley, Jr., N.R.	Ens. Glyde B. Hannah, N.R.
Ens. Robert F. Birdsall, N.R.	Ens. Willard F. Searle, Jr., N.R.
Ens. John J. Brenza, N.R.	Senior Prof. George Beneze.
Ens. Arthur E. Bock, N.R.	Prof. William E. Farrell.
Ens. William A. Hadley, N.R.	

DEPARTMENT OF MATHEMATICS*

Capt. Rupert M. Zimmerli, <i>Head of Department.</i>	Lt. Kenneth L. Palmquist, N.R.
Comdr. Leo G. May, <i>Executive Officer.</i>	Lt. (jg) William R. Eikelberger, N.R.
Comdr. Joseph Giarratana, N.R.	Ens. Edwin N. Nilson, N.R.
Lt. Comdr. Carroll P. Brady, N.R.	Senior Prof. James N. Galloway, A.B., M.A.
Lt. Comdr. John P. Hoyt, N.R.	Senior Prof. Levi T. Wilson, A.B., A.M., Ph.D.
Lt. Comdr. Carleton R. Worth, N. R.	Prof. James B. Eppes, B.S., A.M.
Lt. Comdr. Herbert J. Arnold, N.R.	Prof. Alexander Dillingham, A.B., A.M.
Lt. Comdr. Livingston H. Chambers, N.R.	Prof. Guy R. Clements, A.B., A.M., Ph.D.
Lt. Comdr. Samuel S. Saslaw, N.R.	Prof. James B. Scarborough, A.B., A.M., Ph.D.
Lt. Comdr. Vinton A. Hoyle, N.R.	Prof. Reginald C. Lamb, B.A., M.A.
Lt. Anthony A. Aucoin, N.R.	Prof. John Tyler, A.B., A.M.
Lt. Justus M. Holme, N.R.	Prof. Eugene S. Mayer, C.E., A.M.
Lt. Thomas L. Downs, Jr., N.R.	Prof. William A. Conrad, A.B.
Lt. Howard M. Nahikian, Jr., N.R.	Prof. Lyman M. Kells, A.B., M.A., Ph.D.
Lt. Raymond H. Wilson, Jr., N.R.	Associate Prof. Willis F. Kern, B.S.
Lt. Virgil N. Robinson, N.R.	Associate Prof. George A. Lyle, B.S., M.S.
Lt. William R. Hydeman, N.R.	Associate Prof. Ernest Hawkins, B.A., M.A.
Lt. Richard C. Morrow, N.R.	Associate Prof. Herman C. Stotz, B.C.E., A.M.
Lt. Robert W. Wagner, N.R.	Assistant Prof. Albert E. Currier, S.B., A.M., Ph.D.
Lt. John F. Locke, N.R.	Assistant Prof. Jacques R. Hammond, A.B., A.M.
Lt. John F. Milos, N.R.	Assistant Prof. Thomas W. Moore, B.S., Ph.D.
Lt. James A. Ward, N.R.	
Lt. Emmet R. Elliott, N.R.	
Lt. Clement R. Phelps, N.R.	
Lt. Charles W. Seekins, N.R.	
Lt. Richard P. Bailey, N.R.	
Lt. David M. Krabill, N.R.	
Lt. Walter W. Graham, N.R.	
Lt. Sherburne F. Barber, N.R.	
Lt. Walter F. Swanton, N.R.	
Lt. Robert F. Jackson, N.R.	

* The Academic Board consists of the Superintendent, the Commandant of Midshipmen, and the heads of departments with an asterisk (*) following their respective departmental designations.

Assistant Prof. Walton H.
Sears, Jr., A.B., M.A.
Instructor James C. Abbott,
B.S., A.M., Ph.D.
Instructor Theodore J.
Benac, B.S., Ph. D.
Instructor Ebon E. Betz,
A.B., A.M., Ph. D.
Instructor Byron Cosby, Jr.,
B.S., Ph.D.

Instructor Clarence B.
Lindquist, M.Ph., Ph.D.
Instructor A. Wayne McGaughey,
A.B., M.S., Ph.D.
Instructor H. Townsend Muhly, Ph.D.
Instructor Kenneth A.
Bush, B.A., M.A.
Instructor Orville M. Thomas, M.A.

DEPARTMENT OF ELECTRICAL ENGINEERING*

Capt. Wells L. Field,
Head of Department.
Comdr. Thomas J. Thornhill, Jr.
Executive Officer.
Comdr. Lawrence M. Cockaday, N.R.
Comdr. Arthur F. Morash, N.R.
Comdr. Perry Y. Jackson, N.R.
Comdr. Harry E. Redeker, N.R.
Comdr. Thomas F. Ball, N.R.
Comdr. John L. Daley, N.R.
Comdr. Wesley B. Hall, N.R.
Comdr. J. Bernard McCurley, N.R.
Comdr. John B. Heinicke, N.R.
Comdr. Alden B. Chace, N.R.
Comdr. Donald W. Davis, N.R.
Comdr. Walter E. Sellman, N.R.
Comdr. Richard C. Turner, Jr., N.R.
Lt. Comdr. Veldon O. Long, (ret.).
Lt. Comdr. James L. Ellis, N.R.
Lt. Comdr. John A. Tiedeman, N.R.
Lt. Comdr. Benjamin A. Fisher, N.R.
Lt. Comdr. Lawrence E. Kinsler, N.R.
Lt. Comdr. Robert B. Kleinhans, N.R.
Lt. Comdr. Edgar R. Mumford, N.R.
Lt. Comdr. John D. Riggan, N.R.
Lt. Comdr. Robert E.
Trumble, Jr., N.R.
Lt. Comdr. Charles A. McHose, N.R.
Lt. Comdr. Robert G. Paquette, N.R.
Lt. Comdr. Cecil O. Riggs, N.R.
Lt. Comdr. William M. Smedley, N.R.
Lt. Comdr. Clarence D. Thomas, N.R.
Lt. Ulmont C. Hill.
Lt. Edward M. Brabender, N.R.
Lt. Melvin A. Pittman, N.R.
Lt. Lee D. Tabler, N.R.

Lt. Paul T. Condit, N.R.
Lt. Edward J. Cook, N.R.
Lt. John E. Nafe, N.R.
Lt. Earl R. Pinkston, N.R.
Lt. Addison A. Purcell, N.R.
Lt. Calder S. Sherwood, III, N.R.
Lt. Allen W. Coven, N.R.
Lt. Henry H. Baker, Jr., N.R.
Lt. Arthur S. Jensen, N.R.
Lt. Charles J. Oberist, N.R.
Lt. Richard C. Hitchcock, N.R.
Lt. John M. Scott, N.R.
Lt. George H. McFarlin, N.R.
Lt. John A. Fitzgerald, N.R.
Lt. Paul H. Burkhart, N.R.
Lt. Theodore J. Hanwick, N.R.
Lt. Charles E. Singley, N.R.
Lt. Harold O. Bishop, N.R.
Lt. David D. Kiley, N.R.
Lt. Carl S. Woodward, N.R.
Lt. Elbert N. McWhite, N.R.
Lt. Ira B. Baccus, N.R.
Lt. Richard P. Foote, N.R.
Lt. Winfield D. Pennington, N.R.
Lt. John A. Lee, Jr., N.R.
Lt. James F. Dibrell, Jr., N.R.
Lt. Wilbert F. Koehler, N.R.
Lt. Timothy P. McCullough, Jr., N.R.
Lt. Kenneth O. Stevenson, N.R.
Lt. Carl P. Tebeau, N.R.
Lt. Daniel S. Goalwin, N.R.
Lt. John I. Jolley, N.R.
Lt. (jg) Robert D. Hatcher, N.R.
Lt. (jg) Karl H. Langlois, N.R.
Lt. (jg) Ralph A. Lejonhud, N.R.

* The Academic Board consists of the Superintendent, the Commandant of Midshipmen, and the heads of departments with an asterisk (*) following their respective departmental designations.

Prof. David G. Howard, B.S.
 Prof. John C. Gray, A.B., A.M.
 Instructor Oliver L. I. Brown,
 B.A., M.S., Ph.D.

Instructor C. Eugene Sunderlin,
 B.A., Ph.D.
 Instructor Ralph A. Goodwin,
 A.B., M.S., Ph.D.

DEPARTMENT OF ENGLISH, HISTORY, AND GOVERNMENT*

Capt. Sherman R. Clark,
Head of Department.
 Comdr. Josephus A. Robbins,
Executive Officer.
 Comdr. Roy de S. Horn, (ret.).
 Comdr. Cyril B. Judge, N.R.
 Comdr. Beryl M. Keene, N.R.
 Lt. Comdr. Robert D. Bass, N.R.
 Lt. Comdr. Elmer B. Potter, N.R.
 Lt. Comdr. James R. Cutting, N.R.
 Lt. Comdr. Franklin Gary, N.R.
 Lt. Comdr. William E. Wilson,
 Jr., N.R.
 Lt. Comdr. Edward E. Younger, N.R.
 Lt. William W. Jeffries, N.R.
 Lt. Elmer J. Mahoney, N.R.
 Lt. Philip H. Ropp, N.R.
 Lt. Thomas F. McManus, N.R.
 Lt. Robert L. Lowe, N.R.
 Lt. Paul J. Carter, Jr., N.R.
 Lt. James E. Cronin, N.R.
 Lt. Neville T. Kirk, N.R.
 Lt. Henry M. Macdonald, N.R.
 Lt. John C. Reed, N.R.
 Lt. John A. Bovey, Jr., N.R.
 Lt. Alonzo B. May, N.R.
 Lt. Basil G. Rauch, N.R.
 Lt. George A. Delhomme, Jr., N.R.
 Lt. Charles T. Houpt, N.R.
 Lt. George B. Rodman, N.R.
 Lt. Charles J. McGaw, N.R.
 Lt. William L. Sachse, N.R.

Lt. Charles L. Crane, Jr., N.R.
 Lt. George W. Meyer, N.R.
 Lt. Walter M. Bastian, Jr., N.R.
 Lt. Paul A. Varg, N.R.
 Lt. (jg) Richard M. Hosley, N.R.
 Senior Prof. Allan F. Westcott,
 Ph.B., A.M., Ph.D.
 Senior Prof. Walter B. Norris, A.B.
 Prof. Howard McCormick, LL.B.
 Prof. Henry F. Sturdy, A.B., A.M.
 Prof. Royal S. Pease, A.B.
 Prof. Charles L. Lewis, A.B., A.M.
 Prof. Roderick S. Merrick, A.B., M.A.
 Prof. William A. Darden, A.B., A.M.
 Associate Prof. William Kavanaugh
 Doty, A.B., LL.B., M.A.
 Associate Prof. Robert H. James, A.B.
 Associate Prof. Richard S.
 West, Jr., B.A., M.A.
 Associate Prof. George R.
 Stephens, A.B., A.M., Ph.D.
 Assistant Prof. George G.
 Connelly, A.B., LL.B.
 Assistant Prof. Donald W.
 Lee, B.A., M.A.
 Assistant Prof. Arthur S.
 Pitt, B.A., M.A., Ph.D.
 Instructor John R. Fredland, A.B.
 Instructor David H. Greene,
 A.B., A.M.
 Instructor Haney H. Bell, Jr., A.B.

DEPARTMENT OF FOREIGN LANGUAGES*

Capt. William G. Michelet,
Head of Department.
 Comdr. Oscar E. Hagberg,
*Executive Officer.*¹
 Comdr. William H. Berry, N.R.
 Comdr. William S. Shields, N.R.
 Lt. Comdr. John H. Hartsook, N.R.
 Lt. Comdr. Claude P. Lemieux, N.R.

Lt. William H. Sewell, (ret.).
 Lt. George E. McSpadden, N.R.
 Lt. Homer D. Blanchard, N.R.
 Lt. John H. Hammond, N.R.
 Lt. Edward T. Heise, N.R.
 Lt. Wesley W. Sewell, N.R.
 Lt. Paul M. Beadle, N.R.
 Lt. Henry H. Carter, N.R.

* The Academic Board consists of the Superintendent, the Commandant of Midshipmen, and the heads of departments with an asterisk (*) following their respective departmental designations.

¹ Additional duty in department of physical training.

Lt. Frank R. Thompson, N.R.	Ens. Lew R. Micklesen, N.R.
Lt. Francis J. Crowley, N.R.	Senior Prof. Joseph M. Purdie, A.B.
Lt. Wilbur J. Bruner, N.R.	Prof. Homer B. Winchell, A.B., A.M.
Lt. William X. Walsh, N.R.	Associate Prof. George E.
Lt. Walter E. Meiden, N.R.	Starnes, A.B.
Lt. Maurice H. Purcell, N.R.	Associate Prof. Angel Cabrillo-
Lt. Gordon B. Ray, N.R.	Vázquez, B.S., A.M.
Lt. Donald R. Laidig, N.R.	Assistant Prof. Alden R.
Lt. Richard W. Ross, N.R.	Hefler, B.A., M.A.
Lt. Cecil G. Taylor, N.R.	Assistant Prof. René F.
Lt. Joseph H. D. Allen, Jr., N.R.	Muller, B.A., M.A.
Lt. James H. Elsdon, N.R.	Assistant Prof. William H.
Lt. Richard E. Chandler, N.R.	Buffum, A.B., M.A.
Lt. Clarence A. Pritchard, N.R.	Instructor John T. Black, A.B., A.M.
Lt. Irving Spiegel, N.R.	Instructor Jacob Canter,
Lt. Albert R. Lopes, N.R.	A.B., A.M., Ph.D.
Lt. (jg) Edward H. Taliaferro, N.R.	Instructor Charles R. Michaud,
Lt. (jg) John D. Yarbrow, N.R.	B.A., M.A.
Ens. Harry R. Keller, Jr., N.R.	

DEPARTMENT OF PHYSICAL TRAINING*

Capt. Charles O. Humphreys, <i>Head of Department.</i>	Chief Instructor Tom G. Taylor.
Capt. Morris D. Gilmore, (ret.).	Chief Instructor Frank L. Foster.
Comdr. Paul L. Woerner, N.R.	Assistant Chief Instructor
Lt. Edward J. Erdelatz, N.R.	Hamilton M. Webb.
Lt. William H. Sullivan, Jr., N.R.	Assistant Chief Instructor
Lt. (jg) Charles G. Purvis, N.R.	Walter Aamold.
Lt. Herbert M. Giffin, (M.C.), N.R. ²	Assistant Chief Instructor
Lt. Harry F. Gemme, (H.), N.R.	Keith F. Molesworth, B.S.
Lt. George R. Deininger, (S.C.), N.R.	Assistant Chief Instructor
Chf. Ship's Clerk Dudley W. Purdy, N.R.	Raymond Swartz, B.S.
Chief Instructor Frank J. Sazama.	Instructor Arthur H. Hendrix, A.B.
Chief Instructor Henry Ortland, Jr.	Instructor Chester W. Phillips, B.S.
Chief Instructor John N. Wilson.	Instructor Floyd H. Warner, B.S., M.Ed.
	Instructor John N. Rammacher, B.S.

NAVY ATHLETIC ASSOCIATION ATHLETIC COACHES

Max F. Bishop.	James J. Manning.
Clovis Deladrier.	Edgar E. Miller, Ph.D.
Joseph Fiems.	William H. Moore, 3d, A.B.
Angus Lamond.	Earl J. Thomson, B.S.

* The Academic Board consists of the Superintendent, the Commandant of Midshipmen, and the heads of departments with an asterisk (*) following their respective departmental designations.

² Additional duty in department of hygiene.

DEPARTMENT OF HYGIENE*

Capt. John B. Pollard, (M.C.), (ret.), *Head of Department.*

YARD MEDICAL

Capt. John B. Pollard, (M.C.), (ret.), <i>Senior Medical Officer.</i>	Lt. Comdr. Frank J. Kalas, (D.C.).
Comdr. Malcolm W. Arnold, (M.C.).	Lt. Comdr. Frederick W. Buechner, (D.C.).
Comdr. William M. Snowden, (M.C.).	Lt. Comdr. Robert H. Loving, (D.C.).
Comdr. William E. Crooks, (M.C.), (ret.).	Lt. Comdr. Charles W. McDonald, Jr., (D.C.), N.R.
Comdr. Henry J. Wisner, (M.C.), N.R.	Lt. John W. Pepper, Jr., (D.C.).
Comdr. Vincent T. Churchman, Jr., (M.C.), N.R.	Lt. William S. Rusk, (D.C.).
Comdr. Richard France, (M.C.), N.R. ²	Lt. Stephen E. Thorne, (D.C.).
Comdr. Harry Boysen, (M.C.), N.R.	Lt. Victor S. Leocha, (D.C.).
Comdr. James E. Wilson, Jr., (M.C.), N.R.	Lt. Armando C. Rodriguez, (D.C.), N.R.
Comdr. Robert J. Mason, (M.C.), N.R. ²	Lt. Elvin R. Kates, Jr., (D.C.), N.R.
Lt. Comdr. Raymond A. McCarty, (M.C.), N.R. ²	Lt. John R. LaRue, (D.C.), N.R.
Lt. Comdr. James H. Maroney, (M.C.), N.R.	Lt. Arthur C. Benson, (D.C.), N.R.
Lt. Hilding R. Johanson, (M.C.), N.R. ²	Lt. Comdr. Roscoe C. Rowe, (H.C.), (ret.).
Lt. Homer E. Cook, (M.C.), N.R.	Chf. Pharmacist Carl A. Middlebrooks.
Lt. James R. Martin, (M.C.), N.R.	Chf. Pharmacist Herman A. Heironimus.
Lt. Paul E. Messier, (M.C.), N.R.	Lt. (jg) Yolanda M. Banfi, (N.C.).
Lt. Henry H. Sadler, Jr., (M.C.), N.R.	Lt. (jg) Edmonia T. Burch, (N.C.).
Capt. Albert Knox, (D.C.).	Ens. Mary P. Cunningham, (N.C.), N.R.
Comdr. Lewis H. Daniel, (D.C.).	Ens. Clare R. Duggan, (N.C.), N.R.
Comdr. Clay A. Boland, (D.C.), N.R.	Ens. Dorothy M. Kruse, (N.C.), N.R.
	Ens. Lillian A. Steven, (N.C.), N.R.

YARD CHAPLAINS

- Capt. Frank H. Lash, (Ch.C.), *Chaplain.*
 Comdr. William J. Kuhn, (Ch.C.).
 Lt. Comdr. William H. McCorkle, (Ch.C.), N.R.
 Lt. (jg) Emma B. Johnson, (W.), N.R.

LIBRARY

- Associate Prof. Charles W. Mixer, A.B., B.S.L.S., *Librarian.*
 Associate Librarian Louis H. Bolander, A.B.

MUSEUM

- Capt. Harry A. Baldridge, (ret.), *Curator.*
 Comdr. Edward J. Long, N.R.

* The Academic Board consists of the Superintendent, the Commandant of Midshipmen, and the heads of departments with an asterisk (*) following their respective departmental designations.

² Additional duty with out-patient service at Naval Hospital, Annapolis, Md.

POSTGRADUATE SCHOOL

Capt. Herman A. Spanagel, <i>Head.</i>	Lt. Comdr. Charles V. L. Smith, N.R.
Capt. Albert C. Murdaugh, <i>Executive Officer.</i>	Lt. Comdr. Ludolph F. Welanetz, N.R.
Capt. Robert O. Minter.	Lt. Comdr. Warren R. Church, N.R.
Capt. Harold R. Demarest.	Lt. Comdr. Harold W. Ritchey, N.R.
Capt. Charles T. Singleton, Jr.	Lt. Norman R. Beers, N.R.
Capt. John C. Woelfel.	Lt. Brewster H. Gere, N.R.
Comdr. Carl L. Steiner.	Lt. Eugene K. Ritter, N.R.
Comdr. Ephraim P. Holmes.	Lt. Robert L. Schust, N.R.
Comdr. John E. Edwards.	Lt. Gilbert F. Kinney, N.R.
Comdr. Carleton E. Mott.	Lt. Allen T. Craig, N.R.
Comdr. Charles L. Frazer.	Lt. George R. Jenkins, N.R.
Comdr. William W. Vanous.	Lt. Herbert E. Robbins, N.R.
Comdr. Richard F. Kane.	Lt. Verne J. Varineau, N.R.
Comdr. James C. Bentley.	Lt. James C. Mace, N.R.
Comdr. Anthony Talerico, Jr.	Lt. Malcolm F. Smiley, N.R..
Comdr. James M. Wolfe, Jr.	Lt. George Vaux, N.R.
Comdr. Edward B. Schutt.	Lt. William DUBYK, N.R.
Comdr. James R. Hansen.	Lt. James L. Cox, N.R..
Comdr. William H. Shea, Jr.	Lt. Maurice H. Halstead, N.R.
Comdr. Charles C. Bramble, N.R.	Lt. Clarke N. Simm, N.R.
Comdr. George J. Higgins, N.R.	Lt. (jg) Reuben A. Baumgartner, N.R.
Comdr. Wendell M. Coates, N.R.	Lt. (jg) Lowell S. Winton, N.R.
Comdr. Frederick L. Coonan, N.R.	Lt. (jg) Harry W. Horn, N.R.
Comdr. George R. Giet, N.R.	Ens. George T. Hunter, N.R.
Comdr. Robert P. Kolb, N.R.	Senior Prof. Ralph E. Root, A.B., M.S., Ph.D.
Comdr. Henry L. Kohler, N.R.	Senior Prof. Jaul J. Kiefer, A.B., B.S., M.E.
Comdr. Frank E. LaCauza, N.R.	Prof. Dennis Kavanaugh, M.E.
Comdr. Richard C. H. Wheeler, N.R.	Prof. Charles H. Rawlins, Ph.B., A.M., Ph.D.
Comdr. William D. Duthie, N.R.	Prof. Charles V. O. Terwilliger, B.E., M.S., Dr.Eng.
Comdr. Harold M. Wright, N.R.	Associate Prof. Allen E. Vivell, B.E., Dr.Eng.
Lt. Comdr. William M. Mebane, N.R.	Associate Prof. George H. Lee, B.S., M.S., Ph.D.
Lt. Comdr. Orval H. Polk, N.R.	Assistant Prof. Sidney F. Borg, B.S.C.E., M.C.E.
Lt. Comdr. Irving J. Sandorf, N.R.	
Lt. Comdr. Everett P. Tomlinson, N.R.	
Lt. Comdr. Charles T. Boehlein, N.R.	
Lt. Comdr. Newton W. Buerger, N.R.	
Lt. Comdr. Jesse G. Chaney, N.R.	
Lt. Comdr. Sherman C. Lowell, N.R.	
Lt. Comdr. Carl E. Menneken, N.R.	

STUDENT OFFICERS—POSTGRADUATE SCHOOL

Comdr. Frank H. Browning, Jr.	Comdr. William S. Kirkpatrick, Jr., N.R.
Comdr. John G. Waldmann.	Comdr. Harry Marvin-Smith, N.R.
Comdr. John J. Becker, N.R.	Comdr. Edmond B. Pugsley, N.R.
Comdr. Frank A. Bewley, N.R.	Lt. Comdr. Otis A. Wesche.
Comdr. John A. Quense, N.R.	Lt. Comdr. Ben B. Pickett.
Comdr. Warren C. Boles, N.R.	Lt. Comdr. Robert W. McNitt.
Comdr. Robert C. Huston, N.R.	

- Lt. Comdr. William A. Hasler, Jr.
 Lt. Comdr. Hamilton O. Hauck.
 Lt. Comdr. Edward B. Jarman.
 Lt. Comdr. George A. Whiteside.
 Lt. Comdr. Richard L. Johnson.
 Lt. Comdr. Robert E. Seibels, Jr.
 Lt. Comdr. Charles M. MacDonald.
 Lt. Comdr. Norman J. Kleiss.
 Lt. Comdr. Louis K. Bliss.
 Lt. Comdr. Thomas Washington, Jr.
 Lt. Comdr. James F. Parker.
 Lt. Comdr. Ernest F. Schreiter.
 Lt. Comdr. John V. Wilson.
 Lt. Comdr. Harry D. Helfrich, Jr.
 Lt. Comdr. Vincent P. de Poix.
 Lt. Comdr. James A. Dare.
 Lt. Comdr. Neil E. Harkleroad.
 Lt. Comdr. Corwin G. Mendenhall, Jr.
 Lt. Comdr. George B. Cattermole.
 Lt. Comdr. Oliver H. Payne.
 Lt. Comdr. James H. Smith, Jr.
 Lt. Comdr. Frank M. Ralston.
 Lt. Comdr. Paul A. Holmberg.
 Lt. Comdr. Robert L. Border.
 Lt. Comdr. Paul W. Gill.
 Lt. Comdr. Thomas R. Eddy.
 Lt. Comdr. Louis P. Spear.
 Lt. Comdr. Daniel K. Weitzenfeld.
 Lt. Comdr. William L. Savidge.
 Lt. Comdr. Kenan C. Childers, Jr.
 Lt. Comdr. Charles A. Dancy, Jr.
 Lt. Comdr. Richard M. Tunnell.
 Lt. Comdr. John B. Anderson.
 Lt. Comdr. Peter Shumway.
 Lt. Comdr. William J. Keim.
 Lt. Comdr. Robert J. Trauger.
 Lt. Comdr. James W. McConnaughay.
 Lt. Comdr. Robert L. Mastin.
 Lt. Comdr. Fredric B. Clarke.
 Lt. Comdr. George C. Duncan.
 Lt. Comdr. Joseph W. Hughes.
 Lt. Comdr. Thomas J. Rudden, Jr.
 Lt. Comdr. Ralph W. Rawson.
 Lt. Comdr. Lucien C. Powell, Jr.
 Lt. Comdr. Robert J. Slagle.
 Lt. Comdr. Henry F. Lloyd.
 Lt. Comdr. Earl E. Carlston.
 Lt. Comdr. Stanley W. Kerkering.
 Lt. Comdr. Thomas M. Bennett.
 Lt. Comdr. Fred W. Kittler.
 Lt. Comdr. David W. Watkins, Jr.
 Lt. Comdr. James A. McAllister.
- Lt. Comdr. Lincoln C. Koch.
 Lt. Comdr. Alan H. Yates.
 Lt. Comdr. Charles C. Hoffman.
 Lt. Comdr. John R. MacLachlan.
 Lt. Comdr. Jack J. Hinman, III.
 Lt. Comdr. Royal K. Joslin.
 Lt. Comdr. Raymond J. Schneider.
 Lt. Comdr. John I. Hardy.
 Lt. Comdr. Alexander S. Goodfellow, Jr.
 Lt. Comdr. John D. Chase.
 Lt. Comdr. Clifford W. Bundy.
 Lt. Comdr. Ira K. Blough, Jr.
 Lt. Comdr. John F. Refo.
 Lt. Comdr. Lyle H. Keator.
 Lt. Comdr. Harold E. Williamson.
 Lt. Comdr. Cary H. Hall.
 Lt. Comdr. Samuel A. Forter.
 Lt. Comdr. John B. Mutty.
 Lt. Comdr. George H. Kronmiller.
 Lt. Comdr. Edmond S. Gillette, Jr.
 Lt. Comdr. Ernest W. Dobbie, Jr.
 Lt. Comdr. Earl W. McLaughlin.
 Lt. Comdr. Daniel S. Appleton.
 Lt. Comdr. Edward J. Fruechtl.
 Lt. Comdr. Robert E. Clements.
 Lt. Comdr. Richard L. Cochrane.
 Lt. Comdr. Ward W. Witter.
 Lt. Comdr. Roy G. Anderson.
 Lt. Comdr. David Purdon.
 Lt. Comdr. Edward C. Sledge.
 Lt. Comdr. Sidney A. Sherwin, Jr.
 Lt. Comdr. Howard L. Smolin.
 Lt. Comdr. Terry T. McGillicuddy.
 Lt. Comdr. Alonzo H. Wellman.
 Lt. Comdr. William H. Game.
 Lt. Comdr. William R. McKinney.
 Lt. Comdr. Raymond A. Hundevadt.
 Lt. Comdr. Rex E. Rader.
 Lt. Comdr. Bruce K. Lloyd.
 Lt. Comdr. Donald E. Bruce.
 Lt. Comdr. John W. Henry.
 Lt. Comdr. Robert S. Dail.
 Lt. Comdr. Wallace A. Utley.
 Lt. Comdr. Lucian J. Hunt.
 Lt. Comdr. Russell F. Moon.
 Lt. Comdr. Alois J. Burda, Jr.
 Lt. Comdr. Eugene A. Hemley.
 Lt. Comdr. Joseph Demetree.
 Lt. Comdr. Stewart W. Swacker.
 Lt. Comdr. Henry L. Anderton, Jr.
 Lt. Comdr. Donald E. McCoy.
 Lt. Comdr. Theodore Hechler, Jr.

- Lt. Comdr. Frank M. Sanger, Jr.
 Lt. Comdr. Francis P. Cuccias.
 Lt. Comdr. Harold L. Graham, Jr.
 Lt. Comdr. Hubert P. Wirth.
 Lt. Comdr. Arlie G. Capps.
 Lt. Comdr. William H. Rowen.
 Lt. Comdr. Lewis E. Larson, Jr.
 Lt. Comdr. Frederick W. Maxwell, Jr.
 Lt. Comdr. Harry L. Vincent, Jr.
 Lt. Comdr. Lionel A. Collins, Jr.
 Lt. Comdr. John C. Feick, Jr.
 Lt. Comdr. Frank H. Price, Jr.
 Lt. Comdr. John R. Newland.
 Lt. Comdr. Burton H. Andrews.
 Lt. Comdr. Malcolm W. Whitaker, Jr.
 Lt. Comdr. Charles W. Rush, Jr.
 Lt. Comdr. John G. Messer.
 Lt. Comdr. Randall T. Boyd, Jr.
 Lt. Comdr. William J. Maddocks.
 Lt. Comdr. Donald F. Quigley.
 Lt. Comdr. Oscar F. Dreyer.
 Lt. Comdr. Howard H. Montgomery, Jr.
 Lt. Comdr. Herbert E. Weyrauch.
 Lt. Comdr. William C. Walsh, Jr.
 Lt. Comdr. Kenneth M. Tebo.
 Lt. Comdr. Robert E. Tugend.
 Lt. Comdr. John C. Doherty.
 Lt. Comdr. Archie R. Fields.
 Lt. Comdr. David S. Moore.
 Lt. Comdr. Edward T. Bower.
 Lt. Comdr. David L. Byrd.
 Lt. Comdr. Wallace J. Richardson.
 Lt. Comdr. Edward C. Svendsen.
 Lt. Comdr. Maynard H. Dixon.
 Lt. Comdr. Harold G. Leahy.
 Lt. Comdr. Powell P. Vail, Jr.
 Lt. Comdr. Paul H. Backus.
 Lt. Comdr. Robert H. Alexander, N.R.
 Lt. Comdr. Charles L. Allen, N.R.
 Lt. Comdr. Addison S. Archie, Jr., N.R.
 Lt. Comdr. Burton L. Bikle, N.R.
 Lt. Comdr. Ben W. Blee, N.R.
 Lt. Comdr. Sidney Brooks, N.R.
 Lt. Comdr. Gerald L. Cameron, N.R.
 Lt. Comdr. Paul C. Combs, N.R.
 Lt. Comdr. Oliver D. Compton, N.R.
 Lt. Comdr. Stiles M. Decker, Jr., N.R.
 Lt. Comdr. John L. Downing, N.R.
 Lt. Comdr. Malcolm G. Evans, N.R.
 Lt. Comdr. Otis C. Ferrell, Jr., N.R.
- Lt. Comdr. Jennings P. Field, Jr., N.R.
 Lt. Comdr. Frank Grime, Jr., N.R.
 Lt. Comdr. Harvey W. Hall, N.R.
 Lt. Comdr. John P. Harkey, Jr., N.R.
 Lt. Comdr. Gordon A. Harrison, N.R.
 Lt. Comdr. George A. Hayes, N.R.
 Lt. Comdr. Vincent L. Hollister, N.R.
 Lt. Comdr. Samuel E. Johnson, Jr., N.R.
 Lt. Comdr. Stuart S. Keown, N.R.
 Lt. Comdr. Lon L. Laymon, N.R.
 Lt. Comdr. Thomas E. McCormick, Jr., N.R.
 Lt. Comdr. William R. McClintick, N.R.
 Lt. Comdr. David M. McIntosh, N.R.
 Lt. Comdr. Edwin S. Memel, N.R.
 Lt. Comdr. James Mercer, N.R.
 Lt. Comdr. John I. Mingay, N.R.
 Lt. Comdr. Frank M. Murphy, N.R.
 Lt. Comdr. Joseph S. Phillips, N.R.
 Lt. Comdr. Henry L. Plage, N.R.
 Lt. Comdr. Gerald W. Rahill, N.R.
 Lt. Comdr. Joseph H. Rayburn, N.R.
 Lt. Comdr. Arthur R. Renquist, N.R.
 Lt. Comdr. Arthur E. Sachs, N.R.
 Lt. Comdr. Ward H. Sachs, Jr., N.R.
 Lt. Comdr. Robert L. Smith, N.R.
 Lt. Comdr. Ralph C. Smith, N.R.
 Lt. Comdr. Eugene Sobczyk, N.R.
 Lt. Comdr. Charles G. Spoerer, Jr., N.R.
 Lt. Comdr. Thomas R. Weschler, N.R.
 Lt. Comdr. Clarence J. Zurcher, N.R.
 Lt. Walter F. Seedlock.
 Lt. Narvin O. Wittman.
 Lt. Richard B. Hutchins.
 Lt. Edward G. Bull.
 Lt. Wayne R. Waters.
 Lt. William R. Kurtz.
 Lt. William E. Betzer.
 Lt. Forrest E. Houston.
 Lt. William R. Werner.
 Lt. John G. Wallace.
 Lt. Robert R. Brafford.
 Lt. Charles A. Hill, Jr.
 Lt. George G. Halvorson.
 Lt. Francis S. Knight.
 Lt. Alfred B. MacKown.
 Lt. William F. Vose.
 Lt. Leslie R. Olsen.
 Lt. William E. Underwood.

- Lt. Richard B. Varley, Jr.
 Lt. Joy E. Brown.
 Lt. Robert H. Harwood, Jr.
 Lt. John J. Bradley.
 Lt. Harold E. Rice.
 Lt. John B. Davis, Jr.
 Lt. Maddox N. P. Hinkamp.
 Lt. Joseph M. Parsons.
 Lt. Kendall W. Simmons.
 Lt. Armistead Dennett.
 Lt. Harold E. Fry.
 Lt. Richard H. Buck.
 Lt. Harry M. Brinser.
 Lt. James D. W. Borop.
 Lt. Frank G. Scarborough.
 Lt. John R. Welsh.
 Lt. Leslie R. Skidmore, Jr.
 Lt. Albert F. Betzel.
 Lt. Paul B. Smith.
 Lt. Steven N. Anastasion.
 Lt. Donald W. Sencenbaugh.
 Lt. Thomas R. McClellan.
 Lt. Francis M. Tully.
 Lt. John J. S. Daniel.
 Lt. Louis K. Tuttle, Jr.
 Lt. Merrill H. Sappington.
 Lt. Raymond E. Peet.
 Lt. Robert E. M. Conwell.
 Lt. Ralph M. Hanson.
 Lt. Allan M. Hudson.
 Lt. William S. Humphrey, Jr.
 Lt. Alfred A. Forcier.
 Lt. Russell F. Craig.
 Lt. Herbert H. Hassenfratz.
 Lt. Berendt E. Johnson, Jr.
 Lt. Conrad G. Welling.
 Lt. Daniel W. Abercrombie, III, N.R.
 Lt. Dominic Amara, N.R.
 Lt. Anthony L. Anderson, Jr., N.R.
 Lt. Donovan Arnott, Jr., N.R.
 Lt. William A. Arthur, N.R.
 Lt. Haakon A. Bach, N.R.
 Lt. Edward J. Bauser, N.R.
 Lt. Donald M. Bird, N.R.
 Lt. Robert B. Bolt, N.R.
 Lt. George T. Bunn, N.R.
 Lt. Kenneth A. Burgess, N.R.
 Lt. Arthur T. Burke, N.R.
 Lt. Harry A. Burns, Jr., N.R.
 Lt. Lawrence H. Butt, N.R.
 Lt. John L. Cain, N.R.
 Lt. Roger E. Call, N.R.
 Lt. John T. Carleton, N.R.
 Lt. Ralph Childs, Jr., N.R.
 Lt. Oren K. Christian, N.R.
 Lt. Forest M. Clingan, N.R..
 Lt. Hugh L. Collins, N.R.
 Lt. Thomas P. Connell, N.R.
 Lt. William J. Corcoran, N.R.
 Lt. William D. Craig, N.R.
 Lt. George W. Dalton, Jr., N.R.
 Lt. Raymond E. Davis, N.R.
 Lt. Thomas C. Davis, Jr., N.R.
 Lt. Charles D. Davol, Jr., N.R.
 Lt. Harold B. DeBenedetti, N.R.
 Lt. Thomas B. Denegre, Jr., N.R.
 Lt. Ralph E. DeSimmone, Jr., N.R.
 Lt. Gilbert B. Devey, N.R.
 Lt. David A. Dickson, N.R.
 Lt. Richard L. Dibner, N.R.
 Lt. John H. Dolan, N.R.
 Lt. John E. Downin, N.R.
 Lt. Dan T. Drain, N.R.
 Lt. Harold D. Durham, N.R.
 Lt. William O. Edlun, N.R.
 Lt. Harrison M. Evans, N.R.
 Lt. Robert A. Evans, N.R.
 Lt. Adelbert R. Evers, N.R.
 Lt. Russell G. Exley, N.R.
 Lt. John L. Fairbank, N.R.
 Lt. Hugh G. Flynn, N.R.
 Lt. William E. Fogarty, N.R.
 Lt. Peter J. Foley, N.R.
 Lt. George W. French, N.R.
 Lt. John L. Gallahar, N.R.
 Lt. Philip B. Gates, N.R.
 Lt. William R. Gibson, N.R.
 Lt. Joseph E. Haines, N.R.
 Lt. Charles R. Hake, N.R.
 Lt. Robert L. Hall, N.R.
 Lt. John F. Hammerle, N.R.
 Lt. John R. Hankey, N.R.
 Lt. Robert B. Harrell, N.R.
 Lt. William T. Hawkins, N.R.
 Lt. William B. Hirst, Jr., N.R.
 Lt. Lewis A. Hopkins, N.R.
 Lt. Joseph W. Hopson, N.R.
 Lt. John F. Jones, N.R.
 Lt. Clifford H. Kern, Jr., N.R.
 Lt. Donald Kirk, Jr., N.R.
 Lt. Daniel R. Kramer, N.R.
 Lt. Carl A. LaBarre, N.R.
 Lt. Harold Lambertus, N.R.
 Lt. John T. Law, N.R.
 Lt. Benjamin J. Lehman, N.R.
 Lt. Dean H. Lindquist, N.R.

- Lt. David F. Loomis, N.R.
 Lt. James M. Martin, N.R.
 Lt. Archibald J. McEwan, N.R.
 Lt. John T. McFall, N.R.
 Lt. Richard B. Medler, N.R.
 Lt. Arnold S. Mengel, N.R.
 Lt. Louis T. Merriam, Jr., N.R.
 Lt. William S. Mills, III, N.R.
 Lt. Paul H. Monroe, Jr., N.R.
 Lt. Richard E. Moot, N.R.
 Lt. John O. Mullen, N.R.
 Lt. Frederick C. Muller, N.R.
 Lt. Gordon L. Nelson, N.R.
 Lt. Charles A. Palmer, N.R.
 Lt. Romeo Perez, N.R.
 Lt. Morton A. Prager, N.R.
 Lt. Ogle W. Price, Jr., N.R.
 Lt. Tom Prickett, Jr., N.R.
 Lt. Aaron Rabinkoff, N.R.
 Lt. Roy F. Rafenstein, N.R.
 Lt. Knight Raymond, N.R.
 Lt. John A. Rhodes, Jr., N.R.
 Lt. Wilson B. Robertson, N.R.
 Lt. Shelley E. Rule, N.R.
 Lt. Robert C. Ryan, N.R.
 Lt. Lewis B. Sanders, N.R.
 Lt. Loys M. Satterfield, N.R.
 Lt. Sylvan P. Schlesinger, N.R.
 Lt. Camille M. Shaar, Jr., N.R.
 Lt. Norman A. Shane, Jr., N.R.
 Lt. John H. Snyder, N.R.
 Lt. John C. Southerland, N.R.
 Lt. Edward C. Staehling, N.R.
 Lt. William C. Steber, Jr., N.R.
 Lt. Ernest W. Steffen, Jr., N.R.
 Lt. Fraizer M. Stewart, N.R.
 Lt. George F. Stevens, N.R.
 Lt. Robert A. Thompson, N.R.
 Lt. Robert S. Thompson, N.R.
 Lt. Buster E. Toon, N.R.
 Lt. Richard W. Trapnell, III, N.R.
 Lt. Gordon R. Vance, N.R.
 Lt. Harry S. Warren, N.R.
 Lt. William M. Watson, N.R.
 Lt. Dwight F. Wear, N.R.
 Lt. Frederick A. Webb, Jr., N.R.
 Lt. John P. Wheatley, N.R.
 Lt. Quentin R. Whitmore, N.R.
 Lt. Willard H. Wiederspahn, N.R.
 Lt. Robert J. Williams, N.R.
 Lt. Edwin C. Young, N.R.
 Lt. (jg) Bernard E. Anderson, N.R.
 Lt. (jg) John B. Arnold, N.R.
- Lt. (jg) Neil K. Besse, N.R.
 Lt. (jg) Robert D. Bonner, N.R.
 Lt. (jg) George B. Breeden, N.R.
 Lt. (jg) Mark E. Carter, N.R.
 Lt. (jg) Edward J. Chapman, N.R.
 Lt. (jg) Harold E. Collins, N.R.
 Lt. (jg) Samuel Dane, N.R.
 Lt. (jg) John J. Dempsey, N.R.
 Lt. (jg) Jack S. DeMunck, N.R.
 Lt. (jg) Charles I. Fishkin, N.R.
 Lt. (jg) John G. Fitzpatrick, N.R.
 Lt. (jg) Fred C. Forberg, N.R.
 Lt. (jg) John A. Gehling, N.R.
 Lt. (jg) Melvin G. Grazda, N.R.
 Lt. (jg) William H. Halpenny, N.R.
 Lt. (jg) William G. Hunefeld, Jr., N.R.
 Lt. (jg) Robert W. Kaisner, N.R.
 Lt. (jg) Herand C. Kazaross, N.R.
 Lt. (jg) Robert B. Kittredge, N.R.
 Lt. (jg) Thomas M. Lemon, Jr., N.R.
 Lt. (jg) Philip H. Lowry, N.R.
 Lt. (jg) Beal Marks, N.R.
 Lt. (jg) David P. Martin, N.R.
 Lt. (jg) Edgar H. Martin, N.R.
 Lt. (jg) Leigh M. Matthews, N.R.
 Lt. (jg) Henry C. Miller, Jr., N.R.
 Lt. (jg) Wiley L. Mossy, Jr., N.R.
 Lt. (jg) Ralph E. Moyer, Jr., N.R.
 Lt. (jg) Robert C. Muir, Jr., N.R.
 Lt. (jg) Robert T. Murphy, N.R.
 Lt. (jg) Robert S. Neiswander, N.R.
 Lt. (jg) Fred W. Niggemyer, N.R.
 Lt. (jg) John S. Oller, Jr., N.R.
 Lt. (jg) George E. Owen, Jr., N.R.
 Lt. (jg) Alton E. Peacock, N.R.
 Lt. (jg) John R. Piper, N.R.
 Lt. (jg) Julius L. Poritz, N.R.
 Lt. (jg) Walter L. Prehn, Jr., N.R.
 Lt. (jg) John P. Rimer, N.R.
 Lt. (jg) Richard G. Rink, N.R.
 Lt. (jg) Philip J. Rush, N.R.
 Lt. (jg) William W. Schaefer, N.R.
 Lt. (jg) Robert N. Schwartz, N.R.
 Lt. (jg) Frederick W. Schwer, N.R.
 Lt. (jg) Sylvan Sherman, N.R.
 Lt. (jg) John J. Shilling, N.R.
 Lt. (jg) James B. Stichka, N.R.
 Lt. (jg) Charles P. Strickland, Jr., N.R.
 Lt. (jg) Kirman Taylor, N.R.
 Lt. (jg) Allen R. Trudel, N.R.
 Lt. (jg) Robert M. Wagner, N.R.

Lt. (jg) Thomas J. Wislinski, N.R.	Ens. Jesus Carbonell,
Lt. (jg) Leonard W. Zahnstecher, N.R.	Venezuelan Navy.
Ens. Andrew Bodnaruk, N.R.	Ens. Juan Torrealba,
Ens. Gerald D. Gilmore, N.R.	Venezuelan Navy.
Ens. Martin C. Hird, N.R.	Lt. (jg) Yu Chang, Chinese Navy.
Ens. Russell A. Long, N.R.	Lt. (jg) Shih-Ta Kao, Chinese Navy.
Ens. Irving Michelson, N.R.	Lt. (jg) Min-I Wang, Chinese Navy.
Ens. James E. Sutton, Jr., N.R.	Ens. Chia-Mei Lung, Chinese Navy.

U.S.S. REINA MERCEDES, STATION SHIP

Capt. Karl J. Christoph, <i>Commanding Officer of Station Ship and Officer in Charge of Naval Academy Air Detail.</i>	Ens. Howard R. Blanchard.
Lt. Comdr. Harold E. Peifer, (ret.), <i>Executive Officer.</i>	Lt. (jg) Anthony Dapkus, (S.C.).
Lt. Richard L. Edgeworth.	Lt. (jg) Haydon H. Digges, (S.C.), N.R.
Lt. (jg) Frank Siatkowski, (ret.).	Chf. Bosn. Edward J. Golchert.
Lt. (jg) James L. Dennis, (ret.).	Chf. Machinist Harold L. Darling.
	Chf. Carpenter Leon H. McCullough, Jr.

VN SQUADRON 8D5

Comdr. George F. Rice, *Squadron Commander.*
 Lt. Comdr. Harry B. Stott, *Executive Officer.*
 Lt. Comdr. Charles S. Tribolet, N.R.
 Lt. Thomas J. Cummings.
 Lt. Philip N. Retson, N.R.
 Lt. Joseph H. Gifford, N.R.
 Lt. William Chlopan, Jr., N.R.
 Lt. William L. P. Burke, N.R.
 Lt. Richard G. Prough, N.R.
 Lt. Warren W. Munch, N.R.
 Lt. (jg) Homer O. Woodbury, N.R.

MARINE DETACHMENT

Capt. Sam H. Fletcher, U.S.M.C., *Commanding.*
 1st Lt. Sherman Pritzker, U.S.M.C.R.

SUPPLY OFFICE

Capt. John B. Ewald, (S.C.), (ret.), *Supply Officer.*
 Lt. William M. Dugdale, (S.C.), N.R.
 Lt. Jean A. McLean, (S.C.), (W.), N.R.
 Lt. Benedict T. Harter, (S.C.), N.R.
 Lt. William R. Kerr, (S.C.), N.R.
 Lt. Kenneth O. Cayce, (S.C.), N.R.
 Lt. (jg) John F. Larmour, (S.C.), N.R.
 Chf. Pay Clerk Jack W. Hillman.
 Pay Clerk Loy T. Jones, N.R.

NAVY COMMISSARY STORE

Lt. Vincent J. Schaimet, (S.C.), N.R., *Officer in Charge.*
 Lt. Grover Connell, Jr., (S.C.), N.R.

NAVAL HOSPITAL

Capt. Robert E. Hoyt, (M.C.), (ret.), <i>Medical Officer in Command.</i>	Lt. (jg) Dorothy M. Barton, (N.C.), N.R.
Capt. Thomas G. Hays, (M.C.), <i>Executive Officer.</i>	Lt. (jg) Frances E. Beck, (N.C.), N.R.
Comdr. Robert M. Harris, (M.C.), N.R.	Lt. (jg) Pearl M. Bertrand, (N.C.), N.R.
Lt. Comdr. Daniel E. Quinlan, (M.C.), N.R.	Lt. (jg) Georgia W. Brendel, (N.C.), N.R.
Lt. Comdr. Harry B. Macey, (M.C.), N.R.	Lt. (jg) Anna M. Carstensen, (N.C.), N.R.
Lt. Comdr. A. Gordon Ide, (M.C.), N.R.	Lt. (jg) Elizabeth A. Farrall, (N.C.), N.R.
Lt. Comdr. Richard C. Crowell, (M.C.), N.R.	Lt. (jg) Elaine L. M. Granville, (N.C.), N.R.
Lt. Comdr. Richard C. Durant, (M.C.), N.R.	Lt. (jg) Annie F. Griffin, (N.C.), N.R.
Lt. John B. Leary, (M.C.), N.R.	Lt. (jg) Frances R. Hamerski, (N.C.), N.R.
Lt. (jg) James C. Hodges, Jr., (M.C.), N.R.	Lt. (jg) Elsie M. Hinds, (N.C.), N.R.
Lt. (jg) Richard A. Yates, (M.C.), N.R.	Lt. (jg) Janet S. Keller, (N.C.), N.R.
Lt. (jg) Thomas F. Gallagher, Jr., (M.C.), N.R.	Lt. (jg) Bessie M. McCourt, (N.C.), N.R.
Lt. (jg) Thomas S. Cretella, (M.C.), N.R.	Lt. (jg) Helen A. Mieras, (N.C.), N.R.
Lt. Francis G. Darby, (H.C.).	Lt. (jg) Beatrice K. Palen, (N.C.), N.R.
Lt. Kenneth W. Funk, (H.C.).	Lt. (jg) Margaret N. Richardson, (N.C.), N.R.
Ens. William F. C. Whalen, (H.C.).	Lt. (jg) Grace L. Sletvold, (N.C.), N.R.
Lt. Lelia Stock, (H.) (W.), N.R.	Lt. (jg) June C. Thomason, (N.C.), N.R.
Lt. (jg) Marjorie K. Orr, (H.) (W.), N.R.	Lt. (jg) May B. Underwood, (N.C.), N.R.
Lt. Comdr. John E. Dwyer, (D.C.).	Ens. Ruth L. Bosch, (N.C.).
Lt. (jg) Norma Johanson, (S.C.) (W.), N.R.	Ens. Patricia E. Grimes, (N.C.), N.R.
Chf. Pharmacist Sherrill S. Adams.	Ens. Marion Hogue, (N.C.), N.R.
Chf. Pharmacist Earle D. Evans, (ret).	Ens. Lillian M. Jones, (N.C.), N.R.
Pharmacist Joe T. Fiser.	Ens. Eleanor D. Lind, (N.C.), N.R.
Pharmacist Jack E. Moore.	Ens. Thelma M. Sullivan, (N.C.), N.R.
Lt. Winnie Gibson, (N.C.).	Ens. Ruth D. Thorton, (N.C.), N.R.
Lt. Eva M. Minkel, (N.C.).	Ens. Ruth G. Townsley, (N.C.), N.R.
Lt. Hazel B. DeRemer, (N.C.), N.R.	
Lt. Catherine A. Linch, (N.C.), N.R.	
Lt. (jg) Marie A. Fournier, (N.C.).	
Lt. (jg) Mary A. Hester, (N.C.).	

NAVAL ENGINEERING EXPERIMENT STATION

Rear Admiral Claud A. Jones, <i>Director.</i>	Capt. William W. Cone.
Capt. Peter W. Haas, Jr., <i>Executive Officer.</i>	Capt. Arthur F. Folz, (ret.).
	Comdr. Frederick C. Marggraff, Jr., (ret.).

- Comdr. James Y. Dunbar, N.R.
 Lt. Comdr. Robert C. Truax.
 Lt. Comdr. Howard C. Rule, Jr., (ret.).
 Lt. Comdr. Alfred E. Raue, (ret.).
 Lt. Comdr. John S. Warfel, N.R.
 Lt. Comdr. Arthur D. Brabbs, N.R.
 Lt. Milton R. Leichtfuss, N.R.
 Lt. John R. Helwig, Jr., N.R.
 Lt. Phillip B. Campbell, N.R.
 Lt. Harold R. Brown, Jr., N.R.
 Lt. Joseph A. Codd, N.R.
 Lt. Ray C. Stiff, Jr., N.R.
 Lt. Carl W. Kelley, N.R.
 Lt. Charles W. Griffiths, N.R.
 Lt. John W. Dudley, Jr., N.R.
 Lt. William Schubert, N.R.
 Lt. James R. Patton, Jr., N.R.
 Lt. Harrison S. Sayre, N.R.
 Lt. Ralph W. VanSant, Jr., N.R.
 Lt. Bertram F. Lentz, N.R.
 Lt. John E. Cassin, N.R.
 Lt. Earl F. Moorman, N.R.
 Lt. Harold B. Muff, N.R.
 Lt. John S. Speer, N.R.
 Lt. Eugenis J. Ziurus, N.R.
 Lt. Raymond G. Bennett, N.R.
 Lt. Ralph Bloom, Jr., N.R.
 Lt. Charles F. Kottcamp, N.R.
 Lt. John D. Mitcham, N.R.
 Lt. Merrill J. Anderson, N.R.
 Lt. Louis E. Parks, N.R.
 Lt. Kenneth W. Pfeifer, N.R.
 Lt. Luther J. Upton, Jr., N.R.
 Lt. John M. Vallillo, N.R.
 Lt. Warren L. Williams, Jr., N.R.
 Lt. Harold V. Nutt, N.R.
 Lt. Emery E. Albig, Jr., N.R.
 Lt. Ralph J. Magri, Jr., N.R.
 Lt. Frank R. Gessner, Jr., N.R.
 Lt. Jerome B. Green, N.R.
 Lt. William F. Masso, N.R.
 Lt. Harold E. Brooks, N.R.
 Lt. John H. Norwood, N.R.
 Lt. Russell J. Pierce, N.R.
 Lt. Roger B. Wilcox, N.R.
 Lt. Samuel S. Tihen, N.R.
 Lt. James P. McGee, N.R.
 Lt. Crandall L. Haddox, N.R.
 Lt. Harold L. Parker, N.R.
 Lt. Donald B. Hamilton, N.R.
 Lt. Robert P. Gilmartin, N.R.
 Lt. Benjamin N. Bailey, N.R.
- Lt. John R. Cunningham, N.R.
 Lt. Ralph F. Fearn, N.R.
 Lt. Francis D. Hess, N.R.
 Lt. Willard F. Mann, N.R.
 Lt. Robert F. Shaw, N.R.
 Lt. William E. Somers, N.R.
 Lt. Irving R. Freeman, N.R.
 Lt. Arthur F. Whitehill, N.R.
 Lt. (jg) John C. Baker, N.R.
 Lt. (jg) Robert B. Haig, N.R.
 Lt. (jg) Watson F. Kinney, N.R.
 Lt. (jg) Robert H. Morse, III, N.R.
 Lt. (jg) Martin Spencer, N.R.
 Lt. (jg) Harry S. Gerstung, N.R.
 Lt. (jg) Richard P. Mills, N.R.
 Lt. (jg) Marie B. Kelleher, (W.), N.R.
 Lt. (jg) Melba A. Grafus, (W.), N.R.
 Lt. (jg) Joseph Kishel, N.R.
 Lt. (jg) Mary M. King, (W.), N.R.
 Lt. (jg) Gerald E. Murphy, N.R.
 Lt. (jg) William D. Lewis, N.R.
 Lt. (jg) Robertson Youngquist, N.R.
 Lt. (jg) Robert J. Agnew, N.R.
 Lt. (jg) William E. Garris, N.R.
 Lt. (jg) Leo E. Gatzek, N.R.
 Lt. (jg) Christopher E. Bruhl, N.R.
 Lt. (jg) Charles E. Cowger, N.R.
 Lt. (jg) John M. Hillsman, N.R.
 Lt. (jg) Cedric K. Ferguson, N.R.
 Lt. (jg) John S. Jackson, N.R.
 Lt. (jg) Alva I. Leo, (W.), N.R.
 Lt. (jg) Anna K. Staiger, (W.), N.R.
 Lt. (jg) Edward C. Romine, Jr., N.R.
 Lt. (jg) Robert W. McKinney, N.R.
 Lt. (jg) Kenneth M. Hale, N.R.
 Lt. (jg) Martin N. Ornitz, N.R.
 Lt. (jg) John S. Post, N.R.
 Lt. (jg) John E. Mann, N.R.
 Lt. (jg) Royal H. Stone, N.R.
 Lt. (jg) John W. Place, Jr., N.R.
 Lt. (jg) John P. West, N.R.
 Lt. (jg) Samuel K. Nash, N.R.
 Lt. (jg) Herman G. Rosenbaum, N.R.
 Lt. (jg) Barbara M. Baker, (W.), N.R.
 Lt. (jg) Henry L. Hoffman, N.R.
 Lt. (jg) Elizabeth J. Smith, (W.), N.R.
 Lt. (jg) Richard P. Frazee, N.R.

Lt. (jg) Donald H. Jaeger, N.R.	Ens. John E. Gray, N.R.
Lt. (jg) Richard Simmers, N.R.	Ens. Jasper W. Leafgreen, Jr., N.R.
Ens. Ira C. Hull.	Ens. Joseph L. Gray, N.R.
Ens. Loris M. Diran, N.R.	Ens. William C. Cooley, N.R.
Ens. Reed T. Recknagel, N.R.	Ens. Myron Wander, N.R.
Ens. James P. Hunsaker, N.R.	Ens. Ralph H. Martin, N.R.
Ens. William H. Clancy, N.R.	Ens. Frank D. Case, N.R.
Ens. Robert J. Keller, III, N.R.	Ens. Theodore M. Long, N.R.
Ens. James A. Buchanan, Jr., N.R.	Lt. (jg) William E. Van Arsdale,
Ens. John H. Blewett, N.R.	(S.C.), N.R.
Ens. Meredith M. Nyborg, N.R.	Chf. Machinist George C. Scott, N.R.
Ens. Leonard B. Edelman, N.R.	Radio Electrician Robert D. Gilpin.
Ens. Warren M. Rohsenow, N.R.	Chf. Carpenter Charles E. Bellais.
Ens. Howard A. Dvorak, N.R.	Capt. William L. Gore, U.S.M.C.
Ens. Sheldon J. Tamkin, N.R.	

NAVAL RADIO STATION

Capt. Paul F. Dugan, *Officer in Charge.*
 Lt. David M. Jones, *Executive Officer.*
 Chf. Radio Electrician Edwin W. McGinnis.
 Radio Electrician Robert D. Johnson.

COMMISSIONED OFFICERS' MESS

Lt. George B. Bruni, N.R. *Officer in Charge.*

MIDSHIPMAN OFFICERS AND PETTY OFFICERS, 1944-45

FINAL DETAIL CLASS OF 1946

Effective March 18, 1945 to June 6, 1945

REGIMENTAL COMMANDER AND STAFF

Midshipman Commander Martin, B. S. (a) (16).....	Regimental commander.
Midshipman Lieutenant Commander Culp, W. N., Jr. (a) (10) ..	Regimental subcommander.
Midshipman Lieutenant Barcus, P. W. (a) (13).....	Regimental adjutant.
Midshipman Lieutenant (jg) Welander, R. O. (1).....	Regimental plans and training.
Midshipman Lieutenant (jg) Enyart, J. W. (3).....	Regimental supply and commissary
Midshipman Ensign Masich, A. M., Jr. (14).....	Regimental intelligence officer.
Midshipman Ensign Mayes, L. E., Jr. (9).....	Regimental communication officer.
Midshipman Chief Petty Officer Allen, A. J., Jr. (19).....	Regimental chief petty officer.
Midshipman Chief Petty Officer Houston, J. V. (12).....	National color bearer.
Midshipman Chief Petty Officer Allen, P. H. (12).....	Regimental color bearer.

FIRST BATTALION

Midshipman Lieutenant Commander Iselin, D. G. (c) (1).....	Battalion commander.
Midshipman Lieutenant Langille, J. E., III (d) (5).....	Battalion subcommander.
Midshipman Lieutenant (jg) Richards, P. B. (3).....	Battalion adjutant.
Midshipman Ensign Kaufman, R. Y. (2).....	Battalion plans—training.
Midshipman Ensign Iacobelli, R. F. (4).....	Battalion supply—commissary.
Midshipman Chief Petty Officer Nicklas, W. C., Jr. (2).....	Battalion chief petty officer.

SECOND BATTALION

Midshipman Lieutenant Commander Watson, H. A. (d) (7).....	Battalion commander.
Midshipman Lieutenant Bard, G. M., II (e) (10).....	Battalion subcommander.
Midshipman Lieutenant (jg) Decker, E. A. (7).....	Battalion adjutant.
Midshipman Ensign Mott, B. (6).....	Battalion plans—training.
Midshipman Ensign West, R. E. (9).....	Battalion supply—commissary.
Midshipman Chief Petty Officer Mabee, R. W. (8).....	Battalion chief petty officer.

THIRD BATTALION

Midshipman Lieutenant Commander Duncan, R. C. (e) (15)....	Battalion commander.
Midshipman Lieutenant Upthegrove, H. N. (c) (12).....	Battalion subcommander.
Midshipman Lieutenant (jg) Lyons, K. H. (14).....	Battalion adjutant.
Midshipman Ensign Brantner, W. B. (11).....	Battalion plans—training.
Midshipman Ensign Farner, J. E. (14).....	Battalion supply—commissary.
Midshipman Chief Petty Officer Schirra, W. M., Jr. (13).....	Battalion chief petty officer.

FOURTH BATTALION

Midshipman Lieutenant Commander Bryce, T. A. (b) (19).....	Battalion commander.
Midshipman Lieutenant Hartley, T. R. (b) (16).....	Battalion subcommander.
Midshipman Lieutenant (jg) VanderWolk, W. W., Jr. (16).....	Battalion adjutant.
Midshipman Ensign Larson, R. F. (20).....	Battalion plans—training.
Midshipman Ensign Beach, C. L. (18).....	Battalion supply—commissary.
Midshipman Chief Petty Officer Travis, W. C. (17).....	Battalion chief petty officer.

Midshipman Officers and Petty Officers, 1944-45—Continued.

Rank	First Company	Second Company]	Third Company
Midshipman Lieutenant.....	McPhillips, H. M., Jr. (p).	Carr, O. C., Jr. (n).....	Armao, J. J., Jr. (m).
Midshipman Lieutenant (ig).....	Edwards, J. W.....	Litty, E. J.....	Currie, J. W.
Midshipman Chief Petty Officer.....	Turley, M. D. J.....	Hart, J. E.....	Ashton, S. C.
Midshipman Guldon Petty Officer.....	Glendinning, R. L.....	Metzger, R. L.....	Hunter, D. T., Jr.
Midshipman Lieutenant (ig).....	Collins, H.....	Mabbitt, R. C.....	Herbert, G. R., Jr.
Do.....	Dutton, G. O.....	Treacy, E. J., Jr.....	Dwyer, J. C.
Do.....	Lord, E. F.....	Fuller, W. T.....	Quigley, J. B.
Do.....	Hourigan, W. W.....	Adams, W. S.....	Casson, R. M.
Midshipman Ensign.....	Macon, G. G.....	Barlow, J. F.....	Taylor, J. L.
Do.....	Popa, J.....	Stevenson, F. A.....	Martin, J. T.
Do.....	Stueve, P. J.....	Francy, W. J.....	Radick, R. J.
Do.....	Grojean, C. D.....	Miller, R. Bruce.....	Brimm, D. J., 3d
Midshipman Platoon Petty Officer.....	Althoff, W. B.....	Smith, J. T.....	Zeni, L. E.
Do.....	Brown, H. J.....	Dee, R. G.....	Lubitz, C. R.
Do.....	Walker, D.....	Poulsen, R. N.....	Gardner, G. H., Jr.
Do.....	Rulon, C. A.....	Bettis, A. M.....	Collins, J. J.
Midshipman First Petty Officer.....	Agnew, C. H.....	Davison, M. L.....	Schmidt, W. H.
Do.....	Gaul, R. A., Jr.....	Wolf, E. F.....	Judkins, H. B., Jr.
Do.....	Heagy, D. W., III.....	Wilson, R. H.....	Adams, R. J.
Do.....	Junod, L. L.....	Dehn, E. C.....	Baylis, J. R.
Do.....	Korbesmeyer, R. F.....	O'Neal, A. C.....	Moore, R. S.
Do.....	Larson, D. L.....	Robinson, W. H., Jr.....	Campbell, M. M.
Do.....	Russel, J. W.....	Absher, G. W., Jr.....	Webber, W. J., Jr.
Do.....	Lowell, J. E.....	Bretting, R. C., Jr.....	Forsyth, W. D.
Do.....	Miller, Y. M.....	Webb, W. M.....	Fowler, R. L.
Do.....	Coope, P. M.....	Coe, N. H.....	Clayton, E. J.
Do.....	Gatewood, W. P.....	Williamson, R., II.....	Gwiazdowski, P. P.
Do.....	Borgerding, H. A.....	Sawyer, G. H.....	Hayward, J. L.
Do.....	McKnight, J. H.....	McConnell, R. M.....	Stack, W. C.
Do.....	Klug, G. J.....	Wilson, H. R.....	Millsaps, L. M.
Do.....	Montgomery, W. R.....	McDermott, N. J., Jr.....	Kirstein, L. A.
Do.....	Jacobus, A. F.....	Borbridge, J. J.....	Porter, W. H.
Midshipman Second Petty Officer.....	Fischer, K. W., Jr.....	Strang, W. D.....	Howard, W. R.
Do.....	Quallen, R. J.....	Lilly, C. D.....	Spoerl, H. E., Jr.
Do.....	Taylor, R. D.....	Scott, J. E.....	Bolensky, M. J., Jr.
Do.....	Fisher, E. H.....	Brady, E. A.....	Pennington, R. V., Jr.
Do.....	Hart, R. R.....	Looker, R.....	Goloway, E. D.
Do.....	Bolton, J. T.....	Scott, T. F., Jr.....	Quigley, L. F., Jr.
Do.....	Robeson, R. H., Jr.....	Johnston, F. C., Jr.....	Albright, J. J., Jr.
Do.....	Guentz, J. E.....	Nugent, C. R.....	Cesari, H. A.
Do.....	Bauman, K. E.....	Lyster, W. A.....	Bucolo, M. J. 1
Do.....	Fryer, W. S.....	Goldstein, C. C.....	Cline, R. C.
Do.....	Wilhoit, C. V., Jr.....	Crozier, F. J.....	
Do.....	Parrish, F., Jr.....	Lowen, E. E.....	Holleman, J. T.
Do.....	Boniface, J. G.....	Faucett, W. A.....	Anderson, K. E.
Do.....	Avey, F. G., Jr.....	Gulick, R. I.....	Beyer, S. E.
Do.....	Spangle, W. G., II.....	Allen, H. N.....	Pillen, D. F.
Do.....	Rae, S. G.....	Wigglesworth, G. L., Jr.....	Bakos, J. C., Jr.
Do.....	Huey, W. M.....	Kern, F. X., III.....	Johnson, T. P.
Do.....	Mott, R. F.....	Thomas, J. J., Jr.....	Marsh, J. C.
Do.....	Clark, W. D., Jr.....	Mackey, D.....	
Do.....	Whalen, W. F., Jr.....		
Midshipman First Class.....	Christianson, K. C.....	Cahalan, L. J.....	
Do.....	Penney, C. O., Jr.....	Matusiewicz, J. J.....	Jamosky, E.

Midshipman Officers and Petty Officers, 1944-45—Continued.

Rank	Fourth Company	Fifth Company	Sixth Company
Midshipman Lieutenant.....	Engel, W. F., Jr. (g).....	Guy, C. H., Jr. (h).....	Turk, C. F. (y)
Midshipman Lieutenant (jg).....	Knight, R. H.....	Back, A. G., Jr.....	Conover, D. T.
Midshipman Chief Petty Officer.....	Bassett, O. E.....	Gear, R. J.....	White, A. E.
Midshipman Guldon Petty Officer.....	Thrasher, W. E., Jr.....	Parry, F. C.....	Hellwinkel, D. F.
Midshipman Lieutenant (jg).....	Saunders, E. M.....	Royer, R. H.....	Cantwell, W. P., Jr.
Do.....	Farley, R. J.....	Weldon, D. L.....	Kent, J. L.
Do.....	Jameson, D. F. B.....	White, L. R., Jr.....	Brady, R. L., Jr.
Do.....	McKeand, I. J.....	Cooke, E. W.....	Geer, N. F.
Midshipman Ensign.....	Johnston, T. Q.....	Raseth, A. C.....	Rodgers, D. F.
Do.....	Howard, G. D.....	Hall, A. P., Jr.....	Gibson, J. C.
Do.....	Johnson, D. R., Jr.....	Faulders, C. T., Jr.....	Fontaine, C. T.
Do.....	Vandermade, A. J.....	Furland, F. W.....	Swanberg, J. M.
Midshipman Platoon Petty Officer.....	Fisher, J. R. M., II.....	Rogers, F. W.....	Eversh, R. A.
Do.....	Hanks, R. J.....	Anders, S. G., Jr.....	Griffiths, C. H.
Do.....	Smith, H. P.....	Wright, R. L.....	Giedt, J. G.
Do.....	Downen, R. E.....	Tiffany, E. G.....	Hampton, A. W., Jr.
Midshipman First Petty Officer.....	Secombe, S. G., Jr.....	Sullivan, B. M.....	Sinclair, J. S.
Do.....	Zipser, S.....	Gorton, R. J.....	Brown, S. B., Jr.
Do.....	Rhoads, H. E.....	Watt, T. B., Jr.....	Campbell, W. E.
Do.....	Kulik, A. P.....	Street, F. T., Jr.....	Twible, H. M.
Do.....	Scott, R. Y.....	Graham, W. S.....	Yalen, S.
Do.....	Loper, J. Edwin.....	Dienst, L. W.....	Brumsted, R. B.
Do.....	Swanson, K. T.....	Dudley, H. G.....	Daly, R. H.
Do.....	McWhorter, H. B.....	Smith, J. McKinnon, Jr.....	Lindsay, D. B.
Do.....	Haller, J. J.....	Haley, R. S.....	Christensen, M. A.
Do.....	Smith, L. W., III.....	Davis, R. S., Jr.....	Heath, J. D.
Do.....	Lyon, H. E.....	Chitty, T. C.....	Greenwood, B. K.
Do.....	Glennon, A. N.....	Mauldin, C. C.....	Hardy, W. L., Jr.
Do.....	Hinchcliff, L. G., Jr.....	Brown, M. C., II.....	Peace, T. L.
Do.....	Levine, S.....	Groves, T. E.....	Atkinson, B. M., Jr.
Do.....	Mahinske, E. B.....	Williams, W. H.....	Baird, R. S.
Do.....	Benedetti, A. J.....	Jones, A. L.....	Huddleston, W. E.
Midshipman Second Petty Officer.....	Dakos, D. P.....	Wallace, J. W.....	Jones, J. B.
Do.....	Swanson, R. M.....	Abernathy, W. S.....	Renn, J. E.
Do.....	Ward, X. C.....	Moise, M.....	Reeke, W. R.
Do.....	Thomas, A. H., Jr.....	Eells, J. P.....	LaBarron, R. M.
Do.....	Pearson, F. E., III.....	Horner, W. R.....	MacDonald, A. P., Jr.
Do.....	Killefer, W., Jr.....	Walker, H. C.....	Jackson, J. A.
Do.....	Batchelder, T. H.....	Jones, A. C.....	Hammell, H. A..
Do.....	Simpson, W. E.....	McMurdo, R. B.....	Shrode, L. B.
Do.....	McIntyre, R. G.....	Zenni, M. M.....	Janson, J. H.
Do.....	Del Vecchio, A. J.....	Johnson, O. T.....	Wash, J. L.
Do.....	Cunat, J. J.....	Boop, J. H.....	Langford, J. C.
Do.....	Lynch, J. E., Jr.....	McKay, K. I., Jr.....	Gorak, W.
Do.....	Yeo, G. L.....	Wade, K. A.....	Schwemley, P. A.
Do.....	Paletti, A. V.....	Gieser, C. R.....	Vogel, W. J.
Do.....	Heberling, D. A.....	Winslow, J. R., Jr.....	Critchley, J. P.
Do.....	Kennedy, E. L.....	Peters, B.....	Burki, A. A.
Do.....	Rlggs, W. M.....	Klopfenstein, H. C.....	Wieland, D. T., Jr.
Do.....	Grauf, J. L.....	(Absent).	Glalster, F. N. (Absent).
Do.....	Llebel, R. G.....		
Do.....	Schifanelli, T. M.....		
Do.....	Auslander, S. H.....		
Do.....			
Midshipman First Class.....		Dickey, G. L., Jr.....	
Do.....		Waldron, S. S.....	

Midshipman Officers and Petty Officers, 1944-45—Continued.

Rank	Seventh Company	Eighth Company	Ninth Company
Midshipman Lieutenant.....	Haak, F. S., Jr. (l).....	Taylor, C. A. (k).....	Spangler, W. S. (i)
Midshipman Lieutenant (jg).....	Paul, J. A.....	Lampton, K. R., Jr.....	Carey, O. L.
Midshipman Chief Petty Officer.....	Wasner, J. A.....	Urquhart, A. W., Jr.....	Bailey, J. B.
Midshipman Guldon Petty Officer.....	Lindsay, J. R.....	Kilpatrick, D. D.....	Dietrichson, W. D.
Midshipman Lieutenant (jg).....	Hutches, R. S.....	Seargeant, J. A.....	Banks, R. H.
Do.....	Smith, D. W.....	Johnson, M. T., Jr.....	Kelley, A. J.
Do.....	Werthelm, R. H.....	Hayes, W. E.....	Slesnick, W. E.
Do.....	Hamberg, H. A.....	Corrigan, W. N.....	Legare, A. F. F.
Midshipman Ensign.....	Walker, D. M.....	Kohler, J. F., III.....	Stickels, J. Rodney
Do.....	Finlay, R. W., Jr.....	Coyer, C. B.....	Bacchus, R. E.
Do.....	Fridge, H. E.....	Kendrick, C. E.....	Smith, Joseph A., Jr.
Do.....	Snider, D.....	Slawson, C. J.....	Koch, F. B.
Midshipman Platoon Petty Officer.....	Woods, C. E.....	Westfall, E. T.....	Froehlich, F. F.
Do.....	Camp, H. E.....	Bowling, R. A.....	Barnes, R. J.
Do.....	Foust, J. W.....	Cox, C. A.....	Whittle, A. J., Jr.
Do.....	Gautier, R. H.....	Pehl, R. H.....	Meyer, J. S.
Midshipman First Petty Officer.....	Britain, B. M.....	Robinson, E. W.....	Robinson, J. R.
Dp.....	Davis, J. A., Jr.....	Converse, R. G.....	Boyd, P. C.
Do.....	Buchanan, F. B.....	Johnson, J. Robert.....	Taylor, T. E.
Do.....	Stockwell, R. E.....	Beutler, A. G.....	Haring, P. A.
Do.....	Holben, D. E.....	Rabe, R. D.....	Dise, R. L.
Do.....	Campbell, Q. K.....	Morton, W. W.....	Hansmann, A. C.
Do.....	Gräfe, H.....	Shields, J. R., Jr.....	Bierman, H., Jr.
Do.....	Perkins, J. B.....	Scott, W. A.....	Sherman, B. F., Jr.
Do.....	Ellis, E. H.....	Monthan, G. R.....	List, D. J.
Do.....	Barr, W. B.....	Granville, E. B.....	McGovern, C. G.
Do.....	Hosey, G. E., Jr.....	Bumstead, J. G.....	Curnuttie, B., Jr.
Do.....	Sommerlatte, K. E.....	Pritchard, D. L.....	Blaes, J. H.
Do.....	Nicol, W. J.....	Gaehler, A. H.....	McGrath, J. R.
Do.....	Montgomery, B.....	Gullette, J. G.....	Greenwood, E. S.
Do.....	Clifton, A. W.....	Vaughan, J. P., Jr.....	Holbert, K. V.
Do.....	McCormack, R. E., Jr.....	Bogges, L. J.....	Moore, J. A.
Midshipman Second Petty Officer.....	Mascenik, J.....	Harman, C. W.....	Valentine, A. J.
Do.....	Moran, T. L.....	Goure, J. V.....	Strasburg, D. W.
Do.....	Johnson, P. W.....	Kimzey, O., Jr.....	Melis, W. T.
Do.....	Yerbury, R. H.....	Hanson, W. V.....	Tittmore, G. H.
Do.....	Ullman, C. D.....	Carlin, W. P.....	Gordon, J. G.
Do.....	Doty, W. K.....	Pilcher, J. J., Jr.....	Toutant, W. T.
Do.....	Ellis, R. L.....	Stoner, R. K.....	Demming, J. H.
Do.....	Rosenbloom, M. I.....	Sewell, H. B., Jr.....	Kennedy, J. W., Jr.
Do.....	Haupt, J. W.....	Uhvat, R. A. D.....	Hafer, A. A.
Do.....	Nankervis, D. J.....	Loneragan, S. J., Jr.....	Lyons, J. W., Jr.
Do.....	Newbern, R. O.....	Brown, R. W., Jr.....	Curren, F. H., Jr.
Do.....	Mather, H. A.....	Blyth, C. W.....	Finley, R. N.
Do.....	Moore, L., Jr.....	Parrish, H. S., Jr.....	Miller, C. Russell, Jr.
Do.....	Moore, R. B.....	Walker, C. W., Jr.....	Wible, L. C.
Do.....	McKinney, J. A.....	Burdy, D. V.....	Schoen, J. R.
Do.....	Highsmith, W. N.....	Penny, J. H.....	Zyvoloski, R. A.
Do.....	Lavelle, F. M.....	Hersog, J. J.
Do.....	Bonner, R. C.....	O'Neil, G. P.
Do.....	Sutherland, J. A., II.....	Chokas, N. P.
Do.....	Radasch, E. J., Jr.
Midshipman First Class.....	Trombla, J. D.....

Midshipman Officers and Petty Officers, 1944-45—Continued.

Rank	Tenth Company	Eleventh Company	Twelfth Company
Midshipman Lieutenant.....	Stiles, H. M. (x).....	Ray, T. G. (r).....	Barsdale, D. A. (f)
Midshipman Lieutenant (jg).....	Maxson, R. D.....	Baker, J. H.....	Skoog, J. L., Jr.
Midshipman Chief Petty Officer.....	Nichols, J. E.....	Krone, O. D.....	Dunseath, W. J. R.
Midshipman Guidon Petty Officer.....	Grkovic, N.....	Mitchell, P. N.....	Farmer, H. C.
Midshipman Lieutenant (jg).....	Candler, S. L.....	Lucas, F. G.....	Tiemann, W. F., Jr.
Do.....	Bary, V. W.....	Bowen, L. D.....	McKay, J. K.
Do.....	Riehl, C. A.....	Hansen, J. E.....	Stout, C. C.
Do.....	Erikson, A. L.....	Ritchie, F. P., Jr.....	Dunning, R. A.
Midshipman Ensign.....	Stahl, L. E.....	Green, J.....	Adams, W. H.
Do.....	Aroyan, G. F.....	Gaebler, F. J., Jr.....	Callahan, F. J., Jr.
Do.....	Van Curen, V.....	Field, F. E.....	Layton, D. M.
Do.....	Jennings, J. A., Jr.....	Esarey, W. L.....	Murray, J. R., Jr.
Midshipman Platoon Petty Officer.....	Bowen, A. M., Jr.....	Cummings, A. H., Jr.....	White, S. A.
Do.....	Caskey, J. B.....	Thompson, H. B.....	Murphree, B. H.
Do.....	Jacobs, H. W.....	Chambers, L. S., Jr.....	Doran, R.
Do.....	Kelley, F. J., III.....	Winner, B. A.....	Haslett, R. H.
Midshipman First Petty Officer.....	Frame, E. B.....	Kucharo, D. D.....	Dale, J. C.
Do.....	Glindeman, H. P., Jr.....	Anderson, A. C.....	Smith, L. S., Jr.
Do.....	Sartain, M. S.....	Searle, W. F., Jr.....	Damm, R. C.
Do.....	Bellamy, J. L.....	Jankovsky, N. A.....	Munns, D. L.
Do.....	Polhemus, W. B.....	Bridger, A. F.....	Caldwell, G. A., Jr.
Do.....	Lichtenberg, R. S.....	Bacon, V. L.....	Fenton, P. N., Jr.
Do.....	Nobmann, W. G.....	Engelmann, H. A.....	Snowden, M. S.
Do.....	Thompson, R. C.....	Salter, H. E.....	Kehoe, T. D.
Do.....	Donner, F. E.....	Clegg, G. B., III.....	Fiske, S. L.
Do.....	Haselton, F. R., Jr.....	McHenry, W., Jr.....	Carneghi, A. J.
Do.....	Robinson, G. E.....	Roulstone, D. J.....	Connellan, T. J., Jr.
Do.....	Stevens, R.....	Schabacker, R. B.....	Burns, E. A.
Do.....	Grenier, R.....	Joest, G. L.....	Hollier, L. S., Jr.
Do.....	Osterweil, B.....	Clark, R. O.....	Northup, W. H.
Do.....	Foster, A. L.....	Williamson, D. C.....	Whittier, H. S.
Do.....	Olson, E. C.....	Sprickman, P. T.....	Cutter, L. M.
Midshipman Second Petty Officer.....	Pennington, P. B.....	Vardy, R. S.....	Thompson, J. C., Jr.
Do.....	Kennelly, C. W., II.....	Davis, L. R., Jr.....	Elliott, M. B.
Do.....	Good, D. C.....	Evans, J. G.....	Graves, L. J., Jr.
Do.....	Plummer, P. F.....	Parsons, R. C.....	Pownall, T. G.
Do.....	Anderson, R. M., Jr.....	Duberg, C. N.....	Sindell, L. J. E.
Do.....	Casey, W. R., Jr.....	Weaver, W. C.....	Dolan, J. F.
Do.....	Sullivan, R. J.....	Hankins, W. W., Jr.....	Moody, H. W.
Do.....	Phelps, H. E.....	Williams, Winston C.....	Hayes, A. M., Jr.
Do.....	Cochran, H. E.....	Kelley, J. D.....	Greene, J. M.
Do.....	Mays, M. T.....	Taylor, J. R., Jr.....	Ackley, K. A., Jr.
Do.....	Wilcox, B. C., Jr.....	Bly, T. S.....	Saunders, W. E., Jr.
Do.....	Gralls, E.....	Hart, C. M.....	Clements, D. J., Jr.
Do.....	Jones, F. F., Jr.....	Bass, F. F., Jr.....	McKenzie, R. P.
Do.....	Hilsabeck, R. B.....	Martell, H. J.....	King, F. T.
Do.....	White, R. B.....	Sampson, A. N.....	Van Antwerp, J. C., Jr.
Do.....	Dyer, W. C.....	Fitz, M. T.....	Burhans, J. H.
Do.....		Bergs, R. A.....	Jacobsen, J. A.
Do.....		Kindor, W. T.....	Auger, M. A.
Do.....		Norris, N. B., Jr.....	Barnes, W. A.
Do.....			King, J. D.
Midshipman First Class.....	Jandrall, J. A.....		Clement, D. A.

Midshipman Officers and Petty Officers, 1944-45—Continued.

Rank	Thirteenth Company	Fourteenth Company	Fifteenth Company
Midshipman Lieutenant.....	Nasipak, V. (q).....	Robertson, H. B., Jr. (w).....	Ferguson, J. W. (t)
Midshipman Lieutenant (jg).....	Hall, R. P.	Forrest, J. E.	Bellah, J. C.
Midshipman Chief Petty Officer.....	Francis, S.	Lane, D. A., Jr.	Blake, J. S.
Midshipman Guidon Petty Officer.....	Dugger, J. A.	Smith, P. N.	Kennedy, R. S.
Midshipman Lieutenant (jg).....	Kenyon, E. C.	Sellg, G. E.	Babcock, R. F., Jr.
Do.....	Mapes, M. C., Jr.	Rogers, D. A.	Leuschner, R. J.
Do.....	Wiedemann, F. F.	Penny, H. C.	Leffingwell, W. B.
Do.....	Irvine, J. F., Jr.	Kelly, G. R.	Fuller, R. E.
Midshipman Ensign.....	Cordell, C. C.	Wynne, D. M.	Ashley, D. L.
Do.....	Ashley, L. S.	Dearman, A. J., Jr.	Rowen, S. W.
Do.....	Lemeshewsky, A. A.	Macdonald, H. R., Jr.	Collins, J. T.
Do.....	Henderson, J. E.	Johnson, L. L., Jr.	Webster, R. J.
Midshipman Platoon Petty Officer.....	Phillips, R. G.	Welf, R. A.	Wolfe, J. M.
Do.....	Marble, W. C.	Rothwell, W. S.	Ratte, P. W.
Do.....	Skidmore, E. O.	Hess, J. R.	Mouton, E. E.
Do.....	Rogers, J. B.	Crehan, J. F.	Wagner, P. R.
Midshipman First Petty Officer.....	McNamee, J. F., III.....	Gibbons, N. R.	Jimenez, A.
Do.....	Sldrow, N. M.	Relff, G. A.	Curry, J. G.
Do.....	Burton, J. B.	Lonquest, T. C., Jr.	Coulter, J. B.
Do.....	Carroll, T. F.	Snowden, R. B.	Hefferon, T. G.
Do.....	Ledbetter, R. L., Jr.	Smith, J. R.	Ahearn, J. F.
Do.....	Patton, H. B., Jr.	Savage, S., Jr.	Auger, T. E.
Do.....	Johnston, F. S.	Megee, R. E., Jr.	Bancroft, H. S.
Do.....	Howe, R. E.	Gunderson, N. A.	Kane, B. B., Jr.
Do.....	Dowling, P. S.	Adams, E. J.	Tarleton, G. W.
Do.....	McClelland, R. A., III.....	Hexter, R. T.	Eckhart, M., Jr.
Do.....	Towner, R. V.	Robinson, C. M.	Booker, T. F.
Do.....	Glaser, W. A.	Gibbs, H. B.	Kingsbury, E. J., Jr.
Do.....	Park, R. R., Jr.	McElroy, R. L., Jr.	DeTemple, R. J.
Do.....	Bonham, W. R.	Ortland, H., III.....	Hugus, J. E.
Do.....	Fitzgerald, T. R.	Giesecke, W. C.	Logan, C. F.
Do.....	Hancock, S. F., Jr.	Graff, S. M.	Boyle, R. M.
Midshipman Second Petty Officer.....	Arthur, M. B., II.....	Longton, W. F.	Campbell, J. W.
Do.....	Benjamin, H. L.	Messenger, K. S.	Dyroff, W. F.
Do.....	Doherty, P. A.	Glenn, C. M., Jr.	Jackson, J. P., Jr.
Do.....	Blackford, C. E., III.....	Reingvartz, S. W.	Baldwin, L. C.
Do.....	Dana, R. B.	Erickson, J. W.	Frazier, G. N.
Do.....	Hamilton, L., Jr.	Myers, R. W.	DeMayo, J. J., Jr.
Do.....	Simons, M., II.....	Muncle, W. B.	Ball, E. L.
Do.....	Kloss, C. E.	Lyon, R. Douglas.....	Smith, D. F.
Do.....	de la Llama, P., III.....	Rogers, H. M.	Ferch, G., III
Do.....	Bayly, D. C.	Simonson, W. H.	Hatsell, A. H., Jr.
Do.....	Little, J. B.	Conroy, W. H.	Sueur, C. A.
Do.....	Mayo, G. W., Jr.	Mize, H. L.	Vosburgh, E. P., Jr.
Do.....	Massarella, W.	Key, H. A., Jr.	Peregoy, F. C., Jr.
Do.....	Zisette, R. R., Jr.	Exum, J. D.	Rice, H. P.
Do.....	Westcott, C. T.	Shofner, H. B., Jr.	Lyons, R. T.
Do.....	Weaver, R. B.	Billings, C. L.	Aronson, L. V., II
Do.....	Gorski, J. J.	Albert, A. W.	Collora, T. H.
Do.....	VanStone, S. K.	Suddath, W. O.
Do.....	Bauernschmidt, G. W., Jr.
Midshipman First Class.....	Page R. A.

Midshipman Officers and Petty Officers, 1944-45—Continued.

Rank	Sixteenth Company	Seventeenth Company	Eighteenth Company
Midshipman Lieutenant	Walsh, J. A. (1)	Peak, P. A. (v)	Knapc, E. H. (u)
Midshipman Lieutenant (jg)	Beasley, J. S.	Lange, E.	Stoutenburgh, J. S
Midshipman Chief Petty Officer	Reynolds, H. D., Jr.	Willett, E. H.	Bentley, D. J.
Midshipman Guidon Petty Officer	Kelly, L. D., Jr.	Foglesong, G. M.	Dibble, T. R.
Midshipman Lieutenant (jg)	Hill, N. M., Jr.	Acuff, J. T.	Leighton, D. T
Do	Matthews, E. M.	Armstrong, W. F., Jr.	Iverson, R. G.
Do	Hale, J. H.	Tisdale, R. S.	Forquer, C. J.
Do	Reaves, G. A., III	Pegram, R. Q., Jr.	Davis, T. E.
Midshipman Ensign	Murdock, J. E., Jr.	Culwell, J. P.	Swanson, W. H
Do	Gee, H. C.	MacDonald, M. W.	Craig, R. F.
Do	Perkins, W. L.	Blair, D. D.	Simpson, J. J.
Do	Cwyler, T. J.	Clark, E. T.	Spicer, R. B.
Midshipman Platoon Petty Officer	Dullman, H.	Scotfield, M. B., Jr.	Devlin, J. G.
Do	Dougherty, J. J.	Daly, G. O.	Koenig, S. W., Jr.
Do	Henningsen, W. J.	Hannah, G. B.	Rankin, D. H.
Do	Morrow, A. J.	Watson, J. T.	Dupler, W. W.
Midshipman First Petty Officer	Rose, A. E., Jr.	Sandeford, W. H.	Anderson, W. M.
Do	Rives, J. D., Jr.	Kappock, J. S.	Gibson, G. W.
Do	Boland, R. I., Jr.	Coffin, C.	Valerty, G. E., Jr.
Do	Nicholson, H. M., Jr.	Rogers, H. G., Jr.	Owen, R. M.
Do	Taylor, F. H., II	Weldner, R. E.	Ellsworth, R. H.
Do	Miller, K. C., Jr.	Harris, D. S.	Frankel, J. B.
Do	Couture, C., Jr.	Weirich, J. E.	Hall, J. S.
Do	Edwards, H., Jr.	Hooks, B. W.	Campbell, R. W.
Do	Burns, D. L., Jr.	Redden, L. E.	Downey, D. J.
Do	Love, P. J.	Baker, W. R.	Maginnis, H. R.
Do	McCook, T. J.	Ellis, G. W.	King, K. K.
Do	Sullivan, J. J.	Watt, J. R.	Craig, W. D.
Do	Bryant, J. E.	Austin, W. R.	Holden, J. J.
Do	Carl, J. G.	Mueller, D. F.	Morse, K. L.
Do	Day, C. E.	Walton, A. W., Jr.	Bellenger, W. C.
Do	Peck, W. H.	Ochoa, J. L.	Geaney, R. W.
Midshipman Second Petty Officer	Cross, T. J.	Qulsensberry, W. R.	Clark, G. T.
Do	Bennett, A. K., Jr.	Radloff, F. H.	Kenny, T. J.
Do	Huszagh, D. W.	Espy, W.	Butner, J. C., III
Do	Tinney, R. T.	Greer, C. W., III	Dougherty, F. S.
Do	Mills, H. D., Jr.	White, I. R.	Weber, J. D.
Do	Cuccias, R. F.	Kepbart, N. R.	Hutcheson, W. A., Jr.
Do	Lee, J. A., Jr.	Dibling, R. W.	Cuteball, L. G.
Do	Bucknum, J. E.	Gilliam, G. H.	Williams, F. H.
Do	Jordan, E. C.	Snelling, H. F.	Cole, R. B.
Do	Jackson, C. E., Jr.	Otten, V. B.	Hughes, J. A.
Do	Bard, R. T., Jr.	Dempsey, C. D.	Ruckel, J. P.
Do	Beard, H. S.	Roux, V. K.	Crooks, T. L.
Do	Murray, J. T., Jr.	Goode, E. W.	White, R. J.
Do	Smith, W. Reuben, III	Forrester, J. J.	Heesacker, B. A.
Do	Bouveron, E. A.	Finos, V. P.	Middleton, R. M.
Do	Rusling, J. A., III	Martin, L. E.	Shumaker, M. L.
Do	Perszyk, J. S., Jr.	Walker, E. E., Jr.	Johnson, C. M., Jr.
Do	Atkinson, E. C.	Dunn, R.	Hull, C. H.
Do	Mealy, J. K., Jr.	Woolums, C. R.	Decker, A. I.
Do	Sprague, A. T., III	Harlan, W. R., Jr.	Ashley, C. L.
Do	Small, J. T.	Taylor, W. E.	Mikkelson, D. H.
Do			Tucker, R. W.
Midshipman First Class		Chase, B. S., III	
Do		Freeman, T. R.	

Midshipman Officers and Petty Officers, 1944-45—Continued.

Rank	Nineteenth Company	Twentieth Company
Midshipman Lieutenant.....	Doughty, F. M. (s).....	LaLande, A. M., Jr. (o)
Midshipman Lieutenant (jg).....	Sills, N. E.....	Kearns, J. S.
Midshipman Chief Petty Officer.....	Thompson, J. T.....	Hess, C. M.
Midshipman Guidon Petty Officer.....	Fagan, J. F., Jr.....	Parker, R. E.
Midshipman Lieutenant (jg).....	Sheehy, E. J.....	Holkovic, E.
Do.....	Kaloupek, W. E.....	Duesterberg, L. C.
Do.....	White, A. T.....	Rahn, R. L.
Do.....	Weaver, W. A., Jr.....	Cartnell, J. P.
Midshipman Ensign.....	Richardson, R. P., Jr.....	Larson, L. O., Jr.
Do.....	Sickel, J. A.....	Kinneberg, A. H.
Do.....	Thompson, R. D.....	Erwin, W. W.
Do.....	Pavis, G. P.....	Davis, W. O., Jr.
Midshipman Platoon Petty Officer.....	Gullatt, V. R.....	Jones, J. M.
Do.....	Conway, D. O.....	Dente, E.
Do.....	Vaill, R. A.....	Harmer, F. D., Jr.
Do.....	Owens, J. S.....	Adkins, L. W., Jr.
Midshipman First Petty Officer.....	Lademan, D.....	Schultz, H.
Do.....	Burrill, J. T.....	Metzler, R. L.
Do.....	Harris, J. L.....	McCalla, J. H.
Do.....	Davis, R. A.....	Wesson, R. W.
Do.....	Waddell, H. M., Jr.....	Muschenhelm, H., Jr.
Do.....	Tinch, C. W.....	Branch, L. O. B., Jr.
Do.....	Pfefferkorn, W. R.....	Jones, W. F.
Do.....	Trott, R. J.....	Crawford, R. E.
Do.....	Snyder, B. L., Jr.....	Maples, L. W., Jr.
Do.....	Wingo, R. K.....	Viele, J. W.
Do.....	Hall, W. D.....	Braddock, H. E.
Do.....	Moody, C. G., Jr.....	Cronander, J. H.
Do.....	Babbitt, F. G.....	Clancy, G. M.
Do.....	Steers, W. R.....	Agren, W. J.
Do.....	Newman, D. E.....	Eaton, W. M.
Do.....	Tierney, J. M.....	Rathbun, S. S., Jr.
Midshipman Second Petty Officer.....	Petticrew, W. K., Jr.....	Pickrell, R. M.
Do.....	Spargo, R. A.....	McClay, A. K.
Do.....	Milloy, R. D.....	Metschl, J. J.
Do.....	Lessmann, W. G.....	Carlson, M. A.
Do.....	Macy, J. W., Jr.....	Lugn, A. L., Jr.
Do.....	Krause, R. N.....	Donahoe, G. B.
Do.....	Weigle, H. L.....	Memory, C. G. K.
Do.....	Clark, T. H., Jr.....	Latham, R. F.
Do.....	McCall, R. E.....	Smith, F., Jr.
Do.....	Costello, E. J.....	Branson, E. C.
Do.....	Frank, M. L.....	Warmath, M. C.
Do.....	Taylor, P. R., Jr.....	Steves, M. T.
Do.....	Kaufman, J.....	Burdette, E. W.
Do.....	Medcalfe, M. L.....	Hansen, J. W.
Do.....	Karch, A. S.....	Young, E. P., Jr.
Do.....	Schoonmaker, H. G.....	Magee, D. G.
Do.....	Williams, C. S., Jr.....	
Do.....	Hastings, V. S.....	
Do.....	Lawrence, R. M.....	
Do.....	Worrall, R. W.....	
Midshipman First Class.....	Culpepper, T. T.....	Heumann, M., Jr.
Do.....	Eble, F. D.....	O'Brien, W. R.
Do.....	Lyon, J. O.....	

Note:—(1) Precedence of midshipmen lieutenant commanders and lieutenants, within each grade, is shown by letter in parenthesis. Midshipmen officers on the staff of an organization are senior to others of the same rank within that organization. Precedence of other midshipmen within each company is as listed.

(2) Number in parenthesis after names in staff details indicate company assignment.

MERIT ROLL FOR COMPLETED COURSE AND REPORTS OF RELATIVE STANDING FOR ACADEMIC YEAR 1944-45

Explanation of symbols used on the following pages:

- * Received 85 percent of multiple.
- L* Appointed as ensign in the line of the U. S. Navy.
- MC* Appointed as second lieutenant in the U. S. Marine Corps.
- SC* Appointed as assistant paymaster in the U. S. Navy with the rank of ensign.
- NR* Appointed as ensign in the U. S. Naval Reserve.
 - a* Citizen of Cuba. Graduated but not commissioned in the U. S. Navy.
 - b* Ex-midshipman. Originally a member of an earlier class.
 - c* Citizen of Peru. Graduated but not commissioned in the U. S. Navy.
- dd* Died.
- tb* Turnback.
- Inc.* Indicates work incomplete.
 - † Readmitted with class of 1949.
 - 1. Voluntarily resigned.
 - 2. Physically disqualified and honorably discharged.
 - 3. Deficient in studies and discharged under honorable conditions.
 - 4. Deficient in studies. Turned back into this class.
 - 5. Deficient in studies and conduct, and discharged under honorable conditions.
 - 6. Deficient in studies. Reexamined and again deficient. Turned back into this class.
 - 7. Deficient in studies and conduct. Reexamined and again deficient. Discharged under honorable conditions.
 - 8. Deficient in studies. Reexamined and again deficient. Discharged under honorable conditions.
 - 9. Resignation accepted.
 - 10. Recommended for dismissal. Resignation accepted "for the good of the United States Naval Academy."
 - 11. Deficient in studies, aptitude, and conduct, and discharged under honorable conditions.
 - 12. Voluntary resignation accepted. Deficient in studies.
 - 13. Dismissed.
 - 14. Scholastic work incomplete because of illness. Turned back into this class.
 - 15. Resignation accepted "for the good of the U. S. Naval Academy and the U. S. Naval Service."
 - 16. Deficient in studies. Turned back into next lower class.
 - 17. Deficient in studies. Reexamined and again deficient. Turned back into next lower class.
 - 18. Graduated June 6, 1945. Physically disqualified for a commission and honorably discharged.
 - 19. Readmitted with class of 1947 and immediately advanced to class of 1946.

20. Readmitted with class of 1948 and immediately advanced to class of 1947.
21. Advanced to the second class by Academic Board.
22. Scholastic work incomplete because of illness. Turned back into next lower class.
23. Originally a member of the class of 1947. Deficient in studies and discharged under honorable conditions. Readmitted with the class of 1949 and advanced to the class of 1948-B.

Explanation of abbreviations used for names of departments on reports of relative standing:

S. & N.	Seamanship and navigation.
O. & G.	Ordnance and gunnery.
M. E.	Marine engineering.
Math.	Mathematics.
E. E.	Electrical engineering.
E. H. & G.	English, history, and government.
Langs.	Foreign languages.
Hy.	Hygiene.
Aptitude	Aptitude for service.

NOTE.—The diplomas of midshipmen whose final multiples for the completed course are not less than 85 percent of the maximum read "Passed with distinction"; those whose final multiples are less than 85 percent, but not less than 75 percent of the maximum, read "Passed with credit"; and those whose final multiples are less than 75 percent of the maximum read "Passed."

STATISTICAL DATA OF THE GRADUATING CLASS OF 1946

GRADUATED JUNE 6, 1945

Membership on entrance:	
New admissions.....	1208
Ex-midshipmen readmitted with this class.....	38
Turned back from the class of 1945:	
Deficient in studies.....	13
Illness.....	2
	15
Ex-midshipmen readmitted with class of 1947 and later advanced to this class.....	
	2
Subsequently turned back into this class:	
Deficient in studies.....	25
Illness.....	1
	26
	1289
Separations prior to June 6, 1945:	
Died.....	1
Dismissed.....	5
Dropped.....	1
Resignations:	
Academic deficiencies.....	118
Deficient in studies and conduct.....	1
Conduct.....	7
Voluntary.....	15
Honorably discharged:	
Deficient in studies.....	22
Deficient in studies and aptitude.....	2
Deficient in studies, aptitude and conduct.....	2
Deficient in studies and conduct.....	14
Physically disqualified.....	17
Turned back into next lower class:	
Deficient in studies.....	33
Illness.....	3
	241
Membership of class at end of course on June 6, 1945.....	
	1048
The following did not graduate:	
Deficient in studies and conduct, and discharged under honor- able conditions.....	1
Deficient in studies, aptitude and conduct, and discharged under honorable conditions.....	1
	2
Number graduated, awarded diplomas, and the degree of bachelor of science.....	
	1046

The following did not receive commissions:

Found physically disqualified for commission, and honorably discharged upon graduation	2
Cuban	1
Peruvian	1

Number commissioned:

Ensign, line	958
Ensign, Supply Corps	25
Ensign, Naval Reserve	22
Second lieutenant, U. S. Marine Corps	37

----- 1046

Attrition from all causes during course

Class:	Percent	Class:	Percent
1937	27.6	1942	27.9
1938	28.4	1943	24.2
1939	33.9	1944	22.0
1940	41.0	1945	18.2
1941	33.7	1946	18.7

MERIT ROLL—GRADUATING CLASS, JUNE 1945¹

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course
		Maxima.....	110	268	484	
L	*1	Iselin, D. G.....	103.51	251.42	453.44	808.37
L	*2	Upthegrove, H. N.....	100.20	243.81	449.97	793.48
L	*3	Watson, H. A.....	100.81	240.20	437.82	778.83
L	*4	Vander Wolk, W. W., Jr.....	98.34	240.37	439.34	778.05
L	*5	Fagan, J. F., Jr.....	97.89	237.13	442.13	777.15
L	*6	Martin, B. S.....	97.71	235.62	436.38	769.71
L	*7	Sheehy, E. J.....	98.77	234.94	435.02	768.73
L	*8	Foglesong, G. M.....	99.59	233.74	433.34	766.67
L	*9	Smith, D. W.....	98.75	234.38	432.76	765.89
L	*10	Hutches, R. S.....	95.61	233.87	434.49	763.97
L	*11	Engel, W. F., Jr.....	97.44	232.76	430.07	760.27
L	*12	Iverson, R. G.....	96.49	229.66	433.59	759.74
L	*13	Duncan, R. C.....	99.28	232.75	426.16	758.19
L	*14	Dutton, G. O.....	95.24	227.48	433.72	756.44
L	*15	Herbert, G. R., Jr.....	94.73	230.21	427.83	752.77
L	*16	Nasipak, V.....	97.03	235.83	419.00	751.86
L	*17	Hall, R. P.....	98.27	233.26	420.25	751.78
L	*18	Fridge, H. E.....	95.76	229.32	426.20	751.28
L	*19	Ferguson, J. W.....	97.41	231.08	422.69	751.18
NR	*20	Currie, J. W.....	97.77	234.33	418.58	750.68
L	*21	Skooq, J. L., Jr.....	97.79	231.10	421.73	750.62
L	*22	Welander, R. O.....	98.54	231.57	420.17	750.28
L	*23	Leighton, D. T.....	93.67	227.32	427.61	748.60
L	*24	Wertheim, R. H.....	98.09	233.60	416.85	748.54
L	*25	Carey, O. L.....	95.64	228.98	423.54	748.16
c	*26	Jimenez, A.....	96.20	238.20	413.51	747.91
L	*27	Vaill, R. A.....	97.88	228.56	420.03	746.47
L	*28	Selig, G. E.....	94.75	224.63	426.58	745.96
L	*29	White, S. A.....	91.10	226.95	427.79	745.84
L	*30	Bassett, O. E.....	96.02	228.83	420.72	745.57
L	*31	Saunders, E. M.....	94.72	228.25	422.00	744.97
L	*32	Beach, C. L.....	97.90	232.02	414.83	744.75
L	*33	Leuschner, R. J.....	97.55	232.87	414.28	744.70
L	*34	Farley, R. J.....	94.93	225.85	423.72	744.50
L	*35	Nicol, W. J.....	95.52	230.14	418.81	744.47
L	*36	Gardner, G. H., Jr.....	97.44	233.02	413.54	744.00
L	*37	Lange, Edward.....	95.47	227.46	420.51	743.44
L	*38	White, A. T.....	98.53	228.50	416.15	743.18

¹ The course of instruction for this class was reduced to 3 years.

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated—Continued.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course
		Maxima.....	110	268	484	
L	*39	Forquer, C. J.....	93.95	230.67	417.45	742.07
L	*40	McKay, J. K.....	94.30	226.46	420.91	741.67
L	*41	Hill, N. M., Jr.....	95.21	231.63	413.93	740.77
L	*42	Doughty, F. M.....	93.49	223.28	423.82	740.59
L	*43	LaLande, A. M., Jr.....	95.24	228.69	414.86	738.79
L	*44	Richardson, R. P., Jr.....	95.71	229.01	413.87	738.59
NR	*45	Hannah, G. B.....	95.89	227.12	415.44	738.45
NR	*46	Searle, W. F., Jr.....	94.07	228.89	414.49	737.45
L	*47	Frankel, J. B.....	96.88	230.62	409.38	736.88
L	*48	Eckhart, M., Jr.....	93.95	227.13	415.65	736.73
L	*49	Sherman, B. F., Jr.....	95.29	226.78	414.61	736.68
L	*50	Lampton, K. R.....	93.82	223.03	419.39	736.24
L	*51	Robinson, W. H., Jr.....	94.67	224.26	417.19	736.12
L	*52	Lubitz, C. R.....	96.89	222.73	416.41	736.03
L	*53	Kelly, G. R.....	96.03	226.56	413.29	735.88
L	*54	Carr, O. C., Jr.....	94.87	224.33	416.57	735.77
L	*55	Erikson, A. L.....	95.81	226.51	413.26	735.58
L	*56	Osterweil, B.....	96.80	227.20	411.56	735.56
L	*57	Koch, F. B.....	95.27	229.26	410.72	735.25
L	*58	Stiles, H. M.....	93.80	227.07	414.16	735.03
L	*59	Faulders, C. T., Jr.....	95.52	225.51	413.59	734.62
L	*60	Lyons, K. H.....	96.82	222.00	415.66	734.48
L	*61	Pegram, R. Q., Jr.....	92.70	233.00	408.44	734.14
L	*62	Moore, R. S.....	94.52	223.22	416.12	733.86
L	*63	Ritchie, F. P., Jr.....	97.03	227.83	408.88	733.74
L	*64	Hughes, J. A.....	95.19	225.21	412.95	733.35
L	*65	Jennings, J. A., Jr.....	95.87	219.46	417.71	733.04
L	66	Acuff, J. T.....	93.06	223.38	416.25	732.69
L	67	Robertson, H. B., Jr.....	94.31	225.03	413.03	732.37
NR	68	Aroyan, G. F.....	96.74	227.98	407.39	732.11
L	69	Stout, C. C.....	92.54	221.62	417.71	731.87
L	70	Slesnick, W. E.....	97.60	225.49	408.33	731.42
L	71	Decker, E. A.....	95.15	221.80	414.09	731.04
L	72	Reingvartz, S. W.....	94.61	225.54	410.43	730.58
L	73	Ashley, L. S.....	94.40	221.51	414.38	730.29
L	74	Furland, F. W.....	95.11	228.11	406.91	730.13
L	75	Johnston, F. S.....	91.43	224.38	413.97	729.78
L	76	Callahan, F. J., Jr.....	93.27	220.28	416.15	729.70
L	77	Skidmore, E. O.....	94.76	223.11	411.55	729.42
L	78	Layton, D. M.....	92.36	222.16	414.77	729.29
L	79	Yalen, S.....	94.41	225.64	409.04	729.09
L	80	Weidner, R. E.....	92.37	225.06	411.63	729.06
L	81	West, R. E.....	101.25	231.05	396.58	728.88
L	82	Ray, T. G.....	91.55	225.65	410.64	727.84
L	83	Mabbitt, R. C.....	91.70	223.00	413.08	727.78
L	84	Francy, W. J.....	96.45	219.77	410.17	726.39

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated—Continued.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course
		Maxima.....	110	268	484	
L	85	Lucas, F. G.....	91.68	226.14	408.54	726.36
L	86	Baylis, J. R.....	93.36	224.49	408.20	726.05
L	87	Kenyon, E. C., Jr.....	94.51	226.90	404.44	725.85
L	88	Dunning, R. A.....	92.97	224.06	408.80	725.83
L	89	Walton, A. W., Jr.....	94.94	223.02	407.46	725.42
L	90	Mapes, M. C., Jr.....	94.95	225.16	405.02	725.13
L	91	Dougherty, F. S.....	94.35	227.36	403.21	724.92
L	92	Harris, D. S.....	93.26	222.15	409.08	724.49
L	93	Marble, W. C.....	95.45	224.66	403.86	723.97
L	94	Vandermade, A. J.....	97.72	222.72	403.50	723.94
L	95	Rogers, D. A.....	95.07	221.46	407.26	723.79
L	96	Leffingwell, W. B.....	94.54	223.52	405.70	723.76
L	97	Quallen, R. J.....	90.94	224.07	403.32	723.33
L	98	Culp, W. N., Jr.....	90.28	221.83	410.94	723.05
L	99	Walsh, J. A.....	93.14	223.32	406.39	722.85
L	100	Rankin, D. H.....	91.47	220.90	410.31	722.68
L	101	Morton, W. W.....	91.89	220.72	409.87	722.48
L	102	Irvine, J. F., Jr.....	93.94	223.04	405.45	722.43
L	103	Mascenik, J.....	89.94	223.75	408.59	722.28
L	104	Wolf, E. F.....	95.24	222.73	403.82	721.79
L	105	Dwyer, J. C.....	90.69	220.87	410.15	721.71
L	106	Fontaine, C. T.....	92.65	221.06	407.32	721.03
L	107	Gaebler, F. J., Jr.....	91.52	220.10	409.08	720.70
L	108	Green, J.....	91.43	219.57	409.66	720.66
L	109	Bowen, L. D.....	94.57	225.49	400.28	720.34
L	110	Wynne, D. M.....	88.46	220.78	410.88	720.12
L	111	Grenier, R.....	93.62	225.67	400.63	719.92
L	112	Wolfe, J. M.....	93.27	223.40	403.07	719.74
L	113	Brady, R. L., Jr.....	95.05	221.49	403.13	719.67
L	114	White, I. R.....	95.02	225.17	399.01	719.20
L	115	Cutchall, L. G.....	91.50	220.17	407.52	719.19
NR	116	Burrill, J. T.....	94.81	221.52	402.55	718.88
L	117	Sullivan, B. M.....	92.76	219.29	406.41	718.46
L	118	Culwell, J. P.....	93.72	221.32	403.14	718.18
L	119	Peak, P. A.....	93.51	223.90	400.74	718.15
18	120	Dupler, W. W.....	93.25	224.82	399.84	717.91
L	121	Tierney, J. M.....	90.57	221.40	405.84	717.81
L	122	Urquhart, A. W., Jr.....	89.79	216.93	411.04	717.76
MC	123	Barcus, P. W.....	94.82	221.52	401.17	717.51
L	124	Braseth, A. C.....	94.56	221.08	401.67	717.31
L	125	Penny, H. C.....	93.08	221.38	402.79	717.25
L	126	Quigley, J. B.....	91.48	222.08	403.67	717.23
L	127	Weber, W. J., Jr.....	91.44	219.48	406.20	717.12
L	128	Camp, H. E.....	91.58	217.98	407.45	717.01
L	129	Duesterberg, L. C., Jr.....	94.00	219.20	403.81	717.01
L	130	Lichtenberg, R. S.....	94.75	219.84	402.41	717.00

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated—Continued.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course
		Maxima.....	110	268	484	
L	131	McKeand, I. J.....	90.26	216.84	409.81	716.91
L	132	Swanson, W. H.....	90.78	217.74	407.89	716.41
L	133	Macon, G. G.....	90.50	213.13	412.76	716.39
L	134	Hess, J. R.....	93.88	221.15	401.09	716.12
L	135	Greene, J. M.....	92.32	221.35	401.65	715.32
L	136	Dougherty, J. J.....	95.68	222.48	397.01	715.17
L	137	Althoff, W. B.....	97.65	223.63	393.66	714.94
MC	138	Gibson, G. W.....	87.68	217.72	409.27	714.67
L	139	Hooks, B. W.....	91.48	222.92	400.17	714.57
L	140	Heumann, M., Jr.....	94.54	221.28	398.69	714.51
L	141	Van Curen, V.....	91.11	215.72	407.62	714.45
L	142	Turk, C. F.....	93.54	221.71	399.10	714.35
L	143	Redden, L. E.....	94.63	219.89	399.53	714.05
L	144	Hansmann, A. C.....	88.46	215.03	410.02	713.51
L	145	Bettis, A. M.....	89.14	218.44	405.90	713.48
L	146	Devlin, J. G.....	88.54	219.67	405.02	713.23
L	147	Gee, H. C.....	89.68	216.62	406.78	713.08
L	148	Muncie, W. B.....	92.21	227.72	393.06	712.99
L	149	Russel, J. W.....	91.21	222.87	398.79	712.87
L	150	Riehl, C. A.....	89.05	219.02	404.37	712.44
L	151	Phillips, R. G.....	93.26	218.14	401.03	712.43
L	152	Edwards, J. W.....	90.93	217.59	403.65	712.17
MC	153	Damm, R. C.....	93.23	223.37	395.44	712.04
L	154	Davis, T. E.....	91.39	219.33	401.22	711.94
L	155	Royer, R. H.....	87.45	213.09	411.28	711.82
L	156	Lord, E. F.....	92.21	213.96	405.60	711.77
SC	157	Thompson, R. C.....	90.84	218.08	402.53	711.45
L	158	Walker, D. M.....	90.80	216.77	403.67	711.24
L	159	Bailey, J. B.....	90.08	215.62	405.37	711.07
L	160	Hancock, S. F., Jr.....	95.03	222.45	393.28	710.76
L	161	Valenty, G. E., Jr.....	91.66	219.75	399.32	710.73
L	162	Kelley, A. J.....	88.08	212.40	410.15	710.63
L	163	White, L. R., Jr.....	93.00	219.21	398.21	710.42
L	164	Kaloupek, W. E.....	92.69	219.81	397.68	710.18
L	165	Allen, A. J., Jr.....	91.83	222.15	396.19	710.17
L	166	Hart, R. R.....	90.63	219.38	400.06	710.07
L	167	Wiedemann, F. F.....	90.00	217.96	402.06	710.02
L	168	Ochoa, J. L.....	93.03	221.47	395.49	709.99
L	169	Dickey, G. L., Jr.....	91.61	219.86	398.16	709.63
L	170	Reiff, G. A.....	88.87	216.56	404.02	709.45
NR	171	Dibble, T. R.....	93.94	218.94	396.38	709.26
L	172	Spangler, W. S.....	94.72	216.61	397.62	708.95
L	173	Lemeshefsky, A. A.....	91.50	212.72	404.66	708.88
MC	174	Burns, E. "A".....	89.33	217.08	402.42	708.83
L	175	Macdonald, H. R., Jr.....	92.40	217.13	399.12	708.65
L	176	Wright, R. L.....	91.86	216.71	399.90	708.47

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated—Continued.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course
		Maxima.....	110	268	484	
L	177	Jackson, L. L., Jr.....	91.54	217.57	399.32	708.43
L	178	Allen, P. H.....	92.52	215.53	400.29	708.34
L	179	Wingo, R. K.....	92.08	216.87	399.26	708.21
L	180	Burton, J. B.....	93.56	219.52	395.06	708.14
L	181	Weaver, W. A., Jr.....	91.96	215.00	400.89	707.85
L	182	Mouton, E. E.....	91.24	219.93	396.58	707.75
L	183	Perkins, W. L.....	90.74	213.35	403.55	707.64
L	184	Curnutte, Basil, Jr.....	92.42	218.58	396.33	707.33
L	185	Glennon, A. N.....	93.06	213.44	400.64	707.14
L	186	Brantner, W. B.....	90.80	218.09	397.99	706.88
L	187	Benedetti, A. J.....	94.55	219.43	392.82	706.80
L	188	Dee, R. G.....	91.51	219.82	395.46	706.79
L	189	Williams, W. H.....	92.68	217.69	396.14	706.51
L	190	Johnson, P. W.....	91.36	218.51	396.51	706.38
L	191	Kohler, J. F., III.....	93.44	218.02	394.45	705.91
L	192	Barr, W. B.....	92.01	216.27	397.44	705.72
L	193	Boland, R. I., Jr.....	91.60	219.99	394.05	705.64
L	194	Johnston, T. Q.....	94.54	221.16	389.84	705.54
L	195	Kaufman, R. Y.....	95.15	218.18	391.76	705.09
L	196	Gear, R. J.....	88.41	217.53	399.13	705.07
L	197	Legare, A.F.F.....	89.09	214.38	401.19	704.66
L	198	Carl, J. G.....	90.78	220.01	393.77	704.56
L	199	Beard, H. S.....	91.47	218.07	395.01	704.55
ib L	200	Bryce, T. A.....	82.29	205.00	416.93	704.22
L	201	Poulsen, R. N.....	96.25	220.69	387.26	704.20
L	202	Weldon, D. L.....	92.13	214.94	397.10	704.17
L	203	Jameson, D. F. B.....	90.38	216.19	397.00	703.57
L	204	Turley, M. D. J.....	94.04	219.88	389.47	703.39
L	205	Thompson, R. D.....	89.25	216.89	397.22	703.36
L	206	Robinson, G. E.....	89.72	208.32	405.23	703.27
SC	207	Gieseke, W. C.....	88.69	215.68	398.81	703.18
L	208	Edwards, H., Jr.....	92.25	218.43	392.50	703.18
L	209	Rulon, C. A.....	88.14	211.12	403.89	703.15
L	210	Kane, B. "B", Jr.....	86.85	210.13	405.81	702.79
L	211	Forrest, J. E.....	93.33	217.83	391.42	702.58
NR	212	Bentley, D. J.....	91.96	213.01	397.56	702.53
L	213	Rahn, R. L.....	91.85	218.01	392.59	702.45
L	214	Miller, R. B.....	86.42	213.06	402.87	702.35
L	215	Tarleton, G. W.....	87.93	215.60	398.82	702.35
L	216	Schirra, W. M., Jr.....	90.22	216.73	395.03	701.98
L	217	Pavis, G. P.....	92.01	212.85	397.01	701.87
L	218	Glaser, W. A.....	94.52	218.21	388.70	701.43
L	219	Dienst, L. W.....	91.99	216.01	393.39	701.39
L	220	Miller, K. C., Jr.....	88.12	212.45	400.48	701.05
L	221	Rogers, H. G., Jr.....	89.48	212.90	398.42	700.80
L	222	Wasner, James A.....	87.49	212.19	401.04	700.72

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated—Continued.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course
		Maxima.....	110	268	484	
L	223	Campbell, J. W.....	91.78	213.61	395.28	700.67
L	224	Sergeant, J. A.....	90.62	212.80	397.24	700.66
L	225	Stoutenburgh, J. S.....	91.48	215.97	393.02	700.47
L	226	Howe, R. E.....	95.13	215.41	389.88	700.42
L	227	Toutant, W. T.....	92.65	218.61	389.13	700.39
L	228	Geer, N. F.....	90.60	217.95	391.62	700.17
L	229	Kinneberg, A. H.....	93.22	214.98	391.92	700.12
SC	230	Larson, L. O., Jr.....	89.23	215.91	394.89	700.03
SC	231	Rowen, S. W.....	92.13	218.68	389.21	700.02
L	232	Smith, J. T.....	89.06	212.80	397.94	699.80
MC	233	Hollier, L. S., Jr.....	90.30	214.31	395.13	699.74
L	234	Mahinske, E. B.....	95.30	218.97	385.39	699.66
L	235	Parry, F. C.....	89.85	215.96	393.70	699.51
L	236	Hayes, W. E.....	88.08	211.90	399.47	699.45
MC	237	Holben, D. E.....	92.72	214.56	392.03	699.31
L	238	Morrow, A. J.....	89.33	214.80	395.12	699.25
L	239	Brimm, D. J., 3rd.....	90.08	215.43	393.73	699.24
L	240	Benjamin, H. L.....	92.10	214.71	392.21	699.02
L	241	Polhemus, W. B.....	94.71	215.86	388.19	698.76
L	242	Graff, S. M.....	88.72	213.32	396.61	698.65
L	243	Williamson, R., II.....	91.34	212.96	394.33	698.63
L	244	Newman, D. E.....	92.13	218.33	388.00	698.46
L	245	Finlay, R. W., Jr.....	90.83	209.00	398.49	698.32
L	246	Ashton, S. C.....	87.28	211.83	398.93	698.04
L	247	Sickel, J. A.....	86.87	210.99	400.06	697.92
L	248	Tiemann, W. F., Jr.....	92.22	214.60	390.98	697.80
L	249	Mitchell, P. N.....	89.97	218.42	389.27	697.66
L	250	Westfall, E. T.....	91.47	214.71	391.46	697.64
L	251	Matthews, E. M.....	88.59	211.82	397.19	697.60
L	252	Mabee, R. W.....	90.90	219.23	387.46	697.59
L	253	Dwyer, T. J.....	90.56	218.07	388.95	697.58
L	254	Stahl, L. E.....	90.50	209.40	397.30	697.20
L	255	Converse, R. G.....	90.90	215.54	390.63	697.07
L	256	King, K. K.....	85.06	211.15	400.77	696.98
L	257	Haak, F. S., Jr.....	91.24	214.19	391.46	696.89
L	258	Armstrong, W. F., Jr.....	90.78	210.23	395.83	696.84
L	259	Salter, H. E.....	89.48	212.03	395.32	696.83
L	260	Adams, W. H.....	89.82	213.51	393.29	696.62
L	261	Bauman, K. E.....	89.39	211.47	395.65	696.51
L	262	Swanson, K. T.....	92.31	217.58	386.59	696.48
L	263	Clark, E. T.....	90.97	212.20	393.19	696.36
L	264	Haring, P. A.....	90.93	210.94	394.42	696.29
L	265	Moran, T. L.....	87.76	213.68	394.70	696.14
L	266	Haley, R. S.....	90.17	216.78	388.85	695.80
L	267	Collins, J. T.....	91.65	217.05	386.73	695.43
L	268	Lyon, H. E.....	87.26	215.60	392.55	695.41

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated—Continued.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course	
		Maxima.....	110	268	484		
	L	269	Ahearn, J. F.....	95.11	214.60	385.47	695.18
	L	270	Smith, J. R.....	89.78	210.72	394.59	695.09
<i>tb SC</i>	271	Kephart, N. R.....	95.85	215.68	383.50	695.03	
	L	272	Giedt, J. G.....	89.47	211.27	394.25	694.99
	L	273	Engelmann, H. A.....	87.88	212.44	394.63	694.95
<i>NR</i>	274	Lugn, A., Jr.....	96.13	222.75	375.91	694.79	
	<i>SC</i>	275	Boyle, R. M.....	90.89	215.23	388.44	694.56
	L	276	O'Neil, G. P.....	92.07	216.31	386.11	694.49
	L	277	Junod, L. L.....	89.16	207.54	397.64	694.34
	L	278	Langille, J. E., III.....	86.31	208.24	399.74	694.29
	L	279	Kelly, L. D., Jr.....	87.01	213.33	393.80	694.14
	L	280	Larson, D. L.....	89.77	213.98	390.27	694.02
<i>MC</i>	281	Campanile, M. M.....	96.47	217.21	380.31	693.99	
	L	282	Kennedy, R. S.....	91.49	213.72	388.59	693.80
	L	283	Smith, J. A., Jr.....	88.48	210.67	394.54	693.69
	L	284	Johnson, D. R., Jr.....	89.39	212.12	392.10	693.61
	L	285	Coyer, C. B.....	88.66	210.14	394.80	693.60
<i>MC</i>	286	Hall, J. S.....	90.25	215.94	387.38	693.57	
	L	287	Back, A. G., Jr.....	86.71	214.42	392.35	693.48
	L	288	Rothwell, W. S.....	88.83	213.02	391.60	693.45
	L	289	Conway, D. O.....	95.29	213.70	384.34	693.33
	L	290	Craig, W. D.....	90.01	215.85	387.43	693.29
	L	291	Robinson, E. W.....	89.02	207.18	397.00	693.20
	L	292	Masich, A. M., Jr.....	89.26	208.38	395.44	693.08
	L	293	Walker, D.....	92.98	215.01	385.08	693.07
	L	294	Smith, J. M., Jr.....	88.04	211.67	393.30	693.01
	L	295	Taylor, C. A.....	88.31	212.51	392.14	692.96
	L	296	Coope, P. M.....	92.09	212.46	388.28	692.83
	L	297	Paletti, A. V.....	93.52	215.85	383.23	692.60
<i>MC</i>	298	Hosey, G. E., Jr.....	88.76	216.23	387.37	692.36	
	L	299	Hall, A. P., Jr.....	92.73	211.95	387.50	692.18
	L	300	Montgomery, B.....	88.66	211.21	392.24	692.11
	L	301	Bryant, J. E.....	88.76	213.16	389.98	691.90
	L	302	Weigle, H. L.....	93.64	216.39	381.50	691.53
	L	303	Sommerlatte, K. E.....	89.81	216.49	385.08	691.38
<i>NR</i>	304	Mott, B.....	91.19	214.98	385.18	691.35	
	L	305	Dise, R. L.....	90.34	212.16	388.84	691.34
	L	306	Gibbs, H. B.....	88.94	210.50	391.82	691.26
	L	307	Baldwin, L. C.....	88.16	211.90	391.16	691.22
<i>NR</i>	308	Lyon, R. D.....	86.06	210.99	394.08	691.13	
	L	309	Cesari, H. A.....	89.56	222.07	379.43	691.06
	L	310	Henningsen, W. J.....	88.23	211.79	391.01	691.03
	L	311	Clifton, A. W.....	92.79	212.55	385.54	690.88
	L	312	Baird, R. S.....	89.03	210.70	391.09	690.82
	L	313	Fuller, R. "E".....	89.94	211.19	389.49	690.62
<i>MC</i>	314	Gibbons, N. R.....	88.67	206.52	395.39	690.58	

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated—Continued.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course
		Maxima.....	110	268	484	
L	315	Beasley, J. S.....	89.24	214.03	387.24	690.51
L	316	Ellsworth, R. H.....	90.52	215.10	384.84	690.46
L	317	Northup, W. H.....	87.83	212.01	390.55	690.39
L	318	Johnson, M. T., Jr.....	89.44	214.26	386.68	690.38
L	319	McCormack, R. E., Jr....	87.89	211.92	390.40	690.21
L	320	Rabe, R. D.....	87.83	209.23	392.95	690.01
L	321	Moore, R. B.....	85.36	208.93	395.32	689.61
L	322	Weaver, R. B.....	93.07	213.28	383.24	689.59
L	323	Boywling, R. A.....	86.77	213.35	389.36	689.48
L	324	Savage, S., Jr.....	91.26	212.95	385.09	689.30
MC	325	Piehl, R. H.....	88.87	210.32	390.03	689.22
L	326	Rogers, J. B.....	90.23	214.06	384.70	688.99
L	327	Dunseath, W. J. R.....	90.07	211.95	386.59	688.61
L	328	Sandeford, W. H.....	91.36	210.40	386.83	688.59
L	329	Cooke, E. W.....	84.26	211.33	392.96	688.55
L	330	Bly, T. S.....	91.38	210.24	386.79	688.41
L	331	Howard, G. D.....	88.22	212.29	387.86	688.37
L	332	Maxson, R. D.....	90.43	208.22	389.61	688.26
L	333	Mueller, D. F.....	90.74	204.60	392.89	688.23
L	334	Craig, R. F.....	85.41	212.78	390.03	688.22
L	335	Smith, L. S., Jr.....	88.61	207.97	391.63	688.21
18	336	Koenig, S. W., Jr.....	92.11	214.01	381.99	688.11
L	337	Travis, W. C.....	90.60	209.98	387.48	688.06
L	338	Richards, P. B.....	92.78	210.73	384.45	687.96
L	339	Bergs, R. A.....	89.52	215.21	383.15	687.88
L	340	Rose, A. E., Jr.....	84.95	204.67	398.20	687.82
L	341	Blair, D. D.....	90.21	209.63	387.88	687.72
L	342	Hanks, R. J.....	88.86	212.61	386.20	687.67
L	343	Smith, D. F.....	88.83	213.55	385.15	687.53
L	344	Moore, J. A.....	91.63	211.90	383.75	687.28
L	345	Ellis, E. H.....	89.42	213.62	384.11	687.15
L	346	Cronander, J. H.....	93.48	213.93	379.50	686.91
L	347	Graefe, H.....	90.44	215.49	380.97	686.90
L	348	Britain, B. M.....	88.19	215.10	383.59	686.88
L	349	Davis, L. R., Jr.....	87.51	208.96	390.34	686.81
L	350	Sinclair, J. S.....	90.34	206.35	389.81	686.50
L	351	Jones, W. F.....	83.54	208.81	394.06	686.41
L	352	Gaul, R. A., Jr.....	90.57	209.65	385.94	686.16
L	353	Yerbury, R. H.....	88.39	209.77	387.85	686.01
L	354	Burns, D. L., Jr.....	91.11	215.42	379.22	685.75
L	355	Haupt, J. W. ¹	92.41	214.83	378.38	685.62
L	356	Zipser, S.....	92.04	215.55	377.97	685.56
L	357	Page, R. A.....	87.28	214.11	384.12	685.51
L	358	DeTemple, R. J.....	88.79	211.41	385.24	685.44
L	359	Greer, C. W., III.....	85.66	207.51	392.25	685.42

¹ Name changed from John William Houpt.

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated—Continued.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course
		Maxima.....	110	268	484	
L	360	Booker, T. F.....	87.82	204.68	392.85	685.35
L	361	Cox, C. A.....	89.42	210.07	385.83	685.32
L	362	Caskey, J. B.....	86.79	208.81	389.68	685.28
L	363	Murphree, B. H.....	88.67	208.38	388.16	685.21
L	364	Lindsay, J. R.....	86.30	209.01	389.87	685.18
L	365	Kucharo, D. D.....	91.16	211.65	382.22	685.03
SC	366	Gralla, E.....	88.06	208.94	387.86	684.86
L	367	McKay, K. I., Jr.....	86.43	210.43	387.95	684.81
L	368	McCook, T. J.....	82.02	206.91	395.72	684.65
L	369	Finley, R. N.....	91.20	208.18	385.26	684.64
SC	370	Bellamy, J. L.....	90.65	204.81	388.95	684.41
L	371	Lonnquest, T. C., Jr.....	89.78	212.14	382.39	684.31
L	372	Gunderson, N. A.....	89.67	213.49	381.04	684.20
L	373	Holden, J. J.....	88.80	208.35	386.91	684.06
L	374	Mayes, L. E., Jr.....	88.95	214.72	380.29	683.96
L	375	Hart, J. E.....	91.20	211.44	381.18	683.82
tb SC	376	McHenry, W., Jr.....	87.96	218.60	377.21	683.77
L	377	Whittle, A. J., Jr.....	91.91	206.66	385.15	683.72
L	378	Haller, J. J.....	89.12	207.68	386.91	683.71
L	379	Adams, R. J.....	89.80	208.14	385.74	683.68
L	380	Jacobs, H. W.....	84.10	205.46	393.82	683.38
L	381	Clark, R. O.....	86.49	210.42	386.41	683.32
L	382	Gwiazdowski, P. P.....	92.68	213.05	377.59	683.32
L	383	Zeni, L. E.....	90.35	211.16	381.66	683.17
L	384	Connellan, T. J., Jr.....	87.49	211.90	383.71	683.10
L	385	Boop, J. H.....	89.84	212.50	380.52	682.86
L	386	McClelland, R. A., III.....	90.95	208.11	383.50	682.56
L	387	Jones, A. L.....	87.96	210.93	383.62	682.51
SC	388	Stoner, R. K.....	90.71	207.91	383.65	682.27
L	389	Smith, L. W., III.....	87.94	209.19	385.13	682.26
L	390	Tinch, C. W.....	88.64	213.22	380.40	682.26
L	391	Smith, H. P.....	91.43	209.86	380.90	682.19
L	392	Collins, H.....	84.03	211.07	387.08	682.18
L	393	Cartmell, J. P.....	90.60	208.85	382.69	682.14
SC	394	Eble, F. D.....	93.67	212.25	376.03	681.95
L	395	Perszyk, J. S., Jr.....	84.33	208.50	388.82	681.65
b L	396	Lessmann, W. G.....	95.39	216.55	369.46	681.40
L	397	Stockwell, R. E.....	89.91	210.12	381.36	681.39
L	398	Mays, M. T.....	84.22	208.97	388.18	681.37
L	399	Jones, J. M.....	87.29	207.99	386.08	681.36
L	400	Harris, J. L.....	92.59	204.53	384.11	681.23
L	401	Carroll, T. F.....	89.00	206.01	386.06	681.07
L	402	Greenwood, B. K.....	86.64	208.51	385.92	681.07
L	403	Francis, S.....	90.89	209.72	380.37	680.98
L	404	McKnight, J. H.....	93.13	213.73	374.11	680.97
L	405	Kearns, J. S.....	82.72	207.06	391.18	680.96

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated—Continued.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course
		Maxima.....	110	268	484	
L	406	Bard, R. T., Jr.....	89.96	211.10	379.86	680.92
L	407	Tisdale, R. S.....	87.86	205.82	387.21	680.89
SC	408	Vogel, W. J.....	88.43	204.92	387.52	680.87
L	409	Hull, C. H.....	88.55	211.07	381.25	680.87
L	410	Willet, E. H.....	90.41	208.92	381.48	680.81
L	411	Treacy, E. J.....	88.08	210.97	381.67	680.72
SC	412	Holbert, K. V.....	88.57	205.61	386.51	680.69
L	413	Maginnis, H. R.....	85.91	206.36	388.33	680.60
tb L	414	Haslett, R. H.....	90.96	207.33	381.87	680.16
L	415	Bierman, H., Jr.....	86.11	211.73	382.30	680.14
L	416	Scott, R. Y.....	89.93	212.12	378.07	680.12
L	417	Coulter, J. B.....	88.86	211.84	379.36	680.06
L	418	Weirich, J. E.....	91.15	213.02	375.79	679.96
L	419	Messenger, K. S.....	92.31	216.13	371.47	679.91
L	420	Towner, R. V.....	88.91	210.23	380.68	679.82
L	421	Quisenberry, W. R.....	87.27	211.94	380.55	679.76
L	422	Bolton, J. T.....	86.52	202.46	390.65	679.63
L	423	Adams, W. S.....	86.86	206.60	386.08	679.54
L	424	Loper, J. E.....	87.04	207.51	384.96	679.51
L	425	Sartain, M. S.....	86.60	210.79	382.04	679.43
L	426	Olson, E. C.....	89.44	207.37	382.42	679.23
L	427	Reaves, G. A., III.....	83.49	210.22	385.42	679.13
L	428	Granville, E. B.....	89.29	212.13	377.65	679.07
L	429	Miller, Y. M.....	86.12	203.33	389.59	679.04
L	430	Murray, J. T., Jr.....	88.56	208.28	382.05	678.89
L	431	Dearman, A. J., Jr.....	83.97	209.36	385.54	678.87
L	432	Watt, J. R.....	88.62	204.90	385.23	678.75
L	433	Viele, J. W.....	88.11	210.10	380.53	678.74
L	434	Frame, E. B.....	84.50	199.17	395.02	678.69
L	435	Popa, J.....	89.12	211.73	377.75	678.60
L	436	Paul, J. A.....	84.83	209.52	384.22	678.57
L	437	Cutter, L. M.....	88.17	205.67	384.72	678.56
L	438	Iacobelli, R. F.....	86.10	206.74	385.70	678.54
L	439	Thrasher, W. E., Jr.....	89.77	210.26	378.49	678.52
L	440	McMurdo, R. B.....	85.90	206.05	386.54	678.49
L	441	O'Neal, A. C.....	85.51	212.34	380.59	678.44
L	442	Barnes, R. J.....	89.01	212.28	377.14	678.43
L	443	Cummings, A. H., Jr.....	84.30	212.94	381.18	678.42
tb L	444	Whittier, H. S.....	84.36	214.47	379.55	678.38
L	445	Weave, W. C.....	81.43	209.81	387.13	678.37
L	446	Reynolds, H. D., Jr.....	86.54	207.41	384.33	678.28
L	447	Stevens, R.....	92.47	210.83	374.88	678.18
L	448	Cross, T. J.....	85.77	209.31	383.09	678.17
L	449	Klug, G. J.....	90.32	209.37	378.46	678.15
L	450	Nicklas, W. C., Jr.....	88.34	208.41	381.22	677.97
L	451	Griffiths, C. H.....	82.55	209.23	386.07	677.85

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated—Continued.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course
		Maxima.....	110	268	484	
L	452	Snider, D.....	86.40	210.17	331.28	677.85
tb L	453	Knape, E. H.....	95.06	212.42	370.35	677.83
L	454	Taylor, J. L.....	86.04	207.38	384.39	677.81
L	455	Mauldin, C. C.....	86.43	202.19	389.18	677.80
L	456	Auger, T. E.....	86.74	207.74	383.29	677.77
L	457	Harmer, F. D., Jr.....	88.78	207.33	331.59	677.70
L	458	Nankervis, D. J.....	87.85	209.95	379.39	677.19
L	459	Woods, C. E.....	87.62	213.45	376.10	677.17
L	460	Owen, R. "M".....	87.41	206.71	382.95	677.07
L	461	McNamee, J. F., III.....	93.26	212.57	371.23	677.06
L	462	Espy, W.....	90.27	203.34	383.42	677.03
L	463	Munns, D. L.....	90.28	209.05	377.66	676.99
b L	464	Davis, W. O., Jr.....	90.35	214.23	372.30	676.88
L	465	Stueve, P. J.....	86.14	206.19	384.43	676.76
SC	466	Lonergan, S. J., Jr.....	88.94	215.44	372.27	676.65
L	467	Levine, S.....	92.73	210.01	373.90	676.64
L	468	List, D. J.....	85.86	204.69	386.07	676.62
L	469	Hardy, W. L., Jr.....	89.12	213.44	374.06	676.62
L	470	Ledbetter, R. L., Jr.....	86.15	206.27	384.18	676.60
L	471	Hale, J. H.....	87.19	208.35	381.01	676.55
L	472	Baker, J. H.....	88.15	204.61	383.74	676.50
L	473	Fowler, R. L.....	87.18	205.69	383.58	676.45
L	474	Dakos, D. P.....	88.11	210.07	378.22	676.40
L	475	Brumsted, R. B.....	87.85	209.98	378.53	676.36
L	476	Cullman, H.....	84.79	204.53	386.96	676.28
L	477	Gorton, R. J.....	88.80	200.62	386.85	676.27
L	478	Jandrall, J. A.....	88.46	209.99	377.66	676.11
L	479	Sills, N. E.....	89.70	208.05	378.34	676.09
SC	480	Conover, D. T.....	90.32	210.90	374.84	676.06
L	481	Metschl, J. J.....	86.06	211.29	378.64	675.99
L	482	Porter, W. H.....	91.27	207.66	376.96	675.89
L	483	Dietrichson, W. D.....	88.36	203.97	383.49	675.82
L	484	Logan, C. F.....	86.34	206.62	382.59	675.55
L	485	Kulik, A. P.....	90.85	211.25	373.26	675.36
b L	486	Hall, W. D.....	88.24	199.60	387.43	675.27
L	487	Costello, E. J.....	92.07	209.67	373.51	675.25
L	488	Coe, N. H.....	81.07	209.89	384.12	675.08
L	489	Howard, W. R.....	92.05	209.80	373.12	674.97
L	490	Cordell, C. C.....	83.39	202.95	388.61	674.95
L	491	Guy, C. H., Jr.....	86.22	205.51	383.20	674.93
L	492	Morse, K. L.....	86.75	206.19	381.73	674.67
L	493	Seccombe, S. G., Jr.....	87.25	205.89	381.49	674.63
L	494	Sidrow, N. M.....	86.84	207.35	380.44	674.63
L	495	Kilpatrick, D. D.....	84.19	205.06	385.34	674.59
L	496	Williamson, D. C.....	91.13	210.97	372.47	674.57
L	497	Webster, R. J.....	80.00	208.53	385.99	674.52

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated—Continued.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course
		Maxima.....	110	268	484	
L	498	Candler, S. L.....	83.87	205.52	385.11	674.50
L	499	Webb, W. M.....	86.92	206.31	381.27	674.50
L	500	Plummer, P. F.....	80.55	206.95	386.87	674.37
L	500 ^{1/2}	Bacchus, R. E.....	87.55	212.51	374.18	674.24
L	501	Everist, R. A.....	86.22	206.79	381.19	674.20
L	502	Downey, D. J.....	86.82	206.94	380.43	674.19
L	503	MacDonald, A. P., Jr....	84.95	203.97	385.23	674.15
L	504	Sprickman, P. T.....	88.64	216.50	368.90	674.04
L	505	Day, C. E.....	88.03	205.80	379.96	673.79
L	506	Campbell, W. E.....	85.68	204.94	383.10	673.72
L	507	Warmath, M. C.....	90.05	210.72	372.82	673.59
L	508	Taylor, F. H., II.....	81.70	200.41	391.17	673.28
L	509	Schmidt, W. H.....	87.99	205.52	379.77	673.28
L	510	Campbell, Q. K.....	85.34	203.37	384.47	673.18
L	511	Jackson, C. E., Jr.....	82.10	201.89	389.17	673.16
L	512	Daly, R. H.....	89.78	211.54	371.82	673.14
L	513	Rusling, J. A., III.....	86.21	204.53	382.39	673.13
L	514	Campbell, R. W.....	88.43	209.49	374.90	672.82
b MC	515	Moody, C. G., Jr.....	91.04	206.30	375.32	672.66
L	516	Enyart, J. W.....	88.15	206.39	378.07	672.61
L	517	Braddock, H. E.....	89.89	211.89	370.69	672.47
L	518	Bancroft, H. S.....	87.56	204.41	380.46	672.43
L	519	Holkovic, E.....	84.10	211.95	376.27	672.32
L	520	Adams, E. J.....	88.35	206.79	377.15	672.29
L	521	Dehn, E. C.....	82.47	208.16	381.62	672.25
L	522	Murdock, J. E., Jr.....	89.70	205.55	376.96	672.21
L	523	Kendrick, C. E.....	84.21	205.13	382.74	672.08
L	524	Lilly, C. D.....	81.43	203.98	386.29	671.70
L	525	Dale, J. C.....	85.52	205.36	380.80	671.68
L	526	Kaufman, J.....	88.27	209.39	374.00	671.66
L	527	Monthan, G. R.....	86.49	203.67	381.33	671.49
MC	528	Schoen, J. R.....	86.50	204.42	380.40	671.32
L	529	McWhorter, H. B.....	83.98	202.36	384.93	671.27
L	530	Nobmann, W. G.....	83.64	206.46	381.13	671.23
L	531	Gordon, J. G.....	87.12	202.37	381.50	670.99
tb L	532	Graves, L. J. Jr.....	91.40	203.82	375.69	670.91
L	533	Sprague, A. T., III.....	90.31	206.95	373.64	670.90
L	534	Mayo, G. W., Jr.....	86.99	203.46	380.32	670.77
L	535	Kent, J. "L".....	85.44	204.44	380.82	670.70
MC	536	Clement, D. A.....	86.80	202.55	381.31	670.66
L	537	Ward, X. C.....	84.27	207.62	378.76	670.65
L	538	Schultz, H.....	86.20	206.61	377.81	670.62
L	539	Field, F. E.....	84.53	203.72	382.35	670.60
L	540	Chitty, T. C.....	82.07	200.64	387.83	670.54
NR	541	Heagy, D. W., III.....	85.97	206.33	377.98	670.28
L	542	Lane, D. A.....	89.86	206.88	373.52	670.26

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated—Continued.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course
		Maxima.....	110	268	484	
L	543	McGovern, C. G.....	88.94	209.96	371.35	670.25
L	544	Twible, H. M. ¹	85.52	205.58	379.12	670.22
L	545	Ellis, R. L.....	89.84	208.60	371.72	670.16
tb L	546	Holleman, J. T.....	92.35	204.45	373.01	669.81
L	547	Davis, R. A.....	86.62	208.10	374.96	669.68
L	548	Rathbun, S. S., Jr.....	91.42	211.67	366.59	669.68
L	549	Robeson, R. H., Jr.....	86.01	203.37	380.18	669.56
MC	550	Glendinning, R. L.....	88.24	203.66	377.65	669.55
L	551	Blackford, C. E., III.....	88.96	204.07	376.50	669.53
L	552	McIntyre, R. G.....	90.35	209.14	369.99	669.48
L	553	Ackley, K. A., Jr.....	92.01	209.95	367.35	669.31
L	554	Heberling, D. A.....	87.61	207.64	373.97	669.22
L	555	Bard, G. M., II.....	85.54	202.56	381.10	669.20
L	556	Dowling, P. S.....	87.45	202.86	378.79	669.10
L	557	Smith, P. N.....	91.80	202.00	375.21	669.01
L	558	Meyer, J. S.....	85.95	203.85	379.12	668.92
L	559	McGrath, J. R.....	85.22	206.59	377.09	668.90
L	560	Martin, J. T.....	86.23	201.30	381.33	668.86
L	561	Perkins, J. B.....	83.51	203.05	382.22	668.78
L	562	Fisher, J. R. M., II.....	85.89	205.66	377.12	668.67
L	563	Fenton, P. N., Jr.....	83.83	205.14	379.69	668.66
L	564	Harman, C. W.....	89.65	201.76	377.23	668.64
L	565	Bouveron, E. A.....	88.72	207.83	372.02	668.57
L	566	Simpson, J. J.....	84.67	207.05	376.75	668.47
L	567	Ashley, D. L.....	88.12	206.16	374.17	668.45
L	568	Longton, W. F.....	86.67	209.39	372.21	668.27
L	569	Park, R. R., Jr.....	91.13	210.05	367.01	668.19
MC	570	Thompson, J. T.....	85.31	205.32	377.55	668.18
L	571	Belensky, M. J., Jr.....	84.42	202.43	381.27	668.12
L	572	Absher, G. W., Jr.....	86.44	200.44	381.13	668.01
L	573	Waldron, S. S.....	90.72	210.29	366.87	667.88
tb L	574	Hourigan, W. W.....	80.86	207.06	379.86	667.78
L	575	Robinson, J. R.....	88.65	208.73	370.39	667.77
L	576	Knight, R. H.....	88.33	207.78	371.39	667.50
L	577	McKenzie, R. P.....	80.17	201.89	385.42	667.48
L	578	Jankovsky, N. A.....	87.38	205.85	374.25	667.48
L	579	Ratte, P. W.....	85.15	205.61	376.60	667.36
L	580	Fisher, E. H.....	85.21	203.29	378.85	667.35
L	581	Hankins, W. W., Jr.....	88.82	208.02	370.50	667.34
L	582	Trott, R. J.....	92.20	211.47	363.54	667.21
L	583	Arthur, M. B., II.....	87.99	207.21	371.73	666.93
L	584	Clark, G. T.....	85.98	202.70	378.22	666.90
a	585	de la Llama, P., III.....	83.17	201.31	382.37	666.85
L	586	Elliott, M. B.....	83.20	207.01	376.62	666.83
L	587	Carneghi, A. J.....	82.91	204.00	379.86	666.77

¹ Name changed from Harlan Malcolm Twyble.

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated—Continued.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course
		Maxima.....	110	268	484	
L	588	Maples, L. W., Jr.....	86.23	207.59	372.86	666.68
L	589	Tittmore, G. H.....	88.89	208.36	369.42	666.67
L	590	Swanberg, J. M.....	83.83	206.39	376.34	666.56
L	591	Farmer, H. C.....	81.68	200.66	384.17	666.51
L	592	DeMayo, J. J., Jr.....	86.99	198.86	380.57	666.42
L	593	Taylor, T. E.....	89.55	205.75	371.04	666.34
L	594	Grojean, C. D.....	86.77	201.94	377.54	666.25
L	595	Henderson, J. E.....	86.66	210.04	369.53	666.23
L	596	Weir, R. A.....	83.22	199.63	383.17	666.02
L	597	Scott, J. E.....	83.87	204.43	377.51	665.81
L	598	Zisette, R. R., Jr.....	88.07	203.33	374.39	665.79
L	599	Lademan, D.....	85.97	200.72	379.09	665.78
MC	600	Donner, F. E.....	85.18	201.99	378.60	665.77
L	601	Coffin, C.....	81.91	202.07	381.72	665.70
L	602	Watson, J. T.....	82.53	204.45	378.67	665.65
L	603	Kelley, F. "J," III.....	92.37	207.49	365.63	665.49
L	604	Erwin, W. W.....	86.71	203.11	375.65	665.47
L	605	Street, F. T., Jr.....	86.43	204.77	374.27	665.47
b L	606	Bennett, A. K., Jr.....	88.93	207.96	368.57	665.46
L	607	Parrish, F., Jr.....	87.87	206.52	371.04	665.43
NR	608	Larson, R. F.....	86.26	206.74	372.40	665.40
L	609	Dudley, H. G.....	82.94	209.40	373.05	665.39
L	610	Ellis, G. W.....	87.61	207.81	369.87	665.29
L	611	Dente, E.....	84.87	207.11	373.10	665.08
SC	612	Hampton, A. W., Jr.....	85.78	204.46	374.77	665.01
L	613	McKinney, J. A.....	83.68	207.68	373.52	664.88
L	614	Hayes, A. M., Jr.....	82.82	204.01	378.02	664.85
NR	615	Magee, D. G.....	87.41	203.93	373.48	664.82
L	616	Kennedy, E. L.....	87.32	207.05	370.36	664.73
NR	617	Agnew, C. H.....	87.77	204.78	372.11	664.66
L	618	Rhoads, H. E.....	86.02	206.01	372.56	664.59
L	619	Krause, R. N.....	86.80	206.09	371.49	664.38
L	620	Wagner, P. R.....	80.14	195.11	388.95	664.20
L	621	Lowell, J. E.....	83.74	203.43	377.02	664.19
L	622	Frazier, G. N.....	89.37	199.75	374.92	664.04
L	623	Mather, H. A.....	90.01	207.53	366.37	663.91
L	624	Weber, J. D.....	86.76	204.88	372.21	663.85
NR	625	Bowen, A. M., Jr.....	82.21	205.80	375.81	663.82
L	626	Jacobus, A. F.....	90.15	210.42	363.20	663.77
L	627	Evans, J. G.....	84.58	203.20	375.93	663.71
L	628	Barksdale, D. A.....	81.76	197.55	384.24	663.55
L	629	Bellah, J. C.....	84.77	197.50	381.25	663.52
L	630	Froehlich, F. F.....	87.04	203.71	372.67	663.42
L	631	Dibling, R. W.....	86.96	211.13	365.30	663.39
L	632	Dugger, J. A.....	86.52	198.54	378.23	663.29
L	633	Gautier, R. H.....	84.49	202.74	376.01	663.24

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated—Continued.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course
		Maxima.....	110	268	484	
L	634	Snelling, H. F.....	80.61	200.50	382.04	663.15
L	635	Kennedy, J. W., Jr.....	80.40	201.64	381.08	663.12
L	636	Austin, W. R.....	85.85	204.01	373.25	663.11
L	637	Cole, R. B.....	87.85	206.84	368.26	662.95
L	638	Roulstone, D. J.....	86.11	206.42	370.30	662.83
L	639	Bonham, W. R.....	91.03	208.37	363.43	662.83
L	640	Vosburgh, E. P., Jr.....	85.72	201.98	375.12	662.82
L	641	Finos, V. P.....	91.41	207.94	363.47	662.82
L	642	Hart, C. M.....	86.07	208.97	367.73	662.77
MC	643	Mott, R. F.....	88.05	208.86	365.82	662.73
L	644	Demming, J. H.....	84.17	203.23	375.00	662.40
L	645	Beutler, A. G.....	87.29	203.85	371.17	662.31
L	646	Johnson, O. T.....	85.78	204.50	371.99	662.27
L	647	Graham, W. S.....	85.51	205.27	371.37	662.15
L	648	Gaehler, A. H.....	85.40	204.52	372.14	662.06
L	649	Kingsbury, E. J., Jr.....	85.15	201.32	375.54	662.01
L	650	Killefer, W., Jr.....	86.97	205.25	369.77	661.99
L	651	Borgerding, H. A.....	84.59	206.54	370.49	661.62
L	652	Groves, T. E.....	83.56	197.15	380.84	661.55
L	653	Anders, S. G., Jr.....	82.82	206.91	371.67	661.40
L	654	Hafer, A. A.....	83.74	200.81	376.75	661.30
L	655	Hutcheson, W. A., Jr.....	85.13	198.93	377.18	661.24
NR	656	Avey, F. G., Jr.....	85.78	202.71	372.63	661.12
L	657	Christensen, M. A.....	85.96	203.27	371.86	661.09
L	658	Thompson, J. C., Jr.....	87.96	207.00	366.05	661.01
L	659	Parsons, R. C.....	89.62	200.98	370.35	660.95
L	660	Massarella, W.....	85.53	203.01	367.39	660.93
b L	661	Bayly, D. C.....	88.59	208.26	364.01	660.86
tb L	662	Boyd, P. C.....	82.10	209.45	369.28	660.83
L	663	Fiske, S. L.....	79.76	195.93	385.04	660.73
MC	664	Kirstein, L. A.....	88.48	206.04	366.15	660.67
L	665	Forsyth, W. D.....	87.15	199.06	374.45	660.66
L	666	Ferch, G., III.....	85.10	200.11	375.32	660.53
L	667	Dolan, J. F.....	86.00	207.08	367.37	660.45
L	668	Crawford, R. E.....	88.98	202.84	368.49	660.31
L	669	Vardy, R. S.....	83.73	201.58	374.71	660.02
MC	670	Radick, R. J.....	81.19	198.65	380.13	659.97
b L	671	White, A. E.....	86.78	196.16	376.88	659.82
L	672	Scotfield, M. B., Jr.....	85.15	202.49	372.10	659.74
L	673	Jackson, J. P., Jr.....	87.45	206.21	365.82	659.48
tb L	674	Batchelder, T. H.....	83.13	211.84	364.48	659.45
L	675	Glindeman, H. P., Jr.....	86.53	197.51	375.40	659.44
L	676	Foust, J. W.....	84.89	207.53	366.94	659.36
L	677	Martin, L. E.....	83.96	202.11	373.25	659.32
SC	678	MacDonald, M. W.....	89.18	207.92	362.17	659.27
L	679	Curry, J. G.....	83.13	203.41	372.69	659.23

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated—Continued.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course
		Maxima.....	110	263	484	
L	680	Anderson, K. E.....	86.92	205.03	366.92	658.87
L	681	Banks, R. H.....	88.02	206.89	363.90	658.81
L	682	Collins, J. J.....	86.95	203.07	368.78	658.80
b L	683	Melis, W. T.....	89.32	203.62	365.86	658.80
L	684	Kern, F. X., III.....	92.93	210.47	355.30	658.70
L	685	Brown, M. C., II.....	86.70	200.32	371.58	658.60
b L	686	Hamberg, H. A.....	88.58	203.06	366.94	658.58
SC	687	Tinney, R. T.....	85.14	200.35	372.85	658.34
L	688	Branch, L. O. B., Jr.....	84.88	200.75	372.66	658.29
L	689	Jordan, E. C.....	87.43	207.95	362.59	657.97
tb L	690	Matusewicz, J. J.....	86.78	217.77	353.32	657.87
L	691	Huszagh, D. W.....	83.08	205.69	369.05	657.82
L	692	Del Vecchio, A. J.....	86.06	205.72	366.03	657.81
L	693	Hartley, T. R.....	81.31	202.41	374.05	657.77
b L	694	Curren, F. H., Jr.....	88.56	201.52	367.58	657.66
b L	695	Doherty, P. A.....	86.08	192.60	378.97	657.65
L	696	Rae, S. G.....	85.59	198.41	373.59	657.59
b L	697	Bellenger, W. C.....	90.66	198.25	368.58	657.49
L	698	Boguess, L. J.....	84.37	202.62	370.49	657.48
L	699	Pitz, M. T.....	87.58	200.04	369.83	657.45
L	700	Hamilton, L., Jr.....	84.69	196.83	375.86	657.38
L	701	Foster, A. L.....	83.74	202.10	371.49	657.33
L	702	LaBarron, R. M.....	89.55	211.68	355.94	657.17
L	703	Litty, E. J.....	79.76	199.38	378.02	657.16
L	704	McClay, A. K.....	80.57	200.97	375.59	657.13
L	705	Hammell, H. A.....	83.27	199.91	373.94	657.12
L	706	Uhwat, R. A. D.....	89.60	207.12	360.37	657.09
L	707	Bridger, A. F.....	81.95	204.59	370.37	656.91
L	708	Riggs, W. M.....	82.59	201.25	373.03	656.87
L	709	Hansen, J. E.....	87.01	202.73	366.98	656.72
L	710	Megee, R. E., Jr.....	84.92	198.06	373.65	656.63
L	711	Hayward, J. L.....	87.82	203.73	364.79	656.34
L	712	Gullette, J. G.....	85.82	206.29	364.00	656.11
L	713	Cuccias, R. F.....	86.97	207.67	361.28	655.92
L	714	Casey, W. R., Jr.....	85.61	208.50	361.79	655.90
L	715	Spoerl, H. E., Jr.....	84.54	200.29	370.99	655.82
L	716	Armao, J. J., Jr.....	81.72	204.93	369.04	655.69
L	717	Pilcher, J. J., Jr.....	83.76	196.97	374.91	655.64
L	718	Houston, J. V.....	86.34	199.89	369.31	655.54
L	719	Murray, J. R., Jr.....	80.64	199.02	375.85	655.51
L	720	Wesson, R. W.....	86.59	203.79	360.11	655.49
L	721	Gieser, C. R.....	85.79	201.55	368.03	655.37
L	722	Davis, R. S., Jr.....	85.84	204.05	365.37	655.26
L	723	Parker, R. E.....	85.77	199.67	369.78	655.22
L	724	Horner, W. R.....	88.89	196.84	369.47	655.20
L	725	Wilcox, B. C., Jr.....	83.33	202.51	369.28	655.12

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated—Continued.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course
		Maxima.....	110	268	484	
L	726	Casson, R. M.....	85.43	200.27	369.35	655.05
L	727	Moody, H. W.....	81.54	197.47	376.02	655.03
L	728	Goode, E. W.....	82.49	197.36	375.14	654.99
L	729	Herzog, J. J.....	86.81	201.18	366.96	654.95
L	730	Couture, C., Jr.....	84.35	205.08	365.45	654.88
L	731	Thompson, H. B.....	84.43	199.18	371.15	654.76
L	732	Hefferon, T. G.....	77.30	198.33	379.06	654.69
L	733	Jones, A. C.....	84.62	202.06	367.83	654.51
L	734	Bass, F. F., Jr.....	88.77	207.75	357.91	654.43
tb SC	735	Lynch, J. E., Jr.....	87.69	193.47	373.26	654.42
L	736	Christianson, K. C.....	86.56	203.99	363.77	654.32
L	737	Ball, E. L.....	83.51	205.23	365.44	654.18
L	738	Babbitt, F. G.....	86.55	208.02	359.61	654.18
NR	739	Myers, R. W.....	82.16	208.43	363.51	654.10
L	740	Bumstead, J. G.....	88.28	205.40	360.41	654.09
L	741	Simpson, W. E.....	83.86	199.96	370.25	654.07
tb L	742	Petticrew, W. K., Jr.....	87.30	198.64	368.11	654.05
MC	743	Kapock, J. S.....	84.60	204.71	364.65	653.96
L	744	Gibson, J. C.....	83.14	199.08	371.70	653.92
L	745	Middleton, R. M.....	83.41	205.72	364.74	653.87
L	746	Love, P. J.....	84.69	202.09	366.90	653.68
L	747	Barry, V. W.....	87.74	203.84	361.96	653.54
L	748	Kelley, J. D. ¹	85.03	199.98	368.41	653.42
L	749	Daly, G. O.....	80.14	201.39	371.88	653.41
L	750	Hexter, R. T.....	80.49	200.53	372.34	653.36
tb L	751	Brown, S. B., Jr.....	92.30	204.14	356.92	653.36
L	752	Atkinson, B. M., Jr.....	83.76	202.47	367.09	653.32
MC	753	Butner, J. C., III.....	85.17	206.26	361.77	653.20
L	754	Hellwinkel, D. F.....	82.73	199.17	371.25	653.15
L	755	Pfefferkorn, W. R.....	85.80	201.07	366.21	653.08
L	756	Heath, J. D.....	84.52	198.12	370.42	653.06
L	757	Babcock, R. F., Jr.....	91.10	199.19	362.64	652.93
L	758	Jones, F. F., Jr.....	83.43	202.22	367.22	652.87
L	759	Rogers, H. M.....	84.58	200.62	367.65	652.85
L	760	Hastings, V. S.....	89.74	208.54	354.37	652.65
tb L	761	Walker, H. C.....	94.11	200.17	358.25	652.53
L	762	Doty, W. K.....	84.45	206.62	361.45	652.52
L	763	Dana, R. B.....	89.45	203.46	359.53	652.44
L	764	Clegg, G. B., III.....	87.16	197.37	367.90	652.43
L	765	Millsaps, L. M.....	84.80	203.54	364.03	652.37
L	766	Johnston, F. C., Jr.....	83.64	199.71	368.91	652.26
L	767	Good, D. C.....	82.57	198.11	371.45	652.13
L	768	Shields, J. R., Jr.....	83.25	200.33	368.55	652.13
L	769	Carlson, M. A.....	83.95	197.95	370.01	651.91
L	770	Wilson, R. H.....	82.42	202.36	367.09	651.87
L	771	Waddell, H. M., Jr.....	84.40	197.72	369.65	651.77

¹ Name changed from David Jack Kelley.

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated—Continued.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course
		Maxima.....	110	268	484	
L	772	Rice, H. P.....	84.72	201.57	365.33	651.62
L	773	Rodgers, D. F.....	88.15	202.95	360.48	651.58
L	774	Metzger, R. L.....	82.32	199.31	369.90	651.53
L	775	Greenwood, E. S.....	83.13	197.18	371.17	651.48
L	776	Trombla, J. D.....	84.87	203.24	363.35	651.46
L	777	Forrester, J. J.....	85.37	203.80	361.96	651.13
L	778	Auger, M. A.....	88.96	203.97	358.17	651.10
L	779	Johnson, C. M., Jr.....	88.40	203.38	358.87	650.65
L	780	Davis, J. A., Jr.....	84.49	196.03	370.09	650.61
L	781	Gorak, W.....	86.28	205.42	358.60	650.30
L	782	Macy, J. W., Jr.....	85.48	200.46	364.31	650.25
L	783	Liebel, R. G.....	86.13	203.60	360.25	649.98
L	784	Gatewood, W. P.....	82.86	198.69	368.27	649.82
L	785	Newbern, R. O.....	78.57	197.61	373.53	649.71
b L	786	Geaney, R. W.....	90.30	204.50	354.85	649.65
L	787	Swanson, R. M.....	86.68	199.44	363.52	649.64
L	788	Doran, R.....	80.15	194.92	374.43	649.50
L	789	Sawyer, G. H.....	83.64	196.98	368.87	649.49
NR	790	Strasburg, D. W.....	87.31	201.66	360.52	649.49
L	791	Zyvoloski, R. A.....	80.17	196.03	373.24	649.44
L	792	Kennelly, C. W., II ¹	87.80	197.06	364.35	649.21
L	793	Looker, R.....	82.12	200.05	367.00	649.17
MC	794	Spicer, R. B.....	83.76	203.92	361.43	649.11
tb L	795	Blake, J. S.....	91.81	204.48	352.70	648.99
L	796	Cantwell, W. P., Jr.....	81.21	195.99	371.68	648.88
L	797	Faucett, W. "A".....	81.73	199.12	367.90	648.75
L	798	Bacon, V. L.....	83.03	198.27	367.24	648.54
L	799	Cochran, H. E.....	83.89	200.20	364.34	648.43
L	800	Parrish, H. S., Jr.....	88.53	197.03	362.86	648.42
L	801	Rives, J. D., Jr.....	80.88	199.58	367.84	648.30
SC	802	Baker, W. R.....	85.06	197.83	365.28	648.17
b L	803	Montgomery, W. R.....	87.56	201.98	358.55	648.09
L	804	Pickrell, R. M.....	82.29	201.74	363.92	647.95
L	805	Williams, F. H.....	85.90	201.29	360.66	647.85
L	806	Milloy, R. D.....	85.97	203.19	358.67	647.83
L	807	O'Brien, W. R.....	84.25	197.28	366.04	647.57
L	808	Sampson, A. N.....	83.80	198.34	365.38	647.52
L	809	Lindsay, D. B.....	86.41	203.43	357.44	647.28
L	810	Fryer, W. S.....	84.30	194.56	368.33	647.19
L	811	Farner, J. E.....	79.07	201.26	366.81	647.14
L	812	Gilliam, G. H.....	82.81	199.57	364.75	647.13
L	813	Young, E. P., Jr.....	87.53	203.11	356.48	647.12
L	814	Kloss, C. E.....	90.16	203.95	352.92	647.03
L	815	Heesacker, B. A.....	82.06	200.97	363.95	646.98
L	816	King, J. D.....	83.98	199.55	363.45	646.98
L	817	Pillen, D. F.....	85.56	197.71	363.67	646.94

¹ Name changed from Cletus Kennelly, Jr.

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated—Continued.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course
		Maxima.....	110	268	484	
L	818	Burhans, J. H.....	82.93	195.24	368.72	646.89
L	819	Crooks, T. L.....	86.60	202.67	357.62	646.89
L	820	Critchley, J. P.....	91.00	211.32	344.57	646.89
L	821	Anderson, R. M., Jr.....	81.58	200.21	365.08	646.87
MC	822	Auslander, S. H.....	91.14	207.90	347.71	646.75
L	823	Billings, C. L.....	85.29	202.17	359.20	646.66
L	824	Esarey, W. L.....	83.92	197.29	365.37	646.58
tb L	825	Gullatt, V. R.....	82.97	203.47	360.10	646.54
L	826	Barlow, J. F.....	81.30	191.07	374.09	646.46
L	827	Williams, W. C.....	86.61	200.26	359.54	646.41
MC	828	Kehoe, T. D.....	81.42	200.45	364.44	646.31
L	829	Gorski, J. J.....	89.34	202.63	354.30	646.27
L	830	Burki, A. A.....	84.04	202.28	359.81	646.13
L	831	Brown, R. W., Jr.....	85.22	202.20	358.68	646.10
L	832	Guentz, J. E.....	83.63	193.96	368.48	646.07
L	833	Tiffany, E. G.....	82.40	200.43	363.03	645.86
NR	834	Anderson, W. M.....	84.94	193.78	367.10	645.82
NR	835	Crosby, W. H.....	81.49	199.50	364.78	645.77
L	836	Valentine, A. J.....	81.48	199.94	364.34	645.76
tb L	837	Ashley, C. L.....	85.05	204.21	356.28	645.54
SC	838	Robinson, C. M.....	87.29	202.82	355.33	645.44
L	839	Sindell, L. J. E.....	82.03	197.87	365.27	645.17
L	840	Sueur, C. A.....	84.19	194.07	366.79	645.05
b L	841	Caldwell, G. A., Jr.....	85.01	198.57	361.12	644.70
L	842	Ruckel, J. P.....	81.76	199.47	363.45	644.68
L	843	Exum, J. D.....	85.45	200.08	359.13	644.66
L	844	Duberg, C. N.....	86.81	199.60	358.12	644.53
b L	845	Hinchcliff, L. G., Jr.....	87.59	200.44	356.50	644.53
L	846	Otten, V. B.....	80.06	199.27	365.18	644.51
b L	847	Adkins, L. W., Jr.....	87.23	203.57	353.64	644.44
L	848	Goure, J. "V".....	83.94	199.38	361.11	644.43
NR	849	Tucker, R. W.....	85.37	204.48	354.57	644.42
L	850	Mealy, J. K., Jr.....	84.25	201.73	358.41	644.39
L	851	Phelps, H. E.....	84.20	200.13	360.05	644.38
L	852	Hanson, W. V.....	82.98	197.67	363.47	644.12
MC	853	Dyroff, W. F.....	86.77	201.80	355.54	644.11
L	854	Lyons, R. T.....	85.98	200.94	357.10	644.02
L	855	Simons, M., II.....	88.15	203.04	352.82	644.01
L	856	Nichols, J. E.....	86.43	194.05	363.36	643.84
L	857	Stevenson, F. A.....	78.49	192.78	372.41	643.68
L	858	Bretting, R. C., Jr.....	83.52	195.54	364.47	643.53
b L	859	Wieland, D. T., Jr.....	84.71	195.94	362.83	643.48
L	860	King, F. T.....	84.67	195.40	363.37	643.44
L	861	Snowden, M. S.....	83.21	198.52	361.52	643.25
SC	862	Albert, A. W.....	87.42	203.00	352.82	643.24
tb L	863	Sullivan, J. J.....	86.01	196.80	360.17	642.98
MC	864	Downen, R. E.....	79.66	195.30	367.96	642.92

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated—Continued.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course
		Maxima.....	110	268	484	
L	865	Janson, J. H.....	83.10	193.49	366.26	642.85
L	866	Pennington, R. V., Jr....	81.87	196.30	364.66	642.83
L	867	Shofner, H. B., Jr.....	84.84	195.91	361.95	642.70
b 19 MC	868	Stack, W. C.....	78.88	211.21	352.61	642.70
L	869	Davison, M. L.....	80.30	200.19	362.15	642.64
L	870	Abernathy, W. S.....	83.46	196.30	362.76	642.52
L	871	Latham, R. F.....	79.29	192.73	370.30	642.32
L	872	Strang, W. D.....	83.37	195.97	362.98	642.32
L	873	Crozier, F. J.....	79.20	198.79	364.05	642.04
L	874	Schoonmaker, H. G.....	85.51	199.17	357.35	642.03
L	875	Nicholson, H. M., Jr....	85.14	204.74	352.15	642.03
L	876	Fitzgerald, T. R.....	82.02	197.64	362.20	641.86
L	877	Huddleston, W. E.....	80.59	196.45	364.69	641.73
L	878	Renn, J. E.....	81.68	197.04	362.99	641.71
L	879	Jackson, J. A.....	81.81	195.59	364.01	641.41
tb MC	880	Krone, O. D.....	78.15	198.53	364.47	641.15
L	881	Taylor, R. D.....	83.65	199.43	357.86	640.94
L	882	Johnson, J. R.....	82.53	195.71	362.42	640.66
L	883	Key, H. A., Jr.....	81.21	199.56	359.86	640.63
L	884	Langford, J. C.....	78.50	197.57	364.33	640.40
L	885	Kenny, T. J.....	81.94	196.40	362.06	640.40
L	886	Chase, B. S., III.....	87.49	195.37	357.38	640.24
L	887	Hess, C. M.....	78.17	198.15	363.75	640.07
L	888	Wilson, H. R.....	83.30	197.02	359.68	640.00
L	889	Woolums, C. R.....	81.60	198.09	360.21	639.90
L	890	Wallace, J. W.....	83.56	196.68	359.66	639.90
L	891	Anderson, A. C.....	84.86	201.38	353.52	639.76
L	892	Schabacker, R. B.....	83.30	201.40	354.95	639.65
L	893	Miller, C. R., Jr.....	83.33	203.60	352.71	639.64
L	894	Watt, T. B., Jr.....	83.03	190.88	365.53	639.44
L	895	Pritchard, D. L.....	83.54	199.44	356.44	639.42
L	896	Lyster, W. A.....	80.60	194.84	363.96	639.40
L	897	Vaughan, J. P., Jr.....	87.28	194.94	357.11	639.33
L	898	Van Antwerp, J. C., Jr....	82.34	196.55	360.43	639.32
L	899	Hilsabeck, R. B.....	85.75	195.10	358.45	639.30
L	900	Bucknum, J. E.....	82.79	197.85	358.60	639.24
L	901	Shumaker, M. L.....	81.57	194.50	363.16	639.23
L	902	Cline, R. C.....	79.43	199.14	360.55	639.12
L	903	Taylor, P. R., Jr.....	85.70	201.81	351.44	638.95
L	904	Wade, K. A.....	86.98	197.98	353.88	638.84
L	905	Dunn, R.....	79.27	194.13	365.21	638.61
L	906	Patton, H. B., Jr.....	81.52	186.27	370.79	638.58
SC	907	Clark, T. H., Jr.....	83.88	190.21	364.37	638.46
L	908	Hunter, D. T., Jr.....	87.78	201.80	348.79	638.37
L	909	Eaton, W. M.....	84.89	199.12	354.34	638.35
L	910	McElroy, R. L., Jr.....	81.55	196.41	360.30	638.26
L	911	Cunat, J. J.....	86.14	190.93	361.12	638.19

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated—Continued.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course
		Maxima.....	110	268	484	
L	912	Hugus, J. E.....	77.14	198.59	362.43	638.16
L	913	Scott, W. A.....	76.51	193.53	367.92	637.96
L	914	Boniface, J. G.....	85.12	199.16	353.63	637.96
L	915	Allen, H. N.....	82.60	198.85	356.36	637.81
b L	916	Chambers, L. S., Jr.....	83.80	195.17	358.61	637.58
L	917	Korbesmeyer, R. F.....	77.31	196.57	363.43	637.31
tb L	918	Buchanan, F. B.....	85.69	192.82	358.56	637.07
L	919	Goloway, E. D.....	88.21	199.68	349.05	636.94
L	920	Radloff, F. H.....	80.05	197.45	359.36	636.86
L	921	Gulick, R. I.....	83.28	200.00	353.08	636.36
MC	922	Freeman, T. R.....	82.70	198.60	355.02	636.32
L	923	Van Stone, S. K.....	82.89	194.95	358.35	636.19
tb L	924	Lee, J. A., Jr.....	83.62	193.95	358.49	636.06
L	925	Bakos, J. C., Jr.....	80.92	196.95	358.19	636.06
L	926	McDermott, N. J., Jr.....	77.86	194.60	363.33	635.79
L	927	McCalla, J. H.....	80.10	199.52	356.17	635.79
L	928	Schwemley, P. A.....	80.26	197.10	358.42	635.78
tb SC	929	Spargo, R. A.....	81.62	200.48	353.64	635.74
L	930	Taylor, J. R., Jr.....	80.72	197.03	357.98	635.73
MC	931	Quigley, L. F., Jr.....	84.89	197.05	353.55	635.49
L	932	Wible, L. C.....	79.70	195.79	359.65	635.14
L	933	Carlin, W. P.....	83.47	200.95	350.69	635.11
L	934	Pearson, F. E., III.....	80.77	193.87	360.46	635.10
L	935	Johnson, T. P.....	83.69	199.49	351.79	634.97
L	936	Fuller, W. T.....	81.14	190.79	362.92	634.85
L	937	Peters, Bernard ¹	81.38	195.56	357.79	634.73
L	938	Winner, B. A.....	86.16	199.56	348.95	634.67
L	939	Sullivan, R. J.....	85.31	200.44	348.89	634.64
L	940	Eells, J. P.....	84.75	194.00	355.85	634.60
L	941	Spangle, W. G., II.....	82.96	197.97	353.54	634.47
L	942	Moise, M.....	81.27	193.96	358.99	634.22
L	943	Walker, E. E., Jr.....	84.11	194.31	355.78	634.20
L	944	Goldstein, C. C.....	84.80	197.40	351.93	634.13
L	945	White, R. B.....	81.14	193.07	359.90	634.11
L	946	Haselton, F. R., Jr.....	83.43	192.49	357.77	633.69
L	947	Zenni, M. "M".....	79.89	199.45	354.02	633.36
L	948	Branson, E. C.....	81.89	195.39	355.86	633.14
L	949	Beyer, S. E.....	88.06	196.17	348.80	633.03
L	950	Erickson, J. W.....	78.04	190.50	364.48	633.02
L	951	Scott, T. F., Jr.....	80.18	194.51	358.27	632.96
L	952	Karch, A. S.....	82.20	195.95	354.75	632.90
L	953	Corrigan, W. N.....	79.79	188.35	364.22	632.36
L	954	Shrode, L. B.....	83.48	196.13	352.65	632.26
L	955	Reckie, W. R.....	83.83	193.99	354.15	631.97
L	956	Snyder, B. L., Jr.....	81.31	193.52	356.81	631.64
L	957	Rogers, F. W.....	81.35	191.86	358.19	631.40

¹ Name changed from Bernard Piotrowski.

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated—Continued.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course
		Maxima.....	110	268	484	
<i>tb L</i>	958	Clancy, G. M.....	82.96	198.40	349.99	631.35
<i>L</i>	959	Winslow, J. R., Jr.....	81.01	197.21	353.05	631.27
<i>L</i>	960	Steers, W. R.....	84.19	197.12	349.82	631.13
<i>tb MC</i>	961	Peck, W. H.....	82.14	197.39	351.30	630.83
<i>L</i>	962	Whalen, W. F., Jr.....	83.80	192.57	354.29	630.66
<i>L</i>	963	Sewell, H. B., Jr.....	87.61	199.89	343.03	630.53
<i>L</i>	964	Hatsell, A. H., Jr.....	84.04	203.52	342.84	630.40
<i>L</i>	965	Clements, D. J., Jr.....	78.59	192.36	359.36	630.31
<i>b L</i>	966	Little, J. B.....	81.59	190.11	358.59	630.29
<i>L</i>	967	McPhillips, H. M., Jr.....	79.93	188.57	361.08	629.58
<i>L</i>	968	Yeo, G. L.....	78.33	191.50	359.40	629.23
<i>L</i>	969	Brown, H. J.....	82.68	193.45	352.84	628.97
<i>b L</i>	970	Huey, W. M.....	83.85	192.17	352.92	628.94
<i>L</i>	971	White, R. J.....	81.10	194.35	353.47	628.92
<i>L</i>	972	Blaes, J. H.....	81.67	197.43	349.47	628.57
<i>L</i>	973	Martell, H. J.....	80.16	191.12	357.27	628.55
<i>L</i>	974	Clayton, E. J.....	79.66	194.42	354.44	628.52
<i>L</i>	975	Judkins, H. B., Jr.....	79.62	191.15	357.15	627.92
<i>tb L</i>	976	Pennington, P. B.....	86.70	199.35	341.82	627.87
<i>L</i>	977	Kimzey, O., Jr.....	83.69	196.57	347.42	627.68
<i>SC</i>	978	Frank, M. L.....	84.46	198.50	344.71	627.67
<i>L</i>	979	Saunders, W. E., Jr.....	79.85	192.69	354.92	627.46
<i>L</i>	980	Bucolo, M. J.....	85.59	197.61	344.19	627.39
<i>L</i>	981	Chokas, N. P.....	82.72	196.56	347.96	627.24
<i>L</i>	982	Brady, E. A.....	81.20	197.21	348.67	627.08
<i>L</i>	983	Taylor, W. E.....	76.56	191.04	359.00	626.60
<i>L</i>	984	Stickels, J. R.....	81.60	187.35	357.61	626.56
<i>L</i>	985	Glenn, C. M., Jr.....	79.34	187.32	359.29	625.95
<i>L</i>	986	Jacobsen, J. A.....	79.69	193.44	352.61	625.74
<i>L</i>	987	Lavelle, F. M.....	79.19	196.21	350.14	625.54
<i>L</i>	988	Metzler, R. L.....	83.82	193.74	347.84	625.40
<i>L</i>	989	Penny, J. H.....	85.46	199.17	340.54	625.17
<i>L</i>	990	Wash, J. L.....	77.74	187.94	359.35	625.03
<i>tb L</i>	991	Muschenheim, H., Jr.....	82.78	201.22	340.80	624.80
<i>tb L</i>	992	Snowden, R. B.....	79.91	200.86	343.74	624.51
<i>L</i>	993	Thomas, A. H., Jr.....	81.25	193.46	349.55	624.26
<i>L</i>	994	Moore, L., Jr.....	81.17	196.66	346.24	624.07
<i>L</i>	995	Walker, C. W., Jr.....	80.93	193.57	349.45	623.95
<i>L</i>	996	Borbidge, J. J.....	82.23	191.72	349.94	623.89
<i>L</i>	997	Kinder, W. T.....	77.24	189.75	356.80	623.79
<i>L</i>	998	Grkovic, N.....	79.58	193.07	351.02	623.67
<i>L</i>	999	Smith, W. R., III.....	80.06	194.10	349.13	623.29
<i>L</i>	1000	Mills, H. D., Jr.....	84.33	196.24	341.88	622.45
<i>L</i>	1001	Donahoe, G. B.....	82.92	194.69	344.62	622.23
<i>b L</i>	1002	McCall, R. E.....	85.44	189.13	347.31	621.88
<i>L</i>	1003	Wilhoit, C. V., Jr.....	80.11	187.15	354.55	621.81
<i>L</i>	1004	Fischer, K. W., Jr.....	82.18	194.15	344.60	620.93

Merit roll for the completed course of the midshipmen of the graduating class (class of 1946), 1048 members, of whom 1046 graduated—Continued.

Symbol (See p. 32)	Order of merit	Name	First Year	Second Year	Third Year	Aggregate multiple for completed course
		Maxima.....	110	268	484	
<i>tb</i>	<i>MC</i>	1005 Bonner, R. C.....	88.55	196.30	335.84	620.69
	<i>L</i>	1006 Williams, C. S., Jr.....	81.26	190.69	348.46	620.41
	<i>L</i>	1007 Steves, M. T.....	81.74	196.64	342.02	620.40
	<i>L</i>	1008 Mize, H. L.....	80.67	189.79	349.79	620.25
	<i>L</i>	1009 Agren, W. J.....	82.88	189.82	347.28	619.98
<i>tb</i>	<i>L</i>	1010 Peregoy, F. C., Jr.....	77.46	197.11	344.60	619.17
	<i>L</i>	1011 Rosenbloom, M. I.....	84.35	193.24	341.50	619.09
	<i>L</i>	1012 Aronson, L. V., 2nd.....	83.14	192.74	342.79	618.67
	<i>MC</i>	1013 Westcott, C. T.....	80.15	188.27	350.14	618.56
	<i>L</i>	1014 Crehan, J. F.....	78.30	193.29	346.02	617.61
	<i>MC</i>	1015 Collora, T. H.....	80.96	193.95	342.54	617.45
	<i>L</i>	1016 Ortland, H., III.....	81.47	193.55	341.76	616.78
	<i>L</i>	1017 Decker, A. I.....	80.37	193.27	342.93	616.57
<i>tb</i>	<i>L</i>	1018 Lyon, J. O.....	79.11	200.58	336.76	616.45
	<i>MC</i>	1019 Culpepper, T. T.....	79.81	188.20	347.32	615.33
	<i>L</i>	1020 Harlan, W. R., Jr.....	81.19	194.35	338.53	614.07
<i>tb</i>	<i>L</i>	1021 Memory, C. G. K.....	76.78	201.01	336.28	614.07
	<i>L</i>	1022 Gawf, J. L.....	83.30	192.11	338.35	613.76
<i>b tb</i>	<i>L</i>	1023 Nugent, C. R.....	83.74	193.16	336.46	613.36
	<i>L</i>	1024 Atkinson, E. C.....	77.43	190.36	345.48	613.27
	<i>L</i>	1025 Roux, V. K.....	82.53	189.87	340.70	613.10
	<i>L</i>	1026 Burdette, E. W.....	81.42	189.97	341.44	612.83
	<i>MC</i>	1027 Penney, C. O., Jr.....	86.33	195.38	331.03	612.74
	<i>L</i>	1028 Smith, F., Jr.....	81.01	192.27	339.33	612.61
	<i>L</i>	1029 Marsh, J. C.....	75.96	187.79	348.83	612.58
	<i>L</i>	1030 Lyons, J. W., Jr.....	77.01	194.09	341.15	612.25
	<i>L</i>	1031 Highsmith, W. N.....	76.31	191.05	344.47	611.83
	<i>L</i>	1032 Norris, N. B., Jr.....	79.49	191.02	341.00	611.51
	<i>L</i>	1033 Barnes, W. A.....	78.62	189.12	343.11	610.85
	<i>L</i>	1034 Albright, J. J., Jr.....	80.32	192.56	337.24	610.12
	<i>L</i>	1035 Medcalfe, M. L.....	84.78	190.63	334.67	610.08
<i>NR</i>		1036 Jones, J. B.....	78.98	186.83	343.28	609.09
	<i>L</i>	1037 Suddath, W. O.....	75.53	189.55	342.64	607.72
	<i>L</i>	1038 Lawrence, R. M.....	81.38	188.08	337.50	606.96
	<i>L</i>	1039 Schifanelli, T. M.....	78.64	190.52	337.06	606.22
	<i>L</i>	1040 Lowen, E. E.....	78.22	186.63	339.10	603.95
	<i>L</i>	1041 Small, J. T.....	77.93	191.29	333.76	602.98
	<i>L</i>	1042 McConnell, R. M.....	79.41	187.36	334.42	601.19
	<i>II</i>	1043 Jamosky, E.....	84.17	197.82	318.79	600.78
	<i>L</i>	1044 Clark, W. D., Jr.....	79.36	187.36	332.82	599.54
	<i>5</i>	1045 Cahalan, L. J.....	80.49	192.51	323.98	596.98
	<i>L</i>	1046 Ullman, C. D.....	78.63	188.71	328.55	595.89
	<i>L</i>	1047 Sutherland, J. A. II.....	76.27	188.47	330.53	595.27

RELATIVE STANDING—GRADUATING CLASS, JUNE 1945

*Relative standing of the midshipmen of the graduating class (class of 1946),
1048 members*

(F—French; G—German; I—Italian; J—Japanese; P—Portuguese; R—Russian; S—Spanish)

Symbol (See p. 32)	Relative standing for completed course	Relative standing for last year of course	Name	Language studied	Relative standing for last year in—								
					S. & N.		O. & G.	M. E.	E. E.	E. H. & G.	Hyg.	Conduct	Aptitude
					Sea.	Nav.							
L	870	826	Abernathy, Winston Sterling.....	S	928	894	803	907	562	647	509	586	467
L	572	473	Absher, George Washington, Jr.....	P	243	940	284	367	289	56	509	570	525
L	553	732	Ackley, Kenneth Anderson, Jr.....	F	736	552	896	852	686	441	509	440	753
L	66	*44	Acuff, James Terry.....	S	28	50	41	43	21	532	206	870	100
L	520	551	Adams, Emil John.....	G	710	300	589	546	667	252	1	615	848
L	379	373	Adams, Robert Jack.....	F	637	114	735	407	639	315	797	319	305
L	260	253	Adams, William Henry.....	F	275	376	446	526	458	158	1	84	48
L	423	364	Adams, William Shattuck.....	P	693	461	519	253	176	548	797	615	257
b L	847	947	Adkins, Lewis Warner, Jr.....	S	951	981	1001	977	925	668	1	275	593
NR	617	644	Agnew, Colvin Hunt.....	S	660	466	679	863	586	532	206	835	418
L	1009	997	Agren, Wallace John.....	S	1013	917	1028	968	992	630	1	716	937
L	269	377	Ahearn, Joseph Francis.....	F	236	326	386	360	428	228	1	966	418
SC	862	959	Albert, Alfred William.....	G	946	960	934	934	829	570	1	530	986
L	1034	1033	Albright, John Johnson, Jr.....	F	1013	1031	992	1000	1028	785	797	1009	913
L	165	213	Allen, Albert Joseph, Jr.....	J	106	308	220	275	318	26	797	603	257
L	915	921	Allen, Homer Nicholas.....	F	1023	742	963	866	828	1071	509	588	652
L	178	164	Allen, Philip Harcourt.....	F	150	252	130	260	228	91	206	412	257
L	137	250	Althoff, William Bruce.....	S	178	172	273	164	319	13	509	922	652
L	653	655	Anders, Samuel Glen, Jr.....	S	720	733	521	518	689	586	950	835	305
L	891	951	Anderson, Allster Carol.....	S	946	917	957	987	1016	725	509	570	418
L	680	744	Anderson, Kenneth Eugene.....	F	710	522	731	869	575	839	509	721	848
L	821	773	Anderson, Raymond Magnus, Jr.....	F	848	762	637	636	934	866	797	674	418
NR	834	735	Anderson, William Milford.....	S	891	799	665	817	743	866	509	61	525
L	716	704	Armao, Joseph John, Jr.....	I	757	1017	838	891	732	743	206	185	11
L	258	215	Armstrong, William Floyd, Jr.....	S	192	202	193	400	293	441	797	495	190
L	1012	1014	Aronson, Louis Vincent, 2nd.....	F	1039	977	961	1012	1029	969	509	751	883
NR	68	102	Aroyan, George Francis.....	F	88	35	109	227	198	879	797	380	118
L	583	651	Arthur, Malcolm Boyd, II.....	J	791	818	716	764	586	45	206	27	652
tb L	837	922	Ashley, Courtland Lee.....	S	625	983	756	883	1030	630	206	380	753
L	567	600	Ashley, Donn Langdon.....	F	410	504	709	678	875	483	206	812	190
L	73	*56	Ashley, Linsey Simpson.....	F	32	88	69	146	166	16	206	1	136
L	246	181	Ashton, Samuel Collier.....	F	293	121	244	161	178	214	797	629	305
L	752	736	Atkinson, Bert Milton, Jr.....	S	927	956	729	551	702	353	206	508	305
L	1024	1000	Atkinson, Edward Colth.....	J	914	770	1020	859	942	931	950	1032	986
L	778	899	Auger, Maurice Alfred.....	F	687	754	841	890	970	810	797	420	964
L	456	425	Auger, Thomas Earnest.....	F	786	422	690	315	364	214	206	453	362
MC	822	993	Auslander, Saul Hamilton.....	R	967	974	1036	1024	697	375	206	900	848
L	636	619	Austin, William Reynolds.....	S	617	668	415	729	658	121	206	699	705
NR	656	633	Avey, Floyd Gaylord, Jr.....	S	400	596	685	784	410	630	509	570	801
L	738	869	Babbitt, Franklin Goodspeed.....	J	183	953	815	1000	704	137	1042	870	753
L	757	827	Babcock, Richard Fayerweather, Jr.....	F	777	407	801	970	967	1024	797	918	362
L	500	599	Bacchus, Robert Edward.....	F	599	809	455	474	346	137	950	937	467
L	287	266	Back, Adrian Griffith, Jr.....	S	212	99	394	458	591	763	509	275	190
L	798	733	Bacon, Vincent LeRoy.....	G	771	288	989	928	925	763	206	380	525
L	159	122	Bailey, John Braden.....	P	37	177	208	148	256	91	1	588	100
L	312	285	Baird, Richard Stuart.....	G	333	265	459	232	220	785	509	144	525

60 RELATIVE STANDING—GRADUATING CLASS, JUNE 1945

Relative standing of the midshipmen of the graduating class (class of 1946),
1048 members—Continued.

Symbol (See P. 32)	Relative standing for completed course	Relative standing for last year of course	Name	Language studied	Relative standing for last year in—								
					S. & N.		O. & G.	M. E.	E. E.	E. H. & G.	Hyg.	Conduct	Aptitude
					Sea.	Nav.							
L	472	415	Baker, John Holmes	G	712	380	473	491	446	912	1	674	100
SC	802	769	Baker, William Richards	S	673	843	612	741	909	252	509	767	593
L	925	897	Bakos, Joseph Casmer, Jr.	F	826	866	1006	729	890	532	206	144	964
L	307	284	Baldwin, Lawrence Cloyd	P	252	269	337	155	54	839	509	915	652
L	737	763	Ball, Edwin Lee	P	858	912	442	655	549	510	206	934	705
L	518	490	Bancroft, Hartley Stockton	P	617	363	497	463	431	630	1	788	525
L	631	801	Banks, Robert Harriss	F	801	956	904	1018	841	418	1	41	100
MC	123	154	Barcus, Paul Walden	J	369	220	187	513	486	280	206	185	4
L	555	475	Bard, George Morris, II	F	777	527	618	509	677	239	1	739	48
L	406	502	Bard, Rudolph Treat, Jr.	F	353	534	264	538	599	266	206	802	652
L	623	406	Barksdale, David Armistead	F	529	540	415	555	534	839	206	118	8
L	826	602	Barlow, John Francis	P	431	835	673	652	531	353	509	84	362
L	442	552	Barnes, Robert John	F	736	733	644	576	361	532	206	285	257
L	1033	1010	Barnes, William Aaron	F	1027	920	1000	962	919	1014	206	937	1020
L	192	197	Barr, William Baldwin	S	475	279	310	199	67	353	1	319	257
L	747	835	Barry, Vincent Walter	P	769	917	927	682	959	335	1	776	305
L	734	902	Bass, Frederick Franklin, Jr.	S	716	701	634	944	978	647	1	802	1009
L	*30	*27	Bassett, Ormon Edwin	F	26	20	36	10	9	266	206	994	83
tb L	674	731	Batchelder, Theodore Hale	F	939	927	510	774	489	280	206	802	801
L	261	217	Bauman, Kenneth Edward	S	190	93	288	304	293	335	509	144	753
L	86	102	Baylis, John Robert	F	178	177	59	60	19	647	206	380	362
b L	661	795	Bayly, Donald Clay	J	771	954	419	794	594	879	1049	380	705
L	*32	*52	Beach, Chandler Lewis	S	9	73	66	106	115	5	509	615	118
L	199	231	Beard, Henry Sudler	F	233	407	260	207	204	91	1	341	467
L	315	343	Beasley, Jack Stevens	F	560	403	588	383	515	483	509	185	83
L	571	465	Belensky, Michael John, Jr.	F	545	380	736	329	518	604	206	285	593
L	629	467	Bellah, James Crawford	F	481	484	531	765	720	548	1	285	100
SC	370	312	Bellamy, James Louis	P	539	328	386	174	259	725	950	380	418
b L	697	710	Bellenger, Wilson Clinton	S	889	697	555	623	603	1085	797	216	593
L	187	262	Benedetti, Aldo Joseph	I	301	291	342	262	274	121	797	173	525
L	240	269	Benjamin, Harry Louis	J	256	322	142	364	170	195	206	508	848
b L	606	711	Bennett, Arthur King, Jr.	F	757	835	726	659	663	977	1	451	362
NR	212	196	Bentley, Donald James	S	301	422	293	150	48	459	509	674	119
L	339	430	Bergs, Robert Austin	G	324	166	367	281	544	21	206	990	964
L	145	116	Bettis, Alfred McClain	P	39	291	105	178	89	396	206	27	257
L	645	666	Beutler, Albert George	S	604	734	527	350	593	459	1015	667	883
L	949	987	Beyer, Stuart Edward	F	936	991	1019	965	931	353	797	65	1009
L	415	442	Bierman, Harold, Jr.	F	654	416	539	374	464	214	509	380	593
L	823	877	Billings, Charles Ledlin	G	749	742	879	745	780	896	509	849	937
L	551	563	Blackford, Charles Elliott, III	F	560	767	312	441	423	280	509	880	593
L	972	980	Blaes, James Henry	P	1001	976	956	798	899	459	797	966	848
L	341	329	Blair, Donald Duane	S	212	559	202	479	125	984	509	561	362
tb L	795	962	Blake, John Sanborn	F	967	1035	756	991	852	743	206	588	593
L	330	353	Bly, Theodore Saboe	G	617	212	316	609	179	375	206	603	652
L	698	675	Bogges, Luke Jack	S	805	676	630	574	760	931	206	453	467
L	193	244	Boland, Robert Ignatius, Jr.	F	161	544	96	199	292	315	206	674	257
L	422	288	Bolton, Jordan Tesch	S	407	380	194	248	231	630	206	561	525
L	639	812	Bonham, William Rion	R	481	522	518	661	799	418	1015	1001	883
L	914	946	Boniface, John Grisett	S	962	938	803	998	758	705	797	739	652
tb MC	1005	1038	Bonner, Roderick Charles	S	1010	1042	893	1004	993	353	509	974	1030
L	360	261	Booker, Thomas Franklin	P	509	396	257	277	280	204	1	365	221
L	385	489	Boop, Joseph Harold	S	286	644	541	346	250	459	206	674	753
L	996	976	Borbidge, John Joseph	F	943	1005	882	836	964	1030	1	776	849
L	651	675	Borgerding, Howard Alphonse	S	749	587	607	581	194	785	1	945	964
L	565	646	Bouveron, Ernest Ambrose	F	639	822	824	184	455	879	206	716	652
NR	625	574	Bowen, Alva Manly, Jr.	F	324	630	648	584	644	984	509	380	221

RELATIVE STANDING—GRADUATING CLASS, JUNE 1945 **61**

Relative standing of the midshipmen of the graduating class (class of 1946),
1048 members—Continued.

Symbol (See p. 32)	Relative standing for completed course	Relative standing for last year of course	Name	Language studied	Relative standing for last year in—								
					S. & N.*		O. & G.	M. E.	E. E.	E. H. & G.	Hyg.	Conduct	Aptitude
					Sea.	Nav.							
L	109	165	Bowen, Llewellyn Dale.....	G	84	452	87	293	361	56	509	106	118
L	323	306	Bowling, Roland Alfred.....	S	284	479	120	286	280	396	206	941	305
b L	662	701	Boyd, Paul Clinton.....	F	610	818	622	833	836	686	1	481	257
SC	275	321	Boyle, Robert Malcolm.....	P	170	344	294	510	527	483	1	118	525
L	517	673	Braddock, Harry Elton.....	S	499	796	534	594	602	483	950	412	848
L	982	989	Brady, Edward Allen.....	P	897	1034	964	1035	947	668	206	603	593
L	113	141	Brady, Robert Louis, Jr.....	G	275	114	160	165	226	132	950	118	221
L	688	632	Branch, Linwood Oliver Bowers, Jr.....	S	833	479	766	773	630	459	1	275	705
L	948	925	Branson, Eugene Chamberlain.....	S	978	929	965	616	864	949	509	662	801
L	186	191	Brantner, William Bertram.....	S	141	376	83	342	523	21	206	216	190
L	124	150	Braseth, Ansel Clinton.....	S	221	125	251	163	209	604	206	216	163
L	858	783	Bretting, Ralph Christopher, Jr.....	P	749	559	834	670	955	810	950	797	593
L	707	679	Bridger, Alfred Farneo.....	S	720	544	898	750	875	315	509	420	305
L	239	248	Brimm, Daniel Johnson, 3d.....	F	391	422	232	124	185	45	509	797	362
L	348	419	Britain, Benjamin Mosley.....	S	170	784	172	746	435	375	509	309	221
L	969	958	Brown, Howard Joseph.....	S	485	1046	776	997	747	353	509	854	525
L	685	656	Brown, Malcolm Cotton, II.....	S	490	612	515	576	720	743	1015	862	525
L	831	892	Brown, Richard Webster, Jr.....	F	509	697	1006	736	985	79	509	854	964
b L	751	915	Brown, Sherwin Batten, Jr.....	S	794	1013	906	955	786	949	797	118	418
L	475	524	Brumsted, Robert Bernard.....	S	424	269	473	441	511	176	797	996	753
L	301	296	Bryant, John Edward.....	F	208	314	261	391	464	510	509	365	418
b L	200	*40	Bryce, Thomas Alan ¹	S	243	19	71	217	455	158	797	1	1
b L	918	838	Buchanan, Fillmore Beall.....	S	894	972	978	500	817	548	1	812	652
L	900	885	Bucknum, Jack Everett.....	F	908	725	951	956	913	994	797	319	593
L	980	1007	Bucolo, Mariano John.....	I	1010	822	1024	701	1040	1079	509	999	883
L	740	854	Bumstead, James Glenn.....	S	486	776	410	958	918	866	950	897	883
L	1026	1022	Burdette, Earl William.....	S	1019	1048	983	1019	922	896	206	588	801
L	818	709	Burhans, John Heron.....	F	382	784	673	742	827	79	509	453	848
L	830	865	Burki, Arde Adolph.....	G	698	818	792	784	769	668	797	835	937
L	354	512	Burns, Donald Leigh, Jr.....	F	629	577	289	352	431	79	206	915	801
MC	174	147	Burns, Edwin "A".....	F	229	44	286	175	141	299	797	173	525
NR	116	145	Burrill, James Thomas.....	F	310	68	190	127	307	375	509	319	257
L	180	228	Burton, James Brooke.....	F	212	252	227	532	205	266	950	84	257
MC	753	839	Butner, John Calvin, III.....	S	734	912	973	799	662	839	950	285	525
s	1045	1046	Cahalan, Lawrence Jerome.....	P	1041	1047	1026	1021	907	1015	797	1048	1036
b L	841	844	Caldwell, George Alken, Jr.....	F	431	857	834	793	907	1008	206	674	705
L	76	*45	Callahan, Francis Joseph, Jr.	F	130	44	128	14	106	106	509	365	100
L	128	107	Camp, Herbert Ernest.....	G	35	148	286	99	143	252	1	245	136
MC	231	497	Campanile, Marco Mario.....	I	983	283	897	381	95	825	509	674	418
L	223	225	Campbell, Joseph Woodward.....	F	275	212	220	337	393	70	1	118	525
L	510	400	Campbell, Quincy Key.....	G	525	527	425	317	389	931	509	65	362
L	514	590	Campbell, Reed White.....	S	884	504	853	263	635	949	206	144	652
L	506	431	Campbell, William Eugene.....	S	660	527	562	257	648	785	1	118	221
L	498	390	Candler, Samuel Lane.....	P	423	742	196	519	626	396	797	309	72
L	796	654	Cantwell, William Patrick, Jr.....	S	687	691	626	917	769	280	509	603	136
L	*25	*22	Carey, Oscar Lee	P	223	57	22	17	31	299	206	185	20
L	198	247	Carl, John Gillis.....	J	582	314	405	86	158	763	797	118	362
L	933	972	Carlin, Walter Platt.....	S	805	1025	901	972	953	51	950	870	753
L	769	687	Carlson, Millard Alfred.....	S	757	629	346	634	841	375	206	788	848
L	587	502	Carneghi, Albert Joseph.....	F	324	470	374	559	741	239	1	849	418
L	*54	*42	Carr, Oscar Clark, Jr.	P	34	161	78	158	55	7	509	561	18
L	401	368	Carroll, Thomas Francis.....	F	529	260	526	416	361	825	206	185	467
L	393	435	Cartmell, James Patrick.....	S	377	568	580	252	370	725	509	739	257
L	714	838	Casey, William Rossiter, Jr.....	F	582	894	408	716	617	705	950	986	913

¹ Name changed from Tom Alan Bryce.

62 RELATIVE STANDING—GRADUATING CLASS, JUNE 1945

Relative standing of the midshipmen of the graduating class (class of 1946),
1048 members—Continued.

Symbol (Sec p. 32)	Relative standing for completed course	Relative standing for last year of course	Name	Language studied	Relative standing for last year in—								
					S. & N.		O. & G.	M. E.	E. E.	E. H. & G.	Hyg.	Conduct	Aptitude
					Sen.	Nav.							
L	362	301	Caskey, John Brewster.....	F	687	166	280	323	371	912	1	588	305
L	726	699	Casson, Robert Mackay.....	F	805	725	940	814	490	158	950	65	525
L	309	509	Cesari, Henry Anthony.....	I	629	319	582	515	676	315	1	570	652
b L	916	884	Chambers, Lloyd Stuart, Jr.....	S	914	809	812	739	718	879	206	969	601
L	886	909	Chase, Benjamin Semple, III.....	S	560	890	603	771	657	418	1015	1039	912
L	540	333	Chitty, Thomas Cooper.....	S	346	520	298	313	558	441	206	84	305
L	981	991	Chokas, Nicholas Peter.....	F	801	977	985	643	987	418	509	854	1042
L	657	649	Christensen, Morris Anthony.....	S	588	653	377	665	850	315	206	849	525
L	736	802	Christianson, Kenneth Carl.....	S	868	663	699	439	385	725	950	1032	913
tb L	958	975	Clancy, George Millet.....	S	833	935	930	874	1031	743	1	956	705
L	283	255	Clark, Edmund Theodore.....	S	344	245	312	328	445	630	206	285	136
L	584	530	Clark, George Thorpe.....	S	858	583	332	514	393	810	206	721	362
L	351	360	Clark, Robert Ora.....	G	629	130	499	311	467	239	1	561	801
SC	907	786	Clark, Thomas Hawkins, Jr.....	F	946	742	931	668	652	969	797	508	467
L	1044	1042	Clark, William Douglas, Jr.....	S	875	1015	798	1048	1019	1062	1015	1044	1030
L	974	938	Clayton, Edgar James.....	I	908	942	892	970	1011	810	1042	420	362
L	764	723	Clegg, George Benjamin, III.....	G	660	559	878	923	780	333	797	144	705
MC	536	463	Clement, David Alexander.....	F	377	172	478	324	577	586	797	1021	467
L	965	873	Clements, Daniel Joseph, Jr.....	F	946	824	987	938	989	604	509	144	801
L	311	375	Clifton, Austry Ward.....	S	347	123	520	342	368	548	206	862	753
L	902	849	Cline, Robert Charles.....	F	972	929	640	862	535	668	797	835	652
L	799	788	Cochran, Howard Emmett.....	P	578	932	614	804	603	604	206	615	848
L	488	410	Coe, Nelle Hector.....	F	410	335	374	106	311	743	206	812	848
L	601	451	Coffin, Charles.....	S	533	459	589	234	209	1071	509	530	593
L	637	718	Cole, Robert Bailey.....	S	730	805	546	645	793	1014	950	440	801
L	392	346	Collins, Harker.....	S	545	349	461	581	351	45	509	930	48
L	682	708	Collins, John Joseph.....	R	850	629	816	784	974	604	206	41	362
L	267	354	Collins, John Thomas.....	P	148	799	323	365	174	214	1	667	305
MC	1015	1016	Collora, Theodore Humble.....	F	944	1042	935	988	1038	912	1	696	753
L	384	416	Connellan, Thomas Joseph, Jr.....	F	509	559	501	318	316	668	206	319	418
SC	480	592	Conover, Donald Thompson.....	S	747	742	432	880	786	785	206	218	72
L	255	289	Converse, Richard Garrett.....	S	538	199	205	263	35	743	509	990	593
L	289	404	Conway, Donald Oliver.....	J	805	107	437	351	413	570	206	1026	190
L	329	258	Cooke, Edward William.....	S	453	117	461	271	218	459	509	629	305
L	296	323	Coope, Peter MacDougall.....	S	233	359	235	613	315	335	509	309	525
L	490	319	Cordell, Curtis Collison.....	F	518	489	569	214	258	66	509	739	136
L	953	792	Corrigan, Walter Napier.....	F	902	754	947	711	795	958	797	629	221
L	487	615	Costello, Edward Joseph.....	J	599	335	660	585	540	510	797	802	913
L	417	511	Coulter, Jack Bertram.....	F	533	225	851	736	710	91	206	699	190
L	730	762	Couture, Clarence, Jr.....	F	654	894	873	734	447	705	797	453	652
L	361	372	Cox, Charles Alfred.....	S	447	245	503	249	519	137	797	962	221
L	285	233	Coyer, Charles Bruce.....	S	207	239	185	299	389	158	206	922	118
L	334	294	Craig, Robert Francis.....	S	353	335	201	474	385	335	206	588	257
L	290	338	Craig, William Donal.....	S	238	499	160	234	155	353	1	1019	525
L	668	713	Crawford, Robert Elliott.....	S	794	589	854	505	664	459	1	930	652
L	1014	999	Crehan, John Francis.....	G	1038	873	1047	1037	1000	630	206	696	705
L	820	1005	Critchley, John Preston.....	G	999	929	997	1028	1037	91	509	732	1030
L	346	508	Cronander, James Harold.....	S	308	780	458	282	263	137	509	934	593
L	819	906	Crooks, Thomas Lex.....	S	701	761	830	893	783	896	797	900	913
NR	835	775	Crosby, William Harvey.....	S	407	835	736	604	830	450	206	570	937
L	448	432	Cross, Thomas Jones.....	F	712	574	379	305	282	604	1	453	525
L	873	793	Crozier, Francis Joseph.....	F	833	680	969	635	774	1014	206	420	652
L	713	843	Cucclas, Robert Francis.....	F	771	680	885	449	720	510	797	897	1030
L	476	347	Cullman, Hugh.....	F	490	466	231	427	419	825	509	255	221
L	98	77	Culp, William Newton, Jr.....	P	183	207	152	68	206	280	206	144	18
MC	1019	995	Culpepper, Theodore Talbot.....	F	868	937	911	996	903	927	950	1005	801

RELATIVE STANDING—GRADUATING CLASS, JUNE 1945 **63**

 Relative standing of the midshipmen of the graduating class (class of 1946),
 1048 members—Continued.

Symbol (See p. 32)	Relative standing for completed course	Relative standing for last year of course	Name	Language studied	Relative standing for last year in—									
					S. & N.		O. & G.	M. E.	E. E.	E. H. & G.	Hyg.	Conduct	Aptitude	
					Sea.	Nav.								
L	118	140	Culwell, Jackson Price.....	S	132	261	37	63	117	239	1	245	190	
L	443	471	Cummings, Arthur Howard, Jr.....	S	296	559	348	366	496	510	797	721	593	
L	911	844	Cunat, James John.....	R	928	556	910	810	855	604	509	900	753	
L	184	212	Curnutte, Basil, Jr.....	F	192	492	149	111	65	852	206	319	593	
b L	694	729	Curren, Francis Henry, Jr.....	F	588	615	803	658	887	280	509	721	753	
NR	*20	*35	Currie, James William.....	F	130	196	48	28	31	176	206	185	20	
L	679	630	Curry, John Gleason.....	F	874	583	585	537	702	1034	797	453	305	
L	115	105	Cutchall, Lee George.....	S	46	182	110	113	70	91	206	309	467	
L	437	398	Cutter, Lewis Moore.....	F	382	322	627	491	298	604	206	588	305	
L	474	530	Dakos, Demosthenes Paul.....	F	382	593	305	704	633	375	950	420	525	
L	525	483	Dale, John Carter.....	F	570	245	781	503	492	483	1	802	305	
L	749	648	Daly, Gray Osler.....	S	769	742	744	647	674	510	206	495	257	
L	512	650	Daly, Richard Harold.....	G	475	650	754	598	844	121	950	508	593	
MC	153	220	Damm, Raymond Carl.....	F	157	477	362	180	254	79	1	84	305	
L	763	871	Dana, Richard Bryden.....	R	755	1007	714	791	486	353	206	880	848	
L	780	686	Davis, John Alvin, Jr.....	S	884	725	607	750	799	825	1	570	190	
L	349	292	Davis, Lonzo Robert, Jr.....	S	96	125	124	532	324	375	1	880	913	
L	547	587	Davis, Robert Allan.....	F	431	385	555	348	430	743	1015	930	937	
L	722	765	Davis, Russell Stewart, Jr.....	S	639	596	866	850	862	1008	509	751	305	
L	154	152	Davis, Thomas Everett.....	S	256	166	305	325	111	375	206	319	83	
b L	464	639	Davis, William Odia, Jr.....	S	715	742	664	659	496	586	509	647	305	
L	869	833	Davison, Morgan Lee.....	F	956	663	731	888	1007	630	797	365	593	
L	505	501	Day, Charles Ernest.....	F	305	770	531	438	113	852	509	285	753	
L	431	375	Dearman, Andrew John, Jr.....	S	324	487	269	696	576	299	1	41	362	
L	1017	1012	Decker, Albert Ingersoll.....	S	1008	1042	1018	839	813	912	950	412	964	
L	71	*59	Decker, Edward Albert.....	G	338	42	145	102	34	686	950	213	23	
L	138	219	Dee, Robert George.....	P	348	177	205	266	328	532	206	530	257	
L	521	454	Dehn, Emerson Charles.....	F	252	583	279	641	174	204	509	776	847	
a	585	440	de la Llama, Paul, III.....	F	734	335	504	453	241	1024	206	185	652	
L	692	756	Del Vecchio, Anthony James.....	I	800	629	935	630	695	1008	206	481	705	
L	592	486	DeMayo, John Joseph, Jr.....	F	499	322	305	696	714	459	1	420	705	
L	644	586	Demming, James Henry.....	F	377	764	482	603	783	441	206	65	705	
L	611	623	Dente, Eugene.....	S	348	596	599	721	546	570	1	629	848	
L	358	383	De Temple, Robert John.....	F	545	308	589	483	468	418	206	144	305	
L	146	124	Devlin, John Gratan.....	S	105	232	135	121	232	34	1	27	362	
NF	171	211	Dibble, Theodore Robert.....	S	296	212	183	232	265	106	206	699	362	
L	631	768	Dibling, Robert William.....	S	490	637	820	898	861	958	509	245	753	
L	169	190	Dickey, George Leon, Jr.....	S	39	513	91	125	130	459	509	927	83	
L	219	251	Dienst, Leslie William.....	S	256	166	512	315	442	106	509	245	305	
L	483	423	Dietrichson, Warren Douglas.....	P	117	335	345	464	651	510	206	788	652	
L	305	316	Dise, Robert Lindsay.....	F	518	245	391	503	397	214	1	530	221	
b L	695	517	Doherty, Philip Augustine.....	F	540	235	673	522	622	668	1	674	652	
L	667	731	Dolan, Joseph Francis.....	F	467	589	947	662	658	1068	1	481	753	
L	1001	1002	Donahoe, George Bernard.....	S	881	885	1017	841	956	896	206	1019	1020	
MC	600	523	Donner, Frank Edward.....	P	518	716	331	569	301	570	797	453	525	
L	788	596	Doran, Robert.....	F	362	680	779	753	868	532	206	118	163	
L	762	841	Doty, William Kahlen.....	G	794	848	736	1017	977	483	797	106	467	
L	91	139	Dougherty, Francis Stearns.....	S	170	172	106	61	172	299	797	570	362	
L	136	203	Dougherty, John Joseph.....	F	458	239	578	188	17	195	1015	615	136	
L	*42	*20	Doughty, Findly Miles.....	F	54	34	40	72	18	132	797	106	27	
L	556	519	Dowling, Patrick Samuel.....	R	545	470	681	693	785	137	206	216	257	
MC	864	721	Downen, Robert Eugene.....	F	570	770	789	823	932	239	509	570	257	
L	502	492	Downey, Denis-James Joseph.....	S	238	637	325	548	652	459	206	420	525	
L	844	900	Duberg, Carl Nelson.....	G	567	835	958	1009	857	686	206	453	801	
L	609	624	Dudley, Harrison Grover.....	S	763	945	633	712	496	441	1	380	136	
L	129	133	Duesterberg, Louis Charles, Jr.....	S	545	55	150	210	129	647	950	106	163	

64 RELATIVE STANDING—GRADUATING CLASS, JUNE 1945

Relative standing of the midshipmen of the graduating class (class of 1946),
1048 members—Continued.

Symbol (See p. 32)	Relative standing for completed course		Name	Language studied	Relative standing for last year in—								
	Relative standing for last year of course	Relative standing for completed course			S. & N		O. & G.	M. E.	E. E.	E. H. & G.	Hyg.	Conduct	Aptitude
					Sea.	Nav.							
L	632	529	Dugger, John Atterbury.....	F	444	540	438	729	672	852	509	41	418
L	*13	*19	Duncan, Robert Clifton.....	P	129	12	96	22	45	21	206	508	15
L	905	771	Dunn, Robert.....	S	875	737	844	725	667	785	1	440	801
L	88	96	Dunning, Richard Andrew.....	F	73	154	137	65	223	158	797	84	136
L	327	356	Dunseath, William James Ross.....	F	243	352	583	456	622	570	797	260	136
18	120	170	Dupler, William Wharton.....	S	423	82	230	270	170	630	206	588	136
L	*14	*9	Dutton, Granville Orr.....	S	5	11	14	21	42	31	1	118	38
L	105	84	Dwyer, John Corr.....	F	93	48	168	78	39	79	509	900	163
L	253	312	Dwyer, Thomas Johnson.....	F	256	637	192	353	388	79	1	674	257
MC	853	928	Dyroff, William Frederick.....	F	976	813	1013	945	951	586	1	341	801
L	909	940	Eaton, William Manier.....	S	883	977	799	898	933	852	206	629	801
SC	394	567	Eble, Frederick Dean.....	J	540	252	415	325	610	896	950	1029	652
L	*48	*49	Eckhart, Myron, Jr.....	F	170	30	49	25	68	137	1	751	163
L	208	265	Edwards, Harold, Jr.....	J	217	658	222	338	192	353	1	84	221
L	152	136	Edwards, James Wesley.....	S	74	99	248	169	168	441	206	319	257
L	940	926	Eells, John Philip.....	S	967	672	693	560	745	1020	797	988	1036
L	586	561	Elliott, Michael Bernard.....	F	673	629	509	272	769	725	1	173	801
L	345	412	Ellis, Edmund Henry.....	S	330	444	425	534	309	647	950	173	525
L	610	690	Ellis, George William.....	S	592	945	322	976	529	548	1	260	467
L	545	652	Ellis, Robert Lloyd.....	S	460	796	512	701	340	866	509	380	848
L	316	397	Ellsworth, Richard Hilbourne.....	S	221	520	400	446	471	106	509	380	525
L	*11	*13	Engel, Wilson Farnsworth, Jr.....	F	23	14	35	33	74	51	797	27	11
L	273	235	Engelmann, Henry Augustus.....	G	218	212	191	356	151	266	206	739	525
L	516	532	Enyart, John Winfield.....	F	639	716	541	606	641	45	509	751	100
L	950	781	Erickson, John Walter.....	S	395	737	589	933	790	810	1	481	986
L	*55	*67	Erikson, Arthur Leonard.....	P	12	245	31	89	71	9	206	767	83
L	604	577	Erwin, William West.....	S	610	675	376	753	762	353	797	173	362
L	824	765	Esarey, William Logan.....	G	625	897	751	911	791	418	1	645	305
L	462	424	Espy, Wesley.....	S	848	212	446	374	440	586	1	710	593
L	627	570	Evans, James Graff.....	S	712	296	594	680	862	647	509	65	705
L	501	470	Everist, Richard Allen.....	S	364	559	479	356	566	418	206	854	257
L	843	878	Exum, John Dryden.....	S	894	622	952	596	821	879	509	788	1009
L	*5	*3	Fagan, John Fischer, Jr.....	J	4	3	2	1	1	214	206	453	83
L	*34	*21	Farley, Robert James.....	I	46	16	19	81	93	106	509	365	38
L	591	409	Farmer, Harry Colfax.....	F	286	269	613	825	460	137	1	260	418
L	811	747	Farner, James Edward.....	G	902	897	776	687	766	252	206	674	221
L	797	723	Faucett, William "A".....	F	932	369	1005	755	856	335	509	185	705
L	*59	*63	Faulders, Cyril Thomas, Jr.....	S	78	66	67	142	213	24	797	41	100
L	563	506	Fenton, Percival Norman, Jr.....	F	362	279	697	538	824	763	206	106	593
L	666	581	Ferch, George, III.....	P	310	644	290	448	777	1075	1	812	467
L	*19	*23	Ferguson, James Woodrow.....	P	124	15	5	23	128	137	206	508	163
L	539	441	Field, Francis Edward.....	S	545	446	545	637	328	396	206	440	305
L	245	186	Finlay, Robert Wilson, Jr.....	G	557	135	63	408	468	299	206	185	136
L	369	382	Finley, Robert Naylor.....	F	124	166	330	486	564	176	1015	674	913
L	641	808	Finos, Victor Peter.....	S	866	672	915	609	680	375	206	983	652
L	1004	1003	Fischer, Karl Willard, Jr.....	S	996	985	1011	959	944	839	206	924	913
L	580	518	Fisher, Elmer Harding.....	S	281	605	616	569	412	532	797	380	525
L	562	553	Fisher, James Rhodes Maxxy, II.....	F	623	429	758	496	521	705	206	782	305
L	663	394	Fiske, Samuel Linthicum.....	F	338	177	598	362	716	441	206	696	413
L	876	831	Fitzgerald, Thomas Raymond.....	F	532	687	982	838	894	228	206	751	753
L	*8	*11	Foglesong, George Melvin.....	S	19	5	6	2	2	66	1	453	467
L	106	109	Fontaine, Charles Temple.....	S	178	125	178	31	74	483	206	453	221
L	*39	*38	Forquer, Charles Joseph.....	S	21	130	16	57	85	13	509	615	83
L	211	281	Forrest, James Emery.....	S	128	308	397	257	332	604	206	812	190
L	777	835	Forrester, John Joseph.....	S	683	701	838	652	538	548	509	988	937
L	665	695	Forsyth, William Drummond.....	R	693	742	507	693	503	810	1015	245	257

Relative standing of the midshipmen of the graduating class (class of 1946),
 1048 members—Continued.

Symbol (See p. 32)	Relative standing for completed course		Name	Language studied	Relative standing for last year in—									
	Relative standing for last year of course				O. & N.		O. & G.	M. E.	E. E.	E. H. & G.	Hyg.	Conduct	Aptitude	
					Sea.	Nav.								
L	701	657	Foster, Albert Luscombe.....	F	148	950	297	880	714	686	509	380	467	
L	676	742	Foust, James Warren.....	G	582	813	925	967	920	510	509	106	118	
L	473	420	Fowler, Rice Lynn.....	I	183	767	354	450	356	375	509	285	362	
L	434	230	Frame, Eldon Benjamin.....	P	348	396	117	424	238	548	797	65	163	
L	403	495	Francis, Samuel.....	R	567	363	539	428	334	586	206	710	753	
L	84	83	Francy, William Johnston.....	P	136	210	93	103	212	24	509	144	48	
SC	978	1001	Frank, Martin Lee.....	F	820	1038	876	855	996	958	509	812	1009	
L	*47	90	Frankel, James Burton.....	S	66	37	125	51	87	158	206	782	593	
L	622	588	Frazier, George Nell.....	P	582	322	562	418	453	1014	797	977	652	
MC	922	931	Freeman, Thomas Reed.....	S	850	970	714	695	916	483	509	977	848	
L	*18	*18	Fridge, Herbert Eldon.....	S	65	57	18	7	4	280	206	216	83	
L	630	631	Froehlich, Frede Franklin.....	P	592	629	729	647	554	266	950	588	593	
L	810	716	Fryer, William Sutton.....	S	745	697	449	699	415	418	206	900	964	
L	313	304	Fuller, Richard "E".....	P	518	547	213	356	334	879	509	420	72	
L	936	823	Fuller, William Thompson.....	F	983	863	696	789	743	1057	797	647	221	
L	74	111	Furland, Fred Walter.....	S	243	47	163	106	59	763	509	751	136	
L	107	92	Gaebler, Frederick John, Jr.....	G	170	191	117	74	12	396	1	144	362	
L	648	643	Gaehler, Alfred Henry.....	S	730	878	434	596	558	686	1	420	525	
L	*36	*64	Gardner, George Henry, Jr.....	R	56	96	81	128	84	106	1	144	136	
L	784	717	Gatewood, Walter Patrick.....	S	884	629	733	613	514	785	797	945	418	
L	352	370	Gaul, Raymond Allen, Jr.....	S	540	577	188	683	269	335	206	144	362	
L	633	569	Gautler, Robert Henry.....	G	720	718	551	789	670	483	1	285	118	
L	1022	1031	Gawf, John Lee.....	I	1019	1018	966	780	965	931	797	1036	1030	
b L	786	934	Geaney, Richard William.....	S	757	803	999	964	905	459	797	629	937	
L	196	177	Gear, Raymond James.....	S	30	540	142	108	466	70	1	481	163	
L	147	112	Gee, Harry Canan.....	F	29	189	64	112	140	280	206	530	305	
L	228	277	Geer, Norman Fred.....	S	400	513	348	230	227	785	509	41	163	
MC	314	222	Gibbons, Nolan Randolph.....	S	96	117	239	309	476	604	509	185	525	
L	306	274	Gibbs, Howard Ben.....	G	256	154	310	414	346	570	509	285	525	
MC	138	91	Gibson, Gerald Waters.....	S	68	245	75	103	13	158	1	615	257	
L	744	653	Gibson, John Claude.....	S	693	660	486	867	866	839	1	380	467	
L	272	241	Giedt, John Gilbert.....	S	281	172	271	126	121	1014	206	797	525	
SC	207	183	Gieseke, Willard Charles.....	S	141	231	169	90	201	315	1	216	848	
L	721	720	Gieser, Carl Richard.....	S	743	758	599	723	420	418	797	319	1001	
L	812	776	Gillian, Gall Hormell.....	S	736	758	678	803	759	375	206	996	362	
L	218	318	Glaser, William Austin.....	R	431	199	389	496	208	570	206	412	593	
MC	560	542	Glendinning, Ronald Lee.....	S	417	672	253	878	577	353	509	508	305	
L	935	876	Glenn, Claude Massillon, Jr.....	S	839	803	830	699	871	810	797	647	937	
L	185	161	Glennon, Allan Newton.....	F	205	117	402	91	162	931	797	1	257	
L	675	580	Glindeman, Henry Peter, Jr.....	P	669	502	421	551	664	763	797	849	362	
L	944	967	Goldstein, Charles Coleman.....	F	701	829	733	892	786	896	1	982	1045	
L	919	983	Goloway, Edward Daniel.....	R	999	839	1038	998	1039	896	950	118	705	
L	767	660	Good, Daniel Calvert.....	F	637	644	543	637	571	896	206	674	705	
L	728	584	Goode, Eli Warren.....	S	743	624	604	453	379	118	797	285	893	
L	781	885	Gorak, Walter.....	S	891	873	708	874	922	353	509	341	986	
L	531	456	Gordon, Jack Gray.....	P	478	356	649	240	270	912	509	699	753	
L	829	941	Gorski, Joseph John.....	R	902	882	780	814	898	1001	206	721	1001	
L	477	351	Gorton, Robert Judson.....	S	330	432	253	486	392	984	509	173	305	
L	848	846	Goure, James "V".....	S	660	618	989	846	803	1057	206	797	593	
L	347	479	Graefe, Henry.....	G	271	522	658	568	583	353	1	82	525	
L	242	207	Graff, Sylvester Michael.....	S	183	185	294	149	247	137	1	508	652	
L	647	662	Graham, William Stanton.....	S	720	829	499	633	677	315	206	647	467	
SC	366	330	Gralla, Eugene.....	F	610	116	354	462	429	315	1	351	753	
L	428	542	Granville, Earnest Bevil.....	S	815	185	550	538	502	785	1	870	753	
b L	532	576	Graves, Luther James, Jr.....	F	545	705	736	618	589	204	1	84	525	
L	108	89	Green, Jacob.....	S	212	40	136	128	137	39	206	245	305	

66 RELATIVE STANDING—GRADUATING CLASS, JUNE 1945

Relative standing of the midshipmen of the graduating class (class of 1946),
1048 members—Continued.

Symbol (See p. 82)	Relative standing for completed course	Relative standing for last year of course	Name	Language studied	Relative standing for last year in—								
					S. & N.		O. & G.	M. E.	E. E.	E. H. & G.	Hyg.	Conduct	Aptitude
					Sea.	Nav.							
L	135	151	Greene, Joseph Michael.....	F	218	71	261	93	57	266	1	919	525
L	402	371	Greenwood, Burniel Knight.....	G	431	359	309	333	259	306	206	969	362
L	775	666	Greenwood, Earle Sanford.....	F	460	650	672	649	626	825	1	420	848
L	359	267	Greer, Charles Wilbert, III.....	S	269	618	203	135	151	56	1	561	705
L	111	162	Grenier, Richard.....	F	48	308	23	203	320	137	509	699	418
L	451	366	Griffiths, Charles Henry.....	G	168	676	320	301	245	158	206	870	362
L	998	971	Grkovic, Nicholas.....	P	972	915	975	982	1005	969	206	710	593
L	594	546	Grojean, Charles David.....	S	570	725	486	878	457	763	1	285	100
L	652	481	Groves, Thomas Edward.....	S	791	559	637	219	482	510	509	213	467
L	832	714	Guentz, Jack Eugene.....	S	467	479	709	952	859	418	797	508	753
L	921	954	Gulick, Richard Ivan.....	F	791	985	742	977	1062	647	1	892	652
b L	825	861	Gullatt, Victor Reid.....	F	826	607	802	968	937	743	509	82	593
L	712	797	Gullette, John Gilbert.....	S	826	907	940	841	806	56	509	27	652
L	372	477	Gunderson, Nels Andrew.....	G	660	325	475	601	583	315	1	647	418
L	491	428	Guy, Charles Howgate, Jr.....	S	431	609	399	564	810	252	950	380	28
L	382	544	Gwiazdowski, Peter Paul.....	R	499	385	504	435	415	604	950	937	652
L	257	279	Haak, Frank Sutherland, Jr.....	G	321	568	434	410	599	548	509	216	11
L	654	559	Hafer, Alvia Alliston.....	F	256	413	723	750	738	252	206	185	601
L	471	478	Hale, John Heald.....	F	382	527	712	554	546	31	206	835	136
L	266	315	Haley, Robert Stephen.....	S	152	568	271	377	324	10	1015	118	705
L	299	335	Hall, Arthur Philo, Jr.....	S	625	289	427	377	383	743	509	309	305
MC	286	340	Hall, Joseph Samuel.....	S	394	650	151	305	399	280	509	319	362
L	*17	*29	Hall, Richard Pendleton.....	F	157	28	34	96	108	204	206	65	27
b L	486	338	Hall, Walter Dickinson.....	F	639	121	688	397	471	510	1	118	467
L	378	348	Haller, John Joseph.....	R	451	291	352	301	399	176	206	963	257
b L	686	742	Hamberg, Harold Adolph.....	S	763	668	868	791	961	483	509	855	83
L	700	572	Hamilton, Luther, Jr.....	F	801	344	485	418	346	763	797	918	883
L	705	607	Hammell, Howard Arthur.....	G	263	705	442	594	423	825	797	453	913
SC	612	593	Hampton, Augustine Walker, Jr.....	S	431	587	778	527	542	852	206	845	257
L	160	254	Hancock, Stewart Freeman, Jr.....	F	178	261	452	391	164	56	206	365	525
L	581	674	Hankins, Wallace Watt, Jr.....	G	324	903	482	826	444	647	950	319	705
L	342	362	Hanks, Robert Jack.....	F	499	210	571	244	411	548	509	662	525
NR	*45	*50	Hannah, Clyde Brewer.....	S	83	24	79	82	59	375	509	260	190
L	709	740	Hansen, John Edward.....	G	592	945	769	807	763	705	509	835	64
L	144	86	Hansmann, Anton Charles.....	F	39	138	46	87	90	228	509	118	467
L	882	808	Hanson, William Vernon.....	S	545	861	816	992	910	570	206	144	467
L	469	603	Hardy, Wade Lawrence, Jr.....	S	749	577	370	441	630	912	950	721	652
L	264	239	Haring, Peter Alan.....	F	68	141	442	399	652	176	1	41	418
L	1020	1030	Harlan, Wick Raymond, Jr.....	S	1026	1031	1001	1039	1034	825	206	106	1042
L	564	548	Harman, Charles Wesley.....	S	815	390	410	483	253	1062	509	495	853
L	467	455	Harmer, Frank Demming, Jr.....	S	771	363	527	531	710	548	1	61	362
L	92	92	Harris, Dale Spear.....	S	71	87	121	71	30	686	797	647	221
L	400	412	Harris, James Letrick.....	F	533	347	685	444	511	26	1	440	467
L	642	727	Hart, Carten Melhorn.....	G	527	887	616	563	599	176	797	776	913
L	375	471	Hart, John Evan.....	P	720	437	759	394	232	879	509	647	221
L	166	167	Hart, Robert Raymond.....	S	313	84	210	162	188	630	950	319	362
L	693	604	Hartley, Theodore Ringwalt.....	F	687	920	942	885	731	239	206	185	8
L	946	905	Haselton, Frederick Russell, Jr.....	P	1023	770	706	844	669	1080	509	802	801
b L	414	449	Haslett, Robert Henry.....	F	660	352	774	280	537	725	509	319	362
L	760	939	Hastings, Vaughan Stevens.....	F	720	907	720	939	645	879	1042	945	964
L	964	1013	Hatsell, Atticus Hagood, Jr.....	F	894	1027	1042	984	894	931	1	788	937
L	355	527	Haupt, John William ¹	G	557	687	514	368	739	705	1	216	362
L	614	634	Hayes, Arthur Michael, Jr.....	F	364	484	362	493	480	765	206	453	964
L	236	173	Hayes, Wilford Edward.....	S	229	202	164	198	201	839	1	716	100

¹ Name changed from John William Houpt.

*Relative standing of the midshipmen of the graduating class (class of 1946),
1048 members—Continued.*

Symbol (See p. 32)	Relative standing for completed course Relative standing for last year of course		Name	Language studied	Relative standing for last year in—									
					S. & N.		O. & G.	M. E.	E. E.	E. H. & G.	Hyg.	Conduct	Aptitude	
					Sea.	Nav.								
L	711	774	Hayward, John Lovering.....	R	843	956	870	573	684	228	797	530	467	
NR	541	536	Heagy, Daniel Webster, III.....	S	296	376	241	381	693	958	206	977	801	
L	756	677	Heath, Jerry David.....	G	805	803	627	718	545	1030	200	184	362	
L	554	606	Heberling, Donald Anthony.....	F	460	279	548	574	881	668	1	810	883	
L	815	799	Heesacker, Bernard Andrew.....	S	990	803	788	246	614	1057	206	870	848	
L	732	516	Hefferon, Thomas George.....	P	646	416	670	444	371	586	1	812	467	
L	754	664	Hellwinkel, Donald Fredrick.....	G	610	680	391	817	331	1037	509	645	705	
L	595	695	Henderson, Jerome Edward.....	F	701	456	705	989	852	459	950	341	418	
L	310	286	Henningsen, William Joseph.....	F	162	663	106	411	339	375	950	41	257	
L	*15	*14	Herbert, George Richard, Jr.....	F	14	8	25	128	78	4	206	41	64	
L	729	741	Herzog, John James.....	P	981	407	377	870	794	743	1	885	883	
L	887	803	Hess, Charles Maynard.....	S	701	964	634	876	981	548	206	27	418	
L	134	155	Hess, John Reginald.....	G	373	80	233	132	109	927	206	144	467	
L	140	185	Heumann, Monroe, Jr.....	S	56	220	100	116	92	266	509	1024	418	
L	750	638	Hexter, Robert Timothy.....	S	646	595	880	670	693	532	1	41	652	
L	1031	1006	Highsmith, William Newton.....	S	990	1041	883	1007	983	668	509	732	801	
L	*41	*61	Hill, Nathaniel Maurice, Jr.....	F	113	148	43	93	37	158	509	65	118	
L	899	891	Hilsabeck, Robert Burke.....	P	1002	948	720	728	795	228	206	674	937	
b L	845	918	Hinchliff, Lester Grant, Jr.....	I	962	908	994	830	888	1001	1	615	467	
MC	237	272	Holben, Donald Eugene.....	S	94	194	184	312	249	743	206	928	593	
SC	412	359	Holbert, Kelley Vaughn.....	P	335	265	670	393	521	239	1	285	467	
L	373	348	Holden, John Joseph.....	S	400	369	340	336	357	586	1	440	593	
L	519	565	Holkovic, Edward.....	S	342	705	647	922	799	725	797	117	38	
tb L	546	626	Holleman, Joseph Tullie.....	F	486	109	867	547	274	586	509	1009	1020	
MC	233	226	Hollier, Louis Samuel, Jr.....	F	138	207	235	176	189	949	509	615	467	
L	139	166	Hooks, Bennett Watson.....	S	138	265	32	611	235	31	509	216	221	
L	724	696	Horner, Walter Robert.....	S	820	428	826	598	716	896	206	862	593	
MC	298	341	Hcsey, George Edmund, Jr.....	S	117	718	138	169	229	335	206	810	801	
tb L	574	502	Hourigan, Woodrow Wilson.....	S	540	577	667	712	764	441	206	144	72	
L	718	700	Houston, James Vance.....	F	599	547	968	630	870	647	206	629	362	
L	331	330	Howard, George David.....	I	82	308	455	257	501	266	797	1005	136	
L	489	622	Howard, William Rex.....	S	747	283	753	882	821	647	1015	118	467	
L	226	297	Howe, Raymond Elliott.....	R	117	456	362	329	344	252	206	235	525	
L	877	778	Huddleston, William Edward.....	S	786	648	886	871	766	396	797	65	913	
b L	970	956	Huey, William Marshall.....	S	1019	671	955	781	874	1037	206	963	913	
L	*64	*70	Hughes, John Allan.....	S	30	107	116	75	38	91	206	173	305	
L	912	829	Hugus, James Edward.....	F	875	776	846	907	581	852	509	508	753	
L	409	467	Hull, Cecil Hale.....	S	103	408	413	623	633	195	206	216	986	
L	908	988	Hunter, DeWitt Talmage, Jr.....	I	1025	855	1022	923	1031	977	797	969	221	
L	691	703	Huszagh, Donald Wickett.....	J	635	890	368	508	503	825	206	959	593	
L	*10	*8	Hutches, Robert Stanley.....	S	7	49	7	12	14	1½	1	27	48	
L	655	550	Hutcheson, William Alfred, Jr.....	S	447	547	410	771	420	810	797	185	705	
L	438	374	Iacobelli, Rocco Fred.....	I	525	596	618	242	439	228	1	216	221	
L	102	121	Irvine, James Farra, Jr.....	J	170	76	130	314	146	1001	509	118	72	
L	*1	*1	Iselin, Donald Grote.....	J	2	1	1	3	3	5	797	41	3	
L	*12	*10	Iverson, Robert Gerard.....	S	42	9	10	4	11	158	1	561	33	
L	511	310	Jackson, Charles Edgerton, Jr.....	F	225	615	185	153	357	70	1	788	593	
L	879	795	Jackson, Joseph Argonne.....	G	858	733	702	823	776	866	797	561	705	
L	673	758	Jackson, James Philip, Jr.....	P	837	780	687	572	591	705	509	880	753	
L	177	174	Jackson, Laurence Leroy, Jr.....	S	110	220	248	240	167	39	1	767	257	
L	380	245	Jacobs, Harold Weinberg.....	F	132	400	126	249	206	866	509	380	525	
L	986	964	Jacobsen, John Arnold.....	F	914	977	971	941	786	686	797	341	937	
L	626	818	Jacobus, Arthur Forrest.....	S	805	843	493	949	811	299	509	508	883	
L	203	205	Jameson, Donald Fenton Booth.....	R	136	422	147	204	302	214	1	495	221	
II	1043	1047	Jamesky, Edward.....	R	1047	991	1049	1036	1042	949	509	1037	1048	
L	478	540	Jandrall, John Arthur.....	F	570	407	405	536	302	239	1	1016	652	

Relative standing of the midshipmen of the graduating class (class of 1946),
1048 members—Continued.

Symbol (See p. 32)	Relative standing for		Name	Language studied	Relative standing for last year in—								
	completed course	last year of course			S. & N.		O. & G.	M. E.	E. E.	E. H. & G.	Hyg.	Conduct	Aptitude
					Sea.	Nav.							
L	578	599	Jankovsky, Norlin Adolph.....	S	839	314	477	593	894	912	797	880	257
L	865	751	Janson, James Henry.....	S	654	691	829	590	807	586	1	667	848
L	*65	*36	Jennings, John Albert, Jr.....	F	122	12	215	36	95	239	509	1	118
c	*26	*65	Jimenez, Alberto.....	P	109	52	112	116	66	70	206	647	72
L	779	881	Johnson, Charles McCoy, Jr.....	S	720	932	681	913	946	510	797	144	937
L	284	271	Johnson, Dean Richard, Jr.....	I	229	263	301	289	351	396	206	481	418
L	882	830	Johnson, John Robert.....	S	745	556	918	807	980	725	206	481	883
L	318	355	Johnson, Montford Tilford, Jr.....	S	431	390	340	372	507	785	1	812	100
L	646	647	Johnson, Oliver Thomas.....	S	564	596	654	456	453	810	797	732	883
L	190	210	Johnson, Peter William.....	G	113	314	91	222	298	121	206	667	525
L	935	968	Johnson, Thomas Perry.....	R	910	676	1016	965	998	548	1015	481	1001
L	766	705	Johnston, Frank Calvin, Jr.....	P	592	725	597	830	548	299	797	751	705
L	75	*60	Johnston, Frank Smith.....	F	14	82	56	222	155	3	206	319	136
L	194	299	Johnston, Thomson Quarles.....	F	96	477	141	245	103	743	509	945	705
L	733	726	Jones, Albert Claude.....	S	815	314	794	722	589	896	206	812	986
L	387	418	Jones, Andrew Lewis.....	S	238	527	171	560	471	315	509	849	418
L	758	734	Jones, Francis Freeman, Jr.....	F	951	504	763	500	626	931	509	721	734
NR	1036	1009	Jones, Joseph Bentley.....	S	104	6103	6103	3103	3906	866	1042	245	467
L	399	364	Jones, John Marlin.....	S	639	556	357	151	247	839	797	629	257
L	351	243	Jones, William Frank.....	S	268	154	301	197	449	299	206	144	705
L	689	828	Jordan, Edward Coffin.....	J	490	991	620	797	821	647	509	144	848
L	975	912	Judkins, Holland Ball, Jr.....	F	914	922	553	1029	968	647	509	721	467
L	277	194	Junod, Louis La Vern.....	S	509	104	275	345	44	441	1	380	525
L	164	193	Kaloupek, William Eugene.....	J	106	437	178	403	340	252	1	106	100
L	210	118	Kane, Brian "B", Jr.....	F	84	42	74	138	192	647	206	892	221
MC	743	780	Kappock, John Stephen.....	S	458	964	844	865	847	280	509	27	525
L	952	935	Karch, Alfred Stanley.....	F	654	903	889	867	929	725	206	739	986
L	526	605	Kaufman, John.....	F	610	527	599	545	571	396	206	603	883
L	195	275	Kaufman, Robert Young.....	P	50	504	281	639	684	299	509	1	64
L	405	282	Kearns, John Stark.....	S	410	513	359	411	288	214	509	481	48
MC	828	785	Kehoe, Thomas Donald.....	F	755	784	830	642	650	958	950	603	705
L	162	84	Kelley, Albert Joseph.....	F	10	125	82	184	165	176	1	245	163
L	603	760	Kelley, Frank "J", III.....	F	499	718	837	674	917	375	1	928	467
L	748	715	Kelley, Jack David ¹	S	395	680	666	655	798	1037	509	453	705
L	*53	*66	Kelly, George Robert.....	G	104	97	64	42	115	647	206	153	83
L	279	246	Kelly, Leslie Dorris, Jr.....	F	610	413	339	92	377	459	1	508	83
L	523	434	Kendrick, Charles Evans.....	S	533	446	533	483	594	335	206	144	305
L	616	680	Kennedy, Edward Louis.....	F	653	897	368	516	398	176	509	812	913
L	635	476	Kennedy, John William, Jr.....	J	353	461	534	524	554	158	206	588	525
L	282	320	Kennedy, Robert Sloan.....	F	256	487	259	190	146	483	206	1009	257
L	792	787	Kennelly, Cletus Wright, II ²	P	1030	390	746	645	840	984	509	629	937
L	885	834	Kenny, Thomas James.....	S	805	767	807	840	681	647	509	603	913
L	535	482	Kent, John "L".....	S	369	857	497	565	215	586	950	341	136
L	87	127	Kenyon, Eugene Crouse, Jr.....	J	106	229	182	237	163	418	206	341	48
tb SC	271	421	Kephart, Norman Ray.....	S	592	363	536	287	427	725	509	508	467
L	684	930	Kern, Francis Xawler, III.....	F	789	742	713	950	803	91	950	1012	1009
L	883	864	Key, Homer Anderson, Jr.....	S	898	839	909	974	792	91	206	452	848
L	650	693	Killefer, William Jr.....	F	533	577	438	828	869	91	1	909	801
L	495	381	Klpatrick, David Daniel.....	S	150	499	536	439	368	604	509	216	418
L	977	994	Klmzey, Ord, Jr.....	F	982	960	992	953	948	931	950	506	652
L	997	917	Kinder, William Tupper.....	G	757	784	900	665	814	896	1	959	986
L	860	814	King, Franklin Theodore.....	F	940	403	946	849	900	958	509	767	525
L	816	810	King, John David.....	F	794	416	926	651	732	705	1	647	1041

¹ Name changed from David Jack Kelley.² Name changed from Cletus Kennelly, Jr.

Relative standing of the midshipmen of the graduating class (class of 1946),
1048 members—Continued.

Symbol (See p. 32)	Relative standing for completed course	Relative standing for last year of course	Name	Language studied	Relative standing for last year in—								
					S. & N.		O. & G.	M. E.	E. E.	E. H. & G.	Hyg.	Conduct	Aptitude
					Sea.	Nav.							
L	256	159	King, Kenneth Kehren.....	S	344	138	75	300	103	785	1	144	467
L	649	579	Kingsbury, Edward Joseph, Jr.....	P	447	742	347	468	476	912	509	912	305
L	229	273	Kinneberg, Arthur Hempton.....	S	610	74	575	389	462	204	797	380	190
MC	664	753	Kirstein, Lee Andrew.....	F	382	624	767	668	523	1024	1042	950	705
L	814	956	Kloss, Charles Edward.....	F	826	853	1023	902	912	763	206	629	937
L	449	526	Klug, George John.....	S	767	470	660	544	532	912	1	380	221
b L	453	681	Knape, Eldon Harold.....	S	868	793	781	715	867	1051	797	351	27
L	576	661	Knight, Richard Holmes.....	F	771	796	554	720	706	315	797	812	136
L	*57	79	Koch, Ferdinand Brailer.....	F	123	67	114	49	20	353	509	721	257
18	336	448	Koenig, Simon William, Jr.....	S	868	265	771	368	405	763	206	285	418
L	191	238	Kohler, John Frederick, III.....	S	146	396	173	477	340	280	509	118	190
L	917	812	Korbesmeyer, Roland Ferdinand.....	S	884	605	924	852	837	984	797	65	753
L	619	657	Krause, Robert Nelson.....	F	313	737	595	872	734	396	206	106	753
b MC	880	783	Krone, Orin Donald.....	S	639	629	911	770	837	977	509	788	467
L	365	443	Kucharo, Donald Dennis.....	S	604	227	783	425	317	785	206	710	418
L	485	617	Kulik, Adam Peter.....	R	900	711	459	942	552	548	1	351	190
L	702	924	LaBarron, Robert Milton.....	G	794	988	861	662	682	441	797	1000	705
L	599	515	Lademan, Dixon.....	F	499	355	574	418	728	483	509	870	362
L	*43	*51	LaLande, Albert Max, Jr.....	S	50	111	39	53	182	158	206	530	38
L	*50	*32	Lampton, Kenneth Rush.....	S	71	71	72	38	50	36	206	674	23
L	542	613	Lane, Dwight Arnold.....	S	319	653	645	632	775	630	1	732	418
L	*37	*28	Lange, Edward.....	S	67	31	80	55	77	158	206	245	38
L	884	790	Langford, John Clyburn.....	G	423	552	533	510	542	785	797	1040	1020
L	278	171	Langille, Justin Edward, III.....	S	56	154	204	801	893	121	509	118	4
L	280	293	Larson, Donald Leslie.....	S	418	452	250	389	306	375	797	245	221
SC	230	232	Larson, Leslie Orrin, Jr.....	S	132	429	158	285	289	743	206	216	257
NR	608	637	Larson, Ray Forrest.....	S	1008	718	771	565	475	839	509	285	190
L	871	683	Latham, Robert Fillison.....	S	576	479	771	758	832	315	206	106	964
L	987	973	Lavelle, Francis Michael.....	S	936	944	966	994	957	647	1	802	848
L	1038	1032	Lawrence, Renn Metsker.....	F	988	1020	1012	1037	1026	725	206	956	986
L	78	*53	Layton, Donald Merrill.....	F	84	41	175	26	41	548	797	216	136
L	470	408	Ledbetter, Robert Lee, Jr.....	F	377	705	234	543	185	441	1015	216	418
b L	924	890	Lee, Jerome Addison, Jr.....	F	669	809	935	811	915	483	1	530	1001
L	96	119	Leffingwell, William Brown.....	P	376	60	229	100	83	299	1	508	257
L	197	153	Legare, Armand Francois Felix.....	F	301	199	129	282	97	353	206	453	190
L	*23	*16	Leighton, David Trent.....	S	22	32	21	39	52	121	509	1	23
L	173	126	Lemeshevsky, Andrew Anthony.....	R	145	326	66	114	150	176	206	245	221
b L	396	697	Lessmann, Walter George.....	F	767	676	767	591	704	510	1	767	525
L	*33	*57	Leuschner, Robert Joseph.....	F	146	37	173	16	121	195	1	530	118
L	467	608	Levine, Saul.....	R	654	609	693	308	320	743	509	615	964
L	130	148	Lichtenberg, Robert Sproul.....	P	117	182	144	82	135	315	1	912	221
L	783	857	Lielbe, Richard Gilbert.....	F	646	780	716	776	274	785	509	1022	1009
L	524	361	Lilly, Creighton David.....	F	564	202	431	191	408	931	206	629	652
L	809	908	Lindsay, Donald Benjamin.....	G	959	863	794	709	337	1081	509	956	913
L	364	298	Lindsay, John Ross.....	S	37	826	140	611	349	26	206	216	257
L	468	366	List, Donald James.....	P	313	330	442	191	437	984	950	554	467
b L	966	887	Little, John Blair.....	F	985	846	754	905	700	958	797	788	652
L	703	534	Litty, Ernest Joseph.....	P	932	380	786	395	708	1066	509	508	72
L	484	436	Logan, Clarence Franklin.....	P	576	429	501	417	594	532	509	185	418
SC	466	640	Loneragan, Simon Joseph, Jr.....	S	429	861	452	348	566	280	509	974	593
L	568	641	Longton, William Frankland.....	G	305	668	669	437	710	510	509	885	705
L	371	438	Lonnquest, Theodore Clayton, Jr.....	S	226	547	408	548	614	10	1	827	418
L	793	739	Looker, Robert.....	P	962	432	847	670	527	705	206	1016	418
L	424	395	Loper, Jack Edwin.....	I	431	279	622	467	728	91	509	1	467
L	156	120	Lord, Edwin Francis.....	S	441	55	284	52	268	214	1	739	64
L	746	745	Love, Paul Joseph.....	J	669	776	507	675	435	459	1	992	848

70 RELATIVE STANDING—GRADUATING CLASS, JUNE 1945

Relative standing of the midshipmen of the graduating class (class of 1946),
1048 members—Continued.

Symbol (See p. 32)	Relative standing for completed course	Relative standing for last year of course	Name	Language studied	Relative standing for last year in—									
					S. & N.		O. & G.	M. E.	E. E.	E. H. & G.	Hyg.	Conduct	Aptitude	
					Sea.	Nav.								
L	621	555	Lowell, John Edward.....	S	559	376	371	746	660	79	1	751	848	
L	1040	1029	Lowen, Ernest Eugene.....	F	1041	1030	1039	1044	883	958	206	835	801	
L	*52	*43	Lubitz, Cecil Robert	R	90	24	28	27	35	176	206	945	163	
L	85	98	Lucas, Fielding Gallatin.....	G	226	90	158	212	123	396	950	65	38	
NR	274	571	Lugn, Alvin, Jr.....	S	683	544	463	383	312	785	509	959	652	
ib SC	735	617	Lynch, John Edward, Jr.....	F	693	618	326	756	954	459	509	185	525	
L	268	264	Lyon, Harvey Eugene.....	I	162	466	267	334	307	106	1	732	163	
ib L	1018	1035	Lyon, James Owen.....	F	976	995	1046	1040	1010	825	797	974	937	
NR	308	242	Lyon, Robert Douglas.....	S	313	224	517	122	68	686	797	495	593	
L	1030	1023	Lyons, John William, Jr.....	F	1032	1000	1021	1022	1008	763	509	892	848	
L	*60	*48	Lyons, Kenneth Hugh	S	50	61	152	76	86	396	1	84	72	
L	854	914	Lyons, Richard Thomas.....	P	518	843	876	739	737	1037	509	919	964	
L	896	798	Lyster, William Alonzo.....	F	604	927	560	795	719	335	206	812	801	
L	83	*68	Mabbitt, Robert Curtis	P	62	109	52	123	180	56	509	1	118	
L	252	337	Mabee, Richard Wayne.....	S	183	277	475	535	431	70	206	629	467	
L	503	384	MacDonald, Albert Preston, Jr.....	G	271	326	301	478	265	1001	1	870	418	
L	175	178	Macdonald, Harry Roy, Jr.....	G	192	191	155	152	264	91	206	647	418	
SC	678	832	MacDonald, Malcolm Wayne.....	S	654	829	914	861	944	1068	950	380	163	
L	133	*71	Macon, Glen George	S	192	10	99	54	24	977	509	674	305	
L	782	791	Macy, John Walter, Jr.....	F	914	846	748	678	132	994	1015	924	753	
NR	615	616	Magee, Darryl Gene.....	S	599	701	472	342	468	604	206	1030	305	
L	413	322	Maginnis, Hayden Robert.....	S	324	288	656	380	533	280	509	185	190	
L	234	380	Mahlnske, Edmund Bartholemew.....	R	490	593	239	193	153	586	950	751	652	
L	90	124	Mapes, Milton Crawford, Jr.....	F	243	84	200	310	201	158	1	420	72	
L	588	627	Maples, Luther Whit, Jr.....	S	418	868	555	689	620	228	1	481	525	
L	93	131	Marble, William Coker.....	R	90	308	139	141	168	239	206	118	190	
L	1029	986	Marsh, John Calvin.....	F	858	855	1004	1003	988	1045	1015	285	937	
L	973	911	Martell, Harrison Joseph.....	S	990	890	1009	639	603	668	509	862	753	
L	*6	*6	Martin, Benjamin Stillwell	F	25	4	9	18	138	137	1	1	3	
L	560	461	Martin, John Taber.....	F	794	437	328	748	496	483	509	420	190	
L	677	619	Martin, Lealyn Everett.....	S	391	742	440	799	742	252	1015	106	652	
L	103	97	Mascenik, John.....	G	53	130	197	79	71	137	1	144	418	
L	292	220	Masich, Anthony Melvin, Jr.....	S	395	57	536	135	621	532	1	647	163	
L	660	730	Massarella, William.....	F	377	912	385	910	660	510	206	570	801	
L	623	750	Mather, Howard Andrew.....	S	920	569	667	801	815	396	206	699	801	
L	251	201	Matthews, Ellery Moore.....	F	509	235	225	179	256	866	1	173	136	
ib L	690	953	Matusiewicz, John Julius.....	F	891	813	952	718	904	441	206	1046	652	
L	455	309	Mauldin, Charles Collette.....	S	338	369	452	298	314	375	797	285	362	
L	332	302	Maxson, Richard Dan.....	F	701	283	448	355	563	896	206	216	48	
L	374	498	Mayes, Luther Eugene, Jr.....	P	815	349	841	494	483	785	509	84	221	
L	534	496	Mayo, George William, Jr.....	F	564	347	420	472	652	548	797	365	705	
L	398	325	Mays, Marshall Trammell.....	S	460	437	381	387	252	335	509	453	257	
b L	1002	996	McCall, Robert Ervin.....	F	701	1002	1010	1015	1024	810	950	245	883	
L	927	923	McCalla, John Holmes.....	S	819	897	677	946	875	510	950	629	986	
L	704	578	McClay, Arnold Kinzie.....	S	629	568	585	452	637	743	1	84	883	
L	386	421	McClelland, Robert Alexander, III.....	F	395	396	315	725	648	604	509	275	221	
L	1042	1040	McConnell, Robert Mitchell.....	S	994	988	991	1042	1014	1008	797	1041	956	
L	368	216	McCook, Thomas Joseph.....	F	269	296	421	139	160	459	509	185	362	
L	319	291	McCormack, Robert Emmett, Jr.....	S	383	130	228	403	370	459	509	776	525	
L	926	817	McDermott, Nelson Joseph, Jr.....	S	604	822	917	921	881	604	509	766	190	
L	910	856	McElroy, Robert Lee, Jr.....	S	629	876	704	765	922	931	509	309	964	
L	543	663	McGovern, Clinton Gale.....	P	736	504	700	655	566	375	797	831	652	
L	559	554	McGrath, John Ralph.....	P	646	446	567	432	671	879	797	453	625	
ib SC	376	549	McHenry, Wendell, Jr.....	S	490	691	469	626	353	79	1	508	801	
L	552	688	McIntyre, Robert Gerald.....	S	805	444	812	500	218	852	1	1001	833	
L	*40	*26	McKay, John Keogh	F	45	27	114	30	111	51	1	155	64	

Relative standing of the midshipmen of the graduating class (class of 1946),
1048 members—Continued.

Symbol (See p. 32)	Relative standing for completed course	Relative standing for last year of course	Name	Language studied	Relative standing for last year in—									
					S. & N.		O. & G.	M. E.	E. E.	E. H. & G.	Hyg.	Conduct	Aptitude	
					Sea.	Nav.								
L	367	328	McKay, Kenneth Ivor, Jr.....	S	112	437	277	319	302	396	950	453	753	
L	131	88	McKeand, Irvin Jones.....	F	54	176	88	143	238	91	206	185	72	
L	577	378	McKenzie, Robert Palmer.....	F	353	356	688	370	407	483	206	420	305	
L	613	613	McKinney, John Adams.....	S	453	643	427	400	384	586	950	854	964	
L	404	601	McKnight, John Howard.....	S	639	733	360	421	338	396	206	1022	467	
L	440	358	McMurdo, Robert Bryce.....	S	858	252	571	291	132	604	509	603	467	
L	461	665	McNamee, John Francis, III.....	F	881	359	959	804	608	785	950	65	525	
L	967	847	McPhillips, Henry Manning, Jr.....	S	978	935	972	1000	846	969	206	216	48	
L	529	396	McWhorter, Hezzie Boyd.....	F	467	189	747	460	483	204	509	380	467	
L	850	893	Mealy, John Kinsey, Jr.....	F	940	835	599	784	749	686	509	767	1020	
L	1035	1039	Medcalfe, Maurice Lloyd.....	G	1037	971	1015	1047	999	931	509	1024	1001	
L	710	609	Megee, Robert Ernest, Jr.....	S	338	691	578	522	833	532	950	275	525	
b L	683	757	Melis, William Thomas.....	F	910	784	759	939	734	604	1	275	467	
b L	1021	1037	Memory, Charles Gray King.....	S	1032	1040	1037	1009	1004	686	797	365	1039	
L	419	659	Messenger, Keith Showalter.....	S	858	534	859	405	503	647	206	615	848	
L	481	522	Metschl, John James.....	S	652	595	335	621	324	1034	1	275	525	
L	774	689	Metzger, Robert Laverne.....	F	673	495	821	729	847	686	509	751	305	
L	988	992	Metzler, Richard Lenhart.....	S	996	995	943	975	1033	969	1	674	652	
L	558	513	Meyer, Joseph Simon.....	P	777	622	388	228	450	1051	509	453	418	
L	745	777	Middleton, Richard Morgan.....	S	967	770	881	620	598	879	509	144	848	
L	893	961	Miller, Charles Russell, Jr.....	F	932	878	873	830	997	176	206	996	883	
L	220	163	Miller, Kirk Crothers, Jr.....	J	286	93	170	202	273	418	509	185	362	
L	214	143	Miller, Russell Bruce.....	F	256	239	46	341	149	51	509	530	118	
L	429	303	Miller, Yale Marvin.....	S	423	252	335	464	336	280	206	1	652	
L	806	883	Milloy, Robert Duncan.....	J	777	711	933	845	808	1001	206	909	705	
L	1000	1018	Mills, Herbert Dudley, Jr.....	F	1012	954	1044	1045	1020	949	797	380	883	
L	765	794	Millsaps, Lewis Mattison.....	F	673	1000	743	729	902	176	509	260	467	
L	249	307	Mitchell, Paul Nelson.....	G	166	212	68	548	492	252	797	983	362	
L	100	3978	Mize, Harlie Leon.....	S	884	882	952	980	1035	1068	509	870	801	
L	942	880	Moise, McFaddin.....	S	592	848	849	917	803	879	950	536	848	
L	300	268	Montgomery, Brooke.....	S	96	252	209	296	625	137	1	453	705	
b L	803	889	Montgomery, William Robert.....	S	736	848	836	795	830	977	797	699	801	
L	527	461	Monthan, George Rae.....	S	635	400	389	471	533	483	206	365	652	
b MC	515	581	Moody, Clarence Griffin, Jr.....	F	308	593	482	886	724	604	206	570	305	
L	727	568	Moody, Herbert Warren.....	F	410	660	548	451	405	896	509	351	801	
L	344	414	Moore, James Amos.....	P	256	356	517	395	357	266	1	835	705	
L	994	998	Moore, Lester, Jr.....	S	971	1013	919	993	976	1084	509	588	705	
L	321	223	Moore, Robert Benjamin.....	G	243	135	316	237	81	195	1	900	652	
L	*62	*47	Moore, Richard Stuart.....	F	13	32	45	57	102	483	509	185	305	
L	265	234	Moran, Thomas Lawrence.....	G	252	540	49	436	194	51	206	341	418	
L	238	227	Morrow, Arthur Joseph.....	F	423	185	211	131	230	725	797	667	362	
L	492	450	Morse, Kenneth Leslie.....	S	285	235	354	291	739	570	509	956	705	
L	101	87	Morton, William Wesley.....	S	238	89	89	61	53	630	1	84	305	
NR	304	386	Mott, Brockenbrough.....	S	335	504	467	374	529	204	1	739	190	
MC	643	758	Mott, Robert Francis.....	S	646	385	719	776	824	668	509	941	913	
L	182	208	Mouton, Edison Edward.....	F	178	225	255	171	245	441	797	667	221	
L	333	260	Mueller, Dale Forest.....	S	198	407	165	176	214	396	797	870	305	
J	148	256	Muncie, Wendell Boyd.....	S	301	191	251	187	298	570	1	941	257	
L	463	540	Munns, David Landreth.....	F	730	326	810	758	399	604	509	481	305	
J	522	556	Murdock, John Edgar, Jr.....	F	364	791	488	765	747	459	509	84	163	
L	363	326	Murphree, Baxter Hall.....	F	190	813	268	334	364	70	206	173	257	
L	719	573	Murray, John Robert, Jr.....	F	666	513	700	685	773	785	509	216	190	
L	430	445	Murray, John Thomas, Jr.....	F	899	547	352	428	488	266	206	260	362	
b L	991	1025	Muschenheim, Harry, Jr.....	S	1004	1011	1031	1008	1022	958	797	554	913	
NR	739	807	Myers, Robert Worth.....	S	910	725	960	470	635	536	950	420	964	
L	458	510	Nankervis, Douglas James.....	G	382	589	379	541	283	1055	509	260	652	

72 RELATIVE STANDING—GRADUATING CLASS, JUNE 1945

Relative standing of the midshipmen of the graduating class (class of 1946),
1048 members—Continued.

Symbol (See p. 32)	Relative standing for completed course	Relative standing for last year of course	Name	Language studied	Relative standing for last year*in—								
					S. & N.		O. & G.	M. E.	E. E.	E. H. & G.	Hyg.	Conduct	Aptitude
					Sea.	Nav.							
L	*16	*33	Naspak, Valentin.....	R	168	135	100	155	10	56	797	1	8
L	785	612	Newbern, Robert Oren.....	G	875	612	634	556	612	548	206	1	848
L	244	327	Newman, Dale Edward.....	F	364	283	366	383	295	418	509	365	652
L	856	815	Nichols, James Edward.....	F	839	758	679	519	706	604	206	1014	753
L	875	966	Nicholson, Hubert Maurice, Jr.....	F	928	848	988	1016	984	866	509	751	593
L	450	469	Nicklas, William Conrad, Jr.....	F	545	446	690	576	564	668	509	118	190
L	*35	*34	Nicol, William Jack.....	S	79	84	38	20	28	45	509	275	136
L	530	473	Nobmann, William Glenn.....	S	507	296	463	710	554	266	1	716	467
L	1032	1024	Norris, Nicholas Browning, Jr.....	G	729	1009	986	895	677	1030	509	1032	1042
L	317	290	Northup, William Hamilton.....	F	250	235	318	398	328	604	1	420	525
b tb L	1023	1036	Nugent, Corliss Robinson.....	F	924	1033	1008	1046	1049	483	206	845	1009
L	807	755	O'Brien, William Richard.....	S	364	687	606	521	641	852	206	1045	525
L	168	218	Ochoa, Joseph Louis.....	S	192	437	274	234	284	396	206	1	221
L	426	437	Olson, Edward Conrad.....	P	570	648	342	183	278	396	509	440	848
L	441	485	O'Neal, Alfred Council.....	F	400	791	156	551	507	483	797	245	525
L	276	363	O'Neil, Gerald Patrick.....	F	192	504	265	331	287	79	509	892	652
L	1016	1020	Ortland, Henry, III.....	G	1044	1020	1040	923	1048	958	797	1	753
L	*56	*73	Osterwell, Byron.....	F	44	52	94	35	148	36	797	216	652
L	846	772	Otten, Vincent Bernard.....	S	875	650	762	834	734	763	206	319	833
L	460	433	Owen, Russell "M".....	S	395	390	522	408	379	335	509	420	753
L	357	410	Page, Robert Alfred.....	G	157	194	298	362	302	352	206	1046	593
L	297	427	Paletti, Arthur Valentine.....	I	687	416	567	255	395	280	1	319	753
L	509	738	Park, Robert Reeve, Jr.....	R	701	552	727	947	558	668	509	739	753
L	723	692	Parker, Robert Eugene.....	S	478	894	650	820	647	418	1	495	418
L	607	669	Parrish, Frank, Jr.....	S	820	615	516	683	420	977	950	870	418
L	800	824	Parrish, Harvey Scott, Jr.....	S	687	502	621	742	768	1037	797	924	964
L	235	249	Parry, Forrest Corry.....	S	236	403	294	211	375	26	509	530	221
L	659	681	Parsons, Robert Calvin.....	S	673	762	797	495	664	214	509	812	467
L	906	672	Patton, Hugh Buchanan, Jr.....	F	994	568	693	458	581	856	797	530	652
L	426	407	Paul, John Alexander.....	S	467	499	321	615	778	483	206	827	23
L	217	203	Pavis, George Paul.....	J	266	129	162	217	198	418	1042	721	305
L	119	160	Peak, Preston Andrew.....	S	198	432	224	205	172	315	797	1	64
L	934	852	Pearson, Francis Everett, III.....	F	599	937	873	723	538	763	509	716	913
tb MC	981	970	Peck, William Hubbard.....	F	1022	793	996	901	1045	866	509	84	937
L	*61	99	Pegram, Robert Quinn, Jr.....	S	110	303	103	226	220	16	797	1	27
MC	1027	1043	Penney, Chester Osgood, Jr.....	S	1017	1003	977	911	978	1045	509	1049	1047
tb L	976	1019	Pennington, Philip Bond.....	P	985	995	1042	1049	1015	483	509	751	753
L	866	779	Pennington, Rohe Vester, Jr.....	R	509	609	851	961	993	375	206	285	753
L	125	144	Penny, Harmon Charles.....	S	124	245	167	319	131	335	509	674	33
L	989	1027	Penny, John Henry.....	S	946	968	949	916	878	1082	206	319	1039
tb L	1010	1003	Peregoy, Frederick Charles, Jr.....	F	978	956	983	1023	948	810	509	776	1009
L	561	443	Perkins, Jack Bert.....	G	400	470	255	583	558	705	1	588	467
L	183	137	Perkins, William Lee.....	J	275	111	212	97	399	214	509	41	163
L	395	317	Perszyk, Joseph Stanley, Jr.....	F	335	504	391	119	106	459	797	767	593
L	937	904	Peters, Bernard ¹	S	701	656	969	852	891	785	509	710	936
tb L	742	719	Petticrew, William Kenneth, Jr.....	F	843	470	905	704	910	418	509	674	467
L	755	752	Pfefferkorn, William Roberts.....	F	839	868	920	423	571	763	206	365	801
L	851	862	Phelps, Henry Edward.....	F	629	907	769	954	940	532	797	142	848
L	151	157	Phillips, Robert George.....	R	152	269	130	147	134	132	950	554	257
L	804	800	Pickrell, Robert Merlin.....	S	820	865	841	701	841	705	509	118	705
MC	325	294	Piehl, Robert Herman.....	S	251	141	451	480	354	106	509	667	418
L	717	589	Pilcher, John Judson, Jr.....	S	604	534	652	704	617	763	509	699	221
L	817	804	Pillen, Donald Francis.....	I	988	574	720	1005	940	121	950	27	848
L	699	691	Pitz, Marcellus Thomas.....	S	545	330	581	586	695	785	509	1001	833

¹ Name changed from Bernard Piotrowski.

Relative standing of the midshipmen of the graduating class (class of 1946), 1048 members—Continued.

Symbol (See p. 32)	Relative standing for completed course	Relative standing for last year of course	Name	Language studied	Relative standing for last year in—								
					S. & N.		O. & G.	M. E.	E. E.	E. H. & G.	Hyg.	Conduct	Aptitude
					Sea.	Nav.							
L	500	350	Plummer, Philip Frank.....	F	313	335	424	261	270	483	797	530	753
L	241	324	Polhemus, William Boyd.....	F	858	196	333	293	223	396	206	831	418
L	435	539	Popa, Justin.....	S	198	489	468	972	849	158	206	530	221
L	482	556	Porter, William Hamilton.....	F	843	863	627	400	354	335	509	319	221
L	201	342	Poulsen, Robert Noel.....	P	588	319	403	295	408	137	206	782	305
L	895	920	Pritchard, Denzil Lynnwood.....	R	460	1026	748	936	972	299	1	662	753
L	97	101	Quallen, Raymond John.....	S	271	68	44	32	26	743	797	629	593
L	126	134	Quigley, Joseph Bernard.....	R	124	319	102	201	209	39	206	508	83
MC	931	949	Quigley, Lawrence Francis, Jr.....	F	1004	829	1034	923	1003	984	797	453	305
L	421	487	Quisenberry, William Rogers.....	S	266	363	576	618	309	1001	206	615	593
L	320	259	Rabe, Richard Dean.....	S	353	432	269	220	160	315	509	41	593
MC	670	500	Radick, Rudolph John.....	F	453	522	656	822	674	158	206	65	163
L	920	873	Radloff, Fred Hardin.....	S	698	940	920	917	854	315	509	561	593
L	696	611	Rae, Samuel Gordon.....	S	418	642	432	627	610	570	509	699	801
L	213	263	Rahn, Richard Levan.....	S	604	274	241	182	332	912	206	662	118
L	100	82	Rankin, David Holland.....	S	81	97	75	110	123	195	1	216	257
L	548	749	Rathbun, She rrill Slade, Jr.....	S	668	826	793	580	344	763	509	909	753
L	579	562	Ratte, Paul Wilder.....	F	369	446	796	662	845	604	1	260	362
L	82	80	Ray, Troy Gene.....	S	79	123	199	133	103	66	509	285	48
L	427	378	Reaves, George Allen, III.....	F	518	390	716	676	645	195	1	84	64
L	143	172	Redden, Lawrence Edward.....	S	135	416	52	173	153	315	509	508	362
L	955	943	Reekie, William Richard.....	S	902	878	995	1034	965	548	206	285	705
L	170	129	Reiff, Glenn Austin.....	S	96	130	112	144	47	375	797	530	525
L	72	81	Reingvartz, Samuel Walter.....	G	36	113	55	137	80	13	1	118	705
L	878	821	Renn, John Edward.....	G	646	711	932	838	888	705	206	365	753
L	446	405	Reynolds, Hugh Decimus, Jr.....	F	673	263	333	84	525	763	206	977	525
L	618	634	Rhoads, Harry Edward.....	F	730	452	871	774	769	441	797	41	525
L	772	767	Rice, Hallie Palmer.....	F	720	527	809	886	808	1030	797	732	418
L	338	401	Richards, Paul Bland.....	F	820	196	786	434	723	570	797	144	100
L	*44	*62	Richardson, Richard Preston, Jr.....	F	16	77	27	80	185	176	206	84	382
L	150	128	Riehl, Charles Ambrose.....	F	252	385	235	120	242	36	509	27	33
L	708	625	Riggs, Wallace Marshall.....	I	432	718	630	453	550	375	1	481	937
L	*63	95	Ritchie, Fred Prescott, Jr.....	G	152	62	147	139	73	56	1	420	362
L	801	725	Rives, James Darden, Jr.....	F	286	1010	530	894	914	315	1	1	305
L	67	*69	Robertson, Horace Bascomb, Jr.....	G	62	202	121	64	42	630	1	216	48
L	549	499	Robeson, Robert Holmes, Jr.....	S	540	274	451	387	552	280	1	924	801
SC	838	929	Robinson, Charles Mebane.....	G	951	857	822	927	756	459	797	603	1020
L	291	205	Robinson, Errol Wayne.....	S	152	330	134	181	377	137	206	554	305
L	206	123	Robinson, Gordon Edward.....	F	407	154	94	67	101	121	509	710	163
L	575	678	Robinson, Jackson Roy.....	F	789	663	827	517	749	825	1	530	418
L	*51	*39	Robinson, William Hugh, Jr.....	P	84	101	24	48	15	106	509	453	136
L	773	851	Rodgers, Douglas Fletcher.....	G	720	803	293	855	982	441	509	892	362
L	95	110	Rogers, David Alfred.....	S	373	70	382	46	127	137	206	351	100
L	957	897	Rogers, Frank William.....	S	962	964	890	667	857	1024	206	65	753
L	221	187	Rogers, Harris Gordon, Jr.....	S	162	239	194	346	235	70	206	144	362
L	759	728	Rogers, Harry Melville.....	S	754	618	806	717	934	353	1	260	801
L	326	399	Rogers, John Buckner.....	J	56	461	312	506	479	239	797	900	467
L	340	189	Rose, Albert Earl, Jr.....	F	274	252	213	268	197	532	1	1	221
L	1011	1021	Rosenbloom, Marvin Irving.....	S	972	1037	827	1030	1041	705	206	647	1001
L	288	278	Rothwell, William Stanley.....	G	490	291	283	220	125	839	509	380	525
L	638	683	Roulstone, Don John.....	S	763	595	681	643	426	137	509	934	801
L	1025	1026	Roux, Vernon Kenneth.....	S	1045	985	1045	1011	927	1037	206	245	1009
SC	231	308	Rowen, Stephen Walker.....	F	330	461	329	296	478	353	509	615	118
L	155	75	Royer, Robert Henry.....	S	178	90	57	95	189	299	206	285	72
L	842	810	Ruckel, John Palmer.....	S	666	937	824	837	700	686	797	216	593
L	209	130	Rulon, Charles Arthur.....	S	286	20	383	273	323	418	206	27	136

74 RELATIVE STANDING—GRADUATING CLASS, JUNE 1945

Relative standing of the midshipmen of the graduating class (class of 1946), 1048 members—Continued.

Symbol (See p. 32)	Relative standing for completed course	Relative standing for last year of course	Name	Language studied	Relative standing for last year in—									
					S. & N.		O. & G.	M. E.	E. E.	E. H. & G.	Hyg.	Conduct	Aptitude	
					Sea.	Nav.								
L	513	438	Rusling, John Alvah, III.....	F	400	470	642	480	753	252	1	173	257	
L	149	184	Russel, Joseph Wolcott.....	S	243	138	84	73	286	418	206	827	593	
L	259	223	Salter, Herbert Edward.....	G	313	185	49	466	143	763	206	647	525	
L	808	764	Sampson, Alvin Nelson.....	S	801	697	857	707	688	441	509	309	937	
L	328	352	Sandeford, William Hill.....	S	576	385	298	360	322	705	206	530	362	
L	425	446	Sartain, Milton Spencer.....	P	490	762	394	287	215	852	509	508	362	
L	*31	*24	Saunders, Edward Monell.....	R	27	166	12	33	8	26	206	530	83	
L	979	933	Saunders, Walter Ernest, Jr.....	F	444	725	864	931	1009	315	797	977	964	
L	324	391	Savage, Stuart, Jr.....	G	233	479	219	305	364	459	797	897	593	
L	789	707	Sawyer, George Hugh.....	F	805	612	763	804	834	510	206	365	525	
L	892	932	Sobabacker, Robert Bailey.....	G	850	770	855	984	820	1045	509	900	753	
L	1039	1034	Schifanelli, Thomas Michael.....	F	1010	1020	1013	981	986	949	950	615	1046	
L	216	229	Schirra, Walter Marty, Jr.....	F	669	202	197	184	159	668	509	885	118	
L	509	505	Schmidt, Wesley Henry.....	I	305	513	524	782	989	79	206	27	190	
MC	528	493	Schoen, James Raymond.....	F	484	161	658	727	689	532	509	185	652	
L	874	910	Schoonmaker, Herbert Garrettson.....	F	509	995	604	848	728	91	206	835	1036	
L	538	538	Schultz, Henry.....	S	382	687	405	480	554	825	1	440	525	
L	928	892	Schwemley, Paul Albert.....	G	858	925	901	541	637	418	206	854	1009	
L	672	645	Seofield, Miles Beecher, Jr.....	S	576	876	506	749	606	705	1015	380	190	
L	597	547	Scott, Jackson Edwin.....	F	468	826	434	468	509	532	1	380	418	
L	416	532	Scott, Richard Yates.....	F	617	624	838	433	569	418	206	453	163	
L	951	895	Scott, Thomas Fraer, Jr.....	P	716	793	830	782	961	912	509	845	801	
L	913	722	Scott, Wiley Anthony.....	S	920	711	708	652	689	912	797	144	652	
L	224	199	Seargeant, John Ariel.....	S	518	182	278	171	262	570	206	380	136	
NR	*46	*55	Searle, Willard Franklyn, Jr.....	S	90	26	62	59	45	106	509	739	257	
L	493	458	Beccombe, Stanley Gordon, Jr.....	F	208	552	246	507	255	725	509	977	487	
L	*28	*17	Selig, Gordon Edward.....	G	43	17	32	8	16	239	1	420	83	
L	963	1011	Sewell, Homer Belk, Jr.....	S	1004	1027	923	995	883	1051	509	1012	593	
L	*7	*7	Sheehy, Edward Joseph.....	F	1	62	4	11	29	1	206	440	27	
L	*49	*54	Sherman, Benjamin Francis, Jr.....	F	64	52	52	40	61	450	206	390	257	
L	768	712	Shields, John Randall, Jr.....	S	570	839	622	602	755	686	206	245	848	
L	867	837	Shofner, Howard Bentley, Jr.....	S	833	799	560	406	399	228	509	1043	1030	
L	954	963	Shrode, Leroy Barker.....	G	975	656	1025	1014	948	927	206	495	883	
L	901	819	Shumaker, Merle Lewis.....	S	850	765	834	691	760	725	1	144	1001	
L	247	187	Sickel, John Andrew.....	F	76	300	146	222	259	252	950	84	257	
L	494	491	Sidrow, Nicholas Michael.....	F	981	369	736	411	491	604	206	41	362	
L	479	528	Sills, Norris Ewel.....	F	757	705	566	690	640	418	797	41	83	
L	855	959	Simons, Minot, II.....	F	1030	809	1040	1041	991	804	509	41	418	
L	566	559	Simpson, James Johnson.....	S	486	780	640	712	713	204	1	309	136	
L	741	685	Simpson, William Eugene.....	F	693	853	527	707	540	335	206	530	705	
L	350	300	Sinclair, Joseph Samuels.....	S	456	106	440	558	494	132	797	185	418	
L	839	770	Sindell, Leroy John Edward.....	F	625	868	859	758	799	299	509	440	593	
L	77	*74	Skidmore, Edward Otis.....	F	256	62	30	46	141	176	206	530	221	
L	*21	*25	Skoog, Joseph Laurence, Jr.....	F	223	22	61	56	76	137	797	351	11	
L	70	100	Slesnick, William Ellis.....	P	410	28	401	50	110	586	1	380	83	
L	1041	1041	Small, Joseph Thomas.....	F	1035	1011	1035	906	1026	1077	509	1031	937	
L	343	387	Smith, Daniel Foley.....	P	320	413	491	222	458	266	206	481	753	
L	*9	*12	Smith, Donald Wanamaker.....	G	17	17	11	15	6	195	206	61	48	
L	1028	1028	Smith, Franklin, Jr.....	S	1015	960	979	957	1005	1055	1049	919	1020	
L	391	480	Smith, Henry Parker.....	F	369	495	727	525	571	266	797	495	190	
L	283	237	Smith, Joseph Andrew, Jr.....	J	321	232	394	167	431	686	509	65	190	
L	294	252	Smith, James McKinnon, Jr.....	S	444	288	318	213	296	70	509	453	305	
L	270	236	Smith, James Reddoch.....	S	198	300	261	269	471	56	1	1	593	
L	232	192	Smith, James Thompson.....	F	617	161	327	168	62	931	797	275	163	
L	335	276	Smith, Lloyd Stanford, Jr.....	F	205	303	492	255	494	204	797	84	305	
L	389	389	Smith, Lorin William, III.....	F	567	141	577	338	508	335	206	831	467	

Relative standing of the midshipmen of the graduating class (class of 1946),
1048 members—Continued.

Symbol (See p. 32)	Relative standing for completed course	Relative standing for last year of course	Name	Language studied	Relative standing for last year in—								
					S. & N.		O. & G.	M. E.	E. E.	E. H. & G.	Hvg.	Conduct	Aptitude
					Sea.	Nav.							
L	557	583	Smith, Perry Nelson	S	777	296	614	931	756	483	1	216	525
L	999	982	Smith, William Reuben, III	F	932	1016	976	1043	1023	106	206	319	705
L	634	446	Snelling, Henry Finch	S	382	495	290	569	350	510	1	142	913
L	452	464	Snider, Denis	S	837	644	662	489	234	335	1	351	190
L	861	840	Snowden, Macon St. Clair	F	763	765	792	851	1017	912	509	260	593
tb L	952	1008	Snowden, Robert Burton	S	920	1007	1048	1032	1024	879	206	570	593
L	956	916	Snyder, Bernard Lewis, Jr.	F	890	981	858	859	883	931	206	440	593
L	303	392	Sommerlatte, Karl Ewald	G	198	359	350	215	622	112	206	341	652
L	941	950	Spangle, William Granger, II	S	1002	973	684	951	795	548	797	341	1009
L	172	195	Spangler, William Stark	F	451	104	562	246	313	396	1	380	64
tb SC	929	947	Spargo, Robert Allison	F	777	964	861	962	968	266	797	782	801
MC	794	842	Spicer, Raymond Brewster	S	673	843	709	903	725	825	1049	885	418
L	715	671	Spoerl, Harvey Edgar, Jr.	I	858	456	653	680	626	743	206	699	753
L	533	610	Sprague, Albert Tilden, III	F	907	335	595	496	511	375	206	1035	362
L	504	706	Sprickman, Phil Thomas	S	1004	663	748	472	583	396	509	802	593
b 19 MC	868	965	Stack, William Cornelius	I	924	995	943	928	995	483	1015	530	525
L	254	198	Stahl, Lawrence Edwin	P	238	148	258	263	415	121	1	561	221
L	960	977	Steers, William Reutter	F	805	1006	962	989	1035	223	509	900	467
L	447	591	Stevens, Robertson	P	936	400	455	426	117	785	950	1015	801
L	857	836	Stevenson, Fred Allan	F	447	583	523	588	900	176	206	835	705
L	1007	1017	Steves, Marshall Terrell	S	1028	1020	998	934	1018	647	206	1005	705
L	984	907	Stickels, Jack Rodney	P	867	718	981	983	942	1024	509	674	305
L	*58	*58	Stiles, Hubert Montgomery	F	113	101	133	43	120	280	206	530	20
L	397	460	Stockwell, Richard Elbert	S	599	416	571	447	381	705	509	751	257
SC	388	417	Stoner, Robert Kershaw	S	507	269	510	230	632	1008	797	380	467
L	69	*36	Stout, Cecil Clyde	F	94	95	152	37	94	16	1	144	33
L	225	257	Stoutenburgh, Joseph Sanford	S	391	589	245	267	270	335	509	260	83
L	872	822	Strang, Walter Daniel	F	486	868	723	778	745	630	797	603	913
NR	790	850	Strasburg, Donald Wishart	P	441	776	920	864	971	984	1	260	883
L	605	598	Street, Frank Tandy, Jr.	S	529	534	413	622	839	810	509	603	525
L	465	402	Stueve, Paul Joseph	S	545	303	609	461	324	989	509	453	190
L	1037	1015	Suddath, William O'Neal	F	940	922	1032	904	928	1045	797	937	1020
L	840	748	Sueur, Charles Albert	F	826	492	899	769	891	548	509	603	593
L	117	113	Sullivan, Bruce Millen	S	113	227	96	70	155	705	509	27	190
tb L	863	859	Sullivan, Joseph James	F	928	818	890	758	934	725	206	782	467
L	939	985	Sullivan, Richard John	F	1015	903	973	948	834	969	950	952	801
L	1047	1044	Sutherland, John Arthur, II	S	1036	1039	1030	1025	1046	912	509	952	1020
L	590	564	Swanberg, John Marvick	G	361	495	673	819	725	839	509	185	257
L	262	356	Swanson, Karl Ted	R	286	277	494	325	395	158	509	854	467
L	787	806	Swanson, Robert McLean	F	582	822	872	557	617	121	509	952	937
L	132	103	Swanson, Wayne Hjalmar	S	88	177	29	100	196	66	509	453	257
L	215	182	Tarleton, George Wilson	P	321	117	217	194	180	335	509	554	305
L	295	270	Taylor, Conway Adair	S	509	513	324	253	423	630	206	216	38
L	508	283	Taylor, Frank Hendrickson, II	F	421	335	235	353	91	214	509	1001	136
L	454	403	Taylor, John Leslie	F	177	461	559	756	894	630	1	84	38
L	930	901	Taylor, John Rose, Jr.	S	843	637	1003	884	643	1001	206	674	986
L	903	969	Taylor, Perry Root, Jr.	F	944	878	938	846	930	825	797	1022	593
L	831	903	Taylor, Russell Dawson	S	736	873	654	607	818	686	950	966	986
L	593	669	Taylor, Thomas Edward	P	920	504	625	696	686	604	1015	412	593
L	983	879	Taylor, William Edward	S	467	1024	789	765	274	725	797	885	937
L	993	979	Thomas, Albert Horatio, Jr.	F	820	1003	950	867	975	1057	797	508	883
L	731	668	Thompson, Harwell Boston	S	990	660	427	636	725	896	206	309	525
L	658	754	Thompson, John Charles, Jr.	F	673	725	864	677	612	931	509	495	753
MC	570	545	Thompson, Joseph Thomas	F	296	907	610	758	608	39	950	65	118
SC	157	146	Thompson, Richard Calvin	P	275	159	157	242	250	45	509	1	257
L	205	200	Thompson, Robert Drysdale	F	162	380	180	289	285	158	509	275	163

76 RELATIVE STANDING—GRADUATING CLASS, JUNE 1945

Relative standing of the midshipmen of the graduating class (class of 1946),
1048 members—Continued.

Symbol (See p. 32)	Relative standing for completed course	Relative standing for last year of course	Name	Language studied	Relative standing for last year in—								
					S. & N.		O. & G.	M. E.	E. E.	E. H. & G.	Hyg.	Conduct	Aptitude
					Sea.	Nav.							
L	439	525	Thrasher, William Erland, Jr.....	R	545	432	360	386	462	1045	950	508	753
L	248	287	Tiemann, Wilbur Frederick, Jr.....	F	850	422	544	321	289	668	509	61	27
L	121	117	Tierney, John Mark.....	F	117	145	60	251	119	91	1	216	418
L	833	820	Tiffany, Emory George.....	S	926	948	855	936	515	647	509	351	305
L	390	493	Tinch, Clark Waite.....	F	141	803	218	565	607	176	509	319	705
SC	687	628	Tinney, Richard Townsend.....	F	826	534	697	623	699	839	206	218	593
L	407	344	Tisdale, Robert Street.....	S	382	829	337	527	441	106	797	1	38
L	589	698	Tittmore, Gordon Hubbard.....	F	456	705	569	735	873	570	609	84	883
L	227	311	Toutant, William Thomas.....	F	310	352	466	231	296	214	206	508	593
L	420	484	Towner, Robert Vincent.....	J	373	363	488	736	683	839	206	41	467
L	337	336	Travis, William Carl.....	S	406	574	403	486	200	176	950	41	305
L	411	452	Treacy, Edmund Jeremiah.....	P	490	78	383	588	451	510	797	1042	305
L	776	816	Trombla, Jack Daniel.....	S	900	390	823	650	389	1082	1015	1026	705
L	582	805	Trott, Robert John.....	F	275	866	643	1006	1012	176	206	412	652
NR	849	936	Tucker, Robert Warren.....	S	985	885	848	605	1001	510	206	862	964
L	142	179	Turk, Carl Frank.....	G	560	81	524	209	242	353	1	732	33
L	204	305	Turley, Miles Dewey James ¹	S	348	369	494	377	183	299	797	862	100
L	544	513	Twible, Harlan Malcolm ²	S	873	835	490	277	238	743	797	106	418
L	706	855	Uhwat, Robert Anthony Daniel.....	S	956	624	943	691	752	510	509	963	801
L	1046	1045	Ullman, Charles David.....	S	1043	1045	1027	1026	1047	1062	797	972	848
L	*2	*2	Upthegrove, Harry Nelson.....	F	3	2	3	5	5	12	1	1	4
L	122	76	Urquhart, Alexander Wolseley, Jr. ³	S	296	44	73	87	51	396	206	767	100
L	*27	*31	Vaill, Richard Allyn.....	J	33	35	20	29	81	195	1	570	163
L	836	788	Valentine, Andrew Jackson.....	F	460	784	908	827	960	106	1	912	362
L	161	174	Valenty, Gabriel Everette, Jr.....	S	218	330	189	66	135	280	797	570	362
L	898	853	VanAntwerp, James Calanan, Jr.....	F	902	701	884	876	673	1014	206	41	1001
L	141	104	Van Curen, Verlyn.....	F	212	145	110	105	53	280	206	27	362
L	94	138	Vandermade, Alan John.....	F	198	159	226	97	100	239	509	647	163
L	*4	*4	Vander Wolk, Walter William, Jr... F 6 7 13 6 27 16 206 216 15	F	6	7	13	6	27	16	206	216	15
L	923	894	Van Stone, Stanley Kenneth.....	R	421	952	819	811	957	743	509	554	833
L	669	594	Vardy, Richard Stewart.....	S	850	303	808	474	374	725	1	739	833
L	897	913	Vaughan, James Patrick, Jr.....	S	673	813	895	670	1043	1020	797	309	833
L	433	488	Viele, John Wallace.....	S	429	737	177	331	267	106	509	845	913
SC	408	334	Vogel, William John.....	G	475	274	275	155	519	931	1	285	801
L	640	585	Vosburgh, Everton Paul, Jr.....	F	467	754	471	422	451	353	1	412	964
L	771	694	Waddell, Henry Marsden, Jr.....	F	529	737	744	510	652	785	1015	495	705
L	904	945	Wade, Kenneth Albert.....	S	951	637	901	1020	749	866	950	930	913
L	620	312	Wagner, Paul Ross.....	P	343	220	593	414	535	137	509	118	362
L	573	746	Waldron, Stoddard Stone.....	S	749	718	929	600	579	647	206	812	525
L	995	931	Walker, Charles Whicher, Jr.....	S	856	799	810	1013	1021	931	509	937	937
L	293	392	Walker, Daniel.....	J	208	145	350	628	460	228	797	935	362
L	153	134	Walker, David Munro.....	S	353	39	418	41	235	785	206	351	190
L	943	927	Walker, Earl Edward, Jr.....	S	919	855	980	915	961	548	1	453	848
bL	761	896	Walker, Harry Clegg.....	S	961	994	662	907	594	879	509	380	801
L	830	867	Wallace, James William.....	S	777	950	587	928	859	1020	206	351	705
L	99	114	Walsh, John Amand.....	F	183	349	121	338	183	79	206	185	15
L	89	106	Walton, Albion William, Jr.....	S	157	212	165	159	62	66	1	260	119
L	537	520	Ward, Xenophon Caldwell.....	F	353	470	496	527	450	532	509	831	525
L	507	629	Warmath, Martin Chesterfield.....	S	156	513	450	814	764	396	950	440	833
L	990	875	Wash, John Lange.....	S	1034	422	702	855	973	879	509	797	964
L	222	156	Wasner, James Allan.....	S	56	452	104	205	114	176	509	647	163
L	*3	*5	Watson, Harry Andrew.....	G	56	5	15	9	7	299	206	144	4

¹ Name changed from Miles Dewey Turley, Jr.² Name changed from Harlan Malcolm Twible.³ Name changed from Alexander "W" Urquhart, Jr.

RELATIVE STANDING—GRADUATING CLASS, JUNE 1945 77

Relative standing of the midshipmen of the graduating class (class of 1946), 1048 members—Continued.

Symbol (See p. 32)	Relative standing for completed course	Relative standing for last year of course	Name	Language studied	Relative standing for last year in—								
					S. & N.		O. & G.	M. E.	E. E.	E. H. & G.	Hyg.	Conduct	Aptitude
					Sea.	Nav.							
L	602	521	Watson, Jack Thomas	S	592	922	281	623	223	604	206	285	305
L	432	384	Watt, Jesse Randolph	S	198	489	427	428	689	548	1	1	467
L	894	761	Watt, Thomas Bunyan, Jr.	S	716	983	650	895	614	39	1015	495	362
L	322	426	Weaver, Roy Babbitt	F	226	595	301	159	343	315	206	788	937
L	181	158	Weaver, Walter Albert, Jr.	F	96	232	305	228	364	214	206	1	118
L	445	345	Weaver, Walter Charles	S	576	466	397	428	139	353	206	173	593
L	499	465	Webb, William Middleton	P	786	344	371	608	399	668	206	570	467
L	624	641	Weber, John Drennan	S	698	658	582	576	447	1008	1	761	525
L	127	115	Weber, William John, Jr.	F	183	161	127	134	64	106	509	351	257
L	497	369	Webster, Robert John	F	74	534	290	496	509	280	206	812	257
L	80	*72	Weldner, Robert Eugene	S	48	92	85	19	98	20	206	554	593
L	302	456	Weigle, Howard Leroy	J	286	291	630	359	418	532	1042	662	753
L	596	429	Weir, Robert Allan	S	410	629	342	321	438	132	797	351	652
L	418	575	Weirich, James Ernest	S	499	691	365	788	466	483	509	885	163
L	*22	*30	Welander, Robert Oscar	S	19	74	8	24	22	137	950	782	136
L	202	202	Weldon, Donald Lambuth	S	460	141	469	165	381	852	1	351	48
L	*24	*41	Wertheim, Robert Halley	S	18	161	25	77	25	483	206	495	48
L	720	860	Wesson, Robert Walter	S	951	960	723	873	871	299	1	588	525
L	81	208	West, Richard Eugene	P	441	50	266	118	145	934	206	941	362
MC	1013	973	Westcott, Charles Tylden	F	956	915	915	984	920	1074	509	420	937
L	250	279	Westfall, Elmer Thompson	S	474	283	216	189	177	668	950	674	467
L	962	942	Whalen, William Francis, Jr.	S	686	809	637	914	832	1066	950	862	1020
b L	671	558	White, Allan Edward	S	478	369	752	835	815	586	1	1	418
L	*38	*45	White, Arthur Thomas	F	141	65	119	115	55	204	206	1	48
L	114	180	White, Ira Robert	S	166	484	241	153	88	70	206	185	305
L	163	188	White, Lloyd Rudasill, Jr.	S	68	148	180	216	360	763	1	827	163
L	945	863	White, Ray Bernard	F	481	711	869	943	939	949	509	213	964
L	971	952	White, Robert Jackson	S	910	934	763	917	850	1024	797	530	964
L	*29	*15	White, Stuart Alexander	F	8	23	17	13	22	39	1015	144	100
tb L	444	507	Whittier, Henry Sayward	F	348	653	463	560	413	630	206	260	593
L	377	387	Whittle, Alfred James, Jr.	F	591	207	421	373	443	949	206	570	467
L	932	868	Wible, Lester Charles	P	1029	829	692	813	880	998	797	185	753
L	167	149	Wiedemann, Frederic Franklin	J	76	239	207	284	550	79	509	65	48
b L	859	825	Wieland, Daniel Thomas, Jr.	S	623	522	736	586	818	958	509	994	937
L	725	701	Wilcox, Burr Curtis, Jr.	P	673	577	783	758	708	763	509	588	593
L	1003	937	Wilhoit, Charles Virgil, Jr.	S	410	968	863	979	879	686	797	862	801
L	410	459	Willett, Elbert Henry	S	622	446	789	554	483	441	1	319	163
L	1006	990	Williams, Charles Stanley, Jr.	F	996	897	1029	1026	1044	825	206	696	305
L	805	848	Williams, Francis Harold	S	1017	925	911	843	779	763	1015	380	190
L	827	870	Williams, Winston Conway	G	959	942	927	807	580	705	206	365	801
L	189	214	Williams, William Howard	S	777	148	176	84	40	852	509	674	705
L	496	635	Williamson, David Cranmer	G	353	691	555	591	525	785	509	767	705
L	243	240	Williamson, Robert, II	P	283	212	222	370	189	137	206	721	418
L	838	866	Wilson, Henry Randolph	P	826	897	814	960	780	441	509	739	593
L	770	736	Wilson, Richard Harmon	P	736	559	761	742	762	879	206	629	801
L	179	176	Wingo, Rodney Keith	F	229	101	358	207	220	121	206	84	525
L	938	984	Winner, Bruce Arthur	S	843	1029	907	1031	952	763	1015	854	305
L	959	955	Winslow, Joseph Robert, Jr.	S	868	1019	888	828	864	969	1	629	801
L	104	132	Wolf, Edward Frederick	P	208	229	106	144	79	459	206	351	221
L	112	142	Wolfe, John Michael	P	11	369	41	194	278	121	1	495	305
L	459	566	Woods, Charles Edwin	G	293	605	610	616	586	570	509	260	753
L	889	858	Woolums, Charles Russell	S	693	890	775	895	570	810	1015	420	937
L	176	169	Wright, Robert Lester	S	23	252	58	275	242	228	950	721	362
L	110	78	Wynne, Donald Malcolm	S	96	303	90	45	33	34	206	588	100
L	79	94	Yalen, Seymour	G	140	78	70	69	49	252	206	319	652

78 RELATIVE STANDING—GRADUATING CLASS, JUNE 1945

Relative standing of the midshipmen of the graduating class (class of 1946),
1048 members—Continued.

Symbol (See p. 32)	Relative standing for completed course	Relative standing for last year of course	Name	Language studied	Relative standing for last year in—									
					S. & N.		O. & G.	M. E.	E. E.	E. H. & G.	Hyg.	Conduct	Aptitude	
					Sea.	Nav.								
L	968	872	Yeo, Gordon Lawrence.....	F	875	839	650	808	937	852	509	365	652	
L	353	332	Yerbury, Robert Henry.....	G	509	407	371	274	385	548	206	118	467	
L	813	919	Young, Erwin Paul, Jr.....	S	701	974	645	820	697	510	1	952	986	
L	383	453	Zeni, Levio Edward.....	I	771	494	551	303	515	510	797	319	305	
L	947	944	Zenni, Martin "M".....	S	716	742	938	779	1013	977	509	1005	652	
L	356	537	Zipsier, Stanley.....	R	499	559	546	527	371	586	206	412	753	
L	598	597	Zisette, Reginald Robert, Jr.....	J	527	437	479	277	217	879	1015	1028	913	
L	791	621	Zyvoloski, Richard Anthony.....	F	777	459	800	489	811	586	206	84	801	

Note.—Where relative standing is in excess of the membership, such relative standing is based on the membership of the class at the time the work was completed.

PRESENT FIRST CLASS

*Relative standing of the midshipmen of the present first class (class of 1947),
for the second year of their academic course, 852 members, June, 1945.*

Symbol (see p. 32)	Relative standing for academic year	Name	Relative standing in—						
			M. E.	Math.	E. E.	E. H. & G.	Foreign Langs.	Conduct	Aptitude
	805	Adams, Alfred Elroy.....	790	663	824	779	784	418	628
	758	Adams, Daniel Breck.....	506	640	506	815	846	718	547
	636	Adams, Donald Francis.....	696	626	683	704	325	293	198
	228	Adams, Frank Montgomery.....	40	176	195	398	576	437	547
b	492	Adams, Robert Morgan.....	249	591	625	212	611	473	496
	445	Adelman, Joseph Louis.....	572	609	506	32	580	647	446
tb	816	Aicklen, William Joseph, Jr.....	813	775	839	788	760	19	256
	103	Alberts, Carl Douglas.....	188	48	8	479	451	510	120
	113	Albright, John Garth.....	280	255	314	62	86	135	68
	133	Allendorf, Charles Killian.....	105	166	160	173	366	488	164
	202	Allspaw, Rex Leon.....	273	471	375	125	70	135	120
	*54	Amacker, George Andrew, Jr.....	84	240	181	6	43	234	446
tb	404	Amelang, Robert Lee.....	443	435	551	425	316	186	198
	193	Amme, Richard David.....	285	93	198	330	239	669	547
	347	Anderson, Charles Raymond.....	376	498	362	308	169	452	303
	251	Anderson, James Lennon.....	469	324	213	364	119	564	164
b	394	Anderson, Roy Theodore.....	535	354	642	571	169	165	164
	366	Anderson, Richard William.....	469	536	160	229	82	753	799
	82	Andrews, James Donavan.....	224	1	56	398	615	29	377
	629	Ansel, David Dyer.....	724	670	611	345	346	696	663
	183	Appert, Edward Patrick.....	258	213	102	150	186	818	496
	169	Apthorp, Grant Barney.....	42	137	74	113	671	110	818
	562	Arguelles, John Richard.....	508	456	585	779	508	293	198
	144	Atkinson, Roy Charles.....	47	57	139	558	400	230	377
	178	Aubrey, Victor Kingsley, Jr.....	15	283	139	565	278	356	140
	808	Averill, Frank Stroebe.....	650	734	826	819	774	74	718
	558	Avery, Arnold Wheeler.....	577	591	620	543	729	57	28
	810	Ayers, Jack Floyd.....	759	574	774	832	787	682	687
	151	Bacon, Francis Martin.....	207	147	124	81	394	739	256
	208	Baer, Joseph, Jr.....	112	129	206	311	483	585	446
tb	573	Bagley, Worth Harrington.....	749	529	578	507	426	793	83
	379	Bagnall, Roger Shaler.....	322	360	263	167	474	816	718
	440	Bailey, Daniel Little.....	427	390	502	352	529	166	687
	642	Baker, Raymond Nicholas.....	681	573	435	773	552	297	377
	839	Baldwin, Brace Richmond.....	844	846	803	812	767	53	256
	559	Balfe, John McKinstry.....	376	561	379	612	653	183	718
	313	Ballje, Erwin John, Jr.....	423	119	168	762	245	696	377
tb	284	Bandish, Bernard Joseph.....	303	288	303	447	193	596	303
	217	Barker, Robert Newell.....	435	210	300	261	150	338	303
	260	Barlow, Arthur Howard Faris.....	107	231	164	396	739	135	256
	129	Barnard, Ralph Earl.....	207	98	144	454	147	400	120
	333	Barnes, Alan Franklin.....	141	347	188	458	366	585	735
	563	Barnett, George Britain.....	489	748	466	517	277	658	303
e	707	Barrell, Franklin Marion, Jr.....	732	551	845	540	703	29	663
	70	Barron, William Wilson.....	185	27	102	468	224	522	1
	574	Barry, James Halford.....	353	348	445	649	813	818	593
	283	Basilius, Paul Frederick.....	340	86	139	717	387	546	496
b	554	Baskin, James Dollar, Jr.....	735	633	514	115	303	522	818
	660	Batt, Charles Gladstone, Jr.....	539	794	620	367	366	800	446

Relative standing of the midshipmen of the present first class (class of 1947),
for the second year of their academic course, 852 members, June, 1945
—Continued.

Symbol (see p. 32)	Relative standing for academic year	Name	Relative standing in—						
			M. E.	Math.	E. E.	E. H. & C.	Foreign Langs.	Conduct	Aptitude
	466	Baxter, James Arthur.....	500	564	751	227	261	257	345
	210	Baylor, Philip Ellsworth.....	266	109	332	641	59	132	663
	487	Beam, Paul Edward, Jr.....	53	411	145	669	775	596	810
	561	Beane, Edward Richards.....	604	610	506	357	552	74	687
	*42	Beaubien, Richard Joseph.....	13	26	79	199	393	57	45
	257	Beck, Robert Glenn.....	209	299	391	314	297	353	140
	*41	Becken, Bradford Albert.....	44	71	216	154	38	57	83
	407	Becker, Marvin Jerome.....	530	404	419	111	524	529	687
	570	Bell, Thomas Irvin.....	451	721	585	301	705	388	164
	637	Bellan, John Alexander, Jr.....	512	533	751	538	698	234	663
	516	Benckart, William Edward.....	293	753	404	305	666	186	225
	*15	Bergman, Robert David.....	8	107	22	108	15	166	225
	560	Bernier, Raymond Regis.....	662	450	747	754	65	378	735
	579	Bertram, Richard Lee.....	587	665	625	147	656	458	658
	73	Bettis, Byron Neaves.....	169	47	137	135	184	262	225
	167	Bilder, Lawrence.....	57	270	90	51	402	607	799
	444	Bivin, Homer Richard.....	441	494	585	799	134	297	28
	411	Black, Marvin Leo.....	285	348	314	507	632	285	593
	342	Blaha, Herbert John.....	372	381	474	137	460	358	345
	110	Blair, Ira Wendell.....	244	310	51	144	114	546	38
	185	Blair, William Powell.....	258	303	172	284	82	418	377
	772	Blank, Carl Antone.....	679	670	761	666	762	74	837
	634	Blevins, William Dean.....	345	814	688	493	245	297	667
	798	Bloomfield, James Sheldon.....	495	680	617	845	796	596	785
	536	Blythe, William Edward.....	704	518	692	362	231	674	496
ib	*26	Booth, Merson.....	4	10	4	414	309	29	256
	330	Bouwman, Fredric George.....	112	320	166	589	636	186	446
b 6	712	Bowdewy, Floyd Davis.....	829	655	836	389	537	29	663
	517	Bowen, James Wilson.....	180	553	540	689	476	510	345
	533	Bowen, Thomas James.....	466	598	451	639	523	510	101
	818	Bowes, James Channon.....	790	773	732	736	638	788	735
	613	Bowling, George Randolph, Jr.....	549	520	625	681	400	585	718
	427	Bowman, Newell, Stedman.....	410	371	400	419	219	626	828
	754	Bradley, Archibald Augustus.....	512	376	198	850	811	596	850
	635	Bradshaw, Frederick Gale.....	709	618	570	154	595	443	256
	669	Brady, Robert Cochran.....	687	689	747	684	343	186	377
	163	Brandt, Ralph.....	335	406	255	46	73	215	345
	622	Brassaw, Lloyd Lewis, Jr.....	489	436	338	810	701	510	756
	433	Brayton, John Summerfield, Jr.....	197	665	372	460	327	488	164
	532	Brenner, Thomas Bachelder.....	331	595	598	586	609	1	225
	568	Bridges, "J" Randell, Jr.....	561	409	466	640	598	685	718
	259	Brittain, Thomas Baldwin, Jr.....	388	227	391	136	529	326	120
	75	Brizzolara, Louis Mortimer, Jr.....	188	44	34	171	102	529	687
	787	Bromley, Frederick Bruns.....	818	661	780	688	820	186	547
	200	Brooke, Rupert.....	180	315	116	267	335	262	256
	106	Broussard, Gayle Kenneth.....	160	34	74	278	546	135	225
	170	Brower, Joe Alexander.....	192	114	100	594	261	186	256
	259	Brown, Bryan Bailey, Jr.....	410	237	292	208	663	262	140
ib	600	Brown, Kenneth Calhoun.....	604	639	646	462	375	596	446
	265	Brown, Moody Burt, Jr.....	252	307	147	275	675	400	68
	187	Brown, Richard George.....	443	190	461	220	35	685	140
	420	Brumbaugh, Dale Calvin.....	340	491	491	192	513	823	164
	129	Brummer, James Walter.....	116	40	6	656	493	315	496
	838	Brungot, George Oliver Robert.....	704	724	820	768	831	734	844

*Relative standing of the midshipmen of the present first class (class of 1947),
for the second year of their academic course, 852 members, June, 1945*

—Continued.

Symbol (see p. 32)	Relative standing for academic year	Name	Relative standing in—						
			M. E.	Math.	E. E.	E. H. & G.	Foreign Langs.	Conduct	Aptitude
ib	766	Bryan, George Humphrey, Jr.....	808	761	780	428	604	712	663
	234	Buntain, Robert Evert.....	381	123	166	349	423	418	377
	302	Burgess, Sumner William.....	484	474	429	181	116	297	198
	832	Burgoyne, Thomas Joseph.....	244	664	529	846	851	816	845
	473	Burkart, John Carr.....	469	408	409	547	354	759	496
	296	Burke, James Adolph.....	209	225	208	395	706	135	377
	588	Burton, Hubert Criddle.....	518	604	375	366	297	828	828
	348	Burton, Lorenzo Grady, Jr.....	634	402	314	357	133	437	377
	58	Butler, Arthur George, Jr.....	49	121	120	111	36	356	303
	*15	Buxton, Charles Ingraham, II.....	17	30	16	43	173	338	256
	740	Byington, Ward Gregory.....	827	742	803	303	510	556	735
	232	Caine, Arthur Dixon.....	201	241	308	446	251	110	256
	237	Calisto, Arturo Morey.....	497	218	445	776	5	315	68
	380	Callaway, John Douglass, Jr.....	365	363	492	576	175	498	377
	731	Campbell, Gene Irvin.....	722	789	712	428	678	186	593
	401	Campbell, Richard Dille.....	307	659	540	411	56	353	303
	116	Carlisle, Charles Stuart.....	91	131	156	130	336	315	225
	295	Carlson, John Courtney.....	220	324	548	314	127	522	593
	417	Carnahan, Ralph Herbert.....	569	510	435	547	322	135	45
	435	Carnes, Norris Whitwell.....	178	527	332	526	557	186	496
	363	Carpenter, Alfred Carey.....	290	551	314	174	183	748	663
	390	Carpenter, Harold Lloyd.....	249	342	294	498	638	297	446
	795	Carpenter, Leland Frank.....	822	821	843	316	735	215	593
	162	Carpenter, William Chester.....	72	282	130	274	303	262	140
	734	Carr, Felix Roman.....	626	460	620	847	546	571	785
	469	Carroll, John Lawrence.....	553	594	409	346	541	418	57
	81	Carter, James Earl, Jr.....	118	70	30	288	151	564	345
	*32	Case, Edson Gardner.....	130	116	28	16	65	652	198
	*9	Cassidy, Earle Morrow.....	4	36	12	27	78	596	164
	*51	Causey, Charles Wesley, Jr.....	108	67	16	57	155	452	663
	142	Cecil, Stanley McGee.....	147	134	266	201	142	388	547
	711	Cevallos, Rafael Hipolito.....	822	830	791	833	1	546	496
	136	Chadwick, Daniel.....	172	340	128	7	96	838	735
	550	Chamberlain, Raymond Edwin, Jr.....	360	487	506	658	630	388	547
	233	Chandler, Donald Ernest.....	67	190	218	522	340	443	446
	541	Chapman, James Haselden.....	713	478	451	591	691	1	198
	807	Child, Arthur Leon, III.....	773	823	793	124	713	849	628
	446	Clayton, John Wesley.....	466	637	332	338	588	234	45
	105	Clement, Marwood Ray, Jr.....	201	226	168	53	249	326	68
	144	Clubb, Reginald Doyne.....	153	208	96	404	159	156	225
	*25	Cobean, Warren Richardson, Jr.....	67	16	45	178	87	674	10
	356	Coe, Kenneth Sears.....	360	296	288	448	359	546	593
	507	Coen, Earl LeRoy.....	273	529	548	490	564	529	496
	357	Coerper, Milo George.....	391	401	345	348	261	356	593
	709	Cofer, Joseph Pleasant, Jr.....	469	606	566	797	832	564	303
	165	Cohoon, John Elder.....	258	299	152	68	295	215	303
	256	Cole, Kenneth Johnson.....	229	415	283	519	192	29	57
	*1	Collier, James Robert.....	2	3	3	24	38	29	28
	123	Collier, Robert Cuthbert.....	144	61	156	183	251	156	785
	582	Collins, Jay Lum.....	671	498	524	347	703	658	547
	589	Colot, Peter.....	690	722	603	594	81	575	446
	692	Colquhoun, Richard Guy.....	765	771	818	253	695	186	225
	565	Conway, Robert Francis.....	489	787	466	181	646	338	303
	699	Cook, Edward Leroy, Jr.....	755	805	813	237	303	621	687

Relative standing of the midshipmen of the present first class (class of 1947),
for the second year of their academic course, 852 members, June, 1945
—Continued.

Symbol (see p. 32)	Relative standing for academic year	Name	Relative standing in—						
			M. E.	Math.	E. E.	E. H. & G.	Foreign Langs.	Conduct	Aptitude
301		Cook, William James.....	451	310	303	98	449	285	628
125		Copenhagen, James Byron, Jr.....	79	162	29	536	165	110	446
761		Coppedge, John Oliver.....	808	682	712	712	822	418	120
241		Corse, John Doggett.....	441	374	404	84	37	707	663
658		Cowell, Robert Elmer.....	722	715	767	255	606	465	345
341		Cowley, Calvin Coolidge.....	401	90	255	624	437	729	663
111		Crane, John Willoughby, Jr.....	201	106	116	272	48	585	496
384		Crane, Richard Tarleton.....	273	162	329	638	406	641	769
634		Craven, Jackson Bates, Jr.....	469	137	551	838	835	607	735
337		Crawford, Bentley Baker.....	372	296	492	219	388	585	377
555		Creque, Robert Edward.....	604	192	263	834	746	564	593
594		Crockett, Charles Burbank, Jr.....	596	547	466	424	428	703	827
234		Cross, Joseph Robert.....	335	426	253	33	284	400	547
65		Crowe, William James, Jr.....	42	161	156	22	152	703	225
*49		Crumpler, Seymour Franklin.....	67	24	152	132	119	74	377
804		Cummings, Charles Ward.....	572	833	756	817	767	356	256
*14		Cummings, Robert Emery, Jr.....	18	101	115	8	85	135	38
783		Cummins, Douglas Taylor.....	838	782	725	608	762	19	446
523		Cummins, Peter Peter.....	596	541	566	300	659	621	164
196		Curran, William Charles.....	297	123	98	195	441	418	637
670		Curry, Hal Leon.....	808	635	519	585	155	830	769
513		Curtin, Lawrence Joseph.....	416	779	441	410	575	29	23
226		Curtis, Harry Leroy, Jr.....	216	220	147	258	163	696	810
657		Dadisman, Richard "A".....	220	519	251	781	812	844	628
317		Dalton, Howard Benjamin, Jr.....	269	484	425	100	411	452	225
597		Darby, Charles Riggs.....	388	587	725	464	406	234	817
454		Davenport, Lynn Anderson.....	427	379	464	524	678	1	496
483		Davidson, Alan Norman.....	427	418	487	550	663	186	345
*37		Davidson, James Blaine.....	84	31	41	241	101	74	164
161		Davidson, John David.....	45	160	120	296	423	74	547
685		Davis, Ray Elliott.....	650	653	578	663	670	546	628
605		Davis, Richard Potter.....	619	515	720	601	519	465	345
844		Davis, Theodore Francis.....	827	817	739	844	806	763	446
713		Day, Walter Owens.....	391	616	451	786	796	674	799
676		Deatherage, Dale Bellows.....	500	694	539	574	813	662	446
298		Deaton, Frank Alexander.....	391	517	208	372	266	234	28
647		de Ganahl, James Andrew.....	671	747	725	499	354	682	101
553		DeLaney, Harry McClure.....	530	550	487	321	388	783	769
572		Dempsey, John Joseph.....	752	400	720	561	574	376	198
79		Dent, George McCormick.....	22	251	74	80	198	262	198
595		Denton, Jeremiah Andrew, Jr.....	587	649	653	230	463	748	593
422		Depew, Robert Wayne.....	629	380	362	555	346	29	446
222		Déramée, Edmond Leon, Jr.....	311	570	188	349	29	234	28
471		Dew, Carlos, Jr.....	580	385	524	320	345	418	810
246		Dickson, James Gillespie, Jr.....	307	271	240	593	71	575	225
512		Diem, Philip Cameron.....	687	501	655	231	273	529	735
230		Dietrich, Neff Theodore, Jr.....	100	512	266	38	537	257	225
672		Diffendorfer, Jarl James.....	759	704	756	692	301	575	120
86		Dill, Allen Frederick.....	347	5	192	328	314	29	140
327		Dillen, William Roy.....	188	305	235	442	683	234	256
287		Dillman, James Russell.....	54	218	22	697	739	498	547
353		Di Santo, James Vincent.....	794	142	498	205	199	585	735
599		Doe, Willard Charles.....	636	536	741	652	224	285	718
508		Doheny, John Francis.....	479	503	404	421	675	529	377

*Relative standing of the midshipmen of the present first class (class of 1947),
for the second year of their academic course, 852 members, June, 1945*

—Continued.

Symbol (see p. 32)	Relative standing for academic year	Name	Relative standing in—						
			M. E.	Math.	E. E.	E. H. & G.	Foreign Langs.	Conduct	Aptitude
b	369	Donaldson, Charles Eugene, III.....	185	431	370	618	217	488	377
	310	Donaldson, William Irving.....	322	262	415	448	260	418	345
	97	Donohugh, Donald Lee.....	160	227	53	206	52	763	45
db	305	Doran, William Kinson.....	401	359	266	251	212	297	718
	253	Dougherty, William Robert.....	347	281	362	75	343	234	663
	298	Douglass, Walter Matthew.....	137	356	276	343	552	607	101
	705	Dowd, Andrew Scales.....	699	770	761	581	237	473	735
	291	Doyle, James Henry, Jr.....	350	284	400	184	534	215	164
	198	Drago, Jack Verner.....	135	122	200	295	486	669	256
	153	Dryer, Harold Milton.....	147	97	113	433	165	418	663
	693	Duckett, John Pendleton.....	604	653	671	718	686	400	446
	323	Duden, Henry Richard, Jr.....	416	559	345	262	235	770	1
	760	Dunn, Peter Henry Hill, Jr.....	587	768	585	605	762	748	769
	491	Dunstan, Thomas Stephen, II.....	405	462	556	613	297	685	377
	db	96	Dupkin, Manuel, II.....	192	87	223	127	138	1
558		Dupy, Vernon Meridith.....	549	545	435	556	456	718	446
744		Eagle, Joseph Norfleet.....	596	731	561	733	752	718	593
214		Earl, Joseph Edward.....	242	247	276	299	207	234	377
364		Eastman, Robert Emerson.....	518	633	540	165	73	110	303
391		Edwards, Harold LeRoy.....	293	481	377	485	426	262	101
619		Edwards, Roy Jack.....	731	626	611	713	239	443	256
316		Eisenman, Edward James.....	285	389	400	618	204	326	51
697		Ekelund, Kenneth Oscar, Jr.....	322	657	529	774	803	498	735
545		Elefante, Frank Leonard.....	596	608	712	699	57	338	446
286		Ellis, Samuel Schild.....	124	330	145	360	711	297	225
e		779	Elmer, Joseph Stokes.....	742	752	692	714	528	685
	431	Enright, Robert Earl.....	91	416	362	666	537	529	547
	447	Erbland, Robert Merritt.....	443	597	451	225	209	488	769
	824	Erickson, Don Howard.....	781	803	829	834	802	19	57
	662	Estelman, Herman Joseph.....	793	760	767	278	383	110	496
	98	Evans, Joseph Dennis.....	56	144	235	162	129	70	256
	176	Evans, Stuart James.....	322	406	218	55	144	498	225
	518	Evans, William Ballard.....	619	702	514	212	411	29	547
	323	Everett, Donald Willet.....	405	292	188	338	498	626	256
	841	Fairman, Philip Benson.....	833	799	846	818	490	822	687
	84	Fantozzi, Donald William.....	71	84	134	144	107	488	628
	564	Farley, James Edward.....	435	595	345	663	480	621	496
427	Farshing, Donald David, Jr.....	372	321	482	803	230	452	225	
834	Feeney, Verne James.....	812	818	797	836	541	788	345	
803	Fellows, James Patterson.....	484	569	487	672	689	400	377	
746	Ferris, Wilbur Glenn.....	755	658	710	716	658	607	547	
845	Ferry, Reginald Valentine.....	831	841	837	805	830	522	446	
825	Finch, Norman Leston.....	671	832	771	761	508	797	756	
489	Finneran, John Glennon.....	269	409	377	686	477	763	496	
*7	Fischer, David Wisner.....	58	46	20	10	26	135	120	
113	Fisher, John Richard.....	30	234	352	30	235	262	377	
219	FitzGerald, Paul Francis.....	172	136	172	311	134	800	799	
415	Fitzwilson, William Richard.....	679	265	578	618	375	110	68	
239	Fjelsta, John Ellis.....	316	377	385	103	144	647	303	
840	Flaherty, Leo Bernard, Jr.....	842	782	797	729	841	510	785	
76	Flanagan, Joseph Patrick, Jr.....	84	132	229	72	102	607	83	
231	Fletcher, Gene Coyle.....	160	396	271	146	250	437	446	
456	Fletcher, Robert Poulsen, III.....	405	437	184	714	410	234	718	
262	Forbes, James Hyde, Jr.....	353	381	332	139	160	230	628	

Relative standing of the midshipmen of the present first class (class of 1947),
for the second year of their academic course, 852 members, June, 1945

—Continued.

Symbol (see p. 32)	Relative standing for academic year	Name	Relative standing in—						
			M. E.	Math.	E. E.	E. H. & G.	Foreign Language.	Conduct	Aptitude
	729	Ford, Guy Wallace, Jr.....	561	765	482	768	804	585	225
	213	Forlenza, Vincent Alfred.....	553	328	281	75	183	1	496
	402	Forsthoft, William Earle.....	360	460	391	487	394	465	120
	515	Fortson, Thomas Edward.....	732	280	625	763	430	215	120
b	775	Foster, William Lester.....	727	839	769	810	463	607	15
	258	Fowler, George Oliver, Jr.....	238	58	70	615	772	641	377
	93	Foy, Wade Hampton, Jr.....	77	118	45	160	119	641	628
	220	Frankel, Alan Jay.....	423	179	152	112	228	641	785
	304	Frazier, Thomas Winthrop.....	383	213	391	673	265	522	28
	270	Fredricks, Robert Emmett.....	192	316	244	227	497	452	256
	680	French, Edward Duffy.....	813	584	671	417	717	790	198
	273	Fritz, Ernest Sullivan.....	226	363	314	384	413	29	57
	466	Frock, Samuel Edward.....	484	438	356	561	590	74	377
	*22	Gaddis, Paul Otto.....	72	54	139	67	6	135	164
	359	Gallagher, James Ferigle.....	495	38	419	402	541	812	799
6	833	Gallup, Alton Cason.....	691	700	825	837	838	585	687
	611	Gantt, John Drayton.....	456	646	362	676	480	522	687
	381	Gardiner, Richard Steven.....	216	392	164	389	587	510	735
	274	Gardner, David Lee.....	280	236	482	504	142	234	303
	629	Gardner, James Spray.....	619	784	747	93	434	488	687
	*40	Gary, Stanley Platt.....	147	69	163	159	17	1	120
	645	Gatewood, Robert Payne.....	658	749	611	241	379	712	735
	150	Gay, William Wallace.....	51	172	62	293	474	135	446
	153	Geary, John Theodore.....	530	183	130	423	96	338	10
	412	Gehring, Richard Leo.....	273	512	466	216	436	388	628
	179	George, Robert McLeod.....	144	103	134	770	155	57	256
	89	Georgen, William Markey.....	84	123	172	150	98	101	496
	378	German, Mark Harrington.....	229	489	255	344	340	156	756
b	830	Gerth, Robert Stephen.....	848	842	831	572	673	473	496
b	769	Gibson, Joseph McDonald.....	825	815	833	828	191	234	83
	141	Gibson, Muscoe Minor.....	118	59	90	627	340	74	256
	352	Giles, Robert Stanley.....	360	152	240	425	713	652	547
	434	Gilman, Donald Edward.....	523	567	461	195	666	1	120
	342	Gladding, Richard Melvin.....	322	295	342	599	308	101	377
	312	Gleckler, Joseph David.....	242	430	385	199	314	758	120
	318	Glisson, Charles Olan, Jr.....	335	367	620	120	274	234	547
	566	Gokey, Noah Webster, III.....	410	543	474	654	644	29	687
	484	Goldsborough, Robert Rheem, Jr.....	269	621	598	162	710	166	377
	792	Gower, Robert Franklin.....	779	691	786	777	757	156	663
	364	Graham, Ferdinand Alexander, Jr.....	290	481	294	194	513	564	303
	504	Graham, William Griffith.....	416	355	314	630	537	707	785
	69	Granat, William Griffin.....	131	117	271	58	25	57	593
	703	Grant, William Joseph.....	727	651	606	745	502	607	496
	377	Grantham, Delbert David.....	489	509	514	266	369	297	38
	88	Greene, Oscar, Jr.....	311	249	294	54	112	215	4
	80	Grier, Boyce Hemphill.....	82	48	15	354	319	101	377
	502	Griffin, James Walter.....	561	458	445	544	324	647	628
	288	Grimes, William Elmer.....	316	113	195	404	650	707	345
	690	Grimsley, Robert Justice.....	596	571	756	247	470	846	828
	736	Gronfein, Jerome "M".....	650	762	712	307	726	564	799
	215	Groover, Robert Overton, Jr.....	122	200	258	474	157	215	547
	687	Grove, George Sargent.....	742	614	700	364	817	575	496
	109	Guertin, Louis Henderson.....	48	79	83	139	406	418	663
	360	Guild, John Ninian.....	235	521	74	529	350	465	496

Relative standing of the midshipmen of the present first class (class of 1947),
for the second year of their academic course, 352 members, June, 1945
—Continued.

Symbol (see p. 32)	Relative standing for academic year	Name	Relative standing in—						
			M. E.	Math.	E. E.	E. H. & G.	Foreign Langs.	Conduct	Aptitude
	*8	Guillot, Edward Carlton, Jr.....	49	17	13	31	49	110	225
	136	Gygax, Rex.....	96	119	160	277	364	285	256
	267	Hadden, Robert Berwick.....	169	241	178	572	498	473	68
	180	Haggerty, Donald William.....	220	197	181	280	480	674	7
	307	Haizlip, John Wesley, Jr.....	226	419	338	139	524	400	256
tb	591	Hall, James Farmer.....	615	601	625	567	329	571	446
	774	Hall, William Drew.....	755	768	783	578	689	707	446
	*23	Hallett, Oliver Sawyer.....	160	127	49	14	77	74	15
	472	Hancock, David Louis.....	197	422	322	718	609	685	256
	715	Haney, Richard Gwathmey.....	803	792	692	743	64	741	446
	103	Hannigan, Jerome William.....	169	171	419	56	34	770	101
	140	Hanson, Edgar Guest.....	192	64	223	404	204	488	256
	482	Harbarger, Wayne Boyce, Jr.....	523	339	451	544	582	473	593
	552	Harris, John Trimble.....	691	335	611	724	702	596	38
	65	Harris, William Lawrence, Jr.....	91	14	37	248	195	696	628
	788	Harsha, James Barnard.....	561	777	558	829	650	753	718
	616	Hartigan, Thomas Leonard.....	561	668	585	335	519	805	377
	521	Hartman, Willard Robert.....	297	556	385	408	735	738	377
	688	Hartmann, Leslie Myron.....	717	538	606	471	655	848	377
	375	Hartzell, Edson Keith, Jr.....	506	448	477	42	722	418	225
b	461	Hatch, James Chambers.....	794	178	725	746	89	135	496
	370	Hathway, Donald La Motte.....	713	245	566	95	447	741	198
	752	Hawley, Glenn Neil.....	765	677	737	673	498	748	718
b	585	Hays, Seymour Thomas, Jr.....	546	549	466	628	675	57	628
	620	Hearne, William George.....	561	651	570	512	601	338	547
	465	Hedrick, George Franklin, Jr.....	388	465	494	490	354	473	593
	797	Heerwagen, William Ramsey.....	750	600	669	756	327	843	849
	728	Heininger, Howard Garfield, Jr.....	739	756	641	503	785	74	593
	382	Heller, Nathaniel.....	435	557	362	291	93	607	547
	124	Hemmer, Edgar Harold.....	172	53	86	175	453	443	547
	*53	Henry, Eugene Marion.....	252	85	79	240	68	338	1
	722	Henzel, Carl Albert.....	790	525	835	816	485	452	164
6	811	Herrick, Robert Allan.....	685	781	806	782	746	669	377
	520	Hertel, Charles Andrew.....	539	693	510	327	420	215	303
	460	Hertzog, Francis Carl, Jr.....	539	366	510	382	693	465	256
	348	Hess, Lawrence Eugene, Jr.....	518	313	247	509	364	19	446
	847	Hewett, Paul Nutter.....	739	851	847	757	827	529	628
	424	Hill, Edward Charles.....	209	395	519	367	698	356	496
	727	Hill, Elmer Robert, Jr.....	622	803	535	805	470	400	345
	*17	Hill, James Moore, Jr.....	35	92	92	1	179	418	57
b	704	Hill, John William.....	587	643	671	783	534	166	718
	647	Hindman, William Longmire.....	610	431	548	758	809	293	593
	248	Hinkle, William Lee.....	432	148	107	302	550	1	687
	135	Hirsch, Robert Gerard.....	209	222	168	268	53	473	303
	623	Hodder, Arthur James, Jr.....	575	808	746	131	473	326	446
	580	Hoefler, Bruce Reginald.....	709	373	576	598	93	808	851
	835	Hofman, Leo Charles, Jr.....	822	791	825	658	646	834	756
	495	Holfield, Arthur William, Jr.....	630	445	510	524	428	443	256
	666	Holland, Ansel Carey.....	803	643	663	464	604	135	446
	718	Hollis, Daniel Lester, Jr.....	803	810	683	588	456	1	303
	126	Hollyer, Richard Samuel.....	266	152	263	118	129	234	225
	719	Hooper, Eric Monroe.....	770	710	743	706	614	465	120
	626	Horner, Robert Russell, Jr.....	662	706	725	132	662	388	593
	812	Horst, Jack Anton.....	523	719	635	840	850	257	735

Relative standing of the midshipmen of the present first class (class of 1947),
for the second year of their academic course, 852 members, June, 1945
—Continued.

Symbol (see p. 32)	Relative standing for academic year	Name	Relative standing in—						
			M. E.	Math.	E. E.	E. H. & G.	Foreign Langs.	Conduct	Apitude
	778	Hosking, George William.....	686	722	700	839	698	110	377
	92	Houck, Donald Farrel.....	160	77	93	220	291	19	140
	724	Houghton, Richard Burdette.....	786	649	683	824	375	628	164
	511	House, Frank Tyler, Jr.....	201	413	233	756	833	57	593
	221	Howard, Richard Paul, Jr.....	735	269	247	101	47	70	687
	67	Howard, "T" "R".....	35	241	102	58	24	234	687
	639	Howe, Robert Edward.....	727	662	774	567	359	186	164
	610	Hubbs, David Barker.....	630	582	563	707	313	488	547
	675	Hudner, Thomas Jerome, Jr.....	818	728	797	750	91	415	198
b	596	Huggins, Charles Benjamin.....	658	683	720	538	266	473	164
	590	Hughes, Thomas, Jr.....	523	348	625	474	780	556	810
	490	Hunter, Perry Frank, III.....	316	534	482	411	284	703	769
	224	Huston, Ralph Rodney, Jr.....	376	431	409	62	203	29	225
	148	Illingworth, John Edward.....	160	11	39	645	800	1	256
	598	Jackson, Thomas Edwin.....	258	505	603	814	619	70	593
	72	Jacomini, Omar Joslin.....	14	42	14	166	532	724	303
	730	Jahant, John William.....	726	598	606	683	564	783	769
	77	Jameson, James Nicholas.....	96	75	124	326	31	473	345
	478	Jeffs, Charles Richardson, Jr.....	624	485	494	210	746	29	303
	750	Jenkins, Robert Thomas.....	808	813	820	570	600	662	15
	576	Jennings, Verne "H", Jr.....	677	731	663	280	611	19	68
	131	Jester, Malvern Hill Lash.....	365	156	73	98	110	110	810
	393	Jewett, Frederick Ford, II.....	479	476	391	269	266	297	593
	442	Jex, Donald Robert.....	432	577	445	387	434	29	198
	771	Johnson, Ben, III.....	752	726	678	744	716	674	377
	773	Johnson, Lester Fremem, Jr.....	771	535	705	794	755	759	687
	285	Johnson, Richard Clement.....	84	337	202	218	459	818	446
	584	Johnson, Theodore Rogness, Jr.....	681	755	642	36	706	166	663
	608	Johnson, Warren Bennett.....	479	788	603	392	490	29	345
	367	Johnson, Walter Franklin.....	137	294	195	321	785	465	769
	537	Johnson, Walter Morgan, Jr.....	671	546	692	288	559	262	198
	197	Johnson, William Manville, Jr.....	59	167	200	668	251	186	256
	397	Johnston, John William.....	500	425	570	210	371	188	377
	322	Jones, Addis Thomas.....	293	426	345	150	239	812	345
	652	Jones, John Bartley, Jr.....	799	684	712	766	256	685	5
b	849	Jones, John Frink.....	835	790	806	842	791	775	818
	636	Jones, Richard Standish.....	835	844	843	636	486	529	628
	375	Joste, Thomas Reed.....	383	188	311	336	743	109	756
	626	Joy, Charles Turner, Jr.....	755	566	655	694	417	326	164
	818	Joyce, Harry Alexis Jones.....	781	826	751	556	794	718	628
	94	Karlowicz, Mitchell Joseph.....	549	33	332	321	7	186	256
	665	Kash, William Bowen.....	840	624	663	61	833	797	256
	463	Kaska, Edward Francis ¹	512	444	429	352	691	110	377
	344	Kearney, Stuart Dodds.....	282	200	535	109	569	633	785
	796	Keating, Robert Brendon.....	813	825	793	372	732	674	496
	107	Keith, Francis Lovell.....	307	193	283	66	61	400	101
	843	Kelleber, William Thomas.....	799	807	841	702	813	641	837
	679	Keller, Harry Stetson, Jr.....	843	687	827	515	88	685	547
	143	Kellogg, Dean Lundt.....	216	55	82	334	524	135	377
	303	Kent, William Richard.....	391	313	415	225	329	326	303
	451	Kern, George Aloysius, Jr.....	244	139	324	690	681	734	825
	320	Kidder, Lawrence Borges.....	185	426	178	511	266	718	256

¹ Name changed from Edward Francis Kvietkauskas.

Relative standing of the midshipmen of the present first class (class of 1947),
for the second year of their academic course, 852 members, June, 1945
—Continued.

Symbol (see p. 32)	Relative standing for academic year	Name	Relative standing in—						
			M. E.	Math.	E. E.	E. H. & G.	Foreign Langs.	Conduct	Aptitude
	361	Kiddoo, Kaye Rex.....	229	547	425	82	581	685	140
	601	Kiehl, Elmer Hill.....	662	514	292	710	595	762	377
	759	King, Ogden Doremus, Jr.....	681	772	761	578	644	805	345
	514	Kingsbury, Stewart Ashley.....	546	271	314	654	627	633	799
	530	Kinser, Ralph Henry, Jr.....	553	391	563	680	592	53	547
	641	Kirk, George Griswold Ely.....	777	611	751	604	137	753	345
	785	Kirkpatrick, James.....	739	685	646	622	729	753	828
	298	Kiser, Charles Anthony.....	112	248	351	318	746	510	140
14 2	474	Klopfenstein, Hugh Christian.....	381	342	561	207	683	767	735
	430	Knaebel, William Edward.....	131	284	391	709	594	135	687
	405	Kochis, Peter Charles.....	648	324	700	318	317	186	140
	157	Korb, Frank John.....	180	174	178	269	114	166	628
	696	Kovacs, Joseph.....	636	773	811	581	303	529	496
	*39	Krstich, Walter James.....	252	135	202	89	9	110	7
	764	Kwart, Philip.....	596	713	692	808	729	166	687
b	441	Lagen, William Schupp.....	131	751	625	187	231	315	547
	182	LaHaye, James David.....	200	255	124	285	161	585	446
	463	Laitner, Humphrey Louis.....	553	523	498	381	504	166	164
	205	Lahey, Keith Gilbert.....	272	123	235	325	271	571	446
	261	Lampman, William Kenward.....	147	275	338	328	334	101	547
b	848	Land, Nathaniel Benjamin.....	630	850	712	662	847	840	834
	505	Landes, James Curtis, Jr.....	626	485	651	269	686	53	256
	618	Langford, John Den.....	699	670	498	540	627	356	140
	638	Laning, George Henry.....	709	617	524	471	660	376	547
	438	Larcombe, Howard Newell, Jr.....	484	257	671	389	726	74	256
	398	Larkin, George Michael, Jr.....	391	505	477	431	359	74	101
	478	Larzalere, Charles Reid.....	799	397	584	421	286	70	377
	850	Lavelle, William Michael.....	777	843	831	802	756	829	769
	186	Lawler, Eugene Patrick.....	224	434	308	116	123	326	101
	321	Laws, Robert Julian.....	460	352	441	558	173	452	38
	643	Layser, Richard Gene.....	636	710	669	471	750	1	120
	713	LeBreton, Albert Leon, Jr.....	713	690	820	558	251	767	756
	*36	Leddick, Roth Sumner.....	12	78	34	251	78	74	198
	*20	Lee, Robert Earl.....	64	94	66	20	27	498	57
	392	Leete, Neale Edward.....	667	492	598	220	21	596	663
	497	LeFever, Alan Eugene.....	327	322	451	808	350	778	377
	*5	Lenihan, Jeremiah Edward.....	21	8	19	4	63	166	57
	172	Lewis, John Clayton.....	16	189	128	479	507	29	303
	254	Lilly, Richard Gladstone, Jr.....	172	385	116	338	415	376	225
	*30	Linder, Isham Wiseman.....	84	66	27	51	188	186	120
	101	Lippert, Wayne Richard.....	91	159	74	161	311	110	198
	296	Lippman, Eugene Royal.....	353	497	391	104	113	338	628
	733	Lloyd, Robert Ewart.....	512	704	441	553	826	831	718
	244	Logan, John Alexander, II.....	331	291	271	199	245	285	547
	708	Longmuir, Edward Bensil, Jr.....	580	775	618	693	752	326	164
	206	Loper, Ollie Joseph.....	489	74	56	384	623	74	377
	625	Lorenz, Joseph Dean.....	469	590	646	708	788	452	38
	525	Lowell, Percival Davis, Jr.....	443	468	558	790	441	297	101
	455	Lundien, Herbert Marcus, Jr.....	549	223	283	521	632	262	834
	60	Lusk, Robert Allard.....	266	104	130	24	144	356	101
	686	Lutken, Donald Curry.....	629	549	725	316	826½	724	785
	667	Lyon, Robert Dawson.....	376	352	524	825	828	729	35
	386	Lyons, John Thomas, Jr.....	572	372	494	362	286	74	377
	526	Mahoney, Daniel Richard Holloway.....	423	495	356	235	798	685	769

Relative standing of the midshipmen of the present first class (class of 1947),
for the second year of their academic course, 852 members, June, 1945
—Continued.

Symbol (see p. 32)	Relative standing for academic year	Name	Relative standing in—						
			M. E.	Math.	E. E.	E. H. & G.	Foreign Languages.	Conduct	Aptitude
	*2	Maragos, George.....	30	2	5	15	3	529	101
	*43	March, George Patrick.....	180	81	83	123	18	110	164
	649	Marckesano, Louis Anthony.....	807	834	676	89	291	452	496
	223	Marmet, Robert Arthur.....	626	306	223	143	102	356	303
	374	Marousek, Lawrence Albert.....	646	133	372	652	463	156	198
b	527	Marsden, Frank Johnston, Jr.....	345	254	255	671	836	685	769
	293	Marshall, Frank Douglas.....	160	483	329	87	441	1	663
	702	Marshall, John Francis.....	489	687	671	601	725	662	628
	*48	Martin, Barney.....	20	146	71	71	98	262	164
	262	Martin, Frederick Vincent.....	153	206	300	510	510	1	198
	74	Marvin, Stephen Dale.....	22	249	218	35	53	135	593
	192	Mathis, Evan Thomas, Jr.....	108	197	147	522	463	326	38
	518	Matthews, Howard Lynn, Jr.....	596	539	391	506	319	832	164
	7-W	Matthews, Pierce Yarrell, Jr.....	416	207	244	454	195	376	496
	6-16	Matula, Valentin George.....	752	465	732	738	281	775	83
	*50	Maw, Herbert Warren.....	26	20	33	400	281	662	28
	452	Maxfield, Allen Francis.....	244	624	324	321	683	57	377
	701	Maxon, Ivan Bruce.....	460	375	435	822	773	847	687
b	606	Maxson, Paul Burke.....	772	676	667	552	185	215	377
	177	Mayer, Donald Robert.....	64	110	102	464	463	498	377
	414	Maynard, Allison Lyman.....	535	287	359	703	346	633	140
	671	McClellan, Hugh Mac.....	691	632	578	665	759	74	377
	387	McCormack, Edward Joseph, Jr.....	667	279	404	114	534	746	377
	175	McCormick, Dale Wallace.....	188	316	247	241	129	262	225
	673	McCoskrie, David Allen.....	391	615	653	246	778	763	845
	267	McCurley, Ellis Paul.....	178	416	184	232	388	166	377
	506	McDonald, Heyward Elliott.....	506	712	535	223	227	775	303
	725	McDonald, Thomas Oliver.....	497	613	663	813	561	811	547
	255	McDonald, Wesley Lee.....	497	337	429	156	138	696	101
	385	McDougal, Robert Hanson.....	353	521	529	433	71	29	687
	118	McGarry, James Frederick, Jr.....	535	172	240	5	197	315	496
	777	McGee, John Joseph.....	781	836	747	179	732	799	593
	548	McGehee, Edward Stokes.....	610	420	598	581	460	135	735
	557	McGrail, Arthur Francis, Jr.....	530	589	585	444	550	166	446
	388	McGrath, Joseph William, Jr.....	405	403	303	408	243	633	687
	*6	McGuire Larry Cecil.....	3	9	10	11	44	418	547
	791	McKenzie, Joseph Francis.....	786	725	646	760	498	674	825
	575	McKie, Jay Gillis.....	699	744	502	677	161	633	57
	803	McKinley, William.....	781	819	791	675	719	110	547
	107	McKinney, Robert Hurley.....	353	152	152	47	127	510	256
	815	McLaughlin, Willard Emmet, Jr.....	849	808	725	843	353	183	256
	423	McLeod, Murdoch Mills.....	513	293	595	431	513	182	377
	191	McMullen, Frank Day, Jr.....	435	139	400	139	193	418	303
	410	McMurray, Paul Ray.....	539	319	352	451	810	556	15
	242	McNatt, Robert Burroughs.....	24	203	260	563	632	498	83
	480	McNeil, Richard Dana.....	561	143	385	696	751	338	718
	399	McNulty, John "S", Jr.....	273	572	288	428	359	234	225
	111	McPadden, Gordon Edward.....	59	151	130	41	357	662	446
	252	McPartland, Charles Grey.....	401	369	578	264	38	262	198
tb	262	McPartland, Joseph Francis.....	432	251	229	308	295	607	164
	522	McVey, Don Carr.....	484	619	474	374	590	29	496
	459	Meginniss, Walter Murphree.....	285	490	466	454	462	452	547
	62	Meisel, Emiel Ralph.....	122	29	53	223	119	473	377
	817	Melesky, Joseph Howard.....	642	802	806	750	798	759	377

Relative standing of the midshipmen of the present first class (class of 1947),
for the second year of their academic course, 852 members, June, 1945
—Continued.

Symbol (see p. 32)	Relative standing for academic year	Name	Relative standing in—						
			M. E.	Math.	E. E.	E. H. & G.	Foreign Langs.	Conduct	Apitude
	765	Menk, Donald Estler.....	594	763	725	581	808	415	756
	684	Mering, Ray Delaplane, Jr.....	584	582	658	514	742	833	496
	581	Merner, Marcus Paul.....	561	469	657	487	569	186	785
	119	Merrill, Bergen Stelle, Jr.....	153	19	107	411	693	186	83
	368	Metzel, Jeffrey Caswell, Jr.....	252	316	502	241	456	353	756
	212	Metzger, Isaac William.....	72	253	52	258	559	724	496
	753	Meyer, Edward Boyd.....	838	838	830	457	625	215	23
	658	Middleton, Austin Burt, Jr.....	577	707	676	404	719	262	496
	59	Miller, Paul George.....	340	6	11	370	346	546	10
	449	Millington, James Harlan.....	311	262	283	529	801	626	687
	61	Minor, Ralph Hugh.....	45	128	50	50	175	356	496
	229	Mitchell, Randolph, Jr.....	327	162	172	236	283	808	377
	436	Moak, Stanley Tallmadge.....	460	511	585	634	271	186	45
b	632	Moesta, Arthur William, Jr.....	642	694	683	499	615	388	83
	587	Monypeny, Kent Brooks, Jr.....	523	584	570	437	441	546	785
	308	Moon, Ralph Emerson, Jr.....	365	587	210	216	339	376	23
c	813	Moore, Charles Morgan.....	624	810	827	623	841	633	440
	604	Moore, Harold Doty.....	696	505	529	351	619	400	818
	215	Morriss, Joshua Rutland, Jr.....	124	200	218	293	606	510	68
	539	Moss, James Lloyd.....	615	516	540	290	688	326	628
	814	Moyle, Walter Gladstone, Jr.....	709	629	692	801	627	841	818
	706	Muncie, Maurice Oscar.....	774	701	797	547	666	400	101
	227	Munnikhuysen, Henry Farnandis.....	141	262	345	611	65	74	496
	318	Murauskas, William Arthur.....	229	640	288	264	134	166	256
	439	Murphy, Daniel Jerome.....	311	363	324	788	409	571	446
	534	Murphy, Wilburn Dale.....	456	699	441	483	470	262	256
	499	Murray, Donald Stewart.....	297	392	370	661	706	724	345
	425	Murray, Kenneth Arthur.....	539	470	477	83	611	556	547
	406	Murray, Stuart Grant.....	282	241	276	624	844	110	101
	314	Musholt, Clyde James.....	443	303	192	550	80	803	377
	685	Myerson, Edward James.....	423	443	419	722	843	790	818
tb	721	Napior, Arthur Dominic.....	658	645	688	829	638	575	101
	767	Nesbitt, Frank Robert.....	832	665	849	736	329	156	547
	*57	Nicholson, LeRoy Francis.....	24	62	20	207	153	110	628
	*18	Nicholson, John Harris.....	54	37	98	58	50	388	45
	651	Niedfeldt, LaVern Adolph.....	512	745	435	330	752	739	593
	277	Nimitz, Charles Edgar Clark.....	416	322	271	73	531	297	377
	102	Nimocks, Alfred Byron, Jr.....	124	221	156	99	163	257	140
	585	Nivison, William, Jr.....	383	426	534	791	804	443	164
	654	Nordberg, Delbert Ward.....	577	563	540	468	781	827	446
	199	Nowlin, Daniel.....	137	130	213	439	486	262	164
	64	Nuss, Jerry John.....	72	22	55	374	231	262	198
b	802	O'Brien, Harry William, Jr.....	818	847	789	453	766	74	198
	95	O'Callaghan, Edmund William.....	103	235	111	85	219	338	68
	166	O'Connell, Thomas James.....	331	211	184	253	22	215	785
	664	Ogders, Ralph Edward.....	553	727	743	501	697	135	345
	717	Ogden, Samuel Burr, Jr.....	427	603	635	596	449	850	769
	700	Oliver, Bruce John.....	479	720	651	608	728	795	303
	479	Oller, William Maxwell.....	263	474	585	651	477	74	256
	267	O'Neill, John Joseph, Jr.....	135	340	96	177	463	826	345
	846	Ortutay, John, Jr.....	833	845	691	827	829	724	496
	593	O'Shea, Robert Joseph.....	518	717	646	419	14	835	837
	*45	Ostertag, Carl John, Jr.....	124	90	134	107	12	652	83
	*19	Otto, Carl Warren.....	9	170	66	28	45	110	45

Relative standing of the midshipmen of the present first class (class of 1947), for the second year of their academic course, 852 members, June, 1945
—Continued.

Symbol (see p. 32)	Relative standing for academic year	Name	Relative standing in—						
			M. E.	Math.	E. E.	E. H. & G.	Foreign Langs.	Conduct	Aptitude
	524	Otto, Robert Ewing.....	500	574	739	162	484	418	593
	450	Owen, Frank Thornton, Jr.....	391	451	566	439	652	74	377
	181	Ozimek, Lewis Frank.....	391	88	139	379	477	230	101
	496	Packer, Duncan.....	427	361	415	632	582	437	687
b 20	749	Pate, Walter Thurston, Jr.....	615	559	806	767	510	753	818
6	761	Patton, William Childs.....	642	780	833	613	824	74	140
tb	809	Pavelle, John Joseph, Jr.....	841	753	751	795	630	356	593
	*44	Peacock, Andrew Jackson, Jr.....	77	63	89	92	169	166	68
	682	Pearson, George Robert Mackenzie.....	347	778	519	701	757	356	446
	280	Peniston, Robert "C".....	451	329	300	201	256	1	628
	*21	Perrich, Robert Joseph.....	30	39	16	12	178	452	547
	127	Peterson, William Stirling.....	70	99	324	185	294	230	256
tb	578	Pettit, James William, Jr.....	383	479	540	721	615	729	303
	793	Piccirilli, Ralph Paul, Jr ¹	636	638	662	724	723	773	845
	159	Pickert, Aloysius Joseph, Jr.....	158	388	342	103	91	19	198
	612	Pillar, Samuel Andrew.....	704	568	625	698	420	234	198
	*24	Pitcher, George Willard.....	37	42	86	18	61	338	496
tb	726	Pitz, Otto Godfrey, Jr.....	648	736	639	747	636	400	496
	540	Pline, Joseph Edward.....	365	453	514	763	322	793	377
	644	Pollock, Clarence Foster, Jr.....	742	584	606	496	564	262	628
	416	Pomeroy, Leslie Klett, Jr.....	584	442	379	635	46	575	663
	546	Pope, John Edward.....	691	446	705	354	638	1	446
	*3	Porter, William Robert.....	1	7	2	19	50	74	45
	457	Portz, Karl Edward.....	596	593	379	578	123	262	345
	204	Powell, William Clark, Jr.....	285	51	72	733	228	57	769
	429	Power, Edward James.....	235	377	510	526	212	326	842
	663	Pownall, John Howard.....	759	636	644	282	790	257	593
4	722	Pownall, Thomas Gilmore.....	646	805	720	738	599	437	57
	548	Prehn, John Lawrence, Jr.....	796	477	667	282	432	315	446
	250	Pylkas, Robert Helmer.....	658	165	409	250	219	262	164
6	851	Quinn, John Silas.....	759	831	658	849	840	845	446
tb	331	Rae, William Clark, Jr.....	311	223	308	417	394	652	547
6	569	Raftery, John Joseph.....	742	829	787	232	169	110	23
	485	Rainnie, William Ogg, Jr.....	304	601	494	359	504	338	377
	67	Rainwater, Riley Sloan, Jr.....	220	72	79	39	394	166	68
	*38	Rathbone, Henry Brownell.....	111	82	45	29	69	621	446
	167	Readdy, Francis Joseph.....	335	259	113	257	259	19	120
	329	Reed, Lynn DeForest.....	340	532	294	88	595	135	164
	*27	Reeder, William Campbell.....	29	231	37	70	33	1	15
	189	Regan, William Frank.....	216	524	551	13	76	315	345
	266	Reilly, Jeremiah Daniel, Jr.....	372	237	210	317	502	356	101
	276	Reinschmidt, Warren Stuart.....	235	277	466	171	372	135	547
	790	Renner, Conrad Jacob, Jr.....	671	765	761	787	568	626	687
	164	Renz, Louis Tuck.....	304	216	66	134	204	498	628
	395	Rex, James Foster.....	365	208	498	590	402	703	303
tb	822	Reycroft, Harlan Long, Jr.....	835	799	813	804	519	376	446
	*56	Reynolds, John Leonard.....	96	35	86	367	102	186	68
6	211	Rhoads, William Wayne.....	82	148	218	474	374	418	377
	121	Richards, George Frank, Jr.....	197	213	206	303	22	529	120
tb	628	Richards, John Phoenix Moore, II.....	479	743	700	567	278	376	547
	326	Richter, Albert John.....	141	454	345	311	359	356	345
	592	Ridgway, William Gardiner.....	201	441	459	718	818	633	718

¹ Name subsequently changed to Ralph Paul Parker.

Relative standing of the midshipmen of the present first class (class of 1947),
for the second year of their academic course, 852 members, June, 1945
—Continued.

Symbol (see p. 32)	Relative standing for academic year	Name	Relative standing in—						
			M. E.	Math.	E. E.	E. H. & G.	Foreign Langs.	Conduct	Aptitude
	735	Riley, George Donald, Jr.....	662	729	732	690	775	19	377
	245	Ritter, Louis Vernon, Jr.....	209	187	235	618	402	356	45
	786	Robbins, Arthur Duane.....	765	685	793	774	713	234	628
	571	Robbins, Edwin Boyd.....	604	449	563	632	569	628	446
	827	Roberts, Douglas James, Jr.....	774	840	774	679	673	621	735
	837	Robertson, "A" Willis, Jr.....	850	816	850	725	778	29	198
	403	Robertson, Joseph Posey, Jr.....	340	467	213	379	402	669	547
	355	Robinson, Kenneth McDonald.....	523	148	451	631	245	473	593
	*13	Roche, Robert Francis.....	7	76	22	49	183	262	15
	528	Rockwood, Clyde Roach.....	584	606	332	657	439	315	164
	614	Rodes, Nye Goble, Jr.....	512	765	639	255	606	234	496
	248	Rodgers, Harry Paul, Jr.....	391	362	314	291	212	57	120
	660	Rogers, David Gale.....	699	750	732	256	256	729	769
b	818	Rogers, William Haley.....	830	741	787	601	732	800	735
	432	Romatowski, Louis Anthony, Jr.....	539	498	311	596	199	729	140
	741	Rose, Duke Jack.....	713	642	801	437	775	838	225
	695	Rose, Vernon Dewey, Jr.....	734	562	732	591	816	338	377
	748	Rosenberg, Elliot Robert ¹	650	708	409	728	767	767	756
	149	Rossi, Louis Pasqual.....	209	179	379	341	13	186	547
	801	Roth, Emil Steiger.....	720	797	598	705	849	783	120
	190	Rumble, James Douglas.....	153	274	294	275	177	556	164
	78	Ruppel, Henry Douglas.....	79	50	63	190	270	585	303
b	681	Rusher, Albert Holly.....	786	619	710	759	394	1	496
	*51	Russell, Loren Hugh.....	229	56	120	48	286	101	23
	294	Russell, William Mason.....	353	348	477	458	219	546	15
	747	Sachse, Frederick Charles, Jr.....	720	758	712	576	577	132	810
	188	Sadler, Rufus Earle, Jr.....	307	105	65	485	168	400	769
	609	Sanchez, Bernabé.....	742	694	818	796	4	488	303
	373	Sanders, William Thomas, Jr.....	297	310	429	647	336	510	140
	421	Sanders, Wilton Turner, Jr.....	172	273	362	605	783	356	593
	146	Sansom, Andrew Ray.....	118	229	56	624	93	356	140
	678	Savage, Richard Austin.....	667	757	635	414	632	596	496
	828	Schaefer, William Myles.....	750	729	635	384	588	851	845
	691	Schafer, John Bruce.....	650	457	737	529	762	647	834
	218	Scheidenhelm, Ralph.....	252	324	240	232	58	805	345
	755	Schempp, Leonard Frank, Jr.....	662	673	720	191	845	778	837
	160	Schenk, Robert Eugene.....	64	108	59	414	255	682	718
	656	Schiller, Stanley Jay.....	580	479	429	731	789	658	687
	632	Schnorr, Charles Henry, Jr.....	681	579	780	494	504	110	496
	354	Schomaker, John August.....	451	458	415	203	243	498	377
	325	Schoman, Charles Martin, Jr.....	226	299	352	392	321	215	718
	474	Schuknecht, Arnold Robert.....	353	357	419	617	601	510	547
	799	Schuler, Foster Raymond.....	818	820	761	586	711	315	593
	139	Schwartz, Robert Eugene.....	52	68	39	792	239	156	345
	306	Scoles, Edward Alan.....	466	331	324	425	212	596	101
	98	Scott, Robert Lee.....	100	158	66	137	118	737	225
	85	Scurlock, William Lavoise.....	229	41	223	79	188	685	225
	117	Sears, Kenneth Park.....	209	80	247	89	108	773	496
	409	Seijas, Jose Constantino.....	500	623	451	770	2	556	303
	336	Shaddeau, Chester Harold, Jr.....	263	526	551	68	117	741	687
	498	Shaver, Donald Perry.....	506	439	385	643	569	186	377
	292	Shaw, Eugene Aiken.....	158	369	459	468	312	215	83

¹ Name subsequently changed to Elliot Robert Rose.

Relative standing of the midshipmen of the present first class (class of 1947),
for the second year of their academic course, 852 members, June, 1945
—Continued.

Symbol (see p. 32)	Relative standing for academic year	Name	Relative standing in—						
			M. E.	Math.	E. E.	E. H. & G.	Foreign Langs.	Conduct	Aptitude
	174	Sheldon, George Morgan.....	144	334	100	478	16	723	547
	508	Shelton, John Presley.....	667	622	625	285	210	746	140
	655	Shield, Donald Lee.....	817	801	743	96	513	74	377
	458	Shuey, Charles Martin.....	108	385	283	754	557	388	785
	*28	Siddons, Robert Jackson.....	11	18	34	107	280	647	83
	132	Sides, Andrew Benjamin, Jr.....	79	345	210	175	183	156	83
	413	Simpich, William Morris.....	634	473	379	374	199	546	303
tb	501	Sisson, Luther Boyd.....	523	488	570	731	383	74	83
	*4	Sisto, Fernando, Jr.....	6	4	1	33	8	388	225
	225	Sitz, Raymond Walter.....	331	182	356	64	301	696	663
	146	Skinner, Donald Kent.....	124	203	188	189	383	57	140
	448	Sloan, Robert Wesley.....	244	169	93	784	619	741	843
	577	Sloan, Waldo Douglas, Jr.....	594	677	679	433	418	29	345
	243	Slonim, Charles Edward.....	273	111	172	681	388	338	164
	388	Small, Will Farnham.....	456	399	570	310	379	57	256
	138	Smith, Bernard Eugene, Jr.....	273	424	244	75	19	297	256
	668	Smith, Carlton Bruce.....	765	739	778	332	646	658	45
	315	Smith, Charles William.....	604	496	556	150	153	166	45
	*10	Smith, Frank Boatner.....	18	12	42	17	100	110	303
	607	Smith, Floyd Junior.....	587	763	172	727	638	669	28
	716	Smith, Griffin Pixley, Jr.....	717	555	576	797	653	186	799
	419	Smith, John Calvin.....	587	420	260	648	219	338	446
b	805	Smith, Philip Charles, Jr.....	642	697	842	820	663	443	718
	158	Smith, Robert Holmes, Jr.....	469	112	202	305	41	452	446
	443	Smith, Robert Studebaker.....	360	381	535	529	552	529	198
	279	Smith, Stanford Sidney.....	238	177	112	699	141	824	377
	247	Smith, Stuart Spence.....	553	237	379	342	53	556	256
	542	Smith, Thomas Wester.....	416	544	276	742	418	564	663
	338	Smith, William Clark.....	153	531	223	273	495	132	377
b	709	Smith, Winfield Spencer.....	376	746	487	823	743	473	303
	693	Snead, Leonard Alexander.....	759	735	801	336	782	19	225
	328	Snyder, John Edward.....	335	332	338	156	422	674	593
	275	Snyder, James Gardner.....	327	231	372	484	375	326	28
	207	Sorensen, Frank Gyldenlove, Jr.....	282	336	102	121	303	748	164
	358	Southwell, Richard Bull.....	290	193	487	515	541	293	377
	698	Sowell, Richard Jackson.....	779	505	705	403	791	262	828
	751	Spahr, Arthur Gordon.....	845	612	778	687	625	529	377
	193	Spencer, William Allen.....	112	268	147	212	579	376	101
	339	Spoolstra, Peter Clarence.....	443	28	391	711	743	57	498
	89	Stacey, Ernest Reed.....	84	25	120	474	274	315	140
	172	Stafford, Leroy Gordon, Jr.....	103	101	107	439	527	400	256
	745	Stagg, James Bland.....	587	564	774	333	848	778	828
	529	Stanley, Hilton Leroy.....	687	342	276	739	379	821	446
	783	Stegman, Robert Sayre.....	704	797	611	448	767	767	799
	780	Steloff, Arthur Simon.....	847	581	817	397	601	825	769
	469	Stephens, Jackson Thomas.....	610	193	514	535	431	712	756
	418	Stevens, George Clifton.....	297	412	359	462	452	641	496
	761	Stevens, Jack Marion.....	806	739	785	544	678	607	448
	87	St. George, William Ross.....	27	64	116	95	582	297	303
	238	Stockdale, James Bond.....	180	307	202	238	463	696	83
tb	776	Stone, Francis Kenneth.....	696	697	761	800	735	443	496
	738	Stone, John Hamilton, Jr.....	802	731	816	529	819	29	68
	689	Stone, Robert Scott.....	738	554	771	793	577	262	225
	674	Strickland, James Albert.....	546	792	806	297	709	418	198

Relative standing of the midshipmen of the present first class (class of 1947),
for the second year of their academic course, 852 members, June, 1945
—Continued.

Symbol (see p. 32)	Relative standing for academic year	Name	Relative standing in—							
			M. E.	Math.	E. E.	E. H. & G.	Foreign Langs.	Conduct	Aptitude	
tb	653	Strickler, Robert Warren	816	679	692	536	329	156	303	
	615	Strott, George Guild.....	735	794	679	117	490	585	83	
	468	Stuhldreher, James Kariton.....	460	405	529	512	493	29	593	
	156	Sullivan, John McGrath.....	381	145	229	374	42	473	164	
	756	Sutliff, Kermit Roberts.....	569	674	595	820	807	498	663	
	120	Suttles, Thomas Earl, Jr.....	129	44	32	354	592	110	377	
	649	Sweetman, William Tunis.....	724	737	658	400	369	338	547	
	*46	Swenson, John David.....	59	21	42	148	149	795	164	
	842	Switzer, John Lamar.....	846	827	840	740	638	662	785	
	134	Talcott, Gordon Platt.....	147	199	93	238	165	498	345	
	*31	Tangney, James Francis.....	34	15	7	156	317	186	496	
	503	Tate, George Straley, Jr.....	798	715	679	170	290	74	15	
	171	Taylor, Lewis Butler, Jr.....	72	139	223	204	646	285	198	
	331	Taylor, Robert Henry.....	192	229	266	526	437	741	377	
	544	Teasley, William Alfred, Jr.....	553	440	519	608	433	662	663	
	240	Tepley, Thomas Rogers.....	100	394	229	148	394	297	593	
	152	Tepper, Leonard Albert.....	304	96	235	360	28	633	593	
b	683	Thayer, Wirt Cummings.....	671	714	838	641	561	135	68	
	340	Thienpont, Frank Raymond.....	500	205	329	660	448	74	83	
	89	Thomas, Edward Wallace.....	252	296	168	23	11	297	735	
	493	Thompson, John Curtis.....	460	367	435	519	735	529	446	
	789	Thompson, Robert Ward.....	610	646	820	841	823	101	303	
	345	Thompson, William Frederick.....	506	302	540	121	379	215	628	
	310	Thomson, Neil William.....	137	275	253	637	546	234	140	
	781	Thornton, John Lockhart.....	786	837	811	394	549	473	628	
	236	Thurtell, Frank Allen.....	147	99	266	482	661	626	83	
	720	Tiernan, Thomas Jerome.....	781	668	789	297	552	783	735	
	290	Tiffany, Curran Cuyler.....	316	422	181	118	211	778	628	
	*11	Tilles, Herbert Ivan.....	131	72	26	3	20	186	256	
	*29	Toll, David Ross.....	238	83	192	9	29	388	45	
	b	601	Tomlinson, Eugene Bertram, Jr.....	655	675	803	563	276	74	164
		400	Toohill, Donald Lawrence.....	160	174	303	778	623	498	547
		826	Townes, John Willie, Jr.....	759	718	705	831	820	400	687
	b 8	800	Travis, Edward Thomas.....	350	577	741	848	837	234	810
462		Trevithick, Lyman James.....	350	414	464	504	582	415	496	
b	334	Trickey, Earle Noble.....	530	528	658	65	123	1	496	
	351	Tucker, Ralph McMath.....	569	261	362	185	372	734	593	
	831	Tupper, Kirby Smith, Jr.....	742	786	813	754	723	837	547	
	567	Turnage, Robert Edwin.....	439	628	425	669	513	186	446	
	tb	371	Turner, John Clarence.....	238	266	558	741	415	376	28
*34		Turner, Stansfield.....	37	181	124	21	106	418	10	
743		Turnier, John Calvin.....	469	638	682	826	718	596	547	
396		Umbel, Richard Port.....	443	259	260	616	656	234	256	
543		Unangst, Howard Shimer.....	622	681	620	442	224	575	225	
tb	631	Updike, Archie James.....	456	539	705	726	358	575	687	
	510	Urban, John Stephen.....	401	691	519	599	513	297	5	
	538	Van Mater, Paul Rapelye, Jr.....	655	384	595	517	202	712	837	
	346	Van Osdol, Robert Charles.....	316	157	322	215	839	376	446	
	201	Van Sickle, John Richard.....	439	454	425	45	60	186	256	
	823	Van Velzer, John Briggs.....	774	849	783	629	445	575	628	
	818	Viney, Irwin John.....	765	848	756	748	486	285	496	
	71	Volk, Kenneth Hohne.....	91	115	83	39	138	529	628	
	83	von Gerichten, Robert Louis.....	9	196	59	169	208	356	303	
	493	von Schrader, Chandler Lee.....	443	579	482	209	445	815	303	

Relative standing of the midshipmen of the present first class (class of 1947),
for the second year of their academic course, 852 members, June, 1945
—Continued.

Symbol (see p. 32)	Relative standing for academic year	Name	Relative standing in—						
			M. E.	Math.	E. E.	E. H. & C.	Foreign Languages.	Conduct	Aptitude
	*46	Vose, Frederic Harry Evitt.....	27	22	22	497	89	607	164
	195	Walker, Jacob Wythe.....	177	185	107	249	532	186	377
	278	Wallace, Donald Clare, Jr.....	575	472	409	80	217	652	10
	425	Waller, Thomas Carlyle, Jr.....	410	452	303	574	325	546	377
	122	Warlick, Wayne Portland.....	410	89	59	260	261	235	140
	741	Warren, Harry Lee, Jr.....	553	576	445	784	825	790	756
	829	Watkins, James Harold, Jr.....	796	824	769	754	741	712	663
15	621	Watts, Theodore Francis.....	316	557	540	444	519	842	756
b	770	Weary, James Pearson.....	589	758	653	649	619	803	799
	128	Weaver, Arthur Vernon, Jr.....	96	288	184	105	109	262	496
	737	Weber, Kent Jules.....	699	822	644	241	760	712	593
	63	Weed, Joseph Dunning, Jr.....	40	185	147	37	123	166	198
	100	Weinstein, James William.....	451	31	137	179	155	443	345
	*11	Weiss, Howard Allen.....	37	52	9	2	148	770	68
	282	Weiss, Howard Rich.....	365	212	477	467	75	607	446
	477	Wellings, Timothy Francis, Jr.....	655	246	551	501	329	783	663
	155	Wells, Donald Mason.....	168	152	281	126	212	315	547
b 6	794	Wells, John William.....	727	785	756	736	771	101	593
	646	Wells, Robert Carlton.....	293	702	692	553	569	452	628
	115	Welsh, Luther.....	30	168	42	187	286	356	628
	732	Welt, Donald DeFrance.....	691	738	771	370	793	556	496
	*33	Wenger, Donald Blinn.....	59	60	45	44	31	782	303
	202	Wenke, Robert Frank.....	327	266	216	167	383	186	120
	208	Werner, Thomas Nation.....	410	307	404	198	110	135	140
	623	White, Brendan Paul.....	460	646	712	451	695	465	256
	335	Whitegiver, Robert Bruce, 2nd.....	636	94	342	285	291	808	735
	550	Whitmire, Donald Boone.....	580	604	618	605	615	297	9
	272	Whittle, Henry Drewry, Jr.....	535	288	385	479	188	74	57
	280	Whyte, Herbert Edsel.....	391	463	352	127	237	215	140
	547	Wiggins, Bryan Douglas.....	704	346	625	772	413	135	303
	640	Wilder, Hawey Laurell.....	610	629	585	684	495	400	345
	308	Williams, Buck Daniel, Jr.....	383	446	271	460	84	356	345
	739	Williams, Hexter Amos.....	365	794	585	807	666	297	628
	450	Williams, James Clayton.....	615	278	445	494	681	234	446
	350	Williams, John Grouille, Jr.....	263	284	359	489	453	522	303
	372	Williams, Joseph Lawrence, Jr.....	258	217	251	695	582	356	377
	161	Williams, Thomas Carroll.....	297	184	255	73	309	473	140
	362	Wilmoth, Preston Cleve.....	201	357	294	540	423	437	496
	*35	Wilson, James Burnett.....	59	258	64	26	10	510	198
	531	Wilson, Joseph Randall.....	405	541	611	765	336	29	256
	437	Wilson, Robert Henry.....	416	333	429	193	561	812	756
	583	Wilson, Virgil Mack.....	641	631	578	565	453	53	303
	453	Winans, Lionel LaMoure.....	249	398	502	677	392	652	377
	*55	Wise, Robert Wilburn.....	105	13	31	127	231	835	83
	383	Wood, Edward Gale.....	116	493	233	382	584	110	687
	757	Woodruff, Paden Eskew, Jr.....	717	835	688	387	794	418	377
	486	Woods, Kenneth.....	469	464	524	646	297	607	225
	499	Working, Patrick Lincoln.....	469	502	461	529	456	607	303
	782	Yates, Wallace Neil.....	826	828	793	433	719	186	345
	763	Yeatman, Richard Preston.....	742	812	700	492	672	529	687
	677	Young, Laurence Raymond.....	677	709	561	643	350	529	785
	408	Yuegling, Douglas Josephus.....	118	503	311	346	541	575	628
	488	Zenner, Philip, IV.....	630	655	606	75	129	712	799

MIDSHIPMEN OF THE PRESENT SECOND AND THIRD CLASSES

*Relative standing of the midshipmen of the present second and third classes
for the first year of their academic course, 1031 members, June, 1945*

[The Navy Department having directed the resumption of the four year course, all midshipmen of this class standing from 1 to 500, both inclusive, were advanced to the second class to be known henceforth as the Class of 1948-A and will continue the three year course; all others, unless otherwise indicated, were advanced to the third class to be known henceforth as the class of 1948-B and will resume the four year course.]

Symbol (see p. 32)	Relative standing for aca- demic year	Name	Relative standing in—					
			M. E.	Math.	E. E.	E. H. & G.	For- eign langs.	Con- duct
	678	Abel, Paul Francis.....	478	755	857	543	285	773
	324	Abraham, Sigmund, Jr.....	373	395	323	219	309	436
	924	Abromitis, William, Jr.....	870	948	971	923	541	392
	729	Adair, Hugh Donald, Jr.....	928	586	735	824	357	860
	*16	Adams, Clayton Rand.....	264	8	38	118	37	255
b 8	900	Adams, John Albert.....	518	958	908	790	851	654
	666	Adams, Richard Charles.....	458	721	654	294	848	285
	478	Ahern, James Richard.....	337	524	446	369	643	708
	659	Albanese, Augustine Albert.....	820	465	551	742	786	438
- b	902	Albright, William Corbett.....	872	968	931	721	688	66
	*83	Alexander, Charles Smith, Jr.....	204	109	353	77	41	480
	905	Alexander, Thomas Earl.....	746	889	960	759	907	255
	236	Alford, Zeb Dickey.....	552	223	120	291	259	753
	869	Allen, Benjamin Gilchrist.....	949	600	931	989	639	811
	*89	Allen, George Wayne.....	151	39	13	491	664	616
	581	Allen, Hoyt Edward.....	631	688	600	521	210	755
	1011	Allen, Phillip Kenneth.....	987	1019	1009	955	820	68
	802	Allen, Robert Clyde.....	876	788	789	848	664	103
	128	Allen, Thomas Richard.....	259	164	89	56	240	885
	*5	Allred, John Caldwell.....	64	10	3	15	152	197
	254	Allshouse, Thomas James.....	109	369	291	369	468	1
	942	Alt, Walter Louis.....	629	962	986	683	903	796
	567	Ambrogi, Richard Thomas Francis.....	692	481	302	743	354	1005
	287	Ames, Lionel Eugene, Jr.....	57	317	136	179	833	773
	702	Anderson, Arthur Lloyd, Jr.....	509	524	503	521	833	1011
	734	Anderson, Gordon Albert.....	687	575	708	821	810	654
	999	Anderson, Roy Carl.....	564	988	983	995	1028	453
	*78	Andrus, Harold Raymond, Jr.....	92	169	82	88	374	1
	*63	Apple, Donald Stanley.....	72	55	120	121	179	907
	625	Armstrong, Edmund Stephen.....	226	720	662	491	768	368
	339	Arnold, Charles Earl.....	304	557	205	610	143	285
	606	Arnold, William Stevenson MacLaren.....	356	847	608	666	259	309
	532	Atkins, Alfred Walton, Jr.....	243	531	670	860	345	837
	283	Augenblick, Alan.....	396	413	289	57	298	472
	780	Axtell, Edward Marion, Jr.....	862	721	906	803	548	124
	675	Ayers, William Russell.....	532	665	969	383	558	68
	409	Bacas, George Augustus.....	596	402	403	581	74	907
	*59	Bacon, Francis William, Jr.....	137	114	74	14	312	582
	*45	Baker, Bradley Lamar.....	77	33	44	236	502	1
	496	Baker, Jack Thomas.....	96	479	318	612	981	337
	264	Ball, George Franklin.....	356	264	242	268	444	582
6 21	983	Ballard, James Ewing.....	1005	984	857	666	953	567
	982	Balzer, George Tomlinson.....	778	1007	994	767	936	567
	854	Barber, Robert Paul.....	841	761	733	848	934	309

Relative standing of the midshipmen of the present second and third classes for the first year of their academic course, 1031 members, June, 1945—Contd.

Symbol (see p. 32)	Relative standing for aca- demic year	Name	Relative standing in—					
			M. E.	Math.	E. E.	E. H. & G.	For- eign langs.	Con- duct
	737	Barnes, William Henry, III.....	827	881	840	233	254	634
	140	Barondes, Earl de Rohan.....	160	183	205	123	298	347
	608	Bartmes, Russell, Jr.....	638	656	805	109	548	480
	841	Barton, William Henderson, Jr.....	503	974	750	399	783	783
	*71	Bartos, Joseph Stephen, Jr.....	42	132	154	376	101	347
	632	Bartow, William Russell.....	503	539	264	714	853	952
	700	Baruch, Jack.....	997	501	412	914	390	753
17	942	Bason, William Hatchett.....	931	960	1004	734	700	337
	*36	Bass, Richard William, Jr.....	143	91	26	162	146	103
	763	Bates, George Marshall.....	926	652	810	601	394	937
5	1017	Bates, John Wells.....	981	1000	985	709	950	994
	563	Bates, Richard Ward.....	79	575	606	658	951	37
	*86	Baughman, Fred Hubbard.....	189	215	177	54	68	179
	642	Bavle, Joseph Robert.....	498	860	458	175	405	909
	805	Beadling, David Allan.....	687	858	786	391	579	981
	897	Beatty, Richard Louis.....	631	972	825	626	947	68
	919	Becker, Jerry Thomas.....	372	770	817	1019	1016	755
	*24	Beggs, James Montgomery.....	13	4	23	261	579	567
	232	Behrends, Ralph Eugene.....	214	172	304	424	307	860
	613	Behrens, Donald Richard.....	867	486	185	838	722	792
	827	Belflower, Harry Esra, Jr.....	561	909	836	543	792	532
	*58	Bell, Bonner Robertson.....	259	64	103	143	143	436
	917	Bell, Gregory McCaleb, Jr.....	955	970	775	696	769	308
	*75	Bell, John Hamilton.....	576	94	105	133	9	828
	415	Bendel, Roland Muir.....	123	395	419	564	736	368
	616	Bennett, Edward Clinton, Jr.....	91	373	398	1009	1010	197
	426	Benson, Bruce Allen.....	337	300	304	675	778	582
	765	Benton, Herbert Peyton, III.....	894	804	694	650	498	595
	*80	Benton, Joseph Herbert.....	66	38	221	514	264	197
	954	Berberian, Levon, Jr.....	891	933	789	877	966	783
	754	Bergeaux, Floyd Enas.....	678	513	936	928	812	68
	*120	Berggren, John Jay Arthur.....	711	176	32	301	72	37
	716	Berggren, Robert Eugene.....	673	581	654	818	586	945
	662	Berry, Clive Vinton.....	342	873	702	185	678	158
	538	Bevis, Benjamin Willey.....	331	716	536	612	555	22
	212	Bigley, Arthur Clemons, Jr.....	271	72	95	807	635	663
	935	Bilderback, Oral John.....	938	1009	926	701	307	783
	542	Billingsley, Patrick Paul.....	308	262	665	531	975	755
	342	Bishop, Paul Thomas.....	429	446	179	376	439	158
	*9	Bjorge, James Robert.....	44	21	57	35	77	124
	375	Black, Raymond Lee.....	192	270	507	383	661	729
	271	Blair, Ralph Glenn.....	29	425	463	557	155	549
	681	Blakney, Walter Thomas.....	587	647	679	914	573	179
	369	Blandy, William Purnell.....	419	477	359	424	47	932
	637	Blizard, Floyd Harry.....	610	603	557	642	695	500
	137	Blomeyer, Lloyd Smoot.....	148	21	197	533	712	68
	*66	Bloom, Charles Herbert.....	171	60	188	193	58	783
	*11	Bloomfield, Daniel Kermit.....	117	16	12	233	31	567
	*48	Blough, Arthur Koontz, Jr.....	304	137	7	11	214	708
	918	Bodmer, Richard Vincent.....	815	902	945	928	763	554
	956	Boland, Louis James.....	988	937	871	881	810	708
	817	Bolger, Philip Hearn.....	414	868	912	650	839	368
b	936	Bolton, John Merrill, Jr.....	880	890	968	756	870	737
	380	Bonnell, Robert Owen, Jr.....	626	378	468	357	25	977
	734	Bonnifield, Beau.....	808	809	583	275	116	1022
	738	Borchert, William Henry.....	911	811	523	506	386	857
	469	Borlaug, Paul Vincent.....	548	444	264	467	725	708
	267	Boushee, Frank Lawrence.....	503	89	272	399	800	135

Relative standing of the midshipmen of the present second and third classes for the first year of their academic course, 1031 members, June, 1945—Contd.

Symbol (see p. 32)	Relative standing for aca- demic year	Name	Relative standing in—					
			M. E.	Math.	E. E.	E. H. & G.	For- eign langs.	Con- duct
	406	Bowdre, Paul Hull, Jr.....	789	636	226	24	254	428
	908	Bowers, Eugene Sanders.....	424	769	852	1005	1014	567
	416	Bowers, John Carson.....	378	455	384	357	468	595
	642	Bowersox, Franklin Lewis.....	155	647	484	898	839	554
	976	Bradley, Claiborne Sheldon.....	876	976	874	962	928	929
	764	Braley, Charles Rease, Jr.....	581	859	600	658	808	396
6 21	901	Bramlett, Leon Crow, Jr.....	971	911	915	204	848	480
	207	Bramwell, Ross Kay.....	590	192	134	294	259	309
	549	Brandt, William Robert.....	396	456	785	383	630	811
17	1004	Breaux, Charles Ballard, Jr.....	899	991	996	838	903	998
	637	Brendle, William Glade.....	736	572	679	739	616	1
16 1	950	Brennan, James Hugh, Jr.....	1003	763	971	909	878	515
	975	Brennan, Robert John.....	424	994	979	729	1023	773
	402	Brewer, William Chester.....	299	359	760	470	221	428
	326	Brewster, Benjamin Yates, Jr.....	383	311	530	413	59	893
	*61	Bridges, Jack Hudson.....	1	66	109	172	786	368
	*88	Brooks, Wharton Hillman, Jr.....	93	33	24	199	859	396
	451	Brown, Charles Hunter.....	334	425	597	307	545	755
	741	Brown, Ralph Wells, Jr.....	782	809	592	448	675	708
	910	Bruner, John Willis.....	661	872	947	933	781	909
	706	Brunson, James Sylvester.....	803	631	770	533	743	68
	227	Bryan, Robert Cavenaugh.....	556	53	349	626	432	197
	375	Bryan, Richard Earl.....	535	111	312	877	551	849
	882	Bryant, Paul Gardner.....	704	824	770	709	926	937
	690	Buchanan, Douglas Grayson.....	697	779	742	413	573	68
	571	Buck, Beaumont Manor.....	176	458	729	696	579	988
	433	Buck, Edward Guy.....	509	424	323	175	602	768
	165	Buck, Randall Orson, Jr.....	46	164	166	185	792	37
	703	Buechler, Robert George.....	556	492	880	671	828	663
	387	Buhrer, Donald Paul.....	469	287	592	650	244	472
	436	Bullard, Nathaniel Wells.....	876	507	142	158	548	135
	715	Bullington, Norwood William, Jr.....	838	753	746	601	184	811
	382	Bunganich, John, Jr.....	121	612	476	824	72	255
	1009	Burton, Ronald Stewart.....	993½	915	998	997	984	796
	138	Butler, Charles William.....	32	204	142	193	579	158
	977	Butzman, Lester Ernest, Jr.....	850	956	770	975	999	937
	176	Byrd, William Jacob.....	273	287	38	334	244	708
6 21	951	Callahan, William Joseph.....	930	886	871	803	971	860
	*93	Cammack, David Walker.....	85	105	253	98	254	453
	*121	Carlile, William Kirkbride, Jr.....	47	40	233	275	649	480
	496	Carlson, Francis Brandon.....	811	656	419	162	370	22
	191	Carlquist, Roger.....	295	207	52	671	345	480
	187	Carlson, Dale Edgar.....	155	119	91	533	670	396
	863	Carney, Robert Arthur.....	942	986	898	650	272	37
	155	Carpenter, William Levy.....	576	95	499	158	53	197
	537	Carrig, Robert William.....	792	345	576	921	474	244
	553	Carrington, James Harrison Hewes.....	590	735	791	136	71	901
	645	Carroll, Robert George.....	695	739	570	491	394	616
	403	Carruth, David Clark.....	364	425	508	642	303	68
	723	Carson, Robert Ray.....	564	937	583	162	725	179
	589	Carter, Charles Congreve, Jr.....	647	474	742	236	606	869
	*111	Carter, Robert Charles.....	165	128	87	334	354	37
	483	Castano, Jose Maria Rodriguez, Jr.....	952	575	694	940	1	309
	711	Castle, Ernest Carl.....	902	531	843	84	891	197
	532	Castruccio, Nicholas Anthony.....	218	549	437	764	602	932
	504	Caylor, John Doyle.....	424	844	353	193	316	309
	395	Chadima, Robert Shanor.....	342	86	361	688	816	975
6 3	986	Chandler, James Thomas, III.....	939	966	1007	950	800	849

Relative standing of the midshipmen of the present second and third classes for the first year of their academic course, 1031 members, June, 1945—Contd.

Symbol (see p. 32)	Relative standing for aca- demic year	Name	Relative standing in—					
			M. E.	Math.	E. E.	E. H. & G.	For- eign langs.	Con- duct
	721	Chandler, William Dwight, 3rd.....	836	575	930	369	653	595
	929	Channell, George Wesley.....	895	975	997	543	618	672
	992	Chapline, Edwin Mac Murray.....	966	897	992	803	889	1002
	243	Chapman, John Alden, II.....	259	292	608	383	44	480
	597	Chapman, Roger Alan.....	299	588	760	785	649	158
	811	Cheesman, Thomas Paul.....	961	744	947	514	407	729
	*8	Chelgren, John Lynn.....	18	7	5	448	125	197
	532	Chew, Robert Smith, Jr.....	556	517	623	349	698	255
	826	Chiara, Matthew Anthony.....	907	780	835	832	407	828
	933	Childers, Wayne Eldridge.....	867	992	770	413	922	672
	789	Childress, Michael Lawrence.....	711	824	670	838	725	368
	932	Chipman, William Thomas, Jr.....	819	906	874	955	872	702
	*117	Christian, Russell Harry.....	109	119	72	572	374	197
	182	Christoph, Karl John, Jr.....	192	104	463	313	329	309
	645	Claitor, Robert Gregory.....	792	501	844	307	298	954
	222	Clark, William Ernest.....	214	355	170	268	374	1
	798	Clark, Wyndham Stokes, Jr.....	744	652	913	764	848	368
	885	Clas, Richard John.....	820	964	855	790	733	1
	158	Clasgens, Joseph Henry, II.....	381	172	137	477	116	480
	*10	Clay, Harold Scott.....	32	17	14	61	68	860
	175	Clegg, William Hoover.....	369	36	238	595	610	124
	147	Clifford, William Francis, Jr.....	236	183	173	35	274	869
	890	Clithero, John Dickens.....	985	875	814	801	579	693
	978	Cochran, Richard Arthur.....	400	1003	992	812	1012	595
th 21	723	Coleman, Frank Hutchinson.....	485	788	901	749	579	37
	356	Collins, Philip LeRoy, Jr.....	678	327	617	179	25	893
	938	Comerford, James Norton.....	820	925	908	965	733	860
	640	Conable, Jack Henry.....	375	539	546	950	833	100
	490	Conn, Robert Ivan.....	750	472	453	618	426	244
	691	Connelly, Robert Bertrand.....	404	852	627	326	610	792
	276	Connolly, Daniel.....	208	95	312	675	657	822
	796	Conolly, Robert Carhart, II.....	851	819	658	714	664	654
	531	Conord, Albert Edward.....	199	492	702	923	593	309
	277	Conroy, Benjamin Joseph, Jr.....	450	452	304	19	143	737
	*50	Conway, William Elias.....	171	28	41	349	184	634
	818	Cooke, Leamon Randall.....	905	902	661	268	705	663
22 2	Inc.	Corey, Roland Reece, Jr.....	Inc.	Inc.	Inc.	Inc.	Inc.	22
	523	Corkum, Russell William.....	728	783	350	454	244	22
	203	Corley, Frank Winston, Jr.....	349	73	199	705	312	737
	386	Corrigan, Paul Thomas.....	240	466	503	213	340	737
	847	Corson, Donald Harley, Jr.....	765	725	842	940	868	396
	321	Cort, Walter William, Jr.....	180	324	91	326	753	842
	*73	Costello, Joseph Daniel.....	35	14	21	637	757	595
	651	Coulter, Charles Parker.....	364	876	768	569	303	103
3	1003	Covington, James Walter.....	961	999	649	971	1024	595
	1013	Cowan, John Robert.....	971	736	1018	1010	1018	1009
	614	Cowden, Jack.....	610	569	375	774	714	708
	728	Cox, James Albert.....	728	725	570	467	907	179
	215	Crawford, William Donham.....	780	137	347	73	224	309
	409	Crispin, Robert Earl.....	234	629	517	383	170	309
	725	Crosby, Howard Sydney.....	659	884	825	743	126	634
	768	Crosby, James Samuel, Jr.....	299	808	670	950	866	693
	478	Crouter, Robert Willard.....	618	588	557	46	230	949
	463	Crowley, Richard Waldron.....	757	495	548	130	190	849
	994	Croy, Fred Elsworth.....	445	1010	945	845	1013	792
	230	Crump, Frank Lyons, Jr.....	76	322	64	294	759	428
	910	Crumpton, John Rives, Jr.....	805	956	888	853	798	285
	814	Cuddy, Thomas William.....	787	881	756	785	484	708

Relative standing of the midshipmen of the present second and third classes for the first year of their academic course, 1031 members, June, 1945—Contd.

Symbol (see p. 32)	Relative standing for aca- demic year	Name	Relative standing in—					
			M. E.	Math.	E. E.	E. H. & G.	For- eign langs.	Con- duct
	*125	Cuff, Floyd Arthur.....	412	125	113	557	42	582
	654	Cullivan, Daniel William.....	490	553	641	572	895	255
	264	Cummings, Edward Mark, Jr.....	362	264	308	282	112	967
	420	Curl, Joseph Hood.....	189	388	456	410	593	773
	366	Curl, Robert Stedman.....	180	470	505	224	356	532
	564	Daley, Bradley Lee.....	346	553	581	812	622	554
	576	Damberg, Bennie Vern.....	352	636	874	543	479	68
	188	Da Rodda, Nello Alphonso.....	102	410	188	326	133	59
	202	Darragh, Robert Daniel, Jr.....	532	42	91	313	511	945
	1001	Davenport, James Emerson, Jr.....	769	1012	1019	881	923	755
	173	Davis, Cabell Seal, Jr.....	375	161	219	136	366	179
	756	Davis, John Meredith.....	872	677	880	443	610	693
	321	Davis, Nicholas Ernest.....	313	239	275	454	539	842
	227	Dawson, Thomas Emmett.....	87	164	335	711	407	582
	799	Day, James Chester, Jr.....	512	847	910	675	766	392
	290	Dean, Charles Henry, Jr.....	251	350	182	224	474	672
	*67	DeAndrade, Walter Anthony.....	96	95	153	284	133	37
	764½	Deavenport, Joe Earl.....	535	702	468	923	956	396
	*7	Dedman, Tyler Freeland.....	264	3	4	80	121	309
	304	Deeley, Harold Philip, Jr.....	295	483	735	40	109	37
tb	628	De Goede, John.....	474	694	756	626	456	255
	740	Deibler, Daniel Thomas.....	792	574	782	979	678	59
	658	Delling, Leonard Verne.....	666	364	633	972	729	654
	162	DeLong, George Edwin.....	64	137	177	499	444	595
	177	Dempsey, Richard Tallmadge.....	77	146	312	590	285	549
3	1016	Denton, Frederick Warner, III.....	977	1013	981	794	1019	37
	188	Dewey, Elliot Arthur.....	195	68	378	224	390	860
	904	DeWitt, Dean Douglas.....	643	763	779	967	981	918
	222	Dick, Donald Paul.....	236	231	363	265	281	436
	780	Dickey, Robert Russell, III.....	942	778	760	891	291	392
	*117	Dickieson, Robert Whyte.....	218	274	188	199	28	309
	777	diLorenzo, Lucius Vincent.....	324	984	874	80	757	255
	582	Dittmann, George William.....	226	495	515	470	916	875
	640	Dittmar, William Daniel.....	789	668	490	557	498	595
	1015	Dodd, Robert Lester.....	1000	1006	1015	886	923	255
6 21	776	Dodd, Warren Stanley, Jr.....	884	592	729	696	508	1002
	1001	Doddy, William Francis.....	999	980	885	807	1016	595
	343	Donovan, Walter Joseph.....	685	306	363	334	235	428
	706	Dorris, Claude Eugene.....	882	542	532	650	881	179
	524	Dorsey, Lawrence.....	719	669	497	349	155	773
	993	Douglas, Dean Canan.....	946	993	965	832	916	646
	931	Dowd, Benjamin Simeon, Jr.....	981	911	779	252	875	978
	336	Doxey, Robert Clifford.....	303	247	499	145	632	672
	285	Dreher, Gene Richard.....	226	327	87	610	610	347
	927	Duffee, Cecil Gravlee, Jr.....	909	970	960	705	635	396
	922	Duncan, Edward Franklin.....	911	852	641	955	999	68
	669	Duncan, Norman Lee.....	874	558	708	813	264	737
	328	Duncan, Peter.....	234	718	570	37	37	309
	1005	Duncan, Robert Dewey.....	985	908	1027	818	998	783
	881	Duncan, Richard Thomas, Jr.....	678	996	986	661	221	567
	355	Dunn, John Anthony.....	407	291	459	291	426	634
	190	Dunn, Robert Henry Peter.....	564	62	566	252	184	1
	810	Dunn, Sydney Worth, Jr.....	176	814	934	774	934	515
	561	Dunwoody, Kenneth Webster, Jr.....	429	339	791	943	551	567
b	544	Dupree, James William, Jr.....	642	629	583	454	399	396
	*17	Duquette, James Robert.....	19	20	78	52	114	595
tb	238	Durfos, Robert Edward.....	251	388	350	376	77	124
	489	Durning, Ronald Bresler.....	669	513	299	34	829	737

Relative standing of the midshipmen of the present second and third classes for the first year of their academic course, 1031 members, June, 1945—Contd.

Symbol (see p. 32)	Relative standing for aca- demic year	Name	Relative standing in—					
			M. E.	Math.	E. E.	E. H. & G.	For- eign langs.	Con- duct
	*109	Dyer, John Calvin.....	87	157	96	48	593	309
	927	Earley, John Frederick.....	969	989	868	564	628	453
	*60	Early, Paul John.....	51	122	119	213	176	179
	398	Earnest, George Reid.....	478	373	443	462	197	804
	532	Easterlin, William Frank, Jr.....	697	541	530	632	276	763
	507	Eaton, Rex Carr, Jr.....	199	501	490	869	645	532
	*74	Edelson, Burton Irving.....	281	115	62	84	141	622
	321	Edmondson, Charles Samuel Bu- chanan, Jr.....	626	276	293	585	214	396
	285	Edwards, Maurice Millett, Jr.....	326	369	132	369	511	154
	181	Ehrman, Gordon Michael.....	469	70	332	84	336	368
	777	Eichler, Bernard Henry.....	728	837	977	241	566	255
	*90	Eilert, John Edward.....	331	245	48	24	45	842
	306	Ekas, Claude Philip, Jr.....	8	134	422	860	859	532
	546	Ellis, Dewey Allen, Jr.....	247	691	419	424	743	654
	697	Ellsworth, Ralph Irving.....	710	714	698	204	856	37
b 21	622	Ely, Roy Darwin.....	356	527	698	928	555	663
	515	Emmich, Robert Harold.....	352	691	754	265	180	693
	218	Endebroek, Robert Edward.....	180	311	117	326	508	255
I	820	Engdahl, Edward Herman.....	596	945	742	64	936	515
	502	Engel, Gordon Reed.....	467	384	490	705	468	922
	244	Ennis, Robert Franklin.....	719	279	268	185	76	480
	*11	Ennis, Wesley Dale.....	23	6	17	222	329	37
	218	Erickson, Philip Walter.....	49	339	381	618	165	68
	146	Errington, Roger Edmund.....	204	146	173	307	281	515
	845	Estes, Leland Frederick.....	631	907	750	979	444	849
	432	Evans, Richard Mains.....	650	270	355	491	678	554
	925	Evans, William Henry, Jr.....	970	847	915	853	736	755
	632	Evasovich, John.....	652	710	860	642	47	849
	748	Everngam, John Lester, Jr.....	556	549	570	999	805	885
	920	Eyler, Emil Mervin.....	883	931	746	889	883	285
	*32	Fahey, John Bernard.....	19	137	242	8	91	1
	*102	Falevsky, Harlow Henry.....	218	75	33	67	675	515
	453	Fallon, John William, Jr.....	841	481	073	334	97	158
	*78	Fargo, Robert Ray.....	59	134	96	54	451	255
tb	440	Farmer, Gordon "H".....	129	402	350	743	456	991
	*37	Felsen, Willard Louis.....	3	28	34	436	432	515
tb 21	511	Feltovic, William Alexander.....	581	542	658	836	89	634
	456	Fenn, Richard William.....	704	450	403	521	386	396
	*27	Ferguson, Richard.....	15	57	05	88	83	869
	142	Ferris, John Burkam, Jr.....	493	203	158	512	20	368
	168	Fisher, John Herbert.....	304	60	490	504	80	737
	959	Fisher, William Robert, Jr.....	771	982	941	721	1002	453
	582	Fleming, Edward Bowen.....	414	852	426	113	474	822
	938	Fleming, Kenneth Howard.....	784	972	890	767	783	922
	680	Fletcher, John Asserson, II.....	522	661	536	893	135	1016
	344	Flood, Robert Hall.....	512	279	281	739	399	158
	768	Flores, Manuel Ernest.....	880	865	971	683	56	436
tb	730	Fluss, Richard Merrill.....	445	749	566	950	632	804
	208	Flynn, William Howard, Jr.....	192	199	188	391	345	708
	600	Fogarty, Francis Charles.....	569	621	446	458	589	901
b	297	Forman, Melvin "M".....	526	225	328	424	281	595
b 8	727	Foster, Robert Ray.....	727	565	951	794	536	646
	530	Foulds, Donald Duane.....	27	642	437	678	971	37
	510	Fowler, Charles Addison, III.....	226	603	120	470	899	869
	327	Foxwell, David Guy.....	186	66	268	413	939	967
	573	Frahler, Andrew Louis.....	692	645	426	477	649	103
	681	Fraser, Ian Nairn.....	380	526	714	838	548	993

Relative standing of the midshipmen of the present second and third classes for the first year of their academic course, 1031 members, June, 1945—Contd.

Symbol (see p. 32)	Relative standing for aca- demic year	Name	Relative standing in—					
			M. E.	Math.	E. E.	E. H. & G.	For- eign langs.	Con- duct
	351	Freeman, Edmond Wroe, III	746	509	142	40	244	725
	317	Freeman, Peter Hampden.....	687	369	557	73	51	480
	147	French, Cloyd Wayne.....	19	83	115	458	842	347
	874	Frothingham, Edward, Jr.....	977	846	907	893	468	197
	185	Fry, John Craig.....	367	193	231	236	80	875
	660	Gabriel, Wallace Sulveanus.....	581	471	711	734	800	622
	545	Gaffigan, John Paul.....	867	410	332	543	416	978
	389	Gaitskill, Harrison Clay, III.....	96	508	414	252	616	472
	229	Galbraith, Thomas Howard.....	199	220	205	174	610	595
16	1022	Gamble, Clair Burton.....	920	1022	1020	891	1004	875
	396	Gammon, James Montgomery.....	152	359	378	158	618	972
	275	Garlinghouse, Bruce Beebe.....	208	256	375	526	479	135
	*87	Garner, Alan Seaton	36	182	196	105	197	347
	611	Garner, Stanton Berry.....	532	634	499	391	686	822
	831	Gaslin, John Joseph.....	569	914	810	867	532	800
	473	Gasser, Irvin Lee.....	647	316	520	383	717	622
	130	Gatchell, Seth Cole.....	118	78	233	284	340	672
	614	Gates, Herbert Kenneth, Jr.....	535	527	557	995	566	37
	629	Gaylord, Sidney Woodruff, Jr.....	838	606	515	801	285	622
	*82	Geiger, Robert Keith	132	50	96	213	573	1
	500	Gengor, Peter.....	670	395	217	759	618	828
	263	George, Nevin William.....	143	314	384	303	381	396
	399	Gerety, Robert Peter.....	295	395	478	443	570	135
b 21	528	Gewin, Julian.....	711	625	557	219	426	368
b	868	Ghormley, Robert Lee, Jr.....	526	852	944	909	829	453
	*44	Gibson, James Isaac	105	47	144	9	163	773
	261	Gildard, James Hutchinson, III.....	349	402	453	533	30	135
4 21	433	Giles, Donald Theodore, Jr.....	469	355	600	661	329	197
16	971	Gill, Thomas Michael.....	995	986	941	845	766	768
	799	Gleason, Lewis Edson.....	493	640	836	700	444	1027
	361	Goldman, Peter Joseph.....	490	231	253	179	439	1005
	457	Gonia, Charles.....	247	300	600	249	657	999
	378	Goodman, Ben, Jr.....	445	388	430	193	381	554
	948	Goodwin, George Edward.....	736	818	955	1011	1007	396
b	602	Goodwin, Hugh Hilton, Jr.....	682	395	714	514	790	396
	761	Goodwin, Ralph Talbot, Jr.....	654	806	746	376	610	940
	*15	Gorder, Charles Franklin	66	45	9	19	252	197
	248	Gormley, Robert Hugh.....	638	290	80	343	423	68
	597	Gornik, Raymond Ignatius.....	596	581	766	462	484	554
	681	Gracey, Jack Lynn.....	650	553	627	821	763	500
tb	670	Grady, Morris Reed.....	400	937	805	59	374	396
tb	421	Graham, Roy William Montrose, Jr.....	105	433	719	357	606	103
	949	Graham, Warren Curry, Jr.....	719	791	958	933	1022	768
	801	Gralow, Frederick Henry.....	719	860	735	967	357	672
	997	Gray, Ernest Joel.....	983	925	840	1020	967	837
	444	Grechanik, Walter.....	349	542	654	391	204	554
	372	Green, Herbert Theodore.....	913	606	412	77	14	158
	437	Green, Norman Kenneth.....	429	458	391	564	416	500
	352	Gregory, Roger Milton, Jr.....	552	348	414	88	312	725
1	777	Grigal, Victor Louis.....	777	843	849	424	639	347
	655	Grunig, Joseph Calvin.....	541	594	511	989	562	500
	302	Guletsky, Nicholas.....	855	598	344	275	2	368
	627	Gurman, Harold.....	862	402	484	123	60	1030
	463	Haines, Rowland Ivins, III.....	434	487	449	543	598	285
	*21	Hale, Robert Frank	40	81	91	1	135	368
	896	Hall, Donald Brooks.....	539	937	639	832	993	396
	540	Hall, Richard Nelville, 2nd.....	911	694	779	848	5	244
	582	Halladay, Norman Lewis.....	453	710	564	612	474	347

Relative standing of the midshipmen of the present second and third classes for the first year of their academic course, 1031 members, June, 1945—Contd.

Symbol (see p. 32)	Relative standing for aca- demic year	Name	Relative standing in—					
			M. E.	Math.	E. E.	E. H. & G.	For- eign lang.	Con- duct
	700	Hallman, Albert Bailey.....	829	783	623	334	366	792
	962	Hamilton, Henry Clay, Jr.....	976	721	939	979	899	1002
	765	Hamlin, David Richard.....	900	833	449	678	146	1013
	406	Hammann, Robert King.....	548	384	523	483	235	337
	713	Hanby, Robert William, Jr.....	564	517	880	714	868	179
	771	Hanlon, Kevin.....	848	796	548	862	451	828
	884	Hansen, Dean Benjamin.....	953	829	702	844	903	255
	*2	Harkins, William Douglas.....	9	13	20	5	39	347
	829	Harlin, William Wirt, Jr.....	856	890	760	626	589	646
	947	Harris, Harley Stafford, Jr.....	857	833	915	960	1003	480
	*38	Harris, Richard Borden.....	199	47	34	224	157	22
	1014	Harris, Wade Hampton.....	949	998	1013	877	967	837
tb	310	Harrison, James Leo, Jr.....	278	402	308	462	316	103
	558	Hartman, John Arnold.....	36	798	446	933	526	567
	964	Hartshorn, David Lawrence.....	654	1005	786	807	996	672
	442	Harvey, Donald Phillips.....	443	614	557	18	456	532
	*33	Haskell, Arthur Jacob.....	313	12	8	294	280	255
	758	Hathaway, Charles Edward.....	587	819	821	303	800	480
	685	Hatmaker, Douglas Blaxland.....	180	792	829	948	495	158
	882	Hawe, Stanley Russell.....	503	933	645	943	812	875
	*1	Hawthorne, James Wilson.....	10	2	1	32	130	436
	151	Hawvermale, Joseph Richard.....	124	62	60	572	598	868
	235	Hayes, James Thomas.....	434	181	205	204	266	927
	711	Haynes, Jack Charles.....	750	531	432	759	786	959
	*115	Hayward, Thomas Bibb.....	25	197	256	349	184	197
	352	Heasley, Gail Leslie.....	429	509	408	113	278	103
	751	Hebden, Edward Booth.....	771	865	705	767	437	103
	362	Heid, Charles Christian, Jr.....	132	318	546	526	521	532
	277	Helding, Robert Wendell.....	226	148	45	413	967	663
	*110	Hemmes, Robert Alexander.....	226	156	15	45	482	914
	825	Henderson, Richard Ivan.....	928	749	645	701	738	842
	934	Hendrix, Leonard Milton.....	552	929	897	919	992	515
b	591	Henry, Albert Gallatin, Jr.....	704	621	541	556	298	811
b	657	Henry, John Carter.....	876	755	564	399	207	755
	387	Henson, William Eston, Jr.....	299	382	384	601	517	244
	487	Herbert, George Arthur.....	631	433	617	334	491	532
	861*	Herlihy, John Daniel, Jr.....	859	742	910	898	861	103
	664	Hernandez, Lawrence Casimiro, Jr.....	957	598	868	691	65	646
	*122	Herron, Russell Gardner.....	199	306	76	24	141	708
	872	Hill, Robert Wirthlin.....	932	819	796	812	695	755
	389	Himmel, Ivan.....	670	309	242	785	340	396
	822	Hines, Charles Wainwright.....	933	698	1021	294	586	515
	915	Hintz, William Robert.....	836	983	796	326	920	515
	310	Hirsch, Sheldon Leon.....	326	292	137	91	635	959
	619	Hodson, Richard Buchet.....	738	472	432	349	820	901
	634	Hoffman, George Lee.....	480	643	281	688	956	37
	320	Hoffman, Richard Alden.....	187	416	468	136	329	582
	474	Hoffmann, Bradley Dean.....	59	453	613	448	738	893
	150	Hoffmann, Henry Acker.....	199	168	175	224	495	1
	847	Hogan, Charles Bernard.....	829	501	892	975	824	944
	474	Hogg, Gordon McGarel, Jr.....	750	605	791	140	91	158
	816	Holder, Hugh Scott.....	672	879	847	320	743	755
	344	Holland, John Philip.....	622	331	264	701	190	197
	336	Hollister, Edgar Allen.....	317	418	166	284	333	909
	250	Holshouser, Jesse Andrew, Jr.....	458	199	170	626	357	453
	836	Holstein, Dudley.....	798	925	627	867	626	453
	339	Holt, Edward Young, Jr.....	468	433	335	334	226	158
	*97	Holton, Wallace Charles.....	71	169	77	158	323	480

Relative standing of the midshipmen of the present second and third classes for the first year of their academic course, 1031 members, June, 1945—Contd.

Symbol (see p. 32)	Relative standing for aca- demic year	Name	Relative standing in—					
			M. E.	Math.	E. E.	E. H. & G.	For- eign langs.	Con- duct
*66		Hornbrook, James Moore.....	129	105	55	104	298	616
454		Hornsby, Norman Thurlow.....	769	354	508	224	323	881
365		Horvath, Fred Ernest.....	493	306	541	383	214	634
*42		Houk, Walter Paul.....	152	125	240	5	24	436
508		Howard, Lee Roy.....	240	495	484	683	545	940
*108		Hufft, John Carlton.....	240	207	80	59	202	500
855		Hughes, James Belemus, II.....	434	868	901	541	941	725
362		Hull, Arthur Niles.....	884	242	384	764	49	567
821		Hull, Tennyson Jacob, III.....	419	780	831	691	974	453
744		Humphrey, Harvey Randolph.....	478	763	814	618	717	708
270		Hunt, David Henry.....	308	262	274	506	439	285
233		Hunter, "H" Reid.....	724	409	268	43	56	68
718		Huntington, Robert Dinsmore, Jr.....	791	647	760	145	705	901
965		Hurt, David Albert, Jr.....	993	1017	868	683	672	135
631		Huss, Karl Hubert, Jr.....	286	588	727	827	644	672
*47		Hutchison, Marvin Stanley.....	51	161	137	193	28	244
851		Ikard, William Goebel, II.....	889	643	536	947	738	1010
622		Ingram, Gordon Lawrence.....	974	617	443	275	242	842
850		Ivey, James Murphy, Jr.....	827	780	962	862	653	337
139		Jaccodine, Ralph James.....	61	194	200	91	439	500
567		Jackson, Frederick Dewey, Jr.....	295	388	459	967	945	1
133		Jacobs, Stanley Arthur.....	236	320	147	70	91	285
384		Jagoe, William Harvey.....	480	311	308	391	460	860
731		James, John William.....	805	477	566	907	870	729
839		Jansen, Alan Lester.....	771	739	827	873	743	875
450		Jarvis, William Eugene.....	780	264	147	601	690	932
333		Jaworski, Edmund William.....	579	244	332	483	253	811
748		Jay, Leonard Alfred, Jr.....	313	752	883	736	806	500
460		Jefferson, Harry Peter.....	132	430	608	666	628	672
169		Jeffries, George Garfield, Jr.....	148	196	182	233	333	622
511		Jensen, John Lawrence, Jr.....	382	393	344	774	866	453
131		Jesse, Harold William.....	389	83	304	491	97	59
225		Jesse, William Leyda.....	541	231	242	73	97	954
198		Jochum, Joseph "B".....	375	137	250	64	323	901
16	1010	Johnson, Charles Richard.....	1006	1000	962	975	881	396
673		Johnson, Francis Clinton.....	805	701	673	794	357	68
808		Johnson, Henry Biddle.....	626	725	678	749	976	453
368		Johnson, Harvey James.....	214	335	242	470	732	582
295		Johnson, James Howard.....	526	339	287	307	184	255
747		Johnston, William Elbert.....	596	783	679	711	812	135
952		Jones, Harry Lloyd.....	785	1016	967	533	661	729
406		Jones, Jack Dellis.....	458	395	597	477	197	453
418		Jones, Robert Stewart.....	271	513	499	150	559	347
*116		Jones, William Franklin.....	208	279	278	152	22	103
511		Jones, Walter Lee.....	93	730	388	928	468	197
*94		Jortberg, Robert Francis.....	79	151	131	109	193	672
668		Kanakenui, William Atherton, Jr.....	759	704	863	357	386	255
492		Kanzler, William Harrison.....	728	606	414	162	444	428
1019		Kapetan, Nick John.....	1002	931	1015	1003	1006	885
857		Kay, Howard Norman.....	903	852	654	424	809	940
518		Kays, Jack Clark.....	383	327	361	483	698	1016
546		Keen, William Harvey.....	569	522	432	919	423	595
177		Keenan, Paul Conrad, Jr.....	4	214	129	436	717	532
211		Keener, Bruce, III.....	352	513	355	4	17	800
414		Kelley, James Palmer.....	480	392	490	443	412	197
834		Kelly, Charles Joseph.....	963	953	639	357	415	755
338		Kelly, Eugene Francis.....	581	348	203	320	146	918
577		Kelly, James Evans.....	607	537	523	678	566	663

Relative standing of the midshipmen of the present second and third classes for the first year of their academic course, 1031 members, June, 1945—Contd.

Symbol (see p. 32)	Relative standing for aca- demic year	Name	Relative standing in—						
			M. E.	Math.	E. E.	E. H. & G.	For- eign langs.	Con- duct	
s	870	Kelty, Kenneth.....	791	832	766	1002	770	285	
	1026	Kempen, George Frederick, II.....	1001	1025	1001	1024	989	1021	
	445	Kennedy, Ralph Angus.....	832	259	554	167	527	737	
	687	Kenyon, Robert Eugene.....	614	888	484	334	639	255	
	*52	Kern, John Staige.....	13	117	120	98	95	881	
	196	Kessler, Stephen Henry, Jr.....	439	177	468	103	226	1	
	742	Key, Harry Newton, Jr.....	569	718	690	869	589	857	
	873	Kilduff, Thomas Francis, Jr.....	927	922	849	988	296	135	
	649	Killeen, John.....	541	251	545	514	484	1028	
	970	King, Lawrence Gale.....	887	1015	1028	989	226	197	
s	851	King, Robert Edward.....	815	833	936	577	770	549	
	392	Kirkpatrick, Donald McLellan.....	498	572	422	252	62	729	
	851	Kleinman, Burton Howard.....	738	804	649	781	836	959	
	153	Klemm, Wilbur Clayton.....	73	128	219	420	517	197	
	888	Kline, Herbert Schuyler.....	687	739	931	974	915	582	
	582	Klinefelter, John Winton.....	800	606	437	462	545	500	
	b s	1008	Knapp, Francis Marion.....	895	1026	1024	543	722	480
	174	Knock, Franklin Cully.....	109	199	96	666	437	244	
	166	Koester, Edwin Howard.....	155	220	283	64	244	634	
	666	Korb, Edward Leon.....	367	430	505	893	925	914	
b	*51	Kosiba, Richard Erwin.....	326	177	40	150	34	103	
	*98	Krasnow, Arthur Leonard.....	96	137	52	320	491	1	
	413	Kratzer, Dale Leonard.....	618	237	124	984	426	811	
	256	Kraus, Walter Louis.....	439	337	318	252	114	436	
	731	Krekstein, Gerald.....	463	783	490	774	812	737	
	494	Kuhn, Francis Xavier.....	838	565	735	184	152	59	
	650	Kunin, Seymour Lewis.....	959	509	915	491	176	347	
	*65	Kyros, Peter Nicholas.....	150	99	181	113	83	549	
	761	Lafferty, Frederick Reid, Jr.....	596	677	468	637	923	965	
	*6	Lally, Frank Edward, Jr.....	31	18	10	49	146	103	
b	865	Landis, Arthur, Jr.....	820	876	857	749	774	368	
	953	Lane, Charles Morgan.....	717	943	934	862	872	978	
	472	Lang, Alphonse Gregory, Jr.....	485	542	548	357	416	396	
	910	Langone, William Nicholas.....	966	794	991	756	829	197	
	*63	Langston, Judson Davis.....	164	10	398	80	230	453	
	858	Langton, Charles Hamilton.....	915	929	691	705	589	622	
	438	Lansden, Humphrey Baylor.....	512	433	363	612	190	893	
	986	Larish, David Charles.....	872	730	887	1017	1005	1019	
	*14	Larson, Jerome Edward.....	7	27	16	46	381	480	
	b 21	526	Larson, James Howard.....	659	331	791	743	399	582
b	258	Larson, Kelvin Keene.....	147	274	129	642	573	515	
	483	Lastova, John Robert, Jr.....	317	694	478	767	197	255	
	241	Latimer, Henry Beckham.....	596	320	188	167	266	22	
	678	Laubendorfer, William Jerome.....	857	685	719	750	303	124	
	597	Laurer, Frederick William, Jr.....	765	531	805	533	379	197	
	593	Law, Jason Pierce.....	278	744	432	326	705	811	
	833	Lawler, Paul Douglass.....	771	730	986	749	738	309	
	296	Lawson, Kent Winfred.....	70	304	221	721	521	672	
	*122	Layman, William Harris.....	165	282	162	349	34	179	
	855	Lea, Hugh Ochiltree.....	909	729	689	424	993	672	
b	*55	Le Doux, John Carver.....	57	15	86	167	579	672	
	495	Lee, Harry Brooks.....	378	440	468	448	515	981	
	691	Lee, Robert Lowry, Jr.....	829	679	668	514	639	197	
	877	Lee, Robert Stanley, Jr.....	932	824	673	618	743	990	
	823	Lee, William Westfall, Jr.....	728	837	855	869	682	197	
	775	Leighton, George Arthur, Jr.....	654	730	698	637	851	693	
	140	Lemmon, George Reynolds.....	42	109	250	413	502	255	
	580	Levy, Edgar Sidney, Jr.....	746	487	258	199	959	595	

Relative standing of the midshipmen of the present second and third classes for the first year of their academic course, 1031 members, June, 1945—Contd.

Symbol (see p. 32)	Relative standing for aca- demic year	Name	Relative standing in—					
			M. E.	Math.	E. E.	E. H. & G.	For- eign langs.	Con- duct
	379	Lewis, Chantee.....	139	298	185	853	853	197
	962	Lewis, Charles Lester.....	808	955	995	900	774	967
	*106	Lewis, William Sexauer.....	53	73	204	175	593	124
	554	Lewis, William White, Jr.....	434	645	705	696	266	396
	824	Lipschutz, Harold Berton.....	692	860	523	729	920	567
	*101	Litke, Robert Albert.....	155	18	103	678	500	195
	404	Little, George Lewis, III.....	12	501	363	541	712	663
tb	467	Lochner, Raymond DeLear.....	189	565	630	859	323	103
	718	Loeffler, Aubrey Linville.....	915	792	915	506	60	672
	218	Loftsgaarden, Beldin Jerome.....	48	44	45	590	622	1026
	828	Loheed, Hubert Bradford.....	711	728	892	774	826	622
	435	Lopez, Baldomero.....	654	656	803	376	7	68
tb 21	745	Loucks, James Vincent.....	610	842	901	491	622	68
	972	Lowdenslager, John Rowland.....	603	896	901	1006	479	1031
	133	Lowsley, Oswald Swinney, Jr.....	710	223	28	204	66	337
	352	Lucas, John Robert.....	464	251	335	275	733	197
	405	Luckie, William McKinley.....	958	694	144	30	51	500
	427	Lucy, Robert Meredith.....	666	350	283	577	502	396
b	760	Lyle, Robert Bruce.....	824	798	833	252	357	952
	237	Macquarrie, Melville Irwin.....	288	260	286	443	230	500
	*85	Manganaro, Francis Ferdinand.....	139	65	124	521	173	244
	341	Mangold, John Frederic, Jr.....	526	225	335	364	541	595
	192	Marchini, Alejandro Faccioni.....	453	229	323	790	15	37
	203	Marder, Martin David.....	287	99	205	642	357	646
	629	Markel, Arthur Lyman.....	424	533	796	739	285	954
	751	Marsh, Lee Moffett.....	700	893	801	637	202	708
	541	Marsh, Marvin Dale.....	346	837	645	514	204	59
	794	Marshall, George Wendell.....	920	691	497	774	938	309
	257	Marsolais, Lawrence Douglas.....	541	393	468	95	12	828
	1007	Marston, Joseph Arthur.....	988	1004	1014	893	778	737
	661	Martenson, Paul Vincent.....	862	656	626	569	349	622
	880	Martin, Herbert Ulous.....	942	948	860	252	826	1
	318	Martin, James Kenneth.....	304	364	248	585	209	729
	281	Marts, Robert Sheldon.....	124	231	312	618	240	973
	651	Matia, Thomas Edward.....	569	685	613	642	566	567
	483	Matthew, William McGowan.....	212	652	508	399	602	197
	898	Matthews, Frank Edward.....	541	978	570	691	932	893
	136	Maurer, Richard Charles, Jr.....	84	99	179	236	670	103
	*113	McAdams, John Whitfield, Jr.....	38	47	112	569	527	672
16	966	McArthur, Ralph Welburn.....	750	706	1010	1015	1027	567
	429	McCabe, William Joseph.....	165	433	374	399	664	783
	793	McCallum, Elmer Austin, Jr.....	700	830	770	683	786	337
	423	McCamont, John Alexander.....	251	606	205	199	763	100
	222	McClain, William James.....	256	128	381	145	690	197
	389	McClinton, Robert Brock.....	759	292	712	410	55	634
	995	McClure, William Henry.....	1004	917	1002	812	954	368
	981	McClure, William Lowrie.....	965	867	1007	962	987	453
	875	McConeghy, John Knox, Jr.....	800	542	871	873	688	1023
tb	396	McCook, John Anson.....	61	373	863	413	381	368
	604	McCord, John William.....	464	698	576	743	532	124
	*55	McCord, Wayne Smith.....	55	5	6	577	743	914
	*94	McCormick, Kyle Cargill.....	137	148	182	130	121	515
	595	McCurdy, Floyd Miles, Jr.....	803	685	484	504	451	68
	377	McDermut, Wilson Enos.....	346	287	213	650	759	428
	*40	McDonald, Carlton Angus Klump.....	288	28	25	470	107	309
	750	McDonald, John Joseph Patrick.....	393	806	679	721	890	124
	*42	McDowell, David Barber.....	171	155	65	77	16	654
	757	McFarland, Milton Clay.....	160	897	921	462	759	500

Relative standing of the midshipmen of the present second and third classes for the first year of their academic course, 1031 members, June, 1945—Contd.

Symbol (see p. 32)	Relative standing for aca- demic year	Name	Relative standing in—					
			M. E.	Math.	E. E.	E. H. & G.	For- eign langs.	Con- duct
	838	McGihon, Robert Sidney.....	564	650	605	992	984	796
	357	McGinty, William Bryan, Jr.....	458	197	363	661	316	927
	709	McHugh, James Marshall, Jr.....	974	586	775	590	357	472
	898	McIntyre, Andrew.....	887	814	817	909	846	755
	887	McIver, Donald Anthony.....	509	864	443	1000	962	949
	996	McKechnie, Russell Roland.....	936	947	885	940	1026	582
	637	McKinley, Marvin "M", Jr.....	695	501	592	671	444	967
	894	McLaughlin, Edward Francis, Jr.....	618	904	954	893	816	396
	182	McLean, Stewart Henderson.....	278	172	264	105	350	646
	672	McMahon, John Rodmond, Jr.....	750	592	698	521	653	634
	532	McManus, Edward Allen.....	308	487	398	671	843	737
	*41	McNeil, James Douglas.....	308	188	82	10	18	347
	767	Meenan, Robert Hugh.....	782	617	665	585	819	945
	755	Mehagian, Arthur Stephen.....	741	679	769	543	412	1001
	676	Melhorn, Robert Edward.....	815	617	635	877	460	197
	830	Mellencamp, James Irving.....	645	755	782	729	891	811
	299	Mencke, John Bernhard.....	393	300	422	275	259	436
	593	Mendes, William Everett.....	356	675	365	900	502	554
	693	Menkes, Murray.....	905	650	750	903	193	197
ib	634	Mercer, Robert Borden.....	324	798	803	491	521	68
	200	Meriwether, Gordon Kenyon, Jr.....	247	242	226	70	399	595
	554	Mertz, Charles, 3rd.....	490	715	514	199	703	37
	283	Metzger, Robert Platt.....	373	251	275	155	551	654
	861	Meyers, Edward William.....	512	819	478	943	958	954
b	693	Mickle, James Andrew, Jr.....	480	749	801	581	649	197
	394	Milko, Charles Raymond.....	326	495	258	743	336	197
	443	Milholland, Robert Louis.....	682	558	293	349	224	672
	*124	Miller, Robert Huntley.....	187	160	150	364	77	737
	*19	Miller, Ross Livingston.....	129	81	34	24	21	480
	745	Minster, Pemberton Foster, Jr.....	474	770	927	650	729	103
	274	Mitchell, Robert Nicholson, Jr.....	146	216	200	543	759	309
1	552	Moldstad, Arden Biewend.....	503	663	630	313	632	1
	158	Monaghan, William Edward.....	121	292	124	172	266	368
22	Inc.	Monahan, James Walter.....	Inc.	Inc.	Inc.	Inc.	Inc.	22
	903	Montalvo, Jorge.....	1009	958	986	1020	3	842
	298	Montgomery, Jack Munford, Jr.....	171	384	154	632	432	285
	906	Moore, Ben Adams, Jr.....	746	918	956	714	879	285
	*84	Moore, Girard Wellington, Jr.....	49	177	34	436	266	285
	991	Moore, Howard Bradford.....	518	892	1004	1018	1019	837
	551	Moore, James Raley, Jr.....	245	671	317	533	895	195
	1012	Moore, Roderick Bruce.....	851	967	964	1025	995	869
	184	Moore, Sidney Donald.....	176	216	229	284	101	918
	503	Moore, Sumner Kittelle.....	264	852	742	148	121	309
	909	Moore, William Vincent.....	832	868	662	827	963	804
	465	Moran, Richard Edward.....	414	423	817	526	336	244
	225	Morgan, Clifford Lyle.....	264	240	161	458	474	347
	819	Morris, Donald Robert.....	552	814	898	243	816	959
	*100	Morris, Max King.....	44	220	137	100	163	622
	*22	Morrison, Wilbur Merrill.....	24	59	30	123	140	309
	944	Morrow, Richard Cox.....	813	976	892	873	914	285
	548	Moss, Eugene Carl.....	652	474	396	572	460	987
	587	Mourcau, Peter Ramsey.....	813	798	335	275	235	729
	676	Muelder, Wallace Richard.....	631	713	301	564	833	158
	554	Mulbry, Leonard William.....	498	565	554	658	686	68
	*2	Mulligan, Eugene Worth, 3rd.....	85	21	2	7	11	811
	359	Munly, Richard Edmund.....	800	425	124	307	291	179
	350	Murphree, Thomas Eugene.....	614	304	258	483	175	909
	369	Murphy, Thomas Francis, Jr.....	590	464	308	261	112	822

Relative standing of the midshipmen of the present second and third classes for the first year of their academic course, 1031 members, June, 1945—Contd.

Symbol (see p. 32)	Relative standing for aca- demic year	Name	Relative standing in—					
			M. E.	Math.	E. E.	E. H. & G.	For- eign langs.	Con- duct
	364	Nealon, Thomas Francis.....	920	194	323	130	285	893
	910	Neely, Robert Roy, Jr.....	891	981	768	376	862	634
	804	Nelson, Frederick Louis.....	959	671	953	391	682	532
	131	Nelson, Perry Waldemar.....	15	247	115	219	432	436
	161	Netherland, Roger Morton.....	407	111	109	3	598	893
	241	Newell, William Carl, Jr.....	256	190	134	595	705	103
	328	Newman, Samuel Cambridge.....	247	355	363	909	152	135
	448	Nicholas, George Andrew.....	480	359	852	303	276	453
	986	Nicholson, Richard Earl.....	984	948	915	937	981	472
	511	Niland, Kennedy.....	799	596	213	343	214	985
	788	Noblet, Eugene John.....	787	669	723	714	907	347
b	785	Nolen, Dan Richard.....	848	753	936	721	521	197
	172	Norman, Oliver LeGrand, Jr.....	218	298	221	133	210	68
	843	Norton, Merrill Lafayette.....	792	883	712	774	820	285
	879	Nottingham, Robert Preston.....	862	878	847	506	916	309
	973	Nugent, Thomas Henry, Jr.....	920	943	1011	975	876	500
	471	Nunnally, Roy Stewart.....	893	395	478	499	235	532
	333	Nylen, William Edward.....	207	452	373	100	527	472
	806	Oberrieder, John Lou.....	673	631	836	749	876	869
	*25	O'Connor, Thomas Joseph.....	369	107	113	2	9	197
	509	O'Friel, Mark John.....	945	558	391	249	161	737
	164	Ogilvie, Charles Henry.....	143	344	194	109	214	1
	626	O'Keefe, Keith.....	516	575	613	798	657	396
	201	Olds, Corwin Anson.....	526	225	213	140	244	103
	358	O'Leary, Lawrence Ames.....	132	575	511	294	91	737
b	470	Olin, William Charles.....	396	617	358	424	502	515
	459	Oliver, James Clayton, Jr.....	342	625	714	458	151	309
	216	Olson, Robert Craig.....	522	154	73	301	657	309
	938	Omelich, Paul Bulpin.....	762	924	939	1001	963	885
	*29	Opitz, Albert George.....	2	191	29	201	88	22
	812	O'Reilly, Robert Ward.....	946	665	821	601	705	822
	663	Orr, Frank Wylie, Jr.....	697	770	821	261	345	428
	245	Ortland, Warren Hall.....	503	70	453	313	602	244
	713	Ortlieb, Edward Joseph.....	516	824	391	369	562	1007
	474	Osborn, Neri, III.....	320	369	408	491	756	909
	401	Osmer, James Wendell, Jr.....	251	552	449	204	491	135
	170	Ostiller, James Allen.....	281	384	59	50	53	958
	808	Ourisman, Mandell Jack.....	903	671	951	921	456	515
	718	Paciulli, Orlo Charles, Jr.....	541	633	727	928	795	68
	607	Palmer, Gerald Lewis, Jr.....	824	844	330	268	266	549
	287	Parish, George Rod, Jr.....	576	143	408	618	135	842
b	303	Park, John Spruance.....	383	337	298	369	407	22
	325	Partridge, Harry, Jr.....	389	339	355	213	460	197
	416	Patterson, Randolph Fleming.....	404	231	613	424	416	940
6 21	871	Pawlowski, Thomas Joseph, Jr.....	673	840	925	993	714	255
	644	Pendergrass, Henry Panoast.....	762	688	517	557	323	822
	*111	Pennock, Samuel Sellers, III.....	83	148	287	369	108	285
	330	Perkins, Anson Calvin.....	434	458	197	155	484	255
	984	Perkins, John Marshall.....	990	868	977	714	891	1008
	421	Pesavento, John Robert.....	629	517	162	399	207	891
	967	Pester, Benjamin Hugh.....	859	945	971	420	901	1013
	564	Peterson, John David.....	704	444	641	626	308	875
	998	Peterson, James Earl, Jr.....	994	1020	949	711	836	436
	*35	Peterson, Reuben William, Jr.....	124	57	109	113	86	124
	247	Phelps, Gordon Winfield, Jr.....	288	209	363	294	426	480
	240	Phillips, Kenneth Elwin.....	273	251	318	252	399	285
	267	Pickell, Edward Bruce.....	414	125	239	889	309	622
	*91	Pickens, Jackson Reed.....	214	260	106	133	66	22

Relative standing of the midshipmen of the present second and third classes for the first year of their academic course, 1031 members, June, 1945—Contd.

Symbol (see p. 32)	Relative standing for aca- demic year	Name	Relative standing in—					
			M. E.	Math.	E. E.	E. H. & G.	For- eign langs.	Con- duct
	516	Pierson, William Corbusier.....	445	581	662	383	390	582
	490	Pirkey, Frank Richard.....	895	237	860	123	394	811
6 #1	812	Pitt, William Ray, 3rd.....	724	963	691	249	703	515
	554	Pittman, Ray Carlton.....	469	679	775	759	104	396
	185	Plank, Clarence Rexford.....	337	276	233	155	121	480
b #1	609	Plarr, Stephen William.....	331	640	734	399	350	981
	393	Pohl, Robert Burns.....	590	487	347	43	559	197
	143	Porter, John Wesley.....	109	183	162	420	257	436
	499	Portner, Eugene Mansor.....	443	625	673	155	244	783
	574	Poteet, Alonzo Marcus, Jr.....	604	700	576	204	570	337
	961	Potteiger, Robert Samuel.....	979	979	1004	965	536	285
	*92	Prichard, Reuben Parker, Jr.....	87	116	152	167	244	453
	617	Pruner, Delton Boyer.....	551	763	378	467	725	153
	245	Pyle, Robert Erwin.....	223	624	484	24	13	702
	604	Pyle, Robert Oliver, Jr.....	518	522	687	661	386	922
	505	Quinn, Paul Lewis.....	320	350	705	756	559	755
	331	Rab, Burton Jay.....	728	250	422	175	129	893
	307	Rabinowitz, Jerome Walter.....	661	247	217	514	316	425
	347	Rainey, Richard Lynch.....	100	91	312	886	928	616
	789	Ransom, Charles Edgar, Jr.....	498	743	729	581	738	828
	921	Rardin, Hugh Barr.....	638	964	913	557	976	179
	*28	Rasmussen, John Elmer.....	39	26	27	67	157	988
	*23	Rauch, Charles Frederick, Jr.....	30	32	48	268	97	453
	128	Rawlins, Robert Daniel.....	251	53	141	499	291	708
	*69	Reams, Benton Edgington.....	5	89	108	612	340	135
	*99	Reavis, William Arthur.....	142	151	226	140	75	616
	312	Reed, William Fleming, Jr.....	326	413	233	51	451	800
	785	Reem, Robert Dale.....	419	425	750	1012	987	783
	382	Rees, Jack Harlan.....	539	144	532	162	883	255
	586	Rees, Walter Llewellyn.....	666	416	272	590	928	783
6 #1	941	Reeve, William Foster Wilson.....	963	925	892	767	716	881
b	889	Remsen, Henry.....	951	770	965	853	674	622
	655	Rennacker, Harvey Everett.....	638	897	299	284	521	693
	836	Resch, Earl Frederick.....	874	595	714	982	883	693
	267	Reynders, William Joseph.....	218	282	328	204	593	197
	726	Rhett, Edmund Middleton.....	383	706	796	900	405	965
	612	Rice, Edwin Cromwell.....	661	639	414	666	606	595
	318	Ricker, Robert Gerald.....	535	368	541	436	42	309
	160	Riddell, Baylor Gwathmey.....	342	86	205	577	167	567
	937	Riggins, Ward Parmalee, Jr.....	622	911	810	949	1008	595
	648	Riggs, Guy Wadsworth.....	369	884	342	491	705	347
	*113	Rigot, William Laswell.....	548	210	62	91	31	708
	209	Riley, Paul Allen.....	337	225	258	364	167	500
	784	Robbins, Jack Windsor.....	661	744	687	736	912	197
	647	Robbins, Knight Michael.....	407	656	576	531	606	932
	*49	Robertson, William Dixon, Jr.....	313	52	51	62	83	849
	849	Robiner, Harold Leo.....	738	636	927	907	945	368
	567	Robinson, Rufo William.....	561	625	641	399	536	453
	167	Rockcastle, Charles Herbert.....	124	324	253	129	70	702
	218	Rockman, Abraham.....	445	458	250	91	46	347
	348	Rodgers, Ralph Christian.....	281	407	363	284	468	337
	501	Rogers, Edward Brien, Jr.....	334	364	606	798	562	773
	587	Rogers, Joseph Philip, Jr.....	700	500	668	827	399	337
	574	Rogers, William Alexander, Jr.....	419	679	658	399	432	672
	482	Rose, Meyer Hyman.....	808	322	335	821	511	567
	*18	Rosenblum, Seymour Nathan.....	115	41	69	12	104	59
b	617	Ross, Donald Scott.....	450	684	890	595	181	634
	792	Ross, Ernest Horace, Jr.....	936	775	723	436	748	532

Relative standing of the midshipmen of the present second and third classes for the first year of their academic course, 1031 members, June, 1945—Contd.

Symbol (see p. 32)	Relative standing for aca- demic year	Name	Relative standing in—					
			M. E.	Math.	E. E.	E. H. & G.	For- eign langs.	Con- duct
	304	Ross, Edmund Pitt.....	268	350	622	343	119	255
	795	Ross, Terry Allan.....	785	900	827	564	562	197
	145	Roth, Robert George.....	439	189	256	67	130	368
	664	Roulston, Andrew Thomas.....	522	581	608	909	797	68
	193	Routledge, Thomas Walter.....	108	157	147	247	394	975
b	333	Rowan, Russell Alger, Jr.....	74	466	330	590	491	135
	602	Rubenstein, Richard Byron.....	474	446	289	691	971	672
	704	Rudzis, Edwin.....	939	794	536	914	161	100
	369	Ruehrmund, James Carl.....	383	558	398	284	130	368
	610	Russell, John Alexander.....	160	614	679	543	508	997
	940	Russell, Roy Kenneth.....	704	918	874	960	990	158
	301	Ryder, John Kenneth.....	596	347	144	410	323	135
	385	Ryder, Richard Mackie.....	160	256	551	585	630	702
	349	Salek, Charles Jerrold.....	692	509	532	13	109	197
	797	Sallada, William Farnsworth.....	841	507	735	785	965	693
6 21	956	Sanders, Hugh Allen.....	895	847	523	1013	948	1011
	467	Sangster, John Bernard, Jr.....	424	314	685	193	694	849
	*34	Sangster, William McCoy.....	109	37	233	73	62	285
	425	Sanson, Bayard Turner.....	618	331	221	688	647	179
	177	Savage, Glenn Allen.....	139	128	323	343	541	37
	559	Sawyer, William Glenn.....	880	761	756	83	101	154
	496	Schenkel, Robert Kenny.....	939	479	396	179	226	857
	*81	Schmoller, James Robert.....	136	177	176	62	86	500
b	465	Schneeman, Charles Joseph, Jr.....	364	379	791	767	357	135
6	986	Schneider, Richard Dana.....	765	918	723	1004	1025	973
	892	Schofield, Albert Richardson, Jr.....	915	824	866	526	927	672
	698	Schultz, Robert Allan.....	815	775	665	824	210	368
	529	Schwoeffermann, Robert Eugene.....	165	596	388	729	862	197
	290	Scoggins, Marvin Carr, Jr.....	124	95	520	307	820	634
	1024	Scott, Clyde Luther.....	986½	1023	1017	973	1014	945
	731	Scott, Richard Underhill.....	771	662	958	424	381	828
	539	Searle, Robert Howland.....	798	419	536	477	210	995
	753	Searson, Ruell Arnold.....	992	873	390	601	274	554
ib	462	Seaward, Lloyd Lawrence.....	841	527	587	158	181	158
3	968	Sells, Donn Curtis.....	407	1024	1023	914	700	309
b	783	Settle, Henry Thomas, Jr.....	631	833	786	862	598	396
16	986	Sexton, Robert Morris, Jr.....	953	1011	831	1016	790	309
	439	Shake, Donald Murrey.....	268	346	523	827	515	472
	171	Shannon, John Charles.....	383	292	154	70	126	532
	205	Sharp, John Windfield.....	155	164	188	483	214	949
	487	Sharpe, Victor Vivian, Jr.....	54	264	229	803	1009	959
	289	Shea, Daniel Francis, Jr.....	607	440	200	96	214	179
	*105	Shea, William Leo.....	320	134	96	424	119	68
	1006	Sheehan, Charles Augustus.....	841	997	998	986	976	582
	619	Sherrill, Peter Nathaniel.....	631	703	645	343	626	59
	979	Sherwood, Jack Nathan.....	741	941	983	881	1021	737
	959	Shimmel, Albert Francis.....	920	933	1022	918	635	860
	561	Shimshak, Richard Edward.....	195	893	649	179	333	396
	*117	Shockey, Daniel Nelson.....	66	282	185	152	49	708
	331	Shoemaker, William Joseph.....	458	336	283	143	618	255
	914	Shook, Colonel Judson, Jr.....	811	879	754	962	943	285
	*31	Shorr, William Eugene.....	281	55	45	118	33	480
	*104	Shugart, Kenneth Laverne, Jr.....	245	51	96	204	517	285
	*66	Shutler, Philip Dickinson.....	288	119	67	105	173	124
	312	Sibert, Boyd Berkeley, Jr.....	590	440	318	19	257	436
	307	Silverman, Arnold Leslie.....	259	300	166	448	482	885
	1021	Silvey, Jack Royden.....	811	1021	986	1014	967	995
	194	Simon, Willard Everett.....	317	187	395	326	197	37

Relative standing of the midshipmen of the present second and third classes for the first year of their academic course, 1031 members, June, 1945—Contd.

Symbol (see p. 32)	Relative standing for aca- demic year	Name	Relative standing in—						
			M. E.	Math.	E. E.	E. H. & G.	For- eign langs.	Con- duct	
	307	Simpson, Frank, III.....	643	218	363	19	729	154	
	*54	Slsson, Jonathan Anthony.....	273	1	158	595	407	135	
	449	Sizer, James Burnet, III.....	851	612	511	16	281	103	
	474	Skelly, Harold Frank.....	212	466	679	376	806	37	
	*77	Skord, Charles Robert.....	93	68	96	224	489	22	
	230	Slater, Robert William.....	412	45	299	413	439	929	
	517	Small, William Newell.....	526	432	836	448	316	768	
	926	Smedshammer, James Harold ¹	907	900	814	838	879	532	
	252	Smith, Charles Paul.....	677	413	430	53	39	135	
	653	Smith, David Marquis.....	334	614	805	204	872	646	
	144	Smith, Deming Waite.....	11	77	19	781	774	918	
	984	Smith, Edgar Newbold.....	999 ¹	915	979	736	444	1024	
	251	Smith, Harold Arthur.....	259	161	240	499	511	811	
	689	Smith, Harold Frederick, Jr.....	622	755	617	364	770	347	
	254	Smith, Jack Curtis.....	223	210	335	581	416	396	
	791	Smith, Morris Montell.....	862	721	587	794	551	981	
	770	Smith, Robert Caldwell, Jr.....	685	744	630	873	645	828	
	271	Smith, Ralph Glenn, Jr.....	152	446	490	109	193	255	
	577	Smith, Robert Norman.....	682	531	591	399	527	796	
	*103	Smith, Robert Praeger.....	15	80	42	637	653	255	
	486	Smith, Samuel Theodore, Jr.....	493	379	691	243	795	22	
	698	Smithers, Philip Medford.....	498	382	554	557	770	1025	
	782	Smusyn, Nicholas William.....	813	706	649	904	743	396	
	*76	Snyder, Francis Maurice.....	226	35	55	526	350	285	
	843	Solum, Clayton Lawrence.....	352	730	760	848	991	914	
	277	Sonne, Richard Louis.....	485	358	589	192	34	255	
	457	Spalding, Joseph Eugene.....	429	487	592	632	426	22	
	525	Spalding, Thomas Clayton.....	453	331	649	869	622	654	
	149	Spangenberg, Walter, Jr.....	100	377	158	96	135	255	
	624	Speer, Wilburn Albright, Jr.....	614	760	557	470	527	158	
	431	Spirson, Spiro.....	469	483	462	424	150	849	
	790	Sprince, Richard Hinden.....	778	705	756	937	695	472	
	894	Springe, Richard Joseph.....	759	904	971	781	783	179	
	346	Spry, Warren Lewis.....	204	272	295	781	661	197	
	832	Stacy, Edward Frost.....	792	701	941	926	781	158	
	717	Stanley, Thomas Eugene.....	485	549	896	506	951	103	
	260	Staples, Henry Lord, Jr.....	320	359	302	105	460	1	
	506	Stephens, Don Richard.....	610	581	592	224	370	595	
	239	Stickel, Robert Hampton.....	647	210	162	320	368	63	
	866	Stone, George William.....	728	798	921	967	717	554	
	152	Stone, Troy Edward.....	165	144	48	113	724	663	
	619	Strahley, Charles Glasgow.....	176	863	623	642	204	881	
	314	Strauss, Arthur Eric.....	233	446	465	100	235	595	
	409	Strausz, David Alexander.....	356	440	231	313	672	672	
	885	Stringfellow, Hart Robert, Jr.....	741	990	927	420	316	985	
	*11	Strong, James Thorud.....	22	9	10	84	285	532	
	210	Strong, Willard Lee.....	453	466	432	121	8	37	
	773	Strother, James William.....	678	537	398	632	919	1020	
	681	Struyk, Richard.....	61	770	805	749	573	922	
	126	Stufflebeam, Jack Marshall.....	74	256	21	477	221	773	
	198	Sturtevant, Hubert Brown, Jr.....	412	264	248	252	95	368	
	841	Styer, Robert Turner.....	824	851	898	853	412	800	
	601	Suit, Charles Lee, III.....	673	652	437	714	570	158	
	802	Sullivan, George Harold, Jr.....	700	763	205	1022	895	693	
	1	999	Sullivan, John James.....	998	1014	852	836	912	567
	3	1025	Sullivan, Patrick John.....	1007	1007	1026	987	907	1029

¹ Name subsequently changed to James Harold Smeds.

Relative standing of the midshipmen of the present second and third classes for the first year of their academic course, 1031 members, June, 1945—Contd.

Symbol (see p. 32)	Relative standing for aca- demic year	Name	Relative standing in—					
			M. E.	Math.	E. E.	E. H. & G.	For- eign langs.	Con- duct
	214	Summitt, Charles Daniel.....	226	183	85	506	753	88
	771	Supancic, Edward Paul.....	522	738	677	1006	839	725
	954	Sutter, Edwin Joseph.....	973	933	998	886	743	244
	*4	Swenson, David "H", Jr.....	6	25	17	24	89	244
	835	Tagliente, Joseph Patrick.....	980	688	883	303	340	1015
	153	Tardif, Donald William.....	102	93	68	721	743	1
	958	Tarlton, William Franklin.....	991	953	865	721	857	828
	521	Tatum, Robert McElfresh.....	400	419	532	145	959	396
	840	Taylor, Boone Case.....	439	923	729	767	932	68
	290	Taylor, Dean, Jr.....	115	240	154	881	700	158
i	846	Teepie, Donald Arthur.....	900	811	589	585	798	959
	*72	Tenczar, Theodore Robert.....	208	172	89	391	6	922
	*46	Terrass, Milford Spalding.....	119	118	69	136	104	68
	974	Thiele, Karl Revere.....	859	995	901	984	955	179
	293	Thomas, Lee Rawlings, Jr.....	407	199	318	557	517	158
b	773	Thomas, Philip Farrington.....	841	817	971	167	573	68
	695	Thompson, Albert James.....	622	763	597	213	824	515
	423	Thompson, Robert Kenneth.....	661	492	221	243	309	804
	814	Thornhill, David Randolph.....	581	736	849	848	794	804
	522	Tiernan, Frank Stanford.....	561	558	635	642	390	135
	945	Tobin, Robert Gibson, Jr.....	832	744	921	904	895	1018
	634	Totman, Robert Eymann.....	268	570	291	939	857	891
	878	Townsend, Herbert Newton.....	966	558	694	997	943	622
	566	Treadwell, Kenneth Myron.....	419	422	170	827	979	702
	706	Treece, James Lyle.....	841	819	833	313	272	309
	*70	Truax, Ernest Leroy, Jr.....	66	43	52	543	357	554
	923	True, Howard Albert.....	607	941	735	954	996	22
	248	Trusso, Sebastian.....	604	157	363	618	170	197
	863	Tsiknas, John Constantine.....	884	755	746	785	888	708
	418	Ulatowski, Louis.....	920	499	517	282	18	368
	*96	Urbanczyk, Louis Thaddeus, Jr..	337	102	213	32	109	729
	736	Vance, Robert Camille.....	587	840	600	933	451	500
	*26	Van Epp, James Edward.....	393	21	42	37	157	1
	441	Van Horn, Robert Lester.....	28	205	566	832	986	515
	946	Van Kirk, Robert Walter, Jr.....	711	948	957	701	942	804
	930	Van Metre, Albert Gleaves.....	949	893	821	926	555	992
	282	Vasquez, Raymond Warren.....	474	364	344	243	126	347
	163	Vermilya, Jay "J".....	32	169	258	572	370	368
	217	Vernon, Thomas Edward.....	79	205	132	364	664	755
	294	Viehmann, Frank Joseph.....	389	292	278	632	233	396
	595	Villarreal, Carlos Castaneda.....	870	918	608	261	4	932
	695	Vinsel, John Edward.....	724	788	583	454	541	654
	177	Virts, John Richard.....	762	86	60	268	291	708
	447	Vollertsen, Russell Armin.....	362	663	277	320	500	368
	*53	Waddell, John Calhoun.....	41	122	150	148	170	179
	277	Wadsworth, Dwight.....	378	272	342	185	495	285
	673	Wagenfeld, Quentin William.....	750	634	635	470	678	616
	300	Wagner, William Francis.....	414	285	169	349	588	368
	688	Wainwright, Robert Ernest.....	581	783	403	399	902	158
	721	Walchko, Daniel Paul.....	614	679	520	923	844	103
	212	Waldrop, Floyd Harold.....	273	151	414	222	374	436
	259	Walker, Willard Hall, III.....	450	107	107	326	862	515
	360	Ward, Edgar Floyd.....	243	359	295	729	489	197
	743	Ward, James Frederick, II.....	851	600	719	845	753	309
	374	Warren, Donald Cameron.....	396	251	242	798	539	702
	*38	Warren, Jonathan Robert.....	119	83	57	19	167	480
	428	Waugh, Ronald Dewese.....	765	218	459	790	394	368
	*107	Weatherly, Joseph Elwood, Jr.....	109	133	403	118	135	134

Relative standing of the midshipmen of the present second and third classes for the first year of their academic course, 1031 members, June, 1945—Contd.

ymbol (see p. 32)	Relative standing for aca- demic year	Name	Relative standing in—						
			M. E.	Math.	E. E.	E. H. & G.	For- eign langs.	Con- duct	
6	980	Webster, Kenneth Bruce.....	717	968	949	993	1011	396	
	399	Weems, Albert Williams, Jr.....	145	310	456	512	800	396	
b 6 21	527	Wegner, William.....	79	433	426	853	948	396	
	709	Weidman, Robert Mitchell, Jr.....	750	527	685	721	829	436	
	915	Weir, Marvin Allen.....	645	961	829	812	907	595	
	155	Welch, Edward Francis, Jr.....	541	231	476	30	23	197	
	234	Wellons, Alfred Grady, Jr.....	87	210	375	224	460	804	
tb	430	Wells, Calvin Lowell.....	400	606	714	40	193	368	
	876	Wells, Elbert Newman.....	288	948	981	958	690	255	
	560	Welsh, James Keating, Jr.....	404	675	810	491	278	436	
	446	Welsh, John Thomas.....	771	246	635	499	416	554	
	891	Welsh, Thomas Merritt, Jr.....	744	909	921	691	891	197	
b	135	Wepfer, William Garner.....	453	113	117	313	165	347	
	686	Wessel, Edward Junior.....	273	710	858	661	682	436	
3	1023	Wetzel, Kenneth Harlan.....	955	1027	1011	749	999	309	
	266	Weyrauch, Gerald Hugo.....	256	419	278	123	416	68	
b	671	Wheeler, Richard Olna.....	569	665	814	601	532	532	
	409	Whelan, David William.....	308	520	437	357	460	135	
	571	White, John Floyd, Jr.....	356	450	541	477	846	901	
	893	White, Joseph Phil.....	876	797	970	618	675	987	
	845	White, Warren Paul.....	933	811	694	650	940	154	
	807	Whitmore, Charles Abbott, Jr.....	832	588	735	982	836	554	
	367	Wick, Curtis Robert.....	281	269	437	595	705	68	
	tb	155	Wick, John Glen.....	195	327	478	16	80	1
		906	Wilkes, Gilbert, III.....	915	798	782	678	853	999
	3	435	Wilkie, John Elmer.....	654	485	359	391	425	69
455		Williams, Bernard Parke, Jr.....	728	318	426	838	460	197	
845		Williams, Francis Herbert.....	915	887	581	885	778	124	
1020		Williams, Isham Rowland, Jr.....	1008	1000	1003	1023	903	197	
b		592	Williams, Robert Joseph.....	590	570	874	185	682	22
		589	Williams, Stanwix Mayfield.....	579	621	570	958	296	124
tb		460	Wills, Thomas Jackson, II.....	493	600	775	247	176	37
		478	Willson, Robert Thomas.....	711	458	576	185	502	396
1		*62	Wilson, Henry Hamilton.....	109	75	82	241	350	68
		549	Wilson, Joseph Aloysius.....	913	339	723	436	312	837
	197	Wilson, Kenneth Edgar, Jr.....	102	122	719	343	157	347	
	373	Wilson, Robert Eugene.....	485	456	258	595	316	59	
	194	Wilson, Samuel Hunter.....	464	324	79	213	233	1	
	704	Wilson, Thomas Bryan, Jr.....	180	777	523	812	865	663	
	127	Wilson, William Bryan.....	180	79	268	320	242	480	
	273	Winkler, Cornelius, Jr.....	195	229	403	543	370	500	
	315	Wise, Robert Stephen.....	171	410	295	543	263	532	
	*20	Wood, Alan Beauchamp.....	55	102	31	37	62	158	
1	452	Woods, John David.....	672	558	194	57	717	646	
	542	Woods, Thomas, II.....	704	452	617	807	379	453	
	787	Woolsey, James Martin, Jr.....	996	671	708	601	664	285	
	205	Wray, John Henry.....	223	379	381	265	27	285	
	866	Wright, David Lloyd.....	792	830	866	904	844	103	
	759	Wright, Glenn Frederick.....	288	706	820	236	961	929	
	579	Wright, George Searcy.....	556	474	844	533	647	135	
	519	Wurlitzer, Robert Edward.....	288	433	617	862	690	347	
	492	Yates, Andrew Jackson.....	236	531	452	601	774	255	
	253	Yates, William Kirby.....	271	520	124	123	184	582	
1	519	Yeager, Ernest Eugene.....	569	542	633	612	484	37	
	316	Young, Floyd Freemont.....	165	276	468	807	291	255	

Relative standing of the midshipmen of the present second and third classes for the first year of their academic course, 1031 members, June, 1945—Contd.

Symbol (see p. 32)	Relative standing for aca- demic year	Name	Relative standing in—					
			M. E.	Math.	E. E.	E. H. & G.	For- eign langs.	Con- duct
b 3	1018	Young, Joseph Laurie.....	719	1018	1025	1006	979	773
	720	Zacharias, Ellis Mark, Jr.....	762	716	551	943	532	347
	481	Zankman, Harry Irving.....	687	407	478	436	339	885
	262	Zedaker, William Leonard, Jr.....	518	373	74	268	181	773
	381	Zeleznock, Louis Joseph.....	933	286	465	399	116	197
	*30	Zelov, Randolph Dickinson.....	26	31	69	152	303	392
	567	Zimmerman, Jack Pearce.....	604	548	408	334	883	197

EXPLANATION OF SYMBOLS USED ON THE LIST OF THE MIDSHIPMEN OF THE FOURTH CLASS TO INDICATE SOURCE OF APPOINTMENT AND METHOD OF ADMISSION

- A* Entered by competitive examination under the provisions of the law which authorizes the Secretary of the Navy to appoint 100 candidates from among the enlisted personnel of the—
- (1) Regular Navy.
 - (2) Regular Marine Corps.
- B* Entered by competitive examination under the provisions of the law which authorizes the Secretary of the Navy to appoint 100 candidates from among the enlisted personnel of the—
- (1) Naval Reserve.
 - (2) Marine Corps Reserve.
 - (3) *Naval Reserve.
 - (4) *Marine Corps Reserve.
- *NOTE.—Chargeable to the Regular Navy in accordance with the provisions of the law which authorizes the Secretary of the Navy, in the event the quota of midshipmen from the enlisted men of the Regular Navy is not filled in any one year, to fill such vacancies with additional men from the Naval Reserve and Marine Corps Reserve.
- C* Entered under the provisions of the law which authorizes the President of the United States to make 40 appointments from among the sons of officers, soldiers, sailors, and marines of the Army, Navy, and Marine Corps of the United States, including members of the Army Nurse Corps (female) and Navy Nurse Corps (female) employed in the active service by the War Department or Navy Department, who were killed in action or have died, or may hereafter die, of wounds or injuries received, or disease contracted, or pre-existing injury or disease aggravated in active service during the World War. Entered by—
- (1) Regular examination.
 - (2) Certificate—substantiating examination method.
 - (3) College certificate method, without mental examination.
- D* Entered by competitive examination under the provisions of the law which authorizes the Secretary of the Navy to make 20 appointments each year from among honor graduates of honor military or naval schools and Naval Reserve Officers' Training Corps units—
- (1) Honor military or naval schools.
 - (2) N. R. O. T. C.
- E* Entered by competitive examination under the provisions of the law which authorizes the President of the United States to make 25 appointments annually from the United States at large.
- F* Entered by competitive examination under the provisions of the law which authorizes the President of the United States to make five appointments from the District of Columbia.¹

¹ The law allows five midshipmen for the District of Columbia and for each Senator, Representative, and Delegate in Congress.

- G** Admitted in accordance with the law which authorizes five appointments by the Vice President of the United States from the United States at large. Entered by—
- (1) Regular examination.
 - (2) Certificate—substantiating examination method.
 - (3) College certificate method, without mental examination.
- H** Admitted in accordance with the provisions of the law which allows one midshipman from Puerto Rico, who must be a native of that island. The appointment is made by the President on the recommendation of the Governor of Puerto Rico. Entered by —
- (1) Regular examination.
 - (2) Certificate—substantiating examination method.
 - (3) College certificate method, without mental examination.
- I** Admitted in accordance with the provisions of the law which allows five midshipmen from Puerto Rico appointed on the nomination of the Resident Commissioner. Entered by—
- (1) Regular examination.
 - (2) Certificate—substantiating examination method.
 - (3) College certificate method, without mental examination.
- J** The law authorizes four Filipinos, one for each class, designated by the Governor General of the Philippine Islands to receive instruction at the Naval Academy. These midshipmen will not, however, be entitled to appointment in any commissioned office in the United States Navy by reason of their graduation from the Naval Academy. Entered by—
- (1) Regular examination.
 - (2) Certificate—substantiating examination method.
 - (3) College certificate method, without mental examination.
- K** Admitted under congressional appointment.¹ Entered by—
- (1) Regular examination.
 - (2) Certificate—substantiating examination method.
 - (3) College certificate method, without mental examination.
- L** Admitted in accordance with the provisions of the law which allows one midshipman from among the sons of civilians residing in the Canal Zone and the sons of civilian employees of the United States Government and the Panama Railroad Co. residing in the Republic of Panama, whose appointment shall be made by the Secretary of the Navy on the recommendation of the Governor of the Panama Canal. Entered by—
- (1) Regular examination.
 - (2) Certificate—substantiating examination method.
 - (3) College certificate method, without mental examination.
- M** Admitted under provisions act of Congress approved July 14, 1941, which provides that the Secretary of the Navy is authorized to permit, upon designation of the President of the United States, not exceeding twenty persons at a time from the American Republics (other than the United States), and not more than three from any such Republics to receive instruction at the Naval Academy at the same time. Such persons will not be entitled to appointment to any office or position in the United States Navy by reason of their graduation from the Naval Academy. Entered by—
- (1) Regular examination.
 - (2) Certificate—substantiating examination method.
 - (3) College certificate method, without mental examination.

MIDSHIPMEN OF THE FOURTH CLASS

Class of 1949 (1142 members)

Sym- bol (see p. 32)	Name	Appointed from	Sym- bol (see p. 114)	Date of admission	Age at date of admission	
					Years	Months
	Achee, Emile Walton	New York	K (2)	June 15, 1945	18	5
	Adams, Francis McKee, Jr.	Alabama	K (2)	June 16, 1945	17	11
	Adams, Richard Dale	Louisiana	K (3)	June 27, 1945	17	10
	Adams, Raymond Eugene	Pennsylvania	K (1)	July 30, 1945	18	2
	Adkins, Edward Cleland	Iowa	K (1)	June 16, 1945	19	10
	Agnew, Richard Scott	Ohio	K (2)	July 4, 1945	19	0
	Albers, Hugh Wallick	Ohio	K (3)	July 10, 1945	19	5
	Albrecq, Gilbert Norman	At large (Sec. Nav.)	A (1)	June 11, 1945	20	5
	Alderman, Edward Lane	Tennessee	K (3)	Sept. 5, 1945	19	7
	Alexander, Edward Lee, Jr.	Virginia	K (3)	Aug. 4, 1945	19	5
	Alexander, Murry Milus	Mississippi	K (2)	June 19, 1945	18	11
	Aljoe, Robert Belknap	Public Law 778 (Pres.)	C (1)	June 14, 1945	17	10
	Allen, David Sledge	Mississippi	K (3)	June 27, 1945	18	3
	Allen, Milton Nicholas	New Jersey	K (3)	July 28, 1945	18	3
	Altman, Norman	New York	K (2)	June 20, 1945	18	0
	Alvis, John Hubbard	Texas	K (3)	Aug. 8, 1945	19	3
	Anderson, William "B", Jr.	Iowa	K (3)	June 15, 1945	19	9
	Annenberg, Ted Max	New York	K (3)do	17	8
	Anstaett, Carroll Winspear	Ohio	K (1)	June 18, 1945	19	8
	Arndinger, Robert Hall	Missouri	K (3)	July 25, 1945	19	9
	Armstrong, William Alvin	Missouri	K (3)	July 18, 1945	19	10
	Ashcroft, Dale LeRoy	Minnesota	K (2)	June 18, 1945	19	2
	Atkins, A. J. Martin	Alabama	K (3)	July 3, 1945	19	1
	Attix, Charles Thomas, Jr.	Delaware	K (2)	July 12, 1945	18	0
	Azar, Alexander James, Jr.	At large (Sec. Nav.)	B (1)	June 11, 1945	19	6
	Babington, Charles Joseph	Louisiana	K (3)	June 16, 1945	20	9
	Bacchus, Wilfred Alan	Minnesota	K (2)	June 18, 1945	18	6
	Bacon, Allan Francis	North Dakota	K (3)	July 3, 1945	20	4
	Bacon, John Anderson, Jr.	New York	K (2)	July 7, 1945	17	9
	Bading, Herman Morris	New Jersey	K (2)	June 15, 1945	18	9
tb	Bailey, Gilliam Maxwell	Tennessee	K (2)	June 21, 1944	18	6
	Bailey, Richard Taylor	North Dakota	K (2)	July 17, 1945	17	10
	Bajus, John Clair	New York	K (3)	June 15, 1945	19	1
	Baker, Robert Felix	Oklahoma	K (2)	Aug. 18, 1945	18	6
	Balch, Allen Horace	Texas	K (3)	July 25, 1945	18	5
	Balfour, Robert Charles, III	Georgia	K (3)	June 25, 1945	17	10
	Balko, William John	At large (Sec. Nav.)	B (1)	June 11, 1945	20	5
	Baltar, Jack Eikel	Louisiana	K (1)	June 16, 1945	19	2
	Barden, Robert	Rhode Island	K (1)	July 10, 1945	18	3
	Barkley, Henry Brock, Jr.	North Carolina	K (3)	July 18, 1945	18	3
	Barrow, John Curtis	Missouri	K (3)	July 3, 1945	19	7
	Barrow, John Franklin	Illinois	K (3)	June 19, 1945	18	10
	Barrow, Joseph James	North Carolina	K (3)	July 4, 1945	19	4
	Barness, Erling Ormseth	Minnesota	K (2)	July 2, 1945	18	9
	Bartholomew, Byron Simpson, Jr.	At large (Sec. Nav.)	D (1)	June 14, 1945	18	2
	Bartlett, William Herbert	Michigan	K (2)	June 19, 1945	18	10
	Baskin, Hamden Holloway, Jr.	Florida	K (1)	June 16, 1945	19	9
tb	Bason, William Hatchett	North Carolina	K (3)	June 15, 1944	20	3
	Bassett, William Dale, Jr.	At large (Pres.)	E	June 14, 1945	18	5
	Bassing, Bernard Edward	At large (Vice Pres.)	G (2)	June 19, 1945	18	3

Class of 1949 (1142 members)—Continued.

Sym- bol (see p. 32)	Name	Appointed from	Sym- bol (see p. 114)	Date of admission	Age at date of admission	
					Years	Months
	Bauman, Charles Joseph, Jr.	At large (Sec. Nav.)	B (3)	June 15, 1945	21	0
	Baumgarten, Harry Edward, Jr.	Kentucky	K (1)	June 13, 1945	20	10
	Baur, Fred George	Pennsylvania	K (3)	June 25, 1945	18	0
	Baysinger, Reaves Henry, Jr.	New York	K (3)	June 19, 1945	19	2
	Bean, Raymond Wesley	At large (Sec. Nav.)	A (1)	June 11, 1945	20	3
	Beattie, George Elder	do	B (3)	July 3, 1945	20	0
	Beattie, John Lear	do	B (3)	June 11, 1945	19	1
	Becker, Bryan	Texas	K (3)	June 15, 1945	18	8
	Beckmann, Paul Albert, Jr.	Texas	K (2)	June 21, 1945	19	0
	Beckwith, Reynolds	At large (Sec. Nav.)	B (1)	June 11, 1945	20	10
	Beebe, Ralph Travis	Michigan	K (1)	July 20, 1945	19	2
	Beeler, James Dayton	At large (Sec. Nav.)	D (1)	June 14, 1945	17	5
	Beeler, James Walter	Missouri	K (3)	July 3, 1945	20	5
	Bell, Robert Davidson	At large (Sec. Nav.)	A (1)	June 11, 1945	21	0
	Benas, George Magnus, Jr.	do	B (1)	Aug. 13, 1945	19	9
	Bennett, Cedric Eugene	Illinois	K (2)	July 4, 1945	19	1
	Benoit, John Easley	Idaho	K (3)	June 14, 1945	19	2
	Benson, Francis Wyse, Jr.	At large (Pres.)	E	July 18, 1945	18	2
	Benson, John Schuler Mc- Kinney	Arkansas	K (3)	July 25, 1945	18	5
	Benson, Richard Hugh	Michigan	K (3)	July 24, 1945	19	5
	Bentin, Manuel Sanchez	Peru	M (1)	June 27, 1945	19	4
	Berby, Richard Harlem	Minnesota	K (3)	July 4, 1945	18	8
	Berg, Robert Stanfield	Illinois	K (3)	Aug. 13, 1945	18	0
	Berngard, Melvin	At large (Sec. Nav.)	B (3)	July 3, 1945	20	0
	Bernstein, Karl Joseph	At large (Sec. Nav.)	A (1)	June 11, 1945	20	2
	Berry, David Franklin	do	A (1)	June 11, 1945	19	10
	Bither, Roy Arthur, Jr.	Maine	K (2)	June 18, 1945	18	9
	Black, William Alexander	Pennsylvania	K (3)	July 21, 1945	21	3
	Blackwell, Richard Bays	Virginia	K (3)	June 30, 1945	17	8
	Blake, Thomas Frederick, Jr.	California	K (2)	June 13, 1945	19	1
	Blank, Orville Edgar	Florida	K (3)	June 14, 1945	19	11
	Blauner, Allan Stuart	Pennsylvania	K (3)	July 13, 1945	19	3
	Blodgett, Frederick Jeffrey	Minnesota	K (3)	July 3, 1945	18	5
	Bloom, Thomas Edward	Colorado	K (3)	Aug. 22, 1945	18	7
	Blum, Robert Lee	Illinois	K (3)	June 13, 1945	18	6
	Blurton, Clarence Harry, Jr.	Illinois	K (1)	June 14, 1945	19	8
	Bobrick, Irving	Massachusetts	K (1)	June 18, 1945	20	4
	Bodager, Billy Warren	At large (Sec. Nav.)	B (2)	June 11, 1945	19	9
	Boggs, Paul Raymond, Jr.	Kentucky	K (1)	June 16, 1945	18	10
	Boh, Roger Milton, Jr.	Mississippi	K (3)	June 13, 1945	18	9
tb 1	Bonacarti, Alexander Francis	At large (Sec. Nav.)	D (1)	June 16, 1944	18	4
	Bonhardt, Donald Frederick	Illinois	K (2)	July 4, 1945	20	6
	Bonner, Matthew Michael	Indiana	K (1)	June 16, 1945	19	8
	Boryla, Vincent Joseph	Indiana	K (3)	June 16, 1945	18	3
	Bosley, Donald Britton	At large (Sec. Nav.)	B (1)	June 11, 1945	18	10
	Bott, Kenneth Andrew	do	B (2)	do	21	0
b 23	Boucher, Eugene, II	New York	K (1)	Aug. 1, 1945	21	0
	Boughton, Alfred Clark, III	Illinois	K (2)	June 30, 1945	18	2
	Bourk, Gilbert Paul, Jr.	Missouri	K (3)	July 4, 1945	18	3
	Bourne, William DeWayne	At large (Sec. Nav.)	B (1)	June 11, 1945	20	3
	Bower, George Crosiar, Jr.	Illinois	K (3)	July 20, 1945	18	7
	Boyer, William Gareth	Ohio	K (2)	June 18, 1945	19	2
	Boykin, Rhodes, Jr.	Alabama	K (3)	June 25, 1945	18	1
	Brady, Robert Edward	Pennsylvania	K (1)	June 18, 1945	18	10
	Brajdich, Walter Joseph	Pennsylvania	K (3)	July 3, 1945	18	1
	Branch, Louis Edward	Minnesota	K (3)	June 19, 1945	20	7
	Brandfon, William Warren	New York	K (3)	July 11, 1945	19	11

Class of 1949 (1142 members)—Continued.

Sym- bol (see p. 32)	Name	Appointed from	Sym- bol (see p. 114)	Date of admission	Age at date of admission	
					Years	Months
	Brandt, Carl Richard.....	Pennsylvania.....	K (3)	June 15, 1945	20	0
	Brannon, Philip Clyde.....	South Carolina.....	K (2)	June 19, 1945	19	4
tb	Breaux, Charles Ballard, Jr....	Kentucky.....	K (2)	July 12, 1944	18	7
tb 1	Brennan, James Hugh, Jr.....	Alabama.....	K (1)	June 16, 1944	17	11
	Brennan, William Francis.....	Pennsylvania.....	K (3)	June 28, 1945	18	11
	Brett, Peter Lewis.....	Ohio.....	K (2)	June 30, 1945	18	5
	Briggs, Edward Samuel.....	Virginia.....	K (2)	July 2, 1945	18	9
	Brooke, Glenn Sturgis.....	Minnesota.....	K (2)	July 3, 1945	18	8
	Broughton, William Raymond, Jr.....	Virginia.....	K (2)	June 19, 1945	18	3
	Brown, Coleman "T", Jr.....	Florida.....	K (2)	June 16, 1945	19	1
	Brown, David Hazzard.....	At large (Sec. Nav.).....	B (1)	June 11, 1945	20	2
	Brown, Ernest Bruce.....	do.....	B (1)	June 11, 1945	18	9
	Brown, Frank Porter, Jr.....	do.....	B (2)	June 11, 1945	20	3
	Brown, James Bradley.....	do.....	A (1)	June 11, 1945	20	10
	Brown, John Earl.....	Wisconsin.....	K (1)	June 19, 1945	18	9
	Brown, Mack Elbert.....	Oregon.....	K (1)	June 19, 1945	18	11
	Brown, Robert Alan.....	Ohio.....	K (2)	Aug. 27, 1945	17	11
	Brown, Ralph Herman.....	Minnesota.....	K (2)	July 27, 1945	19	1
	Brown, Robert Michael.....	At large (Sec. Nav.).....	B (3)	July 3, 1945	19	7
	Brown, Richard Vernal.....	do.....	B (1)	June 11, 1945	20	11
	Brown, Wesley Anthony.....	New York.....	K (3)	June 30, 1945	18	3
	Brown, Warren Flores.....	California.....	K (1)	June 16, 1945	18	10
	Brummitt, Gerald Fuller.....	North Carolina.....	K (3)	June 25, 1945	18	1
	Bryan, William Littell.....	At large (Pres.).....	E	Aug. 1, 1945	17	5
	Bryant, Harry Foster, Jr.....	Kansas.....	K (3)	Aug. 11, 1945	20	5
	Buckingham, Winfred Leon.....	Texas.....	K (3)	July 25, 1945	17	10
	Buckley, Ellis Harrel.....	Mississippi.....	K (3)	June 13, 1945	19	2
	Budge, William James.....	North Dakota.....	K (2)	June 27, 1945	18	7
	Bulmer, Robert William.....	Illinois.....	K (3)	July 3, 1945	18	8
	Burgess, Joe Roy O'Neal.....	Alabama.....	K (1)	June 19, 1945	18	11
	Burk, Gerald Lee.....	At large (Sec. Nav.).....	B (3)	June 11, 1945	18	11
	Burke, John Frederick.....	Ohio.....	K (2)	Sept. 5, 1945	19	3
	Burr, Malcolm Freeman.....	Connecticut.....	K (3)	June 16, 1945	18	3
	Busch, Claus Wyman, Jr.....	South Carolina.....	K (3)	July 18, 1945	18	2
	Bush, Barksdale Alexander, Jr.....	Mississippi.....	K (3)	June 15, 1945	18	4
	Bushman, Herman Joseph, Jr.....	Wisconsin.....	K (3)	June 15, 1945	20	4
	Butler, Carey Jones.....	North Carolina.....	K (1)	June 18, 1945	18	5
	Butler, Dempsey, Jr.....	Louisiana.....	K (3)	June 19, 1945	19	6
	Butler, Herbert Fuller, Jr.....	New York.....	K (1)	June 18, 1945	18	4
	Butler, James Douglas.....	California.....	K (2)	June 13, 1945	19	0
	Butler, Kenneth LeRoy.....	New York.....	K (2)	June 13, 1945	19	3
	Butler, Thomas Owen, Jr.....	Tennessee.....	K (2)	July 4, 1945	18	11
	Callaghan, William McCombe, Jr.....	California.....	K (3)	July 18, 1945	20	0
b 23	Callahan, James Edward, Jr.....	Massachusetts.....	K (1)	July 4, 1945	20	8
	Campagna, Richard Santo.....	At large (Sec. Nav.).....	A (1)	June 11, 1945	20	8
	Campamile, John Julius.....	Wisconsin.....	K (3)	June 15, 1945	19	3
	Campbell, Donald Hugh.....	New York.....	K (1)	June 18, 1945	18	9
	Campbell, David Osborne.....	New Jersey.....	K (3)	June 16, 1945	19	7
	Cantera, Carl Anthony.....	Delaware.....	K (3)	July 12, 1945	20	8
	Capone, Lucien, Jr.....	Rhode Island.....	K (3)	June 26, 1945	19	8
	Carmack, James Alfred, Jr.....	Washington.....	K (2)	June 14, 1945	18	1
	Carpenter, Bruce Albert.....	Massachusetts.....	K (2)	July 2, 1945	17	11
	Carpenter, James Wilbur.....	Michigan.....	K (3)	July 3, 1945	19	1
	Carr, Andrew Rembert.....	Mississippi.....	K (1)	June 27, 1945	19	0
	Carr, Kenneth Monroe.....	California.....	K (3)	June 14, 1945	20	3
	Carter, Walter Wilson, Jr.....	Texas.....	K (3)	June 15, 1945	18	2
	Cartmill, Robert Hasbrouck.....	Oklahoma.....	K (3)	July 10, 1945	18	5

Class of 1949 (1142 members)—Continued.

Sym- bol (see p. 32)	Name	Appointed from	Sym- bol (see p. 114)	Date of admission	Age at date of admission	
					Years	Months
	Cartwright, John Philip.....	Pennsylvania.....	K (3)	July 3, 1945	19	1
	Carver, Edward Samuel.....	Washington.....	K (3)	June 14, 1945	19	7
	Cecchini, Albert Livio.....	At large (Sec. Nav.).....	B (1)	June 11, 1945	19	1
	Cecil, Charles Purcell, Jr.....	South Carolina.....	K (2)	July 6, 1945	18	10
	Chambers, James Henry Le- roy, Jr.....	Maryland.....	K (3)	June 20, 1945	18	3
	Chandler, Fred Clark, Jr.....	Texas.....	K (3)	July 26, 1945	19	4
	Chapin, John Alfie.....	South Dakota.....	K (1)	July 7, 1945	19	6
1	Chaplin, Joseph Benjamin, Jr.....	Maine.....	K (3)	June 18, 1945	20	11
	Chessman, Samuel Richard.....	Ohio.....	K (3)	June 14, 1945	19	7
	Chevalier, Edmond Andrew.....	California.....	K (2)	July 12, 1945	17	8
	Chote, Raymond Glen.....	At large (Sec. Nav.).....	B (1)	June 11, 1945	19	10
	Churchill, Louis Gillespie, Jr.....	New Hampshire.....	K (2)	June 13, 1945	19	8
	Clark, Glenwood, Jr.....	Louisiana.....	K (3)	June 16, 1945	18	6
	Clark, Ira George, Jr.....	Oklahoma.....	K (3)	Aug. 16, 1945	19	10
	Clark, James Otis.....	At large (Sec. Nav.).....	B (1)	June 13, 1945	20	4
	Clark, John Robert, III.....	Virginia.....	K (1)	June 19, 1945	20	3
	Clark, Robert Smith.....	Maryland.....	K (3)	June 13, 1945	21	2
	Clark, Willard Huntington, Jr.....	New York.....	K (3)	Aug. 1, 1945	20	3
	Clarke, Horace Donald, Jr.....	Virginia.....	K (2)	June 19, 1945	17	5
	Clarke, Wade Edward.....	South Dakota.....	K (2)	June 28, 1945	18	2
	Clary, Albert Lloyd, Jr.....	Louisiana.....	K (3)	June 13, 1945	19	5
	Claytor, Richard Anderson.....	Virginia.....	K (3)	June 30, 1945	17	10
	Clement, Danforth.....	California.....	K (3)	July 10, 1945	19	4
	Clements, Neal Woodson.....	Texas.....	K (3)	June 15, 1945	18	10
	Clinite, Richard Cedric.....	At large (Sec. Nav.).....	D (2)	June 14, 1945	19	1
	Cluett, David Grenfell.....	New York.....	K (2)	Aug. 4, 1945	19	7
	Cobb, Edward Lee.....	Michigan.....	K (3)	Aug. 3, 1945	19	8
	Cobb, Warrington Crane.....	Maryland.....	K (2)	June 16, 1945	17	8
	Coburn, Anthony Brendan.....	Connecticut.....	K (3)	June 14, 1945	19	8
	Cohen, Albert Gleaves.....	Tennessee.....	K (1)	June 19, 1945	17	9
	Cohen, Harold.....	At large (Sec. Nav.).....	B (1)	June 11, 1945	19	0
	Coldwell, William Michie.....	At large (Pres.).....	E	July 18, 1945	17	11
	Collins, Leonor Loree.....	New Jersey.....	K (3)	July 4, 1945	17	8
	Collins, Winthrop Carver.....	Pennsylvania.....	K (1)	July 2, 1945	18	1
	Collins, William David, Jr.....	Colorado.....	K (2)	July 25, 1945	18	4
	Collins, William Leonard.....	At large (Sec. Nav.).....	B (1)	June 11, 1945	20	5
	Colvin, Oliver Dyer, Jr.....	Washington.....	K (2)	June 22, 1945	18	1
	Colvin, Richard Ray.....	California.....	K (1)	July 7, 1945	18	5
	Congdon, Robert Newton.....	Washington.....	K (1)	Aug. 30, 1945	18	7
	Conklin, Robert Wilfred.....	Washington.....	K (3)	June 27, 1945	18	7
	Connors, James Joseph, Jr.....	New York.....	K (3)	June 18, 1945	18	6
tb	Conover, Harvey, Jr.....	New York.....	K (1)	June 21, 1944	18	8
	Cook, Karl Frederick.....	Michigan.....	K (3)	July 13, 1945	18	7
	Cookson, James Paul.....	California.....	K (3)	June 19, 1945	18	6
	Coontz, Robert Joseph.....	Tennessee.....	K (1)	June 19, 1945	19	5
	Cooper, Alan Bogert.....	New Jersey.....	K (3)	June 16, 1945	19	6
	Cooper, Stanley Gibson.....	At large (Sec. Nav.).....	A (1)	June 11, 1945	21	2
tb 2	Corey, Roland Reece, Jr.....	Maryland.....	K (3)	June 30, 1944	17	8
1	Cormack, Warren Ernest.....	At large (Sec. Nav.).....	B (3)	June 11, 1945	21	0
	Cornett, Francis Edward.....	At large (Pres.).....	E	June 14, 1945	17	8
	Coryell, Rex Sherman.....	Michigan.....	K (2)	July 21, 1945	18	5
	Counts, Stanley Thomas.....	Kansas.....	K (3)	June 14, 1945	18	11
	Cox, James Lee Dolan.....	At large (Sec. Nav.).....	D (1)	June 14, 1945	18	0
	Cox, Sidney Stuart.....	Kansas.....	K (3)	June 14, 1945	20	5
	Craig, Billy Howard.....	At large (Sec. Nav.).....	B (1)	June 14, 1945	19	0
	Craig, Donald Earl.....	do.....	D (2)	June 14, 1945	20	4
	Crane, William Edward.....	California.....	K (3)	July 17, 1945	19	6
	Crawford, Gerard Anthony.....	New Hampshire.....	K (3)	July 13, 1945	19	0
tb	Crofford, William Newton, III	At large (Pres.).....	E	June 16, 1944	18	11

Class of 1949 (1142 members)—Continued.

Sym- bol (see p. 32)	Name	Appointed from	Sym- bol (see p. 114)	Date of admission	Age at date of admission	
					Years	Months
	Crosno, Claude King	Oregon	K (1)	July 9, 1945	19	6
	Crowell, Robert Josselyn	Massachusetts	K (2)	June 18, 1945	18	8
	Cruise, Edgar Allan, Jr.	Nebraska	K (2)	July 15, 1945	18	2
	Cruse, Robert Billings	Illinois	K (2)	July 6, 1945	19	8
	Culp, John Bell, Jr.	Florida	K (3)	June 25, 1945	17	7
	Culwell, Charles Louis	Texas	K (3)	Aug. 8, 1945	18	3
	Cummings, George William	New York	K (3)	Aug. 1, 1945	18	4
	Currence, Jack Harold	West Virginia	K (3)	July 7, 1945	20	3
	Curtin, Theodore Albert	Massachusetts	K (2)	June 13, 1945	19	4
	Curtis, Stanley Walter, Jr.	At large (Sec. Nav.)	D (2)	June 14, 1945	18	7
	Dahlman, Donald Arthur	Michigan	K (3)	Aug. 3, 1945	19	0
	Dalrymple, John Marshall	At large (Sec. Nav.)	B (1)	June 11, 1945	19	11
	D'Ambra, Rudolph Francis	Rhode Island	K (2)	June 19, 1945	18	2
	Daniel, Dorsey Wharton	North Carolina	K (3)	June 16, 1945	21	0
	Daniel, John Lovic, Jr.	Texas	K (3)	July 25, 1945	20	1
	Daniels, Daniel Hoyt	At large (Pres.)	E	June 25, 1945	17	4
	Danis, John Farwell	Illinois	K (3)	July 3, 1945	18	9
	Davis, Chester George	At large (Sec. Nav.)	B (3)	June 11, 1945	21	1
	Davis, Horace Melville, Jr.	Alabama	K (3)	July 18, 1945	18	10
	Davis, Kelly James, Jr.	Tennessee	K (1)	June 19, 1945	19	5
	Davis, Whittier Gale	Wisconsin	K (3)	July 14, 1945	19	8
	Dearing, Jimmy Pearce	Arkansas	K (3)	July 21, 1945	19	1
b	Dearth, Wilfred Harry	At large (Sec. Nav.)	A (1)	June 12, 1944	20	0
	Dell, Thomas Francis	At large (Sec. Nav.)	B (1)	June 11, 1945	18	11
	Demyttenaere, Jules Henry	do	A (1)	do	20	8
	Dennett, William Alexander	Maine	K (3)	June 29, 1945	18	0
	Dennis, Edwin Lamar, Jr.	Louisiana	K (3)	June 15, 1945	19	0
	Derby, Lawrence Hedrick, Jr.	Arkansas	K (2)	Aug. 1, 1945	19	1
	Devine, Lewis Hallett	Public Law 778 (Pres.)	C (1)	June 14, 1945	19	5
	DiBenedetto, Charles	At large (Sec. Nav.)	B (1)	June 11, 1945	20	2
	Dickson, Holton Carroll, Jr.	California	K (1)	June 16, 1945	18	6
	Dickson, Joe Alex	At large (Sec. Nav.)	B (1)	June 11, 1945	20	10
	Dickson, James Douglas	New York	K (3)	June 27, 1945	18	10
	Dietrich, Edward Orr	New York	K (3)	Aug. 1, 1945	19	1
	Dillman, Louis Walther	Indiana	K (2)	June 16, 1945	18	5
	Dimon, Charles Estes, Jr.	Georgia	K (1)	June 16, 1945	18	10
	Dismukes, Horace Eugene	Alabama	K (3)	June 15, 1945	18	3
	Ditto, Chester Lee	Nebraska	K (2)	June 13, 1945	18	11
	Dixon, John Curtis, Jr.	Georgia	K (3)	June 13, 1945	19	5
	Dobbins, Stephen Arthur	Iowa	K (3)	Aug. 8, 1945	19	0
l	Dobronski, Clarence Robert, Jr.	Michigan	K (3)	July 12, 1945	18	7
	Dobson, Gerald Vincent	Kentucky	K (3)	June 13, 1945	20	9
	Dobson, John Frederick	Wisconsin	K (3)	July 3, 1945	19	5
	Doby, William Clifford	Georgia	K (3)	June 19, 1945	19	3
	Docherty, John Francis, Jr.	Wyoming	K (2)	June 22, 1945	18	5
	Dolan, John Thomas	Oklahoma	K (3)	June 28, 1945	18	5
	Donahue, Harry Joseph	Pennsylvania	K (3)	July 7, 1945	20	5
	Donaldson, John Weber	Indiana	K (3)	July 3, 1945	18	8
	Donlon, John Michael	New York	K (3)	July 20, 1945	17	11
	Donogh, Stanly Wilder, Jr.	Washington	K (1)	June 19, 1945	18	11
	Donoher, Thomas Joseph	At large (Sec. Nav.)	B (1)	June 11, 1945	19	10
	Donovan, James Anthony	California	K (3)	June 13, 1945	20	0
	Dorenkamp, Kurt Francis	At large (Sec. Nav.)	A (1)	June 11, 1945	21	1
	Dotson, William Cole	Kentucky	K (1)	June 19, 1945	19	5
	Douglas, Robert McIntyre	Minnesota	K (2)	July 5, 1945	18	8
	Doverspike, Robert Dalton	Pennsylvania	K (3)	July 3, 1945	19	5
	Downes, Barton Miller	At large (Sec. Nav.)	D (1)	June 25, 1945	18	5
	Drain, John Emery	Indiana	K (2)	June 22, 1945	17	9

Class of 1949 (1142 members)—Continued.

Sym- bol (see p. 32)	Name	Appointed from	Sym- bol (see p. 114)	Date of admission	Age at date of admission	
					Years	Months
	Dretzka, Kenneth Mark.....	Wisconsin.....	K (3)	Aug. 22, 1945	18	9
	Dreyer, Royce Carleton.....	Washington.....	K (3)	June 20, 1945	19	0
	Dughi, James Richard.....	Pennsylvania.....	K (3)	June 19, 1945	20	2
	Duke, Melvin Otto.....	At large (Sec. Nav.).....	B (1)	June 11, 1945	19	8
	Duke, William Eskridge, Jr.....	Virginia.....	K (3)	July 18, 1945	18	2
	Duncan, George Washington, Jr.....	Maine.....	K (1)	Sept. 26, 1945	19	0
	Durham, James Elijah, Jr.....	Kentucky.....	K (3)	July 7, 1945	18	2
	Duronio, Valerio "M".....	Pennsylvania.....	K (2)	June 18, 1945	21	2
	Duvall, Gordon Grant.....	California.....	K (2)	July 12, 1945	17	5
	DuWaldt, Behrend Joseph.....	Indiana.....	K (2)	June 25, 1945	17	9
	Dwight, Charles Bishop, III.....	Illinois.....	K (3)	June 14, 1945	18	11
	Dyer, Gerald Wesley.....	California.....	K (2)	June 16, 1945	18	10
	East, Jack, Jr.....	Arkansas.....	K (3)	June 25, 1945	18	6
	Eaton, William Tapley.....	Massachusetts.....	K (2)	July 7, 1945	17	10
	Ebel, Richard Charles.....	New Jersey.....	K (2)	June 20, 1945	18	8
	Eccles, Frank McCord.....	Vermont.....	K (3)	June 15, 1945	19	10
	Echols, Charles Ernest.....	Virginia.....	K (3)	July 4, 1945	20	7
	Edmundson, James Edward.....	At large (Pres.).....	E	June 14, 1945	18	2
	Edson, John Roger.....	At large (Sec. Nav.).....	B (1)	June 11, 1945	18	8
	Edwards, Howard Rupert, Jr.....	do.....	B (3)	June 21, 1945	20	8
	Egan, Henry William.....	Texas.....	K (3)	June 14, 1945	19	4
	Egerton, Montraville Walker, Jr.....	Tennessee.....	K (3)	June 27, 1945	19	8
	Ekelund, John Joseph.....	At large (Pres.).....	E	June 14, 1945	17	5
	Elichalt, Henry Donald.....	Louisiana.....	K (3)	June 15, 1945	18	7
	Eliopoulos, George James.....	Wyoming.....	K (3)	Aug. 11, 1945	18	4
	Ellis, Alston Ramsay.....	North Carolina.....	K (1)	June 18, 1945	18	10
	Ellis, Atlee Robert.....	At large (Sec. Nav.).....	A (1)	June 11, 1945	19	4
	Ellis, Richard Moore.....	Oklahoma.....	K (2)	Aug. 20, 1945	18	2
	Ellsworth, Presley Elmer, III.....	Connecticut.....	K (3)	July 18, 1945	17	8
	Emerson, Scott.....	California.....	K (2)	June 18, 1945	18	8
	Emery, William Taft.....	Maryland.....	K (2)	June 16, 1945	19	10
	Endom, Donald Philmon.....	At large (Sec. Nav.).....	B (1)	June 11, 1945	18	3
	English, Jack Lee.....	California.....	K (2)	June 14, 1945	20	1
	Euper, John Patrick, Jr.....	Louisiana.....	K (3)	July 4, 1945	18	1
	Eustace, Robert Joseph.....	At large (Sec. Nav.).....	B (1)	June 11, 1945	20	2
	Eustance, John Walker.....	New York.....	K (3)	June 15, 1945	18	6
	Fallon, Merton Robert.....	At large (Sec. Nav.).....	B (3)	June 11, 1945	21	1
	Faricy, Robert Leo.....	Minnesota.....	K (3)	Aug. 3, 1945	18	11
	Farris, Hugh Douglas.....	Illinois.....	K (3)	June 22, 1945	19	5
	Fellowes, Robert Evans.....	Arizona.....	K (3)	June 27, 1945	17	11
	Fenlon, Leslie Knapp, Jr.....	Iowa.....	K (1)	June 18, 1945	19	10
	Fenno, Eric Neil.....	Alaska.....	K (3)	Sept. 15, 1945	19	2
	Ferrero, James Vercelli, Jr.....	Wyoming.....	K (1)	June 11, 1945	19	1
	Fillmore, William Carr.....	North Carolina.....	K (1)	June 20, 1945	18	10
	Fine, David.....	New York.....	K (1)	Aug. 11, 1945	18	11
	Fine, Stanley Sidney.....	New York.....	K (3)	July 21, 1945	17	10
	Finlay, William Albert, Jr.....	At large (Sec. Nav.).....	A (1)	June 11, 1945	20	5
	Finnigan, Robert Emmett.....	New York.....	K (2)	June 18, 1945	18	1
	Fishburn, John Eugene, III.....	California.....	K (2)	June 16, 1945	18	8
	Fisher, Frederick Hendrick.....	Washington.....	K (2)	June 19, 1945	18	6
	Fisher, George Donald, Jr.....	Pennsylvania.....	K (2)	June 18, 1945	18	4
	Fishman, Horace Paul.....	Pennsylvania.....	K (3)	June 18, 1945	18	6
	Flanders, Ralph Waldo, Jr.....	New York.....	K (2)	June 15, 1945	20	9
	Fletcher, Robert Morris.....	Oregon.....	K (3)	July 17, 1945	19	0
	Florence, George Donald.....	Alabama.....	K (3)	Sept. 5, 1945	19	1
	Florence, Philip Fort.....	Georgia.....	K (3)	July 21, 1945	17	7
	Flynn, Terence Michael.....	California.....	K (1)	June 16, 1945	17	11
	Foley, Williams Massey.....	Ohio.....	K (1)	June 19, 1945	19	8

Class of 1949 (1142 members)—Continued.

Sym- bol (see p. 32)	Name	Appointed from	Sym- bol (see p. 114)	Date of admission	Age at date of admission	
					Years	Months
	Folkerts, Thomas Mason	Illinois	K (3)	June 19, 1945	18	9
	Forbes, Henry Payne	Louisiana	K (2)	July 3, 1945	18	1
	Foscato, Sydney Ellis, Jr.	New York	K (3)	July 3, 1945	19	2
	Foster, John Beekman	Dist. of Columbia	F	June 16, 1945	18	6
	Foster, James Roger	Missouri	K (3)	June 30, 1945	18	5
	Fox, Charles Henry	Illinois	K (3)	June 15, 1945	17	11
	Francis, Richard Haudiomont	At large (Sec. Nav.)	B (2)	June 14, 1945	20	2
	Franklin, Dan Roger	Texas	K (3)	July 18, 1945	18	6
	Fraze, Joyce Marvin	Missouri	K (3)	July 3, 1945	21	3
	Fredericks, Warren John	New Jersey	K (2)	June 13, 1945	19	6
	Freeman, George Arthur	At large (Pres.)	E	June 15, 1945	20	0
	Freeman, James Shepherd, Jr.	Alabama	K (3)	July 4, 1945	18	1
	Friend, John Chollar	Texas	K (2)	June 19, 1945	17	11
	Frost, Richard Alfred	New York	K (2)	July 21, 1945	17	9
	Frost, Richard Floyd	Washington	K (2)	July 24, 1945	17	10
	Fullinwider, Peter Lansing	At large (Pres.)	E	June 14, 1945	17	11
	Fulton, William McKinney	Illinois	K (3)	July 5, 1945	20	11
	Furrh, James Loftus, Jr.	Texas	K (3)	June 15, 1945	18	10
	Gairing, Donald Albert	At large (Sec. Nav.)	B (1)	June 11, 1945	20	7
	Gale, Robert Lee	Minnesota	K (3)	July 3, 1945	18	6
tb 1	Galter, Morris Arnold	Nebraska	K (3)	July 3, 1945	19	6
	Gamble, Clair Burton	At large (Sec. Nav.)	B (1)	June 12, 1944	20	9
	Garate, Wallace Leo	New York	K (3)	June 22, 1945	20	11
	Gardner, Channing	Minnesota	K (3)	July 2, 1945	18	10
	Gardner, Samuel Parker	Mississippi	K (3)	July 2, 1945	18	8
	Garibaldi, James Joseph	New York	K (1)	June 18, 1945	19	3
	Garrieon, Paul Adams	Ohio	K (3)	Aug. 3, 1945	17	11
	Gartland, John Patrick	At large (Sec. Nav.)	B (1)	June 11, 1945	18	10
	Gates, David Ewing	Vermont	K (3)	June 14, 1945	18	8
	Gauss, Matthew Johns, Jr.	Missouri	K (3)	July 21, 1945	18	5
	George, William Russell	At large (Sec. Nav.)	A (1)	June 11, 1945	20	1
	Gerber, Myron Dane	Virginia	K (2)	June 15, 1945	18	8
	Gewirtz, Bernard Samuel	Pennsylvania	K (1)	July 4, 1945	18	10
	Ghormley, Ralph McDougall	Minnesota	K (1)	July 10, 1945	18	0
	Giarritta, Nicholas Anthony	At large (Sec. Nav.)	B (1)	June 11, 1945	19	7
	Gibson, Norman Lawrence	At large (Pres.)	E	July 28, 1945	18	10
tb	Gill, Thomas Michael	New York	K (3)	July 25, 1944	18	5
	Gillam, Max Lee, Jr.	Ohio	K (3)	July 3, 1945	19	2
	Gilles, Stephen Alexander	New York	K (3)	July 3, 1945	18	7
	Gilliland, Robert Jordan	Tennessee	K (2)	July 27, 1945	19	3
	Glass, Beaumont, Jr.	At large (Sec. Nav.)	B (1)	June 11, 1945	19	8
	Glass, Stephen Samuel	New York	K (2)	June 30, 1945	18	1
	Glassman, Ephraim Paul	At large (Sec. Nav.)	B (1)	June 11, 1945	19	8
	Glendinning, Frank Shiland	Colorado	K (3)	June 14, 1945	19	0
	Glickman, Richard	Pennsylvania	K (3)	July 18, 1945	18	4
	Gober, James Richard	Texas	K (2)	June 19, 1945	18	0
	Goewey, William Irving	New York	K (3)	July 11, 1945	20	7
	Golby, Jerome Leonard	Oregon	K (2)	June 25, 1945	20	1
	Goldberg, Milton Donald	Massachusetts	K (1)	Sept. 21, 1945	19	10
	Goldman, Roy Edwin	New York	K (2)	July 4, 1945	19	8
	Goldstein, David	At large (Sec. Nav.)	B (1)	June 11, 1945	20	1
	Gollner, Joseph Henry	Maryland	K (2)	June 19, 1945	18	3
	Gomperts, George Artrey, Jr.	At large (Sec. Nav.)	B (1)	June 11, 1945	20	9
tb	Goodacre, Russell Francis, Jr.	do	A (1)	June 15, 1944	20	0
	Goodman, Robert William	do	B (1)	June 11, 1945	21	0
	Goulburn, Franklin Percival, Jr.	New Jersey	K (2)	June 15, 1945	17	11
	Grabowsky, Fred	New Jersey	K (2)	July 3, 1945	18	11
	Graham, Floyd William	Ohio	K (3)	Aug. 18, 1945	20	6
	Grandin, Henry Bishop, Jr.	California	K (3)	June 19, 1945	18	2

Class of 1949 (1142 members)—Continued.

Sym- bol (see p. 32)	Name	Appointed from	Sym- bol (see p. 114)	Date of admission	Age at date of admission	
					Years	Months
	Grant, William Clayton, Jr.	At large (Sec. Nav.)	B (1)	June 11, 1945	19	2
	Gravelly, William Ashford	Arkansas	K (2)	July 19, 1945	19	5
	Graves, James Franklyn	North Carolina	K (1)	July 21, 1945	19	8
	Grayson, Roy Ray	Oklahoma	K (1)	June 21, 1945	19	6
	Green, James Henry	Pennsylvania	K (3)	June 15, 1945	18	7
	Green, John William	Illinois	K (3)	June 14, 1945	20	0
	Greene, John Lycurgus	Georgia	K (3)	June 13, 1945	19	6
	Greenfield, Leo Matheus	New York	K (2)	July 25, 1945	18	1
	Greenwood, Richard Glen	Wisconsin	K (2)	Aug. 31, 1945	17	10
	Greif, Stanley "J"	New York	K (3)	June 22, 1945	19	2
	Gries, Charles Joseph	Illinois	K (1)	June 16, 1945	18	5
	Griffith, William Louis	Missouri	K (3)	June 30, 1945	17	10
	Guernsey, Robert Elmon	Washington	K (1)	June 13, 1945	18	10
	Guild, Michael Brenon	New York	K (2)	July 10, 1945	18	2
	Gunkel, David Lewis	Oklahoma	K (3)	July 10, 1945	18	4
	Gunning, Thomas Ignatius	At large (Sec. Nav.)	D (2)	June 14, 1945	19	1
	Gussow, Milton	New Jersey	K (3)	July 5, 1945	20	10
	Guthe, Douglas Burden	New York	K (1)	July 13, 1945	18	5
	Guthrie, William Sherrod	Florida	K (2)	July 3, 1945	19	1
	Haberthier, Jack Healy	Virginia	K (2)	June 19, 1945	18	3
	Haeske, Don Charles	Illinois	K (3)	June 25, 1945	18	7
	Haley, James Vernon	New York	K (1)	June 13, 1945	18	6
	Haley, Richard Wright	At large (Sec. Nav.)	B (3)	June 11, 1945	20	1
	Hall, William Clifton	At large (Sec. Nav.)	A (1)	June 11, 1945	20	1
	Hall, William George	Ohio	K (2)	July 2, 1945	18	10
	Hall, Wayne Leland	South Dakota	K (2)	June 19, 1945	18	5
	Hamilton, Gordon Wayne	Washington	K (3)	June 19, 1945	18	7
	Hamilton, William Henry, Jr.	At large (Pres.)	E	June 14, 1945	17	10
	Hammer, Jacob David	At large (Sec. Nav.)	B (4)	June 11, 1945	19	8
	Hammer, Paul Leland	do	B (3)	June 11, 1945	19	3
	Hammer, Theodore James, Jr.	do	B (1)	June 11, 1945	19	8
	Hanson, James William	Illinois	K (1)	Aug. 3, 1945	18	1
	Hardeman, Robert Taylor	Oklahoma	K (3)	July 4, 1945	18	8
	Harding, Norton Drew, Jr.	Massachusetts	K (3)	July 18, 1945	18	6
	Hargrove, Raymond Wright, Jr.	At large (Sec. Nav.)	B (1)	June 11, 1945	20	4
	Harkness, William Newell, Jr.	Texas	K (3)	July 25, 1945	18	3
tb	Harlan, Donald Michael	Louisiana	K (3)	July 25, 1944	18	1
	Harper, John Finlay, Jr.	New York	K (1)	June 18, 1945	19	2
	Harper, William Taylor, Jr.	Maryland	K (2)	July 2, 1945	19	9
	Harris, John Duncan, Jr.	Georgia	K (3)	June 13, 1945	18	5
	Harris, William Luther, Jr.	Alaska	K (2)	July 7, 1945	18	2
	Hary, Charles Philip, Jr.	At large (Sec. Nav.)	B (1)	June 11, 1945	18	6
	Haskell, William Charles	New York	K (2)	June 30, 1945	18	7
	Haughey, James Ross	New York	K (2)	July 28, 1945	17	9
	Hausold, Robert Paul	At large (Sec. Nav.)	B (3)	June 11, 1945	18	11
	Hawley, Dale Allen	do	A (1)	do	20	8
	Haymaker, Ralph Wilson	do	B (1)	do	20	6
	Haynes, George Alfred Phillips	Kentucky	K (3)	July 2, 1945	19	10
	Helbig, Walter Lawrence, Jr.	At large (Sec. Nav.)	B (1)	June 11, 1945	20	5
	Helmer, Dale Potter	At large (Sec. Nav.)	B (3)	June 11, 1945	19	6
	Helmick, James Mason	Nevada	K (3)	Aug. 1, 1945	19	0
	Hemann, John William	At large (Sec. Nav.)	B (3)	June 23, 1945	19	11
	Heminger, Edwin Lloyd	Ohio	K (2)	June 13, 1945	18	10
	Hemphill, John Mickle, II	Maryland	K (3)	July 3, 1945	20	6
	Henderson, Donald	At large (Sec. Nav.)	B (1)	June 11, 1945	19	11
	Hendrickson, Robert Clymer, Jr.	New Jersey	K (2)	June 19, 1945	17	9
	Hennekens, Robert Charles	At large (Sec. Nav.)	B (1)	June 11, 1945	20	11
	Henning, Harvey Sydney, Jr.	Louisiana	K (3)	July 7, 1945	20	0

Class of 1949 (1142 members)—Continued.

Sym- bol (see p. 32)	Name	Appointed from	Sym- bol (see p. 114)	Date of admission	Age at date of admission	
					Years	Months
	Hensler, Thomas Paul, Jr.	At large (Sec. Nav.)	B (3)	June 11, 1945	19	10
	Henze, Raymond Francis, Jr.	New York	K (2)	June 18, 1945	18	6
	Herbine, Frederick Wayne, Jr.	Pennsylvania	K (3)	June 18, 1945	18	5
	Hershner, Carlton Harry	Pennsylvania	K (2)	July 3, 1945	18	4
	Hesley, Frederick DeLong, Jr.	At large (Sec. Nav.)	B (1)	June 11, 1945	20	4
	Hibbard, Francis Roger	do	B (3)	do	20	8
	Hickey, Charles Francis	do	B (3)	do	20	7
	Hickman, Joseph Rawlins, III.	do	B (1)	do	20	11
	Hiebert, Robert William	Kansas	K (3)	July 20, 1945	18	8
1	Higdon, John Kenneth	Missouri	K (3)	July 3, 1945	19	7
	Higgins, Everett Chipman	At large (Sec. Nav.)	B (1)	June 11, 1945	20	3
2	Higgins, George Bacon	Massachusetts	K (2)	July 7, 1945	17	3
	Hight, Bob Thomas	California	K (1)	June 16, 1945	18	8
	Hill, George Montgomery, III.	At large (Sec. Nav.)	B (1)	June 11, 1945	20	5
	Hill, Jackson Dudley	New Hampshire	K (2)	July 28, 1945	18	3
	Hissom, Irven Arthur	At large (Sec. Nav.)	B (4)	June 11, 1945	20	0
	Hobgood, Jack Keith	Georgia	K (3)	June 19, 1945	18	10
	Hodder, Joseph Esmond, Jr.	New York	K (1)	June 19, 1945	18	10
	Hoernschemeyer, Robert James	Ohio	K (3)	June 19, 1945	19	9
	Hoff, William Eldridge	Missouri	K (1)	June 18, 1945	19	0
	Hofford, John Labbee	Rhode Island	K (3)	June 15, 1945	18	11
	Hogan, Bernard Charles	Pennsylvania	K (3)	Aug. 3, 1945	18	8
	Hoganson, John Henry	Wisconsin	K (3)	July 25, 1945	18	10
	Holland, William Miller	Missouri	K (3)	Sept. 14, 1945	20	4
	Holzwarth, Richard Charles	At large (Sec. Nav.)	B (4)	June 11, 1945	19	11
	Hoover, Lloyd Nims	Massachusetts	K (3)	June 13, 1945	20	9
	Hoppe, Henry, III.	Ohio	K (1)	June 18, 1945	20	9
	Horan, Frederick Geller	New York	K (3)	July 3, 1945	18	4
	Horne, Robert Edward, Jr.	Texas	K (3)	June 15, 1945	18	7
	Horner, Robert Anthony	At large (Sec. Nav.)	B (3)	June 11, 1945	19	5
	Horton, John Perrine	do	D (2)	June 14, 1945	20	4
	Hotchkiss, Charles Albert, II.	Arizona	K (1)	June 16, 1945	18	0
	House, Howard Miles	Indiana	K (3)	July 3, 1945	19	6
1	Howard, Paul Dillon	Tennessee	K (1)	July 27, 1945	20	5
	Howe, Charles Marvel	New York	K (3)	June 14, 1945	19	3
	Howe, John Proctor	Oregon	K (1)	June 18, 1945	17	8
	Huenerberg, John Christian, Jr.	Connecticut	K (3)	June 15, 1945	20	7
1	Huff, Thomas Webber	Mississippi	K (3)	July 13, 1945	18	10
	Hughes, James Charles, Jr.	New York	K (3)	July 3, 1945	19	0
	Hunt, Robert Gordon, Jr.	At large (Pres.)	E	June 14, 1945	17	9
	Hunter, George Porter, Jr.	Maine	K (1)	Sept. 10, 1945	19	2
	Hunwick, Lynn Pulliam	At large (Sec. Nav.)	B (3)	July 27, 1945	20	10
	Hurst, James Styer	Kentucky	K (2)	June 30, 1945	17	8
	Hutchins, Jack Randolph	Montana	K (3)	Aug. 31, 1945	18	5
	Hyre, Michael Phillip, Jr.	West Virginia	K (2)	June 19, 1945	19	0
	Ince, Eugene St. Clair, Jr.	Indiana	K (3)	Aug. 11, 1945	18	10
	Ingalls, Jack Francis, III.	New York	K (1)	June 18, 1945	18	9
	Inskip, James Edward, Jr.	At large (Sec. Nav.)	D (2)	Oct. 9, 1945	19	6
	Ivers, John Francis	California	K (1)	June 16, 1945	20	0
	Iverson, Einmott Sylvester	North Dakota	K (1)	June 18, 1945	19	2
	Jack, Stanley James	At large (Sec. Nav.)	B (1)	June 11, 1945	20	1
	Jackson, Louis Edwin Virden	California	K (2)	July 25, 1945	17	6
	James, Robert Crawford	Maine	K (3)	Oct. 1, 1945	18	10
	James, Robert Earl	Ohio	K (2)	July 7, 1945	18	8
	James, Rodney Roach	Colorado	K (3)	July 3, 1945	18	10
	James, Thomas William	Illinois	K (3)	July 28, 1945	20	2
	Janer, Richard	New York	K (2)	June 30, 1945	18	3
1b	Jansen, Franklin George, Jr.	At large (Sec. Nav.)	A (1)	June 12, 1944	20	0

Class of 1949 (1142 members)—Continued.

Sym- bol (see p. 32)	Name	Appointed from	Sym- bol (see p. 114)	Date of admission	Age at date of admission	
					Years	Months
	Jefferson, Alfred Carter	Texas	K (3)	July 3, 1945	18	0
	Jeffries, Claude Edward, Jr.	At large (Sec. Nav.)	B (3)	July 3, 1945	21	0
	Jenks, Albert Leroy, Jr.	Illinois	K (2)	June 19, 1945	19	0
	Jenks, Shepherd Martin	California	K (2)	July 4, 1945	18	9
	Jennison, Whitney	Maine	K (3)	Aug. 8, 1945	21	3
	Jensen, John Edward	Wyoming	K (1)	June 18, 1945	20	3
	Jepson, John Arthur	At large (Sec. Nav.)	B (3)	June 11, 1945	19	10
	Jobe, Richard Lee	New York	K (3)	July 3, 1945	18	2
	Johnsen, Theodore Norman, Jr	At large (Sec. Nav.)	B (1)	June 11, 1945	19	9
tb	Johnson, Charles Richard	Kansas	K (1)	June 28, 1944	19	0
	Johnson, Dallas DeSilva	Idaho	K (3)	June 19, 1945	18	5
	Johnson, John Merle, Jr.	West Virginia	K (3)	July 14, 1945	18	2
	Johnson, William Jacob Allaire	Oklahoma	K (3)	June 15, 1945	18	7
	Johnston, Willard Ford	Colorado	K (3)	June 22, 1945	20	10
	Jones, Charles Milton Cecil, Jr.	Texas	K (3)	June 14, 1945	18	8
	Jones, Gerald Robert	Nebraska	K (2)	June 19, 1945	17	11
	Jones, Herman Willoughby	Indiana	K (3)	July 4, 1945	20	5
	Josephson, John Vernon	Montana	K (3)	June 15, 1945	18	3
	Josey, Clinton Wiley, Jr.	Texas	K (2)	June 19, 1945	17	9
	Juncker, James Russell	At large (Sec. Nav.)	B (1)	June 11, 1945	18	7
	Justi, Ward Allan	Illinois	K (3)	Aug. 1, 1945	19	6
	Kachurin, Leon Edward	New York	K (1)	June 18, 1945	18	11
	Kahn, Daniel Herbert	New York	K (3)	June 13, 1945	20	3
	Kanevsky, Joseph Norman	Wisconsin	K (2)	July 20, 1945	18	2
	Kaplan, Colman Irving	Pennsylvania	K (3)	June 27, 1945	18	4
	Kapp, George Harold	Pennsylvania	K (3)	June 14, 1945	18	10
	Karafilis, Milton George	At large (Sec. Nav.)	B (3)	June 11, 1945	19	4
	Kastenbein, Louis Bernard, II	Vermont	K (1)	June 14, 1945	20	9
	Kastner, Thomas Mortimer	Wisconsin	K (3)	July 3, 1945	18	9
	Keays, Keatinge	Nebraska	K (2)	June 18, 1945	18	9
	Keenan, Laurence Paul	At large (Sec. Nav.)	B (3)	June 11, 1945	20	7
	Keihner, James Kenneth	New Jersey	K (3)	July 3, 1945	18	10
	Kelley, MacLean	Illinois	K (1)	June 15, 1945	19	11
	Kelly, Robert Joseph	Illinois	K (3)	June 27, 1945	20	1
	Kelly, Richard Wilbur	New York	K (3)	July 23, 1945	18	5
	Kendrick, David Stanley	Minnesota	K (2)	June 20, 1945	18	1
	Kennedy, Richard Alfred, Jr.	Ohio	K (1)	June 15, 1945	18	1
	Kennedy, Robert Warren	Rhode Island	K (2)	June 18, 1945	18	6
	Kent, William Ralph, III	Alabama	K (2)	June 20, 1945	18	8
	Kenyon, Jerry Russel	North Dakota	K (3)	June 27, 1945	17	9
	Keppler, Robert Duane	Iowa	K (3)	July 2, 1945	19	3
	Kessel, Wallace Dwight	West Virginia	K (2)	June 25, 1945	18	7
	Kessler, Lewis Hanford, Jr.	Wisconsin	K (3)	June 19, 1945	18	2
	Kilcline, Thomas John	Indiana	K (3)	June 15, 1945	19	6
	Killeen, Calhoun John	Pennsylvania	K (3)	July 3, 1945	19	3
tb	Kimball, Edward Albert, Jr.	New Mexico	K (1)	June 22, 1944	20	0
	Kindl, Herbert James	At large (Sec. Nav.)	B (3)	June 11, 1945	19	0
	King, Archer Emmet, III	Virginia	K (3)	July 30, 1945	18	10
	King, Lloyd Darrel	At large (Sec. Nav.)	A (1)	June 11, 1945	20	10
	King, William Clark	New York	K (2)	July 20, 1945	17	5
I	King, William Connor	Ohio	K (3)	July 3, 1945	18	4
	Kinney, Clark Mills, Jr.	Dist. of Columbia	F	June 16, 1945	18	10
	Kint, John Richard	Washington	K (3)	June 14, 1945	18	10
	Kirk, Gilbert John, Jr.	Massachusetts	K (1)	Sept. 11, 1945	19	5
	Kirkbride, Joseph Owen, Jr.	New Jersey	K (2)	June 18, 1945	18	9
	Klein, Peter Frederick	Ohio	K (3)	July 3, 1945	19	3
	Klemm, Vernon Paul	Kansas	K (3)	Aug. 29, 1945	19	2
	Kling, George Malcolm	At large (Sec. Nav.)	B (3)	June 11, 1945	20	1
	Kneale, James Edward	Illinois	K (2)	June 19, 1945	17	11
	Knetz, Wallace Joseph, Jr.	Pennsylvania	K (2)	June 18, 1945	18	9

Class of 1949 (1142 members)—Continued.

Sym- bol (see p. 32)	Name	Appointed from	Sym- bol (see p. 114)	Date of admission	Age at date of admission	
					Years	Months
	Knigge, Karl Max.....	At large (Sec. Nav.)	B (3)	June 11, 1945	18	11
	Knoble, William Stanford.....	Arkansas.....	K (3)	July 7, 1945	18	10
	Knoizen, Arthur Kenneth.....	Pennsylvania.....	K (1)	June 19, 1945	19	6
	Knudson, John Francis.....	Iowa.....	K (1)	June 16, 1945	20	9
	Koach, John Henry.....	Florida.....	K (3)	June 13, 1945	20	0
	Kocher, Edward Mitchell.....	At large (Sec. Nav.)	B (3)	June 11, 1945	19	0
	Koehler, Philip Jerome.....	New York.....	K (1)	June 18, 1945	17	7
	Krantzman, Harry Morris.....	At large (Sec. Nav.)	B (3)	July 3, 1945	20	0
	Kraus, Walter John.....	Wisconsin.....	K (3)	July 5, 1945	21	1
	Krause, Stephen Robert.....	Michigan.....	K (3)	July 4, 1945	18	9
	Kremidas, William Samuel.....	Michigan.....	K (3)	July 12, 1945	20	2
	Kretschmer, Charles "G", III.....	Iowa.....	K (1)	June 16, 1945	19	10
	Krider, Robert Hardin.....	Illinois.....	K (3)	June 30, 1945	19	5
	Krueger, Otto Earl.....	Colorado.....	K (3)	Aug. 1, 1945	18	9
	Kuehm, Harold George.....	Texas.....	K (3)	June 13, 1945	18	10
	Kuhne, Robert George.....	Hawaii.....	K (1)	June 16, 1945	18	9
	Lake, Michael Kennedy.....	At large (Sec. Nav.)	D (2)	June 14, 1945	19	8
	Lalor, William George, Jr.....	At large (Pres.).....	E	June 22, 1945	17	4
	Lamb, Chris, Wilson.....	Ohio.....	K (3)	July 30, 1945	18	5
	Landers, John Gregory.....	Massachusetts.....	K (3)	June 15, 1945	18	11
	Lang, Lemon' DeKern.....	Kentucky.....	K (3)	July 21, 1945	18	1
	Langstaff, George Quigley, Jr.....	Kentucky.....	K (3)	June 13, 1945	19	11
	Lankenau, Roy Winfield.....	New York.....	K (3)	July 9, 1945	18	11
	Lansill, John Scott, Jr.....	Kentucky.....	K (2)	July 2, 1945	18	6
	Lapley, Donald Woods.....	Pennsylvania.....	K (1)	June 18, 1945	19	0
	Laric, Paul Herbert.....	New York.....	K (3)	July 17, 1945	19	4
	Larson, Norman Oscar.....	Missouri.....	K (1)	July 27, 1945	19	6
	Larson, Theodore James.....	Michigan.....	K (3)	July 13, 1945	18	9
	Latham, David Morgan.....	Texas.....	K (3)	June 22, 1945	17	7
	Lauderdale, Lloyd King.....	At large (Sec. Nav.)	B (1)	July 6, 1945	18	11
	Lawler, Robert Leo, Jr.....	Massachusetts.....	K (1)	July 26, 1945	19	9
	Lawler, William Gresham, Jr.....	Pennsylvania.....	K (1)	Aug. 16, 1945	18	10
	Lawrence, Randlett Towns.....	Texas.....	K (2)	July 7, 1945	19	0
	Lawson, John Leslie.....	California.....	K (2)	June 16, 1945	19	8
	Lay, Donald Pomeroy.....	At large (Sec. Nav.)	B (1)	June 11, 1945	18	10
	Leary, Daniel Francis.....	Massachusetts.....	K (2)	July 18, 1945	18	3
	Lechleiter, Mark Bernard, Jr.....	California.....	K (2)	June 13, 1945	19	0
	Lechner, Thomas Fletcher.....	Michigan.....	K (3)	June 15, 1945	20	9
	Lee, John Edward.....	South Dakota.....	K (2)	June 19, 1945	19	1
	Lee, Robert Hopkins.....	California.....	K (3)	June 15, 1945	19	2
	LeGros, Paul Greig.....	Texas.....	K (3)	June 19, 1945	18	4
	Leisure, Jack Raymond.....	Pennsylvania.....	K (3)	July 20, 1945	18	10
	Leonard, Graham Weaver.....	Tennessee.....	K (3)	June 15, 1945	18	11
	Leslie, Gene Edward.....	West Virginia.....	K (3)	Aug. 1, 1945	20	6
	Levine, Alan Yale.....	New Jersey.....	K (3)	July 3, 1945	18	8
	Leyerle, John Frank.....	New York.....	K (3)	July 10, 1945	18	8
	Lide, Theodore Ellis, Jr.....	South Carolina.....	K (3)	July 13, 1945	19	2
	Linder, James Benjamin.....	Iowa.....	K (1)	June 16, 1945	19	8
	Lindsey, Wesley Elvin, Jr.....	At large (Sec. Nav.)	B (3)	June 11, 1945	21	0
	Lindy, Alan Maurice.....	Pennsylvania.....	K (3)	July 21, 1945	18	9
	Lingo, Lovick Pierce, Jr.....	Georgia.....	K (3)	July 7, 1945	17	6
	Linton, Thomas Densmore, Jr.....	At large (Sec. Nav.)	B (3)	June 11, 1945	20	1
	Lister, Donald.....	New York.....	K (1)	June 18, 1945	19	10
	Llewellyn, Hiram Pete Franklin.....	At large (Sec. Nav.)	B (1)	June 11, 1945	19	5
	Lochner, George Hughes.....	do.....	B (1)	June 11, 1945	20	11
	Logomasini, Joseph Harry.....	do.....	B (1)	June 11, 1945	21	2
	Loneragan, Joseph Anthony, Jr.....	Californis.....	K (3)	Sept. 27, 1945	21	5
	Long, Morris Andrews.....	At large (Sec. Nav.)	B (3)	June 11, 1945	20	2
	Longino, Hugh Ellen, Jr.....	Arkansas.....	K (3)	July 2, 1945	17	9

Class of 1949 (1142 members)—Continued.

Sym- bol (see p. 32)	Name	Appointed from	Sym- bol (see p. 114)	Date of admission	Age at date of admission	
					Years	Months
	Loudon, Donald Joseph.....	Nebraska.....	K (1)	June 19, 1945	19	0
	Lowrey, Mark Perrin.....	At large (Sec. Nav.)	B (3)	June 11, 1945	19	1
	Lund, John Ditlev.....	South Dakota.....	K (1)	June 19, 1945	20	3
	Lynch, John Joseph.....	Wisconsin.....	K (2)	June 15, 1945	18	9
	Lynch, William Hanna.....	Texas.....	K (2)	June 19, 1945	19	0
	Lyons, William James.....	New York.....	K (3)	July 2, 1945	18	8
	MacDonald, Clinton Donald..	Minnesota.....	K (2)	July 25, 1945	20	1
	MacDonell, Alexander Dal- zell, Jr.....	Ohio.....	K (2)	July 25, 1945	18	2
	Machell, Reginald Montague..	Arizona.....	K (1)	July 18, 1945	18	3
	Mackey, Howard Dean.....	At large (Sec. Nav.)	B (3)	June 11, 1945	19	2
	Magee, Jack Edmunds.....	Pennsylvania.....	K (3)	Aug. 16, 1945	19	11
	Maguire, Edward Joseph, Jr..	At large (Sec. Nav.)	B (1)	June 26, 1945	20	1
	Maguire, John Aloysius, Jr..	New York.....	K (3)	July 25, 1945	19	0
	Mahoney, Timothy Raymond..	Michigan.....	K (3)	July 10, 1945	18	8
	Maier, Charles William, Jr....	New York.....	K (2)	July 21, 1945	17	9
	Majesky, John Edward.....	West Virginia.....	K (3)	July 13, 1945	19	6
	Mallard, John Boyd, Jr.....	California.....	K (3)	July 13, 1945	19	8
	Maninger, Halford Ernest....	Kansas.....	K (3)	July 3, 1945	19	6
	Mann, Robert Perine.....	Iowa.....	K (3)	Aug. 27, 1945	18	11
	Manseau, Robert George.....	South Dakota.....	K (3)	July 4, 1945	19	9
	Marchant, Maurice Peterson..	Utah.....	K (3)	June 15, 1945	18	2
	Mark, Charles Clarence.....	At large (Sec. Nav.)	A (1)	June 11, 1945	20	10
	Markowitz, Richard Henry....	do.....	B (1)	do.....	19	10
	Marquardt, Walter Ernest, Jr.	do.....	B (1)	do.....	18	8
	Marr, William Francis.....	California.....	K (2)	June 13, 1945	20	2
	Marsh, Richard Bills.....	Michigan.....	K (3)	June 18, 1945	19	4
	Martin, Charles Elliott.....	Nebraska.....	K (2)	June 13, 1945	18	9
	Martin, William Leicester, III.	Virginia.....	K (2)	June 27, 1945	18	6
	Martin, Wallace Willard.....	North Carolina....	K (1)	June 18, 1945	19	1
	Matheney, James Waters.....	Arkansas.....	K (3)	July 2, 1945	18	10
	Matheny, Shannon Ledom, Jr..	At large (Sec. Nav.)	A (1)	June 11, 1945	19	7
	Mathews, John Hopper.....	Ohio.....	K (1)	June 18, 1945	18	11
	Mattson, George Thoborn....	Minnesota.....	K (2)	July 18, 1945	21	3
	Maxwell, Robert Walter.....	At large (Pres.)....	E	July 21, 1945	18	2
	Mayer, Lester Reinhard, Jr..	Pennsylvania.....	K (3)	June 16, 1945	21	2
	Mayfield, Stanwix Greenville, III.....	At large (Pres.)....	E	June 14, 1945	17	9
	Mays, Charles Harder.....	Kentucky.....	K (1)	July 13, 1945	20	6
	McAnulty, Robert Moorman, Jr.....	Tennessee.....	K (3)	July 3, 1945	19	4
	McArthur, Kenneth Vincent..	At large (Sec. Nav.)	B (3)	June 11, 1945	20	1
tb	McArthur, Ralph Welburn....	Mississippi.....	K (3)	June 14, 1944	21	1
	McBride, Jeremiah Rusk.....	Wisconsin.....	K (3)	July 2, 1945	19	8
	McCabe, Gerry Medlar.....	New Hampshire....	K (3)	June 14, 1945	19	1
tb	McCallum, Charles Phillip, Jr.	At large (Pres.)....	E	July 17, 1944	18	6
	McCloskey, William Stewart..	Pennsylvania.....	K (3)	June 19, 1945	18	8
	McCoy, Elbert Julius.....	Michigan.....	K (1)	June 20, 1945	20	7
	McCoy, John Carver.....	Washington.....	K (3)	July 3, 1945	18	7
	McCoy, Keith Lowell.....	Wyoming.....	K (1)	June 19, 1945	21	1
	McCraith, Major Israel.....	At large (Sec. Nav.)	B (1)	June 11, 1945	21	2
	McCullough, Carlos d'Arcy...	Missouri.....	K (1)	Oct. 25, 1945	20	9
	McDonald, Ewing Raiford, Jr..	Louisiana.....	K (1)	June 16, 1945	19	10
	McDonald, Irving Thomas, Jr..	Massachusetts....	K (3)	June 15, 1945	19	6
	McDonald, Thomas Ely.....	Missouri.....	K (1)	July 3, 1945	18	11
	McDowell, William Ernest....	Louisiana.....	K (3)	July 23, 1945	20	5
	McElroy, Robert Lewis.....	Pennsylvania.....	K (2)	June 15, 1945	18	5
	McEneaney, John Edward....	At large (Sec. Nav.)	D (1)	July 2, 1945	18	8
	McFarlane, William Dodd- ridge, Jr.....	North Carolina....	K (3)	June 20, 1945	17	4

Class of 1949 (1142 members)—Continued.

Sym- bol (see p. 32)	Name	Appointed from	Sym- bol (see p. 114)	Date of admission	Age at date of admission	
					Years	Months
	McFeaters, John Shaffer, Jr.	Pennsylvania	K (3)	July 18, 1945	18	6
	McGinnis, Thomas Patrick	Ohio	K (2)	July 10, 1945	19	0
	McKeehan, John Badger	Connecticut	K (1)	June 13, 1945	18	10
	McKenzie, Joe Mark	Texas	K (3)	Aug. 16, 1945	17	9
	McKeogh, John Daniel	Massachusetts	K (2)	July 3, 1945	18	7
	McLean, Jack Ezell	At large (Sec. Nav.)	B (1)	June 11, 1945	19	10
	McLean, William Youmans	Georgia	K (3)	June 25, 1945	17	11
	McMurray, William Cooper	At large (Sec. Nav.)	B (1)	June 11, 1945	19	5
	McNeely, Gerald Albert	Kentucky	K (2)	July 24, 1945	20	7
	McNeese, Harry Lee, Jr.	Arkansas	K (3)	July 11, 1945	18	4
	McQuilling, James Alexander	New York	K (2)	June 30, 1945	17	5
	McKiston, Edward Irwin, Jr.	At large (Pres.)	E	June 14, 1945	19	4
	McTammany, John Alan	Rhode Island	K (3)	July 5, 1945	20	5
	McVoy, James Leonard	Alabama	K (1)	June 16, 1945	17	6
	Meanix, William Henry, Jr.	Massachusetts	K (3)	June 16, 1945	18	0
	Mello, Gilbert David	At large (Sec. Nav.)	B (3)	July 18, 1945	20	9
	Meloy, Charles Furlong	Iowa	K (3)	July 7, 1945	19	0
	Mergl, Richard	New York	K (2)	June 18, 1945	17	3
	Merrill, Warren Howard	At large (Sec. Nav.)	B (1)	June 11, 1945	20	7
	Messenger, Frank, III	Washington	K (3)	July 3, 1945	18	3
	Messere, Edward James	Rhode Island	K (3)	June 18, 1945	20	3
	Metcalf, John Trumbull, Jr.	Vermont	K (2)	June 13, 1945	19	11
	Meyer, Harry Berks	Kansas	K (3)	July 10, 1945	18	10
	Meyrick, Charles Walter	At large (Sec. Nav.)	B (1)	June 11, 1945	19	11
	Michaud, Robert Henry	New Hampshire	K (3)	June 18, 1945	18	5
	Middleton, John Davidson	Alabama	K (1)	July 25, 1945	19	9
	Miksovsky, Arthur Henry	Texas	K (3)	July 4, 1945	18	10
	Miller, Burton Joseph	At large (Sec. Nav.)	B (1)	June 20, 1945	18	10
	Miller, Conrad Cope, Jr.	do	B (3)	June 11, 1945	19	2
	Miller, Edmund Anderson	Mississippi	K (3)	June 27, 1945	17	11
	Miller, Gerlous Ganes, Jr.	At large (Sec. Nav.)	B (1)	June 11, 1945	20	2
	Miller, Jerome Arthur	Indiana	K (2)	Aug. 18, 1945	17	8
	Miller, John Randolph	Kentucky	K (3)	Aug. 17, 1945	18	3
	Miller, Louis Vincent	Ohio	K (3)	June 16, 1945	18	9
	Miller, Raymond Lee	Michigan	K (3)	Aug. 23, 1945	19	1
	Miller, William Bannister	Connecticut	K (2)	July 4, 1945	20	0
	Mills, William Teel	Illinois	K (3)	June 22, 1945	19	4
	Minisi, Anthony Salvatore	New Jersey	K (2)	June 20, 1945	18	9
	Minter, Robert Octavius, Jr.	Virginia	K (2)	June 25, 1945	18	6
	Mirts, Donald Overton	Missouri	K (3)	Aug. 1, 1945	20	5
	Moffett, Burgess Dewitt	Tennessee	K (3)	July 2, 1945	19	1
	Moffett, George Lear, Jr.	New Jersey	K (3)	Aug. 16, 1945	19	7
	Mohrhardt, Robair Ferris	New York	K (3)	July 12, 1945	20	3
	Moisant, Jack Joseph	Louisiana	K (3)	June 19, 1945	18	9
	Mollison, Oliver Spencer	Massachusetts	K (2)	July 3, 1945	18	11
ib	Monahan, James Walter	New York	K (3)	July 22, 1944	19	7
	Montgomery, James Munsell	At large (Sec. Nav.)	B (3)	July 27, 1945	20	6
	Moon, Howard Richard	Tennessee	K (1)	July 18, 1945	19	6
	Moore, James Nelson	Ohio	K (3)	July 3, 1945	19	2
	Moore, Lundi Addison	California	K (1)	June 16, 1945	18	2
	Moore, Robert Sheppard	Maine	K (2)	June 13, 1945	18	8
	Moorhead, Seth Brown, Jr.	North Carolina	K (3)	June 15, 1945	17	11
	Morency, Alfred James	Michigan	K (2)	June 19, 1945	18	0
	Morgan, George Emir, Jr.	Wisconsin	K (3)	July 3, 1945	19	0
	Morgan, Hal McNamee	Ohio	K (3)	July 3, 1945	19	3
	Morgan, Harry Wayne, Jr.	Ohio	K (2)	June 13, 1945	20	9
	Morris, John Alfred	Illinois	K (3)	July 25, 1945	20	7
	Morrison, Joseph Richard	Kansas	K (1)	June 16, 1945	19	2
	Morrow, LeRoy Charles, Jr.	At large (Sec. Nav.)	A (1)	June 11, 1945	20	5
	Mulkey, Reed Claiborne	New Mexico	K (3)	Aug. 17, 1945	18	10

Class of 1949 (1142 members)—Continued.

Sym- bol (see p. 32)	Name	Appointed from	Sym- bol (see p. 114)	Date of admission	Age at date of admission	
					Years	Months
	Mullett, Aidan Ivar	At large (Sec. Nav.)	B (3)	June 20, 1945	19	3
	Murphy, Brian Patrick	do	B (3)	June 11, 1945	18	9
	Murphy, James Francis	do	B (3)	June 13, 1945	18	9
	Murphy, Ralph Frederick, Jr.	do	B (3)	Aug. 22, 1945	19	4
	Murray, James Daniel, Jr.	At large (Pres.)	E	Aug. 1, 1945	19	1
	Myers, William Albert, III	At large (Sec. Nav.)	B (3)	June 11, 1945	19	9
b 23	Myrick, James Egerton	North Carolina	K (1)	July 4, 1945	20	8
	Nadig, Donald Arthur	Oregon	K (3)	July 20, 1945	18	8
	Naitove, Willard	New York	K (2)	July 7, 1945	19	11
	Needham, Robert Clay	California	K (3)	July 7, 1945	18	0
	Neelley, Robert Samuel	At large (Sec. Nav.)	B (3)	July 3, 1945	19	10
	Neely, Guy Morton, Jr.	At large (Pres.)	E	June 14, 1945	17	7
	Negus, Alan Grant	At large (Sec. Nav.)	B (1)	June 11, 1945	21	0
	Nelson, Andrew Gibson	Wisconsin	K (2)	June 19, 1945	18	1
	Nelson, Philip Stuart	New York	K (2)	July 20, 1945	18	1
	Nelson, Robert Henry	At large (Sec. Nav.)	B (1)	June 11, 1945	20	11
	Nemzek, Thomas Alexander	Minnesota	K (3)	June 27, 1945	19	3
	Nichols, Terry Buford	Tennessee	K (3)	June 19, 1945	18	8
	Nicholson, Meredith Wayne	At large (Sec. Nav.)	B (3)	June 11, 1945	21	2
	Noel, Lionel MacLean	New York	K (3)	July 10, 1945	19	11
	Norman, Calvin Carl	Florida	K (3)	June 16, 1945	19	9
	Norman, George Lloyd, Jr.	Iowa	K (2)	June 16, 1945	18	10
	Norris, William Joseph	At large (Sec. Nav.)	B (1)	June 11, 1945	19	0
	Norton, Curtis Ralph, Jr.	do	B (1)	do	20	9
	Noyes, Jack Kenneth	Texas	K (1)	June 19, 1945	20	4
	Nuttall, Cameron Morrison	North Carolina	K (3)	June 27, 1945	18	8
	O'Connell, Edward Joseph, Jr.	At large (Sec. Nav.)	B (4)	June 11, 1945	20	11
	O'Connell, Lawrence Gregory, Jr.	do	B (2)	do	20	6
	Oesterreicher, John Anton	Wisconsin	K (3)	July 18, 1945	18	0
	O'Flaherty, William Anderson	Virginia	K (1)	June 19, 1945	18	4
	O'Keefe, Patrick Gordon	Louisiana	K (3)	June 14, 1945	18	8
	Olsen, Oscar Ernest	At large (Sec. Nav.)	A (1)	June 11, 1945	20	4
	Ooghe, Robert Barksdale	Virginia	K (3)	July 18, 1945	18	2
	Ostlund, John Chapman	Wyoming	K (2)	Sept. 6, 1945	17	11
	Otth, Edward John, Jr.	Illinois	K (3)	July 3, 1945	20	4
	Ousterhout, Dean Turner	Michigan	K (2)	June 23, 1945	18	6
	Owen, Roger Benton	Missouri	K (1)	July 11, 1945	18	11
	Owens, Andrew Jenkins	North Carolina	K (3)	June 27, 1945	19	0
	Page, Edward Wheatley	Maryland	K (2)	Aug. 18, 1945	19	5
	Page, James Richard	Arkansas	K (3)	June 14, 1945	18	6
	Palazzolo, Anthony Louis	New York	K (3)	Aug. 8, 1945	18	10
	Palmer, Courtland Arnold, Jr.	Connecticut	K (2)	June 16, 1945	19	1
	Pandolfi, Paul John Eric	Delaware	K (3)	Sept. 11, 1945	20	8
	Pantle, Donald Clyde	New York	K (2)	June 23, 1945	18	10
	Parker, Howard Baucum, Jr.	Louisiana	K (2)	June 27, 1945	18	8
	Parker, Richard Allen	Pennsylvania	K (3)	June 15, 1945	18	9
	Parker, Sumner	Wisconsin	K (2)	June 30, 1945	17	3
	Parr, Warren Sherman, Jr.	Kansas	K (1)	Sept. 26, 1945	19	3
1	Parrish, Gale Lewis	Illinois	K (3)	June 13, 1945	19	11
	Parsons, Tom Davie	Texas	K (3)	June 13, 1945	18	11
	Patrick, William Leighton, Jr.	Mississippi	K (3)	Sept. 26, 1945	19	0
	Patterson, William Warren, Jr.	Connecticut	K (2)	June 15, 1945	18	9
	Patton, James Eugene	At large (Sec. Nav.)	B (3)	Sept. 28, 1945	19	3
	Paul, Milton Owen	New York	K (3)	June 19, 1945	18	4
	Pearce, Stanbury	Indiana	K (3)	July 30, 1945	19	4
	Peard, Roger Wood, Jr.	At large (Pres.)	E	June 14, 1945	19	4
	Pennisi, William Edwin	At large (Sec. Nav.)	A (1)	June 11, 1945	19	6
	Perkins, John Hamilton, Jr.	Alabama	K (3)	July 2, 1945	18	10

Class of 1949 (1142 members)—Continued.

Sym- bol (see p. 32)	Name	Appointed from	Sym- bol (see p. 114)	Date of admission	Age at date of admission	
					Years	Months
	Peters, John Charles.....	At large (Sec. Nav.)	B (3)	June 11, 1945	20	9
	Peterson, Cedric Arthur, Jr....	Wisconsin.....	K (2)	June 19, 1945	18	9
tb	Peterson, James Reynold.....	Wisconsin.....	K (3)	July 12, 1944	19	2
	Peterson, Richard John.....	California.....	K (1)	June 16, 1945	17	6
	Peterson, William Calhoun.....	Georgia.....	K (3)	July 18, 1945	20	1
	Peterson, Willard Stanley.....	Minnesota.....	K (3)	Aug. 3, 1945	18	11
	Phares, Malcolm Eugene.....	Nebraska.....	K (3)	June 13, 1945	19	6
	Piasecki, Edwin John.....	At large (Sec. Nav.)	B (3)	June 11, 1945	20	7
	Piazza, Thomas Joseph.....	Pennsylvania.....	K (3)	June 13, 1945	20	11
	Pickering, Vernon Leslie.....	Georgia.....	K (3)	Aug. 6, 1945	18	10
b	Pillsbury, Eugene Hundley.....	New Hampshire.....	K (2)	July 6, 1945	20	1
	Pinsker, Oscar "T".....	At large (Sec. Nav.)	B (1)	June 11, 1945	19	10
	Plank, Richard Brearley.....	Massachusetts.....	K (3)	July 18, 1945	18	1
	Plapinger, Wallace Roland.....	New Jersey.....	K (1)	June 18, 1945	21	1
	Podrasky, Robert Edward.....	Michigan.....	K (3)	July 3, 1945	20	10
	Poenack, Harvey Allen.....	At large (Sec. Nav.)	A (1)	June 11, 1945	19	9
	Porter, Kenneth Albert.....	Massachusetts.....	K (1)	July 2, 1945	21	1
1	Portman, John Calvin, Jr.....	At large (Sec. Nav.)	B (3)	July 19, 1945	20	8
	Post, Howard Malvern.....	Florida.....	K (3)	Aug. 1, 1945	20	11
	Potter, William Wesley.....	California.....	K (3)	July 17, 1945	18	10
	Potts, Bobby Lee.....	Missouri.....	K (3)	June 22, 1945	18	8
1	Pratt, Donald.....	Maine.....	K (3)	June 13, 1945	21	0
	Pratt, Edwin Seymour.....	Georgia.....	K (3)	July 25, 1945	17	10
	Pratt, James Cooper.....	At large (Sec. Nav.)	D (1)	June 15, 1945	19	1
	Price, Leo Valentine.....	Michigan.....	K (3)	June 15, 1945	20	11
	Prince, Gordon Agassiz.....	Massachusetts.....	K (1)	June 16, 1945	20	2
	Puckett, John Eugene.....	At large (Sec. Nav.)	B (3)	Aug. 29, 1945	20	2
	Pugh, Richard Phillip.....	Idaho.....	K (3)	June 27, 1945	19	3
	Pumphrey, Patrick Rooney.....	Nebraska.....	K (3)	July 4, 1945	18	7
	Purnell, Harry Orvil.....	Michigan.....	K (1)	June 18, 1945	19	8
	Purse, William Burks, Jr.....	Alabama.....	K (3)	June 25, 1945	17	8
	Putka, Andrew Charles.....	Ohio.....	K (3)	July 7, 1945	18	8
	Pyles, Lee Stuart.....	West Virginia.....	K (2)	Aug. 16, 1945	18	11
	Quillen, Claude James, Jr.....	Indiana.....	K (3)	June 13, 1945	20	8
	Rabinowitz, Joel.....	At large (Sec. Nav.)	B (1)	June 11, 1945	19	11
	Rakes, Calvin Eugene.....	do.....	A (1)	June 11, 1945	19	10
	Ramsey, Shirley McComas.....	do.....	A (1)	June 11, 1945	20	4
	Randolph, Paul Herbert.....	Minnesota.....	K (3)	June 19, 1945	20	5
	Ratliff, William Murray.....	At large (Sec. Nav.)	B (1)	June 11, 1945	20	8
	Rawsthorne, Edgar Arthur.....	Arizona.....	K (2)	July 2, 1945	19	9
	Read, William Gordon, Jr.....	Illinois.....	K (3)	June 16, 1945	19	0
	Read, William Lawrence.....	Illinois.....	K (2)	June 14, 1945	18	10
	Reddick, James Peter, Jr.....	Colorado.....	K (1)	June 16, 1945	19	8
	Reed, Thomas Henry.....	Pennsylvania.....	K (3)	July 21, 1945	19	9
	Regan, Charles Joseph, Jr.....	Nebraska.....	K (3)	July 25, 1945	19	5
	Reid, Charles Eckford, Jr.....	At large (Sec. Nav.)	D (2)	June 14, 1945	20	1
	Reiher, Eugene Joseph.....	do.....	B (1)	June 11, 1945	19	9
	Reiss, Robert Raymond.....	do.....	D (1)	June 14, 1945	18	7
	Rensberger, Lee Orville.....	South Dakota.....	K (3)	July 7, 1945	19	3
	Reynolds, Charles Hess, Jr.....	New Jersey.....	K (2)	June 13, 1945	18	2
	Rice, David Reagan.....	Pennsylvania.....	K (2)	June 30, 1945	18	1
	Rick, William Bruce.....	California.....	K (2)	June 15, 1945	17	9
	Ridenour, Richard Wolfe.....	Ohio.....	K (1)	Aug. 3, 1945	19	5
	Riegert, Theophil Paul.....	Ohio.....	K (1)	June 18, 1945	19	7
	Riger, Robert John.....	Colorado.....	K (3)	July 25, 1945	19	0
	Rigsbee, John Taylor.....	North Carolina.....	K (3)	July 5, 1945	18	5
	Riley, Philip Thomas.....	Iowa.....	K (1)	July 3, 1945	19	3
	Ringwood, Thomas Edward, Jr.....	New York.....	K (3)	Aug. 16, 1945	17	6
	Ripley, Robert Kenyon.....	Montana.....	K (2)	June 18, 1945	18	1

Class of 1949 (1142 members)—Continued.

Sym- bol (see p. 32)	Name	Appointed from	Sym- bol (see p. 114)	Date of admission	Age at date of admission	
					Years	Months
	Ripley, Sheldon Nichols.....	New York.....	K (1)	June 14, 1945	19	10
	Rippa, Sol Alexander.....	At large (Sec. Nav.).....	B (3)	June 11, 1945	19	7
	Rieser, James Bruce.....	Michigan.....	K (1)	June 13, 1945	18	9
	Rivers, John Charles.....	At large (Sec. Nav.).....	B (1)	June 20, 1945	20	4
	Roberts, Calvin Watkins.....	Louisiana.....	K (1)	June 18, 1945	19	1
	Roberts, Gerald Grey.....	Kentucky.....	K (1)	June 16, 1945	18	9
	Roenigk, Ivan Leo.....	Kansas.....	K (3)	Aug. 8, 1945	19	3
1	Rogers, Ray Dewey.....	California.....	K (3)	June 15, 1945	18	8
	Rogers, Thomas Monroe.....	Texas.....	K (1)	June 19, 1945	18	5
tb	Roland, Frank Orlando, Jr.....	Utah.....	K (3)	July 5, 1944	17	8
	Roman, Paul Douglas.....	Wisconsin.....	K (3)	July 3, 1945	18	5
	Romley, Richard Mansfield.....	Massachusetts.....	K (1)	July 25, 1945	18	7
	Roos, William Topkis.....	Delaware.....	K (2)	July 5, 1945	17	11
	Root, William Watkins.....	Nevada.....	K (3)	June 22, 1945	18	6
1	Ross, Howard.....	At large (Sec. Nav.).....	B (1)	June 11, 1945	20	3
	Rowe, Robert Evans.....	South Dakota.....	K (3)	July 3, 1945	18	11
	Ruggieri, Archie Raymond, Jr.....	Pennsylvania.....	K (1)	June 16, 1945	21	0
	Rundle, Richard Jennens.....	California.....	K (3)	Sept. 28, 1945	20	0
	Rupe, Jack Wilbur.....	At large (Sec. Nav.).....	B (3)	June 11, 1945	19	10
	Russ, William Hardy, III.....	do.....	B (3)	do.....	20	10
	Russell, Francis Striegel.....	California.....	K (3)	June 13, 1945	19	2
	Russell, Weldon Lafayette, Jr.....	Tennessee.....	K (3)	July 3, 1945	19	3
	Ruttlege, William Nunez.....	South Carolina.....	K (3)	Aug. 11, 1945	18	7
	Rutter, Eugene James.....	Louisiana.....	K (3)	June 16, 1945	17	9
	Sacarob, Merwin.....	Massachusetts.....	K (2)	June 16, 1945	17	7
	Sagerholm, Frithiof Norris, Jr.....	At large (Sec. Nav.).....	B (1)	June 11, 1945	20	1
	Sain, Frank Clinton.....	Illinois.....	K (1)	June 16, 1945	20	0
tb	Salomon, Robert Jess.....	New York.....	K (3)	Aug. 16, 1944	19	4
	Sample, Wilbur Harry.....	Minnesota.....	K (3)	June 27, 1945	21	0
	Sanders, Ernest Duke.....	Mississippi.....	K (3)	July 3, 1945	19	11
	Sandkuhler, William, Jr.....	New Jersey.....	K (1)	June 18, 1945	18	10
	Sandlin, William Clinton, Jr.....	Alabama.....	K (3)	June 22, 1945	19	0
	Saraceni, Peter Julius.....	Pennsylvania.....	K (2)	June 16, 1945	20	9
	Sarris, Peter John.....	Wisconsin.....	K (1)	Aug. 8, 1945	19	7
	Satterwhite, Joseph Nichols.....	Tennessee.....	K (2)	July 4, 1945	21	2
	Saunders, Roger Lane.....	At large (Pres.).....	E	Aug. 8, 1945	19	7
	Sawtelle, William Jobse.....	Wisconsin.....	K (3)	Aug. 3, 1945	19	1
	Schacter, Stanley Marvin.....	New York.....	K (3)	July 25, 1945	19	8
tb	Schaeffer, Valentine Hixson, Jr.....	Ohio.....	K (1)	June 21, 1944	17	6
	Schaufelberger, Albert Arthur, Jr.....	Michigan.....	K (3)	June 13, 1945	18	3
	Schiweck, Kenneth Wolfgang.....	Illinois.....	K (1)	Sept. 7, 1945	21	5
	Schlofman, Arthur Sherman, Jr.....	Texas.....	K (3)	Aug. 20, 1945	18	8
	Schlosser, Frank Palmer.....	Illinois.....	K (3)	July 4, 1945	17	8
	Schmidt, Donald Ray.....	Missouri.....	K (2)	June 14, 1945	20	1
	Schneider, Merlin Frederick, Jr.....	At large (Pres.).....	E	June 14, 1945	18	2
	Schniebolk, Bernard.....	New York.....	K (2)	July 18, 1945	20	10
	Schnitzer, Lyman Trumbull, Jr.....	Arizona.....	K (1)	June 16, 1945	20	1
	Schoenberg, Harry Wechsler.....	New York.....	K (3)	July 10, 1945	17	11
	Schoos, Paul Leo.....	At large (Sec. Nav.).....	B (1)	June 11, 1945	20	11
	Schor, Martin Ervin.....	New York.....	K (2)	Aug. 1, 1945	20	8
	Schrier, Walter Albert.....	Wisconsin.....	K (3)	July 18, 1945	20	0
	Schuchart, George Sprague.....	Washington.....	K (3)	July 7, 1945	19	2
	Schultheiss, Robert Earl.....	Michigan.....	K (3)	June 13, 1945	19	9
	Schuman, Elliott Paul.....	At large (Sec. Nav.).....	B (1)	June 11, 1945	19	11
	Seothorn, Robert Atwood.....	do.....	B (3)	do.....	20	0

Class of 1949 (1142 members)—Continued.

Sym- bol (see p. 32)	Name	Appointed from	Sym- bol (see p. 114)	Date of admission	Age at date o admission	
					Years	Months
	Scott, James Hernandez	Alabama	K (3)	June 25, 1945	18	6
	Scoville, Jack	At large (Sec. Nav.)	B (1)	June 11, 1945	21	0
	Sebenius, Carl Harald, Jr.	do	B (1)	June 30, 1945	19	11
	Seelye, Thomas Taylor, Jr.	Ohio	K (2)	July 25, 1945	18	1
	Selle, Robert William	Minnesota	K (1)	June 18, 1945	19	7
	Semeraro, Angelo Patrick	New York	K (2)	June 21, 1945	19	6
	Sena, Robert Thomas	Michigan	K (3)	June 20, 1945	20	1
	Serrille, Louis Matthew	At large (Sec. Nav.)	B (1)	June 11, 1945	19	1
	Seth, Richard Henry	Maryland	K (3)	July 18, 1945	18	10
ib	Sewell, James Wesley	Alabama	K (3)	July 12, 1945	17	9
	Sexton, Robert Morris, Jr.	At large (Sec. Nav.)	A (1)	June 12, 1944	20	4
	Shacklett, Harry Ernest	do	B (1)	June 11, 1945	18	11
	Shanhouse, William Miller	Illinois	K (3)	June 14, 1945	18	11
	Shapiro, Sumner	New Hampshire	K (3)	Aug. 1, 1945	19	7
	Shea, Lewis Anthony, Jr.	Connecticut	K (3)	June 15, 1945	18	9
	Shealy, Oscar Cleveland, Jr.	South Carolina	K (3)	June 15, 1945	19	6
	Shepard, Byron Martin	Ohio	K (3)	July 3, 1945	19	3
	Sheppe, Richard Waring	Oklahoma	K (3)	July 3, 1945	18	10
	Sherman, Frank Edwin	At large (Sec. Nav.)	B (1)	June 11, 1945	20	0
	Shiekman, Philip Miner	Pennsylvania	K (3)	June 15, 1945	20	3
	Shine, Eugene Francis, Jr.	At large (Sec. Nav.)	B (1)	June 11, 1945	19	11
	Shirley, Harold James	Indiana	K (3)	June 14, 1945	20	10
	Short, Earl Richard	New York	K (2)	June 18, 1945	18	3
	Sieck, John Perry	At large (Pres.)	E	June 14, 1945	18	7
	Sills, Andrew Nelson	Delaware	K (3)	June 22, 1945	20	8
	Simcich, Alfred Frederick	New York	K (1)	June 18, 1945	20	9
	Singleton, Rodric Montgom- ery, Jr.	Louisiana	K (3)	June 15, 1945	18	7
	Siri, George Lawrence, Jr.	Nevada	K (3)	July 26, 1945	19	1
	Sivinski, Robert Eugene	Minnesota	K (2)	June 18, 1945	19	2
	Skomsky, Stephen Alexander	New York	K (1)	July 11, 1945	19	8
	Smith, Charles McKinley	New York	K (3)	July 3, 1945	18	11
	Smith, Carl Ray, Jr.	South Carolina	K (3)	June 15, 1945	18	4
	Smith, Charles Ross, Jr.	At large (Sec. Nav.)	B (3)	June 11, 1945	18	11
	Smith, Donald Asa	New Mexico	K (2)	June 18, 1945	20	2
	Smith, Earl William, Jr.	Tennessee	K (3)	June 25, 1945	18	9
	Smith, Frederic Walton	Massachusetts	K (3)	July 3, 1945	18	8
	Smith, George Callaway, Jr.	Georgia	K (3)	June 18, 1945	17	6
	Smith, Gerald Francis	Texas	K (3)	June 22, 1945	18	6
	Smith, Homer Leroy	West Virginia	K (3)	July 23, 1945	19	6
	Smith, James Herbert Basil	Ohio	K (3)	Aug. 25, 1945	19	1
	Smith, Paul Edwin	At large (Sec. Nav.)	B (1)	July 19, 1945	19	5
	Smith, Paul Harry	Michigan	K (3)	July 3, 1945	20	3
	Smith, Robert Foley, Jr.	Illinois	K (2)	July 5, 1945	18	5
	Smith, Ralph Lee	At large (Sec. Nav.)	D (1)	June 25, 1945	17	8
	Smith, Robert Luther	Pennsylvania	K (3)	Sept. 4, 1945	18	7
	Smith, Robert McKillop	Oregon	K (1)	June 13, 1945	19	9
	Smith, Wayne Douglas	Idaho	K (1)	July 2, 1945	20	1
	Snodgrass, Cornelius Strib- ling, Jr.	West Virginia	K (3)	July 18, 1945	18	8
I	Snook, John Butler	New Jersey	K (2)	June 18, 1945	17	8
	Snyder, William David, Jr.	North Carolina	K (1)	June 18, 1945	18	6
	Soloway, Albert Herman	Massachusetts	K (3)	Aug. 14, 1945	20	3
	Somerville, William Horace	Missouri	K (1)	June 27, 1945	18	5
	Speckart, Eugene Otto	Missouri	K (3)	July 2, 1945	20	6
	Spencer, Robert Mahonri	Utah	K (2)	July 10, 1945	17	7
	Spielmann, Felix Sylvester	At large (Sec. Nav.)	A (1)	June 11, 1945	20	5
	Sprague, David Hayes	do	B (3)	June 11, 1945	20	10
	Sprague, Edgerton Ten Eyck	Indiana	K (3)	June 13, 1945	20	9
	Sprecher, Newell Dwight	At large (Sec. Nav.)	B (1)	June 11, 1945	19	1

Class of 1949 (1142 members)—Continued.

Sym- bol (see p. 32)	Name	Appointed from	Sym- bol (see p. 114)	Date of admission	Age at date of admission	
					Years	Months
	Stalnecker, Carl Meredith	At large (Sec. Nav.)	B (1)	June 11, 1945	20	1
	Stanfill, Dennis Carothers	Tennessee	K (2)	June 19, 1945	18	3
	Stapleton, Walter Donald	At large (Sec. Nav.)	A (1)	June 11, 1945	20	10
	Steele, Jack Taylor	Arkansas	K (3)	July 12, 1945	18	7
	Stegemerten, Leland Richard	At large (Sec. Nav.)	D (2)	June 14, 1945	19	6
	Stein, Clarke	Illinois	K (3)	July 14, 1945	18	0
	Stephenson, Paul Francis	Minnesota	K (2)	July 7, 1945	19	6
	Stewart, Allan MacLeod	New York	K (3)	July 3, 1945	18	7
	Stewart, Gordon Graham	Illinois	K (2)	June 13, 1945	18	8
	Stewart, Robert Earl	Pennsylvania	K (3)	July 18, 1945	19	4
	Stieren, Oliver Bernard, Jr.	Kentucky	K (2)	June 16, 1945	18	3
	Stiles, Charles Lawrence	At large (Sec. Nav.)	B (3)	Aug. 1, 1945	21	1
	Still, Donnell Moody	At large (Sec. Nav.)	B (3)	June 11, 1945	20	8
	Stoddard, Clarence William, Jr.	do	B (3)	do	18	4
	Stokes, William Hughes, Jr.	do	B (3)	July 3, 1945	20	9
	Stone, George Boyd	Tennessee	K (3)	June 22, 1945	18	3
	Strange, Alexander Taylor	Michigan	K (2)	July 2, 1945	18	0
	Stringfellow, Reid	Utah	K (3)	Aug. 18, 1945	19	8
	*Stromberg, Herman Arthur, Jr.	Massachusetts	K (3)	July 28, 1945	20	2
	Stuart, Howard Malcolm, Jr.	New York	K (1)	June 18, 1945	17	10
	Stuart, Thomas Rodney	Illinois	K (1)	June 14, 1945	18	2
	Stubbs, Robert Carroll	Ohio	K (2)	June 19, 1945	18	0
	Stubstad, Peter Alfred	Minnesota	K (2)	July 2, 1945	17	8
	Stutt, William Chapman	Maryland	K (3)	July 7, 1945	18	3
	Suhr, Phillip Byrd	Georgia	K (2)	July 3, 1945	19	9
	Sullivan, John Humphrey	Pennsylvania	K (3)	July 21, 1945	19	1
	Sullivan, Richard Joseph	Oregon	K (1)	June 18, 1945	20	8
	Sumner, George Wilson, Jr.	Hawaii	K (2)	Aug. 18, 1945	18	3
	Sundheim, George Melchoir, Jr.	North Dakota	K (3)	June 19, 1945	18	9
	Swanson, Charles Oscar	Colorado	K (2)	July 12, 1945	17	11
	Swanson, John Richard	Delaware	K (3)	Aug. 11, 1945	19	2
	Swanson, Peter Scott	Idaho	K (3)	July 3, 1945	18	7
	Swartz, Marvin	North Carolina	K (3)	June 18, 1945	18	9
	Swecker, Claude Eugene, Jr.	Virginia	K (3)	June 19, 1945	17	9
	Sweitzer, Harry Frederick, Jr.	Connecticut	K (3)	Aug. 3, 1945	18	9
	Sword, William Harris	Pennsylvania	K (2)	Aug. 3, 1945	21	0
	Synhorst, Gerald Emmet	Iowa	K (2)	July 21, 1945	17	5
	Syverston, Richard Jarl	Minnesota	K (3)	June 15, 1945	19	4
	Tankin, Richard Samuel	Maryland	K (2)	June 16, 1945	20	11
	Tapp, James Garner	Georgia	K (3)	June 16, 1945	19	7
	Taylor, Joseph Zachary	Connecticut	K (2)	Aug. 14, 1945	18	2
	Taylor, Leslie Lancaster, Jr.	North Carolina	K (3)	June 13, 1945	18	8
	Taylor, Richard William	Ohio	K (3)	July 3, 1945	18	10
	Taylor, William Blakely	Alabama	K (3)	June 16, 1945	17	6
	Tede, Robert Keith	Idaho	K (3)	Aug. 28, 1945	19	1
	Thaney, William Burke	New York	K (3)	July 12, 1945	20	11
	Thiele, Malcolm Hobart	New Jersey	K (1)	June 18, 1945	18	6
	Thom, Phillip Howard, Jr.	Arkansas	K (1)	Aug. 1, 1945	18	10
	Thomas, Gregory	Idaho	K (2)	June 18, 1945	18	9
	Thomas, Wallace Jerome	South Dakota	K (2)	July 4, 1945	18	4
	Thomson, Andrew, Jr.	Indiana	K (1)	June 16, 1945	19	9
	Thomson, Alexander Ding- wall	At large (Sec. Nav.)	B (1)	June 11, 1945	19	6
	Thurber, Harry Raymond, Jr.	Washington	K (1)	July 12, 1945	18	6
	Tift, Thomas Willingham, Jr.	Georgia	K (3)	June 15, 1945	18	5
	Tillman, Henry Harrison	Georgia	K (3)	June 25, 1945	17	10
	Tilton, John Havemeyer	New Hampshire	K (1)	June 13, 1945	19	10

Class of 1949 (1142 members)—Continued.

Sym- bol (see p. 32)	Name	Appointed from	Sym- bol (see p. 114)	Date of admission	Age at date of admission	
					Years	Months
	Tinkham, John Alfred	Massachusetts	K (2)	July 3, 1945	18	3
	Tipton, Harold Forrest, Jr.	At large (Sec. Nav.)	B (1)	June 11, 1945	20	5
	Titus, Robert William	Nevada	K (3)	July 18, 1945	18	9
	Tolbert, Robert Red	South Carolina	K (3)	June 19, 1945	18	10
	Tomasello, Frank William, Jr.	Massachusetts	K (1)	June 18, 1945	18	4
tb	Townsend, Jack Eryl	Michigan	K (1)	June 16, 1944	18	5
	Train, Harry DePue, II	Wisconsin	K (2)	June 19, 1945	17	7
	Trawick, Paul Bertram, Jr.	Georgia	K (3)	July 4, 1945	18	3
	Traynor, John Thomas	North Dakota	K (2)	June 18, 1945	18	7
	Troeschler, Fred, Jr.	At large (Sec. Nav.)	D (1)	July 25, 1945	18	2
	Troper, John Gartner	New York	K (3)	July 4, 1945	18	2
	Trotter, Robert Joseph	New Jersey	K (3)	July 25, 1945	18	2
	Troughton, Louis Albert, Jr.	Michigan	K (1)	July 28, 1945	18	9
	Trueblood, Donald Richard	Indiana	K (3)	July 4, 1945	18	4
	Turner, Kenneth Edward	Georgia	K (3)	June 19, 1945	18	11
	Twel, Roger George	Ohio	K (2)	June 14, 1945	18	11
	Twilla, John Kenneth	Tennessee	K (3)	June 25, 1945	18	7
	Utoft, Leon Maurice	Minnesota	K (1)	June 18, 1945	18	8
	Vail, Clinton Robert	At large (Sec. Nav.)	B (3)	June 11, 1945	20	2
	Valanos, Timothy Chris.	New York	K (1)	June 18, 1945	18	11
	Valencia, Wallace	Puerto Rico	K (3)	July 14, 1945	18	3
	Veigel, Robert Ernest	New York	K (3)	July 17, 1945	18	2
	Venable, Jack Donald	At large (Sec. Nav.)	B (3)	Aug. 24, 1945	19	2
	Venning, Elias, Jr.	South Carolina	K (3)	June 19, 1945	19	1
	Vice, John Hancock	Connecticut	K (2)	June 14, 1945	18	11
	Vladesa, Philip	At large (Sec. Nav.)	B (3)	June 11, 1945	20	1
	Vogele, William Albert	Illinois	K (3)	July 3, 1945	18	11
	Vogt, Leonard Frederick, Jr.	Ohio	K (3)	June 14, 1945	20	0
	Volz, Robert Leslie	Illinois	K (2)	June 22, 1945	18	0
	Vosseler, Warren Paul	New Jersey	K (2)	June 13, 1945	18	9
I	Walker, David Wilkins	South Carolina	K (3)	June 16, 1945	21	1
	Walker, Joseph Keith	Utah	K (2)	June 19, 1945	20	5
	Walker, John Robert	Missouri	K (3)	June 13, 1945	18	1
	Walker, Joseph Shepherd, III	At large (Sec. Nav.)	B (3)	June 11, 1945	20	0
	Wall, Orlando Albert	do	B (1)	do	19	10
	Wallace, Joseph Raymond	At large (Sec. Nav.)	B (3)	June 11, 1945	20	8
	Waller, Edward Carson, III	do	B (1)	July 3, 1945	19	5
	Waller, Littleton Waller Tazewell, II	Massachusetts	K (1)	June 16, 1945	18	7
	Walmsley, George Lee	Texas	K (3)	June 19, 1945	18	8
	Walsh, Richard Morris	At large (Sec. Nav.)	B (1)	June 11, 1945	20	6
	Walters, Robert Levi	Illinois	K (1)	June 16, 1945	19	0
	Walters, Thomas Joseph	At large (Sec. Nav.)	D (2)	June 14, 1945	19	3
	Wamsley, John Alfred	New York	K (3)	June 16, 1945	19	11
	Ward, Frank Watson, III	Tennessee	K (2)	July 10, 1945	17	7
	Washer, Lawrence Leroy	New York	K (1)	July 18, 1945	21	1
	Watkins, Frank Thomas, Jr.	California	K (1)	June 22, 1945	18	7
	Watkins, James David	California	K (3)	July 10, 1945	18	4
	Watson, Penn Thomas, Jr.	North Carolina	K (1)	June 18, 1945	20	0
	Way, James Bernard, Jr.	Pennsylvania	K (3)	June 25, 1945	18	11
	Weaver, Robert Bullard	Ohio	K (2)	June 27, 1945	18	9
	Webber, James Hamilton	At large (Pres.)	E	June 14, 1945	17	11
	Weber, Walter Winfield, Jr.	New Jersey	K (3)	June 13, 1945	21	2
	Weir, William Donald	Texas	K (3)	June 14, 1945	19	7
	Weis, Arthur Martin	New Jersey	K (3)	June 13, 1945	20	2
	Weisel, John Thomas	At large (Sec. Nav.)	B (1)	June 23, 1945	19	0
	Wellman, Harry James	do	B (1)	June 11, 1945	20	2
	Wells, Frank Tracy, Jr.	do	B (1)	do	20	10
	Wentworth, William	Massachusetts	K (2)	July 18, 1945	17	4
	West, Richard Harley	At large (Sec. Nav.)	B (4)	June 11, 1945	20	2

Class of 1949 (1142 members)—Continued.

Sym- bol (see p. 32)	Name	Appointed from	Sym- bol (see p. 114)	Date of admission	Age at date of admission	
					Years	Months
	Westlake, Norman Lyle, Jr....	Rhode Island.....	K (3)	July 3, 1945	18	7
	Wherry, David Colwell.....	Nebraska.....	K (3)	June 15, 1945	18	6
	White, Cyril Robert.....	Minnesota.....	K (2)	June 13, 1945	18	10
	White, Henry Charles.....	Michigan.....	K (3)	June 18, 1945	20	3
	White, Robert Lewis.....	Minnesota.....	K (1)	June 18, 1945	19	3
	Whitehead, Richard Thomas..	Pennsylvania.....	K (2)	June 19, 1945	18	9
	Whiteside, Richard Edwin....	At large (Sec. Nav.)	B (1)	June 11, 1945	20	10
	Whiting, Charles Segar.....	do.....	B (3)	do.....	18	11
	Whitley, Walter Jenkins.....	do.....	B (1)	June 18, 1945	20	10
	Whitman, Edward Ira.....	New York.....	K (1)	June 18, 1945	20	7
	Whittier, Ralph Dudley.....	Michigan.....	K (1)	June 18, 1945	19	1
b	Whittlesey, Barry Dean.....	At large (Sec. Nav.)	A (1)	June 12, 1944	21	1
	Wielki, Eugene John.....	New York.....	K (2)	Sept. 6, 1945	18	6
	Wilcox, Milo Ivar.....	Washington.....	K (2)	July 3, 1945	19	4
	Wilder, Fred Jennings.....	Florida.....	K (3)	June 16, 1945	18	6
	Williams, Edwin Earl.....	At large (Sec. Nav.)	D (1)	Aug. 8, 1945	18	4
	Williams, Nathaniel Mc- Donald, Jr.....	Georgia.....	K (3)	June 25, 1945	18	2
	Williams, Paul Tennyson.....	Ohio.....	K (2)	June 18, 1945	20	5
	Williams, Ralph Pete.....	Florida.....	K (2)	July 25, 1945	18	7
	Wilmoth, Evert Dale.....	Oklahoma.....	K (2)	July 4, 1945	17	7
	Wilson, Carl Burney.....	Georgia.....	K (3)	June 30, 1945	18	5
	Wilson, James Creighton.....	Kansas.....	K (3)	June 15, 1945	18	10
	Wilson, John Caldwell.....	North Carolina.....	K (3)	June 27, 1945	18	7
	Wilson, Ralph Ensign, Jr....	At large (Pres.)	F	June 14, 1945	18	2
	Wilson, Russell Franklin.....	At large (Sec. Nav.)	A (1)	June 11, 1945	20	2
	Wilson, Robert Snow.....	Connecticut.....	K (2)	July 25, 1945	18	1
	Winkler, Clyde Thurman.....	Indiana.....	K (3)	July 3, 1945	19	4
	Wisherd, Robert Bidle.....	Illinois.....	K (3)	July 3, 1945	18	11
	Wittschiebe, Donald William..	At large (Sec. Nav.)	B (3)	June 11, 1945	20	9
	Wolford, Richard Stephen....	Ohio.....	K (2)	Sept. 6, 1945	19	8
	Wood, Barkley Thomas, Jr....	Texas.....	K (3)	July 25, 1945	18	5
	Wood, George Pierce, Jr.....	Florida.....	K (2)	June 27, 1945	17	11
	Woodard, David Jackson.....	New Mexico.....	K (3)	July 7, 1945	17	11
	Woods, Edwin Elmore, Jr....	Vermont.....	K (1)	June 19, 1945	19	2
	Woods, Harry Dale.....	Minnesota.....	K (3)	June 27, 1945	19	6
	Wright, William Walker.....	Illinois.....	K (3)	June 25, 1945	19	3
	Wynn, James Henry, III.....	Georgia.....	K (2)	July 25, 1945	19	1
	Wynne, William Edward.....	New Jersey.....	K (3)	June 16, 1945	19	6
	Yingling, Abdiel Ralph, Jr....	Maryland.....	K (2)	June 18, 1945	17	11
	Young, Duane Chadwick, Jr....	Iowa.....	K (2)	June 14, 1945	18	6
	Young, Randall Wayne.....	At large (Sec. Nav.)	A (1)	June 11, 1945	20	8
	Youngblade, Charles John....	Iowa.....	K (3)	June 15, 1945	18	9
	Zekan, Charles John.....	At large (Sec. Nav.)	B (1)	June 11, 1945	20	2
b	Zepp, George Thomas, Jr....	Maryland.....	K (1)	July 4, 1945	19	7
	Zettel, Marcus Alvin.....	Wisconsin.....	K (3)	June 19, 1945	18	10
	Zimmerman, Edward Francis, Jr.....	Illinois.....	K (2)	June 16, 1945	17	3
	Zins, Jerome Harvey.....	New Jersey.....	K (2)	June 18, 1945	17	9
	Ziske, Theodore Martin, Jr....	Missouri.....	K (3)	July 2, 1945	19	3

DEATHS, RESIGNATIONS, ETC.

October 2, 1944 to and including September 28, 1945

DIED

Name	Class	Date of death
Glaister, Frederick Newton.....	1946	May 1, 1945

DISMISSED

Symbol (see p. 32)	Name	Class	Date dismissed
13	Baker, Halmer Loren.....	1946	Apr. 24, 1945
13	Cannon, Joseph Granbery.....	1946	Do.
13	Charters, Lloyd Stephenson.....	1946	Apr. 20, 1945
13	Hubbard, Richard Francis.....	1946	Do.

DROPPED

None

HONORABLY DISCHARGED

Symbol (see p. 32)	Name	Class	Date discharged
8	Adams, John Albert.....	1948-B	July 11, 1945
3	Bates, John Wells.....	1948	June 8, 1945
3	Bauernschmidt, George William, Jr.....	1946	Mar. 27, 1945
3	Beardall, Geoffrey Bonser.....	1948	Do.
2	Beaver, Howard Oscar, Jr.....	1948	Dec. 4, 1944
3	Blyth, Charles William.....	1946	Mar. 27, 1945
3†	Boucher, Eugene, II.....	1947	Dec. 23, 1944
8	Boyar, Myer Sandor.....	1946	Apr. 18, 1945
5	Burdy, Dale Virgil.....	1946	Mar. 27, 1945
5	Cahalan, Lawrence Jerome.....	1946	June 8, 1945
3†	Callahan, James Edward, Jr.....	1947	Dec. 23, 1944
3	Carruth, Frank Henderson, III.....	1946	Do.
3	Chandler, James Thomas, III.....	1948	June 8, 1945
7	Clark, Graham Stephen.....	1946	Jan. 13, 1945
3	Cohen, Theodore Ellis.....	1947	Apr. 25, 1945
3	Cook, Tommy Dale.....	1948	Dec. 23, 1944

October 2, 1944 to and including September 28, 1945—Continued.

HONORABLY DISCHARGED—Continued.

Symbol (see p. 32)	Name	Class	Date discharged
3	Coon, Alfred Harden, Jr.....	1946	Oct. 24, 1944
2	Corey, Roland Reece, Jr.....	1949	July 21, 1945
3	Corriveau, Neil Joseph.....	1948	Mar. 27, 1945
3	Covington, James Walter.....	1948	June 8, 1945
3	DeLany, Jack LaVern.....	1947	Mar. 27, 1945
3	DeLargy, John Lewis, Jr.....	1948	Dec. 23, 1944
5	Dempsey, Curran Declan.....	1946	Mar. 27, 1945
3	Denny, Donald David.....	1948	Do.
3	Denton, Frederick Warner, III.....	1948	June 8, 1945
8	Des Jarlais, Roy Richard.....	1948	Apr. 18, 1945
8	Doscher, Charles Robert.....	1947	Jan. 13, 1945
18	Dupler, William Wharton.....	1946	Aug. 13, 1945
5	Dyer, William Carroll.....	1946	Mar. 27, 1945
3	Eury, Jason Witherup.....	1947	Do.
3	Fish, Isaac Weeden.....	1948	Dec. 23, 1944
8	Foster, Robert Ray.....	1948	July 3, 1945
2	Guffey, Channing Ewing.....	1947	May 14, 1945
2	Hamby, John Gordon.....	1946	Dec. 9, 1944
5	Hansen, John Walter.....	1946	Mar. 27, 1945
8	Harris, Harold Douglas, Jr.....	1948	Apr. 18, 1945
8	Hauck, William Victor.....	1948	Do.
3	Heffelfinger, Frank Peavey, Jr.....	1948	Mar. 27, 1954
8	Held, Herman Harris.....	1946	Apr. 18, 1945
3	Hester, Harold Verlin.....	1948	Dec. 23, 1944
8	Heymann, Herbert.....	1948	Apr. 18, 1945
2	Higgins, George Bacon.....	1949	Aug. 6, 1945
11	Jamosky, Edward.....	1946	June 8, 1945
5	Joest, Gerald Lee.....	1946	Apr. 10, 1945
3	Johnson, James Arthur, Jr.....	1948	Mar. 27, 1945
3	Jolliff, Wade Anderson, Jr.....	1948	Do.
3	Kempen, George Frederick, II.....	1948	June 8, 1945
5	Kephart, Robert Drake.....	1946	Dec. 23, 1944
3	Keyes, Brand Sherman.....	1947	Do.
8	Kiernan, John Thomas.....	1947	Jan. 13, 1945
7	King, David John, Jr.....	1946	Apr. 18, 1945
3	King, Lawrence Gale.....	1948	June 8, 1945
2	Klopfenstein, Hugh Christian.....	1947	Aug. 9, 1945
3	Knapp, Francis Marion.....	1948	June 8, 1945
3	Knisely, Archibald Gribble, III.....	1948	Mar. 27, 1945
3	Knudtson, Alan Bryan.....	1948	Do.
18	Koenig, Simon William, Jr.....	1946	July 2, 1945
3	LaPenna, Thomas.....	1947	Mar. 27, 1945
3	Lattarulo, Emil Fortunato.....	1948	Do.
8	Loomis, Raymond Wesley.....	1948	Apr. 18, 1945
8	Mack, Newlin Bryce.....	1948	Do.
5	Mackey, David.....	1946	Mar. 27, 1945
5	Maguire, Russell Ambler.....	1948	Dec. 23, 1944
8	March, John Rudolph.....	1947	Jan. 13, 1945

October 2, 1944 to and including September 28, 1945—Continued.

HONORABLY DISCHARGED—Continued.

Symbol (see p. 32)	Name	Class	Date discharged
3	Mather, Richard Increase.....	1948	Mar. 27, 1945
3	McIntire, Harry Hunter.....	1948	Do.
3	McKenzie, Cecil Marshall.....	1948	Jan. 13, 1945
5	Mikkelson, Dean Harold.....	1946	Mar. 27, 1945
3	Moldenhauer, Theodore Wendell.....	1946	Dec. 23, 1944
3	Moore, John Thomas.....	1948	Mar. 27, 1945
3†	Myrick, James Egerton.....	1947	Do.
3	Ouska, John Anthony.....	1947	Do.
3	Owens, James Sylvester.....	1946	Do.
3	Peace, Thomas Lee.....	1946	Do.
8	Plylar, Percy Newton, Jr.....	1948	Apr. 18, 1945
3	Powell, Thomas Richard.....	1948	Mar. 27, 1945
5	Radasch, Edmund John, Jr.....	1946	Do.
3	Rakestraw, David Uranus, Jr.....	1948	Do.
8	Robbins, John Duff.....	1948	Apr. 18, 1945
8	Rodgers, John Robert.....	1948	Do.
3	Sarnataro, Henry Salvatore.....	1947	Mar. 27, 1945
3	Schofield, Jack Hughey.....	1947	Dec. 23, 1944
8	Shannon, Maurice Joseph, Jr.....	1948	Apr. 18, 1945
3	Sells, Donn Curtis.....	1948	June 8, 1945
8	Simonson, William Henry.....	1946	May 3, 1945
3	Sullivan, Patrick John.....	1948	June 8, 1945
3	Swift, George Sedgwick.....	1947	Mar. 27, 1945
5	Thomas, Jay "J", Jr.....	1946	Do.
3	Topp, Robert Graham, Jr.....	1947	Do.
3	Tracy, John Joseph, Jr.....	1948	Dec. 23, 1944
8	Travis, Edward Thomas.....	1947	July 3, 1945
3	Wetzel, Kenneth Harlan.....	1948	June 8, 1945
3	Wigglesworth, George Lester, Jr.....	1946	Mar. 28, 1945
2	Williams, "D" Robert.....	1948	Apr. 3, 1945
8	Williams, Frank Taylor.....	1948	Apr. 18, 1945
3	Williams, Isham Rowland, Jr.....	1948	June 8, 1945
11	Worrall, Robert Wesley.....	1946	Mar. 27, 1945
3	Young, Joseph Laurie.....	1948	June 8, 1945

RESIGNED

Symbol (see p. 32)	Name	Class	Date resigned
1	Bonacarti, Alexander Francis, Jr.....	1949	Sept. 17, 1945
1	Brennan, James Hugh, Jr.....	1949	Aug. 17, 1945
1	Chaplin, Joseph Benjamin, Jr.....	1949	Sept. 24, 1945
1	Cormack, Warren Ernest.....	1949	Aug. 27, 1945
1	Crawford, Frank Dell.....	1948	Apr. 27, 1945
1	Dobronski, Clarence Robert, Jr.....	1949	Aug. 30, 1945

October 2, 1944 to and including September 28, 1945—Continued.

RESIGNED—Continued.

Symbol (see p. 32)	Name	Class	Date resigned
1	Engdahl, Edward Herman.....	1948	June 11, 1945
1	Fletcher, Robert Morris.....	1949	Sept. 7, 1945
1	Gamble, Clair Burton.....	1949	Sept. 26, 1945
1	Grigal, Victor Louis.....	1948-B	Sept. 14, 1945
1	Higdon, John Kenneth.....	1949	Sept. 26, 1945
1	Howard, Paul Dillon.....	1949	Aug. 23, 1945
1	Huff, Thomas Webber.....	1949	Sept. 7, 1945
1	Jansen, Franklin George, Jr.....	1949	Aug. 1, 1945
1	King, Frank Leo, Jr.....	1948	Apr. 27, 1945
1	King, William Connor.....	1949	Sept. 24, 1945
10	Long, Sumner Adam.....	1946	Apr. 11, 1945
1	Luce, Joseph Hervey.....	1948	Feb. 9, 1945
1	Mahan, John Cary, Jr.....	1948	Do.
1	Molstad, Arden Biewend.....	1948-B	Sept. 27, 1945
1	Montgomery, Darvon Dale.....	1948	Mar. 14, 1945
10	Morrison, James Lunsford, Jr.....	1947	Apr. 17, 1945
1	Parrish, Gale Lewis.....	1949	Aug. 17, 1945
1	Pittman, James Stuart, Jr.....	1948	Feb. 13, 1945
1	Portman, John Calvin, Jr.....	1949	Sept. 18, 1945
1	Pratt, Donald.....	1949	Sept. 7, 1945
1	Rathbun, Donald Harry.....	1948	Oct. 4, 1944
1	Rogers, Ray Dewey.....	1949	Sept. 20, 1945
1	Ross, Howard.....	1949	Sept. 18, 1945
10	Ryan, Eugene Fales, Jr.....	1947	Mar. 19, 1945
9	Shelnutt, James Birket, III.....	1947	Jan. 11, 1945
15	Slawson, Charles James.....	1946	May 28, 1945
1	Snook, John Butler.....	1949	Sept. 7, 1945
1	Stevenson, Edward Allen.....	1948	Oct. 6, 1944
1	Stryker, Richard Livingston.....	1948	Feb. 9, 1945
1	Sullivan, John James.....	1948-B	Sept. 24, 1945
1	Teepie, Donald Arthur.....	1948-B	Sept. 26, 1945
1	Walker, David Wilkins.....	1949	Sept. 27, 1945
15	Watts, Theodore Francis.....	1947	Sept. 7, 1945
1	Wilson, Samuel Hunter.....	1948-A	July 23, 1945
10	Yamin, Martin Joseph.....	1947	Apr. 18, 1945

RETAINED IN CLASSES INDICATED

Symbol (see p. 32)	Name	Class to which turned back	Date turned back
4	Bailey, Gilliam Maxwell.....	1949	Mar. 27, 1945
6	Ballard, James Ewing.....	1948-A	Apr. 18, 1945
6	Barrell, Franklin Marion, Jr.....	1947	Do
17	Bason, William Hatchett.....	1949	July 13, 1945
6 1	Bonacarti, Alexander Francis, Jr.....	1949	Apr. 18, 1945

October 2, 1944 to and including September 28, 1945—Continued.

RETAINED IN CLASSES INDICATED—Continued.

Symbol (see p. 32)	Name	Class to which turned back	Date turned back
6	Bowdey, Floyd Davis.....	1947	Apr. 18, 1945
6	Bramlett, Leon Crow, Jr.....	1948-A	Jan. 8, 1945
17	Breaux, Charles Ballard, Jr.....	1949	July 3, 1945
16 1	Brennan, James Hugh, Jr.....	1949	June 7, 1945
6	Callahan, William Joseph.....	1948-A	Apr. 18, 1945
6	Conover, Harvey, Jr.....	1949	Do.
22 2	Corey, Roland Reece, Jr.....	1949	July 3, 1945
6 1	Crawford, Frank Dell.....	1948-B	Apr. 18, 1945
6	Crofford, William Newton, III.....	1949	Do.
6	Dearth, Wilfred Harry.....	1949	Do.
6	Dodd, Warren Stanley, Jr.....	1948-A	Jan. 8, 1945
6	Estelman, Herman Joseph.....	1947	Apr. 18, 1945
6	Gallup, Alton Cason.....	1947	Do.
16 1	Gamble, Clair Burton.....	1949	June 7, 1945
4	Giles, Donald Theodore, Jr.....	1948-A	Oct. 18, 1944
16	Gill, Thomas Michael.....	1949	June 11, 1945
6	Goodacre, Russell Francis, Jr.....	1949	Apr. 18, 1945
6	Harlan, Donald Michael.....	1949	Do.
6	Herrick, Robert Allan.....	1947	Do.
6 1	Jansen, Franklin George, Jr.....	1949	Do.
16	Johnson, Charles Richard.....	1949	June 7, 1945
6	Kimball, Edward Albert, Jr.....	1949	Apr. 18, 1945
6 1	King, Frank Leo, Jr.....	1948-B	Do.
14 2	Klopfenstein, Hugh Christian.....	1947	May 9, 1945
16	McArthur, Ralph Welburn.....	1949	June 11, 1945
4	McCallum, Charles Phillip, Jr.....	1949	Mar. 27, 1945
22	Monahan, James Walter.....	1949	July 3, 1945
6	Moore, Charles Morgan.....	1947	Apr. 18, 1945
6	Patton, William Childs.....	1947	Do.
6	Pawlowski, Thomas Joseph, Jr.....	1948-A	Do.
6	Peterson, James Reynold.....	1949	Do.
6	Pitt, William Ray, 3rd.....	1948-A	Do.
4	Pownall, Thomas Gilmore.....	1947	Mar. 27, 1945
6	Quinn, John Silas.....	1947	Apr. 18, 1945
6	Reeve, William Foster Wilson.....	1948-A	Do.
4	Roland, Frank Orlando, Jr.....	1949	Mar. 27, 1945
6	Salomon, Robert Jess.....	1949	Apr. 18, 1945
6	Sanders, Hugh Allen.....	1948-A	Do.
6	Schaeffer, Valentine Hixson, Jr.....	1949	Do.
6	Schneider, Richard Dana.....	1948-B	Do.
16	Sexton, Robert Morris, Jr.....	1949	June 7, 1945
6 1	Stryker, Richard Livingston.....	1948-B	Jan. 8, 1945
6	Townsend, Jack Eryl.....	1949	Apr. 18, 1945
6	Webster, Kenneth Bruce.....	1948-B	Do.
6	Weidman, Robert Mitchell, Jr.....	1948-A	Do.
6	Wells, John William.....	1947	Do.
6	Whittlesey, Barry Dean.....	1949	Do.

ADVANCED

In accordance with instructions received from the Navy Department, the Naval Academy course of instruction was returned to a four-year basis. Consequently, the class of 1948 was divided in half based upon relative standing at the end of the Spring term 1945. Those in the upper half (standing 1 to 500, both inclusive) were advanced to the second class, to be known henceforth as the class of 1948-A. See page .

Symbol (see p. 32)	Name	Class to which advanced	Date advanced
23	Boucher, Eugene, II.....	1948-B	Aug. 8, 1945
23	Callahan, James Edward, Jr.....	1948-B	July 26, 1945
23	Myrick, James Egerton.....	1948-B	Do.

RECAPITULATION OF MEMBERSHIP AND SEPARATIONS, ACADEMIC YEAR 1944-45

October 2, 1944, to and including Sept. 28, 1945

MEMBERSHIP

	First class (1946)	Third class (1947)	Fourth class (1948)
Membership at beginning of Fall Term, academic year 1944-45	1091	877	1084 ¹
Turned back into class during academic year 1944-45		11	15
Ex-midshipmen readmitted with class of 1949 and advanced to class of 1948-B			3
Total	1091	888	1102

¹ This membership includes the maximum enrollment of the Fourth Class.

SEPARATIONS

	First class (1946)	Third class (1947)	Fourth class (1948)	Total
Advanced.....	0	0	1	1
Died.....	1	0	2	3
Dismissed.....	4	0	0	4
Honorable discharges:				
Academic deficiencies.....	11	17	45	73
Physically disqualified.....	1	2	4	7
Deficient studies and conduct.....	13	0	1	14
Deficient studies, aptitude and conduct.....	2	0	0	2
Resignations:				
Conduct.....	2	4	19	25
Voluntary.....	0	1	0	1
Turned back into next lower class:				
Deficient in studies.....	10	15	24	49
Illness.....	1	0	2	3
Total	45	39	98	182

SUMMARY OF MIDSHIPMEN AT UNITED STATES NAVAL ACADEMY AT BEGINNING OF ACADEMIC YEAR 1945-46

(The academic year 1945-46 began immediately after the end of the preceding academic year. In order to include the Class of 1949 the membership at the beginning of the First Term (September 29, 1945) is given.)

First class (class of 1947)-----	849
Second class (class of 1948-A)-----	516
Third class (class of 1948-B)-----	488
Fourth class (class of 1949)-----	1115
Total -----	2968

PRACTICE CRUISE, 1945

The midshipmen of the first, second and third classes were divided into two groups, each group in turn being sent on a cruise in ships assigned for this purpose.

The schedule of the cruises was as follows:

	Embarkation	Disembarkation
First cruise-----	July 7	Aug. 17
Second cruise-----	Aug. 18	Sept. 28

PARTIAL LIST OF PRIZES AND AWARDS AWARDED MIDSHIPMEN DURING ACADEMIC YEAR 1944-45

Name of prize	Awarded for—	Recipient
Secretary of the Navy's carbine trophy---	{ Proficiency in the use of the service carbine.	{ Frederick Russell Haselton, Jr., Class of 1946.
Secretary of the Navy's pistol trophy-----	{ Awarded to foremost pistol shot of graduating class.	{ Oscar Lee Carey, Class of 1946.
Navy Academy medals-----	{ Excellence in small arms target practice: First prize (gold medal)----- Second prize (silver medal)----- Third prize (bronze medal)-----	{ Oscar Lee Carey, Class of 1946. William Thomas Toutant, Class of 1946. Robert Herman Piehl, Class of 1946.
Commendatory letters -----	{ Having demonstrated outstanding officer-like qualities, and contributing most by precept and example to the development of these qualities within the regiment.	{ Benjamin Stillwell Martin, Class of 1946 William Newton Culp, Jr., Class of 1946. Donald Grote Iselin, Class of 1946. Harry Andrew Watson, Class of 1946. Robert Clifton Duncan, Class of 1946. Thomas Alan Bryce, Class of 1946. Eldon Harold Knape, Class of 1946.
The class of 1871, U. S. Naval Academy---	{ Proficiency in practical and theoretical ordnance and gunnery.	{ Donald Grote Iselin, Class of 1946.
The class of 1897, U. S. Naval Academy (name also inscribed on the class of 1897 cup).	{ Having contributed most by his officerlike qualities and positive character to the development of naval spirit and loyalty within the regiment.	{ Benjamin Stillwell Martin, Class of 1946.
The class of 1912, U. S. Naval Academy---	{ Proficiency in English-----	{ Donald Grote Iselin, Class of 1946.
The class of 1924, U. S. Naval Academy---	{ Proficiency in marine engineering-----	{ Donald Grote Iselin, Class of 1946.

Name of prize	Awarded for—	Recipient
The class of 1928, U. S. Naval Academy--	His spirit and character while serving on the junior varsity squad in promoting football at the Naval Academy.	John Alexander Paul, Class of 1946.
The General Society Sons of the Revolution.	Proficiency in practical ordnance and gunnery.	Valentin Nasipak, Class of 1946.
The National Society Daughters of the American Revolution.	Proficiency in seamanship-----	Edward Joseph Sheehy, Class of 1946.
The United Daughters of the Confederacy (Maury prize).	Proficiency in physics-----	Fernando Sisto, Jr., Class of 1947.
The Military Order of Foreign Wars-----	Proficiency in mathematics-----	Donald Grote Iselin, Class of 1946.
The National Society United States Daughters of 1812.	Proficiency in electrical engineering-----	John Fischer Fagan, Jr., Class of 1946.
The Colonial Daughters of the Seventeenth Century.	Proficiency in history-----	Donald Grote Iselin, Class of 1946.
The National Woman's Relief Corps, Auxiliary to the Grand Army of the Republic.	Proficiency in "Rules of the Road"-----	Harry Nelson Upthegrove, Class of 1946.
The Naval Order of the United States-----	World history contest: Senior contest:	Arthur Leon Child, III, Class of 1947.
	First prize-----	Donald Fenton Booth Jameson, Class of 1946.
	Second prize-----	Howard Norman Kay, Class of 1948.
The American Legion National Organization.	Junior contest-----	William Robert Porter, Class of 1947.
The National Encampment of the Veterans of Foreign Wars of the United States.	Proficiency in naval history-----	
	Graduating at the head of his class for the course.	Donald Grote Iselin, Class of 1946.

The Ladies Auxiliary to the Veterans of Foreign Wars.

The Military Order of the World War

The Fleet Reserve Association
The National Society Daughters of Founders and Patriots of America.

Regular Veterans Association

The Trident Society, U. S. Naval Academy
The Hon. David I. Walsh, Chairman of the Senate Committee on Naval affairs.

The Dr. Henry van Dyke

The Lt. Comdr. Gardner L. Caskey

The Commander James Edward Palmer

The John Roach

The United States Lines
American Bureau of Shipping

Showing greatest improvement in weighted average mark for the course over that of fourth class year.

Showing greatest improvement in weighted average mark of the last year of the course over that of the combined first two years of the course.

Proficiency in conduct and aptitude
Proficiency in practical and theoretical navigation.

Midshipman Regimental Commander in final selection of regimental officers.

Public speaking contest

Proficiency in military law

Submitting the best original article on any naval or equally patriotic subject.
Graduating at the head of his class for the course.

Proficiency in practical steam engineering.
Showing the greatest improvement in the engineering course in marine engineering.
Showing the greatest improvement in weighted average mark for First Class year over that of Third Class year.

Proficiency in foreign languages
Proficiency in mechanical drawing and descriptive geometry.

Thomas Alan Bryce, Class of 1946.

Thomas Alan Bryce, Class of 1946.

Benjamin Stillwell Martin, Class of 1946.

Donald Grote Iselin, Class of 1946.

Benjamin Stillwell Martin, Class of 1946.

Donald Fenton Booth Jameson, Class of 1946.

Frank Smith Johnston, Class of 1946.

Frederic Franklin Wiedemann, Class of 1946.

Donald Grote Iselin, Class of 1946.

William Frank Jones, Class of 1946.

Thomas Alan Bryce, Class of 1946.

Alberto Jimenez, Class of 1946.

Richard Eugene West, Class of 1946.

Name of prize	Awarded for—	Recipient
The Navy Athletic Association-----	Proficiency in athletics-----	Malcolm Wayne MacDonald, Class of 1946.
Navy Athletic Association cup-----	Inter-company athletic competition-----	Eldon Harold Knape, Class of 1946.
Thompson Trophy cup (name inscribed thereon).	Promotion of athletics-----	David Armistead Barksdale, Class of 1946.
Col. Robert M. Thompson binoculars-----	First place in inter-class sailing-----	Joseph Robert Winslow, Jr., Class of 1946.
Col. Robert M. Thompson spyglass-----	Second place in inter-class sailing-----	Thomas Edward Fortson, Class of 1947.
Harvard Shield (name of battalion engraved thereon).	Intramural athletic competition-----	Fourth battalion.
Crenshaw cup (name inscribed thereon)---	Being the coxswain of the 8-oared crew winning the greatest number of races during the year.	Name of Fred Allan Stevenson, Class of 1946, was inscribed on the Cup.
Stuart Oxnard Miller memorial cup (name inscribed thereon).	Contributing most to the success of the lacrosse team.	Name of Charles Howgate Guy, Jr., Class of 1946, was inscribed on the Cup.
Lysistrata challenge cup (name of ship inscribed thereon).	Intership competition between pulling boats manned by midshipmen on practice cruise.	Due to war conditions, the race was not held in 1945.

UNIVERSITY OF FLORIDA

3 1262 09089 4311