
SENATE OF THE UNITED STATES

NINETY-NINTH CONGRESS

FIRST SESSION { *Convened January 3, 1985*

SECOND SESSION {

EXECUTIVE CALENDAR

Tuesday, January 29, 1985

PREPARED UNDER THE DIRECTION OF JO-ANNE L. COE,
SECRETARY OF THE SENATE

By Gerald A Hackett, Executive Clerk

UNANIMOUS CONSENT AGREEMENT

Ordered, that following the conclusion of morning business on Tuesday, January 29, 1985, the Senate go into executive session to consider the nomination of James A. Baker III, of Texas, to be Secretary of the Treasury (Cal. No. 1) with a two-hour time limitation for debate on the nomination, the time being equally divided between the Senator from Oregon (Mr. Packwood) and the Senator from Louisiana (Mr. Long), or their designees; and

Ordered, further, that following the conclusion or yielding back of time, the Senate proceed to vote on the nomination.

(January 24, 1985)

NOMINATIONS

Calendar No.	Message No.	Nominee, Office, And Predecessor	Reported By
1	49	<p style="text-align: center;">DEPARTMENT OF THE TREASURY</p> <p>James A. Baker III, of Texas, to be Secretary of the Treasury.</p>	Jan 24, 85 Mr. Packwood, Committee on Finance, without printed report.
2	1-48	<p style="text-align: center;">DEPARTMENT OF DEFENSE</p> <p>John W. Shannon, of Maryland, to be an Assistant Secretary of the Army. (New Position - P.L. 98-94 of September 24, 1983), to which position he was appointed during the last recess of the Senate.</p>	Jan 24, 85 Mr. Goldwater, Committee on Armed Services, without printed report.
3	27	<p style="text-align: center;">AIR FORCE</p> <p>The following officers for appointment in the United States Air Force under provisions of Section 624, Title 10 of the United States Code:</p> <p style="text-align: center;"><i>to be Major General</i></p> <p>Brig. Gen. Melvin G. Alkire, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Thomas A. Baker, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Anthony J. Burshnick, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Henry D. Canterbury, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Michael P. C. Carns, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Alexander K. Davidson, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. James B. Davis, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Larry D. Dillingham, [REDACTED], Regular Air Force.</p>	Do.

Calendar No.	Message No.	Nominee, Office, And Predecessor	Reported By
3	27	<p style="text-align: center;">AIR FORCE -- Con.</p> <p style="text-align: center;"><i>to be Major General</i></p>	<p>Jan 24, 85 Mr. Goldwater, Committee on Armed Services, without printed report.</p>
		<p>Brig. Gen. Chris O. Divich, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Jack K. Farris, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. David W. Forgan, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Gordon E. Fornell, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Lee V. Greer, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Ralph E. Havens, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Edward J. Heinz, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Donald W. Henderson, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Charles A. Horner, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. John M. Loh, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Charles C. McDonald, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Monte B. Miller, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Stanton R. Musser, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Richard M. Pascoe, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Jack W. Sheppard, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Leo W. Smith, II, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Ralph E. Spraker, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Richard E. Steere, [REDACTED] Regular Air Force.</p> <p>Brig. Gen. John T. Stihl, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Samuel H. Swart, Jr., [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Bernard L. Weiss, [REDACTED], Regular Air Force.</p> <p>Brig. Gen. Ronald W. Yates, [REDACTED], Regular Air Force.</p>	

Calendar No.	Message No.	Nominee, Office, And Predecessor	Reported By
4	28	<p style="text-align: center;">AIR FORCE -- Con .</p> <p>The following officers for appointment in the United States Air Force to the grade of Brigadier General under the provisions of Section 624, Title 10 of the United States Code:</p> <p>Col. Edward P. Barry, Jr., [REDACTED] Regular Air Force.</p> <p>Col. Billy J. Boles, [REDACTED] Regular Air Force.</p> <p>Col. Chalmers R. Carr, Jr., [REDACTED] Regular Air Force.</p> <p>Col. James E. Chambers, [REDACTED], Regular Air Force.</p> <p>Col. George E. Chapman, [REDACTED] Regular Air Force.</p> <p>Col. Edward D. Cherry, [REDACTED] Regular Air Force.</p> <p>Col. James R. Clapper, Jr., [REDACTED] Regular Air Force.</p> <p>Col. Maralin K. Coffinger, [REDACTED] Regular Air Force.</p> <p>Col. Keith B. Connolly, [REDACTED] Regular Air Force.</p> <p>Col. John M. Davey, [REDACTED], Regular Air Force.</p> <p>Col. Rufus M. DeHart, Jr., [REDACTED], Regular Air Force.</p> <p>Col. Robert S. Delligatti, [REDACTED], Regular Air Force.</p> <p>Col. John P. Dickey, [REDACTED] Regular Air Force.</p> <p>Col. John R. Farrington, [REDACTED] Regular Air Force.</p> <p>Col. Thomas R. Ferguson, Jr., [REDACTED] Regular Air Force.</p> <p>Col. Ronald R. Fogleman, [REDACTED], Regular Air Force.</p> <p>Col. Albert A. Gagliardi, Jr., [REDACTED], Regular Air Force.</p> <p>Col. Roy M. Goodwin, [REDACTED], Regular Air Force.</p> <p>Col. James W. Hopp, [REDACTED] Regular Air Force.</p> <p>Col. Lawrence E. Huggins, [REDACTED] Regular Air Force.</p> <p>Col. Larry R. Keith, [REDACTED], Regular Air Force.</p>	Jan 24, 85 Mr. Goldwater, Committee on Armed Services, without printed report.

Calendar No.	Message No.	Nominee, Office, And Predecessor	Reported By
4	28	<p style="text-align: center;">AIR FORCE -- Con.</p> <p>Col. George W. Larson, Jr., [REDACTED] Regular Air Force.</p> <p>Col. Clarence H. Lindsey, Jr., [REDACTED], Regular Air Force.</p> <p>Col. Paul A. Maye, [REDACTED], Regular Air Force.</p> <p>Col. Gary H. Mears, [REDACTED], Regular Air Force.</p> <p>Col. Richard C. Milnes, II, [REDACTED], Regular Air Force.</p> <p>Col. Burton R. Moore, [REDACTED] Regular Air Force.</p> <p>Col. Thomas S. Moorman, Jr., [REDACTED], Regular Air Force.</p> <p>Col. David C. Morehouse, [REDACTED], Regular Air Force.</p> <p>Col. Gary W. O'Shaughnessy, [REDACTED], Regular Air Force.</p> <p>Col. Basil H. Pflumm, [REDACTED] Regular Air Force.</p> <p>Col. William J. Porter, [REDACTED], Regular Air Force.</p> <p>Col. James F. Record, [REDACTED], Regular Air Force.</p> <p>Col. James M. Rhodes, Jr., [REDACTED], Regular Air Force.</p> <p>Col. David H. Roe, [REDACTED], Regular Air Force.</p> <p>Col. James G. Sanders, [REDACTED] Regular Air Force.</p> <p>Col. Wayne E. Schramm, [REDACTED], Regular Air Force.</p> <p>Col. Charles J. Searock, Jr., [REDACTED] Regular Air Force.</p> <p>Col. William H. Sistrunk, [REDACTED] Regular Air Force.</p> <p>Col. John D. Slinkard, [REDACTED], Regular Air Force.</p> <p>Col. Roger C. Smith, [REDACTED] Regular Air Force.</p> <p>Col. W. J. Soper, [REDACTED] Regular Air Force.</p> <p>Col. Joseph K. Spiers, [REDACTED], Regular Air Force.</p> <p>Col. Joseph K. Stapleton, [REDACTED], Regular Air Force.</p>	<p>Jan 24, 85 Mr. Goldwater, Committee on Armed Services, without printed report.</p>

Calendar No.	Message No.	Nominee, Office, And Predecessor	Reported By
4	28	<p style="text-align: center;">AIR FORCE -- Con.</p> <p>Col. Charles F. Stebbins, [REDACTED], Regular Air Force.</p> <p>Col. Gorham B. Stephenson, [REDACTED], Regular Air Force.</p> <p>Col. Daniel A. Taylor, Jr., [REDACTED], Regular Air Force.</p> <p>Col. David J. Teal, [REDACTED], Regular Air Force.</p> <p>Col. Walter E. Webb, III, [REDACTED], Regular Air Force.</p> <p>Col. William T. Williams, IV, [REDACTED] Regular Air Force.</p>	<p>Jan 24, 85 Mr. Goldwater, Committee on Armed Services, without printed report.</p>
5	29	<p>The following officers for appointment in the Reserve of the Air Force to the grade indicated, under the provisions of Sections 593, 8218, 8373, and 8374, Title 10, United States Code:</p> <p style="text-align: center;"><i>to be Major General</i></p> <p>Brig. Gen. Miles C. Durfey, [REDACTED], Air National Guard of the United States.</p> <p>Brig. Gen. Frank L. Hettlinger, [REDACTED], Air National Guard of the United States.</p> <p>Brig. Gen. Bobby W. Hodges, [REDACTED], Air National Guard of the United States.</p> <p>Brig. Gen. Donald L. Owens, [REDACTED], Air National Guard of the United States.</p> <p>Brig. Gen. Robert W. Paret, [REDACTED], Air National Guard of the United States.</p> <p>Brig. Gen. Paul M. Thompson, [REDACTED], Air National Guard of the United States.</p> <p style="text-align: center;"><i>to be Brigadier General</i></p> <p>Col. Nicholas Annicelli, Jr., [REDACTED], Air National Guard of the United States.</p> <p>Col. Roland E. Ballow, [REDACTED], Air National Guard of the United States.</p> <p>Col. Richard W. Bertrand, [REDACTED], Air National Guard of the United States.</p> <p>Col. Emiel T. Bouckaert, [REDACTED], Air National Guard of the United States.</p>	<p>Do.</p>

Calendar No.	Message No.	Nominee, Office, And Predecessor	Reported By
5	29	<p style="text-align: center;">AIR FORCE -- Con.</p> <p style="text-align: center;"><i>to be Brigadier General</i></p> <p>Col. Gene A. Budig, [REDACTED] Air National Guard of the United States. Col. Wayne O. Burkes, [REDACTED], Air National Guard of the United States. Col. Drennan A. Clark, [REDACTED] Air National Guard of the United States. Col. Thomas R. Elliott, Jr., [REDACTED], Air National Guard of the United States. Col. Harold R. Hall, [REDACTED], Air National Guard of the United States. Col. Charles W. Harris, [REDACTED] Air National Guard of the United States. Col. Richard R. Hefton, [REDACTED], Air National Guard of the United States. Col. Thor A. Hertsgaard, [REDACTED], Air National Guard of the United States. Col. Harold C. Morgan, [REDACTED], Air National Guard of the United States. Col. David W. Noall, [REDACTED], Air National Guard of the United States. Col. William R. Ouellette, [REDACTED] Air National Guard of the United States. Col. Dudley P. Smidt, [REDACTED], Air National Guard of the United States. Col. Kenji Sumida, [REDACTED], Air National Guard of the United States. Col. Charles W. Taylor, Jr., [REDACTED], Air National Guard of the United States. Col. Carleton B. Waldrop, [REDACTED], Air National Guard of the United States.</p>	<p>Jan 24, 85 Mr. Goldwater, Committee on Armed Services, without printed report.</p>
6	38	<p>The following officers for appointment in the Reserve of the Air Force to the grade indicated, under the provisions of Section 8218, 8362, and 8373, Title 10, United States Code:</p> <p style="text-align: center;"><i>to be Major General</i></p> <p>Brig. Gen. Donald G. Aten, [REDACTED], Air Force Reserve. Brig. Gen. Robert G. Mortensen, [REDACTED], Air Force Reserve.</p>	<p>Do.</p>

Calendar No.	Message No.	Nominee, Office, And Predecessor	Reported By
6	38	<p style="text-align: center;">AIR FORCE -- Con.</p> <p style="text-align: center;"><i>to be Major General</i></p> <p>Brig. Gen. Charles R. Parrott, ██████████ Air Force Reserve.</p> <p>Brig. Gen. James C. Wahleithner, ██████████</p> <p style="text-align: center;"><i>to be Brigadier General</i></p> <p>Col. Courtney W. Anderson, ██████████, Air Force Reserve.</p> <p>Col. Dale R. Baumler, ██████████, Air Force Reserve.</p> <p>Col. Clyde C. Deckard, Jr., ██████████, Air Force Reserve.</p> <p>Col. Robert S. Dotson, ██████████, Air Force Reserve.</p> <p>Col. Dominick V. Driano, ██████████, Air Force Reserve.</p> <p>Col. Jack P. Ferguson, ██████████, Air Force Reserve.</p> <p>Col. Richard A. Freytag, ██████████, Air Force Reserve.</p> <p>Col. Eugene C. Galley, ██████████, Air Force Reserve.</p> <p>Col. Clarence B. H. Lee, ██████████, Air Force Reserve.</p> <p>Col. Beverly S. Lindsey, ██████████, Air Force Reserve.</p> <p>Col. Jack L. Lively, ██████████, Air Force Reserve.</p> <p>Col. William C. Rapp, ██████████, Air Force Reserve.</p> <p>Col. John D. Riddle, ██████████, Air Force Reserve.</p> <p>Col. Augustine A. Verrengia, ██████████, Air Force Reserve.</p> <p>Col. Robert L. Wright, ██████████, Air Force Reserve.</p>	<p>Jan 24, 85 Mr. Goldwater, Committee on Armed Services, without printed report.</p>

Calendar No.	Message No.	Nominee, Office, And Predecessor	Reported By
7	36	<p style="text-align: center;">ARMY</p> <p>The United States Army Reserve officers named herein for appointment as Reserve Commissioned Officers of the Army, under the provisions of Title 10, United States Code, sections 593(a), 3371 and 3384:</p> <p style="text-align: center;"><i>to be Major General</i></p> <p>Brig. Gen. Roger R. Blunt, [REDACTED] Brig. Gen. Richard O. Christiansen, [REDACTED] Brig. Gen. Albert E. Gorsky, [REDACTED] Brig. Gen. Jack Strukel, Jr., [REDACTED] Brig. Gen. William P. Sylvester, Jr., [REDACTED]</p> <p style="text-align: center;"><i>to be Brigadier General</i></p> <p>Col. Paul L. Babiak, [REDACTED] Col. Richard D. Chegar, [REDACTED] Col. Clyde R. Cherberg, [REDACTED] Col. Ronald V. McDougall, [REDACTED] Col. Douglas J. O'Connor, [REDACTED] Col. Frederick W. Roeder, [REDACTED] Col. Felix A. Santoni, [REDACTED] Col. Paul Skok, [REDACTED] Col. Richard E. Stearney, [REDACTED]</p>	<p>Jan 24, 85 Mr. Goldwater, Committee on Armed Services, without printed report.</p>
8	39	<p>The following-named officer to be placed on the retired list in grade indicated under the provisions of Title 10, United States Code, Section 1370:</p> <p style="text-align: center;"><i>to be General</i></p> <p>Gen. Paul F. Gorman, [REDACTED] (Age 57), United States Army.</p> <p>The following-named officer under the provisions of Title 10, United States Code, Section 601, to be assigned to a position of importance and responsibility designated by the President under Title 10, United States Code, Section 601:</p> <p style="text-align: center;"><i>to be General</i></p>	<p>Do.</p>

Calendar No.	Message No.	Nominee, Office, And Predecessor	Reported By
8	39	<p style="text-align: center;">ARMY -- Con.</p> <p style="text-align: center;"><i>to be General</i></p> <p>Lt. Gen. John R. Galvin, [REDACTED] United States Army.</p>	Jan 24, 85 Mr. Goldwater, Committee on Armed Services, without printed report.
9	40	<p>The following-named officer to be placed on the retired list in grade indicated under the provisions of Title 10, United States Code, Section 1370:</p> <p style="text-align: center;"><i>to be General</i></p> <p>Gen. Wallace H. Nutting, [REDACTED] (Age 56), United States Army.</p> <p>The following-named officer under the provisions of Title 10, United States Code, Section 601, to be assigned to a position of importance and responsibility designated by the President under Title 10, United States Code, Section 601:</p> <p style="text-align: center;"><i>to be General</i></p> <p>Lt. Gen. Fred K. Mahaffey, [REDACTED] United States Army.</p>	Do.
10	3	<p style="text-align: center;">NAVY</p> <p>The following named captains of the Line of the Navy for promotion to the permanent grade of commodore, pursuant to Title 10, United States Code, Section 624, subject to qualifications therefor as provided by law:</p> <p style="text-align: center;">Unrestricted Line Officer</p> <p style="text-align: center;"><i>to be Commodore</i></p> <p>Henri Bertram Chase, III. James Edward Taylor. Robert Lee Leuschner, Jr.. Harold John Bernsen. David Neil Rogers.</p>	Do.

Calendar No.	Message No.	Nominee, Office, And Predecessor	Reported By
10	3	<p style="text-align: center;">NAVY -- Con.</p> <p style="text-align: center;"><i>to be Commodore</i></p> <p>Robert Theodore Reimann. Michael Peter Kalleres. John Frederick Calvert. Lyle Franklin Bull. Larry Gene Vogt. Jeremy Michael Boorda. Virgil Lusk Hill, Jr.. Henry Goodman Chiles, Jr.. Wayne Elwin Rickman. William Charles Francis. Dwaine Orris Griffith. Jimmy Pappas. William Adam Dougherty, Jr.. Thomas Witherspoon Evans. Thomas Kenneth Mattingly, II. Daniel Charles Richardson. Gerald Eugene Gneckow. Eric Alton McVadon, Jr.. Roland George Guilbault. Richard David Milligan. John Samuel Yow. John Kenneth Ready. Cathal Liam Flynn, Jr.. Ronald Hans Jesberg. Roberta Louise Hazard.</p> <p>Retstricted Line - Engineering Duty Officer</p> <p style="text-align: center;"><i>to be Commodore</i></p> <p>Richard George Camacho. Robert Leavy Topping.</p> <p>Restricted Line - Aeronautical Duty Officer</p> <p style="text-align: center;"><i>to be Commodore</i></p> <p>Thomas Cherrill Betterton.</p> <p>Restricted Line - Special Duty Officer (Cryptology)</p> <p>James Stephen McFarland.</p>	<p>Jan 24, 85 Mr. Goldwater, Committee on Armed Services, without printed report.</p>

Calendar No.	Message No.	Nominee, Office, And Predecessor	Reported By
10	3	<p style="text-align: center;">NAVY -- Con.</p> <p style="text-align: center;"><i>to be Commodore</i></p> <p style="text-align: center;">Restricted Line - Special Duty Officer (Intelligence)</p> <p style="text-align: center;"><i>to be Commodore</i></p> <p>Thomas Aloysius Brooks.</p> <p style="text-align: center;">Restricted Line - Special Duty Officer (Public Affairs)</p> <p style="text-align: center;"><i>to be Commodore</i></p> <p>Jimmie Bennie Finkelstein.</p>	Jan 24, 85 Mr. Goldwater, Committee on Armed Services, without printed report.
11	43	<p>The following named officer, under the provisions of Title 10, United States Code, section 601, to be assigned to a position of importance and responsibility designated by the President under Title 10, United States Code, section 601:</p> <p style="text-align: center;"><i>to be Vice Admiral</i></p> <p>Vice Adm. James R. Hogg, [REDACTED] U. S. Navy.</p>	Do.
12	44	<p>The following named officer, under the provisions of Title 10, United States Code, section 601, to be assigned to a position of importance and responsibility designated by the President under Title 10, United States Code, section 601:</p> <p style="text-align: center;"><i>to be Vice Admiral</i></p> <p>Rear Adm. Frank B. Kelso, II, [REDACTED], U. S. Navy.</p>	Do.

Calendar No.	Message No.	Nominee, Office, And Predecessor	Reported By
13	45	<p style="text-align: center;">NAVY -- Con.</p> <p>The following named officer, under the provisions of Title 10, United States Code, section 601, to be assigned to a position of importance and responsibility designated by the President under Title 10, United States Code, section 601:</p> <p style="text-align: center;"><i>to be Vice Admiral</i></p> <p>Vice Adm. Edward H. Martin, [REDACTED], U. S. Navy.</p>	Jan 24, 85 Mr. Goldwater, Committee on Armed Services, without printed report.
14	46	<p>The following named officer, under the provisions of Title 10, United States Code, section 601, to be assigned to a position of importance and responsibility designated by the President under Title 10, United States Code, section 601:</p> <p style="text-align: center;"><i>to be Vice Admiral</i></p> <p>Rear Adm. Paul F. McCarthy, Jr., [REDACTED] U. S. Navy.</p>	Do.
15	47	<p>The following named officer, under the provisions of Title 10, United States Code, section 601, to be assigned to a position of importance and responsibility designated by the President under Title 10, United States Code, section 601:</p> <p style="text-align: center;"><i>to be Vice Admiral</i></p> <p>Vice Adm. Robert F. Schoultz, [REDACTED], U. S. Navy.</p>	Do.

*Signifies nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

**NOMINATIONS PLACED ON THE SECRETARY'S DESK IN THE AIR FORCE, ARMY,
MARINE CORPS, NAVY**

Air Force nominations beginning Edward A. Cardoza, and ending Iris L. Vinson, which nominations were received by the Senate and appeared in the Congressional Record of January 3, 1985.

Air Force nominations beginning Joseph G. C. Adams, and ending Roger G. Santala, which nominations were received by the Senate and appeared in the Congressional Record of January 3, 1985.

Air Force nominations beginning Larry G. Broome, and ending Francis M. Rembert, which nominations were received by the Senate and appeared in the Congressional Record of January 3, 1985.

Air Force nominations beginning Major Garry S. Bahling, and ending Major Lana H. Baldy, which nominations were received by the Senate and appeared in the Congressional Record of January 3, 1985.

Air Force nominations beginning Major James G. Abbey, and ending Major Earl J. Rubis, which nominations were received by the Senate and appeared in the Congressional Record of January 3, 1985.

Air Force nominations beginning John Joseph Conroy, III, and ending Stanley Edward Zeitz, Jr., which nominations were received by the Senate and appeared in the Congressional Record of January 3, 1985.

Air Force nominations beginning John H. Lamb, and ending Mcburnett J. Smith, Jr., which nominations were received by the Senate and appeared in the Congressional Record of January 3, 1985.

Air Force nominations beginning Charles H. Mead, and ending Gregory D. Denney, which nominations were received by the Senate and appeared in the Congressional Record of January 3, 1985.

Air Force nominations beginning William E. Bartlett, and ending Frank A. Zazula, Jr., which nominations were received by the Senate and appeared in the Congressional Record of January 3, 1985.

Air Force nominations beginning Major Kenneth D. Allen, Jr., and ending Major John A. Allen, which nominations were received by the Senate and appeared in the Congressional Record of January 3, 1985.

Air Force nominations beginning Douglas A. Abbott, and ending Rutherford C. Wooten, Jr., which nominations were received by the Senate and appeared in the Congressional Record of January 3, 1985.

Air Force nominations beginning Jorge Acevedo, and ending Stephen R. Zwicker, which nominations were received by the Senate and appeared in the Congressional Record of January 3, 1985.

Air Force nominations beginning Anthony C. Adamson, and ending Alan L. Zohner, which nominations were received by the Senate and appeared in the Congressional Record of January 3, 1985.

Army nominations beginning Brian D. Bailey, and ending Linda K. Webster, which nominations were received by the Senate and appeared in the Congressional Record of January 3, 1985.

Army nominations beginning David E. Bell, and ending Sterling L. Throssell, which nominations were received by the Senate and appeared in the Congressional Record of January 3, 1985.

Army nominations beginning Jeffrey Berenberg, and ending David R. Stoehr, which nominations were received by the Senate and appeared in the Congressional Record of January 3, 1985.

Army nominations beginning James P Abramson, and ending Susan Zivnuska, which nominations were received by the Senate and appeared in the Congressional Record of January 3, 1985.

Marine Corps nomination of Major Charles P. Erwin, U. S. Marine Corps, which was received by the Senate on January 3, 1985, and appeared in the Congressional Record of January 3, 1984.

Marine Corps nominations beginning Rudy K Abrams, and ending Wayne J Zimmerman, which nominations were received by the Senate and appeared in the Congressional Record of January 3, 1985.

Navy nominations beginning Cmdr. Jon A. McBride, and ending Lt. Cmdr. David C. Leestma, which nominations were received by the Senate on January 3, 1985, and appeared in the Congressional Record of January 3, 1984.

Navy nomination of Commander David M. Walker, which was received by the Senate and appeared in the Congressional Record of January 3, 1985.

Navy nomination of Charles E. Shipman, which was received by the Senate and appeared in the Congressional Record of January 3, 1985.