

340
545
.U5817w.

Do Not
Circulate

War Diary
OF THE
U.S.S. BLUE

WAR
DIARY
OF THE
U.S.S. BLUE
DESTROYER
744

LUZON • SOUTH CHINA SEA • FORMOSA • IWO JIMA • OKINAWA • JAPAN • NEW YORK • BERMUDA • PANAMA • SAN DIEGO • PEARL HARBOR • ENIWITOK • PALAU • GUAM • SAIPAN • ULITHI • LEYTE

BANDOR
PUBLIC
LIBRARY
BANDOR MI

ACQUA
OLIVIA
YAMAHA
1988

WARTIME CRUISE U. S. S. BLUE

NEW YORK, BERMUDA, NORFOLK, PANAMA, SAN DIEGO, PEARL HARBOR, ENIWITOK, PALAU, GUAM, SAIPAN, ULITHI, LEYTE, LUZON, SOUTH CHINA SEA, FORMOSA, IWO JIMA, OKINAWA, JAPAN, PEARL HARBOR, SAN FRANCISCO, SEATTLE.

The U. S. S. Blue sailed from Seattle 1 February 1946 bound for San Diego enroute to Pacific for further duty.

WAR DIARY
of the U.S.S. BLUE
DD 744

THIS IS a pictographic story of a destroyer of the United States Navy during World War II. It is a story of the life of the **BLUE** from the time of her launching in New York in November, 1943, to the end of the war in Tokyo Bay in September, 1945, and the first months of the peace.

THE U.S.S. BLUE

DD 744

IN NOVEMBER 30, 1943, the destroyer Blue was launched in the Bethlehem Steel Shipyard, Staten Island, New York. She went into commission on March 20, 1944, in the New York Navy Yard, Brooklyn, New York, with nineteen officers and 335 enlisted men aboard.

The Blue was one of the first 2,200 ton super-destroyers to be commissioned in the navy, and was named after the 1,500 ton U. S. S. Blue (DD387), which was sunk in the Solomon Islands Campaign in 1943. The first Blue was named in honor of the late Admiral Victor Blue and his son, Lieutenant-Commander John Stuart Blue, who was killed in action in the South Pacific.

In April, the Blue went to Bermuda for a month shake-down cruise, after which she returned to New York for alterations. On July 6, she left New York for Norfolk, Virginia. There she joined another destroyer, a destroyer-escort, and the aircraft carrier Ranger, with whom she steamed to Pearl Harbor, by way of the Panama Canal.

The ship was in the Canal Zone two days. Upon leaving Panama, during the morning of July 16, she entered Pacific waters and steered a course for San Diego. After three days in port at San Diego, she departed from the United States bound for the combat areas of the Western Pacific. The date was July 28, 1944.

The first stop out of the states was Pearl Harbor. There the Blue left the Ranger and proceeded in company with three other carriers, the Intrepid, Enterprise, and Independence, to Eniwetok Atoll, which was the fleet anchorage at that time.

At Eniwetok, the Blue joined the fighting units of the fleet in the powerful carrier Task Force 58, with whom she operated during the remaining twelve months of the war. Task Force 58 (and alternately T. F. 38, when Admiral Halsey was present as Commander Third Fleet) was composed of the newest and fastest ships in the United States Navy, a few of which were the "fighting Ladies" Hornet, Wasp, Intrepid, Bunker Hill, Essex, Lexington, Franklin, Randolph, and Ticonderoga; the battleships New Jersey, Iowa, Missouri, Wisconsin, Massachusetts, Alabama, Washington, and South Dakota; plus dozens of cruisers, and more than one hundred destroyers.

Three days after Task Force 58 sortied from Eniwetok, it crossed the equator. Neptunus Rex and his trusty shellbacks initiated many lowly pollywogs while the ships were in his royal domain of Latitude 00-00 degrees.

Thus, it was a salty group which turned northward the next day to launch the initial assaults on Palau and the Philippines. The opening of the Philippine Campaign in September, 1944, was the beginning of combat experience for the Blue.

After a month of striking the Japs in the Philippine Sea, the ship was temporarily detached from the task force for special duty trips to Guam, Eniwetok, Saipan, and Ulithi. Ulithi, in the West Caroline Island, became the fleet anchorage and was used as such for seven months. There, in October, the Blue joined the eight other destroyers of her squadron, "DESRON 61."

Destroyer Squadron Sixty-One was assigned to Task Force 38/58 for duty in November, 1944. That month, and the month following, the task force launched repeated air strikes against Luzon and Formosa in support of the Philippine invasions. On December 19, off Luzon, the ships were caught in a violent typhoon in which three destroyers, the Hull, Spence, and Monaghan were sunk. The Blue was so badly damaged that she had to return to Ulithi for repairs.

The ship was ready for sea early in January, in time for the Third Fleet's daring thrust into the South China Sea. The fleet steamed through the Bashi Channel, between Luzon and Formosa, and turned southward to strike shipping and military installations along the French Indo-China Coast. These strikes were followed by air attacks on Hong Kong and Canton, but further air operations were halted by adverse weather conditions. In the center of the South China Sea, the fleet was caught again in a typhoon. In this storm, the Blue was damaged worse than before, so she limped through the Mindoro Surigao Straits, in the Philippines, back to Ulithi for more repairs.

After two weeks alongside a destroyer tender in Ulithi, the ship was ready for action again. She got underway with Task Force 58 in February to conduct the First and Second Carrier Attacks on Japan, which were supporting strikes for the invasion of Iwo Jima. The task force provided air cover for the marines on Iwo until the beginning of March, at which time the ships returned to Ulithi to prepare themselves for one of the most difficult battles in which the navy has ever fought, i. e., the Okinawa Campaign.

The Blue participated in the Okinawa Campaign from March 15 to June 5. In support of the invasion and capture of Okinawa, the Blue fired shore bombardments on

Okino Daito Shima and Minami Daito Shima and shot down several Jap planes. The aircraft were all suicide planes, the type which sank or damaged over two hundred ships of the fleet.

The Okinawa Campaign ended for the Blue on June 5, a day in which the task force had retired southeast of Okinawa to refuel from tankers. It was during that day that twenty-one of the ships were damaged in a devastating typhoon. The Blue was one of the ships damaged. Another was the cruiser Pittsburgh; she lost her entire bow. The Blue was ordered to escort the tug which towed the Pittsburgh's bow to Guam. After a week with the "Suburb of Pittsburgh," towed at a speed of only three knots, the Blue was relieved by another destroyer so that she could proceed to Leyte Gulf for repairs.

A destroyer tender in Leyte Gulf repaired the storm damage to the ship in time for her to get underway with the Third Fleet on July 1 for the final naval operation of the war. The men aboard the ship did not realize then that the next port which they were to enter would be Tokyo Bay. During July and August the carrier groups launched continual strikes against the home islands of the Japanese Empire, particularly Honshu and Hokkaido. For these operations T. F. 38 was joined by carriers, battleships, cruisers, and destroyers of the British Pacific Fleet.

On July 22, by orders of Admiral Halsey, "DESRON 61" was temporarily detached from its duty of screening the carriers. The squadron was directed to make a high speed anti-shipping sweep into Sagami Wan, the entrance to Tokyo Bay. While entering the Wan in column at thirty knots, the ships spotted a Jap convoy shortly before midnight and immediately opened fire with torpedoes and five-inch guns. The Blue was credited with assisting in the sinking of three Jap ships in this engagement. "DESRON 61" was the first group of surface vessels to penetrate "the mouth of the dragon."

Other units followed to bombard Honshu with sixteen-inch guns; the B-29's and carrier planes continued to rain death on the homeland night and day; Russia declared war on Japan; the atomic bombs were dropped; and as a result the enemy sued for peace on August 15. At that time the Third Fleet was operating about one hundred miles from Tokyo, off the coast of Honshu. Jap armies, and ships, and planes began surrendering to the forces of the United States. On August 27, the largest submarine in the world, the Japanese I-400, surrendered to the Blue south of Hokkaido. The prize crew from the ship which went aboard the sub to take it into port found that the I-400 carried three seaplanes in addition to her full complement of torpedoes and anti-aircraft guns. The ship was proud that one of her last acts in the war was the capture of the enemy's largest underseas monster. The following week she steamed into Tokyo Bay on V-J Day, September 2, 1945, after being at sea for sixty-three consecutive days. The ship was anchored only a thousand yards from the battleship Missouri aboard which the surrender was signed. During the ceremony, an armada of army and navy planes, in a spectacular display of air power, flew over the mass of Allied ships anchored in the bay.

After V-J Day, the ship moved into the large Jap naval base at Yokosuka. Two weeks there gave the crew time to visit Yokohama, Yokosuka, and Tokyo, and procure many Japanese souvenirs for themselves. Then the long awaited trip back home began with the carrier Ticonderoga, the cruiser Tucson, and the destroyer Maddox. On October 5, 1945, the group steamed under the Golden Gate Bridge in San Francisco.

The ship stayed in San Francisco until after Navy Day, October 27, when she moved to Bremerton, Washington, for overhaul in the navy yard. It was during the overhaul that this book was compiled. It was published in Seattle, in January, 1946, when the ship was twenty-two months old. During those months she has had two commanding officers, Captain Lot Ensey, USN (pictured on the left), who was skipper from commissioning until May, 1945; and Commander Louis A. Bryan, USN (pictured on the right), who relieved Captain Ensey and was still in command at the time of the publication of this book.

In January, the ship was under orders to return to the Western Pacific for peacetime patrol duty, presumably on the China Station based in Shanghai. She returned to foreign duty with a great war record. She is credited with sinking three enemy ships, shooting down four enemy planes, capturing an enemy submarine, participating in two shore bombardments, sinking eleven enemy mines, and rescuing eighteen carrier pilots and air crewmen from the sea. She has earned the American Theater Ribbon, the Pacific Theater Ribbon with six battle stars, the Philippine Liberation Ribbon with one star, and the World War II Victory Ribbon.

Thus, these two pages of narrative have told the history of the ship in words; the other pages of the book tell the story in pictures. Five pages, however, contain neither a narrative nor pictures, but they tell far more than either. Those pages contain the names of all the officers and men who have served aboard the ship from the time of her commissioning in 1944 to the publishing of this book in 1946. On the Blue, as on any other ship, it is the men who sail the ship that make her what she is. It is not the steel and iron which make the ship, but the men's thoughts, and sweat, and ideals, and courage, and pride. They make the ship; they *are* the ship.

Capt. L. Ensey, USN

Capt. L. A. Bryan, USN

The Blue in Action

Action port

Night shore bombardment

Splash one Jap
bomber . . .
Burning on the
water is the
first plane shot
down by the
Blue . . . In the
foreground is
the circular
wake of a bomb
which the plane
attempted to
drop on the
ship.

A suicide plane
gets through
the ack-ack to
a carrier just a
few hundred
yards from the
Blue.

TORPEDOES . . .

ready for firing . . .

. . . firing!

AT HIGH SPEED . . . taking spray over the bow.

The Japanese submarine I-400,
off Honshu, Japan.

Prize Crew I-400

(below) The prize crew of the
Blue boarding the I-400, the
largest submarine in the world.

The I-400 carried 160 men and 21 officers. Her armament included twenty torpedoes and three seaplanes.

(Above) Above the conning tower of the Japanese submarine are three radar antennae, the Japanese ensign, and a black surrender pennant.

(Right) Under the flag of the Rising Sun the men from the Blue inspect one of the Jap anti-aircraft machine guns.

TYPHOONS!!!

In heavy seas the Blue rolls
below the waves and . . .

. . . ploughs through
the waves.

The deck crew gets thor-
oughly soaked while fuel-
ing from a tanker in rough
weather.

Running Mates of the Blue

launching . . .

CARRIERS

. . . recovering

the Iowa Class . . .

BATTLESHIPS

. . . the South Dakota Class

the Cleveland Class . . .

CRUISERS

. . . light cruiser

OTHER "TIN CANS" OF DESTROYER SQUADRON SIXTY-ONE

USS COLLETT

USS SWENSON

USS TAUSSIG

USS BRUSH

The four other ships in the squadron, which are not pictured above, are the USS DeHaven (DD 727), USS Mansfield (DD 728), USS Maddox (DD 731), and USS Moore (DD 747).

Other "running mates" of the Blue were the carrier-based fighter planes which were always overhead to protect the ships of the fleet.

U.S.S. BLUE DD 744

Picture Sketches of Life Aboard the Blue

Exploding a Japanese mine
by rifle fire.

Receiving depth charges at sea
from an ammunition ship.

Receiving provisions at sea
from a cargo ship.

Rescuing a pilot in his
rubber life raft.

Three minutes after this
American aviator was
shot down by Jap planes,
he was safe aboard
the Blue.

Passing mail at sea.

Transferring a man to a tanker.

Transferring marines to a transport preparatory to the occupation of Japan.

Swabbing down the deck.

Loading torpedoes
in the tubes.

A battleship and destroyer
fueling at sea.

CROSSING THE EQUATOR

The Royal Court of Neptunus Rex receiving lowly pollywogs of the Blue into his domain and duly initiating them into the Royal Order of Trusty Shellbacks.

A pollywog is sentenced to the stocks by the Royal Court.

Newly initiated shellbacks display the unmerciful work of the Royal Barber.

PORT ROUTINE

Destroyers alongside a tender.

The Blue entering a floating drydock for repairs.

(Below, right) Airing the signal flags.

(Below) Church services, by both officers and men, being broadcast throughout the ship.

The liberty boat leaves the ship in Ulithi.

Liberty **"On the Beach"**

The men form a line to receive
their ration of beer.

Enjoying a beer party "Pacific style."

The ball players, Chiefs and Officers, after the big game.

On Samar Island, in the Philippines, the Chiefs challenged the Officers to a baseball game. (Left) Captain Bryan at bat.

A picnic lunch of sandwiches and beer followed the game.

Bracketed in the 40mm. guns of the Blue is Mount Fujiyama.

V-J Day Sept. 2, 1945
The Blue Enters
Tokyo Bay, Japan

The battered Jap battleship Nagato which was in Tokyo Bay when the Third Fleet arrived.

(Right) The signing of the surrender by the Japanese representatives aboard the battleship Missouri, under the watchful eyes of General MacArthur, Admiral Nimitz, and other Allied military and naval leaders.

Third Fleet carrier planes over Japan.

Yokosuka Naval Base (on Honshu, Japan) where the Blue was anchored for two weeks.

TOKYO STREET SCENES

A liberty party from the Blue poses for a picture in the heart of the Japanese capital.

Downtown Tokyo two weeks after V-J Day.

A Japanese policeman and a laborer look toward the grounds of the Imperial Palace.

A Japanese theater

OFFICERS AND MEN OF THE SHIP'S COMPANY

Officers and the crew assembled on the forecastle of the ship.

The following officers were aboard the ship for duty when she was commissioned March 20, 1944:

Captain L. Ensey, USN
 Lt.-Comdr. D. Johnston, Jr., USN
 Lt.-Comdr. C. R. Lockwood, USNR
 Lt.-Comdr. M. B. Sellers, USNR
 Lt.-Comdr. C. Taylor, USNR
 Lt.-Comdr. J. J. Rowan, USN
 Lieut. R. C. Tolerton, USN
 Lieut. R. F. Daniel, USNR
 Lieut. C. W. Place, Jr., USNR
 Lieut. H. J. Blaskowski, USNR
 Lt. (jg) R. Sorensen, USN
 Lt. (jg) C. C. Collie, Jr., USNR
 Lt. (jg) R. M. Lenox, USNR
 Lt. (jg) G. J. Stephan, USNR
 Lt. (jg) W. H. Allen, USNR
 Lt. (jg) D. D. Lundquist, USN
 Lt. (jg) M. W. Walton, USN
 Lieut. K. T. Chandler, (MC), USNR
 Lt. (jg) E. G. Byer, (SC), USNR

The following officers reported aboard the ship for duty, subsequent to the date of commissioning:

Comdr. L. A. Bryan, USN
 Comdr. H. S. Graves, USN
 Lt.-Comdr. Huber, USN
 Lieut. M. D. Gastrock, USN
 Lieut. P. H. Owen, Jr., USNR
 Lt. (jg) L. R. Frederick, USNR
 Lt. (jg) J. M. Prewitt, USN
 Lt. (jg) G. T. Randall, USN
 Lt. (jg) W. G. Eaton, Jr., USNR
 Lt. (jg) W. E. Homan, (MC), USNR
 Lt. (jg) F. D. Mayhoffer, USNR
 Ens. H. H. Landon, USNR
 Ens. E. A. Nelson, Jr., USNR
 Ens. R. P. Beaman, Jr., USNR
 Ens. J. G. MacDonald, (SC), USNR
 Ens. P. G. Garrity, USNR

Ens. J. K. Haugan, USNR
 Ens. E. R. Sharpe, USNR
 Ens. F. G. King, USNR
 Ens. D. H. Turp, USNR
 Ens. C. A. Salassi, USNR
 Ens. M. T. Ford, USNR
 Ens. F. E. Ganzlmar, USNR
 *Mach. J. W. Hampston, USN
 *Rdo. Elect. B. W. Jennings, USN
 *Bosn. D. W. Maitland, USNR

The following officers reported aboard the ship for squadron or division staff duty:

Capt. B. F. Brown, USN
 Capt. C. K. Bergin, USN
 Capt. R. J. Archer, USN
 Lieut. T. R. Beal, USNR
 Lieut. J. Nonamaker, USNR
 Lt. (jg) J. B. Collinson, USNR

**(Aboard the ship at time of Commissioning in Enlisted Status.)*

*The following men were aboard
the ship for duty when she was
commissioned:*

Albert, Val J., RM3/c, USN
Allie, Joseph M., WT2/c, USN
Alton, Kerwin G., WT1/c, USNR
Amato, Ralph J., BM2/c, USNR
Anderson, Charles J., MM1/c, USNR
Andrews, James T., GM3/c, USNR
Antoniades, Basil W., Cox., USN
Barr, William G., RdM2/c, USN
Bailey, Noble E., S2/c, USNR
Balistere, John R., S1/c, USNR
Barber, Oral L., GM2/c, USNR
Barr, Arthur C., BM1/c, USNR
Bateman, Louis C., S1/c, USNR
Bellam, Calvin, S1/c, USNR
Benson, Russel A., CMM(PA), USN
Berg, John T., CGM(AA), USN
Beverly, Kermit, CMM, USN
Bialk, Robert, S1/c, USN
Billings, Robert P., GM3/c, USN
Bittle, Charles L., S1/c, USNR
Blodgett, James H., S2/c, USN
Bocz, Emil, EM1/c, USNR
Botsesten, William F., F1/c, USN
Bowling, William L., USN
Boyd, Lawrence C., S1/c, USN
Boyer, Wilbur R., RM2/c, USNR
Boyle, James B., S1/c, USNR
Brady, Jake B., TM3/c, USN
Braidie, Edward, S1/c, USN
Briggs, Frederick, S1/c, USNR
Brown, Charles F., S1/c, USN
Brown, Morris W., RdM3/c, USNR
Brummett, Jack J., S1/c, USNR
Bucholtz, Remont F., S1/c, USN
Bullock, Theodore, S1/c, USN
Burden, John F., S1/c, USN
Burns, George F., F1/c, USN
Cadwell, Harold, S1/c, USNR
Callaway, David G., S1/c, USNR
Calo, Joseph E., Cox., USNR
Caples, Eddie Al., S1/c, USNR
Cappelletti, Mathew, S1/c, USNR
Carbonari, Salvatore P., TM1/c, USN
Carr, Emanuel, StM2/c, USN
Castro, Jesus, WT3/c, USN
Chadbourne, Henry G., MM2/c, USN
Chamberlain, Estel H., MM1/c, USN
Chandler, Wendel V., RdM3/c, USNR
Chorey, Albert (n), S1/c, USNR
Chirillo, Donald (n) BM2/c, USNR
Christensen, Lincoln W., CGM, USN
Christian, Frederick, S1/c, USNR
Citino, James R., S1/c, USN
Clapper, Ray E., S1/c, USNR
Clark, Robert L., F1/c, USNR
Clinard, Richard, F1/c, USN
Coleman, Charles H., S1/c, USNR

Conrad, Herbert A., Cox., USNR
Conrey, Harry J., GM2/c, USNR
Cook, Clarence R., RdM3/c, USNR
Correl, Walter B., GM3/c, USNR
Corwin, Jay W., EM2/c, USNR
Cox, Eugene, Ck1/c, USN
Curtis, Alfred A., S1/c, USN
Dagutis, Albert P., MM3/c, USNR
Damlar, Robert E., S1/c, USN
Daniels, William, SC3/c, USNR
Darmofal, Joseph, EM2/c, USN
Daugherty, Robert "T" SM2/c, USN
Davis, Edward F., S1/c, USN
Decoteau, Noah J., CY, USNR
DeLuca, Nicholas J., SSMB3/c, USN
Demers, Joseph A. E., MM1/c, USNR
Dentino, Albert A., FC3/c, USN
DePreist, William S., F1/c, USN
Di Giacinto, Attilio, S1/c, USNR
Diehl, Herman L., RdM3/c, USNR
Dollard, Barton, RdM3/c, USNR
Dowd, John P., S1/c, USNR
Dragon, Andrew, BM2/c, USNR
Dunlap, Thomas S., MM1/c, USN
Eason, James L., FC3/c, USNR
Eger, Herman (n), S1/c, USNR
Egolf, Victor C., S1/c, USNR
Emerine, Richard J., CWT, USN
Engblom, Robert A., CBM(AA), USNR
Ermisch, Walter H., S1/c, USNR
Escalambre, Luis, CMM, USN
Fay, Lenox E., CFC, USN
Ferraro, Vito, WT2/c, USN
Fetzer, Robert C., QM1/c, USN
Finstrom, Willard O., F1/c, USNR
Fletcher, Clarence W., Cox., USN
Foehl, James E., MM3/c, USNR
Fonti, Anthony R., S1/c, USN
Foxall, James I., WT2/c, USNR
Freddell, Theodore E., EM3/c, USNR
Gardner, William R., Cox., USN
Garner, John A., MM3/c, USNR
Gerry, James E., F1/c, USNR
Garrison, Eugene G., WT1/c, USNR
Gessay, Francis, SF3/c, USNR
Giacopino, Salvatore, SoM3/c, USN
Giberson, Franklin, S2/c, USNR
Gilmer, George W., EM2/c, USN
Gingery, Marion W., S1/c, USNR
Guidice, Joseph A., MaM3/c, USNR
Glines, Donald E., S1/c, USNR
Golaszewski, Anthony, MM1/c, USN
Gorman, Benjamin S., MoMM1/c, USNR
Graham, Charles R., QM3/c, USNR
Grant, Thomas M., MoMM3/c, USN-I
Green, Julius, ST1/c, USN
Greene, Edward, EM3/c, USNR
Grooms, Benjamin E., S2/c, USNR
Grube, Paul J., TM2/c, USN
Groupe, Robert R., S2/c, USN
Guhl, Kenneth E., BM1/c, USN

Haggart, Donald D., S1/c, USNR
Haggart, Stanley M., SM3/c, USNR
Hammond, Charles O., S2/c, USNR
Haney, Eugene S., F1/c, USNR
Hanson, Stewart L., 7, S1/c, USNR
Happel, Sidney, F1/c, USNR
Harding, Thomas J., EM2/c, USNR
Hayes, Kenneth L., F1/c, USNR
Helm, Walter B., F1/c, USNR
Hess, Frank C., MM2/c, USNR
Heyser, Robert L., ST1/c, USN
Hillyerd, Raymond P., F1/c, USNR
Holland, Arthur, S1/c, USNR
Holoquist, Edward J., Cox., USNR
Holt, Owen, Jr., S1/c, USNR
Honeycutt, Edwin A., F1/c, USNR
Howard, Joseph J., S1/c, USNR
Hughes, Marion G., MM3/c, USNR
Huth, Fred L., S1/c, USNR
Hyde, Charles, S2/c, USN
James, Edward J., MM3/c, USNR
Jenkins, Dayton S., GM1/c, USN
Jenner, Millard I., SM2/c, USNR
Jennings, Victor M., WT2/c, USN
Johnson, William T., S1/c, USNR
Jones, Ernest E., MM3/c, USN
Julian, Harold S., MoMM3/c, USN
Keator, Ernest J., S1/c, USNR
Kelly, Lawrence G., MM3/c, USNR
Kennedy, James G., S1/c, USN
Kenny, Floyd J., S1/c, USN
Kent, Horace M., FC3/c, USNR
Kildare, Danial H., S1/c, USN
Kilpack, Robert W., GM2/c, USNR
Kincaid, Maelynn L., S1/c, USNR
King, Richard P., GM3/c, USNR
Kinsinger, Robert, S1/c, USNR
Kirker, Thomas J., GM3/c, USNR
Klaber, Richard, S1/c, USNR
Klein, Charles J., WT1/c, USN
Knott, Lloyd W., CQM(AA) USN
Knox, Lloyd, S1/c, USNR
Koch, Wesley W., S1/c, USNR
Kolacinski, Henry, WT1/c, USN
Korth, Jacob, F1/c, USNR
Kovach, Frank, F1/c, USNR
Kraft, Clarence, F1/c, USNR
Krantz, Harold B., S1/c, USNR
Krueger, Edmund A., FC2/c, USN
Kumnick, Martin J., MM2/c, USN
Kur, Marion R., MM3/c, USN
Kurnava, Steve, Jr., S1/c, USNR
Labar, John, S1/c, USNR
Lafferty, James D., EM3/c, USNR
Lanford, Joe D., F1/c, USNR
Lapham, Roger E., QM3/c, USN
Largent, Ivan R., S1/c, USNR
Latham, Aaron, S1/c, USN
Lawson, Philip J., F1/c, USNR
LeFan, Urie L., SSML3/c, USN
Lemerise, Robert O., S1/c, USNR
Liner, Leonard L., F1/c, USN

Locke, Clarence W., B3/c, USNR
 Locke, Homer B., TM3/c, USN
 Long, Wendell D., GM3/c, USNR
 Loos, Glenn L., EM3/c, USN
 Lowther, Raymond K., CMM, USN
 Lubbering, Paul G., F2/c, USNR
 Lurakis, Charles, MM1/c, USN
 Lynn, John W., S1/c, USNR
 Lytle, Milo E., S1/c, USN
 MacDougall, Donald, RM1/c, USNR
 Maes, Tobis, S1/c, USNR
 Mahan, Frank L., PhM2/c, USNR
 Majors, John W., PhM1/c, USNR
 Mallory, Montford L., GM3/c, USN
 Marciniak, Carol, CM1/c, USN
 Martin, Luxton A., Y3/c, USNR
 Martin, Warren H., FC3/c, USNR
 Martin, William R., S1/c, USN
 Mathes, Henry Lee, StM1/c, USNR
 Mathis, Curtis, S1/c, USNR
 Mayes, Ira J., FC3/c, USN
 Mays, Lonnie G., TM2/c, USNR
 McCoy, Cecil W., F1/c, USNR
 McCoy, Chas. H., F1/c, USN
 McCoy, William M., BM1/c, USN
 McGillen, Robert F., S1/c, USNR
 McIntyre, Henry S., SM1/c, USN
 Mehlfelder, Charles, SK3/c, USN
 Mele, Anthony F., GM1/c, USNR
 Mencer, Donald, TM3/c, USNR
 Meyers, Joseph, EM2/c, USN
 Michael, Hyman, RM3/c, USNR
 Minarcik, Joseph, F1/c, USN
 Mitchell, James T., S2/c, USNR
 Mitchelson, Hal B., Y1/c, USN
 Montgomery, W. L., MoMM3/c, USNR
 Morris, Wayne G., QM2/c, USNR
 Moses, Isadore, CCS, USNR
 Mulholand, Bernard, MM3/c, USN
 Murray, Arthur, WT3/c, USN
 New, Raymond K., S1/c, USNR
 Nicoletti, Carmine, CEM, USNR
 Niedzialkowski, D., S1/c, USN
 Nies, Robert L., GM3/c, USNR
 Nagy, Julius, S1/c, USNR
 Ochar, Edward F., GM3/c, USNR
 Oglesby, Russel, SoM2/c, USN
 O'Hara, Gene E., MM3/c, USNR
 Oldfield, Ernest, Cox., USNR
 Olszewski, Edward (n), BM2/c, USN
 Palmer, Harold J., TM2/c, USN
 Pargin, Thomas, GM3/c, USNR
 Parr, Le Roy, S1/c, USNR
 Parsons, Harland, Bkr2/c, USN
 Pearson, Vincent, SoM3/c, USN
 Perry, Floyd O., MM3/c, USN
 Peterson LeRoy, Cox., USNR
 Petro, Eugene F., TM2/c, USNR
 Phillips, Hugh E., EM3/c, USNR
 Pickett, Clayton, GM3/c, USNR
 Pierson, Chester, MM3/c, USNR

Pierson, Ernest R., CEM, USN
 Pitak, Edward, BM2/c, USN
 Polcaro, Joseph J., S1/c, USNR
 Poling, Warren H., SoM2/c, USN
 Posey, Robert A., F1/c, USNR
 Prindiville, Timothy, FC3/c, USNR
 Prinz, Paul, GM2/c, USN
 Propes, Herbert L., S1/c, USN
 Puckett, Douglas, S1/c, USN
 Rafferty, Carl F., GM1/c, USN
 Randolph, Paul R., S1/c, USN
 Renz, Edward B., S1/c, USN
 Richardson, Elzy, StM2/c, USN
 Rittenhouse, William, SoM3/c, USNR
 Roberts, Guy, BM1/c, USNR
 Robinson, Edward H., Y1/c, USNR
 Rock, Henry, SoM2/c, USN
 Roetting, Raymond C., QM3/c, USN
 Rubell, Little J., StM1/c, USNR
 Salerno, William, Rdm3/c, USNR
 Saunders, Jack F., SoM3/c, USNR
 Sanzone, Amadeo F., S1/c, USNR
 Savopoulos, Gust, F1/c, USNR
 Schau, Kelly D., Rdm3/c, USNR
 Schilly, Francis, SF1/c, USN
 Schneider, Richard, S1/c, USNR
 Schreiber, Orielden, S1/c, USN
 Schubert, Frank M., MoMM3/c, USNR
 Sciabica, Paul F., MM1/c, USNR
 Scott, Charles E., S1/c, USNR
 Serpas, Emile C., S1/c, USNR
 Sharpe, Bertrand C., S1/c, USNR
 Shedlock, John M., Sc1/c, USNR
 Shorter, James R., FC1/c, USN
 Sienkiewicz, R. F., WT1/c, Surv.
 Siperavage, Albert, Rdm3/c, USNR
 Skelton, Newton O., WT1/c, USNR
 Smith, Jack D., MM3/c, USNR
 Smith, Marlin C., Cox., USN
 Smith, Oliver P., S1/c, USNR
 Solem, Orin C., CSK, USNR
 Solimando, John M., SC2/c, USNR
 Sorenson, James W., RM1/c, USNR
 Spence, Orla G., S1/c, USNR
 Spencer, Nelson M., Rdm2/c, USN
 Stark, John, CRT, USNR
 Stefanick, Wasil, F1/c, USNR
 Stephens, Mahlon E., Rdm2/c, USNR
 Stich, Edward E., TM1/c, USNR
 Still, Olen B., Cox., USNR
 St. Martin, L. R., CGM, USNR
 Styles, Rex W., S1/c, USNR
 Synon, Joseph T., MM3/c, USNR
 Swierc, Edward S., F1/c, USNR
 Tanner, Arlo C., CTM, USN
 Taylor, Howard E., S1/c, USNR
 Terrizzi, Samuel, FC3/c, USNR
 Thomas, Jerald H., S1/c, USNR
 Thomas, Lloyd G., F1/c, USNR
 Thompson, Donald B., MM1/c, USN
 Thompson, Edward W., CWT(AA) USN

Tiger, Samuel M., S1/c, USNR
 Totosz, Stanley, S1/c, USN
 Trovatore, Michael, S1/c, USNR
 Trygstad, Rayness, F1/c, USNR
 Tweed, Everett J., WT3/c, USNR
 Uliano, Richard T., CCS(PA) USN
 Vahlbusch, Edward W., CphM, USNR
 Vandever, Joseph, S1/c, USNR
 Van Pragg, Pragg, S1/c, USNR
 Vaughan, Forrest E., GM3/c, USNR
 Voiedvich, Paul A., Cox., USNR
 Wallgren, Rodney H., ET2/c, USN
 Walz, William, F1/c, USNR
 Warnock, Sylvester, S1/c, USNR
 Warren, Billy B., GM2/c, USNR
 Washinger, Richard, S1/c, USNR
 Waugh, George F., MM3/c, USN
 Wenzel, Lawrence R., MM1/c, USNR
 Wesson, Harry B., QM3/c, USNR
 Wheelock, Elwood F., MM1/c USN
 Whitt, Marvin R., GM3/c, USNR
 Wilkenson, Thomas J., FC3/c, USN
 Williams, Charles G., FC3/c, USNR
 Williams, James E., WT3/c, USNR
 Williams, Junious, Bkr1/c, USN
 Wright, James H., FC3/c, USNR
 Wyatt, Winfres T., CMM(AA) USN
 Zahemsky, William, SM3/c, USNR
 Zeale, Edward P., EM1/c, USN
 Zuber, James D., M1/c, USN

The following men reported aboard the ship subsequent to the date of commissioning:

Cruit, Homer J., RM2/c, USN
 Crowson, Leland R., GM1/c, USN
 Littlefield, Robert, MM1/c., USN
 Bresnahan, W. P., TM1/c, USNR
 Nelson, Eswin, S1/c, USNR
 Varland, Floyd, F1/c, USNR
 Alber, Robert, CSP(AA), USNR
 Foley, Douglas, CSP(AA), USNR
 Peterson, Robert, CSP(AA), USNR
 Hayford, Malcom R., FC1/c, USNR
 Airy, LeRoy L., Rdm3/c, USNR
 Ostuni, Nicholas J., Cox., USNR
 Anderson, Alfred E., CEM, USN
 Ashley, Curtis (n), USN
 Edwards, Gerald A., FC(M)2/c, USN
 Dalkiewicz, Leo H., Sk3/c, USNR
 Henderson, W. W., WT3/c, USNR
 Richardson, Elzy, StM2/c, USNR
 Sorenson, James Will, RM1/c, USNR
 Spence, Orlo G., S2/c, USNR
 Kolacinski, Henry A., WT1/c, USNR
 Gerry, James E., F1/c, USNR
 Widean, Edwin R., MM3/c, USNR
 Garrison, Eugene G., WT3/c, USNR
 Bailey, Noble E., S1/c, USNR
 Bowling, William L., MM3/c, USNR
 Chadbourne, Henry G., MM3/c, USNR

Dunosky, Edward, RM3/c, USNR
 Elphant, Jules, S1/c, USNR
 Gilbert, Stephen P., S1/c, USNR
 Hayford, Malcom P., FC2/c, USNR
 Hydock, Henry S., S2/c, USNR
 Lebel, Phillip L., F1/c, USNR
 Miksch, Harold O., SM2/c, USNR
 Montgomery, Wendell L., F1/c, USNR
 O'Donnell, John J., Y1/c, USNR
 Sinsical, Edward E., PhM3/c, USNR
 Smith, Darrel D., S1/c, USNR
 Stroupe, Donald B., SoM3/c, USNR
 McRae, James W., RdM2/c, USNR
 Johnson, Howard E., MM2/c, USNR
 Liszkewski, Edward J., MM1/c, USNR
 Cox, Eugene, Ck1/c, USNR
 Mulks, Emerson H., Y1/c, USNR
 Scorger, Ralph W., F1/c, USNR
 Porter, James L., StM1/c, USNR
 Perkins, Johnnie G., StM3/c, USNR
 Hrudka, Harley E., WT3/c, USNR
 Shelton, Pierson R., WT1/c, USNR
 Platt, Everett B., MM1/c, USNR
 Bailey, LeVere, S1/c, USNR
 Bates, Ray Charles, S1/c, USNR
 Davidson, Jack, S1/c, USNR
 Eller, James Clifton, S1/c, USNR
 Evans, Carroll M., F1/c, USNR
 Gutkowski, Steve S., F1/c, USNR
 Hall, Herbert W., Jr., S1/c, USNR
 Hardesty, Loren B., S1/c, USNR
 Hasinsky, Bertram, S1/c, USNR
 Keesler, Hugh "M" D., F1/c, USNR
 Kenna, Michael J., S1/c, USNR
 Kimbrel, Boyd, Jr., S2/c, USNR
 Koestner, Donald D., S2/c, USNR
 Kosky, William E., S1/c, USNR
 Krick, Robert P., S1/c, USNR
 Lacombe, Thomas J., S1/c, USNR
 Lahr, Albert J., Jr., GM3/c, USNR
 Lampman, Francis C., F1/c, USNR
 Laporte, Leon O., S1/c, USNR
 Larosa, Jack, S1/c, USNR
 Ledbetter, John E., Jr., S1/c, USNR
 Leggat, Edward B., F1/c, USNR
 Amerson, James E., F1/c, USNR
 Davis, Lee P., S1/c, USNR
 Fellenstein, Robert G., EM2/c, USNR
 Dew, Marion E., SSML2/c, USNR
 Loyden, Joseph E., S1/c, USNR
 Tweedie, Dewey H., M3/c, USNR
 Depriest, William S., F1/c, USNR
 McCoy, Charles H., F1/c, USNR
 Pappas, Theodore, RM3/c, USNR
 Campbell, James F., RM3/c, USNR
 Avery, Raymond R., Tm2/c, USNR
 Goldblatt, Martin A., PhM3/c, USNR
 Kowalski, Walter S., SoM3/c, USNR
 Fleming, O. C., ST3/c, USNR
 Gomez, Emanuel J., SF2/c, USNR
 Hume, Charles E., F1/c, USNR
 Krieder, Charles H., Bkr2/c, USNR
 Perry, Jesse H., WT2/c, USNR
 Zetes, Arthur L., WT2/c, USNR
 Fordem, Robert L., Sc3/c, USNR
 Scire, Pino T., WT2/c, USNR
 Duley, Robert A., M1/c, USNR
 Pierson, Chester C., MM3/c, USNR
 Gilbert, Kenneth L., MM1/c, USNR
 Windom, Eddie, Jr., S1/c, USNR
 Matthews, Charles T., MoMM3/c, USNR
 Wilson, Marvin H., GM2/c(T) USNR
 Godby, Matthew (n), F1/c, USNR
 Brewster, Charles K., FC2/c, USNR
 Lowther, Raymond K., CMM, USNR
 Aday, Charles E., S1/c(Fc), USNR
 Evans, Earl T., S1/c, USNR
 Evans, Richard V., S1/c, USNR
 Everson, Edward C., F1/c, USNR
 Faith, Woodrow W., S1/c, USNR
 Farmer, Ross, S1/c, USNR
 Faulk, Wander L., S1/c, USNR
 Brooks, Arthur J., StM2/c, USNR
 Hoke, William R., Y2/c, USNR
 Hoover, Emerson G., SM2/c, USNR
 Scott, Charles E., S1/c, USNR
 Padgett, Samuel D., CTM(PA), USNR
 Turner, James O., TM3/c, USNR
 Bailey, Noble E., S1/c, (RDM) USNR
 Damler, Robert E., S1/c, USNR
 Kolacinski, Henry A., F1/c, USNR
 Shelton, Pierson R., F2/c, USNR
 Sienkiewicz, Richard E., WT1/c, USNR
 Baer, William G., RdM3/c, USNR
 Horseman, George (n), CTM(T) USNR
 Perkins, Johnnie G., StM2/c, USNR
 Shorter, James R., FC1/c, USNR
 Lind, John W., F1/c(MM), USNR
 Lanford, Joe Jason, F1/c, USNR
 Hamm, Gilbert B., S1/c(TM), USNR
 Weger, Freeman D., S1/c(TM), USNR
 Nash, Julius C., S2/c, USNR
 Nelms, Frank D., S2/c, USNR
 White, Lawrence E., S2/c, USNR
 Wilson, Thomas E., S2/c, USNR
 Ivy, Price (n), StM2/c, USNR
 Martin, Robert E., RM1/c(T), USNR
 Miller, Reuben F., Jr., S2/c, USNR
 Engelman, Archibald W., CTM, USNR
 Billings, Robert P., GM3/c(T), USNR
 Stankus, Arnold A., CTM(T), USNR
 Whitney, Ellis L., RM1/c, USNR
 Russell, Gale A., RT3/c(T), USNR
 Nagy, Julius (n), S1/c, USNR
 Cameron, Mason T., StM2/c, USNR
 Hubert, Burton K., RT2/c, USNR
 Perkins, Johnnie G., StM2/c, USNR
 Eller, James C., S1/c, USNR
 Hubbard, Paul (n), StM2/c, USNR
 Rose, James W., Jr., S2/c, USNR
 Rozeski, Edward (n), S2/c, USNR
 Sadoris, William A., S2/c, USNR
 Simms, Gordon, Jr., S2/c, USNR
 Williams, Okey W., Jr., S2/c, USNR
 Briner, Walter D., F1/c, USNR
 McIsaac, John J., CBM(PA), USNR
 Graybeal, Norman (n), S2/c, USNR
 Green, James T., S2/c, USNR
 Guadangno, Joseph G., S1/c, USNR
 Hill, James W., S1/c, USNR
 Holbert, John D., S1/c, USNR
 Amend, Joseph H., S2/c, USNR
 Angwin, Bennie W., S2/c, USNR
 Atcheson, Arthur A., S2/c, USNR
 Hargrave, Lowell G., S2/c, USNR
 Hart, Norman R., S2/c, USNR
 Milton, Leonard I., F2/c, USNR
 Minney, William T., F2/c, USNR
 Witte, Ellery W., Rt3/c(T), USNR
 Decoteau, Noah J., CY(PA), USNR
 Evans, Richard V., S1/c, USNR
 Chandler, Wendell V., RdM3/c(T) USNR
 Gorman, Benjamin S., MoMM1/c, USNR
 Vinson, Floyd (n), PhM3/c, USNR
 Crino, Salvatore T., S1/c(QM), USNR
 Pearsall, Robert E., TM2/c, USNR
 Gardner, William R., Jr., Cox.(T), USNR
 Bachner, Clair E., Sk1/c, USNR
 Barnett, Norman H., PhM1/c, USNR
 Belk, Russell K., F1/c(MM), USNR
 Burner, William N., FC1/c, USNR
 Cahala, Robert E., S1/c, USNR
 Carter, John L., GM3/c(T), USNR
 Collins, Melvin J., RdM3/c, USNR
 Genoway, Glenn E., SoM2/c, USNR
 Hayden, Robert W., CMM(AA) (T) USNR
 Houghen, Jum V., S1/c, USNR
 Jewett, Arthur C., S1/c, USNR
 Kateuse, Sigismund F., SM2/c(T), USNR
 Kohner, Alfred J., S1/c, USNR
 Ledbetter, Arkley E., MaM3/c, USNR
 Lohse, Irvin H., Cox.(T), USNR
 Lydon, Michael (n), S1/c, USNR
 Meyers, Bernard (n) SC1/c, USNR
 Rhodes, Gerald W., S1/c, USNR
 Smith, Charles J., GM2/c, USNR
 Slater, Richard M., Cox.(T), USNR
 Taylor, Dalton (n), ST3/c, USNR
 Thomas, Ivan D., RdM2/c (T), USNR
 Townsend, Delbert B., Cox., USNR
 Utterback, Roy L., Jr., GM2/c, USNR
 Wannamaker, John S., TM1/c, USNR
 Corregan, Walter M., QM1/c, USNR
 Blazevich, Joseph, Jr., MM3/c, USNR
 Hollis, Robert K., MM3/c, USNR
 Jones, William T., MM3/c, USNR
 Williams, Glen R., MM3/c, USNR
 Anderson, William T., S1/c, USNR
 Bishop, Sidney, S1/c, USNR
 Burris, Floyd W., S1/c, USNR

Carmichael, Clifford F., F2/c, USNR
 Carey, Arnold, F2/c, USNR
 Cochran, Norman L., F2/c, USNR
 Coughlin, Terrance M., F2/c, USNR
 Dandrea, John, F2/c, USNR
 Eubank, Richard E., F2/c, USNR
 Free, Walter T., S1/c, USNR
 Garrison, James A., S1/c, USNR
 Glass, John E., F2/c, USNR
 Hayes, Jack, Jr., S1/c, USNR
 Hanson, Orville A., S1/c, USNR
 Hacker, Frank, S1/c, USNR
 Harvey, William E., S1/c, USNR
 Ingledue, Harold, S1/c, USNR
 Ivie, Howard G., S2/c, USNR
 Kothanek, Ervin F., S1/c, USNR
 Larsell, David A., F2/c, USNR
 Lednicki, John F., F2/c, USNR
 Littlejohn, Walter, S1/c, USNR
 Mansker, Wiley, Jr., S1/c, USNR
 Newby, John C., S1/c, USNR
 Petroski, Ivan, S1/c, USNR
 Sapp, Everett H., S1/c, USNR
 Siska, George J., S2/c, USNR
 Smith, Clarence B., S1/c, USNR
 Spisak, John A., S1/c, USNR
 Sprayberry, Ernest L., S1/c, USNR
 Stacy, Otis, S1/c, USNR
 Hoffert, J. L., MM2/c, USNR
 Lynch, John J., MM2/c, USNR
 Maurer, Donald R., MM2/c, USNR
 McThena, Charles A., MM2/c, USNR
 Sandell, Earl D., MM2/c, USNR
 Snow, Donald W., MM2/c, USNR
 Woolsey, Elmer H., MM2/c, USNR
 Hoopes, John S., S1/c, USNR
 Roachell, Frank J., F1/c, USNR
 Stockdale, Charles W., S1/c, USNR
 Zakrasek, Emil A., S1/c, USNR
 Rowe, E. P., SSB3/c, USNR
 Arnold, C., CK2/c, USNR
 Heath, Richard M., S2/c, USNR
 Johnson, Gene Raymond, S2/c, USNR
 Nieswender, L. O., M3/c, USNR
 Bennett, Arthur W., EM3/c(T), USNR
 Campbell, James D., BM2/c(T), USNR
 Jacobmier, A. A., CFC(PA), USN
 Russell, Mark A., CRM(T), USN
 Balvin, Richard Frank, S2/c, USN
 Bateman, Claude J., S2/c, USN
 Charbonneau, Joseph A., S2/c, USN
 Clark, Robert C., S2/c, USN
 Clarke, R. S., S2/c, USN
 Cope, Ross N., S2/c, USN
 Davis, R. L., S2/c, USN
 Dick, Rodney E., S2/c, USN
 Eliason, Leonard (n), S2/c, USN
 Galbraith, Adelbert C., S2/c, USN
 Gaunt, James E., S2/c, USN
 Hurley, Charles (n), S2/c, USN
 Harrison, Joseph H., Jr., S2/c, USN

Johnson, Carl R., S2/c, USN
 Johnson, Richard H., S2/c, USN
 Keohane, Francis J., S2/c, USN
 Lepordo, Joseph J., S2/c, USN
 Mierau, Edward (n), S2/c, USN
 Nelson, Raymond (n), Jr., S2/c, USN
 Olson, George E., S2/c, USN
 Pirro, John J., S2/c, USN
 Quinteville, Joseph F., S2/c, USN
 Renaud, Robert W., S2/c, USN
 Shea, Edward J., S2/c, USNR
 Sheridan, John T., S2/c, USNR
 Shippell, Leon D., S2/c, USNR
 Shopenn, Noah M., S2/c, USNR
 Shore, Norman J., S2/c, USNR
 Silvernail, Richard "G.", S2/c, USNR
 Siple, Earl, Jr., Warden, USN
 Skeen, Ray C., S2/c, USNR
 Smith, Eugene G., S2/c, USNR
 Smith, James W., S2/c, USNR
 Smith, Marshall N., S2/c, USN
 Soderstrom, Herman F., USN
 Spitzer, Joseph W., S2/c, USNR
 Spradling, Karl M., S2/c, USNR
 Sprague, John S., S2/c, USN
 Stancarone, Joseph J., USNR
 Stapleton, Robert J., S2/c, USNR
 Steed, Robert R., S2/c, USNR
 Steele, Chester M., Jr., USNR
 Steen, Orrison L., S2/c, USNR

Stein, Shelton L., S2/c, USNR
 Stetler, Charles E., Jr., S2/c, USNR
 Stewart, Paul H., S2/c, USNR
 Stocker, Wallace A., Jr., S2/c, USNR
 Stone, Charles F., Jr., S2/c, USNR
 Stone, William T., S2/c, USN
 Stoner, Joseph D., S2/c, USNR
 Stout, Donald (n), S2/c, USNR
 Munro, Kenneth A., MM1/c, USN
 Spradlin, Lewis A., M2/c(T), USN
 Smith, Jacob T., MM1/c, USN
 Boyer, Wilbur R., Jr., RM2/c(T), USN
 Mehlfelder, Charles H., Sk3c(T), USNR
 Walker, Doctor "T," StM2/c, USNR
 Walker, Earl, StM2/c, USNR
 Raddatz, Robert P., S2/c(SC), USNR
 Tooker, James H., CGM(AA)(T) USN
 Warren, Wendall V., S1/c, USNR
 Barnes, Ernest R., S2/c, USNR
 Skene, Howard V., BM1/c, USN
 Brown, Robert W., SoM1/c, USN
 Scroger, Ralph W., S1/c, USN
 Stern, Robert F., CY(AA)(T), USN
 Weinberger, Marvin A., RT3/c(T), USNR
 Paulson, Ingram M., WT1/c, USN
 Smith, Marshall N., S2/c, USN
 Johnson, Gene R., S2/c, USNR
 Stebbins, Albert D., WT1/c, USN
 Bilbra, William P., CBM, USN

Home again after the war!
The Blue steaming under the Golden Gate Bridge in San Francisco

DIVISIONS

U.S. Navy Dept
Destroyers
T.A.R.

DIVISIONS

