

BATTALION CHIEF PROMOTION LIST

RUN DATE: 09-JAN-19 ESTABLISHED 12/09/2015

LIST NUM	TITLE	Vetera	NAME		UNIT	Promo Date
1	BC		CARNEY	J	JAMES	BAT054 01/02/16
2	BC		BARVELS	B	MICHAEL	BAT031 01/02/16
3	CPT		FLAHERTY	J	LIAM	RES002 06/23/07
4	BC		SHOVLIN		BRIAN	BAT012 01/02/16
5	BC		RUGGIERO JR	J	KENNETH	BAT027 01/02/16
6	BC		PAOLICELLI		CHRISTOPHER	BAT054 01/02/16
7	BC		MURPHY		KEVIN	BAT020 01/02/16
8	BC		LARKIN	W	BRIAN	BAT016 01/02/16
9	BC		LINDQUIST	J	MARTIN	BAT003 09/17/16
10	BC		SIEDENBURG	R	NICHOLAS	BAT010 01/02/16
11	BC		KIRWIN	J	MICHAEL	BAT007 01/02/16
12	BC		IRISH	M	PETER	BAT050 01/02/16
13	BC		CORDASCO	E	BRIAN	BAT002 01/02/16
14	BC		MCCRORY	D	MICHAEL	BAT011 01/02/16
15	BC		ABBATE	J	CHRISTOPHER	BAT002 01/02/16
16	BC		DRAKE	M	DAVID	BAT043 01/02/16
17	BC		QUINN	J	WILLIAM	BAT006 01/02/16
18	BC		MILLER	A	PAUL	BAT003 01/02/16
19	BC		DONAHUE	M	JOHN	BAT044 01/02/16
20	BC		MICKIEWICZ	R	STEPHEN	BAT057 01/02/16
21	BC		MURPHY	M	SEAN	BAT013 01/02/16
22	BC		JACKSON	T	KEVIN	BAT022 04/26/14
23	BC		LUFFMAN	M	PAUL	BAT003 04/26/14
24	BC		DUNN	K	MICHAEL	BAT040 01/02/16
25	BC		MEIHOFER	R	MARK	BAT001 01/02/16
26	BC		BUTLER	I	JOSEPH	BAT044 01/02/16
27	BC		SANGIAMO	J	JAMES	BAT045 01/02/16
28	BC		AHRENS	T	JAMES	BAT039 01/02/16
29	BC		DOUGHERTY	S	CHRISTOPHER	BAT017 01/02/16
30	BC		CURNEEN	D	MICHAEL	BAT035 01/02/16
31	BC		MURRAY	P	MICHAEL	BAT014 01/02/16
32	BC		ODONNELL		BRIAN	BAT041 04/09/16
33	BC		DONNELLY	D	LIAM	BAT018 01/02/16
34	BC		SCANLON	J	KENNETH	BAT019 01/02/16
35	BC		WILLIAMS	L	PATRICK	BAT031 01/02/16
36	BC		FRIZALONE	H	THOMAS	BAT041 04/09/16
37	BC		CASCOE	E	JASON	BAT017 01/02/16
38	BC		LISELLI	D	JOSEPH	BAT007 01/02/16
39	BC		MONTARULI	M	JAMES	BAT021 04/09/16
40	BC		KNAPP	J	KENNETH	BAT013 09/17/16
41	BC		WINKLER	B	KENNETH	BAT011 04/09/16
42	BC		MORAWEK	J	ANDREW	BAT033 04/09/16
43	CPT		TRONTZ	S	BRIAN	ENG206 11/15/03
44	BC		VALSAMEDIS	P	DENNIS	BAT001 04/09/16
45	BC		SOLIMEO		THOMAS	BAT048 04/09/16
46	BC		DONOVAN	J	DENIS	BAT020 04/09/16
47	BC		SPALL	T	STEPHEN	BAT009 04/09/16
48	BC		FACINELLI		JEFFREY	BAT018 04/09/16
49	BC		FINN	A	BRENDAN	BAT017 04/09/16

50 BC	BURKE		THOMAS	BAT032	04/09/16	
51 BC	LAMPASSO	P	MICHAEL	BAT053	04/09/16	
52 BC	EYSSER	G	CHRISTOPHER	BAT050	04/09/16	
53 BC	PRIOLO		VINCENT	BAT023	04/09/16	
54 BC	MARSAR	J	STEPHEN	BAT006	04/09/16	
55 BC	FLATLEY	M	JOHN	BAT051	02/25/17	
56 BC	MINOGUE	J	MICHAEL	BAT032	09/17/16	
57 BC	ESPOSITO	J	EDWARD	BAT044	04/09/16	
58 BC	BENNETT	G	TIMOTHY	BAT002	04/09/16	
59 BC	PULLO	A	ANTHONY	BAT003	02/25/17	
60 BC	MOONEY	V	THOMAS	BAT022	09/17/16	
61 BC	LOFTUS	F	JOSEPH	BAT046	02/25/17	
62 BC	CUTRONE		WILLIAM	BAT040	09/17/16	
63 BC	HEAVEY	J	STEPHEN	BAT031	09/17/16	
64 BC	MEISTER	P	JEFFREY	BAT038	09/17/16	
66 BC	CONNOLLY JR	T	KEVIN	BAT018	09/17/16	
67 BC	MCKIERNAN	S	JOSEPH	BAT012	09/17/16	
68 BC	PAHOLEK	R	RYAN	BAT022	09/17/16	
69 BC	MORGAN	C	ANDREW	BAT021	09/17/16	
70 CPT	N	NADDEO	J	LAWRENCE	ENG328	06/02/12
71 BC	OTT	F	BRIAN	BAT037	09/17/16	
72 BC	HARKIN	A	DEREK	BAT039	09/17/16	
73 BC	DEERY	G	BRIAN	BAT053	09/17/16	
74 BC	RUSSO	M	BRIAN	BAT050	01/06/18	
75 BC	MULQUEEN	F	JOHN	BAT049	09/17/16	
76 CPT	LAWLOR	A	PAUL	LAD021	09/04/04	
77 BC	MCNAMARA	G	KEVIN	BAT052	09/17/16	
78 BC	BURGESS	P	EDWARD	BAT011	09/17/16	
80 BC	KILDUFF	M	KIERAN	BAT027	09/17/16	
81 BC	BALDASSARRE JR		FRANK	BAT007	02/25/17	
82 BC	DEMARTINI	W	CHARLES	BAT026	02/25/17	
83 BC	WALSH		EDWARD	BAT044	02/25/17	
84 BC	SMITH	I	THOMAS	BAT021	02/25/17	
85 BC	SIANI	F	GERARD	BAT028	01/06/18	
86 BC	GIBBONS	J	PATRICK	BAT048	02/25/17	
87 BC	CONBOY	T	PAUL	BAT039	02/25/17	
88 BC	ADCOCK	A	ROBERT	BAT054	02/25/17	
89 BC	MOSIER	X	ROBERT	BAT018	02/25/17	
90 BC	HELFF	H	TIMOTHY	BAT022	02/25/17	
91 BC	KEENAN	B	TIMOTHY	BAT046	02/25/17	
92 BC	BARVELS	C	SCOTT	BAT032	02/25/17	
93 BC	GORMAN	S	PATRICK	BAT002	02/25/17	
94 BC	KEARNEY	P	BRIAN	BAT016	01/06/18	
96 BC	MILLS	J	MATTHEW	BAT002	01/06/18	
98 BC	CURRID	J	MARTIN	BAT045	01/06/18	
99 BC	HALABY		JAMES	BAT046	01/06/18	
100 CPT	SACCENTE		JAMES	ENG275	04/14/12	
101 BC	MCELHINNEY	J	THOMAS	BAT028	01/06/18	
102 BC	TAPIA	J	CHARLIE	BAT049	01/06/18	
103 BC	ZOLLNER	T	JOHN	BAT037	01/06/18	
104 BC	GANCITANO	R	VICTOR	BAT042	01/06/18	
105 BC	DANIELSEN	J	KENNETH	BAT022	01/06/18	

106 BC	OSULLIVAN	J	DANIEL	BAT026	01/06/18
107 CPT	MEZZANO	M	ARTHUR	DIV008	06/01/02
108 BC	NAUGHTON	M	KEVIN	BAT008	01/06/18
109 CPT	KIERAN	J	EDWARD	ENG158	08/07/10
112 BC	REDDAN	J	WILLIAM	BAT009	01/06/18
113 BC	MCCARTHY	P	JAMES	BAT001	01/06/18
114 BC	QUINN	P	MICHAEL	BAT047	01/06/18
115 BC	FARRELL	G	JOSEPH	BAT054	09/15/18
116 BC	PISANO	A	CHRISTOPHER	BAT033	09/15/18
117 BC	BATTAGLIA	M	ROBERT	BAT006	09/15/18
118 BC	QUEVEDO	J	MICHAEL	BAT012	09/15/18
120 BC	PARKER		TIMOTHY	BAT026	09/15/18
121 BC	MOOG	J	MATTHEW	BAT021	04/26/14
122 BC	KEANE	T	DANIEL	BAT042	09/15/18
123 BC	MCGUINNESS	P	TIMOTHY	BAT043	09/15/18
124 BC	CLINE	R	GARY	BAT004	09/15/18
125 BC	JENSEN	J	TIMOTHY	BAT052	09/15/18
126 BC	PASCOCELLO JR	J	ANTHONY	BAT008	09/15/18
127 BC	HARTMAN	E	WILLIAM	BAT047	09/15/18
128 BC	NEVINS	J	MATTHEW	BAT019	09/15/18
129 BC	SITLER	E	MICHAEL	BAT014	09/15/18
130 BC	CARBONE	M	JOHN	BAT015	09/15/18
131 BC	OCONNOR	J	PETER	BAT032	09/15/18
132 CPT	CIOFFI	G	JOSEPH	ENG247	09/26/09
133 BC	RADICELLA	J	MICHAEL	BAT038	09/15/18
135 BC	LINDOW	P	ANDREW	BAT009	09/15/18
136 BC	DUFF	P	JAMES	BAT058	09/15/18
137 BC	OCONNOR	H	JAMES	BAT003	09/15/18
138 BC	KNUTSEN	D	ERIC	ADMOP	01/05/19
139 BC	LEIMEISTER	G	JOHN	ADMOP	01/05/19
140 BC	BELMONTE	V	JOHN	ADMOP	01/05/19
141 BC	COWAN	D	SCOTT	ADMOP	01/05/19
142 CPT	ORLANDO JR	W	AUGUST	LAD018	05/30/09
143 BC	RADERMACHER	F	GLENN	ADMOP	01/05/19
144 BC	ROBBINS	J	STEVEN	ADMOP	01/05/19
145 BC	TRIPPTREE	G	MARTIN	ADMOP	01/05/19
146 BC	BARNES JR		RICHARD	ADMOP	01/05/19
148 BC	BONOMO	J	RONALD	ADMOP	01/05/19
149 BC	HEYM	J	CHARLES	ADMOP	01/05/19
150 BC	DEPRIMA	L	RICHARD	ADMOP	01/05/19
151 BC	NEWMAN	S	SEAN	ADMOP	01/05/19
152 BC	GUERRA		MARK	7510	01/05/19
153 BC	LILLEY JR	P	WILLIAM	BAT021	06/07/14
154 BC	GROSSO	M	JAMES	ADMOP	01/05/19
155 BC	GLEASON	M	PATRICK	ADMOP	01/05/19
156 BC	RYAN	P	HENRY	ADMOP	01/05/19
157 BC	SHERIDAN	T	GLENN	ADMOP	01/05/19
158 CPT	CARUSO		THOMAS	DIV007	02/16/13
159 CPT	JOHNSON	K	MICHAEL	ENG280	09/14/13
160 CPT	DESIMONE		RAYMOND	ENG263	11/08/08
161 CPT	PATRISSY		THOMAS	LAD168	09/26/09
162 CPT	JOHANNESSEN II	A	THOR	SQD270	09/14/13

163 BC	BUTCHER	M	JOHN	BAT038	04/26/14
165 CPT	KANE	E	CHRISTOPHER	LAD149	08/07/10
166 CPT	GORMLEY	P	JOHN	LAD028	10/01/05
167 CPT	ABBATEMARCO	M	FRANK	ENG226	09/14/13
170 CPT	DEMIC	D	DREW	LAD113	04/06/13
171 CPT	DANTUONO	J	MICHAEL	LAD104	07/04/09
172 CPT	GIMPEL	J	TIMOTHY	LAD047	05/12/07
173 CPT	BOWMAN		DANIEL	ENG301	09/14/13
174 CPT	BOLES	P	EDWARD	LAD059	09/14/13
175 CPT	COAKLEY	E	JAMES	LAD034	05/30/09
176 CPT	HOLLY	T	PAUL	LAD144	09/26/09
177 CPT	DOWLING	J	MICHAEL	LAD029	09/26/09
178 CPT	SMITH	W	ERIK	ENG038	08/07/10
180 CPT	SCHROEDER	E	ERIC	ENG084	06/01/13
181 CPT	BRINCAT	R	PAUL	ENG242	06/01/13
182 CPT	GORMAN	F	JAMES	ENG284	06/02/12
184 CPT	FLEMING	T	JAMES	LAD121	09/14/13
185 CPT	CARVER	T	STUART	LAD046	09/14/13
186 CPT	CONGEMA	F	JAMES	LAD129	09/14/13
187 CPT	LAMALFA	J	VINCENT	LAD080	09/14/13
188 CPT	MCGEE	W	JOSEPH	DECON	09/14/13
189 CPT	HEUSER JR	M	RAYMOND	ENG219	04/14/12
190 CPT	SMITH	B	HUGH	ENG058	09/14/13
191 CPT	GEOGHEGAN	M	PAUL	ENG044	09/14/13
192 CPT	RESSNER		SIMON	ADMOP	06/01/13
193 CPT	MCGANN	P	JOHN	LAD040	09/14/13
193.5 CPT	ADISSI	J	ALDO	SQD061	06/02/12
195 CPT	BRADY	G	MICHAEL	ADMOP	09/14/13
196 CPT	DANIS	P	SEAN	NOTCTR	09/14/13