

STATE OF NEW YORK

ANNUAL REPORT
OF
THE ADJUTANT GENERAL
For the Year 1934

BRIGADIER GENERAL WALTER G. ROBINSON
The Adjutant General

ALBANY
J. B. LYON COMPANY, PRINTERS
1935

CONTENTS

	PAGE
Adjutant General, The, Report of	5
Changes in Organizations	43
Decorations Awarded	48
Financial Statement	37
Grounds and Structures	16
Histories, Military and Naval, Casual Officers, 1934	53
National Matches (Small Arms)	44
Officers, Casual, 1934, Military and Naval, History of	53
Pensions and Claims	21
Register of Officers, none printed in 1934. For Military and Naval Histories of 1934 Casuals, see	53
Report of—	
Adjutant General, The	5
Commanding General, National Guard	24
Commanding Officer, Naval Militia	34
Service Schools, Attendance at	44
Soldiers' Bonus	21
State Matches (Small Arms)	46
Strength of Militia of the State, December 31, 1934—	
Consolidated, by Component	48
Independent Organizations	52
National Guard	49
Inactive National Guard	50
Naval Militia	50
Reserve List	51
Retired List	51
Training Camps, 1934, Dates and Places	43
United States Military Academy, Candidates from National Guard	23
Veterans' Relief	22

REPORT OF THE ADJUTANT GENERAL

ALBANY, *December 31, 1934*

His Excellency HERBERT H. LEHMAN, *Governor of New York, Albany, New York.*

SIR:—Pursuant to Executive Order, dated December 11, 1934, the undersigned took over the duties of The Adjutant General of New York on that date, succeeding Major General Franklin W. Ward, who was retired by process of law, having reached the age of sixty-four years, on December 4, 1934.

Herewith is submitted the report of The Adjutant General of the State, respecting the administration of the Division of Military and Naval Affairs of the Executive Department for the year 1934, pursuant to Section 17 of the Military Law.

NATIONAL GUARD

In the National Guard a high state of efficiency continues to be maintained. The active strength of the organization on this date is 1,385 officers, 21 warrant officers and 18,649 other ranks.

For changes in organization, field training dates, service school graduates, small arms matches, award of decorations and other pertinent data see Appendix D.

The annual report of the Commanding General, New York National Guard, is attached hereto as Appendix A.

NAVAL MILITIA

The Naval Militia during the past year has continued to maintain a high state of morale and general efficiency. The active strength of the organization on this date is 144 officers and 1,629 other ranks. The annual report of the Commanding Officer, New York Naval Militia, is attached hereto as Appendix B.

RESERVE COMPONENTS

An itemized report on the strength of all components will be found in Appendix D hereof.

FINANCIAL OPERATIONS

A statement of financial operations for the fiscal year ending June 30, 1934, including State appropriations for the general expenses of the military establishment, expenses for armory maintenance and federal funds allocated and expended during the same period is attached hereto as Appendix C.

STATE ARSENAL

The general activities of the State Arsenal are reported as follows:

The transportation of Federal property required the issue of 878 government bills of lading. Troops to and from camps of instruction, special service schools and other activities used 592 Federal transportation requests.

State funds for the several activities at this Arsenal were requested on 210 State requisitions. State purchase orders to the number of 225 were issued for supplies used in this building and 550 State vouchers were issued.

A total of 385 requisitions for motor transport supplies and equipment were filled at this Arsenal. Thirty-three (33) motor vehicles were overhauled for use at this Arsenal and camps of instruction and twenty-two (22) for use by other units. Forty-two (42) minor repair jobs were completed.

The issue of the new serge and elastique uniforms has progressed to the point where approximately 70% of the troops have been fully equipped. Issues of additional uniforms are being regularly received and it is believed that the entire command will be equipped by March 1, 1935.

The 105th Field Artillery is in the process of being motorized and orders have been placed by the National Guard Bureau for the purchase of new motor trucks and Station Wagons to completely equip that organization together with the balance of trucks needed for the complete equipment of the 104th Field Artillery.

New motor trucks have also been ordered to replace that obsolete motor equipment, ordered out of service by the War Department Appropriation Act for the fiscal year 1935.

2. An analysis of the operations of the Property Accounting Section of this Arsenal for the calendar year 1934 discloses the following:

Survey Reports—196

<i>Classification</i>	<i>Quantity</i>	<i>Money Value</i>
Quartermaster.....	105	\$892,035 76
Ordnance	70	33,422 96
Signal Corps	14	1,901 80
Medical Corps	2	229 90
Engineers	3	1,040 62
Air Corps	2	19,993 05
Totals	196	\$948,624 09

Inventory and Inspection Reports—671

<i>Classification</i>	<i>Quantity</i>	<i>Money Value</i>
Quartermaster	446	\$203,247 24
Ordnance	133	9,333 58
Signal Corps	53	2,313 96
Medical Corps	29	2,256 27
Engineers	7	163 73
Air Corps	3	447 42
Totals	671	\$217,762 20

Posting Transactions

Debit Memorandums (Non-Exp. S. T., M. D.).....	2368
Shipping Tickets (Expendable)	1188
Credit Memorandums (M. C.).....	1985
Receiving Reports.....	2056
Credit Vouchers (Other than Exp. S. T.).....	1712

Recapitulation of Posting Transactions

Number of Shipping Tickets posted.....	2900
Number of Receiving Reports.....	2056
Number of M. C. & M. D. Tickets.....	4353
Total of all vouchers posted.....	9309

(a) A total of 2399 requisitions were received. All requisitions for Ordnance and Medical property are forwarded by this office either to the State Ordnance Officer or Division Surgeon for approval prior to issue.

(b) A total of 905 requisitions were made by this Arsenal on Federal Depots, of which 65 were for forage and bedding for animals and 60 for necessary blank forms.

3. All Federal funds appropriated for the use of the National Guard are disbursed by the U. S. Property and Disbursing Officer who reports to the Adjutant General. The U. S. Property and Disbursing Officer is also the contracting officer for all construction, repairs and supplies authorized by the Federal Government at camps of instruction. He also provides for transportation, subsistence and pay for all troops undergoing field training. The following is a statement of Federal funds expended and obligated for the support of the National Guard, State of New York, during the fiscal year 1934, ending June 30, 1934:

Forage:

Project 1—(Forage, bedding, horseshoes, veterinary services, etc.)	\$87,573 60
---	-------------

<i>Caretakers:</i>	
Project 2—(Employment of caretakers).....	\$173,465 41
<i>Expenses, Camps of Instruction:</i>	
Project 3—(June, July, Aug., Sept. F. T. Camps, 1934).....	927,805 85
Project 5—(Construction and Maintenance, Concurrent Camps).....	1,535 44
Project 7—(Maintenance and repair work at Training Camps).....	6,165 68
<i>Military Service Schools:</i>	
Project 8—(Expenses selected officers and enlisted men, Military Service Schools).....	9,411 70
<i>Pay of Property and Disbursing Officers:</i>	
Project 9—(Pay of U. S. P. and D. O.).....	3,135 00
<i>General Expenses, Equipment and Instruction, N. G.:</i>	
Project 11—(Employment of rangekeepers).....	354 45
Project 12—(Target Range Leases).....	4,550 10
Project 14—(Target Range Maintenance and repair).....	1,500 00
Project 15—(Alteration renovation articles of uniform).....	9,900 50
Project 16—(Maintenance of organizational equipment).....	12,036 78
Project 17—(Gas and Oil, armory training).....	10,245 27
Project 18—(Office equipment and supplies).....	1,070 28
Project 19—(Interstate transportation).....	1,518 17
Project 21—(Miscellaneous expenses).....	1,451 90
Project 22—(Expenses of correspondence courses).....	2 78
<i>Travel of Officers and N. C. O. of Regular Army in Connection With National Guard:</i>	
Project 23—(Travel-visits of instruction).....	3,509 59
Project 24—(Travel-Camps of Instruction).....	3,945 08
Project 25—(Travel-Change of stations).....	272 90
Project 26—(Misc. travel in Corps Area and Depts.).....	783 68
Project 27—(Officers on duty in War Dept.).....	253 10
<i>Transportation of Supplies:</i>	
Project 28—(Transportation of Federal Property).....	3,569 06
<i>Sergeant Instructors:</i>	
Project 29—(Expenses, Sergeant Instructors).....	23,277 55
<i>Armory Drill Pay:</i>	
Project 41—(Armory Drill Pay).....	654,220 42
<i>Arms, Uniforms, Equipment for Field Service:</i>	
Project 51—(Articles of uniform).....	132,305 44
Project 52—(Q. M. Motor Equip., supplies and reps.).....	6,920 84
Project 53—(Musical instruments, supplies and reps.).....	1,452 12
Project 54—(Misc. Q. M. Equip., supplies and repairs).....	7,763 63
Project 55—(Ammunition for N. G.).....	71,514 20
Project 56—(Chemical warfare serv. equip., supplies and repairs).....	3,886 78
Project 57—(Ord. Equip., supplies and repairs).....	43,703 27
Project 58—(Procurement of airplanes).....	21,604 48
Project 59—(Air Corps. Equip. and supplies).....	38,003 52
Project 60—(Signal Corps Equip., supplies and repairs).....	36,519 48
Project 61—(Engineers Equip., supplies and reps.).....	3,784 06
Project 62—(Medical Equip., supplies and repairs).....	10,803 05
Total.....	\$2,319,815 16
Collections account of condemned property.....	10,272 83
Total.....	\$2,330,087 99

Of the above funds the total amount of \$1,248,307.75 was allotted directly to the books of the U. S. Property and Disbursing Officer to be disbursed by him under two separate Treasury Symbol Numbers as follows:

Treasury Symbol No. 27-278.....	\$1,156,192 94
Treasury Symbol No. 95-491.....	92,114 81
Total	<u>\$1,248,307 75</u>

Disbursements as of June 30, 1934

Treasury Symbol 27-278.....	\$849,821 02
Treasury Symbol 95-491.....	88,264 26
Total	<u>\$938,085 28</u>
Disbursements by cash.....	\$464,698 90
Disbursements by check.....	473,386 38
Total	<u>\$938,085 28</u>

The cash payments shown above include payment of troops on field service at the several camps of instruction who are paid individually in cash by Agent Officers operating for the U. S. Property and Disbursing Officer, which Agents are appointed by the Adjutant General of the State.

Items of Field Training Expense 1934

Pay and Allowances (Officers and enlisted men).....	\$682,460 18
Subsistence (enlisted men).....	115,070 89
Fuel	26,581 00
Forage	10,735 11

Funds for expenses, camps of instruction, are secured on estimates compiled and submitted by the U. S. Property and Disbursing Officer to the National Guard Bureau, for all expenses incident to the training camps, payable from Federal funds. The Camp Committee of the National Guard Bureau requires the appearance of the U. S. Property and Disbursing Officer before that body to defend those items of expense which in the opinion of the committee could be cut down or deleted, from such estimates.

The following funds were obtained for the maintenance and repair of camp sites for the fiscal year 1934, ended June 30, 1934:

Pine Camp, N. Y.

Repair to Store House.....	\$400 00
Repair to Tent Floors.....	250 00
Grading warehouse area.....	50 00
Maintenance water supply system.....	100 00
Repair to Plumbing	300 00
Repair to Electrical installations.....	400 00

Repair to sewer system.....	\$80 00
Repair to screening.....	125 00
Repair to electric refrigeration.....	100 00
Repair to concrete roads.....	50 00
Maintenance of observation towers.....	100 00
Repairs to horse shelters.....	150 00
Repairs to incinerator.....	65 00
Oiling Aviation Runways.....	1,200 00
Total	3,370 00

Ft. Ontario, N. Y.

Repairs to Tent Floors.....	\$150 00
Repairs to sewer drain.....	129 70
Repairs to Mess Halls.....	176 07
New door and platform (Administration Bldg.).....	83 26
New Latrine, motor park.....	114 86
Replacement of doors, Motor Transportation Shed.....	392 60
Replacement of electrical material.....	76 50
Replacement of plumbing material and tools.....	172 69
Replacement of eight (8) ice boxes.....	1,500 00
Total	\$2,795 68

Funds were obtained from the Public Works Administration for the following construction which has been completed at the costs shown:

<i>Locality</i>	<i>Construction</i>	<i>Cost</i>
Camp Smith, N. Y.	1 Shed	\$3,071 00
Camp Smith, N. Y.	1 Telephone target range.....	3,200 00
Camp Smith, N. Y.	452 Tent floors, concrete and frames....	27,266 60
Camp Smith, N. Y.	3 Bathhouses and Latrines (E. M.).....	13,669 00
Camp Smith, N. Y.	1 Post Ordnance Magazine.....	3,436 00
Pine Camp, N. Y.	Renovation 24 Kitchens and Messhalls..	25,363 50
Pine Camp, N. Y.	Ordnance Warehouse and Machine Shop.	3,911 00
Pine Camp, N. Y.	Stable, veterinary	2,165 00
Pine Camp, N. Y.	2 Storehouses (Q. M.) Reg'tl.....	1,795 00
Pine Camp, N. Y.	Loading platform	726 00
Pine Camp, N. Y.	General repair and replacement of build- ings and utilities.....	5,019 70
Pine Camp, N. Y.	Bathhouse & Latrine Q. M. area.....	1,490 00
	Total Cost	\$91,112 80

Additional funds were procured from the Public Works Administration for projects as follows:

Pine Camp, N. Y.—Reconditioning Work.....	\$928 81
Camp Smith, N. Y.—241 Tent Floors, concrete with frames....	7,098 00

Twenty-eight (28) invitations for bids were issued during the calendar year 1934 resulting in the execution of 106 Formal Federal Contracts and 185 Federal Purchase Orders. Twenty-eight (28) Federal leases on target ranges throughout the state were renewed, inasmuch as existing law and regulations require

that leases be made for one year only, renewal options covering the balance of the term of the lease.

The continuation of curtailed appropriations requires the practicing of extreme economy in all issues, and all requisitions for equipment and supplies have been carefully scrutinized to prevent any undue waste of funds. The continued cooperation of the field has helped to materially reduce demands for clothing and material, the necessity for which is not immediate, thus making it possible to keep all troops equipped under adverse fiscal conditions.

NEW ARMORY CONSTRUCTION

During the 1934 session of the Legislature appropriations were made and approved in the sum of \$554,000.00 for new armories for units of the 105th Infantry stationed at Schenectady and the 105th Hospital Company at Corning and for the preparation and study of plans for additions or reconstruction of the infantry armory at Utica and the construction of a new field artillery armory at Syracuse.

REQUIRED ARMORY CONSTRUCTION AND EXPANSION

New armories or the reconstruction of old armories are required in the following priority:

Utica Infantry (reconstruction).....	\$200,000 00
Syracuse Artillery (new).....	300,000 00
Middletown (reconstruction).....	100,000 00
Mount Vernon (new).....	250,000 00
Poughkeepsie (new).....	250,000 00
Rome (new).....	100,000 00

EXPLANATION

Details with respect to requirements indicated above, are as follows:

Utica Infantry.—Present structure built in 1894 (is 40 years old). Originally built to accommodate two infantry units. At present occupied by battalion headquarters and three infantry units. It is estimated that additions could be made to this armory which would provide adequate quarters at a cost of \$200,000 plus cost to county for additional land.

Syracuse Artillery.—Present structure rented. A battery of field artillery organized in 1911 has occupied the Arena building at a rental that has increased from \$3,500 to \$9,500. A modern armory should be built for this unit at a cost of \$300,000 plus cost to county for land.

Middletown.—Present structure built in 1890 (is 44 years old). Originally built for one infantry unit, now occupied by a battery of field artillery. Has no accommodations for animals. An addition to this armory should be provided at a cost of \$100,000.

Mount Vernon.—Present structure built in 1898 (is 36 years old). Originally built for one infantry unit. At present occupied by a battery of field artillery. Has no accommodations for animals. Is the smallest State armory and entirely inadequate for present day requirements. A new armory should be provided at a cost of \$250,000.

Poughkeepsie.—Present structure built in 1891 (is 43 years old). Originally built for one infantry unit. At present occupied by two units of field artillery. Has no accommodations for animals. A new armory should be provided at a cost of \$250,000.

Rome.—Present structure rented and inadequate for proper training of a medical unit. An armory should be provided at a cost of \$100,000, plus cost to county for land.

Appropriations made by the Legislature for 1933, for armories, etc.

CONSTRUCTION	
Schenectady (new armory)	\$450,000 00
Corning (new armory)	100,000 00
Utica, infantry (preparation of plans)	2,000 00
Syracuse, artillery (preparation of plans)	2,000 00
MAINTENANCE AND REPAIR	
3rd Brigade District	
Maintenance	609,755 70
Repair	55,538 00
4th Brigade District	
Maintenance	509,594 31
Repairs	76,160 00
Total	\$1,805,048 01

EXPENDITURES	
<i>Armory</i>	<i>1933-34</i>
Albany Brig. Hq.	\$1,680 00
Albany Infantry	2,176 06
Albany Field Hospital	240 00
Albany Cavalry	446 15
Amsterdam	7,506 19
Auburn	270 00
Binghamton F. A.	1,776 95
Brooklyn, 106th Inf.	845 35
Brooklyn Arsenal	5,665 77
Buffalo F. A.	6,675 35
Buffalo Infantry	10,062 58
Buffalo Naval Militia	326 00
Buffalo Cavalry	1,553 00
Catskill	28 75
Cohoes	229 75
Corning	2,540 00
Dunkirk	1,900 00
Elmira	407 20
Geneseo	3,794 82
Geneva	6,120 42

Glens Falls	\$140 00
Gloversville	154 40
Hempstead	308 00
Hoosick Falls	15 30
Hornell	251 00
Hudson	760 60
Jamestown	6,187 11
Kingston	744 30
Medina	1,216 65
Middletown	1,332 00
Mohawk	4,889 05
Mount Vernon	2,719 95
Newburgh	7,225 24
New Rochelle	1,415 70
Ogdensburg	169 45
Oneida	44 35
Oneonta	886 75
Ossining	2,901 00
Oswego Infantry	453 00
Oswego N. M.	720 00
Peekskill	1,074 45
Poughkeepsie	2,575 20
Rochester Infantry	1,234 90
Rochester Naval Militia	2,536 00
Rochester Cavalry	373 44
Rome	1,848 00
Syracuse Infantry	4,850 80
Syracuse Cavalry	5,993 87
Syracuse San. Co.	34 10
Syracuse F. A.	10,526 96
Ticonderoga	2,820 00
Tonawanda	1,153 14
Troy	23,836 89
Utica Infantry	523 00
Watertown Infantry	303 20
Whitehall	125 00
White Plains	1,058 00
Outside of Armories	
Rensselaerwyck Rifle Range	644 99
Camp Smith, Peekskill	143 55
Total	<u>\$148,823 68</u>

ARMORY MAINTENANCE FUNDS

The statutory requirements of chapter 558, Laws of 1913, under which all counties of the State outside of the city of New York are divided into two brigade districts, and the cost of renting, repairing, equipping, furnishing and maintaining armories outside the city of New York, is apportioned by the Adjutant General among such counties according to the aggregate amount of assessments for each county within the brigade districts as fixed by the State Board of Equalization and resulted in the payment by these counties into the State treasury for the maintenance of armories in each of the brigade districts, of the following sums for the above purposes for the fiscal year beginning July 1, 1934, and ending June 30, 1935.

THIRD BRIGADE

<i>Counties</i>	
Albany	\$39,024 59
Broome	19,151 92
Clinton	3,549 34
Columbia	5,937 37
Delaware	4,180 21
Dutchess	15,228 19
Essex	4,216 83
Franklin	4,509 06
Fulton	5,085 16
Greene	3,446 46
Hamilton	1,955 35
Herkimer	8,540 47
Jefferson	10,126 51
Lewis	2,552 39
Montgomery	7,374 60
Nassau	114,758 85
Oneida	28,208 03
Orange	17,693 08
Otsego	5,523 99
Putnam	4,093 11
Rensselaer	13,102 35
Rockland	10,090 48
St. Lawrence	8,994 40
Saratoga	8,470 97
Schenectady	20,003 04
Schoharie	2,145 32
Suffolk	53,343 91
Sullivan	7,066 38
Ulster	10,029 91
Warren	5,895 66
Washington	3,598 64
Westchester	182,333 20
Total	<u>\$630,229 77</u>

FOURTH BRIGADE

<i>Counties</i>	
Allegany	\$7,078 94
Cattaraugus	12,709 00
Cayuga	10,734 93
Chautauqua	24,967 72
Chemung	13,288 24
Chenango	4,385 93
Cortland	4,743 03
Erie	200,959 28
Genesee	8,924 42
Livingston	7,546 21
Madison	6,218 49
Monroe	118,506 77
Niagara	42,185 49
Onondaga	70,750 61
Ontario	10,598 63
Orleans	4,569 20
Oswego	9,777 32
Schuyler	2,157 28
Seneca	3,663 85
Steuben	11,448 19
Tioga	3,731 72

Tompkins	\$8,451 95
Wayne	8,662 06
Wyoming	4,657 77
Yates	3,403 25
Total	\$604,120 28

This money is released from the State treasury by appropriation for the purpose for which it was assessed and the amounts forwarded to county treasurers for the maintenance during the fiscal year of armories located in their respective counties, as follows:

THIRD BRIGADE DISTRICT		
<i>Armory</i>	<i>Amount</i>	<i>County</i>
Hq. & Hq. Co., 53rd Brigade, Albany.....	\$7,366 73	Albany
Hq., 10th Infantry, Albany.....	25,661 08	Albany
Troop B, 121st Cavalry, Albany.....	25,706 93	Albany
Hq. Hosp. Bn., & 106th Hosp. Co., Albany.....	11,260 72	Albany
Company B, 105th Infantry, Cohoes.....	10,395 85	Albany
Det., 104th F. A., Binghamton.....	29,504 20	Broome
Det., 10th Infantry, Binghamton.....	10,222 97	Broome
Hq. Co., 10th Infantry, Hudson.....	11,454 65	Columbia
Company F, 10th Infantry, Walton.....	11,123 70	Delaware
Det., 156th F. A., Poughkeepsie.....	10,493 99	Dutchess
106th Amb. Co., Ticonderoga.....	4,552 53	Essex
3rd Bn., Hq. Co., 105th Inf., Saranac Lake.....	8,111 07	Essex
Company I, 105th Infantry, Malone.....	10,648 43	Franklin
Co. H, 105th Infantry, Gloversville.....	10,518 66	Fulton
Howitzer Co., 10th Infantry, Catskill.....	8,493 01	Greene
Company I, 10th Infantry, Mohawk.....	9,652 29	Herkimer
Company A, 108th Infantry, Watertown.....	10,058 11	Jefferson
13th Fleet Div., 3rd Bn., N. M., Watertown.....	9,008 56	Jefferson
Company G, 105th Infantry, Amsterdam.....	11,240 89	Montgomery
Det., 14th Infantry, Hempstead.....	13,677 64	Nassau
Troop A, 121st Cavalry, Utica.....	21,260 61	Oneida
Det., 10th Infantry, Utica.....	15,490 36	Oneida
Sanitary Det., 10th Infantry, Rome.....	5,163 00	Oneida
Det., 156th F. A., Newburgh.....	41,707 98	Orange
Btry. D, 156th F. A., Middletown.....	11,037 51	Orange
Company G, 10th Infantry, Oneonta.....	10,667 36	Otsego
Hq. 105th Infantry, Troy.....	23,130 74	Rensselaer
1st Bn., Hq. 105th Inf., Hoosick Falls.....	8,637 87	Rensselaer
Co. M, 108th Infantry, Ogdensburg.....	11,358 06	St. Lawrence
Co. L, 105th Infantry, Saratoga Springs.....	12,617 82	Saratoga
Det., 105th Infantry, Schenectady.....	17,725 98	Schenectady
Det., 156th F. A., Kingston.....	14,933 22	Ulster
Company K, 105th Infantry, Glens Falls.....	11,194 52	Warren
Howitzer Co., 105th Inf., Whitehall.....	11,550 21	Washington
27th Div., Special Troops, Yonkers.....	17,350 51	Westchester
7th Sep. Div., N. M., New Rochelle.....	20,850 52	Westchester
8th Sep. Div., N. M., Ossining.....	11,315 67	Westchester
106th Collecting Co., White Plains.....	15,214 32	Westchester
Btry. F, 156th F. A., Mount Vernon.....	13,215 82	Westchester
Service Battery, 156th F. A., Peekskill.....	24,712 68	Westchester

And the amount to be retained by the State Treasury to the credit and subject to the order of The Adjutant General, Third Brigade District, is the sum of \$61,938.00.

FOURTH BRIGADE DISTRICT

Armory	Amount	County
Co. I, 174th Infantry, Olean.....	\$12,974 14	Cattaraugus
Det. 108th Infantry, Auburn.....	13,705 16	Cayuga
12th Fleet Div., 3rd Bn., N. M., Dunkirk.....	6,759 69	Chautauqua
Co. E, 174th Infantry, Jamestown.....	14,041 85	Chautauqua
Co. L, 108th Infantry, Elmira.....	14,434 95	Chemung..
Hq., 174 Infantry, Buffalo.....	50,935 28	Erie
Hq. & Hq. Co., 54th Brigade, Buffalo.....	6,777 72	Erie
Det., 121st Cavalry, Buffalo.....	32,039 87	Erie
106th Field Artillery, Buffalo.....	74,710 99	Erie
11th Fleet Div., 3rd Bn., N. M., Buffalo.....	15,518 31	Erie
Co. K, 174th Infantry, Tonawanda.....	13,322 18	Erie
Troop I, 121st Cavalry, Genesee.....	23,960 89	Livingston
Company K, 10th Infantry, Oneida.....	10,385 84	Madison
Hq., 121st Cavalry, Rochester.....	32,388 51	Monroe
Det., 108th Infantry, Rochester.....	28,189 26	Monroe
104th Collecting Company, Rochester.....	6,154 85	Monroe
Portion 3rd Bn., N. M., Rochester.....	19,143 14	Monroe
Det., 174 Infantry, Niagara Falls.....	16,005 48	Niagara
Det., 121st Cavalry, Syracuse.....	16,849 58	Onondaga
Btry. A, 104th F. A., Syracuse.....	19,849 97	Onondaga
Hq., 108th Infantry, Syracuse.....	24,580 93	Onondaga
105th Amb. Company, Syracuse.....	6,600 97	Onondaga
Co. B, 108th Infantry, Geneva.....	10,773 33	Ontario
Co. F, 108th Infantry, Medina.....	13,447 93	Orleans
Co. D, 108th Infantry, Oswego.....	13,914 21	Oswego
15th Fleet Div., 3rd Bn., N. M., Oswego.....	10,777 76	Oswego
105th Hosp. Co., 102nd Med. Regt., Corning....	4,757 81	Steuben
Co. K, 108th Infantry, Hornell.....	13,869 68	Steuben

And the amount to be retained by the State treasury to the credit and subject to the order of The Adjutant General, Fourth Brigade District, is the sum of \$77,220.

CITY OF NEW YORK

Through the Armory Board of the City of New York the following sums were expended by the City of New York for military purposes for the fiscal year ending June 30, 1933:

GENERAL MAINTENANCE

Administration	\$35,592 40
Fuel	51,813 83
General Plant Supplies	13,277 19
General Plant Equipment	5,230 78
General Plant Materials	5,057 47
Repairs and Replacements	15,424 48
Telephone Service	8,355 17
Contingencies	15,770 47
Maintenance (25% of Rentals)	19,567 00
Alterations and Repairs	3,734 13
New Construction	268,390 03
Wages, Armory Employees	795,195 58
Total	<u>\$1,237,408 53</u>

GROUNDS AND STRUCTURES

Military structures in the State with date of erection, approximate valuation and floor space are as follows:

ARMORIES

LOCATION AND ORGANIZATION	Date of erection	Estimated valuation	Floor space (sq. ft.)
Albany, Hq. 10th Inf., Serv. Co. and 1st Bn. Hq., Hosp. Bn. and 106th Hosp. Co., 102nd Med. Regt.	1891	\$462,500 00	121,100
Hq. 1st Sq., and Tr. B, 121st Cav. 53rd Brig. Hq. Co.	1914	267,500 00	50,000
Hq. 53rd Brig. (rented)			2,569
Amsterdam, Co. G, 105th Inf.	1895	125,000 00	28,397
Auburn, Hq. and Hq. Co., 3rd Bn. and Co. I, 108th Inf.	1873	240,000 00	28,932
Binghamton, Hq. Co., 2nd Bn. and Cos. E and H, 10th Inf., Hq. and Ho. Btry. and C. T., 1st Bn. and Btrys. B & C, 104th F. A.	1904	417,500 00	79,414
Buffalo, 106th F. A.	1933	1,500,000 00	248,854
174th Inf. (less Hq. and Hq. Co., 3rd Bn. and Cos. A, E, I and L); Hq. Co., 54th Brig.; 11th and 14th Fleet Divs. N. M.	1900	962,275 00	281,665
Hq. 54th Brig. (State Office Bldg.)			1,554
11th and 14th Fleet Divs. N. M. (Boat House)	1930	75,000 00	9,119
Hq. 2nd Sq., Tr. E., M. G. Tr., and M. D. D., 121st Cav.	1915	275,000 00	50,000
Catskill How. Co., 10th Inf.	1889	75,000 00	21,104
Cohoes, Co. B, 105th Inf.	1893	135,000 00	23,680
Corning, 105th Hosp. Co., 102nd Med. Regt. (rented)			4,200
Dunkirk, 12th Fleet Div. N. M. (rented)			10,084
Elmira, Co. L, 108th Inf.	1892	165,000 00	42,756
Geneseo Tr. G, 121st Cav.	1928	125,000 00	38,010
Geneva, Co. B, 108th Inf.	1892	83,900 00	30,963
Glens Falls, Co. K, 105th Inf.	1895	137,500 00	26,058
Gloversville, Co. H, 105th Inf.	1894	65,000 00	26,058
Hempstead, Cos. K and L, 14th Inf.	1929	200,000 00	41,000
Hoosick Falls, Hq. Co., 1st Bn., 105th Inf.	1889	205,000 00	25,000
Hornell, Co. K, 108th Inf.	1896	125,000 00	31,700
Hudson, Hq. Co., 10th Inf.	1898	97,500 00	31,700
Jamestown, Co. E, 174th Inf.	1932	250,000 00	38,494
Kingston, Hq., Hq. Btry. and C. T., 1st Bn. and Btry. A, 156th F. A.	1932	300,000 00	71,616
Malone, Co. I, 105th Inf.	1892	175,000 00	23,000
Medina, Co. F, 108th Inf.	1901	212,500 00	36,451
Middletown, Btry. B, 156th F. A.	1890	173,125 00	28,089
Mohawk, Co. I, 10th Inf.	1891	50,000 00	25,817
Mt. Vernon, Btry. F, 156th F. A.	1889	117,500 00	17,502
New Rochelle, 31st Fleet Div., N. M.	1932	200,000 00	30,025
Newburgh, Hq. 156th F. A., and Hq., Hq. Btry. and C. T., 2nd Bn., Btry. E and M. D. D.	1932	300,000 00	75,296
New York City:			
Borough of Manhattan:			
107th Inf.	1878	3,200,000 00	200,000
212 C. A. (A. A.)	1885	1,000,000 00	103,835
244th C. A.	1886	1,000,000 00	109,716
Hq., 102nd Vet. Co., Hq. Coll. Bn., 105th Coll. Co., 104th Amb. Co., Serv. Co., 102nd Med. Regt.	1901	470,000 00	44,103
71st Inf.; 87th Brig.; 101st Sig. Bn.	1903	2,125,000 00	193,535

ARMORIES — *Continued*

LOCATION AND ORGANIZATION	Date of erection	Estimated valuation	Floor space (sq. ft.)
New York City — Concluded:			
Borough of Manhattan — Concluded:			
165th Inf.; 93rd Brig.	1906	\$1,540,000 00	180,000
102nd Eng.; 27th Div. Spl. Tr.	1911	1,225,000 00	233,162
369th Inf.	1922	2,000,000 00	266,158
2nd Sq., 101st Cav.	1918	2,000,000 00	200,000
1st Bn., N. M.	*		213,714
Borough of Bronx:			
105th F. A. (less 1st Bn.)	1907	550,000 00	126,756
258th F. A.; 27th Tank Co.	1913	1,865,000 00	461,998
Borough of Brooklyn:			
27th Sig. Co.	1886	64,000 00	21,695
106th Inf.; Hq. 27th Div.	1892	1,525,625 00	198,271
14th Inf.	1893	775,000 00	165,520
27th Div. Tr., 104th Hosp. Co., 102nd Med. Regt.	1899	925,625 00	168,195
2nd Bn. N. M.	1903	1,204,500 00	137,442
101st Cav.; Hq. 51st Cav. Brig.	1904	788,000 00	180,000
245th C. A.	1906	920,000 00	232,606
1st Bn., 105th F. A.; Hq. 52nd F. A. Brig.	1911	275,000 00	75,233
Borough of Queens:			
Jamaica, 104th F. A.			
Flushing, Co. I, 14th Inf.	1904	567,900 00	38,600
Whitestone, 4th Bn., N. M.	1923	28,000 00	16,817
Borough of Richmond:			
Staten Island, Hq. Tr., 51st Cav. Brig.	1922	88,500 00	7,080
Staten Island, 27th Div. Avi.	†		42,893
Staten Island, 33rd Fleet Div., N. M.	‡		31,500
Niagara Falls, Hq. and Hq. Co., 3rd Bn., Cos. A and L, 174th Inf.	1895	99,250 00	31,195
Ogdensburg, Co. M, 108th Inf.	1898	90,000 00	27,000
Oneida, Co. K, 10th Inf.	1930	200,000 00	22,677
Oneonta, Co. G, 10th Inf.	1905	75,000 00	26,058
Ossining, 32nd Fleet Div., N. M. (rented)			10,000
Oswego, Co. D, 108th Inf., 15th Fleet Div., N. M.	1908	123,500 00	39,818
Olean, Co. I, 174th Inf.	1919	205,000 00	36,000
Peekskill, Serv. Btry., 156th F. A.	1932	300,000 00	70,024
Poughkeepsie, Btrys. B and C, 156th F. A.	1891	150,000 00	27,612
Rome, M. D. D., 10th Inf. (rented)			3,936
Rochester, Hq. and Hq. Co., 2nd Bn., Cos. E, G, H, How. Co., 108th Inf.; 104th Coll. Co., 102nd Med. Regt.; Hq. and Hq. Div.; 9th, 10th Fleet Divs, and 302nd Mar. Co., 3rd Bn., N. M.	1905	525,000 00	142,351
Hq. 121st Cav., Hq. Tr. and Tr. F.	1918	304,437 00	40,000
Saranac Lake, Hq. Co., 3rd Bn., 105th Inf.	1928	35,000 00	8,923
Saratoga Springs, Co. L, 105th Inf.	1889	120,000 00	29,880
Schenectady, Hq. and Hq. Co., 2nd Bn. and Cos. E, F and M, 105th Inf.	1897	225,000 00	47,312
Summerville (Boat House) Det., 3rd Bn., N. M.	1896	69,256 00	5,000

* U. S. S. Illinois.

† U. S. Reservation.

‡ U. S. S. Briarcliff.

ARMORIES — *Concluded*

LOCATION AND ORGANIZATION	Date of erection	Estimated valuation	Floor space (sq. ft.)
Syracuse, Hq. 108th Inf. and Hq. Co., Serv. Co., M. D. D. Hq. and Hq. Co., 1st Bn. and Co. C; Hq. 2nd Sq. and Tr. C., 121st Cav.; Hq. Amb. Bn. and 105th Amb. Co., 102nd Med. Regt.	1907	\$635,000 00	98,973
Btry. A, 104th F. A. (rented)			55,485
Ticonderoga, 106th Amb. Co., 102nd Med. Regt. (rented)			2,500
Tonawanda, Co. K, 174th Inf.	1896	200,000 00	25,696
Troy, Hq. 105th Inf., Hq. Co., Serv. Co., Hq. 1st and 3rd Bn., Cos. A, C and D, and M. D. D.	1918	500,000 00	88,000
Utica, Hq. and Hq. Co., 3rd Bn., Cos. L and M, 10th Inf.	1894	96,000 00	33,000
Tr. A, 121st Cav.	1930	500,000 00	59,793
Walton, Hq. 2nd Bn. and Co. F, 10th Inf.	1897	75,000 00	28,280
Watertown, Co. A, 108th Inf.; 13th Fleet Div., N. M.	1879	180,000 00	33,000
Whitehall, How. Co., 105th Inf.	1899	175,000 00	41,840
White Plains, 106th Coll. Co., 102nd Med. Regt. Serv. Co. (less band) 102nd Med. Regt.	1910	262,500 00	31,612
Yonkers, 27th M. P., 102nd Mtl. Co., and 27th Sig. Co.	1918	305,000 00	38,070

Total armories, 77.

Total number of armories leased for subdivisions of the National Guard and Naval Militia unable to secure accommodations in the foregoing is 9.

The active military establishment of the State is housed in the 86 armories indicated above.

Storage facilities are provided at the United States Naval Reservation, Sacketts Harbor, for material of the 13th Fleet Division, Naval Militia, and at Utica for units of the 10th Infantry. Stables are provided at Middletown, Mt. Vernon and Poughkeepsie for units of the 156th Field Artillery.

ARSENALS, ETC.

Arsenals, camp grounds and rifle ranges, owned by the State, are as follows:

Brooklyn.—State Arsenal—Erected 1926. Used by The Adjutant-General of the State as an arsenal and storeroom. Approximate valuation, \$1,000,000. Floor surface, 166,000 square feet.

Peekskill.—State Camp Ground and Rifle Range. For use of infantry and such other troops as may be designated. Approximate valuation of land and buildings, \$235,000. Approximate area, 1,886 acres. One hundred and eighty-seven targets,

Rensselaer.—Rensselaerwyck Rifle Range. For the use of troops stationed at Albany, Troy, Cohoes and such other troops as may be designated. Approximate valuation, \$25,000. Approximate area, 11 acres. Thirty targets.

Buffalo.—Kenilworth Pistol Range. For the use of troops stationed at Buffalo. Approximate valuation, \$25,000.

In addition to the above, camp grounds are provided in the State for cavalry, artillery and air service on Federal reservations at Great Bend, Oswego and Fishers Island.

RIFLE RANGES

Field Rifle Ranges for the use of troops of the National Guard and Naval Militia are leased by the Federal Government as follows:

STATION OF TROOP	Annual rental	Location	Number of target	Ranges (yds.)
Amsterdam.....	\$200 00	Town of Mohawk.....	3	200 to 800
Auburn.....	150 00	Town of Throop.....	3	200 to 600
Binghamton.....	200 00	Binghamton.....	4	200 to 1,000
Catskill.....	75 00	Town of Athens.....	4	200 to 600
Elmira.....	125 00	Elmira.....	7	200 to 1,000
Geneva.....	200 00	Geneva.....	3	200 to 800
Geneseo.....	Geneseo.....	8	200
Glens Falls.....	75 00	Glens Falls.....	4	200 to 1,000
Gloversville.....	200 00	Town of Johnstown.....	4	200 to 1,000
Hoosick Falls.....	140 00	Hoosick Falls.....	4	200 to 1,000
Hornell.....	Hornellsville.....	6	200 to 600
Jamestown.....	150 00	Town of Frewsburg.....	3	200 to 1,000
Mohawk.....	210 00	Town of Herkimer.....	3	200 to 1,000
Malone.....	100 00	Malone.....	3	200 to 600
Medina.....	150 00	Medina.....	4	200 to 600
Olean.....	250 00	Olean.....	4	200 to 1,000
Oneonta.....	175 00	Oneonta.....	5	200 to 1,000
Oneida.....	Oneida.....	4	200 to 600
Oswego.....	600 00	Oswego.....
Poughkeepsie.....	150 00	LaGrange.....	4	200 to 800
Schenectady.....	425 00	Town of Colonie.....	6	200 to 1,000
Saratoga.....	175 00	Saratoga.....	4	200 to 800
Syracuse.....	250 00	Town of Manlius.....	4	200 to 1,000
Utica.....	200 00	Town of Frankfort.....	5	200 to 1,000
Walton.....	100 00	Walton.....	3	200 to 1,000

Landing Field.—A landing field for Air Corps of the National Guard is leased by the Federal Government at Fulton, N. Y., at an annual rental of \$250.

Total leased rifle ranges, 25.

Total floor space of all buildings, exclusive of structures at camps and rifle ranges is 6,519,071 square feet.

The approximate valuation of military grounds and structures owned by the State and city of New York is \$38,388,983.

* Not leased by Federal Government.

PENSIONS AND CLAIMS

Blind Veterans' Fund

There are on this date 131 veterans of all wars who receive \$500 per annum, by reason of blindness. During the past year 16 new applications were approved and three pensioners died.

Pensions

There are 68 persons pensioned by the State under Section 220 of the Military Law which provides compensation for permanent disability incurred in line of duty in the National Guard or Naval Militia under lawful orders.

Since last report four new pensioners have been added to the list.

Claims

During the year 6 claims for pay and care of National Guard soldiers injured in line of duty were allowed.

SOLDIERS' BONUS BUREAU

December 31, 1934

Under constitutional authority a bonus for New York veterans of the World War was provided pursuant to chapter 19, Laws of 1924. The sum of \$45,000,000 was realized from the sale of bonds authorized by law, this sum having been augmented by premiums amounting to \$659,565, the latter sum also being appropriated for bonus purposes under chapter 208, Laws of 1925.

A Commission, consisting of The Adjutant-General, the Comptroller, the Treasurer and the Attorney-General, administered the disbursement until April 22, 1926, when its functions were absorbed by The Adjutant-General.

Each eligible veteran, upon application, received the sum of \$10 for each month of service with the colors, between April 6, 1917, and November 11, 1918, with \$150 as the maximum payment. Under chapter 209, Laws of 1925, an additional appropriation of \$2,500,000 was made. Chapter 26, Laws of 1925, added the next of kin to those who were killed or died in the service or prior to February 28, 1924, as eligible to receive the bonus. Under chapter 267, Laws of 1926, a further appropriation of \$300,000 was approved. Chapter 676, Laws of 1931, extended the time for filing claims to July 1, 1932, and made an appropriation of \$250,000. At an extraordinary session of the Legislature in 1931 to carry out the provisions of an act creating a temporary emergency relief administration, the sum of \$548,000 was appropriated by chapter 799 for the payment of bonuses, \$30,000 of which was made available for administration expenses. Under chapter 120, Laws of 1933, an additional appropriation of \$90,000 was made for bonus payments and \$25,000 for administrative expenses, bringing the total appropriated for bonus purposes to \$49,408,565, out of which

there has been paid to December 1, 1934, in bonus and administration costs, the sum of \$49,297,833.23, leaving a balance of \$110,731.77.

Under the original law no claims could be received after May 1, 1927. Since the reopening of the Bureau on April 23, 1931, many unsettled claims have been reopened, while 10,135 new claims have been recorded. The Bureau closed for the receipt of applications July 1, 1932.

There has been received a total of 427,799 claims of which 413,526 have been paid, with an average payment per claim of \$117.23 at an overhead cost of \$1.85 per claim. There are still in the process of adjustment 5,832 claims. Of the total claims received, 25,257 applicants were not credited as having had an actual residence in the State at the time of their enlistment. Of the total troops furnished by the State, 91,000 failed to make claim for this bonus.

VETERANS' RELIEF BUREAU

Under chapter 589, Laws of 1922, a Commission to be known as the New York Veterans' Relief Commission, consisting of The Adjutant-General who shall be Chairman thereof, the Comptroller and the Attorney General was created for the purpose of distributing relief to sick and disabled New York veterans. Under chapter 326, Laws of 1923, this Commission was abolished and a separate Bureau was created in the office of The Adjutant-General to be known as the Bureau for the Relief of Sick and Disabled New York Veterans. Under chapter 605, Laws of 1928, the Military Law was amended and article 1-A was added.

Under chapter 589, Laws of 1922, \$1,000,000 was appropriated. Under chapter 326, Laws of 1923, an additional million dollars was approved. Of this total \$68,891.29 reverted to the State Treasury through lack of reappropriation. Under chapter 708, Laws of 1931, \$75,000 was appropriated. In 1932 \$100,000 was obtained through the Temporary Emergency Relief Administration from funds appropriated under chapter 567. In 1933 \$50,000 was appropriated under chapter 120 and in 1934 an appropriation of \$200,000 was received from the Temporary Emergency Relief Administration from funds appropriated under chapter 273 and \$50,000 under chapter 20, making the gross total available \$2,406,108.71.

To date the total number of applications for relief approved is 11,080 of which 4,611 have received the sum of \$250, the maximum permitted under the present law.

Actual payments for relief of sick and disabled veterans to date amount to \$1,850,459.75. Expenses of relief commissioners and administration to date are \$294,668.68. The expendable balance is \$260,980.26 of which \$200,000 is unrequisioned from the State Comptroller. The sum of \$34,503.61 is in the hands of the various Relief Commissioners and \$26,476.67 is in the Bureau fund.

Previous statutory provision gave The Adjutant-General authority to grant an extension of payments in specially needy cases to the extent of an additional payment of \$250. This authorization was stricken from the law in the 1931 enactment.

The Bureau is represented by a resident commissioner in each assembly district throughout the State. The commissioner makes the necessary investigation to determine the eligibility of an applicant to be given relief. He prepares all papers, makes the relief payments, renders the periodical reports and returns, and discharges the multiplicity of duties that must necessarily result from the position.

These gentlemen serve without pay; they give their time and efforts to the work without recompense and altogether are rendering a service to the State of a high patriotic value.

Examinations of Enlisted Men for Admission to the United States Military Academy

The Annual Competitive Examination for enlisted men of the National Guard for cadetship at the United States Military Academy was held, under the direction of this office, at New York City, Albany and Buffalo on November 9 and 10, 1934.

Forty-nine candidates competed. The eight having the highest average of proficiency have been selected by Your Excellency, to take the entrance examination on March 5, 1935, and if successful will enter the Academy on July 1, 1935.

The practice of allotting these cadetships to soldiers of the National Guard was authorized by Congress May 4, 1916, and since that time the manifest interest throughout the National Guard in this splendid educational opportunity has constantly increased.

Eligibility for appointment requires the candidates to be between the ages of 19 and 22 years, enlisted men of a Federally recognized unit of the National Guard who have served as soldiers therein not less than one year prior to date of entrance into the Academy.

REMARKS

In conclusion the undersigned wishes to say he firmly believes he speaks the sentiments of every officer and man of the military establishment of the State, in expressing warm appreciation and thanks for the sympathy, generosity, and military fellowship, Your Excellency has displayed upon every occasion where the interests and activities of the service have been involved.

Respectfully submitted,

WALTER G. ROBINSON,

Brigadier-General,

The Adjutant-General

APPENDIX A

Report of the Commanding General, New York National Guard

The following report on the affairs of the New York National Guard for the calendar year 1934 is made in accordance with paragraph 6, Military Regulations No. 80, State of New York.

1. *General.* As a general comment upon the events of 1934, it can be said that the New York National Guard has been able to continue satisfactory progress in spite of the economic conditions which have existed throughout the country. When we consider the number of men who are still out of work within our ranks or in the class from which our ranks are recruited, the reduction in military pay suffered by all members of our force in addition to whatever may have happened to their outside resources, the fact that conditions made it necessary for many of our men to seek employment with C. C. C. or other sources of emergency employment, or to move to other localities, and the natural and inevitable economy that of necessity characterized all of our operations, I consider that we have every reason to feel a great deal of satisfaction in the results of the year. To summarize these results, I believe that I can say that we have maintained our strength, organization, and morale unimpaired, have improved our training and administration, and have carried out all of the work of the year in an entirely satisfactory manner. I consider that this results from very exceptional spirit of devotion to the service on the part of all officers and men, and from an equal willingness to make the personal sacrifices that are necessary to attain this result.

2. *Strength.* The New York National Guard during the past twelve months maintained an average monthly aggregate strength of 20,084 officers, warrant officers, and enlisted men, with the lowest month showing 19,681 and the highest 20,571. The maximum strength allowed by the War Department was reduced during the year from 21,475 to 21,006. The same restriction on enlistments, requiring ninety days' service prior to field training, was effective this year.

3. *Attendance.* The percentage of attendance at armory drills during the past year was 86.68, which, while lower than the preceding year, 89.06, is, in my opinion, an entirely satisfactory record. In connection with this lower attendance record, it must be borne in mind that I issued orders early in 1934 forbidding the confinement of enlisted men for absence without leave. In an organization of our size and character, we are bound to have a few who will respond only to the discipline of punishment, but these are

being rapidly weeded out. Our attendance at field training this year was slightly better than 1933, the percentages being 93.52 for 1934, as against 93.45 for 1933. This splendid attendance speaks for itself. The Colonel Frank H. Hines Attendance Trophy, awarded to the organization having the highest percentage of attendance at armory drills, field training, and the annual muster was won by the 212th Coast Artillery with a percentage of 96.07. The 156th Field Artillery was second with 94.59 and the 121st Cavalry third with 94.55. Eighteen of the twenty-six organizations eligible in this competition finished with a percentage above 90. The lowest percentage of any of our organizations was 85.30.

4. *Organization.* No important changes in organization were made during the year, but, effective January 1, 1935 the motorization of the 105th Field Artillery will go into effect. This will leave the 156th Field Artillery the one horse-drawn regiment in the State, and it is probable that in the near future we shall be called upon to motorize this regiment, and also possibly to change the 106th Field Artillery from tractor-drawn to truck-drawn formation. These changes are in line with modern military practice, and the similar change made in the 104th Field Artillery has worked well. During recent years there has been much discussion of the abolishing or mechanization of cavalry. The New York State National Guard cavalry is exceptionally fine in personnel and training, and would be a great asset to the State in case of need. I am happy to be able to say, therefore, that in my opinion recent tests indicate that future cavalry developments will not be in the direction of abolishing horse cavalry in favor of mechanized cavalry, but rather in the retention of the horse cavalry as a basic organization, with the inclusion in its organization of certain mechanized units. During the year slight increases were made in strength for the 27th Division Headquarters Detachment and the 27th Signal Company, which will produce increased efficiency of operation during field training. The United States Property and Disbursing Officer, in consultation with my office, is now working on the condemnation of the obsolete (and in many cases dangerous) truck equipment which has been used by our State forces since the War, and its gradual replacement with modern and effective equipment.

Changes in command of three regiments occurred during the year. On May 24th Colonel William J. Costigan, of the 165th Infantry, was retired for age, and by your orders advanced to the grade of Brigadier-General. To fill his place Colonel Alexander E. Anderson was appointed. On October 24th Colonel Kenneth C. Townson, of the 121st Cavalry, resigned, and was transferred to the State Reserve List. As the second in command of that Regiment, Lieutenant-Colonel Donald M. Armstrong, will retire before the end of the current year, Major Charles N. Morgan has been nominated to command the regiment. I am confident that Major Morgan's experience and ability will make him a highly efficient commander for this regiment. On November 23rd we suffered the sad loss, by

death, of Colonel Lewis M. Thiery, of the 244th Coast Artillery. Colonel Thiery enlisted in the New York National Guard in 1895, and has served continuously and efficiently since that time. His successor has not yet been appointed.

I feel that special mention should be made of the retirement of Major Franklin W. Ward, the Adjutant General of the State, which occurred on December 4th. General Ward, by training and experience, was especially fitted for his position, and no one of his illustrious predecessors brought to the performance of its difficult duties more ability, understanding, or common sense. Throughout his term the relations between the Adjutant-General and the Commanding General were harmonious and cordial, and that so much has been accomplished is due in no small measure to this fact.

Other retirements for age were those of Colonel Howard Thayer Kingsbury, State Judge Advocate; Lieutenant-Colonel William G. LeCompte, of the 107th Infantry, and Major Felix J. McSherry, of the 165th Infantry. While no deaths other than that of Colonel Thiery occurred among the higher active officers of the Guard, several distinguished retired officers passed away during the year: Major-General George R. Dyer, Brigadier-General Sydney Grant, Brigadier-General Herman Metz, Brigadier-General Charles H. Hitchcock, and Colonel Howard K. Brown.

5. *Series in Aid of Civil Authorities.* When we consider the domestic disturbances that have been rife in many other states, and the number of times that the National Guards of those states have been mobilized to support the civil arm of the government, it is gratifying to report that no call has had to be made on the New York National Guard for this purpose. By extending the use of armories wherever possible, we have aided relief and unemployment work and registration, a notable example being the daily use of the 165th Infantry drill shed, in New York City, as a rest room and recreation center for the unemployed for several months. Emergency unemployment projects have also been continued at Camp Smith throughout the year.

6. *Training.* During the training year 1934, it is gratifying to report that satisfactory progress has been made in carrying out the primary training objectives of the New York National Guard, as prescribed by the Federal and State authorities. This applies to all branches, arms, and services of the military forces of the State, both during the armory and field training periods.

In this connection it is pertinent to note that the National Guard, as a Federal force and as a component of the Army of the United States, is receiving an ever-increasing attention from the War Department. The modernization of the National Guard with Federal funds in arms, uniforms, and equipment is now keeping pace with similar developments in the Regular Army, and the system of training is the same in both components. This emphasis by the Federal authorities upon the readiness of the National Guard for

active field service increases, of course, its effectiveness as a purely State force when employed in minor emergencies within the State.

The training year is divided into the armory and field periods. Armory training has been primarily considered and planned as a preparation for field training, at which time, under practical field conditions, the efficiency of the several organizations can best be determined.

For the training year 1934, the following objectives were prescribed for all organizations:

- a. Attendance of 90 per cent of strength present in camp.
- b. Condition, completeness, and care of uniforms, arms, equipment, and material.
- c. Camp administration and routine to include:
 - (1) Preparation and rendition of records and reports.
 - (2) Sanitation and personal hygiene.
 - (3) Camp supply and mess management.
 - (4) Interior guard duty, discipline, and military courtesy.
 - (5) Ceremonies.
- d. Qualification in basic weapons of 50 per cent of personnel authorized to fire.
- e. Performance of field firing exercises.
- f. Proficiency of headquarters, service, and medical units in specialist duties.
- g. Performance and solution of combat and tactical exercises.
- h. Efficiency of command and staff.

At all the training camps detailed field inspections, both by Federal and State officers, were conducted. The reports of these inspections indicate uniformly that the field training objectives were reached in a satisfactory degree by all organizations, and that no major training deficiency exists. This is not to state that further progress cannot and will not be made. It does indicate, however, that the present system of training is basically sound, and that the standards of proficiency can be raised successively from year to year.

With regard to qualifications in basic weapons, the following comparative table shows a steady increase in the past four years in the percentages secured by all branches:

<i>Weapon</i>	<i>1931</i>	<i>1932</i>	<i>1933</i>	<i>1934</i>
Rifle, Caliber .30.....	.230	.324	.502	.594
Automatic Rifle.....	.316	.267	.524	.546
Machine Gun.....	.408	.455	.461	.621
37 mm. Gun and 3-inch Trench Mortar..	.850	.800	.872	.937

The records of qualifications in arms dating from 1925 indicate that the above qualifications in the rifle, automatic rifle, and machine gun for 1934 are the highest ever attained by the New York National Guard. The 27th Military Police Company was the only unit issued cal. .45 ammunition this year, and qualified twenty

men out of forty-one firing—a very satisfactory result after two years without any practice.

Considering the ten infantry regiments alone in the State, their qualifications with the rifle equalled .619 per cent. This also is the highest percentage of rifle qualifications ever attained by the New York National Guard, and is more than double the requirement of 30 per cent fixed by the National Guard Bureau of the War Department.

The two cavalry regiments in the State also secured very satisfactory results in qualifications with the machine rifle and machine gun. In this connection it is noted that the cavalry has recently been equipped with the Browning light machine gun, caliber .30 (air cooled) in lieu of the machine rifle, which has now been declared obsolete.

Continued emphasis was also given during field training 1934 to musketry and combat practice firing in conformity with present-day trends in infantry training. These exercises, requiring the delivery of collective fire by fire units to include the section and the platoon, have now been placed on a competitive basis similar to qualifications in known-distance firing. They have produced uniformly satisfactory results in combat efficiency, and will be developed further in future years.

Field exercises were conducted for all organizations at all camps, with emphasis on making and breaking camp, messing in the field, care and maintenance of equipment, camp sanitation, security and concealment on the march and in bivouac, and conduct of the march. Every effort was made to simulate combat conditions during these exercises, which required that each unit be separated for at least one day and one night from its permanent camp facilities.

The reports and analyses of service practice by the field and coast artillery during the field training period 1934 all indicate a satisfactory proficiency in the primary weapons with which these units are armed.

Due to the limitations on service ammunition, a large amount of field firing was conducted with 37 mm. ammunition by such units. While this sub-caliber practice is useful in the training of officers in the conduct of fire, it is hoped that the regular allowances of service ammunition will shortly be restored by the War Department.

The ammunition issued for rifle practice in 1934 was the new M1 (boattail), and contributed much to our firing by its greater accuracy. The M1906 (old type) was used in the field firing problems, where lack of accuracy is offset to some extent by the greater number of targets available, and where fire discipline, as well as actual hits, enters into the rating.

The inspections of Ordnance material by the Corps Ordnance Officer resulted in the condemnation as unserviceable of 365 rifles, 3 automatic rifles, and 19 machine guns. Most of these weapons were not new when issued, and their constant use for fifteen years was responsible for their condition. This annual inspection by the Ordnance Department is most valuable in keeping our equipment in serviceable condition.

The new underground communication system at Camp Smith, connecting all ranges with each other and with the Range House, was installed this year, and added greatly to the range efficiency, as well as releasing for specialist training the members of the Medical Department detachments whom it was hitherto necessary to station on each range. These have been replaced by an ambulance and two men stationed at the Range House, and tests have demonstrated that they can reach the farthest point of call within three minutes.

The State has authorized a Machine Gun Efficiency Trophy, which was presented for the first time this year. It is for annual competition, and I believe will do much to promote interest in this weapon. It is awarded on a figure-of-merit basis, generally along the lines of the rifle trophies, and was won for 1934 by Company "H," 108th Infantry, stationed at Rochester.

The 104th Field Artillery, which was converted in 1933 to a truck-drawn regiment, conducted a successful troop movement by motor transport from home stations to Pine Camp and return. The 106th Field Artillery and 258th Field Artillery also conducted similar movements, for their personnel only, from Buffalo to Pine Camp and from New York to Port Ontario, respectively. Considering the obsolete motor equipment of these regiments, these movements are considered very satisfactory achievements.

For the target practice of the 212th Coast Artillery (anti-aircraft), a gun battery of the 62nd Coast Artillery, U. S. Army, was assigned to Fort Ontario with complete personnel and equipment. This enabled the gun battalion of the 212th Coast Artillery to fire with modern fire-control equipment, and resulted in a highly satisfactory record of target practice.

The 27th Division Aviation carried out a successful schedule of cooperative missions with the other branches of the New York National Guard during the field training period. This included observation for the field and coast artillery, communication and liason missions for the infantry and cavalry, and target-towing for the anti-aircraft artillery. During the past year the fifteen pilots of this unit completed 1,852 aircraft hours of flying.

Satisfactory progress has likewise been made during the training year in the specialist duties of the engineer, signal, medical, and quartermaster units, as well as the Special Troops, 27th Division. The 27th Tank Company was ordered again to Camp Smith in 1934, and, in addition to its own specialist training, participated in the field exercises with the infantry regiments present in camp.

Staff training for Headquarters 27th Division was conducted at Camp Smith, with emphasis upon staff duties and functions and troop leading. The Headquarters and Headquarters Companies of the 87th and 93rd Brigades likewise participated in these exercises. The Commanding General and four members of the 27th Division staff, together with Brigadier-General N. H. Egleston, of the 51st Cavalry Brigade, and his executive officer, also participated in the Command Post Exercise conducted by the U. S. Army at Camp Dix, New Jersey, in September.

Basic training in defense against chemical warfare was carried out in all units both in the armory and in the field, with the limited equipment available for this purpose. At Camp Smith, throughout the field training period, the use of non-toxic chemical agents in civil disturbances was demonstrated by a selected group from each regiment.

The New York National Guard short-wave radio net has developed during the past three years to a point where it is now available for practical purposes as an exclusive National Guard means of signal communication throughout the State. Eighteen separate stations have now been established in various armories, and are in operation in this net.

Through the cooperation of Headquarters Second Corps Area, the New York National Guard short-wave net now operates on a special wave-length, assigned by the Regular Army.

Every effort is being made to develop leadership among the junior officers in all organizations. This is particularly important in view of the gradual separation from the service, for one reason or another, of officers having World War experience. With this in mind, the responsibilities for basic training have largely been delegated to company, troop, and battery officers. Wherever possible, graduates of the several Army Service Schools have been used for this purpose.

During the year 1933-34, eleven officers and two enlisted men successfully completed courses at the Army Service Schools, as follows:

Command and General Staff School.....	1
Infantry School, Company Officers' Course.....	4
Field Artillery School, Battery Officers' Course.....	2
Coast Artillery School, Battery Officers' Course.....	1
Chemical Warfare School Unit Gas Officers' Course.....	1
Engineers' School, Natl. Guard and Reserve Officers' Course.	1
Signal School, National Guard and Reserve Officers' Course...	1
Infantry School, Communications Course, Enlisted Men.....	2

The year 1934 also marked the first year of compulsory enrollment in the Army Extension Course for all officers below the grade of Lieutenant-Colonel and all candidates for commission. The value of these extension courses in standardizing the professional qualifications of officers and non-commissioned officers, and in facilitating the promotion of officers of ability, cannot be over-estimated.

In connection with the military education of our National Guardsmen, I desire to mention the success that has attended the opening of cadetships at West Point to members of the National Guard. Much interest has been displayed in these openings, and the competitive examinations held therefor have produced excellent results. Our successful candidates have invariably made good records at the Academy. In the graduating class of 1934 an excep-

tional record was made by the graduating cadets who came from the National Guard, in that the highest standing in the class was attained by Cadet Lieutenant Charles F. Tank, formerly a member of the 108th Infantry, of Syracuse, and that the First Captain in the Corps, the highest military rank in the graduating class, was Cadet First Captain John deP. Townsend Hills, formerly of the 10th Infantry.

7. *Athletics.* The major athletic activity in the National Guard during the year was the annual indoor track and field championships of the Military Athletic League. As I reported to you last year, the 106th Infantry and 107th Infantry needed but to win one more championship to retire the Major General William N. Haskell trophy from competition. The meet was held on Saturday, April 7, 1934, at the 102nd Engineer armory, New York City. Almost four hundred Guardsmen and Naval Militiamen competed before at least five thousand spectators to witness the competition, which was finally won by the 107th Infantry, who thereby became the perpetual owners of the trophy. The 102nd Engineers finished second, with the 245th Coast Artillery, of Brooklyn, third.

During our field training periods at Camp Smith, Pine Camp, Fort Ontario, and Fort H. G. Wright, full use was made of all our athletic installations. At Camp Smith several of our infantry regiments conducted tournaments in baseball, track, and swimming. For the coming summer consideration is being given to the conduct of mass athletic games at Camp Smith for those organizations training at that place.

Soldier boxing in armories was discontinued early in the year, due primarily to the fact that all our organizations have raised their standards for enlistment, with the result that those young men who would enlist to engage in boxing do not seem to possess the educational requirements necessary. While the discontinuance of soldier boxing has curtailed revenue to those organizations which formerly conducted bouts, and has denied any income to the Athletic Fund, it has indirectly been responsible for a better class of personnel in our ranks. I have, at this time, no plans for its revival.

8. *Inspections.* During 1934 State armory inspections were held separate from the Federal inspections, and this practice has continued to prove successful. This plan has proved of great benefit to the organizations inspected, in that the inspecting officers had sufficient time to cover administration thoroughly and exhaustively.

The State inspections of training were conducted during the field training encampments, and this plan has proved to be both economical and effective.

Inspection of accounts of the quartermaster at Camp Smith was made at regular intervals throughout the field training period, and a physical check made of the presence of men whose names appeared on all payrolls. Payrolls of the construction department at Camp Smith were likewise verified from time to time. Post hospital,

headquarters mess, and provisional ordnance detachment accounts at Camp Smith were audited periodically.

Twenty-two special investigations were made and reported on during the year.

9. *Permanent Plant.*

(a) *Armories.* The new armory for units of the 10th Infantry and 104th Field Artillery, at Binghamton, New York, was officially opened in October. The new administration building for the 369th Infantry, in Manhattan, is completed, and will be occupied as soon as the necessary furniture is delivered. While work has been progressing very slowly on the new armory of the 104th Field Artillery, in Jamaica, it is now hoped that it may be ready for occupancy next May. In addition to the above, definite plans are in process for new construction at Schenectady, Corning, Syracuse, and Utica, which will relieve crowded and unsatisfactory conditions at those points.

(b). *Camp Smith.* State funds enabled us to do the necessary maintenance and repairs at this post, and while regular Federal appropriations were very small, we were fortunate enough to secure through the National Guard Bureau sufficient Public Works Administration funds to construct three concrete block battalion latrines in the West Camp, a large pontoon shed to house all of our engineer bridge-train, an ordnance warehouse, and a complete underground range telephone system for all target ranges, the last-mentioned an especially valuable improvement which has long been needed. Money from the same source was also made available last spring and fall for the construction of concrete tent-floors throughout the Camp, and before the opening of the 1935 field training season it is confidently expected that every tent in the Camp will be provided with a concrete floor and framed. Not only will this improve the appearance and sanitation of the Camp, but it will eliminate the serious cost of maintaining the old wooden floors, which required constant attention to replace worn-out and broken parts. Temporary Emergency Relief projects mentioned in my last report were continued in the line of grading, road building, and reforestation, and the conduct of this work at the Camp has been highly complimented by the State authorities in charge of such projects, both from the point of view of the benefits to the workers given employment, and the practical results of the work itself. To sum up, in spite of hard times, we have been able to keep this valuable plant in a state of complete repair, so that it can be used to full advantage, and to secure several very valuable and needed improvements.

(c). *Pine Camp.* Federal funds only were used at Pine Camp. Twenty-four mess halls were completely renovated and improved, and new construction consisted of an ordnance warehouse, veterinary hospital, two regimental storehouses, two loading platforms, and a new latrine building in the quartermaster area.

(d) *Fort Ontario.* Federal funds in amounts necessary to maintain the National Guard installations at this camp were received, and necessary repairs made. A rather elaborate plan has been proposed by the authorities at Fort Ontario for changing around the National Guard camp at this post. While this plan, when completed, will be entirely satisfactory to the National Guard, I have adopted the position that the National Guard camp, as it stands a present, is entirely satisfactory to us; that it was constructed entirely with money appropriated for National Guard uses, and that if any radical change is to be made in the future, the funds should come from some source other than National Guard funds. No decision on this question has as yet been reached.

10. *Administration.* Throughout the year I have been working with the Assistant Adjutant-General and the United States Property and Disbursing Officer in straightening out questions of property and financial responsibility, and I believe that good progress has been made. A determined effort is being made to inculcate in the minds of all officers of the New York National Guard who have financial or property responsibility that strictest adherence to the law and regulation is vitally essential in the preparation of vouchers and other papers.

Whether officers concerned profit personally or not by inaccurate accounting, it is perfectly evident that unless the strictest adherence to law and regulation is observed, the best interests of the Federal and State governments, as well as the morale of the National Guard itself, cannot be maintained.

11. *Recommendations.* As in previous years, my only recommendation for the future is that the National Guard of the State of New York receive the same financial support and encouragement that it has received from the Commander-in-Chief and the Legislature in the past. With this aid from the State, and continued support from the Federal government, it is believed that the efficiency of the New York National Guard can be maintained, and that it will be ready to perform any legitimate service that it may be called upon to accomplish.

WILLIAM N. HASKELL,
Major-General

APPENDIX B

Report of the Commanding Officer, New York Naval Militia

1. In accordance with provisions of paragraph 6, R-80, Regulations Military Forces of the State of New York, the following report of the affairs of the New York Naval Militia for the twelve months ending November 30, 1934, is submitted:

2. *Strength.* The strength of the New York Naval Militia as of December 1, 1934, was 1,755 as compared with 1,684 on December 1, 1933. It will be noted that the strength of the organization reflects improvement during a period when casualties beyond normal are resultant from unemployment conditions and economic stress. The visit of the United States Fleet in local waters during June has benefited the Naval Militia in that the public have since shown a greater interest in the welfare of the State's naval forces.

3. *Attendance.* The 1934 average attendance at drills was 83.1 per cent which shows a very slight gain over the figure of 82 per cent, which obtained during the 1933 period. Paid drills to the number of 48 per annum are presently provided for in the Naval Appropriation Bill and and it is believed general attendance will reflect further improvement as economic conditions tend toward more and regular employment.

4. *Small Arms Firing.* The attendance at Small Arms Practice held during 1934 was 1,131 as compared with 1,156 during 1933. 357 men qualified as marksmen for the current period, which shows an appreciable gain over the number qualifying in 1933, when 256 qualifications were made. Weather conditions for the practice were fair, firing was conducted at the State Camp, Peekskill, N. Y., Fort Ontario, N. Y., Stony Point, N. Y., and the Cavalry Range near Rochester. The State is indebted to the Commanding Officer of the Corps Area for his cooperation in permitting the use of ranges of United States Army Reservations and for the courteous assistance given in connection with the details thereto. The Brigade Match was again won by the 1st Battalion, which organization also won this match in 1933. The 2nd Battalion Trophy Match was won by the 1st Battalion for the third consecutive year. The Naval Militia was well represented in the Cruickshank, Rogers and Wingate competitions. Marksmanship in the Naval Militia continues to show improvement.

5. *Training Duty.* It was the policy of the Navy Department to limit the number of officers and men per Fleet Division to 5 and 55 respectively for the performance of active duty afloat in destroyers of the training squadron. Collectively the command sent 1,281 officers and men for annual training. The duty performed was from all reports most satisfactory in all respects and

the Divisions conducted themselves commendably while afloat. The 12th Fleet Division commander by Comdr. H. B. Lyon at Dunkirk, N. Y., made the highest figure of merit in Short Range Battle Practice. They will be awarded a trophy for gunnery efficiency for the year 1934. This practice is conducted under standard Navy rules and is fired at 1,600 yards. During the firing the destroyers are completely managed in every particular by the Naval Militia officers and men. The training program was well laid out and of great benefit to our personnel. The Marine Battalion performed its field training at the State Camp, Seagirt, N. J. It is hoped that in the near future they may perform their annual duty tour at Camp Smith.

6. *Week-end Cruises.* Collectively our men and officers engaged in 92 week-end cruises on various types of vessels which were cruised 8,587 miles and manned by a total of 752 men. It is believed that the performance of this duty in some cases was in a sense a relief measure to many individuals participating because many of them suffer the hardships of unemployment and during the performance of such voluntary training duty they were subsisted on board. There is increased interest and activity in small boats of the pulling and sailing type. A crew from the 7th Fleet Division, 2nd Battalion, N. Y. N. M., won a whaleboat race held in lower New York Bay in competition with all of the Naval Militia units in the Third Naval District, which includes organizations under direction of the State of New Jersey and Connecticut. This type of activity is bound to produce a good seagoing personnel.

7. *Naval Academy Appointments.* During the year 1934 five members of the New York Naval Militia won admission to the United States Naval Academy. These successful candidates were:

2nd Battalion, Brown, F. W., S2c.
4th Battalion, Finn, W. S., S2c.
9th Battalion, Adair, J., AS.
13th Fl. Divn., Ramage, D. B., S2c.
31st Fl. Divn., Harris, D. L., S2c.

This represents an increase of two men over the last period reported.

8. *General Efficiency of the Brigade.* All organizations reflected a higher standing in general efficiency as determined by the Naval Reserve Inspection Board, who conduct annual inspections for the information of the Navy Department. This board is now in process of making its inspections for the current fiscal year and from the reports completed and furnished to these Headquarters to date, it is gratifying to note that there is still more marked improvement in the general condition of the units over that reported for the previous year.

9. *Armories.* The 4th Battalion at Whitestone, N. Y., has an excellent building approximately 80 per cent completed, which has

been constructed from funds provided by the City of New York for relief purposes. Similar relief funds have been used toward the completion of smooth grading, the grounds of the armory of the 31st Fleet Division at New Rochelle, N. Y.; an excellent sea wall and stone pier were constructed at this site in addition to smooth grading. New armories are desired at Dunkirk, Ossining and Watertown, N. Y. A better and more suitable boathouse is desirable at Oswego, N. Y.

10. Continued cordial relationship exists with the Navy Department and as a result of close cooperation with officials of that Department, it is believed that Naval Militia as a whole is benefited thereby.

F. R. LACKEY,

Rear Admiral, N. Y. N. M.

APPENDIX C

FINANCIAL STATEMENT, JULY 1, 1933-JUNE 30, 1934

	Appropriation available July 1, 1933	Balance and other appropriations available July 1, 1933-June 30, 1934	Total appropriations available July 1, 1933	Expenditures July 1, 1933-June 30, 1934	Balance lapsed	Total expenditures and lapses	Balance June 30, 1934
<i>Personal Service</i>							
Adjutant-General	\$92,400 00	\$1,740 01	\$94,140 01	\$91,535 72	\$1,740 01	\$93,275 73	\$864 28
State Arsenal, New York City	91,460 00	783 60	92,243 60	90,508 20	783 60	91,291 80	951 80
New York State National Guard	10,000 00	5,302 45	15,302 45	6,295 51	4,316 55	10,612 06	4,690 39
Small Arms Practice	10,000 00	4,878 94	14,878 94	7,887 49	2,371 15	10,258 64	4,620 30
National Guard Headquarters	47,600 00	3,059 05	50,659 05	46,499 60	3,059 05	49,558 65	1,100 40
Naval Militia	13,785 00	2,358 80	16,143 80	13,730 81	2,066 10	15,796 91	346 89
Camp of Instruction — Peekskill	34,080 00	5,872 38	39,952 38	35,503 73	4,079 38	39,583 11	369 27
Total — Personal Service	\$299,325 00	\$23,995 23	\$323,320 23	\$291,961 06	\$18,415 84	\$310,376 90	\$12,943 33
<i>Maintenance and Operation</i>							
Adjutant-General	\$24,950 00	\$8,995 84	\$33,945 84	\$22,170 94	\$4,401 12	\$26,572 06	\$7,373 78
State Arsenal, New York City	14,580 00	9,052 10	23,632 10	15,315 62	5,668 70	20,984 32	2,647 78
New York State National Guard	290,500 00	76,602 34	367,102 34	318,588 80	10,526 64	329,115 44	37,986 90
Small Arms Practice	3,600 00	1,273 90	4,873 90	3,876 05	140 63	4,016 68	857 22
National Guard Headquarters	8,843 00	3,005 89	11,848 89	8,048 33	2,123 38	10,171 71	1,677 18
Naval Militia	32,680 00	9,880 00	42,560 00	27,420 56	6,603 17	34,023 73	8,536 27
Camp of Instruction — Peekskill	3,780 00	865 97	4,645 97	4,056 64	453 19	4,509 83	136 14
Camp of Instruction — Upkeep, etc.	18,858 29	18,858 29	14,447 03	1,508 52	15,955 55	2,902 74
Grand Army of Republic, Encampment	10,000 00	10,000 00	1,000 00	1,000 00	9,000 00
Reimbursement — Buffalo Armory Fire	31,467 39	31,467 39	31,018 86	31,018 86	448 53
Reimbursement — Capt. Leo J. Haggerty	167 25	167 25	124 60	124 60	42 65
Total — Maintenance and Operation	\$378,933 00	\$170,168 97	\$549,101 97	\$446,067 43	\$31,425 35	\$477,492 78	\$71,609 19
<i>Personal Service and Maintenance and Operation</i>							
Adjutant-General	\$117,350 00	\$10,735 85	\$128,085 85	\$113,706 66	\$6,141 13	\$119,847 79	\$8,238 06
State Arsenal, New York City	106,040 00	9,835 70	115,875 70	105,823 82	6,452 30	112,276 12	3,599 58
New York State National Guard	300,500 00	81,904 79	382,404 79	324,884 31	14,843 19	339,727 50	42,677 29
Small Arms Practice	13,600 00	6,152 84	19,752 84	11,763 54	2,511 78	14,275 32	5,477 52
National Guard Headquarters	56,443 00	6,064 94	62,507 94	54,547 93	5,182 43	59,730 36	2,777 58
Naval Militia	46,465 00	12,238 80	58,703 80	41,151 37	8,069 27	48,820 64	8,883 16
Camp of Instruction — Peekskill	37,860 00	6,738 35	44,598 35	39,560 37	4,532 57	44,092 94	505 41
Camp of Instruction — Upkeep, etc.	18,858 29	18,858 29	14,447 03	1,508 52	15,955 55	2,902 74
Grand Army of Republic, Encampment	10,000 00	10,000 00	1,000 00	1,000 00	9,000 00
Reimbursement — Buffalo Armory Fire	31,467 39	31,467 39	31,018 86	31,018 86	448 53
Reimbursement — Capt. Leo J. Haggerty	167 25	167 25	124 60	124 60	42 65
Total — Personal Service and Maintenance and Operation	\$678,258 00	\$194,164 20	\$872,422 20	\$738,028 49	\$49,841 19	\$787,869 68	\$84,552 52

NOTE.— For financial statement of Grand Army of the Republic, United Spanish War Veterans, American Legion Department of New York, Veterans of Foreign Wars and New York Monuments Commission, refer to report of State Comptroller, for year ending June 30, 1934.

STATEMENT — SPANISH WAR REFUND
FIRST TRUST COMPANY, ALBANY, N. Y., JULY 1, 1933-JUNE 30, 1934

DATE	Item	Principal	Interest	Total
July 1, 1933.....	Balance.....	\$23,302 59	\$1,643 39	\$24,945 98
June 30, 1934.....	Interest.....	1 04	277 84	278 88
June 30, 1934.....	Total.....	\$23,303 63	\$1,921 23	\$25,224 86
June 30, 1934.....	Expenditures.....	888 17	1,430 00	2,318 17
June 30, 1934.....	Balance.....	\$22,415 46	\$491 23	\$22,906 69

SPANISH WAR REFUND
NATIONAL COMMERCIAL BANK AND TRUST COMPANY, JULY 1, 1933-JUNE 30, 1934

DATE	Item	Principal	Interest	Total
July 1, 1933.....	Balance.....	\$19,387 71	\$1,019 32	\$20,407 03
June 30, 1934.....	Interest.....	264 72	264 72
June 30, 1934.....	Total.....	\$19,387 71	\$1,284 04	\$20,671 75
June 30, 1934.....	Expenditures.....	\$1,037 70	\$165 00	\$1,202 70
June 30, 1934.....	Balance.....	\$18,350 01	\$1,119 04	\$19,469 05

RENTAL ACCOUNT

July 1, 1933-June 30, 1934

Authorized by Military Law, Section 192 H
New York State National Bank, Albany, N. Y.

Balance, July 1, 1933.....		\$9,865 03
Receipts, July 1, 1933-June 30, 1934		
25% of the moneys received from rental of Armories for various purposes		26,152 32
Total		\$36,017 35
Expenditures, July 1, 1933-June 30, 1934		
Printing, cuts and artist fees, deficiency transferred to National Guardsman Account.....	\$12,000 00	
Allowance to Organizations.....	9,865 03	
		21,865 03
Balance, June 30, 1934.....		\$14,152 32

FINANCIAL STATEMENT

39

NATIONAL GUARD ATHLETIC ACCOUNT

July 1, 1933-June 30, 1934

First Trust Company, Albany, N. Y.

Balance, July 1, 1933.....	\$8,465 09
Receipts, being 5% of gross receipts of boxing bouts held in Armories	1,237 10
Total	<u>\$9,702 19</u>

Expenditures, July 1, 1933-June 30, 1934	
Personal service	\$150 00
Athletic equipment	\$41 74
Household furnishings	162 61
Electrical supplies	53 01
Automobile	617 02
	<u>874 38</u>
	<u>1,024 38</u>

Balance, June 30, 1934.....	<u><u>\$8,677 81</u></u>
-----------------------------	--------------------------

WOOD ACCOUNT—CAMP SMITH, PEEKSKILL, N. Y.

July 1, 1933-June 30, 1934

Authorized by Military Law, Section 21

New York State National Bank, Albany, N. Y.

Balance, July 1, 1933.....	\$169 10
Receipts, July 1, 1933-June 30, 1934	
Sale of wood to Federal Government.....	6,790 00
Total	<u>\$6,959 10</u>

Expenditures, July 1, 1933-June 30, 1934	
Personal service	\$4,970 49
Horseshoeing	\$37 81
Gas and oil.....	207 94
Hardware and tools	148 54
Machine parts	83 56
Auto parts	28 28
	<u>506 13</u>
	<u>5,476 62</u>

Balance, June 30, 1934	<u><u>\$1,482 48</u></u>
------------------------------	--------------------------

ICE ACCOUNT—CAMP SMITH, PEEKSKILL, N. Y.

July 1, 1933-June 30, 1934

Authorized by Military Law, Section 21

New York State National Bank, Albany, N. Y.

Balance, July 1, 1933	
Receipts, July 1, 1933-June 30, 1934	
Sale of ice to Federal Government.....	\$3,441 34
Total	<u>\$3,441 34</u>

Expenditures, July 1, 1933-June 30, 1934		
Personal service	\$1,166 54	
Ice equipment	\$100 50	
Electrical supplies	154 46	
Gas and oil	71 05	
	<u>326 91</u>	
		1,493 45
Balance, June 30, 1934		<u>\$1,947 89</u>

CANTEEN ACCOUNT—CAMP SMITH, PEEKSKILL, N. Y.

July 1, 1933-June 30, 1934

Authorized by Military Law, Section 21

New York State National Bank, Albany, N. Y.

Balance, July 1, 1933	\$2,050 96
Receipts, July 1, 1933-June 30, 1934	
Sale of concessions	14,003 15
Total	<u>\$16,054 11</u>

Expenditures, July 1, 1933-June 30, 1934		
Personal service	\$7,162 36	
Fuel, light, power and water	177 83	
Printing and advertising	153 75	
Equipment, supplies and materials	3,634 68	
Communication	75 96	
Fixed charges and contributions		
Y. M. C. A. activities	\$277 78	
Insurance premiums	296 00	
	<u>573 78</u>	
Repairs, buildings, etc.	2,049 41	
Land, construction and betterments	341 61	
Transferred to Pine Camp Canteen account.	1,808 31	
	<u>15,977 69</u>	
Balance, June 30, 1934		<u>\$76 42</u>

CANTEEN ACCOUNT—PINE CAMP, GREAT BEND, N. Y.

July 1, 1933-June 30, 1934

Authorized by Military Law, Section 21

New York State National Bank, Albany, N. Y.

Balance, July 1, 1933	
Receipts, July 1, 1933-June 30, 1934	
Sale of concessions	\$2,127 64
Transfer of funds from Camp Smith, Canteen Account.	1,808 31
Total	<u>\$3,935 95</u>

Expenditures, July 1, 1933-June 30, 1934		
Personal service	\$759 30	
Equipment, supplies and materials	1,144 79	
Traveling expenses	54 23	
Communication	7 03	
Insurance premiums	178 50	
Repairs to buildings, etc	1,519 33	
	<u>3,663 18</u>	
Balance, June 30, 1934		<u>\$272 77</u>

NEW YORK NATIONAL GUARDSMAN ACCOUNT

July 1, 1933-June 30, 1934

New York State National Bank, Albany, N. Y.

Balance, July 1, 1933		\$1,878 91
Receipts, July 1, 1933-June 30, 1934		
Advertising—subscriptions	\$4,705 91	
Transfer from rental account.....	12,000 00	
		<u>16,705 91</u>
Total		\$18,584 82
Expenditures, July 1, 1933-June 30, 1934		
Personal service		
Salaries	\$2,251 92	
Commissions	2,201 94	
		<u>\$4,453 86</u>
Printing and advertising	8,901 27	
Equipment, supplies and materials	183 29	
Traveling expenses	7 98	
Communication	267 97	
		<u>13,814 37</u>
Balance, June 30, 1934		<u><u>\$4,770 45</u></u>

MISCELLANEOUS RECEIPTS FUND

July 1, 1933-June 30, 1934

Authorized by Military Law, Section 17

First Trust Company, Albany, N. Y.

Balance, July 1, 1933		\$26,415 25
Receipts, July 1, 1933-June 30, 1934		
Interest, refund and sale of condemned property.....		1,253 00
Total		\$27,668 25
Expenditures, July 1, 1933-June 30, 1934		
Equipment, supplies and materials	\$1,520 51	
Traveling expenses	299 00	
		<u>1,819 51</u>
Balance, June 30, 1934		<u><u>\$25,848 74</u></u>

AVIATION FUND—NAVAL MILITIA

July 1, 1933-June 30, 1934

City Savings Bank, Albany, N. Y.

Balance, July 1, 1933		\$1,722 40
Receipts, July 1, 1933-June 30, 1934		
Interest		52 23
Total		<u>\$1,774 63</u>
Expenditures, July 1, 1933-June 30, 1934		
Balance, June 30, 1934		<u><u>\$1,774 63</u></u>

POST HOSPITAL—CAMP SMITH

July 1, 1933—June 30, 1934

First Trust Company, Albany, N. Y.

Balance, July 1, 1933		\$2,853 62
Receipts, July 1, 1933—June 30, 1934		
Contribution from Federal Government.....		2,068 20
		<hr/>
Total		\$4,921 82
Expenditures, July 1, 1933—June 30, 1934		
Personal service	\$360 00	
Equipment, supplies and materials	1,956 98	
Communication	32 17	
Repairs to buildings, etc.....	147 64	
		<hr/>
		2,496 79
		<hr/>
Balance, June 30, 1934		\$2,425 03
		<hr/> <hr/>

APPENDIX D

Changes in Organization and Personnel, Field Training Dates, Service School Graduates, Small Arms Matches, Awards or Decorations, Strength Tables

The following changes in organization occurred during the year:

1. By General Orders No. 2, January 10, 1934, effective March 1, 1934:

Service Company, 102nd Medical Regiment, New York National Guard redesignated Headquarters and Service Company.

2. By General Orders No. 13, November 1, 1934, effective December 31, 1934:

105th Field Artillery, New York National Guard, converted from horse- to truck-drawn units.

FIELD TRAINING

Field Training Camps were held as follows:

Camp Smith, Peekskill, N. Y.

June 10 to June 24.....	10th Infantry
June 10 to June 24.....	27th Division Quartermaster Train
June 24 to July 8.....	Hq. & Hq. Co. 53rd Brigade
June 24 to July 8.....	105th Infantry
June 24 to July 8.....	106th Infantry
July 8 to July 22.....	Hq. & Hq. Co. 54th Brigade
July 8 to July 22.....	107th Infantry
July 8 to July 22.....	108th Infantry
July 22 to August 5.....	71st Infantry
July 22 to August 5.....	174th Infantry
July 22 to August 5.....	27th Tank Company
August 5 to August 19.....	Hq. & Hq. Det. 27th Division
August 5 to August 19.....	Special Troops, 27th Division (less 27th Tank Co. & 102nd Ordnance Co.)
August 5 to August 19.....	101st Signal Battalion
August 5 to August 19.....	Hq. & Hq. Co. 87th Brigade
August 5 to August 19.....	Hq. & Hq. Co. 93rd Brigade
August 5 to August 19.....	102nd Engineers
August 5 to August 19.....	102nd Medical Regiment
August 19 to September 2.....	14th Infantry
August 19 to September 2.....	165th Infantry
September 2 to September 16.....	369th Infantry

Pine Camp, Jefferson Co., N. Y.

June 10 to June 24.....	101st Cavalry
June 17 to July 1.....	Hq. & Hq. Troop Cav. Brigade
June 24 to July 8.....	121st Cavalry
July 8 to July 22.....	Hq. & Hq. Btry. 52nd F. A. Brigade
July 8 to July 22.....	104th Field Artillery
July 8 to July 22.....	105th Field Artillery
July 22 to August 5.....	150th Field Artillery
August 19 to September 2.....	106th Field Artillery
August 19 to September 2.....	27th Division Aviation

Fort Ontario, N. Y.

June 24 to July 8.....	212th Coast Artillery (A.A.)
July 8 to July 22.....	244th Coast Artillery
July 22 to August 5.....	258th Field Artillery

Fort H. G. Wright, N. Y.

June 30 to July 14.....245th Coast Artillery
 June 30 to July 14.....Hq. & Hq. Det. Brigade, C.A.C.

Raritan Arsenal, New Jersey

July 22 to August 5.....102nd Ordnance Company

Sea Girt, New Jersey

July 21 to August 4.....(N. Y. N. G. Officers) Hq. 44th Division

SERVICE SCHOOLS

The following officers and enlisted men of the New York National Guard graduated from Service Schools attended under authority of the Secretary of War during 1934:

Chemical Warfare School, Edgewood Arsenal, Maryland.

Special Unit Gas Officers' Course, October 14, 1934 to November 16, 1934: Captain Walter Edelman, 106th Field Artillery.

Coast Artillery School, Fort Monroe, Virginia.

Battery Officers' Course (Seacoast Section) September 17, 1934 to November 9, 1934: First Lieutenant Joseph G. Becker, 244th Coast Artillery.

Command and General Staff School, Fort Leavenworth, Kansas.

—National Guard and Reserve Officers' Course, March 12, 1934 to June 11, 1934: Major Charles J. Donnocker, 174th Infantry.

Field Artillery School, Fort Sill, Oklahoma.—Battery Officers' Course (Fall) September 17, 1934 to December 15, 1934; First Lieutenant Bert L. Lindquist, 258th Field Artillery, and Second Lieutenant Henry T. Swan, Jr., 156th Field Artillery.

Infantry School, Fort Benning, Georgia.—Company Officers' Course, February 26, 1934 to May 26, 1934: Captain Harold C. Gibb, 107th Infantry, First Lieutenant James J. Fogarty, 71st Infantry, First Lieutenant Peter J. Rogers, 105th Infantry and First Lieutenant Frank C. Smith, 108th Infantry.

School of Aviation Medicine, Randolph Field, Texas.—Basic Course March 1, 1934 to April 15, 1934: Captain Cornelius J. Kraissl, M. C. 27th Division Aviation.

NATIONAL MATCHES

No National Matches were held at Camp Perry, Ohio, in 1934. In lieu thereof, however, certain matches were held at Camp Smith, Peekskill, N. Y., with the permission of the National Rifle Association. For detailed report of these matches see General Orders No. 8, Headquarters New York National Guard, September 10, 1934.

CORPS AREA MATCHES

(a) The team which represented the New York National Guard in the Second Corps Area National Guard Pistol Team Match for

the Rhinelander Trophy held at Camp Moore, Sea Girt, New Jersey, on August 11, 1934, was composed of the following officers:

Captain:

Lieutenant Colonel Henry E. Suavet, Headquarters 27th Division.

Principals:

Major Alfred Huddelson, Jr., 156th Field Artillery.
 Captain Alfred N. Gormsen, 102nd Engineers.
 First Lieutenant Ralph H. Bunting, 101st Cavalry.
 First Lieutenant John R. Cavanaugh, 104th Field Artillery.
 First Lieutenant Richard A. Devereux, 107th Infantry.
 First Lieutenant Frederick W. Ellis, 174th Infantry.
 First Lieutenant George C. Knight, 174th Infantry.
 First Lieutenant Dwight M. McCallum, 104th Field Artillery.
 First Lieutenant Caryl C. Whitmarsh, 10th Infantry.
 Second Lieutenant Howard J. Billings, 108th Infantry.

Upon completion of the 15 yard rapid fire stage of this match the range was closed by the officer in charge due to the weather conditions which rendered continued firing dangerous to the people in the vicinity of the range. The match was conceded to the New York National Guard team.

(b) The Luquer Pistol Team Match, Second Corps Area, with teams of five officers from the Regular Army, National Guard and Organized Reserves, was held at Camp Smith, Peekskill, New York, and was won by the Organized Reserve Team with a percentage of 97.63. The 1st Division Regular Army Team was second with a percentage of 93.46. The National Guard Team with a percentage of 92.48 was captained by Lieutenant Colonel Henry E. Suavet, Headquarters 27th Division, New York National Guard and included Captain John V. Schoonmaker, Captain Russell A. Snook, and First Lieutenant Francis A. Gribbon of the New Jersey National Guard and First Lieutenant John R. Cavanaugh, 104th Field Artillery and First Lieutenant Richard A. Devereux, 107th Infantry, New York National Guard.

(c) The Inter-Divisional Pistol Team Match for the Gilmore Trophy was held at the indoor range of the New Jersey State Police at Wilburtha, New Jersey and was won by the 1st Division, Regular Army Team, with a percentage of 96.79. The 27th Division Team, New York National Guard, which finished fourth with a percentage of 95.83, was composed of the following officers and enlisted man:

Captain:

First Lieutenant Frederick W. Ellis, 174th Infantry.

Principals:

Captain Alfred N. Gormsen, 102nd Engineers.
 First Lieutenant John R. Cavanaugh, 104th Field Artillery.

First Lieutenant Richard A. Devereux, 107th Infantry.
 Second Lieutenant Howard J. Billings, 108th Infantry.
 Private 1st Class Pedro H. Agramonte, 107th Infantry.

(d) The East Coast Pistol Team Match (The Old Oaken Bucket), was also held at the indoor range of the New Jersey State Police at Wilburtha, New Jersey, and was won by the 1st Division, Regular Army team with a score of 1,305. The 27th Division Team, New York National Guard, which finished sixth with a score of 1,257, was composed of the following officers and enlisted men:

Captain:

First Lieutenant Frederick W. Ellis, 14th Infantry.

Principals:

First Lieutenant John R. Cavanaugh, 104th Field Artillery.
 First Lieutenant Richard A. Devereux, 107th Infantry.
 First Lieutenant Dwight M. McCallum, 104th Field Artillery.
 Sergeant James R. Herron, 105th Infantry.
 Sergeant Chester P. Perkins, 105th Infantry.

(e) The Dryden Trophy Match was held at Camp Moore, Sea Girt, New Jersey, on September 3, 1934, and was won by the United States Marine Corps Team with a score of 1,050. The New York National Guard Team which made a score of 1,004, was composed of the following officers and enlisted men:

Acting Team Captain and Coach:

First Lieutenant Milton Skelly, 107th Infantry.

Principals:

Captain William A. Swan, 102nd Engineers.
 First Lieutenant Richard A. Devereux, 107th Infantry.
 First Sergeant Kenneth H. Kemp, Company D, 71st Infantry.
 Staff Sergeant Harold R. Klein, Company B, 102nd Engineers.
 Corporal Burr Evans, Company F, 102nd Engineers.
 Corporal Michael A. Rivisto, Company B, 71st Infantry.
 Private Frank H. Glinsman, Company I, 107th Infantry.
 Private Carl H. Pottenger, Company G, 107th Infantry.

Detailed report of the Corps Area Matches (National Guard) will be found in General Orders No. 8, Headquarters New York National Guard, September 10, 1934.

STATE MATCHES

Prizes and trophies were won this year as follows:

NATIONAL GUARD

(a) *State Match*.—Won by 107th Infantry, score 3,854; value \$300.

(b) *Headquarters Match*.—Won by 102nd Engineers, score 1,660; value, \$100.

(c) *53rd Brigade Match*.—Won by 105th Infantry, score 1,648; value \$100.

(d) *54th Brigade Match*.—Won by 107th Infantry, score 1,689; value \$100.

(e) *87th Brigade Match*.—Won by 71st Infantry, score 1,653; value \$100.

(f) *93rd Brigade Match*.—Won by 165th Infantry, score 1,628; value \$100.

(g) *Figure of Merit Prizes*.—53rd Brigade; First Prize won by Company I, 10th Infantry (79.28), value \$100; second prize won by Company I, 105th Infantry (77.38), value \$75; third prize won by Company F, 105th Infantry (69.06), value \$50; 54th Brigade, First prize won by Company K, 108th Infantry (72.34), value \$100; second prize won by Company K, 107th Infantry (70.72), value \$75; third prize won by Company L, 107th Infantry (69.92), value \$50; 87th Brigade, first prize won by Company E, 174th Infantry (66.88), value \$100; second prize won by Company K, 174th Infantry (60.38), value \$75; third prize won by Company K, 71st Infantry (57.06), value \$50; 93rd Brigade, first prize won by Company I, 14th Infantry (56.59), value \$100; second prize won by Company F, 165th Infantry (36.11), value \$75; third prize won by Company A, 165th Infantry (33.28), value \$50; 51st Cavalry Brigade, first prize won by Troop A, 121st Cavalry (84.67), value \$100; second prize won by Troop E, 121st Cavalry (83.10), value \$75; third prize won by Troop B, 121st Cavalry (79.56), value \$50.

(h) *National Trophy*.—(Awarded by War Department).—Won by Company I, 10th Infantry; for score see par. 3, General Orders 11, A.G.O., 1934.

(i) *Governor's Cup Match*.—(Skirmish Run).—Won by Sergeant John K. Batstone, Jr., Company I, 107th Infantry, with a score of 98.

(j) *Adjutant General's Match*.—(Rifle).—Won by Company I, 107th Infantry, with a score of 257.

(k) *Adjutant General's Match*.—(Machine Gun).—Won by Company H, 108th Infantry, with a figure of merit score of 54.62.

(l) *Thurston Memorial Match*.—Won by Corporal Michael A. Rivisto, Company B, 71st Infantry, with a score of 141.

(m) *Sayre Trophy Match*.—Won by 156th Field Artillery Team with a percentage of 92.26.

(n) *General Richardson Trophy Match*.—Won by Service Battery, 156th Field Artillery, with a percentage of 89.70.

(o) *State Pistol Match*.—Won by First Lieutenant Richard A. Devereux, 107th Infantry, with a score of 240.

Detailed report of State Matches (National Guard) will be found in General Orders No. 8, Headquarters New York National Guard. September 10, 1934.

NAVAL MILITIA

(a) *Brigade Match*.—Won by 1st Battalion, with a score of 1,539; value \$100.

(b) *Figure of Merit Prizes*.—First prize won by 11th Fleet Division, 9th Battalion (144.7), value \$100; second prize won by 15th Separate Fleet Division (139.0), value \$75, third prize won by 14th Fleet Division, 9th Battalion (129.9), value \$50.

AWARD OF ATTENDANCE TROPHY

Colonel Frank H. Hines Attendance Trophy.—(National Guard).—Won by 212th Coast Artillery (A.A.), with a percentage of 96.07. For details see General Orders No. 10, Headquarters, New York National Guard, December 3, 1934.

AWARDS OF DECORATIONS

MEDAL FOR VALOR

No awards of the Medal for Valor were made during the year 1934.

CONSPICUOUS SERVICE CROSS

Under the provisions of Section 247, Military Law of the State, 43 Conspicuous Service Crosses were awarded to various applicants during the year 1934.

LONG AND FAITHFUL SERVICE

During the year 1934, 496 Decorations for Long and Faithful Service were awarded to various applicants, divided into the following classes:

Special Class (35 Years of Service).....	6
First Class (25 Years of Service).....	18
Second Class (20 Years of Service).....	37
Third Class (15 Years of Service).....	105
Fourth Class (10 Years of Service).....	330

STRENGTH OF THE ORGANIZED MILITIA OF NEW YORK

At midnight, December 31, 1934

COMPONENTS	Officers	Warrant officers	Enlisted men	Totals
National Guard.....	1,385	21	18,649	20,055
Naval Militia.....	144	1,629	1,773
Inactive.....
National Guard.....	43	2,410	2,453
Reserve List.....	394	394
Retured List.....	227	227
Total.....	2,193	21	22,688	24,902
Independent Organizations.....	582
Grand total.....	2,193	21	22,688	25,484

Index to Tables of Strength

National Guard (A)
 Naval Militia (B)
 Inactive National Guard..... (C)
 Reserve List (D)
 Retired List (E)
 Independent organizations (F)

(A) STRENGTH OF THE NATIONAL GUARD, DECEMBER 31, 1934

ORGANIZATION	Officers	Warrant officers	Enlisted men
State Staff.....	27		46
Hq. & Headquarters Detachment, 27th Division..	26		55
Special Troops, 27th Division.....	24		334
Hq. & Headquarters Company, 53rd Brigade....	7		39
105th Infantry.....	61	1	1,043
106th Infantry.....	63	1	993
Hq. & Headquarters Company, 54th Brigade....	7		36
107th Infantry.....	62		998
108th Infantry.....	66	1	1,036
Hq. & Headquarters Battery, 52nd Field Artillery Brigade.....	9		44
104th Field Artillery.....	49	1	578
105th Field Artillery.....	55	1	571
106th Field Artillery.....	58	1	612
102nd Engineers.....	31	1	436
27th Division Aviation.....	17		108
102nd Medical Regiment.....	44	1	625
27th Division Quartermaster Train.....	14		217
44TH DIVISION TROOPS:			
Hq. 44th Division.....	4		
Hq. & Headquarters Company, 87th Brigade....	7		35
71st Infantry.....	64	1	1,055
174th Infantry.....	64	1	1,062
156th Field Artillery.....	53	1	576
2ND CORPS TROOPS:			
258th Field Artillery.....	52	1	610
101st Signal Battalion.....	14		164
1ST ARMY TROOPS:			
10th Infantry.....	63	1	1,074
369th Infantry.....	61	1	1,039
Hq. & Headquarters Company, 93rd Brigade....	6		33
14th Infantry.....	64	1	1,013
165th Infantry.....	61	1	957
GENERAL HEADQUARTERS TROOPS:			
Hq. & Headquarters Troop, 51st Cavalry Brigade.	8		65
101st Cavalry.....	39	1	594
121st Cavalry.....	41	1	557
Brigade Headquarters, C. A. C.....	4		7
212th Coast Artillery (A. A.).....	45	1	695
244th Coast Artillery.....	56	1	623
245th Coast Artillery.....	59	1	719
Totals.....	1,385	21	18,649

(B) STRENGTH OF THE NAVAL MILITIA, DECEMBER 31, 1934

	Officers	Enlisted men
Headquarters.....	9
1st Battalion (Incl. Co. A, 1st Marine Bn.).....	31	301
2nd Battalion (Incl. Co. B, 1st Marine Bn.).....	28	389
3rd Battalion (Incl. Co. C, 1st Marine Bn.).....	12	188
4th Battalion.....	12	134
9th Battalion.....	10	142
12th Fleet Division.....	4	60
13th Fleet Division.....	6	66
15th Fleet Division.....	5	72
31st Fleet Division.....	7	75
32nd Fleet Division.....	8	80
33rd Fleet Division.....	6	78
Headquarters Company, 1st Marine Bn.....	4	5
Company "D", 1st Marine Battalion.....	2	39
	<u>144</u>	<u>1,629</u>

(C) STRENGTH OF THE INACTIVE NATIONAL GUARD, DECEMBER 31, 1934

	Officers	Enlisted men
Air Corps.....	24
Cavalry.....	6	188
Coast Artillery.....	2	281
Corps of Engineers.....	1	64
Field Artillery.....	5	494
Infantry.....	23	1,112
Signal Corps.....	55
Judge Advocate General's Department.....	1
Medical Department		
Medical Corps.....	3	174
Ordnance Department.....	3
Quartermaster Corps.....	1	15
General Officers of the Line.....	1
	<u>43</u>	<u>2,410</u>

(D) COMMISSIONED STRENGTH, RESERVE LIST, DECEMBER 31, 1934

	Major General	Brig. General	Colonels	Lieutenant Colonels	Majors	Captains	First Lieutenants	Second Lieutenants	Total
Line.....	1	3	4
Adjutant General's Department.....	2	1	3	3	1	10
Air Corps.....	1	1	1	4
Cavalry.....	1	1	2	3	4	11
Chaplains.....	3	2
Coast Artillery Corps.....	2	5	3	3	24
Corps of Engineers.....	1	1	5	3	10
Dental Corps.....	1	1	2
Field Artillery.....	1	1	3	13	6	30
Infantry.....	7	9	22	67	46	29	180
Inspector General's Department.....	1	1
Judge Advocate General's Department.....	2	1	3
Medical Corps.....	1	2	0	8	22
Ordnance Department.....	2	2
Quartermaster Corps.....	1	2	10
Signal Corps.....	2	3	2	7
Total.....	1	7	12	19	51	115	68	49	320
Naval: Marine Corps Branch.....	1	1	2

NAVAL	Commodores	Captains	Commanders	Lieutenant Commanders	Lieutenants	Lieutenants, Junior Grade	Ensigns	Total
Aviation Branch.....	1	3	4	4	12
Chaplains.....
Dental Corps.....	6	15	6	17	47
Line and (or) Engr.....	1	1	3	5	9
Medical Corps.....	1	2	3
Supply Corps.....
Marine Corps Branch (see above).....	2
Total (Naval).....	1	1	1	10	21	15	23	74
Total, Reserve List.....	394

(E) Commissioned Strength, Retired List

Military.....	Major Generals.....	3
	Brigadier Generals.....	19
	Colonels.....	20
	Lieutenant Colonels.....	24
	Majors.....	53
	Captains.....	55
	1st Lieutenants.....	23
	2nd Lieutenants.....	12
Total Military.....		209

Naval.....	Real Admirals.....	3
	Captains.....	2
	Commanders.....	3
	Lieutenant Commanders.....	4
	Lieutenants.....	5
	Lieutenants, Junior Grade.....	1
	Total Naval.....	<u>18</u>
Total, retired list.....		<u>227</u>
	(F) Independent Organizations	
	Veterans Corps of Artillery.....	217
	Old Guard.....	184
	Troy Citizens Corps.....	181
Total.....		<u><u>582</u></u>

REGISTER OF OFFICERS

(None published for the year 1934)

**Complete Military and Naval History of Officers of the Militia
of the State of New York Who Were Discharged, Dropped
or Who Died During the Year 1934 and So Stood on
December 31, 1934**

ABBREVIATIONS

NOTE.—Unless otherwise specified, where an organization is shown in this register as 10th Infantry, 106th Field Artillery, etc., it will indicate a REGIMENT of Infantry or Field Artillery, etc. Letters or numbers in parentheses, viz.: (A) or (28) indicate unit of organization to which officer is assigned. The term "organization" will mean the regiment, brigade, division or higher command, also separate battalions, squadrons, companies or naval divisions. The term "unit" will mean the battalion, company, troop, battery, detachment or naval division of a regiment, brigade, division or higher command or of a separate battalion or squadron.

A		CofS..... Chief of Staff.
AA.....	Anti-Aircraft.	CQ..... Chief Quartermaster.
AB.....	Aviation Branch.	CS..... Chief Storekeeper.
AC.....	Air Corps.	CSM..... Chief Signalman.
ACofS.....	Assistant Chief of Staff.	CT..... Combat Train.
AEF.....	American Expeditionary Forces.	CW..... Chemical Warfare.
AG.....	Adjutant General.	CWS..... Chemical Warfare Service.
ADG.....	Adjutant General's Department.	CY..... Chief Yeoman.
AGO.....	Adjutant General's Office.	Capt..... Captian.
APO.....	Army Post Office.	Cav..... Cavalry.
AS.....	Air Service.	CElect..... Chief Electrician.
ASL.....	Army School of the Line.	Cert..... Certificate.
A-US.....	Army of the United States (Drafted with organization).	Chap..... Chaplain.
AWC.....	Army War College.	Cl..... Class.
AWOL.....	Absent Without Official Leave.	Co..... Company.
Accts.....	Accounts.	Col..... Colonel.
Actg.....	Acting.	Coll..... Collecting.
Actv.....	Active.	Com..... Commodore.
Adj.....	Adjutant.	Comdg..... Commanding.
Adm.....	Admiral.	Comdr..... Commander.
Aide.....	Aide-de-Camp.	Comm..... Commissioned.
Am.....	Ammunition.	Compl..... Completed.
Amb.....	Ambulance.	Comy..... Commissary.
Aptd.....	Appointed.	Corp..... Corporal.
Artif.....	Artificer.	Cox..... Coxswain.
Arty.....	Artillery.	
Asgd.....	Assigned.	D
Asst.....	Assistant.	DC..... Dental Corps.
Atachd.....	Attached.	DDO..... Deck Duties Only.
Av.....	Avenue.	DED..... Deck & Engineer Duties.
Avi.....	Aviation.	DEML..... Detached Enlisted Men's List.
		DOL..... Detached Officer's List.
		DS..... Detached Service.
		Dbk Bs..... Debarkation Base.
		Dcn..... Decorations.
		Det..... District.
		Dep..... Dependency.
		Dept..... Department.
		Desig..... Designated.
		Det..... Detachment.
		Dis..... Discharged.
		Dist..... Distinguished.
		Div..... Division.
		Dtld..... Detailed.
		E
		EDO..... Engineering Duties Only.
		EM..... Electrician's Mate.
		EF..... Effective.
		Elec..... Electrician.
		Engr..... Engineer.
		Ens..... Ensign.
		Ex..... Executive.
		F
		F..... Fireman.
		FA..... Field Artillery.
		FC..... Fire Command.
		FD..... Finance Department.
		FH..... Field Hospital.
		FM..... Field Music.
		FR..... Federal Recognition.
		FSB..... Field Signal Battalion.
		Fgt..... Fighting.
		Fin..... Finance.
		Flt..... Flight.
		Fur..... Furlough.
B		
B.....	Born.	
B-1.....	Brigade Staff, Administrative.	
B-2.....	Brigade Staff, Intelligence.	
B-3.....	Brigade Staff, Plans and Trading.	
B-4.....	Brigade Staff, Supply and Transportation.	
BH.....	Brigade Headquarters.	
BL.....	Band Leader.	
BM.....	Boatswain's Mate.	
Bn.....	Battalion.	
Bn-1.....	Battalion Staff, Adjutant.	
Bn-2.....	Battalion Staff, Intelligence Officer.	
Bn-3.....	Battalion Staff, Plans and Training Officer.	
Bn-4.....	Battalion Staff, Supply Officer.	
Brig.....	Brigade.	
Btry.....	Battery.	
Bu.....	Bureau.	
Bvt.....	Brevet.	
		C
CA.....	Coast Artillery.	
CAC.....	Coast Artillery Corps.	
C&GS.....	Command and General Staff.	
CBM.....	Chief Boatswain's Mate.	
CDC.....	Coast Defense Command.	
CE.....	Corps of Engineers.	
CG.....	Commanding General.	
CGM.....	Chief Gunner's Mate.	
CM.....	Carpenter's Mate.	
CMM.....	Chief Machinist's Mate.	
CO.....	Commanding Officer.	

ABBREVIATIONS — (Continued)

G		Med. Medical.	
G-1.	General Staff, Administrative.	Mil. Military.	
G-2.	General Staff, Intelligence.	Mtd. Motorcycle.	
G-3.	General Staff, Plans and Training.	Mtd. Mounted.	
G-4.	General Staff, Supply and Transportation.	Mus. Musician.	
GCM.	General Court Martial.	N	
GHQ.	General Headquarters.	NA. National Army.	
GM.	Gunner's Mate.	NG. National Guard.	
GS.	General Staff.	NGR. National Guard Regulations.	
Gen.	General.	NG Res. National Guard Reserve (All officers transferred to NG Res. at own request unless otherwise specified).	
Gnry.	Gunnery.	NM. Naval Militia.	
Gov.	Governor.	NNV. National Naval Volunteers.	
Grad.	Graduate.	NY. New York.	
H		NYG. New York Guard.	
HA.	Hospital Apprentice.	Nav. Naval.	
HC.	Hospital Corps.	Navg. Navigator.	
HD.	Honorably Discharged (All HD officers resigned and all HD enlisted men are discharged per expiration of term of service, unless otherwise specified)	No. Number.	
Hosp.	Hospital.	O	
How.	Howitzer.	OD. Ordnance Department.	
Hq.	Headquarters.	ORC. Officers' Reserve Corps, Member.	
Hr Def.	Harbor Defense.	OTC. Officers' Training Camp.	
Hv Trac.	Heavy Tractor.	Obs. Observation.	
I		Off. Officer.	
IG.	Inspector General.	Opr. Operations.	
IGD.	Inspector General's Department.	Ord. Ordnance.	
IGSE.	Initial General Staff Eligible List.	Org. Organization.	
ISAP.	Inspector Small Arms Practice.	P	
ING.	Inactive National Guard (all officers transferred to Inactive National Guard at own request unless otherwise specified)	P. Pioneer.	
Ind.	Inducted.	P & T. Plans and Training.	
Inf.	Infantry.	PMGD. Provost Marshal General's Dept.	
Insp.	Inspector.	PO. Post Office.	
Instr.	Instructor.	POW. Prisoner of War.	
Intel.	Intelligence.	Pl. Place.	
J		Pmr. Paymaster.	
JA.	Judge Advocate.	Pnt. Painter.	
JAGD.	Judge Advocate General's Department.	Prov. Provisional.	
(jg)	Junior Grade.	Prt. Printer.	
L		Pvt. Private.	
LDO.	Line Duties Only.	Q	
Lia.	Liaison.	QM. Quartermaster.	
Lt.	Lieutenant.	QMC. Quartermaster Corps.	
Lt (jg)	Lieutenant, Junior Grade.	R	
M		R-1. Regimental Staff, Adjutant.	
M.	Master.	R-2. Regimental Staff, Intelligence Officer.	
MAC.	Medical Administrative Corps.	R-3. Regimental Staff, Plans and Training Officer.	
M Btry.	Motor Battery.	R-4. Regimental Staff, Supply Officer.	
MC.	Medical Corps.	RA. Regular Army.	
MCB.	Marine Corps Branch.	RH. Regimental Headquarters.	
MD.	Medical Department.	RL. Reserve List, State.	
MDD.	Medical Department Detachment.	RN. Regular Navy.	
MG.	Machine Gun.	ROTC. Reserve Officers' Training Camp.	
MI.	Military Intelligence.	Rctg. Recruiting.	
MM.	Millimeter.	Rdo. Radioman.	
MO.	Mustered out U. S. Service.	Regt. Regiment or Regimental.	
MP.	Military Police.	Res. Reserves.	
M Rep.	Motor Repair.	Ret. Retired.	
MT.	Motor Transport.	Ret L. Retired List, State.	
MTC.	Motor Transport Corps.	Rgd. Resigned.	
MX.	Mexican Border Service.	Rk. Rank.	
Mach.	Machinist.	Rld. Relieved.	
Mach M.	Machinist's Mate.	S	
Maj.	Major.	SA. Spanish American War.	
Mar.	Marine.	SATC. Student Army Training Camp.	
		SC [Army]. Signal Corps.	
		SC [Navy]. Supply Corps.	
		SCD. Surgeon's Certificate Disability.	
		SCK. Ship's Cook.	
		SO. Supply Officer.	
		SS. State Staff.	

ABBREVIATIONS — (Concluded)

Sch. Schools, Colleges, Certificates.
 Sct. Scouting.
 Sea. Seaman.
 Sec. Section.
 Sep. Separate.
 Serv. Service.
 Sgt. Sergeant.
 Sig. Signal.
 Sn. Sanitary.
 Spl. Special.
 Sq. Squadron.
 Sq-1. Squadron Staff, Adjutant.
 Sq-2. Squadron Staff, Intelligence Officer.
 Sq-3. Squadron Staff, Plans and Training Officer.
 Sq-4. Squadron Staff, Supply Officer.
 St. Street.
 Stf. Staff.
 Stwd. Steward.
 S'p. Supply.
 Surg. Surgeon.

T

T&MP. Trains and Military Police.
 TC. Tank Corps.
 TMB. Trench Motor Battery.
 TO. Tables of Organization.
 Tank. Tank.
 Tech. Technical.
 Tn. Train.
 Tr. Troop.
 Trfd. Transferred.

U

US. United States.
 USCG. United States Coast Guard.
 USG. United States Guards.
 USMA. United States Military Academy.
 USNA. United States Naval Academy.
 USNRF. United States Naval Reserve Forces.
 USP&D. United States Property and Disbursing.
 USPHS. United States Public Health Service.
 Unasgd. Unassigned.

V

V. Veterinary.
 VC. Veterinary Corps.
 VN-3RD3. 1st Fighting Squadron, Aviation Branch, NM.
 VN-4RD3. 1st Scouting Squadron, Aviation Branch, NM.
 Vol. Volunteers.

W

WCF. Warrant Continued in Force.
 WD. War Department.
 WO. Warrant Officer.
 WW. World War.
 Wag. Wagon.

Y

Yeo. Yeoman.

KEY TO DECORATIONS

UNITED STATES

1. Medal of Honor.
2. Distinguished Service Medal.
3. Distinguished Service Cross.
4. Navy Cross
5. Silver Star.
6. Purple Heart.

BELGIUM

- 5A. Order of the Crown Officer.
- 6A. Order of the Crown Chevalier.
7. War Cross, with Palm.
8. War Cross.
9. Order of Leopold, Commander.

FRANCE

10. Legion of Honor, Commander.
11. Legion of Honor, Officer.
12. Legion of Honor, Chevalier.
- 12A. Black Star Officer.
13. Black Star, Chevalier.
14. War Cross.
15. Military Medal.

GREAT BRITAIN

20. Military Cross.
21. Military Medal.
22. Distinguished Flying Cross.
23. Order of St. Michael and St. George, Knight Commander.
24. Victorian Order, Commander.

POLAND

25. Order of the Restitution, Commander.
26. Order of the Restitution, Officer.
27. Order of the Restitution, Chevalier.

ROUMANIA

28. Order of the Crown, Grand Officer.
29. Order of the Star, Commander.
30. Order of the Crown, Commander.
31. Order of the Star, Officer.
32. Order of the Crown, Officer.
33. Order of the Star, Knight.

RUSSIA

35. Order of St. Stanislaus, 3rd Class, with Swords.

CHINA

37. Order of Chia Ho.

ITALY

39. Order of the Crown, Commander.
40. Order of St. Maurice and Lazarus, Commander.
41. War Cross.

JAPAN

42. Order of the Rising Sun.

MONTENEGRO

45. Order of Danilo I, 3rd Class.

PERUVIA

46. Order of the Sun.

STATE

50. Medal for Valor.

51. Conspicuous Service Cross.

51A. Long and Faithful Service, 35 Years.

52. Long and Faithful Service, 25 Years.

53. Long and Faithful Service, 20 Years.

54. Long and Faithful Service, 15 Years.

55. Long and Faithful Service, 10 Years.

MILITARY HISTORY OF CASUAL OFFICERS — 1934

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Ahern, Richard G. B-NY . . . 19 Nov 04		1Lt MCB 1 Marine Bn (A) . . . 24 Mar 33 Trfd Bn Hq Co 1 Jul 33 HD 6 Feb 34
Alexanderson, Walter P. B-NY . . . 2 Jun 90 Den-(53)	WW-1 Sgt 8 Co 13 CDC 16 Jul 17 2 Lt QMC (NA) . . . 24 Jul 18 HD 28 Oct 19	Pvt 8 Co 13 CDC 17 Oct 11 Corp 2 Jul 12 Sgt 24 Nov 14 1 Sgt 18 Apr 16 A-US 5 Aug 17 1 Lt 13 CDC (8) 14 Nov 19 Capt 23 Jan 20 Unit Re-desig 364 Co 28 Jan 22 Unit & Org Re-desig Btry H 245 Arty 1 Jan 24 Org Re-desig 245 CA 14 May 24 HD 31 Oct 34
Blakeslee, Burroughs R. B-NY . . . 16 Apr 06	WW-Pvt Co M 52 P Inf 28 May 18 Trfd Hq Co 6 Jul 18 Corp 8 Jul 18 HD 19 Apr 19 AEF 2 Aug 18 to 13 Apr 19	1 Lt 156 FA (A) 28 Jun 30 Trfd Hq 1 Bn 10 May 32 HD 2 Jan 34
Bradford, Algie D. B-Tenn . . 13 Jan 94	Mar Corps-Pvt Corp . . 1 Apr 16 to 26 Sep 19 AEF 27 Aug 18 to 20 Apr 19	Pvt Co E 71 Inf 14 Aug 29 Corp 27 Dec 29 Sgt 13 May 30 2 Lt 71 Inf (Hq Co 3 Bn) 22 Jun 31 HD 14 Apr 32 Pvt Co E 71 Inf 11 Jan 33 Sgt 4 Mar 33 2 Lt 71 Inf (Serv) 29 May 33 HD 25 Aug 34
Brewer, Robert I. B-NY . . . 13 Apr 94 Den-(55)	WW-CMM USNRF . . 29 Jul 18 Ens 5 Apr 19 Lt (jg) 9 Aug 19 Inactive 18 Oct 19	Lt (jg) 3 Bn (9 Div) 20 Jul 21 Rk from 9 Aug 19 Lt (EDO) 3 Bn (9 Div) 29 Jan 26 Rk from 22 Jan 26 Unit Re-desig 15 Div 1 Jan 29 Unit Re-desig 15 Sep Div 8 Aug 32 HD 9 Oct 34
Brown, Robert A. B-NY . . . 30 Mar 92		Chap (Capt) Chaplains' 71 Inf 22 Nov 28 HD 20 Nov 34
Browne, William P. B-NY . . . 29 Jun 97 Den-(55)	WW-Yeo 2 Cl USNRF 1 Mar 18 Yeo 1 Cl 30 Jun 18 CY 11 Nov 18 HD 4 Dec 19	Pvt Tr C 101 Cav 5 Dec 21 Corp 24 Jul 22 Trfd Hq Tr 51 Cav Brig (as Pvt) 28 May 23 MS gt 2 Jul 23 2 Lt 51 Cav Brig (Aide) 29 Apr 25 1 Lt 6 Oct 26 Capt (BH) (B-1) 28 Apr 27 HD 16 Jun 34

MILITARY HISTORY OF CASUAL OFFICERS — 1934 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Bruce, Chandler L.... B-NY... 13 Jun 86 Dcn-(53)	WW-BM 1 CI NNV... 16 Apr 17	Sea 3 Div 3 Bn... 22 Jun 08
	CBM... 11 Nov 18	Dropped... 3 Mar 09
	HD... 15 Dec 18	Taken up... 4 Oct 10
		BM 1 Cl... 27 Mar 13
		Ens 3 Bn (3 Div)... 12 Mar 20
		Lt (jg)... 31 Aug 22
		Rk from... 2 Aug 22
		Lt (LDO) 3 Bn (3 Div)... 3 Mar 25
		Rk from... 10 Jan 25
		Unit Re-desig 11 Div... 1 Jan 29
		Org Re-desig 9 Bn... 8 Aug 32
		Trfd Hq (Ex & Navg)... 15 Aug 32
		Died... 17 May 34
Bryant, Tracy L.... B-NY... 19 May 96		Capt MC 108 Inf... 27 Jun 25
		HD... 18 Jun 34
Bullard, Frank M.... B-NH... 6 Apr 94	WW-Seaman USNRF. 3 Oct 18	Capt MC 156 FA... 30 Jun 25
	HD... 18 Dec 18	Maj... 24 Apr 30
		HD... 28 May 34
Burkle, Leo C.... B-NY... 6 Aug 97 Dcn-(55)	MX-Pvt Co B 12 Inf. 28 Jun 16	Pvt Co B 12 Inf... 20 Jun 16
	Pvt 1 Cl... 7 Dec 16	Pvt 1 Cl... 7 Dec 16
	MO... 10 Mar 17	HD... 18 Jul 17
	WW-Pvt Co B 12 Inf. 16 Jul 17	Pvt Co G 12 Inf... 7 Mar 21
	HD (SCD)... 18 Jul 17	Corp... 11 May 21
	Pvt Corp Inf (NA). 5 Sep 18	Org Re-desig 212 Arty (AA) 9 Jul 21
	HD... 6 Jan 19	Unit Re-desig Btry G... 3 May 22
		Sgt... 11 Sep 22
		Org Re-desig 212 CA (AA) 14 May 24
		1 Sgt... 10 Oct 24
		2 Lt 212 CA (AA) (G)... 19 Mar 26
		Trfd Btry F... 10 May 27
		Trfd Btry G... 2 Apr 28
		1 Lt 212 CA (G) (AA)... 25 Jun 29
	Trfd Hq 2 Bn (Adj)... 17 Jul 32	
	Trfd Btry F... 18 Jun 33	
	Capt 212 CA (AA) (F)... 22 Jun 33	
	Died... 29 Dec 33	
Butler, Homer C.... B-SC... 26 Nov 91 Dcn-(55)	WW-1 Lt Inf (NA)... 16 Oct 17	Pvt Co B 15 Inf... 3 Jul 16
	HD... 18 Apr 19	Trfd Hq Co... 1 Apr 17
	AEF... 10 Jun 18	Color Sgt... 1 Apr 17
	to... 6 Mar 19	HD... 16 Jun 17
		1 Lt 369 Inf (Hq Co 1 Bn). 8 Aug 24
	Trfd Co M... 18 Apr 25	
	Capt 369 Inf (M)... 15 Jul 25	
	HD... 23 Apr 34	
Campbell, Ernest A... B-Car... 4 Apr 80 Dcn-(55)	WW-1 Lt MC (NA)... 24 Jun 17	Maj MC 1 FA... 28 Aug 19
	Capt... 19 Nov 17	Rk from... 11 Nov 18
	Maj... 11 Nov 18	Regt Re-desig 104 FA... 1 Jun 21
	HD... 6 Aug 19	HD... 28 May 34
	AEF... 25 Mar 18	
	to... 18 Jul 19	

MILITARY HISTORY OF CASUAL OFFICERS — 1934 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Caswell, Dwight W... B-Minn. 19 Dec 99 Sch-FA-Grad, 1931	RA-Cadet USMA 13 Jun 19	Pvt Corp Sgt FA Mass NG. 25 Feb 27
	to 24 Jun 20	to 9 Aug 29
		Pvt Hq Btry & CT 1 Bn
		105 FA NY NG 7 Oct 29
		Sgt 14 Nov 29
		2 Lt 105 FA (Hq Btry &
		CT 1 Bn) 18 Dec 29
		Trfd Btry B 5 Oct 31
		1 Lt 105 FA (B) 16 Dec 31
		Trfd ING 3 Nov 34
	HD 5 Dec 34	
Childs, Edward P. B-British East Africa. 12 Oct 04		Lt (jg) MC 1 Bn (Hq Div). 2 Mar 34
		HD 27 Dec 34
Claassen, Harry J. B-NY . . . 8 May 94	WW-Pvt Co A 23 Inf. 25 May 17	Pvt Co A 23 Inf. 15 May 17
	Pvt 1 Cl 13 Oct 17	A-US 5 Aug 17
	Corp 6 Dec 17	1 Lt 369 Inf (Serv) 22 Jun 27
	Sgt 6 Jun 18	Trfd NG Res 5 Sep 31
	HD 2 Apr 19	HD 9 Jul 33
	AEF 10 May 18	Capt 369 Inf (B) 10 Jul 33
	to 6 Mar 19	Trfd Serv Co 14 Jul 33
		Trfd NG Res 18 Jan 34
	HD 1 Nov 34	
Comstock, David A. B-NY . . . 5 Sep 08		Pvt Btry A 245 CA 25 Jun 28
		Pvt 1 Cl 13 Jul 29
		2 Lt 245 CA (Hq 1 Bn) 11 Jun 31
		Trfd Btry M 29 Jun 31
		HD 14 Apr 34
Cooke, James H. B-Ire. . . 27 Jul 70 Gov-Stf-Aide, 1 Feb 21 to 31 Dec 22		Capt Inf (Unasgd) 1 Feb 21
		Maj AGD 30 Dec 22
		RL 16 Jan 23
		Ret L 27 Jul 34
		Died Unknown
		Report received 31 Jul 34
Crossett, Frederick M. B-NY . . . 12 Jul 63 Dcn-(54) Gov-Stf-Aide 1 Jan 07 to 1 Jul 10 Gov-Stf-Mil Secretary 2 Jul 10 to 6 Oct 10	WW-Maj CWS (NA) . 31 Jul 18	Pvt Co F 7 Inf. 8 Oct 95
	HD 6 Dec 20	Lance Corp 10 Jun 98
		Corp 27 Sep 00
		Pvt (at own request) 19 Oct 04
		HD 31 Dec 06
		Maj Inf SS 1 Jan 07
		1 Lt CAC 8 Arty Det 30 Dec 08
		Rk from 23 Dec 08
		Maj Inf SS 2 Jul 10
		HD 6 Oct 10
		1 Lt CAC RL 1 Mar 16
		Dtld Actv Duty (AGO) 14 Feb 17
		Maj AGD RL 16 Apr 17
		Rld from Actv Duty 23 Oct 17
		HD 31 May 18
		Maj AGD RL 18 Jun 18
		Ret L 31 Dec 27
	Died 18 Mar 34	

MILITARY HISTORY OF CASUAL OFFICERS — 1934 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Cunningham, Earl J. B-NY...11 Feb 95 Den-(55)	MX-Pvt Tr G 1 Cav. 10 Jul 16	Pvt Tr G 1 Cav..... 28 Feb 16
	MO..... 14 Mar 17	Corp..... 20 May 17
	WW-Corp Tr G 1 Cav. 15 Jul 17	A-US..... 5 Aug 17
	Unit & Org Re-desig	Pvt Tr G 1 Cav..... 8 May 20
	Co C 106 MG Bn. 1 Oct 17	Sgt (Sup)..... 26 Jul 20
	Pvt 1 Cl..... 11 Jul 18	Sgt (Mess)..... 1 Aug 21
	HD..... 2 Apr 19	HD..... 28 May 22
	AEF..... 10 May 18	Lt 1 Cav (G)..... 13 Jun 27
	to..... 18 Mar 19	Unit & Org Re-desig Tr A
		121 Cav..... 1 Oct 27
		1 Lt 121 Cav (A)..... 19 Dec 28
		HD..... 7 Mar 34
	Depp, Peter M..... B-NY...16 Jan 94 Awarded Cert Hon- orable Mention for Life Saving 15 Oct 15	MX-Sgt Co K 14 Inf. 19 Jun 16
2 Lt 14 Inf (F)..... 10 Jul 16		Corp..... 16 Mar 14
MO..... 11 Oct 16		Sgt..... 9 Nov 14
WW-2 Lt 14 Inf (F)..... 16 Jul 17		2 Lt 14 Inf (F)..... 10 Jul 16
MO..... 31 Jul 17		HD..... 5 Aug 17
		2 Lt Inf RL..... 23 Jun 19
		Dtld Actv Duty (14 Inf)..... 11 Jul 19
		to..... 15 Aug 19
		1 Lt 14 Inf (F)..... 16 Aug 19
		RL..... 23 Oct 20
		Dtld Actv Duty (14 Inf)..... 11 Dec 25
		to..... 27 Dec 25
		2 Lt 14 Inf (Hq Co 1 Bn)..... 28 Dec 25
	Trfd 93 Brig (HqCo)..... 2 Apr 28	
	Capt 93 Brig (Hq Co)..... 16 Jul 28	
	HD..... 8 May 34	
Dieterich, Frederick H. B-NY...31 Jul 87	ORC-Actv..... 1 Oct 13	Pvt 1 FH..... 29 Nov 09
	to..... 11 Feb 14	1 Lt MC 1 FH..... 20 Nov 12
		HD..... 26 Sep 13
		Capt MC 102 Med Regt
		(104 Hosp Co)..... 10 Aug 28
		Trfd 106 Coll Co..... 25 Aug 28
		Trfd 104 Hosp Co..... 13 Jul 29
		Trfd Serv Co..... 21 Oct 29
		Trfd Hq Coll Bn..... 2 Jan 30
		Trfd 104 Hosp Co..... 11 Jun 32
		Trfd 105 Coll Co..... 15 Sep 33
		Dropped (AWOL)..... 14 Apr 34
	Disston, Harry..... B-NJ...23 Nov 99 Den-(55)	WW-SATC..... 10 Oct 18
to..... 12 Oct 18		Corp..... 17 Apr 22
OTC..... 13 Oct 18		Sgt..... 23 Jul 22
to..... 15 Jan 19		1 Sgt..... 8 May 25
		Pvt..... 26 Aug 27
		2 Lt 107 Inf (Hq Co 3 Bn)..... 18 May 28
		Trfd Hq Co 1 Bn..... 31 Mar 30
	1 Lt 107 Inf (Hq Co 1 Bn)..... 7 Jan 31	
	HD..... 18 Oct 34	

MILITARY HISTORY OF CASUAL OFFICERS — 1934 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Dixon, George A. B-NJ... 29 Mar 05		Pvt Btry D 258 FA..... 7 Mar 22 Pvt 1 Cl..... 30 Jun 24 HD..... 5 May 26 Pvt Btry D 258 FA..... 6 Jun 26 Corp..... 19 Jul 27 Trfd Btry E..... 4 May 28 Sgt..... 24 Jul 28 2 Lt 258 FA (D)..... 16 Jun 32 Trfd Btry A..... 1 Feb 33 HD..... 9 Jan 34
Dyer, George R. B-RI... 24 Jun 69 Bvt-Maj Gen 8 Apr 15 Den-(39) (51) (51A)	SA-Capt 12 Regt NY Vol Inf..... 2 May 98 MO..... 20 Apr 99 MX-Brig Gen 1 Brig. 28 Jun 16 MO..... 27 Sep 16	Pvt Co K 7 Inf..... 10 Jun 89 2 Lt 12 Inf (G)..... 16 May 92 1 Lt..... 7 Mar 93 Capt..... 2 May 93 Maj..... 28 Jun 99 Col..... 7 Sep 99 Brig Gen 1 Brig..... 28 Feb 12 RL & Dtdl Actv Duty (AGO)..... 9 Apr 17 Brig Gen 1 Brig..... 4 Sep 17 Trfd 87 Brig..... 11 Oct 21 Brig Gen 87 Brig..... 23 May 22 Rank from..... 28 Feb 12 Maj Gen Line..... 23 Jun 33 Ret L..... 24 Jun 33 Died..... 31 Aug 34
Euchner, Perry C. B-NY... 11 Apr 92	MX-Pvt Tr M 1 Cav. 30 Jun 16 MO..... 15 Mar 17 WW-Pvt Cav (NA) .. 22 Nov 17 HD..... 18 May 18	Pvt Tr M 1 Cav..... 26 Oct 15 Corp..... 6 Sep 16 Sgt..... 16 Oct 16 Sgt (Sup)..... 1 Nov 16 HD..... 25 Jun 17 Capt 1 Cav (M)..... 2 Jul 17 HD..... 27 Sep 17 2 Lt 1 Cav (M)..... 8 Jan 20 Capt..... 29 Apr 20 Unit & Org Re-desig Tr G 121 Cav..... 1 Oct 27 Lt Col 121 Cav (Hq)..... 21 Mar 28 Trfd NG Res..... 30 Oct 30 HD..... 1 Nov 33 Lt Col Cav RL..... 3 May 34 HD..... 11 Sep 34
Fisher, Rudolph. B-DC... 9 May 97		Pvt MC 369 Inf..... 28 Jul 31 1 Lt MC 369 Inf..... 4 Aug 31 Died..... 26 Dec 34

MILITARY HISTORY OF CASUAL OFFICERS—1934—(Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Fitzgerald, Edward T. B-NY... 7 Oct 74 Den-(54)	RN-Cadet..... 13 Sep 92	Lt 2 Bn (2 Div)..... 27 Nov 09
	Asst Engr..... 8 May 96	Rk from..... 11 Nov 09
	Ens..... 3 Mar 99	Navigating Lt 2 Bn (Hq)..... 17 May 12
	Lt (jg)..... — Jun 01	Lt Comdr (Ex Off)..... 16 Feb 14
	Lt..... 3 Mar 03	Comdr 2 Bn (Hq)..... 9 Feb 16
	HD..... 15 Nov 07	Capt..... 11 May 16
	WW-Capt NNV..... 7 Apr 17	Trfd Hq NM..... 1 Nov 26
	Trfd USNRF..... 1 Aug 18	HD..... 4 Jan 27
	Inactive..... 16 Jun 19	Commodore RL..... 4 Jan 27
		Died..... 17 Apr 34
Ford, William G..... B-NY... 17 Mar 07		1 Lt MC 174 Inf..... 10 Aug 33
		HD..... 21 Feb 34
Freeman, George W., Jr. B-England 26 Apr 06		Pvt Btry A 156 FA..... 1 Jun 31
		Pvt 1 Cl..... 1 Jul 31
		2 Lt 156 FA (A)..... 14 Jun 32
		Trfd ING..... 1 May 34
		HD..... 1 Nov 34
Garey, Philip..... B-NJ... 28 Jan 98 Den-(3) (14) (20)	MX-Pvt Co I 7 Inf... 25 Jun 16	Pvt Co I 7 Inf..... 25 Jun 16
	MO..... 2 Dec 16	HD..... 3 Feb 17
	WW-Pvt Co I 7 Inf... 15 Jul 17	Pvt Co I 7 Inf..... 1 May 17
	Org Re-desig 107 Inf 1 Oct 17	A-US..... 5 Aug 17
	Corp..... 3 Apr 18	Pvt Co I 107 Inf..... 4 Jan 24
	Sgt..... 3 May 18	Capt 107 Inf (I)..... 25 Jun 24
	1 Sgt..... 11 Nov 18	Maj (RH)..... 24 Jun 29
	HD..... 2 Apr 19	Trfd Hq 1 Bn..... 1 Nov 29
	AEF..... 10 May 18	Trfd ING..... 8 May 34
	to..... 9 Mar 19	HD..... 1 Nov 34
Gates, Howard B., Jr. B-NY... 18 Jun 08		Sea 2 Cl 4 Div 1 Bn..... 29 Jun 31
		Sea 1 Cl..... 1 Oct 32
		Ens (DDO) 1 Bn (2 Div)..... 13 Nov 33
		HD..... 8 Nov 34
Gillen, Harold W..... B-NY... 24 Feb 03		Pvt Co H 107 Inf..... 16 Sep 21
		Pvt 1 Cl..... 6 Aug 23
		HD..... 15 Sep 24
		Pvt Hq Co 2 Bn 14 Inf... 11 Oct 26
		Pvt 1 Cl..... 28 Feb 27
		Corp..... 4 Apr 27
		Sgt..... 22 Aug 27
		Sif Sgt..... 7 May 28
		2 Lt 14 Inf (Hq Co 2 Bn)..... 17 Jun 29
		Trfd NG Res..... 28 Jan 30
		HD..... 24 Nov 31
		Pvt Hq Co 3 Bn 14 Inf... 30 Nov 31
		2 Lt 14 Inf (Hq Co 3 Bn)..... 20 Dec 31
	Trfd NG Res..... 6 Apr 34	
	HD..... 3 Sep 34	

MILITARY HISTORY OF CASUAL OFFICERS — 1934 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service		
	United States	Militia	
Gillin, Joseph S. B-NY... 31 May 08		Pvt Hq Btry & Ct 3 Bn 258	
		FA..... 14 Oct 32	
		2 Lt 258 FA (E)..... 15 Jun 33	
		Trfd Btry A..... 3 Apr 34	
		HD..... 18 Oct 34	
Grant, Sidney B-III... 12 Oct 62 Den-(10) (51) (52) Sch-WD Cert-CAC Course No. 1 (Basic) Course No. 2 (Emplacement Off.) Course No. 3 (Range and Com- munications Off.) Course No. 4 (Btry Comdr.)	WW-Col 13 CDC... 23 Jul 17	Pvt Co D 13 Inf..... 2 Aug 81	
	Trfd 59 Arty CAC... 1 Jan 18	Corp..... 3 Oct 82	
	Trfd 32 Brig CAC... 11 Jan 18	Sgt (QM)..... 17 Apr 85	
	Trfd Hq CAC..... 5 Jul 18	Capt..... 23 Sep 95	
	HD..... 16 Jun 19	RL..... 16 May 98	
	AEF..... 27 Mar 18	Dtld Actv Duty (13 Inf)..... 21 May 98	
	to..... 6 Jun 19	to..... 24 Dec 98	
		Capt 13 Inf (D)..... 6 Feb 99	
		Capt CAC 13 Arty Det (4)..... 12 May 03	
		Maj..... 19 Feb 09	
		Lt Col 13 CDC..... 25 Apr 15	
		Col 13 CDC..... 21 Jun 16	
		A-US..... 5 Aug 17	
		Col CAC RL..... 12 Jul 19	
		Col 13 CDC..... 13 Sep 19	
		Rk from..... 21 Jun 16	
		Org Re-desig 245 Arty..... 1 Jan 24	
		Org Re-desig 245 CA..... 14 May 24	
		Brig Gen Line (Unasgd)..... 8 Oct 26	
		Ret L..... 13 Oct 26	
		Died..... 10 Jun 34	
	Grimes, David B-Minn. 28 May 96	WW-Pvt SC (NA).... 14 Dec 17	2 Lt 27 Div AS (102 Obs
		2 Lt AC (NA).... 26 Mar 18	Sq)..... 22 Jun 28
HD..... 26 Dec 18		Org Re-desig 27 Div Avi... 1 Mar 29	
		Trfd NG Res..... 30 Dec 29	
		HD..... 29 Jun 30	
		2 Lt 27 Div Avi (102 Obs	
		Sq)..... 30 Jun 30	
Grossman, Alexander B-Hungary 10 Jan 94 Den-(54) Sch-Inf-Grad, 1929	MX-Pvt Co B 71 Inf. 26 Jun 16	Pvt Co B 71 Inf..... 22 Jun 16	
	MO..... 6 Oct 16	A-US..... 5 Aug 17	
	WW-Pvt Co B 71 Inf. 5 Aug 17	Pvt Co B 71 Inf..... 2 Mar 20	
	Trfd Co B 105 Inf... 1 Oct 17	Corp..... 24 Mar 20	
	Trfd Co A 40 Inf... 26 Apr 18	Sgt..... 27 May 20	
	Corp..... 1 Sep 18	1 Sgt..... 15 Jul 21	
	Sgt..... 1 Oct 18	2 Lt 71 Inf (B)..... 15 Oct 24	
	HD..... 18 Jan 19	1 Lt..... 15 Sep 25	
		Capt (F)..... 15 Jul 27	
		HD..... 12 May 34	
Hanning, Howard B. B-NY... 20 Nov 98 Den-(55)	WW-Pvt SATC..... 23 Oct 18	Pvt Tr K Sq C Cav..... 21 Mar 18	
	HD..... 12 Dec 18	Trfd Tr C Sq C Cav..... 29 Jul 18	
		HD..... 28 Oct 18	
		1 Lt DC 14 Inf..... 16 Jul 23	
		Capt DC..... 29 Jul 26	
	HD..... 29 Jun 34		

MILITARY HISTORY OF CASUAL OFFICERS — 1934 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Hannon, Paul E..... B-Conn. 2 Jun 04	RA-Pvt Pvt 1 Cl Corp	Pvt Sgt Inf Conn NG..... 24 May 23
	CA..... 27 Oct 21	HD..... 4 Nov 24
	HD..... 26 Oct 22	Pvt Hq Btry 245 CA..... 6 Oct 30
		2 Lt 245 CA (D)..... 12 Mar 31
		Trfd Btry H..... 20 Mar 31
		HD..... 23 Jan 34
Hansen, Earl P..... B-NY... 18 Jun 09		Pvt Btry A 258 FA..... 29 Nov 27
		Corp..... 1 Jun 29
		Sgt..... 27 Mar 29
		2 Lt 258 FA (B)..... 2 May 30
		1 Lt..... 4 Jan 32
		Trfd Hq 3 Bn..... 6 Aug 32
		Trfd Hq 2 Bn..... 23 Aug 34
	HD..... 8 Nov 34	
Henderson, Alva W... B-NY... 3 Feb 94		WO (BL) 106 FA (Serv)... 16 Jul 29
		HD..... 14 Dec 34
Hitchcock, Charles H. B-NY... 12 Nov 57 Bvt Brig Gen 19 Jul 10 Dcn-(52)	SA-Capt 1 Regt NY	Pvt 20 Sep Co..... 30 May 82
	Vol Inf..... 1 May 98	1 Sgt..... 10 Jul 83
	to..... 26 Feb 99	2 Lt..... 19 Apr 89
	WW-Capt Co A 15 Bn	1 Lt..... 31 Jan 93
	Inf US Guards... 10 Jun 18	Capt..... 1 Oct 97
	Trfd Co C..... 23 Jul 18	Maj 1 Inf..... 17 Mar 99
	HD..... 1 Feb 19	Col..... 26 Apr 05
		RL..... 5 Mar 17
		Dtld Actv Duty (AGO)... 14 Apr 17
		to..... 9 May 17
		HD..... 11 Jul 18
	Col Inf RL..... 1 Mar 19	
	Ret L..... 3 Oct 25	
	Died..... 30 Oct 34	
Holden, Edwin W. ... B-Eng... 1 Mar 92		Lt EDO 2 Bn (7 Div)..... 18 Feb 31
		Dropped (AWOL)..... 7 Sep 34
Hubbard, Edward J. B-NY... 5 Dec 85 Dcn-(55)	MX-Pvt Co C 2 Inf.. 1 Jul 16	Pvt Co C 2 Inf..... 25 Jun 16
	MO..... 23 Oct 16	Sgt..... 11 May 17
	WW-Pvt Co C 2 Inf. 25 Mar 17	A-US..... 5 Aug 17
	Sgt..... 11 May 17	2 Lt Inf RL..... 25 Sep 19
	HD..... 12 May 18	Dtld Actv Duty (2 Inf)... 29 Oct 19
	2 Lt Inf (NA)..... 17 Jul 18	to..... 27 Jan 20
	HD..... 13 Sep 19	2 Lt 2 Inf (C)..... 24 Dec 19
	AEF..... 12 May 18	1 Lt..... 12 Apr 20
	to..... 25 Aug 19	Regt Re-design 105 Inf.... 1 Jun 21
		HD..... 16 Feb 34

MILITARY HISTORY OF CASUAL OFFICERS — 1934 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Huntley, William H. B-NY... 24 Sep 99 Den-(55)	WW-Sea USNRF... 21 Aug 18	Pvt Co M 22 Engrs. 9 Oct 17
	HD..... 21 Sep 19	Trfd 16 Co 8 CAC..... 13 Mar 18
		HD..... 5 Aug 18
		Pvt Co K 71 Inf. 16 Dec 19
		Trfd Co D 71 Inf..... 9 Jan 20
		Corp..... 24 Feb 20
		Sgt..... 15 Apr 21
		HD..... 30 Sep 22
		Pvt Co D 71 Inf..... 17 Nov 25
		Sgt..... 1 Dec 25
		1 Sgt..... 26 Feb 26
		Sgt..... 29 Aug 27
		Trfd Hq Co 1 Bn..... 12 Mar 28
		Stf Sgt..... 12 Mar 28
		2 Lt 71 Inf (M)..... 2 Dec 29
		Trfd ING..... 20 Nov 34
	HD..... 20 Dec 34	
Hupman, Byron E. ... B-NY... 28 Feb 93	WW-Pvt Inf (NA) ... 7 Oct 18	Pvt Co I 2 Inf..... 15 Jan 12
	HD..... 29 Nov 18	Corp..... 4 Apr 13
		Sgt..... 14 Jul 13
		2 Lt 2 Inf (I)..... 13 Oct 14
		HD..... 24 Feb 16
		2 Lt Inf RL..... 4 May 18
		Capt 2 Inf (I)..... 28 May 19
		HD..... 9 Oct 20
		1 Lt 105 Inf (How)..... 7 May 31
		HD..... 7 May 34
Hutton, Edward H. ... B-NY... 5 Nov 72	WW-Capt MC (NA) .10 Nov 18	Capt MC 4 Inf..... 20 Feb 18
	HD..... 14 Dec 18	RL..... 10 May 21
		Capt MC 102 Med Regt (105 Hosp Co)..... 1 Mar 29
		HD..... 16 Feb 34
Kamphausen, Daniel J. B-NY... 8 Oct 03		Pvt Tr E 101 Cav..... 1 Jan 25
		Pvt 1 Cl..... 4 Jun 27
		2 Lt 121 Cav (E)..... 27 Feb 28
		HD..... 2 Mar 34
Kent, Frank S. B-NY... 27 Dec 03		Pvt Co I 107 Inf..... 21 Jan 25
		Corp..... 7 Jan 26
		2 Lt 107 Inf (I)..... 24 Jun 29
		1 Lt..... 20 May 30
		HD..... 4 Jan 34
Knowles, Eric R. B-Bahama Islands 12 Mar 01		Pvt Hq Co 369 Inf..... 12 Apr 28
		Sgt..... 1 Jun 28
		2 Lt 369 Inf (M)..... 11 Mar 30
		Died..... 17 Oct 34

MILITARY HISTORY OF CASUAL OFFICERS — 1934 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Krueger, Henry E. B-NY . . . 3 Jul 07		Pvt Hq Btry 106 FA 29 Apr 27
		Corp 8 May 28
		Sgt 22 Mar 29
		Stf Sgt 18 Jun 29
		1 Sgt 14 Oct 30
		2 Lt 106 FA (Hq 3 Bn) . . . 2 Jul 31
		Trfd Btry E 16 Sep 32
		Trfd Btry D 13 Feb 34
		HD 22 Aug 34
Lahn, Jackson A. B-NY . . . 21 Apr 04		Ens (DDO) 2 Bn (6 Div) . . 10 Nov 31
		Lt (jg) 11 Oct 32
		HD 14 Nov 34
Lee, Matthew A. B-NY . . . 13 Jun 91 USP&D Off 30 Apr 29 to 15 May 30		2 Lt QMC SS 13 Feb 24
		Capt 30 Jun 24
		Maj 9 Apr 31
		HD 11 Jan 34
Lichtenstein, George L. B-NY . . . 13 Sep 04 Dcn-(55)		Pvt Co A 107 Inf 6 Apr 22
		HD 5 Apr 25
		Pvt Co A 107 Inf 4 Jun 25
		2 Lt 244 CA (Hq 2 Bn) . . . 17 Nov 25
		Trfd Btry B 4 Jan 26
		1 Lt 244 CA (Hq 2 Bn) . . . 14 Mar 31
	HD 20 Nov 34	
Lozier, Bernard P. B-Me . . . 9 Oct 00		Pvt Sgt Inf Me NG 14 Feb 19
		HD 28 Jul 25
		Pvt Sgt Inf Me NG 26 Oct 25
		HD 25 Oct 26
		Pvt Serv Co 102 Med Regt. 23 Sep 31
		2 Lt NAC 102 Med Regt (Serv) 7 Apr 34
	HD 28 May 34	
Lynn, Charles W. B-NY . . . 3 Nov 78	MX-Capt MC 12 Inf. 28 Jun 16	1 Lt MC 12 Inf 5 Mar 12
	MO 10 Mar 17	Capt 6 Mar 15
	WW-Maj MC 12 Inf. 22 Jul 17	Maj 4 Apr 17
	Trfd 108 Inf 1 Oct 17	A-US 5 Aug 17
	HD 31 Mar 19	Maj MC RL 19 May 19
	AEF 10 May 18	HD 31 Dec 34
	to 6 Mar 19	
	Wounded 27 Sep 18	
MacDonald, John K. B-Mich., 7 Jun 98		Pvt 106 Coll Co 102 Med Regt 30 Jul 28
		1 Lt MC 102 Med Regt (104 Hosp Co) 1 Jun 29
		Trfd 106 Coll Co 13 Jul 29
		Capt MC 102 Med Regt (106 Coll Co) 16 Jun 32
		HD 2 Aug 34

MILITARY HISTORY OF CASUAL OFFICERS — 1934 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Maloy, Arthur F. . . . B-NY . . . 11 Apr 93	WW-Pvt Sup Co 10	Pvt Sup Co 10 Inf 30 Jun 17
	Inf 16 Jul 17	A-US 5 Aug 17
	M Sgt 14 Nov 17	1 Lt 10 Inf (Serv) 25 Apr 29
	Sgt 5 Feb 18	HD 13 Apr 34
	1 Sgt 7 Feb 18	
	2 Lt Inf (NA) 26 Aug 18	
	HD 27 Feb 19	
Massonneau, Robert F. B-NY . . . 5 Dec 90	WW-Celect NNV 28 Jun 17	Lt 8 Sep Div 20 Sep 27
	Ens 19 Jan 18	Rk from 14 Sep 27
	Ens RN 8 Jun 18	Unit Re-desig 32 Div 1 Jan 29
	Lt (jg) 1 Jan 19	HD 20 Jun 34
	Inactive 1 Oct 19	
Mathews, Kenneth E. B-NY . . . 27 Jun 05		Ens (DDO) 3 Bn (10 Div) 4 Aug 30
		Trfd 32 Div 11 Mar 32
		Trfd 9 Div 3 May 32
		Trfd Hq 3 Bn (CO) 15 Sep 32
		Trfd 9 Div 7 Nov 32
		HD 23 Mar 34
Mayer, Arthur G. . . . B-NY . . . 24 Nov 01 Dcn-(55)		Pvt Co C 74 Inf 25 Nov 18
		HD 1 Dec 20
		Pvt Tr E 101 Cav 11 Jul 22
		HD 10 Apr 23
		Pvt Serv Co 174 Inf 16 Feb 26
		Trfd Co B 24 May 26
		Pvt 1 Cl 6 Sep 27
		Corp 6 Oct 27
		2 Lt 174 Inf (C) 29 Jun 28
		1 Lt 20 Nov 30
	HD 12 Sep 34	
McCann, Joseph P. . . B-NY . . . 5 Aug 97 Dcn-(51) (54)	MX-Pvt Btry A 2 FA 28 Jun 16	Pvt Btry A 2 FA 3 May 15
	MO 12 Jan 17	Trfd Btry E 26 Jun 15
	WW-Corp Btry A 2	Trfd Btry A 9 Jul 15
	FA 30 Jun 17	Pvt 1 Cl 1 Jul 16
	Sgt 16 Jul 17	Corp 22 Jun 17
	Org Re-desig 105 FA 1 Oct 17	A-US 5 Aug 17
	Bn Sgt Maj 8 Dec 18	Pvt Tr A 101 Cav 11 Dec 22
	HD 3 Apr 19	2 Lt 105 FA (C) 15 Jan 24
	AEF 8 May 18	Trfd Hq 1 Bn 26 Jan 25
	to 13 Mar 19	Trfd Btry C 28 Feb 25
		1 Lt 105 FA (C) 28 May 25
		Trfd Hq 2 Bn (Bn-3) 7 Jul 26
		Trfd Btry D 10 10 Jun 29
		Capt 105 FA (Hq Btry & CT 2 Bn) 10 Apr 30
		HD 13 Apr 34

MILITARY HISTORY OF CASUAL OFFICERS — 1934 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
McQueen, Albert H. B-NY... 5 Jun 08	Pvt Co K 14 Inf.....	22 Sep 27
	Pvt 1 Cl.....	9 Feb 28
	Corp.....	9 Nov 28
	Sgt.....	22 Apr 29
	2 Lt 14 Inf (K).....	22 Apr 31
	Trfd Co L.....	3 Oct 32
	Trfd NG Res.....	27 Oct 33
	HD.....	1 Nov 34
Metz, Herman A..... B-NY... 19 Oct 67 Den-(53)	1 Lt 14 Inf (Bn QM).....	3 May 05
	Capt (Comy).....	20 Dec 06
	RL.....	21 May 15
	Lt Col 14 Inf.....	4 Dec 17
	Col AGD SS.....	11 Dec 20
	RL.....	16 Jan 23
	Col OD SS.....	14 Apr 24
	Col QMC SS.....	4 Dec 25
	Rank from.....	14 Apr 24
	Brig Gen QMC Unasgd.....	18 Oct 31
Ret L.....	19 Oct 31	
Died.....	17 May 34	
Miller, John L..... B-NY... 5 Jun 03	Pvt Co M 107 Inf.....	3 Nov 24
	HD.....	2 Nov 27
	Pvt Co M 107 Inf.....	25 Jan 29
	Pvt 1 Cl.....	13 Feb 29
	Sgt.....	1 Aug 29
	1 Lt 107 Inf (How).....	19 Dec 29
	HD.....	30 Jan 34
Mitchell, Charles A... B-NY... 9 Jan 07	Pvt Hq Co 3 Bn 108 Inf..	18 Mar 25
	Corp.....	2 Jul 26
	Sgt.....	12 Aug 27
	2 Lt 108 Inf (Hq Co 3 Bn)	20 Mar 29
	Unit Re-desig Hq Co 2 Bn.	1 May 29
	Trfd How Co.....	6 Nov 33
	HD.....	3 May 34
Mitchell, Joseph H... B-NY... 10 Nov 03 Den-(55)	Pvt 368 Co 13 CDC.....	17 Mar 22
	Pvt 1 Cl.....	14 Feb 23
	Corp.....	2 Jul 23
	Trfd Btry M 245 CA.....	1 Jan 24
	Sgt.....	16 Jun 24
	HD.....	16 Mar 25
	Pvt Btry B 105 FA.....	17 Mar 25
	Corp.....	1 Jul 25
	Pvt.....	2 Sep 26
	Trfd Hq Tr 101 Cav.....	29 Dec 26
	HD.....	16 Mar 27
	Pvt Btry B 105 FA.....	17 Mar 27
	Corp.....	21 Jan 28
	Sgt.....	7 May 28
	2 Lt 105 FA (A).....	16 Dec 29
Trfd Btry C.....	15 Feb 32	
Trfd Hq Btry & CT 1 Bn.	23 Feb 34	
HD.....	2 Apr 34	

MILITARY HISTORY OF CASUAL OFFICERS — 1934 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Moore, Harry R.	MX-Pvt Co H 23 Inf. 1 Jul 16	Pvt Co H 23 Inf. 19 Jan 16
B-NY... 11 Oct 92	MO..... 17 Jan 17	A-US..... 5 Aug 17
Dcn-(54)	WW-Pvt Co H 23 Inf. 31 Mar 17	Pvt Co I 23 Inf. 4 Jan 20
Sch-Inf-Grad, 1927	Corp.....	Sgt..... 9 Feb 20
	Sgt.....	Trfd Hq Co..... 10 May 20
	1 Sgt.....	Regt Sgt Maj..... 10 May 20
	Regt Re-desig 106	2 Lt 23 Inf (D)..... 9 Jul 20
	Inf..... 1 Oct 17	1 Lt (B)..... 13 May 21
	HD..... 2 Apr 19	Regt Re-desig 106 Inf..... 1 Jun 21
	AEF..... 10 May 18	Unit Re-desig Co D..... 18 Oct 21
	to..... 6 Mar 19	Capt 106 Inf (E)..... 28 Jan 25
		Trfd Co M..... 27 Mar 25
		HD..... 7 Dec 34
Morris, John W.		Pvt Hq Tr 51 st Cav Brig... 8 Jun 26
B-NY... 23 Sep 89		Pvt 1 Cl..... 17 May 27
		Corp..... 19 May 27
		Sgt..... 1 May 28
		2 Lt 244 CA (Hq Btry & CT 2 Bn)..... 9 Apr 29
		1 Lt..... 5 May 31
		Trfd NG Res..... 27 Oct 33
		HD..... 11 Oct 34
Muller, Philip W.		Pvt Co G 107 Inf..... 20 Dec 32
B-NY... 12 Nov 03		1 Lt DC 107 Inf..... 4 May 33
		HD..... 20 Apr 34
Mulligan, Denis	RA-Cadet USMA.... 1 Jul 20	2 Lt 27 Div AS (102 Obs Sq)..... 16 Jun 27
B-NY... 12 Aug 00	to..... 11 Jun 24	Org Re-desig 27 Div Avi. 1 Mar 29
Sch-USMA-Grad, 1924	2 Lt AC..... 12 Jun 24	1 Lt 27 Div Avi (102 Obs Sq)..... 16 Apr 29
AC-Grad, 1925	HD..... 18 Feb 26	Capt..... 14 May 31
		HD..... 22 Aug 34
O'Brien, Frederick C.		Pvt Co B 108 Inf..... 11 Nov 18
B-NY... 8 May 92		Corp..... 17 Jul 20
Dcn-(55)		Sgt..... 6 Apr 21
		2 Lt 108 Inf (B)..... 25 May 22
		1 Lt..... 23 Feb 32
		Died..... 19 Jul 34
Palmer, Lewis R.	MX-Pvt Btry F 2 FA. 18 Jun 16	Pvt Btry F 2 FA..... 31 May 16
B-NY... 27 Feb 93	MO..... 12 Jan 17	Corp..... 13 Apr 17
	WW-Sgt Btry F 2 FA. 30 Jun 17	Sgt..... 22 Jun 17
	Org Re-desig 105	A-US..... 5 Aug 17
	FA..... 1 Oct 17	1 Lt 52 FA Brig (Hq)..... 1 Dec 23
	2 Lt 105 FA..... 5 Dec 17	Trfd Hq Btry..... 2 Jan 24
	1 Lt..... 9 Nov 18	HD..... 6 Jul 25
	HD..... 3 Apr 19	1 Lt 52 FA Brig (Hq)..... 27 May 30
	AEF..... 8 May 18	HD..... 7 Apr 34
	to..... 13 Mar 19	

MILITARY HISTORY OF CASUAL OFFICERS — 1934 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Psaki, Constantine G. B-Greece 3 May 90 Dcn-(55)		Capt MC 165 Inf. 11 Aug 23
		HD. 14 Jun 34
Prendergast James H. B-NY... 11 Nov 05 Dcn-(55)		Pvt Co M 14 Inf. 2 Jun 24
		Pvt 1 Cl. 31 Oct 24
		Corp. 11 Feb 25
		Pvt. 30 Nov 25
		Corp. 9 Aug 26
		Sgt. 25 Oct 26
		1 Sgt. 27 Jun 27
		2 Lt 14 Inf (M) 4 Jun 28
	HD. 28 Nov 34	
Rafferty, Thomas C. B-NY... 12 Jul 13		Pvt Hq Btry & CT 1 Bn 258 FA. 10 Mar 33
		2 Lt 258 FA (E) 12 Jul 34
		HD. 1 Nov 34
Redmond, Edward F. B-NY... 19 Nov 79 Dcn-(54)		1 Lt 22 Engrs (K) 20 Nov 17
		1 Lt 8 CAC (14) 13 Mar 18
		Unit Re-desig 34 Co. 7 Aug 19
		Trfd 36 Co. 9 Dec 19
		Trfd RH (Ord Off) 11 Feb 21
		Org Re-desig 193 Arty. 2 May 21
		1 Lt 193 Arty (RH) (Ord Off) 11 May 21
		Org Re-desig 258 FA. 11 Oct 21
		Trfd Serv Btry. 21 Oct 21
		Trfd Hq Det & CT 2 Bn. 29 Feb 24
		Capt 258 FA (Hq Det & CT 2 Bn) 24 Oct 24
		Trfd Serv Btry. 19 Nov 31
		Trfd Hq Btry & CT 2 Bn. 29 Dec 33
	HD. 17 Jul 34	
Richards, William L. B-NY... 15 Feb 01		Pvt Co K 105 Inf. 6 Jun 28
		2 Lt 105 Inf (K) 13 May 29
		HD. 11 Jan 34
Ridgely, Clifford E. B-Ohio... 27 Nov 73		Pvt Hq Co 69 Inf. 18 Jan 18
		Chief Mus. 25 Jan 18
		BL. 29 Apr 18
		2 Lt 69 Inf (Hq Co) (BL) . 15 Jul 18
		RL. 13 Aug 20
		Pvt Hq Co 165 Inf. 4 Aug 20
		WO (BL) 165 Inf (Serv) . 14 Jul 22
	HD. 8 Nov 34	

MILITARY HISTORY OF CASUAL OFFICERS — 1934 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Riendeau, Norbert A. B-NY... 6 Jun 94	MX-Pvt Co C 23 Inf. 31 Jul 16	Pvt Co C 23 Inf. 2 Feb 16
	MO..... 17 Jan 17	Corp..... 10 Apr 17
	WW-Pvt Co C 23 Inf. 30 Mar 17	Sgt..... 5 May 17
	Corp..... 10 Apr 17	Sgt (Sup)..... 7 May 17
	Sgt..... 5 May 17	A-US..... 5 Aug 17
	Sgt (Sup)..... 7 May 17	2 Lt 106 Inf (H)..... 7 Nov 23
	2 Lt Inf (NA)..... 30 Nov 18	Trfd Co C..... 19 Nov 23
	HD..... 1 Apr 19	1 Lt 106 Inf (C)..... 16 Apr 24
	AEF..... 31 Oct 18	Capt (E)..... 14 Apr 27
	to..... 28 Feb 19	Trfd RH (R-3)..... 19 Mar 34
		Trfd NG Res..... 5 Apr 34
		HD..... 1 Nov 34
	Schneider, Wilfred G. B-NY... 16 Nov 05	
		Corp..... 11 Feb 25
		Sgt..... 26 Feb 26
		HD..... 31 Mar 27
		Pvt Hq Co 1 Bn 107 Inf... 1 Apr 27
		Corp..... 27 May 27
		Sgt..... 27 Jan 28
		Stf Sgt..... 14 Jul 28
		2 Lt 107 Inf (Hq Co 1 Bn) 7 Jan 31
	Trfd NG Res..... 23 Feb 34	
	HD..... 4 Oct 34	
Schuff, Eugene J. Jr. B-NY... 21 Aug 01		Pvt Tr B 51 MG Sq..... 7 Jun 27
		Trfd Tr F 101 Cav..... 15 Feb 28
		Pvt 1 Cl..... 30 Mar 29
		HD..... 6 Jun 31
		2 Lt 244 CA (Hq Btry & CT 3 Bn)..... 24 Aug 31
	HD..... 23 Oct 34	
Schutt, Norman G.... B-NY... 30 Mar 08		2 Lt 244 CA (C)..... 12 Jan 33
		Trfd ING..... 8 May 34
		HD..... 21 Nov 34
Shaw, William F..... B-British India 10 Oct 82		Pvt MDD 106 Inf..... 28 Oct 29
		1 Lt MC 106 Inf..... 8 Feb 30
		Capt..... 12 Dec 32
		HD..... 28 Nov 34
Shay, William J..... B-Conn. 29 Feb 88	MX-Pvt Btry A 1 FA. 4 Jul 16	Pvt Btry A 1 FA..... 20 Jun 16
	MO..... 4 Nov 16	A-US..... 5 Aug 17
	WW-Pvt Btry A 1 FA. 30 Jun 17	Pvt Btry F 106 FA..... 1 Jul 24
	Org Re-desig 104 FA 1 Oct 17	Sgt..... 1 Aug 24
	HD..... 1 Apr 19	2 Lt 106 FA (Hq Btry & CT 3 Bn)..... 26 Aug 25
	AEF..... 30 Jun 18	Trfd Btry D..... 11 Sep 25
	to..... 13 Mar 19	Trfd Serv Btry..... 27 Apr 26
		Trfd Btry F..... 2 Oct 28
		Trfd Hq Btry & CT 3 Bn 14 May 29
		1 Lt 106 FA (Hq Btry & CT 3 Bn)..... 31 Jan 31
		Trfd Hq 3 Bn..... 15 Sep 32
		Trfd Hq Btry & CT 1 Bn. 2 May 33
		Trfd NG Res..... 9 Jan 34
		HD..... 1 Nov 34

MILITARY HISTORY OF CASUAL OFFICERS — 1934 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Shea, Daniel P. B-NY... 24 Mar 03 Den-(55)		Pvt Hq Co 69 Inf. 14 Nov 19
		HD. 3 May 21
		Pvt Co H 165 Inf. 27 May 21
		Pvt 1 Cl. 12 Jun 21
		HD. 26 May 24
		Pvt Co H 165 Inf. 7 Jul 24
		Corp. 31 Oct 24
		Sgt. 1 Aug 25
		HD. 6 Jul 27
		Pvt Co H 165 Inf. 9 Sep 29
		Sgt. 23 Sep 29
		1 Sgt. 1 Oct 29
		2 Lt 165 Inf (H) 15 Apr 32
		Trfd NG Res. 21 Dec 33
	HD. 1 Nov 34	
Shouse, Samuel S. B-Ky... 19 Jul 03		1 Lt MC 245 CA. 28 Jan 32
		Trfd 101 Cav (MDD).... 1 Jun 32
		HD. 12 Jan 34
Smith, Charles D. B-Ill... 10 Jun 92 Sch-Inf-Grad, 1929	RA-Pvt Corp Sgt MD.30 May 17	Pvt Tr A 1 Cav Pa NG. . 31 May 15
	HD. 28 Apr 20	HD. 1 Aug 16
		1 Lt 10 Inf (H) NY NG. . 25 Feb 24
		Capt. 11 Jan 29
		Dis. without honor, good of service. 9 Mar 34
Sontheimer, Albert F. B-NY... 7 Aug 91		Capt DC 10 Inf. 10 Mar 26
		HD. 14 Dec 34
Steedman, Charles O. B-Ga... 21 Aug 92	WW-Pvt Corp Inf	2 Lt 15 Inf (A)..... 12 Jun 19
	(NA)..... 30 Apr 18	1 Lt. 30 Jun 19
	2 Lt. 1 Nov 18	Trfd Co D. 19 Mar 20
	HD. 9 Apr 19	Capt. 8 Jul 21
		Org Re-desig 369 Inf. 11 Oct 21
		Trfd Co C. 11 Oct 21
		Trfd RH (R-1) 23 Jun 22
		Capt. 12 Jan 23
		Trfd Co C. 12 Nov 24
		HD. 16 Jun 27
		Capt 369 Inf (Serv).... 17 Aug 31
		Trfd Co B. 14 Jul 33
		Trfd RH. 25 Apr 34
		HD. 4 Sep 34
Stevens, John B. B-NJ... 22 Apr 05		1 Lt MC 108 Inf. 29 May 29
		Capt. 9 Jun 32
		HD. 19 Mar 34

MILITARY HISTORY OF CASUAL OFFICERS — 1934 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service		
	United States	Militia	
Thiery, Lewis M. B-NY... 5 Sep 71 Dcn-(51-A)	WW-Lt Col 9 CDC... 15 Jul 17	Pvt Tr A Cav..... 19 Jan 95	
	Trfd 25 Inf..... 3 Apr 19	Trfd Tr I Sq A..... 5 Mar 95	
	HD..... 31 Jul 19	Artificer..... 13 Apr 98	
		1 Lt 9 Inf (RH Bn QM)... 11 Dec 99	
		Re-asgd as Bn Adj..... 1 May 00	
		Capt 9 Inf (RH QM)..... 7 Nov 02	
		Re-asgd as Regt Adj..... 14 Aug 03	
		Capt CAC 9 Arty Det..... 23 Jan 08	
		Maj 9 Arty Det (RH)..... 27 Sep 12	
		Lt Col 9 CDC..... 24 May 17	
		A-US..... 5 Aug 17	
		Lt Col CAC RL..... 20 Aug 19	
		Lt Col 9 CDC..... 18 Oct 19	
		Rank from..... 24 May 17	
		Regt Re-desig 244 Arty... 12 Jan 24	
		Regt Re-desig 244 CA.... 14 May 24	
		Col 244 CA..... 19 Apr 29	
		Died..... 23 Nov 34	
	Thompson, Charles I. B-NY... 4 Feb 99 Dcn-(55)	WW-Pvt 1 Cl MD	Pvt Co C 107th Inf..... 7 Dec 23
		(NA)..... 11 Aug 17	Corp..... 1 Jul 25
to..... 14 Apr 19		Sgt..... 10 Dec 25	
		1 Sgt..... 26 Jan 29	
		2 Lt 107 Inf (C)..... 25 Jun 30	
		1 Lt..... 12 Dec 31	
		HD..... 16 Feb 34	
Till, Donald H. H. B-SC... 30 May 03		1 Lt MC 245 CA..... 21 Jun 32	
		HD..... 7 Jun 34	
Timmins, William H. B-England 5 Feb 81		Pvt Hq Co 3 Inf..... 24 Apr 20	
		HD..... 21 Oct 20	
		Pvt Serv Co 108 Inf..... 30 Jun 24	
		Corp..... 11 Jul 26	
		WO 108 Inf (Serv)..... 22 Sep 27	
		HD..... 21 Sep 34	
Tracy, Frank J. B-NY... 3 Dec 98 Dcn-(6)	WW-Pvt Co F 7 Inf.. 17 May 17	Pvt Co F 7 Inf..... 22 May 17	
	Regt Re-desig 107	A-US..... 5 Aug 17	
	Inf..... 1 Oct 17	Pvt Co F 7 Inf..... 9 Sep 20	
	Pvt 1 Cl..... 20 Mar 18	Corp..... 5 Oct 20	
	Corp..... 15 Feb 19	Trfd Co A..... 14 Oct 20	
	HD..... 2 Apr 19	Trfd Co F..... 5 Nov 20	
	AEF..... 10 May 18	Sgt..... 28 Dec 20	
	to..... 6 Mar 19	Org Re-desig 107 Inf..... 1 Jun 21	
	Wounded..... 29 Sep 18	1 Sgt..... 20 Jun 22	
		2 Lt 107 Inf (F)..... 11 Jun 24	
		1 Lt..... 11 May 26	
		Capt..... 14 Jun 28	
		HD..... 5 Jan 34	

MILITARY HISTORY OF CASUAL OFFICERS — 1934 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Ullrich, Ernest R.... B-NY... 7 Aug 90 Dcn-(51)	MX-Pvt Btry A 2 FA. 30 Jun 16	Pvt Btry A 2 FA..... 13 Mar 13
	MO..... 12 Jan 17	Dropped..... 2 Nov 14
	WW-Pvt Btry A 2 FA. 2 Aug 17	Taken Up..... 20 Jun 16
	Org Re-desig 105 FA 1 Oct 17	HD..... 14 May 17
	2 Lt 105 FA..... 5 Dec 17	Pvt Btry A 2 FA..... 2 Aug 17
	1 Lt..... 2 May 18	A-US..... 5 Aug 17
	HD..... 3 Apr 19	1 Lt 52 FA Brig (Aide).... 24 Oct 21
	AEF..... 8 May 18	HD..... 20 Mar 24
	to..... 13 Mar 19	1 Lt 52 FA Brig (Aide).... 1 Dec 25
		Capt (B-3)..... 21 Apr 27
		Maj (BH)..... 3 Jun 29
		HD..... 30 Oct 34
	Van Nest, Harold W. B-NY... 3 Jun 04	
		Corp..... 7 Jan 26
		Sgt..... 1 Apr 27
		2 Lt 107 Inf (A)..... 26 Jun 29
		1 Lt..... 21 Mar 31
		HD..... 7 Mar 34
Walbridge, Edward N. B-NY... 11 Oct 59 Dcn-(52)	SA-Ens RN..... 18 Jul 98	Sea 2 Sep Div..... 21 Sep 91
	HD..... 12 Oct 98	Lt..... 23 Nov 91
	WW-Capt NNV..... 7 Apr 17	Lt Comdr 3 Bn..... 28 Feb 10
	Capt USNRF..... 1 Jul 17	Comdr..... 14 Oct 12
	HD..... 5 Jul 19	Capt..... 11 May 16
		RL..... 11 Mar 20
		Com Ret L..... 15 Oct 23
	Died..... 6 Jan 34	
Wallace, John P. P... B-NY... 27 Jan 03		Pvt Tr C 1 Cav..... 21 Feb 21
		Regt Re-desig 101 Cav.... 1 Jun 21
		Pvt 1 Cl..... 26 Jul 21
		Corp..... 24 Jul 22
		Sgt..... 2 Apr 23
		2 Lt 51 Cav Brig (BH).... 3 May 27
		Trfd 101 Cav (B)..... 6 Aug 28
		1 Lt 101 Cav (B)..... 14 Jun 29
		Trfd MG Tr..... 2 Jun 30
		Trfd RH..... 7 Mar 32
	HD..... 17 Aug 34	
Warren, George W... B-NY... 24 Jun 99		Pvt Co I 7 Inf..... 28 Mar 18
		HD..... 5 Nov 19
		Pvt Btry A 244 CA..... 7 Jun 26
		2 Lt 244 CA (A)..... 30 Jun 26
		Trfd Hq Det & CT 2 Bn... 13 Sep 26
		Trfd Btry A..... 18 Feb 27
		Trfd Serv Btry..... 9 May 27
		Trfd Hq 1 Bn..... 1 Dec 28
		1 Lt 244 CA (Hq 1-Bn)... 30 Apr 29
	HD..... 11 May 34	

MILITARY HISTORY OF CASUAL OFFICERS — 1934 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Warrender, Lee D.... B-Ind... 4 Aug 97	WW-Pvt Corp SC	2 Lt 27 Div AS (102 Obs
	(NA)..... 1 Aug 17	Sq)..... 20 Apr 23
	to..... 29 Mar 18	1 Lt..... 22 Oct 23
	2 Lt AC (NA)..... 30 Mar 18	HD..... 17 Feb 26
	HD..... 14 Apr 19	2 Lt 27 Div AS (102 Obs
	AEF..... 20 May 18	Sq)..... 7 Jun 28
	to..... 24 Mar 19	Org Re-desig 27 Div Avi.. 1 Mar 29
		Trfd NG Res..... 27 Jun 30
		HD..... 23 Nov 32
		2 Lt AC 27 Div Avi (102
		Obs Sq)..... 14 Feb 33
		HD..... 28 Feb 34
Weatherdon, Edwin J. T. B-NY... 13 May 98 Dcn-(55)	WW-Pvt Tr F 1 Cav. 16 Jul 17	Pvt Tr F 1 Cav..... 12 Apr 17
	HD..... 16 Aug 17	A-US..... 5 Aug 17
	Pvt AC (NA)..... 15 Jan 18	1 Lt 27 Div AS (102 Obs
	2 Lt AC (NA)..... 8 May 18	Sq)..... 13 Jul 23
	HD..... 12 Dec 18	Capt..... 2 Jan 29
		Org Re-desig 27 Div Avi.. 1 Mar 29
	Died..... 30 May 34	
Weber, Joseph C.... B-NY... 20 Jan 98 Dcn-(55)	WW-Pvt Corp Inf	Pvt Co G 3 Inf..... 10 Jun 17
	(NA)..... 10 Jun 17	Trfd Co A..... 29 Aug 17
	HD (Dep)..... 27 Jul 17	Corp..... 4 Mar 18
		HD..... 19 Sep 18
		F 3 Cl 7 Div 3 Bn NM..... 8 Mar 21
		HD..... 27 Sep 26
		F 2 Cl 6 Div 3 Bn..... 5 Oct 26
		HD..... 5 Apr 28
		2 Lt 106 FA (E) NG..... 10 Jul 28
		Trfd Btry F..... 1 Aug 28
		Trfd Btry D..... 2 Oct 28
		Trfd Hq 1 Bn..... 7 Nov 30
		Trfd NG Res..... 17 Nov 31
		HD..... 4 Jan 32
		2 Lt 108 Inf (G)..... 5 Jan 32
		HD..... 29 Jun 34
Welch, Howard E.... B-NY... 20 Oct 01 Dcn-(55)		Pvt Hq Co 108 Inf..... 2 Jun 21
		Pvt Med Det..... 29 Jun 23
		Corp..... 28 Jul 23
		HD..... 1 Jun 24
		Pvt Hq Co 108 Inf..... 2 Jun 24
		Corp..... 2 Jun 24
		HD..... 1 Jun 25
		Pvt Hq Co 108 Inf..... 3 Sep 26
		Corp..... 2 Nov 26
		Trfd (as Pvt) Hq Co 1 Bn
		108 Inf..... 17 Sep 28
		Stf Sgt..... 18 Sep 28
		Trfd Serv Co 108 Inf..... 10 May 30
		M Sgt..... 14 May 30
	2 Lt 108 Inf (Serv)..... 13 Jun 31	
	Trfd How Co..... 7 Jul 34	
	HD..... 12 Jul 34	

MILITARY HISTORY OF CASUAL OFFICERS — 1934 — (Concluded)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Wells, Charles G. B-Vt.... 4 Jul 00		Pvt & Corp Co I 1 Inf VT NG.....25 Mar 20 to.....16 Apr 23 Pvt Sgt & 1 Sgt Co I 172 Inf Vt NG.....30 Jul 23 to.....17 Mar 26 2 Lt Inf Vt NG.....18 Mar 26 1 Lt.....15 Mar 28 Capt.....7 Nov 28 Trfd NG Res.....2 Jun 32 HD.....16 Nov 32 Pvt Co C 10 Inf NYNG...17 Nov 32 1 Lt 10 Inf (C).....18 Jan 33 Trfd NG Res.....30 Jan 34 HD.....16 Feb 34
Welsh, Frank J. Jr. ... B-Ohio... 9 May 86 Dcn-(54)	WW-Ens (SC) NNV.23 Apr 17 Lt (jg) (SC)..... 1 Jan 18 Lt (SC)..... 1 Jul 18 Inactive.....18 Apr 19	Sea 2 Bn.....25 Feb 08 Lt (jg) 2 Bn (Hq) (Asst Pmr).....18 Dec 16 Lt Comdr (SC) 2 Bn (Hq) (Pmr).....11 Mar 25 Rk from..... 9 Mar 25 Re-asgd as SO..... 1 Jan 29 HD..... 3 Jan 34
Wilkenloh, Charles E. B-NY... 24 Nov 06 Sch-FA-Grad, 1933		Pvt Hq Btry 258 FA..... 2 Mar 26 Pvt 1 Cl..... 1 Apr 27 Corp.....26 Jul 27 Sgt.....20 Jan 28 HD..... 1 Mar 29 Pvt Cav NJ NG.....25 Mar 29 HD.....25 Nov 29 Pvt Hq Btry 258 FA NY NG.....13 May 30 Sgt.....29 Jun 30 2 Lt 258 FA (A).....20 May 31 Trfd Hq 1 Bn.....26 May 31 Trfd Btry F..... 6 Aug 32 HD..... 6 Sep 34
Willdigg, Arthur M. ... B-NY... 8 Jun 88 Dcn-(55)		Pvt 1 Co 13 CAC..... 3 Aug 17 Trfd Hq Co (Band).....28 Sep 17 Corp..... 7 Feb 19 HD.....11 Sep 19 Pvt Band 13 CDC..... 5 Dec 19 BL.....20 Dec 19 Trfd Hq Det..... 1 Jul 21 WO (BL) 13 CDC (Band). 8 Sep 22 Org Re-desig 245 Arty.... 1 Jan 24 Org Re-desig 245 CA.....14 May 24 HD.....21 May 28 Pvt Serv Co 106 Inf..... 2 Jun 32 WO (BL) 106 Inf (Serv)... 8 Jul 32 HD..... 9 Apr 34
Yeomans, John H. B-Ohio... 15 Oct 04	RA-Cadet AC.....22 Jun 28 to.....21 Jun 29	2 Lt AC 27 Div Avi (102 Obs Sq).....14 Jan 33 HD.....15 Sep 34