

STATE OF NEW YORK

ANNUAL REPORT
OF
THE ADJUTANT GENERAL

For the Year 1935

BRIGADIER GENERAL WALTER G. ROBINSON
The Adjutant General

ALBANY
J. B. LYON COMPANY, PRINTERS

1936

CONTENTS

	PAGE
Adjutant General, The, Report of.....	5
Changes in Organizations.....	28
Decorations Awarded	30
Duty in Aid of Civil Authority.....	5
Financial Statement	8
Grounds and Structures	15
Histories, Military and Naval, Casual Officers, 1935.....	81
Matches, Small Arms.....	59
Ordnance Officer, Report of State.....	59
Pensions and Claims.....	37
Reports of—	
The Adjutant General.....	5
Commanding General, National Guard.....	41
Commanding Officer, Naval Militia.....	55
Ordnance Officer, State.....	59
Service Schools, Attendance at.....	29
Soldiers Bonus	39
Strength Tables	31
Training Camps, 1935, Dates and Places.....	29
United States Military Academy, Candidates from National Guard.....	6
Veteran's Relief	37

REPORT OF THE ADJUTANT GENERAL

ALBANY, *December 31, 1935*

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

SIR:—Pursuant to section 17 of the Military Law, I submit herewith my annual report concerning the administration of the Division of Military and Naval Affairs of the Executive Department for the year 1935.

For convenience the report is presented in sections dealing with the activities of the following bureaus of the Division:

	Page No.
Executive	1
Finance	8
Equipment and Supply.....	14
Grounds and Structures.....	15
Personnel	27
War Records	35
Veterans and Soldiers Affairs.....	37
Recruiting	38
Soldiers Bonus	39
Files, Mail and Distribution.....	40

Executive

Strength.—The strength of the active military and naval forces of the State on this date is as follows:

	Officers	Warrant officers	Enlisted men
National Guard	1,391	20	18,582
Naval Militia	151	..	1,665

A detailed report of strength of active and reserve components is included in the section relating to the activities of the Personnel Bureau.

Duty in Aid of Civil Authority.—During the year several units of the National Guard were called by Your Excellency to full-time duty in aid of civil authority in flood stricken areas of the State. The following organizations participated:

ORGANIZATIONS	On duty—1935		Served at
	From	To	
Headquarters Battery & Combat Train, 1st Battalion and Batteries B and C, 104th Field Artillery.....	July 8	July 9	Binghamton
Headquarters Company, 2nd Battalion, and Companies E and H, 10th Infantry.....	July 8	July 10	Binghamton
Company K, 108th Infantry.....	July 8	July 15	Hornell
Company L, 108th Infantry.....	July 8	July 10	Elmira
1st and 2nd Provisional Companies (Composed of 6 officers and 104 enlisted men of the 108th Infantry and 4 enlisted men of the 104th Collecting Company, 102nd Medical Regiment..	July 9	July 12	Hornell

The 105th Hospital Company, 102nd Medical Regiment, assembled at their armory at Corning on July 8, but it developed during the day their services would not be required.

National Guard Activity.—Other activities of the National Guard are covered in the section dealing with the activities of the Personnel Bureau and in the annual report of the Commanding General, National Guard, attached hereto as Appendix A.

Naval Militia Activity.—The activities of the Naval Militia are covered in the section dealing with the activities of the Personnel Bureau and in the annual report of the Commanding Officer, New York Naval Militia, attached hereto as Appendix B.

Small Arms Matches.—For the first time since 1931 a National Rifle Match was held at Camp Perry, Ohio, during the period from September 1 to 19, 1935. A complete report on the results of this and other small arms matches conducted by—or participated in by personnel of—the National Guard and Naval Militia, will be found in the report of the State Ordnance Officer attached hereto as Appendix C.

West Point Candidates.—Under an Act of Congress this office annually conducts a competitive examination for candidates from the National Guard of this State for the privilege of taking the entrance examination for cadetship at the United States Military Academy at West Point. Candidates to be eligible must be between the ages of 19 and 22 years, enlisted men of a federally recognized unit of the National Guard who have served in the National Guard not less than one (1) year prior to date of entrance to the academy. Originally as a result of the 1934 examinations, eight (8) enlisted men of the New York National Guard were nominated by Your Excellency. Two (2) nominees subsequently received Congressional appointments and one (1) additional vacancy was allotted which gave the State of New York three (3) additional candidates

since the publication of my report for 1934. The examinations this year were conducted November 8 and 9 at Albany, Buffalo and New York City, for entrance to the academy July 1, 1936. Seven (7) vacancies were allotted to the State of New York and as a result of these examinations Your Excellency nominated the seven (7) having the highest average of proficiency. Sixty-three (63) candidates participated in these examinations. It is hoped that prior to the entrance examination to be conducted in March, 1936, for entrance to the Academy in July, 1936, that additional vacancies will be allotted to the State of New York as requested by Your Excellency in a letter to the Adjutant General of the Army. The practice of allotting cadetships to soldiers of the National Guard was authorized by Congress May 4, 1916, and the interest throughout the National Guard of the State of New York in this splendid educational opportunity has increased from year to year.

Changes in Personnel.—Following are some of the changes in officer personnel on duty at this office, effected during the past year:

Colonel Ames T. Brown, A.G.D., N.Y., N.G., was appointed Assistant Adjutant General, Executive Officer, on January 10, vice myself promoted to the Adjutant General by Your Excellency.

Lieutenant Colonel James F. Sheehan, Director of the Veterans Relief Bureau, was retired December 31.

Lieutenant Colonel C. Pemberton Lenart, A.G.D., N.Y., N.G., was promoted to Director of the Personnel Bureau, February 11, vice Lt. Colonel Arthur R. Lawrence, deceased.

Major Christopher B. Degenaar, Infantry, 105th Infantry, N.Y., N.G., was appointed Assistant Director, Personnel Bureau, February 11, vice Lieutenant Colonel Lenart promoted to Director thereof.

History of the Military and Naval Forces.—I am looking forward to the publication as part of my annual report to Your Excellency next year of a complete and official history of the organizations of the New York National Guard and Naval Militia to be illustrated with colored plates showing the various uniforms worn by the different units since their respective organization, some of which go back to a period before the Revolutionary War. This worthy undertaking, being compiled by the Historical Section of the Personnel Bureau, has been in progress since 1932, and is about complete. The colored plates, of which there are many, will make the cost of publication somewhat more than if omitted, but considering that the artist, Brigadier General DeWitt Clinton Falls, New York State Retired List, is contributing his services to prepare them without cost to the State, the expense is negligible. To print a supply sufficient for free distribution to the units of the New York National Guard and Naval Militia and to the more important libraries throughout the State and the United States and retain a small stock for sale at cost to the public I plan to add an item of ten thousand dollars (\$10,000) to the budget next year for the printing of my annual report. This will be the first

complete and official history of the military and naval forces of the State of New York this office has even published and will include much valuable data that, up to this time, is recorded only in one place and which, if lost, could never be obtained from any other source.

Hines Attendance Trophy.—The Colonel Frank H. Hines Attendance Trophy (National Guard) was won by the 106th Field Artillery for attaining the highest percentage of attendance during the training year. The percentage was 96.79. For percentages attained by other organizations of the National Guard reference is made to General Orders No. 17, Headquarters, New York National Guard, dated December 4, 1935.

Finance Bureau

Following is a statement of financial operations for the fiscal year ending June 30, 1935, including State appropriations for the general expenses of the military and naval establishment, expenses for armory maintenance and Federal funds allocated and expended during the same period:

FINANCIAL STATEMENT, JULY 1, 1934-JUNE 30, 1935

ANNUAL REPORT OF THE ADJUTANT-GENERAL

	Appropriation available July 1, 1934	Balance June 30, 1934	Total appropriation available July 1, 1934	Expenditures July 1, 1934-June 30, 1935	Balance lapsed	Total expenditures and lapses	Balance June 30, 1935
<i>Personal Service:</i>							
Adjutant General.....	\$92,810 00	\$864 28	\$93,674 28	\$91,647 19	\$864 28	\$92,511 47	\$1,162 81
State Arsenal, New York City.....	92,592 00	951 80	93,543 80	91,369 41	951 80	92,321 21	1,222 59
New York State National Guard.....	8,000 00	4,690 39	12,690 39	5,850 43	4,312 14	10,162 57	2,527 82
Small Arms Practice.....	9,000 00	4,620 30	13,620 00	8,484 22	1,811 23	10,295 45	3,324 85
National Guard Headquarters.....	47,550 00	1,100 40	48,650 40	46,660 00	1,100 40	47,760 40	890 00
Naval Militia.....	13,785 00	346 89	14,131 89	12,847 59	7 31	12,854 90	1,276 99
Camp of Instruction — Peekskill.....	33,175 00	369 27	33,544 27	33,120 43	189 27	33,309 70	234 57
Total — Personal Service.....	\$296,912 00	\$12,943 33	\$309,855 33	\$289,979 27	\$9,236 43	\$299,215 70	\$10,639 63
<i>Maintenance and Operation:</i>							
Adjutant General.....	\$24,950 00	\$7,373 78	\$32,323 78	\$24,948 65	\$2,814 37	\$27,763 02	\$4,560 76
State Arsenal, New York City.....	13,450 15	2,647 78	16,097 93	12,907 00	870 95	13,777 95	2,319 98
New York State National Guard.....	289,275 00	67,820 76	357,095 76	315,089 97	825 32	315,915 29	41,180 47
Small Arms Practice.....	3,600 00	857 22	4,457 22	4,001 34	289 32	4,290 66	166 56
National Guard Headquarters.....	8,893 00	1,677 18	10,570 18	9,196 42	730 59	9,927 01	643 17
Naval Militia.....	30,700 00	8,537 23	39,237 23	29,551 80	3,912 53	33,464 33	5,772 90
Camp of Instruction — Peekskill.....	3,685 00	136 14	3,821 14	3,730 28	2 59	3,732 87	88 27
Camp of Instruction, Upkeep, etc.....	16,902 74	16,902 74	13,700 90	2 99	13,703 89	3,198 85
Total — Maintenance and Operation.....	\$374,553 15	\$105,952 83	\$480,505 98	\$413,126 36	\$9,448 66	\$422,575 02	\$57,930 96
<i>Personal Service and Maintenance and Operation:</i>							
Adjutant General.....	\$117,760 00	\$8,238 06	\$125,998 06	\$116,595 84	\$3,678 65	\$120,274 49	\$5,723 57
State Arsenal, New York City.....	106,042 15	3,599 58	109,641 73	104,276 41	1,822 75	106,099 16	3,542 57
New York State National Guard.....	297,275 00	72,511 15	369,786 15	320,940 40	5,137 46	326,077 86	43,708 29
Small Arms Practice.....	12,600 00	5,477 52	18,077 52	12,485 56	2,100 55	14,586 11	3,491 41
National Guard Headquarters.....	56,443 00	2,777 58	59,220 58	55,856 42	1,830 99	57,687 41	1,533 17
Naval Militia.....	44,485 00	8,884 12	53,369 12	42,399 39	3,919 84	46,319 23	7,049 89
Camp of Instruction — Peekskill.....	36,860 00	505 41	37,365 41	36,850 71	191 86	37,042 57	322 84
Camp of Instruction, Upkeep, etc.....	16,902 74	16,902 74	13,700 90	2 99	13,703 89	3,198 85
Total — Personal Service and Maintenance and Operation.....	\$671,465 15	\$118,896 16	\$790,361 31	\$703,105 63	\$18,685 09	\$721,790 72	\$68,570 59

NOTE.— For financial statement of Grand Army of the Republic, United Spanish War Veterans, American Legion Department of New York, Veterans of Foreign Wars, refer to report of State Comptroller, for year ending June 30, 1935.

STATEMENT — SPANISH WAR REFUND

First Trust Company, Albany, N. Y., July 1, 1934 — June 30, 1935

DATE	Item	Principal	Interest	Total
July 1, 1934.....	Balance.....	\$22,415 46	\$491 23	\$22,906 69
June 30, 1935.....	Interest.....		114 18	114 18
June 30, 1935.....	Total.....	\$22,415 46	\$605 41	\$23,020 87
June 30, 1935.....	Expenditures.....	2 60		2 60
June 30, 1935.....	Balance.....	\$22,412 86	\$605 41	\$23,018 27

SPANISH WAR REFUND

National Commercial Bank and Trust Company, July 1, 1934 — June 30, 1935

DATE	Item	Principal	Interest	Total
July 1, 1934.....	Balance.....	\$18,350 01	\$1,119 04	\$19,469 05
June 30, 1935.....	Interest.....		113 83	113 83
June 30, 1935.....	Total.....	\$18,350 01	\$1,232 87	\$19,582 88
June 30, 1935.....	Expenditures.....	1,172 08	1,045 00	2,217 08
June 30, 1935.....	Balance.....	\$17,177 93	\$187 87	\$17,365 80

RENTAL ACCOUNT

July 1, 1934—June 30, 1935

Authorized by Military Law, Section 192-H

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

Balance, July 1, 1934.....		\$14,152 32
Receipts, July 1, 1934—June 30, 1935, 25 per cent of the moneys received from rental of armories for various purposes		23,056 50
Total		\$37,208 82
Expenditures, July 1, 1934—June 30, 1935		
Printing, cuts and artist fees deficiency transferred to National Guardsman account..	\$6,000 00	
Allowance to organizations	14,152 32	
		20,152 32
Balance, June 30, 1935.....		\$17,056 50

NATIONAL GUARD ATHLETIC ACCOUNT

July 1, 1934-June 30, 1935

First Trust Company, Albany, N. Y.

Balance, July 1, 1934.....		\$8,677 81
Receipts, being 5 per cent of gross receipts of boxing bouts held in armories (interest)		40 06
Total		<u>\$8,717 87</u>
Expenditures, July 1, 1934-June 30, 1935		
Lime	\$4 50	
Athletic equipment	118 56	
Military supplies	54 92	
Household furnishings	846 46	
Auto parts	41 52	
Commanding General, 27th Division, advance.....	1,000 00	
Miscellaneous expenditures	256 00	
Medical analysis	23 50	
Communication	15 33	
		<u>2,360 79</u>
Balance, June 30, 1935.....		<u><u>\$6,357 08</u></u>

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

July 1, 1934-June 30, 1935

Authorized by Military Law, Section 21

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

Balance, July 1, 1934.....		\$1,482 48
Receipts, July 1, 1934-June 30, 1935		
Sale of wood to Federal government.....		6,832 00
Total		<u>\$8,314 48</u>
Expenditures, July 1, 1934-June 30, 1935		
Personal service	\$5,810 06	
Equipment, supplies and materials.....	1,339 20	
Repairs, buildings and building equipment..	701 46	
		<u>7,850 72</u>
Balance, June 30, 1935.....		<u><u>\$463 76</u></u>

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

July 1, 1934-June 30, 1935

Authorized by Military Law, Section 21

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

Balance, July 1, 1934.....		\$1,947 89
Receipts, July 1, 1934-June 30, 1935		
Sale of ice to Federal government.....		2,748 80
Total		<u>\$4,696 69</u>
Expenditures, July 1, 1934-June 30, 1935		
Personal service	\$1,960 46	
Equipment, supplies and materials.....	1,536 48	
Transfer to Camp Smith canteen.....	63 74	
		<u>3,560 68</u>
Balance, June 30, 1935.....		<u><u>\$1,136 01</u></u>

ANNUAL REPORT OF THE ADJUTANT-GENERAL

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

July 1, 1934—June 30, 1935

Authorized by Military Law, Section 21

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

Balance, July 1, 1934.....		\$76 42
Receipts, July 1, 1934—June 30, 1935		
Funds transferred from Pine Camp canteen and ice.....		2,144 82
Sale of concessions.....		15,320 31
		<hr/>
Total		\$17,541 55
Expenditures, July 1, 1934—June 30, 1935		
Personal service	\$8,472 42	
Fuel, light, power and water.....	29 20	
Printing and advertising.....	211 25	
Equipment, supplies and materials.....	4,735 64	
Communication	18 76	
Fixed charges and contributions.....	313 50	
Repairs, buildings and building equipment..	2,076 68	
Land, construction and betterments.....	193 29	
		<hr/>
		16,050 74
		<hr/>
Balance, June 30, 1935.....		\$1,490 81
		<hr/> <hr/>

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

July 1, 1934—June 30, 1935

Authorized by Military Law, Section 21

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

Balance, July 1, 1934.....		\$272 77
Receipts, July 1, 1934—June 30, 1935		
Sale of concessions.....		4,999 79
		<hr/>
Total		\$5,272 56
Expenditures, July 1, 1934—June 30, 1935		
Personal service	\$1,773 17	
Printing and advertising.....	277 25	
Equipment, supplies and materials.....	990 38	
Fixed charges and contributions.....	178 50	
Transfer of funds to Camp Smith canteen...	2,053 26	
		<hr/>
		\$5,272 56
		<hr/> <hr/>

NEW YORK NATIONAL GUARDSMAN ACCOUNT

July 1, 1934—June 30, 1935

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

Balance, July 1, 1934.....		\$4,770 45
Receipts, July 1, 1934—June 30, 1935		
Advertising, subscriptions and sale of books.	\$4,973 46	
Transfer from rental account.....	6,000 00	
		<hr/>
		10,973 46
		<hr/>
Total		\$15,743 91

Expenditures, July 1, 1934-June 30, 1935

Personal service			
Salaries	\$2,251 92		
Commissions	1,116 83		
		\$3,368 75	
Printing and advertising.....		8,906 65	
Equipment, supplies and materials.....		145 98	
Traveling expenses		21 53	
Communication		197 47	
			12,640 38
Balance, June 30, 1935.....			\$3,105 53

MISCELLANEOUS RECEIPT FUND

July 1, 1934-June 30, 1935

Authorized by Military Law, Section 17

First Trust Company, Albany, N. Y.

Balance, July 1, 1934.....			\$25,848 74
Receipts, July 1, 1934-June 30, 1935			
Interest, refund and sale of condemned property.....			795 47
Total			\$26,644 21
Expenditures, July 1, 1934-June 30, 1935			
Equipment, supplies and materials.....	\$167 66		
Traveling expenses	10 00		
			177 66
Balance, June 30, 1935.....			\$26,466 55

AVIATION FUND—NAVAL MILITIA

July 1, 1934-June 30, 1935

City and County Savings Bank, Albany, N. Y.

Balance, July 1, 1934.....			\$1,774 63
Receipts, July 1, 1934-June 30, 1935			
Interest			46 98
Total			\$1,821 61
Expenditures, July 1, 1934-June 30, 1935.....			
Balance, June 30, 1935.....			\$1,821 61

POST HOSPITAL—CAMP SMITH

July 1, 1934-June 30, 1935

First Trust Company, Albany, N. Y.

Balance, July 1, 1934.....			\$2,425 03
Receipts, July 1, 1934-June 30, 1935			
Contribution from Federal government.....			2,242 74
Total			\$4,667 77
Expenditures, July 1, 1934-June 30, 1935			
Personal service	\$630 00		
Equipment, supplies and materials.....	1,983 23		
			2,613 23
Balance, June 30, 1935.....			\$2,054 54

Bureau of Equipment and Supply

1. The major activity for the past year was the work incident to the First Army maneuvers. The office of the U. S. Property and Disbursing Officer co-operated with Headquarters, First Army, in the compilation of the estimates for the maneuvers. Approximately \$65,000 worth of individual equipment was shipped to the troops which attended this exercise to insure that all troops in the field would be completely equipped. In addition to this, 86 truck loads of various types of quartermaster property were shipped to Pine Camp for distribution to the troops on arrival in the maneuver area. In connection with these exercises, \$267,401.55 in pay and allowances was paid to the troops in the field. Disbursements in connection with these exercises totaled \$710,032.04.

2. The National Guard Bureau directed that where possible, troops attending field training would be transported to camp by motor vehicles, in order to effect savings with which to purchase additional vehicles. Approximately 13,676 troops were transported to Pine Camp and Camp Smith by motor vehicle, and 5,211 troops traveled by rail. No troops were sent to Fort Ontario or Fort H. G. Wright in 1935. Transportation of troops by motor vehicles was organized and the initial movements conducted by the State Quartermaster. Control of this movement was subsequently taken over by Division Headquarters. The movement proved entirely satisfactory to officers and enlisted men, and resulted in a much smaller number of casualties than would normally have been anticipated.

3. The 105th Field Artillery was completely motorized during the past year, and orders are now in effect for the motorizing of the 156th Field Artillery. One hundred sixty-six new one and one-half ton truck and 40 new station wagons were issued during 1935 toward the completion of motorization in this State. Additional vehicles will be issued during the coming year as savings are effected by motor movements.

4. The issue of serge and elastique uniforms was completed, but, as yet, this State has not received additional uniforms for replacement of those lost or destroyed.

5. Funds in the amount of \$15,059 were obtained from the Federal P.W.A. for construction and alterations at Camp Smith, Peekskill, N. Y., and \$63,641 from the same source for construction and alterations at Pine Camp, to cover respectively the following projects:

Camp Smith

Reconstruction of buildings and other improvements, *i.e.*, repairs to buildings and addition to Rifle Range.

Pine Camp

- Repairs and replacement of tent floors.
- Repairs to buildings.
- Completion of Target Range.
- Building wash racks, enlisted men.
- Grading of aviation landing field and extension of runway.

All the work at Camp Smith was practically completed on December 31, 1935. A small sum is held in reserve for some necessary finishing work in the spring. The work at Pine Camp will continue throughout the winter, and will be completed in advance of the opening of camp for field training.

6. Caretaker appropriations were increased by the National Guard Bureau to provide a caretaker for the care and maintenance of Federal property in each armory in the State.

7. Federal funds were also made available and authority given for the organization and employment of a group of motor mechanics at the New York State arsenal.

8. The resources of the State arsenal were taxed to the utmost in handling the requirements of supply and administration incidental to the First Army maneuver held at Pine Camp. The personnel at the arsenal worked long and arduously in handling the increased load imposed by this unusual condition, and gave loyally of their time and efforts to meet the situation.

Bureau of Grounds and Structures**NEW ARMORY CONSTRUCTION**

During the 1935 session of the Legislature appropriations were made and approved for additions to heating system, 106th Infantry Armory, Brooklyn, in the sum \$45,000 and for an addition to the Corning Armory in the sum of \$10,000.

Required Armory Construction and Expansion:

After a very comprehensive and complete study, new armories or reconstruction of old armories are required in the following priority:

Utica Infantry (reconstruction)	\$275,000 00
Syracuse Artillery (new)	300,000 00
Middletown (reconstruction)	150,000 00
Mt. Vernon (new)	300,000 00
Poughkeepsie (new)	300,000 00
Rome (new)	150,000 00
Buffalo Naval Militia	300,000 00
Auburn (new)	500,000 00
Geneseo, administration building.....	150,000 00
Dunkirk (new)	250,000 00
Ossining (new)	250,000 00
Yonkers (additions)	75,000 00
Albany Cavalry (additions)	50,000 00
Rochester Infantry (additions)	150,000 00
Niagara Falls (additions).....	150,000 00

EXPLANATION

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

Utica Infantry.—Present structure built in 1894 (is 41 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 \$275,000, plus cost to county for additional land.

Syracuse Artillery.—Present structure rented and is inadequate and unsuited for the training of a battery of field artillery and does not provide the necessary protection to Federal property against fire and theft. A modern armory should be built for this unit at a cost of \$300,000, plus cost to the county for land.

Middletown.—Present structure built in 1890 (is 45 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 \$150,000.

Mount Vernon.—Present structure built in 1898 (is 37 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 \$300,000.

Poughkeepsie.—Present structure built in 1891 (is 44 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 \$300,000.

Rome.—Present structure rented and inadequate, unsuited for proper training of a medical unit and does not provide the necessary protection to Federal property against fire and theft. A new armory shall be provided at a cost of \$150,000.00.

Buffalo Naval Militia.—The 9th Battalion, Naval Militia, is at present occupying quarters in the armory of the 174th Infantry. This building is overcrowded and a new armory should be provided at a cost of approximately \$300,000.

Auburn.—Present structure built in 1873. Originally built for an infantry unit. At present occupied by three infantry units. A new armory should be provided at a cost of \$500,000, plus cost to county for land.

Geneseo.—Troop I, 121st Cavalry is now occupying a converted farm house which is entirely inadequate for the training of the members. A modern fireproof administration building should be provided at a cost of \$150,000.

Dunkirk.—A separate division of the Naval Militia is occupying rented quarters which are not adequate for the proper training of the personnel. A modern armory should be provided at a cost of \$250,000, plus the cost to the county for the land.

Ossining.—A separate division of the Naval Militia is occupying rented quarters which are not adequate for the proper training of the personnel. A modern armory should be provided at a cost of \$250,000, plus the cost to the county for the land.

Yonkers.—This armory was originally constructed to house one infantry unit. At present occupied by three units of Special Troops. An addition to the administration building should be provided at a cost of \$75,000.

Albany Cavalry.—An addition, at a cost of \$50,000, should be made to this armory in order to provide quarters for Brigade Headquarters and also to provide storage space for motor vehicles.

Rochester Infantry.—An addition, at a cost of \$150,000, should be provided for this armory in order to properly house the units therein stationed.

Niagara Falls.—An addition to this armory is necessary in order to properly house the units therein stationed. It is estimated this addition could be built for \$150,000.

Appropriations made by the Legislature for 1935, for armories, etc.:

CONSTRUCTION	
Corning (addition)	\$10,000 00
Brooklyn, 106th Infantry (heating.)	45,000 00
MAINTENANCE AND REPAIR	
3rd Brigade District	
Maintenance	568,291 77
Repairs	61,938 00
4th Brigade District	
Maintenance	526,900 28
Repair	77,220 00
Total	\$1,289,350 05

EXPENDITURES	
Armory	1934-1935
Albany Brigade Headquarters	\$1,765 00
Albany Infantry	827 44
Albany Field Hospital	510 71
Albany Cavalry	1,616 80
Amsterdam	75 37
Binghamton Field Artillery	1,862 71
Brooklyn Arsenal	3,093 21
Buffalo Brigade Headquarters	45 60
Buffalo Field Artillery	12,805 11
Buffalo Infantry	3,071 24
Buffalo Naval Militia	1,655 25
Catskill	570 00
Cohoes	449 94
Corning	2,540 00
Dunkirk	950 00
Elmira	2,627 42
Geneva	390 00

	1934-1935
Armory	
Glens Falls	351 67
Gloversville	189 00
Hempstead	495 00
Hoosick Falls	627 70
Hornell	4,322 50
Hudson	238 20
Jamestown	1,178 38
Kingston	56 00
Middletown	1,495 83
Mohawk	3,968 59
Mount Vernon	3,719 00
New Rochelle	4,383 99
Niagara Falls Infantry	3,076 10
Ogdensburg	7,120 00
Oneida	779 79
Oneonta	926 83
Ossining	2,900 00
Oswego Infantry	3,226 50
Oswego Naval Militia	600 00
Peekskill	1,344 88
Poughkeepsie	4,247 50
Rochester Infantry	1,936 00
Rochester Naval Militia	2,041 65
Rochester Cavalry	4,729 40
Rome	1,650 00
Saranac Lake	219 50
Saratoga Springs	68 50
Syracuse Infantry	1,316 63
Syracuse Cavalry	1,620 52
Syracuse Field Artillery	5,750 01
Ticonderoga	4,276 66
Tonawanda	138 95
Troy	2,689 15
Utica Infantry	565 00
Utica Cavalry	38 00
Walton	310 44
Watertown Infantry	1,730 00
Whitehall	6,962 00
White Plains	717 25
Yonkers	265 00
Outside of Armories	
Rensselaerwyck Rifle Range	634 00
Camp Smith, Peekskill	155 25
Total	<u>\$117,917 22</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, 1936, and ending June 30, 1937.

THIRD BRIGADE DISTRICT		Amount
County		
Albany	\$37,991 84
Broome	19,489 78
Clinton	3,627 60
Columbia	5,924 33
Delaware	4,198 74
Dutchess	15,531 02
Essex	4,210 64
Franklin	4,482 10
Fulton	5,108 63
Greene	3,332 77
Hamilton	1,989 34
Herkimer	8,612 71
Jefferson	10,249 86
Lewis	2,576 25
Montgomery	7,444 62
Nassau	106,467 41
Oneida	27,946 14
Orange	18,055 73
Otsego	5,529 47
Putnam	4,275 32
Rensselaer	13,449 89
Rockland	10,293 94
St. Lawrence	8,813 34
Saratoga	8,426 71
Schenectady	19,826 12
Schoharie	2,112 09
Suffolk	52,375 84
Sullivan	7,177 34
Ulster	9,604 25
Warren	5,964 77
Washington	3,680 49
Westchester	181,405 81
Total	<u>\$620,174 89</u>

FOURTH BRIGADE DISTRICT		Amount
County		
Allegany	\$7,256 00
Cattaraugus	13,002 70
Cayuga	11,035 94
Chautauqua	25,591 80
Chemung	13,392 13
Chenango	4,570 88
Cortland	4,901 21
Erie	202,284 49
Genesee	9,162 14
Livingston	7,823 72
Madison	6,292 48
Monroe	120,750 27
Niagara	43,411 50
Onondaga	70,444 13
Ontario	11,014 98
Orleans	4,717 97
Oswego	10,118 91
Schuyler	2,215 25
Seneca	3,843 27
Steuben	11,992 20

County	Amount
Tioga	3,842 55
Tompkins	8,788 07
Wayne	8,768 98
Wyoming	4,887 61
Yates	3,494 95
Total	\$613,604 13

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

Armory	Amount	County
Hq. and Hq. Co., 53rd Brigade, Albany.....	\$7,221 48	Albany
Hq. 10th Infantry, Albany.....	25,680 70	Albany
Troop B., Cavalry, Albany.....	28,023 62	Albany
Hq. Hosp. Bn., and 106th Hosp. Co., Albany....	10,889 15	Albany
Company B., 105th Infantry, Cohoes.....	10,864 05	Albany
Det., 104th F. A., Binghamton.....	30,557 37	Broome
Det., 10th Infantry, Binghamton.....	10,486 89	Broome
Hq. Co., 10th Infantry, Hudson.....	11,571 17	Columbia
Company F., 10th Infantry, Walton.....	11,337 39	Delaware
Det., 156th F. A., Poughkeepsie.....	10,475 19	Dutchess
106th Amb. Co., Ticonderoga.....	20,069 67	Essex
3rd Bn., Hq. Co., 105th Inf., Saranac Lake.....	8,260 01	Essex
Company I, 105th Infantry, Malone.....	11,244 62	Franklin
Company H, 105th Infantry, Gloversville.....	10,732 26	Fulton
Howitzer Co., 10th Infantry, Catskill.....	9,023 68	Greene
Company I, 10th Infantry, Mohawk.....	10,392 88	Herkimer
Company A, 108th Infantry, Watertown.....	10,054 09	Jefferson
13th Fleet Div., 3rd Bn., N. M., Watertown.....	8,913 35	Jefferson
Company G, 105th Infantry, Amsterdam.....	12,319 79	Montgomery
Det., 14th Infantry, Hempstead.....	13,364 24	Nassau
Troop A, 121st Cavalry, Utica.....	20,699 68	Oneida
Det., 10th Infantry, Utica.....	15,875 50	Oneida
Sanitary Det., 10th Infantry, Rome.....	7,213 96	Oneida
Det., 156th F. A. Newburgh.....	21,261 06	Orange
Btry. D, 156th F. A., Middletown.....	11,105 69	Orange
Company G, 10th Infantry, Oneonta.....	11,232 95	Otsego
Hq., 105th Infantry, Troy.....	23,258 61	Rensselaer
1st Bn., Hq., 105th Inf., Hoosick Falls.....	7,875 04	Rensselaer
Co. M, 108th Infantry, Ogdensburg.....	12,079 14	St. Lawrence
Co. L, 105th Infantry, Saratoga Springs.....	12,800 50	Saratoga
Det., 105th Infantry, Schenectady.....	17,143 57	Schenectady
Det., 156th F. A., Kingston.....	14,638 68	Ulster
Company K, 105th Inf., Glens Falls.....	11,474 99	Warren
Howitzer Co., 105th Inf., Whitehall.....	11,619 13	Washington
27th Div., Special Troops, Yonkers.....	17,093 92	Westchester
7th Sep., Div., N. M., New Rochelle.....	15,169 05	Westchester
8th Sep., Div., N. M., Ossining.....	11,436 50	Westchester
106th Collecting Co., White Plains.....	16,410 30	Westchester
Btry. F., 156th F. A., Mount Vernon.....	13,320 37	Westchester
Service Battery, 156th F. A., Peekskill.....	19,747 65	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 \$57,237.

FOURTH BRIGADE DISTRICT

Armory	Amount	County
Co. I., 174th Infantry, Olean.....	\$12,724 89	Cattaraugus
Det., 108th Infantry, Auburn.....	13,336 98	Cayuga
12th Fleet Div., 3rd Bn., N. M., Dunkirk.....	6,783 34	Chautauqua
Co. E., 174th Infantry, Jamestown.....	13,144 36	Chautauqua
Co. L., 108th Infantry, Elmira.....	14,866 18	Chemung
Hq. 174th Infantry, Buffalo.....	54,224 59	Erie
Hq. and Hq. Co., 54th Brigade, Buffalo.....	7,119 47	Erie
Det. 121st Cavalry, Buffalo.....	30,194 19	Erie
106th Field Artillery, Buffalo.....	69,362 68	Erie
11th Fleet Div., 3rd Bn., N. M., Buffalo.....	15,656 20	Erie
Co. K., 174th Infantry, Tonawanda.....	13,484 36	Erie
Troop I, 121st Cavalry, Geneseo.....	23,146 35	Livingston
Company K, 10th Infantry, Oneida.....	10,847 97	Madison
Hq. 121st Cavalry, Rochester.....	38,933 76	Monroe
Det., 108th Infantry, Rochester.....	30,539 04	Monroe
104th Collecting Company, Rochester.....	6,234 99	Monroe
Portion 3rd Bn., N. M., Rochester.....	20,488 71	Monroe
Det., 174th Infantry, Niagara Falls.....	16,230 16	Niagara
Det., 121st Cavalry, Syracuse.....	16,847 92	Onondaga
Btry. A, 104th F. A., Syracuse.....	24,308 48	Onondaga
Hq., 108th Infantry, Syracuse.....	23,910 44	Onondaga
105th Amb. Company, Syracuse.....	6,627 26	Onondaga
Co. B., 108th Infantry, Geneva.....	11,989 32	Ontario
Co. F., 108th Infantry, Medina.....	13,748 22	Orleans
Co. D., 108th Infantry, Oswego.....	14,354 85	Oswego
15th Fleet Div., 3rd Bn., N. M., Oswego.....	10,725 60	Oswego
105th Hosp. Co., 102nd Med. Regt., Corning....	7,673 07	Steuben
Co. K., 108th Infantry, Hornell.....	13,730 75	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 \$72,370.

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, 1935:

GENERAL MAINTENANCE

Administration	\$33,473 32
Fuel supplies	36,938 41
General plant supplies.....	2,454 97
General plant equipment.....	2,959 32
General plant materials.....	1,548 99
General repairs	16,857 12
Telephone service	7,349 40
Contingencies	17,403 17
Alterations and repairs.....	69 83
New construction	30,666 20
Maintenance (25 per cent of rentals).....	27,668 77
Wages, armory employees.....	731,067 63
Total	<u>\$908,457 13</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., 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 Hq. 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.; 9th Battalion, N. M.	1900	962,275 00	281,665
Hq. 54th Brig. (State Office Bldg.)			1,554
9th Battalion Naval Militia (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. I., 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, 156 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. D, 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	17,562
New Rochelle, 31st Fleet Div., Co. D, 1st Marine, Bn., 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
212th 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., 102nd Med. Regt.	1901	470,000 00	44,103

ARMORIES — *Continued*

LOCATION AND ORGANIZATION	Date of erection	Estimated valuation	Floor space (sq. ft.)
New York City — <i>(Concluded)</i>			
Borough of Manhattan — <i>(Concluded)</i>			
71st Inf.; 87th Brig. Hq. and Hq. Co., Co. A, 101st Sig. Bn.	1903	2,125,000 00	193,535
165th Inf.; 93rd Brig. Hq. and Hq. Co.	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., and 3rd Sq., (Less Tr: I.) 101st Cav. 1st Bn., N. M.	1918 *	2,000,000 00	200,000 213,714
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:			
Co. B, 101st Sig. Bn.	1886	64,000 00	21,695
106th Inf.; Hq. 27th Div.	1892	1,525,625 00	198,271
14th Inf. (Less Cos. I, K and L)	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. and Hq. Btry., 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., 3 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., 156 F. A.	1932	300,000 00	70,024
Poughkeepsie, Btrys, B and C, 156 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 Co. C, 1st Marine Bn., 3rd Bn., N. M. Hq. 121st Cav., Hq. Tr. and Tr. F.	1905 1918	525,000 00 304,437 00	142,351 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.

§ Under construction.

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. K., 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.	1935	150,000 00	20,149
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., Hq. Co. 1st 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 Mtcl. Co., and 27th Sig. Co.	1918	305,000 00	38,070

Total armories 78.

Total number of armories leased for subdivisions of the National Guard and Naval Militia unable to secure accommodations in the foregoing is 8.

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 targets	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 6,536,720 square feet.

The approximate valuation of military grounds and structures owned by the State and city of New York is \$38,538,893.

* Not leased by Federal government.

Under the T.E.R.A., C.W.A., E.R.A., and the W.P.A., new wood floors were installed in the Troy and Cohoes armories, roofing repairs and painting at the Middletown armory, additions to the riding hall and administration building of the Rochester Cavalry armory, new plumbing and fixtures at the 174th Infantry armory at Buffalo, and rough grading at the 106th Field Artillery armory, Buffalo, New York

Projects for new armories at the following stations and in the following amounts were submitted to the W.P.A. and approved in Washington but disapproved by the State Administrator for the reason that there were no State funds available to be applied as the sponsor's contribution.

Utica Infantry.....	\$431,695 04
Syracuse Artillery.....	431,695 04
Middletown	431,695 04
Mount Vernon	444,995 04
Poughkeepsie	444,995 04
Rome	286,701 53
Auburn	569,604 04
Dunkirk	286,701 53
Ossining	286,701 53
Buffalo Naval Militia.....	288,101 53

Projects were submitted and approved both by Washington and the State Administrator for the following:

PROJECT	Character of work	Federal funds	Sponsor's contribution	Total cost
174th Infantry Armory, Niagara and Conn. Sts., Buffalo, Erie County.	Repairs to retaining wall, drive and sidewalks, and new entrance to basement.	\$10,381 00	\$6,706 25	\$17,087 25
Field Artillery Armory, Middletown, Orange Co.	Installing new floor in drill halls, lobby, meeting, supply and armors room, new door sills where connected with new floors, resetting radiators, rehang doors, etc.	1,904 00	2,457 50	4,361 50
Hq. Co., 10th Inf., Hudson, Columbia County.	Alterations to grounds and buildings.	1,880 00	1,816 48	3,696 48
Cavalry Armory, West Delevan St., Buffalo, Erie Co.	Construction of two story addition.	16,529 76	100 00	16,629 76
Hq. Co., 53rd Brig., New Scotland Ave., Albany, Albany County.	Construction, heating, sanitary and electric work for addition to armory.	17,349 98	1,400 00	18,749 98
		\$48,044 74	\$12,480 23	\$60,524 97

The following projects were submitted to the W.P.A. but to date no approval or disapproval has been received:

PROJECT	Character of work	Federal funds	Sponsor's contribution	Total cost
108th Infantry Armory, Rochester, Monroe Co.	Miscellaneous repairs consisting of new floor in drill hall, painting, masonry, etc.	\$44,306 59	\$761 00	\$45,067 59
Infantry Armory, Tonawanda, Erie County.	New concrete floor in basement and new wood flooring in drill hall.	3,113 00	2,093 00	5,206 00
Company B, 105th Infantry Armory, Cohoes, Albany County	Painting interior and exterior..	2,393 00	627 54	3,020 54

Upon the recommendation of the Commissioner of Architecture, requests for a Federal grant under the P.W.A. was submitted in the sum of \$315,000 for the Schenectady armory and in the sum of \$36,818 for additions to the heating system at the 106th Infantry armory, Brooklyn, N. Y.

It was felt by the undersigned that the above made ideal projects for the P.W.A. in view of the fact that the State had appropriated, together with the city and county of Schenectady, \$510,000 for the construction, etc., of an armory in the city of Schenectady, and a State appropriation of \$45,000 was available for the additions to the heating system at the 106th Infantry armory in Brooklyn.

The undersigned urgently recommended the approval of these two projects by the P.W.A. but without avail, and as a consequence of the disapproval the drawings for the Schenectady armory were amended and the building reduced in size, and a large amount of time lost in the starting of the project. The same holds true in connection with the work at the 106th Infantry armory.

This office under the T.E.R.A., C.W.A., E.R.A., and W.P.A., was enabled to have the service of two architects, two estimators, and three stenographers who assisted very materially in getting out the necessary drawings, specifications and details in connection with the construction and repair program of this office. The employees who came from the above source were conscientious and efficient.

Personnel Bureau

It is the function of the Personnel Bureau to carry out those provisions of section 17 of the Military Law as require the Adjutant General to “* * * superintend the preparation of all returns and reports required by the United States from the state. * * * keep a register of all the officers of the land and naval forces of the state * * * cause the military and naval law, the general regulations of the state and articles of war of the United States, to be printed, indexed and bound in proper compact form * * *”

The bureau is also charged with the preparation, and in some cases the distribution of general and special orders, bulletins and circulars published by the Adjutant General of the State; the preservation, binding and filing of original copies of same as well as copies of the annual report of the Adjutant General and copies of muster rolls, monthly returns, orders and enlistment records forwarded to this office in compliance with existing regulations by organizations of the military and naval forces of the State; the annual publication—when funds are available—of a list and directory of the military and naval forces of the State of New York; the consolidation and publication of the Annual Report of the Adjutant General; the appointment and separation from the service of all commissioned and warrant officers of the militia and naval forces of the State, and the regulation of such appointments to prevent their exceeding prescribed allowances under existing tables of organization for the various arms and services; the examination of enlistment contracts of the enlisted personnel of the military and naval forces of the State with a view to their rejection if found disqualified under existing regulations; the recording and distribution of all military and naval decorations and other medals authorized for issue to the military and naval forces of the State; the preparation and maintenance of an historical record of the various organizations of the military and naval forces of the State and to provide and maintain an alphabetical list of personnel of the military and naval forces of the State and supply such information concerning same as may be demanded from time to time by Your Excellency and the public.

The Personnel Bureau is adequately equipped with the most modern types of files and filing methods and machines for producing the information and reports demanded of it with the least practicable delay. On account of the technical characteristics of most of the daily routine work performed, at least two employees are familiar with the workings of each desk. In the event of an emergency of national proportions similar to that experienced during the World War it would be necessary to almost immediately double the staff of the bureau to care for the resultant increased activity caused by the muster into United States service of the National Guard and Naval Militia and the subsequent organization of the New York Guard.

CHANGES IN ORGANIZATION OF THE NATIONAL GUARD

1. As directed in General Orders No. 4, this office, dated February 28, 1935:

Staff Section, Service Company, 108th Infantry, Auburn, disbanded and the Service Company (less Band Section), 108th Infantry, redesignated Service Company (less Band and Staff Sections), 108th Infantry.

Staff Section, Service Company, 108th Infantry, to be organized with station at Syracuse, New York.

2. As directed in General Orders No. 5, this office, dated March 11, 1935:

Band Section, Headquarters and Service Company, 102nd Medical Regiment, New York City, New York, disbanded, effective March 16, 1935.

Band Section, Headquarters and Service Company, 102nd Medical Regiment, to be organized with station at White Plains, New York, effective March 18, 1935, on which date the designation of the Headquarters and Service Company (less Band Section), 102nd Medical Regiment was changed to Headquarters and Service Company, 102nd Medical Regiment.

FIELD TRAINING, NATIONAL GUARD

Camp Smith, Peekskill, N. Y.

June 16 to June 30.....	106th Infantry
June 16 to June 30.....	27th Tank Company
June 30 to July 14.....	71st Infantry
June 30 to July 14.....	212th Coast Artillery (A.A.)
July 7 to July 21.....	Hq. & Hq. Det. Coast Artillery Brig.
July 14 to July 28.....	107th Infantry
July 14 to July 28.....	244th Coast Artillery
July 28 to August 11.....	Hq. & Hq. Co., 93rd Brigade
July 28 to August 11.....	14th Infantry
July 28 to August 11.....	165th Infantry
August 11 to August 25.....	245th Coast Artillery
August 25 to September 8.....	258th Field Artillery
September 8 to September 22.....	369th Infantry

Pine Camp, Great Bend, N. Y.

June 16 to June 30.....	101th Cavalry
June 23 to July 7.....	Hq. & Hq. Troop, 51st Cavalry Brig.
June 30 to July 14.....	121st Cavalry
August 17 to August 31.....	Hq. & Hq. Detachment, 27th Division
August 17 to August 31.....	Special Troops, 27th Division (less 27th Tank Co.)
August 17 to August 31.....	27th Division Aviation
August 17 to August 31.....	102nd Medical Regiment
August 17 to August 31.....	102nd Engineers (Combat)
August 17 to August 31.....	27th Division Quartermaster Train
August 17 to August 31.....	Hq. & Hq. Co. 53rd Brigade
August 17 to August 31.....	105th Infantry
August 17 to August 31.....	10th Infantry
August 17 to August 31.....	Hq. & Hq. Co. 54th Brigade
August 17 to August 31.....	108th Infantry
August 17 to August 31.....	Hq. & Hq. Btry., 52nd F. A. Brigade
August 17 to August 31.....	104th Field Artillery
August 17 to August 31.....	105th Field Artillery
August 17 to August 31.....	106th Field Artillery
August 17 to August 31.....	Hq. & Hq. Co. 87th Brigade
August 17 to August 31.....	174th Infantry
August 17 to August 31.....	156th Field Artillery
August 17 to August 31.....	101st Signal Battalion
August 17 to August 31.....	Hq. 44th Division (N. Y. N. G. Off.)

ARMY 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 1935:

Chemical Warfare School, Edgewood Arsenal, Maryland.—Unit Gas Officers' Course, October 13, 1935 to November 22, 1935: Captain Fred P. Todd, 107th Infantry.

Coast Artillery School, Fort Monroe, Virginia.—Battery Officers' Course, September 16, 1935 to November 9, 1935; First Lieutenant Oscar C. Buser, 244th Coast Artillery, First Lieutenant Stanley Suhar, 245th Coast Artillery, First Lieutenant Copeland S. Southall, 212th Coast Artillery.

Engineer School, Fort Humphrey, Virginia.—Company Officers' Course, March 8, 1935 to June 7, 1935: First Lieutenant Redvers Bowen, 102nd Engineers.

Field Artillery School, Fort Sill, Oklahoma.—Battery Officers' Course, September 3, 1935 to November 30, 1935: First Lieutenant Ralph W. Speiser, Jr., 156th Field Artillery, Second Lieutenant Frank J. Moore, 104th Field Artillery.

Infantry School, Fort Benning, Georgia.—Company Officers' Course, February 25, 1935 to May 25, 1935: Captain John J. Harris, 174th Infantry, Captain Casimir J. Odronvonz, 107th Infantry, Captain John F. McDonough, 165th Infantry, First Lieutenant Philip H. McArthur, 14th Infantry.

Medical Field Service School, Carlisle Barracks, Pennsylvania.—Advance Course, October 14, 1935 to November 22, 1935: Captain Harrison F. Ward, 102nd Medical Regiment, Captain Harold F. Grier, 102nd Medical Regiment.

Non-commissioned Officers' Course, September 3, 1935 to November 1, 1935: Sergeant James J. O'Mara, Jr., Medical Department Detachment, 121st Cavalry.

Quartermaster Corps Subsistence School, Chicago, Illinois.—Subsistence Course, March 1, 1935 to May 31, 1935: Lieutenant Colonel William J. Mangine, Quartermaster Corps, State Staff.

Quartermaster Motor Transport School, Holabird, Q.M. Depot, Maryland.—Motor Transport Course, September 16, 1935, to November 8, 1935: Captain George G. Berry, Quartermaster Corps, Hq. 27th Division, Major Alfred D. Reutershan, Asst. G-3, Headquarters 27th Division.

Signal School, Fort Monmouth, New Jersey.—Company Officers' Course, February 26, 1935 to May 25, 1935: Second Lieutenant Thomas J. Murray, 101st Signal Battalion.

STATE DECORATIONS AWARDED

Medal for Valor

No awards of the Medal for Valor were made during the year 1935.

Conspicuous Service Cross

Under the provisions of section 247, Military Law of the State, 39 Conspicuous Service Crosses were awarded to various applicants during the year 1935.

Long and Faithful Service

During the year 1935, 727 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)	25
Second Class (20 years of service)	50
Third Class (15 years of service)	181
Fourth Class (10 years of service)	465

STRENGTH OF THE ORGANIZED MILITIA OF NEW YORK

At Midnight, December 31, 1935

COMPONENTS	Officers	Warrant officers	Enlisted men	Totals
National Guard	1,391	20	18,582	19,993
Naval Militia	151	1,665	1,816
Inactive National Guard	86	2,479	2,565
Reserve List (Military)	319
Reserve List (Naval)	74	393
Retired List (Military)	223
Retired List (Naval)	20	243
Total	2,264	20	22,726	25,010
Independent organizations	589
Grand total	2,264	20	22,726	25,599

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, 1935

ORGANIZATION	Officers	Warrant officers	Enlisted men
State Staff	32	59
Hq. & Headquarters Detachment, 27th Division	26	55
Special Troops, 27th Division	22	349
Hq. & Headquarters Company, 53rd Brigade	7	37
105th Infantry	64	1	1,038
106th Infantry	64	1	1,004
Hq. & Headquarters Company, 54th Brigade	7	37
107th Infantry	60	1,001
108th Infantry	62	1	1,015
Hq. & Headquarters Battery, 52nd Field Artillery Brigade	10	41
104th Field Artillery	50	1	583
105th Field Artillery	53	1	574
106th Field Artillery	60	1	607
102nd Engineers	31	1	441
27th Division Aviation	22	109
102nd Medical Regiment	47	1	623
27th Division Quartermaster Train	12	217
44TH DIVISION TROOPS:			
Hq. 44th Division	7
Hq. & Headquarters Company, 87th Brigade	3	36
71st Infantry	65	1	1,050
174th Infantry	62	1	1,027
156th Field Artillery	50	1	576
2ND CORPS TROOPS:			
258th Field Artillery	54	1	613
101st Signal Battalion	12	160
1st ARMY TROOPS:			
10th Infantry	58	1	1,039
369th Infantry	63	1,008
Hq. & Headquarters Company, 93rd Brigade	7	32
14th Infantry	63	1	1,019
165th Infantry	62	1	958
GENERAL HEADQUARTERS TROOPS:			
Hq. & Headquarters Troop, 51st Cavalry Brigade	9	67
101st Cavalry	39	1	609
121st Cavalry	43	1	558
Brigade Headquarters, C. A. C.	4	7
212th Coast Artillery (A. A.)	47	1	690
244th Coast Artillery	57	1	629
245th Coast Artillery	57	1	714
Totals	1,391	20	18,582

(B) STRENGTH OF THE NAVAL MILITIA, DECEMBER 31, 1935

	Officers	Enlisted men
Headquarters	10
1st Battalion (Incl. Co. A, 1st Marine Bn.)	34	309
2nd Battalion (Incl. Co. B, 1st Marine Bn.)	29	412
3rd Battalion (Incl. Co. C, 1st Marine Bn.)	12	195
4th Battalion	12	139
9th Battalion	10	147
12th Fleet Division	5	61
13th Fleet Division	6	65
15th Fleet Division	5	68
31st Fleet Division	8	80
32nd Fleet Division	7	65
33rd Fleet Division	7	78
Headquarters Company, 1st Marine Bn.	4	6
Company "D", 1st Marine Battalion	2	40
	<u>151</u>	<u>1,665</u>

(C) STRENGTH OF THE INACTIVE NATIONAL GUARD, DECEMBER 31,
1935

	Officers	Enlisted men
Air Corps	22
Cavalry	7	158
Coast Artillery	11	320
Corps of Engineers	1	83
Field Artillery	10	488
Infantry	45	1,164
Signal Corps	3	50
Judge Advocate General's Department	1
Medical Department		
Medical Corps	4	169
Ordnance Department	3
Quartermaster Corps	4	22
	<u>86</u>	<u>2,479</u>

(D) COMMISSIONED STRENGTH, RESERVE LIST, DECEMBER 31, 1935

	Major General	Brig. General	Colonels	Lieutenant Colonels	Majors	Captains	First Lieutenants	Second Lieutenants	Total
Line.....	1	2	3
Adjutant General's Department.....	2	1	3	4	10
Air Corps.....	1	1	1	1	2	4
Cavalry.....	1	2	1	3	4	11
Chaplains.....	3	2
Coast Artillery Corps.....	2	4	8	3	7	24
Corps of Engineers.....	1	5	1	3	10
Dental Corps.....	1	1
Field Artillery.....	3	1	3	15	6	5	33
Infantry.....	6	10	22	64	45	29	176
Inspector General's Department.....	1	1
Judge Advocate General's Department.....	1	1	2
Medical Corps.....	1	1	8	9	3	22
Ordnance Department.....	3	2
Quartermaster Corps.....	1	3	2	2	3	11
Signal Corps.....	2	4	1	7
Total.....	1	5	12	20	49	113	69	50	319
Naval:	1
Marine Corps Branch.....	1

NAVAL	Commodores	Captains	Commanders	Lieutenant Commanders	Lieutenants	Lieutenants Junior Grade	Ensigns	Total
Aviation Branch.....	1	3	4	4	12
Dental Corps.....	1	1
Line and (or) Engr.....	1	1	1	6	15	6	19	49
Medical Corps.....	3	1	4	8
Supply Corps.....	1	2	3
Marine Corps Branch (see above).....	1
Total (Naval).....	1	1	1	10	21	14	25	74
Total, Reserve List.....	393

(E) COMMISSIONED STRENGTH, RETIRED LIST

Military.....	Major Generals.....	7
	Brigadier Generals.....	18
	Colonels.....	22
	Lieutenant Colonels.....	25
	Majors.....	54
	Captains.....	60
	1st Lieutenants.....	25
	2nd Lieutenants.....	12
	Total Military.....	223

Naval.....	Rear Admirals.....	3
	Captains.....	2
	Commanders.....	3
	Lieutenant Commanders.....	4
	Lieutenants.....	7
	Lieutenants, Junior Grade.....	1
	Total Naval.....	20
Total, retired list.....		243

(F) INDEPENDENT ORGANIZATIONS

Veterans Corps of Artillery.....	224
Old Guard.....	185
Troy Citizens Corps.....	180
Total.....	589

Bureau of War Records

This bureau was established by law about forty-five years ago as the Bureau of Records of the War of the Rebellion, a part of the Adjutant General's Office. The name was subsequently changed to the Bureau of War Records. In this Bureau are contained the individual records of soldiers, sailors, marines, etc., in the various wars and expeditions in which this State participated, in approximate numbers as follows:

War of 1812.....	75,000
Civil War.....	475,000
Spanish-American War, Philippine Insurrection and Boxer Expedition.....	50,000
Mexican Border Service.....	18,000
World War.....	518,000

The records of the individual soldiers have been compiled in the following manner:

War of 1812.—The names on the payrolls have been copied on cards and are alphabetically arranged.

Civil War.—The names have been copied on slips and bound in book form by organizations. On account of the constant handling of these rolls, they were gradually being destroyed and eventually would have been if this procedure had not been resorted to. There also have been compiled an alphabetical list of the names. The naval and marine records of this war are also bound in books and the names alphabetically arranged.

Spanish-American War, Philippine Insurrection and Boxer Expedition.—The names on the rolls of the New York Volunteers in the Spanish-American War have been arranged in a similar manner to the Civil War records. The records of the United States Volunteers, Regular Army, Navy and Marine Corps were obtained by purchase from Washington and are copied on cards alphabetically arranged.

Mexican Border Service.—The names on the rolls have been copied on slips and bound in books similar to the Civil and Spanish-American War Records.

World War.—The individual records were furnished this office by the United States government on cards alphabetically arranged. In 1920 the chief of this bureau was instructed to proceed to Washington and ascertain how to procure the individual records of the World War. He was informed by the Adjutant General of the army that these records would not be furnished the states. However, not daunted by this opposition, this office proceeded to get the other states interested, and by the unanimous demand of the United States senators and congressmen, an appropriation for this work was passed. These records have proven invaluable to the Bonus Bureau in paying the New York State bonus.

Part of the present force of this bureau is now engaged in copying on cards the names of the World War veterans and arranging them by counties. When this work is completed it will be a valuable compendium for historical purposes.

This bureau is also engaged in compiling the personnel of the National Guard organizations in the World War to be bound in book form similar to the Civil and Spanish-American War volumes. The records of the Mexican Border Service have been compiled in this form. There were large numbers of men in National Guard organizations in the World War who were credited to other states, although they either resided in this State or their business connections were here, but their record cards were sent to other states. We are continually securing these records from the adjutants general of the various states who are cordially co-operating with this office.

During the rush of work in copying these records in Washington errors naturally crept in. We have discovered thousands of these errors and omissions and are continually writing to Washington for the correct data. The Adjutant General's office in Washington has commended this office for its co-operation.

The bureau receives by mail, telephone and personal calls about 5,000 requests a year for personal records and other information not including calls from the Personnel Bureau and Bonus Bureau. These requests cover a large range of information. Records are desired by many patriotic organizations, especially of the War of 1812, Civil and Spanish-American War. Large numbers of requests are for family and genealogical purposes. There are other requests for records of deceased soldiers who died without means for burial, and there are many requests for records to obtain soldiers' headstones, and headstones for widows of soldiers. During the past year there have been numerous government projects in various states for graves registration, and this office is being continually called upon to furnish records of the New York State men buried in cemeteries of those states.

We are constantly being called upon to furnish certificates of service for veterans who have lost their discharges. These requests have been increasing within the past year, principally on account of veterans making application for relief work and who are compelled to show that they were honorably discharged.

This office has already published as parts of the records of the

Adjutant General, the rosters of soldiers in New York State organizations in the Civil and Spanish-American War. It would be in line with this policy to publish the records of the World War, but it is not thought advisable to do so at the present time on account of the large number of errors that are still being found.

There are no records in this bureau of the Revolutionary War, the War with Mexico and the Regular Army and U. S. Volunteers in the Civil War. The records of the Revolutionary War are in the office of the State Librarian. It is hoped that some day the State will appropriate money to obtain these missing records from the War Department at Washington.

The battle flags and cases containing relics are located in the east corridor of the second floor of the Capitol and are viewed by thousands of people yearly. They would be appreciated to a greater extent if more light could be procured for their exhibition, and I would recommend that lights be installed over the flag cases and relic cases.

The New York Monuments' Commission for the battlefields of Gettysburg, Chattanooga and Antietam was abolished in 1934 and the functions of the Commission were transferred to this bureau.

Veterans and Soldiers Affairs

PENSIONS AND CLAIMS

Blind Veterans' Fund

There are on this date 139 veterans of all wars who receive \$500 per annum, by reasons of blindness under Article 1-B of the Military Law. During the past year 24 new applications were approved, 3 applications were disapproved and 13 blind pensioners died.

Pensions

There are 67 persons pensioned by this 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 the last report two new pensioners have been added to this list and three pensioners died.

Claims

During the year six claims for pay and care on account of disability incurred by members of the National Guard or Naval Militia, in line of duty, under section 223 of the Military Law, were allowed.

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, to be chairman thereof, the Comptroller and the Attorney General, was created for the purpose of distributing relief to sick and disabled veterans of the World War. For the purpose of administering this act, \$1,000,000 was appropriated.

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 this chapter an additional \$1,000,000 was approved. Of this total \$68,891.29 reverted to the State treasury through lack of reappropriation. Under chapter 605, Laws of 1928, chapter 41 of the laws of 1909, entitled "An act in relation to the militia, constituting chapter thirty-six of the consolidated laws," was amended by adding Article 1-A, thus establishing the administration of relief as part of the Military Law.

In order to carry out the provisions of the above law the Legislature under chapter 708, Laws of 1931, appropriated \$75,000. 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. In addition the Legislature appropriated \$50,000 under chapter 20, making the gross total available \$2,406,108.71.

Since the institution of this bureau many thousand requests for relief from sick or disabled, needy, unemployed, honorably discharged veterans of the World War have been received. These applications were thoroughly investigated and a majority of them were rejected due to the fact that they did not come within the meaning of our law. However, to date, 11,360 cases were approved of which 9,826 are active or have been paid the maximum allowed under our law and 1,534 are in our rejected files for various reasons.

Actual payments for relief of sick and disabled veterans to date amount to \$1,914,145.68. Expenses of relief commissioners and administration to date are \$303,843.52. The expendable balance is \$188,119.51, of which \$100,000 is unrequisioned from the State Comptroller. The sum of \$38,463.81 is in the hands of the various relief commissioners and \$49,655.70 is in the bureau fund.

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.

Recruiting Bureau

The Recruiting Bureau is charged with procuring enlistments to maintain the National Guard of the State of New York at the strength authorized by the War Department.

Recruiting during the year 1935 has been normal and it has not been necessary to formulate any special program to obtain recruits.

At the present time it is considered that all units are operating under approved recruiting plans which are tending to raise the standards of the type of enlistments, some units even going so far as to enlist only men with at least high school educations.

The Recruiting Bureau is available at all times for consultation regarding recruiting problems.

Soldiers' Bonus Bureau

December 31, 1935

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 \$584,000 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 31, 1935, in bonus and administration costs, the sum of \$49,324,021.29, leaving a balance of \$84,543.71.

Under the original law no claims could be received after May 1, 1927. The bureau reopened April 23, 1931, and closed for the receipt of applications July 1, 1932, during which period 10,135 new claims were received.

There has been received a total of 427,799 claims of which 413,571 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 5,007 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.

Bureau of Files, Mail and Distribution

During the year there were 266 issues of publications on training, army regulations, and other pamphlets received from the Federal government by this office and distributed by this bureau to the units of the National Guard of this State, in addition to the necessary Federal forms required by the National Guard. There were also caused to be printed and distributed all State forms used by the Guard in addition to the General Orders, Bulletins, and Training Circulars originating in this office and Division Headquarters.

Recommendations

In conclusion may I dwell again briefly on our armory construction program which has received no consideration by Works Progress Administration or the Public Works Administration due to the fact that the State as sponsor had no contribution to make toward the development of this program.

From reports received from various parts of the country, the armory construction program of many of the States were initiated and progressed under P.W.A., and W.P.A., with substantial grants and considerable State appropriations.

It is urgently recommended that an amount of at least \$800,000 be made available to be applied toward our armory construction program in anticipation of grants by the P.W.A. and W.P.A. This sum to come either through legislative appropriations or allocated from the \$55,000,000 bond issue approved by the people in November, 1935.

Under this heading may I also remind Your Excellency of the additional item of \$10,000 I contemplate requesting in next year's budget for the publication of an illustrated history of the military and naval forces of the State of New York as a part of my annual report to Your Excellency which will be the first complete and official history of these forces ever published by this office, which request I trust will be met with favorable action.

Conclusion

In submitting this report the Adjutant General wishes to express to Your Excellency his deep appreciation of your understanding and valuable leadership as Commander-in-Chief of the Military and Naval Forces of the State of New York and to assure you of the continued loyal support of the troops which you have the honor to command.

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 1935 is made in accordance with paragraph 6, Regulations No. 80, State of New York.

1. *General.* The decision to hold the First Army maneuvers at Pine Camp in 1935 caused a decided change in our training program for the year. Many of our troops which normally train at Camp Smith were ordered to participate in these maneuvers. It was also decided to move the Coast Artillery and the 258th Field Artillery to Camp Smith for their 1935 field training, and to give them a year's course in infantry training and rifle practice, instead of their usual artillery field practice. Such decided innovations in training might well have caused some dissatisfaction and possible loss of morale, but I am glad to say that I feel it can be reported that no such let-down occurred. The artillery loyally obeyed orders, generally entered whole-heartedly into the new program, and feel that they gained a great deal of useful instruction which they could not have obtained under their usual program. The Pine Camp maneuvers were a change for the troops which usually trained at Camp Smith. I am confident that the year's work shows an increase rather than a decrease in morale, and afforded much valuable experience.

2. *Strength.* The average monthly aggregate strength of the New York National Guard for the past 12 months was 20,400 officers, warrant officers, and enlisted men, as compared to 20,084 for the preceding year. Our lowest month showed a strength of 20,002, as compared to 19,681 in 1934, and the highest 20,818, as against 20,571 for the previous year. The maximum strength authorized by the War Department remained at 21,006. A slight change in restrictions as to new enlistments was made this year, requiring only 60 days' armory service, prior to field training, instead of 90 days, as was required in 1933 and 1934.

3. *Attendance.* A decided improvement in attendance at armory drills is noted for this year, our percentage reaching 89.05, as compared to 86.68 for 1934. This I consider a most satisfactory performance, which clearly indicates a healthy condition of our forces. The policy adopted early in 1934, of forbidding the confinement of enlisted men in civil jails for absences from drill, has been continued, and I see no reason to alter this policy.

The percentage of attendance at field training the past year, 94.70, was an improvement over 1933 and 1934, when the figures attained were 93.45 and 93.52, respectively.

In the First Army maneuvers at Pine Camp, Great Bend, N. Y., during the month of August, we had 8,479 of our personnel in attendance, for a percentage of 94.63. Of this number, slightly more than 5,000 were moved from their home stations, principally in New York City and Buffalo, to and from Pine Camp by motor transport, the largest movement of this kind ever to have been attempted in this state.

At the annual inspection of the Guard by officers detailed from the War Department, 19,200 officers and men were present, or a percentage of 95.41.

The Colonel Frank H. Hines Attendance Trophy, which is awarded annually to that organization of our National Guard which has the highest percentage present at armory drills, field training, and the annual inspection, was won this year by the 106th Field Artillery (155 mm. How.), stationed at Buffalo, N. Y. This is the first time since this trophy was placed in competition (1931) that an up-State regiment has succeeded in winning it. The winner's percentage was 96.79. The 121st Cavalry, which finished third last year, was second with 96.52, and the 71st Infantry came third with 96.25, having finished in fourth place in 1934. Twenty-five of our twenty-six major organizations attained a percentage above 90, while the remaining regiment had 85.68.

4. *Organization.* No important changes in organization were made during the past year, but I recently recommended that the 156th Field Artillery, now a 75 mm. horse-drawn regiment, be motorized. The authority to make the conversion on or before April 1, 1936, has just been received. With this conversion completed, all of our Field Artillery will have been motorized.

Two changes in station were made during the past year. The staff section of the Service Company, 108th Infantry, stationed at Syracuse, N. Y., was disbanded, and the company, less band section, reorganized at Auburn, N. Y., with the band section remaining at Syracuse. The Headquarters and Service Company, 102nd Medical Regiment, was also reorganized, moving the band section to White Plains. This change places the entire company in that city. While it involves a change of station only, and not a change of personnel, I feel that I should mention the fact that I propose to request the transfer of the headquarters of the 51st Cavalry Brigade from Brooklyn to Manhattan at an early date. This headquarters has always been crowded in the Brooklyn armory, and larger and more satisfactory quarters are now being built for them in the Squadron "A" armory. The proposed change will be effected early in 1936, and, I believe, will be very advantageous.

The following retirements, due to reaching age 64, occurred during the past year: Brigadier General John J. Byrne, Commanding Coast Artillery Brigade, was, by your orders, retired for age in the grade of Major General on September 13, 1935; Brigadier General William R. Pooley, Commanding the 87th Brigade, also advanced to the grade of Major General, and retired on

October 5, 1935; Colonel Charles E. Walsh, 10th Infantry, retired as Brigadier General on May 17, 1935; Lieutenant Colonel Robert P. Orr, 245th Coast Artillery, retired as Colonel on May 29, 1935; Lieutenant Colonel Harry H. Farmer, 108th Infantry, retired June 20, 1935, and Major Max H. Elbe, 174th Infantry, retired as Lieutenant Colonel on September 17, 1935.

In July, 1935 I recommended to Your Excellency, on account of the withdrawal of Federal recognition from Brigadier General Ransom H. Gillett of the 53rd Brigade, and the fact that therefore, insofar as our relations with the Federal government were concerned, he was not qualified to administer his brigade or to command it in the event of mobilization, that he be relieved from command of that brigade. This was done, and Colonel Walter A. DeLamater of the 71st Infantry was appointed to fill the resulting vacancy. Other higher vacancies which occurred during the year were filled as follows: Colonel William Ottmann to be Brigadier General, Coast Artillery, vice Byrne retired; Lieutenant Colonel Bernard W. Kearney to be Colonel, 105th Infantry, vice Robinson promoted; Lieutenant Colonel Willard H. Donner to be Colonel, 10th Infantry, vice Walsh retired; Lieutenant Colonel George G. Terry to be Colonel, 71st Infantry, vice DeLamater promoted; Lieutenant Colonel Otto Thiede to be Colonel, 156th Field Artillery, vice Cassidy, resigned; Lieutenant Colonel Mills Miller to be Colonel 244th Coast Artillery, vice Thiery deceased; Lieutenant Colonel Edward E. Gauche to be Colonel, 212th Coast Artillery (A.A.), vice Ottmann promoted; Major Charles N. Morgan to be Colonel, 121st Cavalry, vice Townson and Armstrong, resigned, and Captain Theodore J. Krokus, 14th Infantry, to be Major, commanding 27th Division Quartermaster Trains, vice Platz, resigned. All of the organizations affected by these changes are operating well under their new commanders.

5. *Service in Aid of Civil Authorities.* Pursuant to instructions of the Adjutant General of the State, the following units were mobilized for the purpose of aiding civil authorities during the flood emergency periods in the south-central portion of the State: 1st Battalion Headquarters Battery and Combat Train and Batteries B and C, 104th Field Artillery of Binghamton; 2nd Battalion Headquarters Company and Companies E and H, 10th Infantry, of Binghamton; Company L, 108th Infantry, of Elmira; Company K, 108th Infantry, of Hornell; 105th Hospital Company of 102nd Medical Regiment, from Corning, and two provisional companies of three officers and 54 men each, organized from the companies of the 108th Infantry and 104th Collecting Company (102nd Medical Regiment) of Rochester. These troops were on duty for about three days, and reports indicate that they performed much valuable service.

In New York City the armories of the 71st Infantry, 369th Infantry, and 14th Infantry were, at the request of the mayor, used for daylight housing, recreation, and serving of meals for the

unemployed. This service ranged from three to six months. A number of emergency rolling kitchen stations were established by the 105th Field Artillery of Brooklyn at the mayor's request, and emergency coal distribution made throughout the city in National Guard trucks. Throughout the State the National Guard has continued to aid the civil authorities through affording the use of armories for the police, fire departments, post office departments, license bureaus, schools, patriotic organizations, and many others, as was covered at length in my annual report for 1930. Such services are not in the line of "disasters," and therefore are not recorded in the press, on which account this work of the Guard is little known to the public at large. I feel, however, that it has contributed very materially to the public welfare, and before closing this subject I desire especially to bring to your attention the increasing demands that are being made upon the Guard for such use of its armories, and the fact that we are rapidly approaching the point where such occupancy interferes with their proper use by our own troops and with the proper training of those troops. I feel that we can say truthfully that National Guard Headquarters and all of our officers in charge and control of armories have adopted a most sympathetic and liberal policy in this respect. They have assisted other branches of the city, State and Federal governments, patriotic and charitable societies, and all others who asked for assistance insofar as they could, without adversely affecting their primary training objectives. Frankly, however, the burden is increasing and becoming excessive. The public and public officials have come to look upon our armories not in the light of their primary purpose as quarters and drill halls for the National Guard, but as buildings, presumably vacant, which should be put to use for all kinds of purposes, whether related to their military status or not, and without regard to the after-effects upon the military service. The recruiting and training of the National Guard is a big job and an important job. For its proper performance it requires all of the facilities that have been provided. When we can help out other departments by loaning the use of our facilities temporarily, we have been and always will be glad to do so, but we feel that it must be realized that such use is a temporary expedient only, and that our armories are supplied by the State for the main purpose of housing and training the National Guard, and that this obligation cannot be endangered.

6. As indicated in paragraph 1, 1935 introduced many novelties in training. The First Army maneuvers were held at Pine Camp August 15 to 30. Fort Ontario and Fort H. C. Wright were not used by our troops, but Coast Artillery and 258th Field Artillery, which trained there in other years, were brought to Camp Smith and given intensive infantry and rifle instruction. Artillery field firing was practically eliminated for the year. Motor truck transportation replaced rail transportation to a very great extent, both for Camp Smith and Pine Camp. These innovations afforded a change of scene and of instruction for a large proportion of our

troops, much new experience was acquired, and many valuable lessons learned and I feel that, in spite of the necessary omission of certain training, the 1935 training season was a success.

a. *Motor Transportation.* Except for long distances, transportation by motor is undoubtedly the up-to-date method of moving troops. At the start of the 1935 field training season, except for certain artillery movements, we had had little experience in such movements. At the close of the season nearly three-quarters of our officers and men had received actual experience. All convoy movements had been carefully planned and regulated, and both National Guard Headquarters and subordinate organizations are now fitted to handle this method of troop movement. All movements of troops to and from Camp Smith, except during the period of the Pine Camp maneuvers, were made by truck instead of rail. In conjunction with Colonel William A. Taylor, the Assistant Adjutant General, stationed at the State Arsenal in Brooklyn, a pool of new one and one-half ton trucks and station wagons (recently assigned to us by the Federal government) was assembled and a convoy detachment organized under Lieutenant Colonel John J. Byron, 14th Infantry, with assistants as needed for each movement. The work was well done. Careful plans and orders were published for convoy management, loading, movement, and unloading, and worked perfectly. From 100 to 250 trucks were used, according to the number of troops to be moved. All convoys reached Camp Smith on time. Men of incoming regiments then detrucked, assembled, and moved to their camps, which had previously been vacated by the regiments which were to leave the camp. Regiments which were ordered to leave camp then loaded their men and equipment and left for home stations. As an indication of what was accomplished, every convoy except one left Camp Smith for the return to home station exactly on scheduled time. That one was ten minutes late, but made up the loss and reached its armory on schedule. Although these movements were made on Sundays (a very heavy day for traffic) through New York City and along one of the most traveled traffic arteries of the State, the discipline of the convoys and the police traffic control, as arranged in advance, were such that convoys themselves suffered no delay, and ordinary civilian traffic was interfered with to only a negligible extent. Not a man was injured in transit, and only one truck and one motorcycle were damaged in minor accidents. This is a remarkable and very creditable record. The movement to and from Pine Camp was still larger, covered more mileage, and was equally successful. Seventy-five station wagons, 266 ton-and-a-half trucks of our own, 108 trucks of the 1st Quartermaster Train of the Regular Army, and 145 taxicabs were involved. Three hundred and fifty-eight thousand ninety-seven (358,097) truck miles were covered, or 2,244,569 man miles. The greatest distance traveled in one day in connection with the maneuver concentration was 225 miles in 12 hours. (Earlier in the year the convoy of the 51st Cavalry Brigade headquarters troop made the trip from Pine Camp to

Staten Island, 340 miles, in 16 hours.) Troops traveled on scheduled time and lived up to schedules. The 106th Field Artillery traveled from Buffalo to Pine Camp in taxicabs, and reached their destination absolutely at the time set. Eight accidents were recorded, four of them of a very minor character. The maximum amount of truck damage was \$60. In these accidents 19 men were injured, but only one of these to an extent requiring hospitalization, and in that case a complete recovery was made in due course. At the start of the field training season, knowing how largely motor travel was included in the proposed program, I was very apprehensive of delays, accidents, and possible injuries. The results of our operations, as given above, speak for themselves. They show good staff work, good discipline, and good training. They would be a credit to professional soldiers. They are still more creditable for citizen-soldiers, and we are entitled to take great pride in them.

b. *First Army Maneuvers.* The First Army maneuvers which were held at Pine Camp the last two weeks of August were participated in by all of the troops of the 27th Division, except certain New York City regiments of infantry, which were replaced by up-State regiments. In addition, the 87th Brigade (less the 71st Infantry) and the 156th Field Artillery were present with the 44th Division, and the 101st Signal Battalion served with the First Corps. This rearrangement of infantry was made in order not to interrupt the target practice of our New York City regiments. The up-State regiments assigned to Pine Camp performed approximately their usual target practice on local ranges, which were available for that purpose.

Probably the greatest advantage that the National Guard got out of these maneuvers was in connection with supply and transportation, plus the experience of living under actual field conditions. The troops, with the exception of those occupying our permanent area, found nothing at all in their regimental areas when they arrived, and so they had to make their camp from the ground up, including pitching of their tents (there were very few tent floors available), digging their latrines, constructing latrine seats, digging pits for solid garbage as well as for liquid garbage, and providing covers for same; setting up some kind of improvised hot-water-heating apparatus, setting up tripods for Lyster bags containing drinking water, and many other improvisations, depending on the company and how much they felt they cared to expend out of their fund for conveniences.

I have already spoken of the work done in connection with motor transport. In addition, a great deal of advance work was done in standardizing the clothing and equipment, to ensure that all on hand was in proper condition, and in supplying all deficiencies. Blue-prints of our division camp area and of all regimental areas were prepared in advance and actually staked out on the ground, so that all troops moved in without confusion, established uniform camps, and lost no time in getting down to

work. We based our water supply upon the existing system, establishing distributing points for each regiment. One of the exceptionally valuable features of the army exercises was the fact that the troops were subsisted and supplied exactly as they would be subsisted and supplied in an active campaign. The army quartermaster depot was located in the railroad yard of the New York Central Railroad at Watertown, New York, and on the receipt of the daily telegram giving the ration strength of each division, a daily train was made up at the depot. The car was later dropped off this train at the particular railhead for the division concerned. The railhead for the 27th Division was at Great Bend, about a mile or so from the camp. At the railhead, as soon as the train arrived, which was ordinarily between two o'clock and four o'clock in the afternoon, the supplies for the division were unloaded into the trucks of the divisional train, and were transported to the Quartermaster area of the Division. There the supplies were broken down and segregated into issues covering a regiment or other separate unit. As soon as this was done, the field trains of each regiment, operating on a time schedule, reported to the Quartermaster area, and there received the supplies for their particular regiment, which were immediately transported to the regimental area, where they were in turn broken down and issued to each company kitchen.

There was a little nervousness at first on the part of supply officers, mess sergeants, and cooks, because by the time the daily ration arrived at the company kitchens it was well after supper, and there was nothing to eat remaining in sight in the kitchens at the time. This was unusual for troops who had been in the habit of drawing rations for five-day periods in previous camps, and had always had the comfortable feeling of seeing plenty of food on hand. At Pine Camp, this year, the breakfast, dinner, and supper of one day was not received until after the supper of the day before.

The ration was, in the main, good and sufficient. It was really a garrison ration issued in the field. There was some little criticism of the scantiness of the meat component of the ration, but I do not think that this was well founded.

Prior to the maneuvers a menu had been made up for every meal that was to be served for two weeks, and this was published to all the troops. In other words, everyone in the whole army area ate the same meal each day. Supply officers, mess sergeants, and supply sergeants all obtained considerable experience not only with the articles of the ration, but also with the drawing of other items of supply, such as straw, oil, wood, and signal and engineering equipment.

Another feature which was based upon the administrative experience of the World War was the method of arranging for baths for our troops. The bathhouses in the permanent National Guard camp were available, and a regular schedule was drawn up, giving hours for bathing for all of our organization; troops were

transported to and from the bathhouses in their own motor transport.

Our troops were well taken care of from the point of view of post exchanges, as we not only had the large permanent post exchange building, with all the usual features of a post exchange in it, but also there were three sub-exchanges established in the vicinity of the regimental areas, where beer, cigarettes, and other items for sale in regular post exchanges were available.

One of the prime objections to large maneuvers has always been the lack of interest on the part of subordinate officers, non-commissioned officers, and privates, due to the fact that they had little knowledge of what was trying to be accomplished. They could not understand why they were marched and counter-marched in a seemingly aimless manner, and with little knowledge as to how their particular movements fitted into the large picture. In this maneuver, due to the foresight of the Army commander, long marches for National Guard (and even for Regular) troops were avoided, without detracting in any way from the successful operation of the problems. I do not believe that any march in connection with the maneuvers was longer than ten miles for any National Guard troops, and I doubt very much if they were that long. As a matter of fact, I think that six or seven miles would be the average mileage per day. Furthermore, under orders from the army commander, the men in the ranks were kept advised by their officers as to what was transpiring, the situation, and how the particular unit to which the soldier belonged was co-operating with the larger units for the accomplishment of the particular tactical mission.

There were, in all, five days of tactical exercises. The first exercise was a meeting engagement—one northern division against a southern division—which gave the division commanders concerned an opportunity to have full command of their divisions, and prepared them for the larger exercises to follow. The second exercise was a two-day problem, in which the troops bivouacked over night, and it consisted of three divisions operating against two divisions, each side under its respective corps commander. After an intervening rest period, a similar two-day problem was carried out, in which the defending side in the first corps problem became the attacking force in the second one. The terrain for these exercises was generally good, although certain sectors were rather difficult to maneuver, and were comprised mostly of heavy sand and thick undergrowth. It is my opinion that New York troops, and those opposite them from the northern side, operated in the worst terrain in the entire area. This, however, was not an unmitigated evil, for the reason that it gave our troops an opportunity to realize how difficult it is to keep the elements of a division in communication with each other, and it tested out to the full our means of communication, such as radio, telephone, telegraph, and messenger.

A few things struck me as showing a considerable weakness on the part of our troops. The first and most flagrant was that advance guard commanders, as well as column commanders, and in fact everybody in the lower elements of command, failed to get the necessary information as to what was happening in their front back to the division commander, on which he might be able to base his future movements.

The second weakness was that when advance guard commanders contacted the enemy there was too much hesitation before throwing in the weight of their reserves and pushing the small detachments away from their front, so as to assure the advance of the main body. There was a great deal of delay, although the mission was plain, on the part of advance commands and even of column commanders, to push forward and support their leading elements. This wasted a great deal of time, and lost many favorable opportunities.

The third weakness that I found, although not by any means universal, was a lack of confidence in themselves on the part of company and battalion commanders, who had a great faculty for being in the wrong place, and for withdrawing without orders on uninvestigated reports as to what the enemy in their front or on their flank was doing. There was a serious lack of proper patrolling for information, and a woeful lack of patrolling for contact with the elements on the right and left.

I cannot say that these criticisms apply to all, for there was one advance guard, and there was one regiment, that seemed to handle themselves exceptionally well in every problem. They were bold but cautious, and they kept the high command informed constantly of their own and the enemy situation.

Notwithstanding all of the above, there was really a very keen interest on the part of officers and men, and there was plenty of spirit and enthusiasm. However, these qualities must be combined with a proper conception of the tactical situation and a knowledge of how to handle themselves and their command, for zeal and enthusiasm by themselves cannot win battles. Some men were so enthusiastic about the exercises that they stated they would like to go to maneuvers every year, but on sober thought I believe that even they would realize that being a little more than usual out from under discipline, as is necessary in war games, would not particularly add to their general efficiency. There can be too much of anything—even of maneuvers! We must have a balance in our training. It is of no use, on the one hand, to have troops who can shoot and handle their weapons perfectly, but cannot be maneuvered into the proper tactical position to use them; whereas, on the other hand, it would be quite useless for troops to be perfectly maneuvered, if they were unable to use their weapons efficiently upon arrival on the battle line.

To sum up, the First Army maneuvers were better planned and conducted than any previous maneuvers in which the New York National Guard has ever participated. We learned much from them, both in regard to administration and to the tactical handling

of troops. Maneuvers cannot replace our present carefully-considered and well-organized plan of annual training, but at four- or five-year intervals in the future they can supplement that plan to great advantage. We learned that, basically, our present system is correct and is producing results. We learned that certain parts of that plan needed special emphasis, and we will give that emphasis, but the soundness of our system of detailed instruction at Camp Smith, Pine Camp, and elsewhere was demonstrated beyond question.

Other Training. Prior to the First Army maneuvers the cavalry had performed their usual training at Pine Camp. All of the New York City infantry regiments, as well as the Coast Artillery and the 258th Field Artillery were sent to Camp Smith. The usual program was carried out by the infantry, elaborated as past progress justified. For instance, all regiments were required to leave their bivouac area at approximately midnight, occupy a "jump-off line" under cover of darkness, and attack an outlined enemy position at dawn. This difficult exercise was carried out with good discipline and grasp of necessary principles by all regiments, except where it was interfered with by adverse weather conditions in one or two instances.

The artillery was ordered to Camp Smith for the purpose of training them in the use of the rifle and in such infantry tactics as would increase their value as purely State forces. In addition, it was felt that their presence for two weeks each, under the direct control and observation of myself and my staff, would be advantageous to them and would enable us to become better acquainted with their capabilities and needs in a way that cannot be attained during their usual training at Fort Ontario and Fort H. G. Wright. These expectations were fully realized, and I have no hesitation in saying that I believe that the special training which was given them and the special observation under which they trained have already produced excellent results and will continue to show results in the future.

Small-arms target practice was continued throughout the training season, and excellent results were attained. Our percentages of qualifications with basic weapons were as follows:

Weapon	1931	1932	1933	1934	1935
Rifle, Cal. 30.....	.230	.324	.502	.594	.700
Automatic Rifle.....	.316	.267	.524	.546	.636
Machine Gun.....	.408	.455	.461	.621	.822
37 m/m & 3" T.M.....	.850	.800	.872	.937	.904

This constitutes a new high record in qualifications for the rifle, automatic rifle, and machine gun. The 102nd Engineers, 27th Division Q. M. Trains, and the 174th Infantry (less four rifle companies, did not fire for record in 1935, due to their participation in the First Army maneuver. The 1934 qualifications of these organizations, less the changes in personnel, were carried over, and are included in the above.

Pistol practice was again suspended this year, due to lack of ammunition.

The 212th Coast Artillery (A.A.), 244th Coast Artillery, and the 258th Field Artillery received instruction in the use of the rifle, and fired it, for the first time this year. The 245th Coast Artillery (H. D.), which is armed with the rifle, was able this year to devote more time to its rifle work by reason of the facilities available at Camp Smith, and also by reason of the fact that the men were freed from the usual artillery details. The personnel of these regiments displayed a keen interest in the rifle work, and fired a modified "D" instruction course with excellent results.

A number of officers and men in each regiment were also given instruction in nomenclature and handling of the Browning Machine Gun, M1917, and were permitted to fire a limited 1000-inch course. There is no question but that the type of training received by these regiments this year has greatly increased their value to the State.

The cavalry fired the light machine gun (Browning air-cooled) for the first time, in 1935. The training regulation affecting the use of this weapon being in tentative form, an instruction course at 1000 inches only was fired. The men are keenly interested, and will undoubtedly give a good account of themselves when the record course is definitely approved.

The rifle ammunition issued was satisfactory, with the exception of one lot, which was withdrawn from use, and, upon report, was replaced by the chief of ordnance. The allowance of rifle and machine gun ammunition was sufficient to permit the carrying out of our scheduled program.

Organizations are kept constantly informed of the classification of reserve ammunition in their possession, and replacements are made as required.

The inspection of small arms in the hands of the New York National Guard by the corps ordnance officer resulted in the condemnation, as unserviceable, of 277 rifles, cal. 30; 108 rifles, cal. 22, M1922, M1 (the bolt on this type of rifle was not of sturdy construction, and it is being replaced with the M2, which is more satisfactory); 36 automatic rifles; 15 machine guns; 9 automatic pistols; 34 revolvers; and two 37 m/m guns. These weapons had been in use over a period of years, and their condition was in general due to fair wear.

c. Special Training and Schools. Special training in communications, chemical warfare, machine gun and other auxiliary infantry weapons is being carried on both in armories and field.

During the year seventeen officers and two enlisted men successfully completed courses at Army Service Schools, as follows:

Infantry School—Company Officers	4
Engineer School—Company officers	1
Signal School—Officers	1
Quartermaster School—Subsistence Course	1
Field Artillery School—Battery Officers	2

Cavalry—Enlisted Course	1
Coast Artillery—Battery Officers	3
Quartermaster—Motor Transport	2
Medical—Enlisted Course	1
Chemical Warfare—Unit Gas Officers	1
Medical—Officers	2

Work in the Army Extension Courses has increased, and we now have totals of 1,263 commissioned officers and 1,694 enlisted men taking appropriate courses. Such interest and such an enrollment in these excellent courses cannot fail to raise the professional fitness of our personnel. Orders which were issued to the effect that no officer would be promoted without a satisfactory record in the extension courses has also produced excellent results. Schools for candidates for commission are conducted in all organizations, and a number of graduates of these schools have been granted commissions in the Inactive National Guard, and thus become available for filling war-strength vacancies in the event of mobilization. It is my hope and intention, if possible, to have such candidates available in our ranks for all such mobilization vacancies, and we are making excellent progress towards this goal.

As an indication of public interest in our field training, the military police at Camp Smith reported that approximately 60,000 visitors, 10,514 motor cars, and 129 buses entered the camp on visitors' Sundays during the past season.

7. *Inspections.* During 1935 State armory inspections were held separate from the Federal inspections, and this practice has continued to prove successful. The plan has also proved of great benefit to all organizations inspected, as the inspecting officers have sufficient time to cover administration thoroughly and exhaustively. Reports were submitted at the conclusion of each inspection to the Commanding General, New York National Guard, by the inspecting officer, and the organization concerned, as well as the brigade commander, were furnished copies of this report. All deficiencies were given special attention and necessary corrections made.

State inspections of training were conducted as usual during the field training encampments, this plan proving to be both economical and effective.

The customary inspection of accounts of the Quartermaster at Camp Smith and of the post exchange officer at that camp were made at frequent intervals throughout the field training period, and a physical check made of the presence of men whose names appeared on all payrolls. Also, the payroll of the construction department at Camp Smith was likewise verified from time to time. The post hospital, headquarters mess, and provisional ordnance detachment accounts were audited periodically.

Ten special investigations were made and reported on in 1935.

8. *Permanent Plant*

a. *Armories.* The new administration building of the 369th Infantry, in the Harlem district of New York City, is now occupied,

and adequate furniture is being supplied. It must again be reported that the new armory for the 104th Field Artillery, in Jamaica, has not yet been completed. However, it is now so nearly finished that it seems certain that it can be turned over to this regiment during the early part of 1936. A great deal of work is now being done in New York City armories with W.P.A. money, and on the work's completion all of these buildings should be in first-class condition. I have no special points in connection with new construction of up-State armories to which I desire to call attention. This matter is in the very competent hands of the Adjutant General, and undoubtedly will be covered by him in his report. I shall only say that inspections by my staff show that constant work is being done to keep these buildings in adequate condition, so that full advantages may be obtained from them.

b. *Camp Smith.* No special funds, either Federal or State, were available this year for new construction at Camp Smith. State funds were sufficient to keep the plant in repair. Federal funds have been requested for the construction or replacement of several buildings, most important among them a new enlisted men's latrine and bathhouse for the East Camp, a new quartermaster building for the East Camp, a new motor shed (greatly needed on account of recent new motor trucks issued to us), a new latrine building and an officers' quarters for permanent staff and U. S. army instructors, a storm sewer for the West Camp, resurfacing of roads, etc. Before the camp was opened last year the construction of concrete tent floors for the entire camp was completed, and during the fall the grading of the motor park near the pumphouse was practically finished. As I have indicated in my request for next year's appropriations, we shall have to consider very seriously in the near future a complete refitting of all company kitchens, some thirty-five in number. All of the equipment in these buildings is old, receives hard service throughout each full field training period, and is showing inevitable and natural signs of wear and tear, so that it is rapidly approaching the point where patching has become false economy. Some W.P.A. funds were secured last fall, and work has already been done and is proceeding towards completion on adding two targets to the 1000-yard range, repairing and enlarging the present combat range (10 additional targets), minor repairs to other ranges where necessary, enlarging the quartermaster building in the West Camp, and painting twenty-three buildings. Several improvements, including the complete remodeling of the restaurant and clubroom, were made last year in the recreation hall with profits from the operation of the post exchange.

c. *Pine Camp.* Federal funds for Pine Camp were also at a minimum last year. W.P.A. work is now, however, in progress towards repairing the rifle range, enlarging the assembly hall, thirteen forage sheds, concrete tent floors, enlargement of one enlisted men's latrine, and addition of washracks to three latrines, and improvements to the aviation field.

d. *Fort Ontario*. W.P.A. funds have also been suggested for the improvement of the National Guard camp at Fort Ontario in connection with the plan referred to in my report of last year, but to date no definite plan has been approved.

9. *Administration*. Definite progress has been made in the New York National Guard in the administrative functions of its component parts. Annual inspections show constant improvement in organization personnel records. The U. S. Property and Disbursing Officer advises me that a similar improvement is manifest in property accountability, and that there exist at present only one or two situations which have not been adjusted to his satisfaction. A slight modification of our regimental property system has been worked out in consultation with the U. S. Property and Disbursing Officer, mainly as a result of our experience during preparation for the First Army maneuvers, and will soon go into effect. The handling and accounting of organization civil funds is improving, and with continued pressure on the part of staff inspectors should reach complete standardization in the near future. A new and improved system for the financial operation of the "New York National Guardsman" has been worked out in conjunction with the Adjutant General, and is expected to be much more satisfactory than the one which has been followed to date since the inauguration of that publication. Our post exchanges, both at Camp Smith and Pine Camp, showed improved management and profits, and both carry a surplus on hand to apply towards future operations.

In conclusion, may I be permitted to express to Your Excellency the appreciation of the New York National Guard for your continued interest in our welfare and progress, and to mention the co-operation that we have received from the State Legislature, the Adjutant General's office, the office of the U. S. Property and Disbursing Officer, and the instructors from the United States Army.

WILLIAM N. HASKELL,
Major General.

APPENDIX B

Report of the Commanding Officer, New York Naval Militia

1. The affairs of the New York Naval Militia for twelve months ending December 31, 1935, are hereunder submitted, in compliance with paragraph 6, R-80, Regulations for the Military Forces of the State of New York.

2. *Strength.* During the past year some losses of men occurred due to continued recruiting of Civilian Conservation Corps encampments and others due to some betterment of general employment conditions. These losses, however, were more than offset by gains, as indicated by a strength of 1,837 as of December 1, 1935, whereas there were but 1,755 officers and men on the rolls December 1, 1934.

3. *Attendance.* The average attendance record at regular drills was 85.7 per cent, as compared with 83.1 for the 1934 period. This slight increase in attendance is similar to that which has obtained for several years. This continued gradual improvement of general attendance is gratifying and while a perfect attendance is admittedly out of the question, higher percentages are constantly sought by the unit commanders, and in most cases they will succeed in raising their averages. Forty-eight paid drills are provided for the current fiscal year for 56 men in each Fleet Division. There is definite probability that a larger group of men may be paid during the coming fiscal period, which in itself will result in a higher record of attendance.

4. *Training Duty.* During the summer of 1935, 1,355 enlisted men and officers performed active duty afloat in destroyers of the training squadron. These officers and men were paid for the duty performed for a period of 14 days. In addition, 34 officers and men performed similar duty as volunteers without remuneration therefor. It has been the policy of the Navy Department to cruise two Fleet Divisions in each destroyer, which necessitated a limitation of the number of officers and men to 5 and 55 respectively per Fleet Division. The Navy Department now considers authorizing training duty on the basis of one division per destroyer, which will result in a condition whereby a larger number of officers and men will receive the benefit derived from these training cruises. The Navy Department reports show without exception that all units conducted themselves in a thoroughly satisfactory manner during their training period. The reports indicate a continued increase of efficiency on the part of officers and men. During the training period it is customary for all ships to participate in Short Range Battle Practice, which is conducted under standard United States Navy rules and

fired at a range of 1,600 yards. Control of the ships in all departments is required of the officers and men of the Naval Militia. The 5th Fleet Division of the 2nd Battalion at Brooklyn, N. Y., was awarded a trophy for gunnery efficiency, this unit having made the highest figure of merit in the Short Range Practice for the year 1935. All Naval Militia unit commanders concerned have reported to this office complete satisfaction with the program of training as laid down by the Navy Department for the period of their training duty afloat. The Marine Battalion, as in past years, performed field training at the State Camp, Seagirt, N. J. Performance of this duty is directly supervised by officers detailed for that purpose by the Major General Commandant, U. S. Marine Corps. Reports to this office from the headquarters, U. S. Marine Corps, are commendatory with respect to the 1st Marine Battalion, New York.

5. *Small Arms Practice.* One thousand, two hundred and seventy-five men attended Small Arms Practice and participated in the Annual Figure of Merit Competition. The attendance at this duty also indicates an increase over that obtaining during the year 1934. The figure of merit was won by the 11th Division, 9th Battalion, Buffalo, N. Y.; 2nd prize, 15th Fleet Division, Oswego, N. Y.; 3rd prize, 31st Fleet Division, New Rochelle, N. Y. One officer qualified as expert; 15 officers and men qualified as sharpshooters; 366 officers and men qualified as marksmen, for the current period, showing continued improvement in marksmanship in the Naval Militia. The qualifications in all classifications are greater in number than those recorded during the preceding year. The Commanding General of the Second Corps Area, U. S. Army, authorized the use of rifle ranges at Fort Niagara and at Stony Point, N. Y. Army personnel immediately concerned with the administration of these reservations were exceedingly courteous and helpful in connection with all details attendant to the conduct of practices on these government reservations. The units in and around the metropolitan area made use of the facilities of the State Camp, Peekskill, N. Y. A new range privately maintained by the 174th Infantry Battalion of Rochester, N. Y., was used by the Naval Militia personnel in that city. The commanding officer, N.Y.N.M., is indebted to the officers of the army and the National Guard who co-operated with officers of the Naval Militia in connection with this activity. The Naval Militia participation in the New York State matches was most satisfactory. The Brigade Match was won by the 1st Battalion of New York City. The 2nd Battalion Match was also won by this organization. The Inter-State Small Arms Trophy Competition, which is sponsored by the U. S. Naval Reserve Officers Association, Third Naval District, was won by a team representing the state of Connecticut. The Naval Militia was very well represented in the Members Match, Company Team Match, Cruikshank Trophy Match, McAlpin Trophy Match, Wingate All Comers Match, Rogers All Comers Match, Adjutant General's Trophy Match, Roe All Comers Match, and the Governors Cup Match. This participation is indeed pleasing in that it indicates a constantly increasing interest of Naval Militia personnel in the promotion of efficiency at small arms.

6. *Week-end Cruising.* Collective reports for week-end cruises during the past year show a total of 7,868 miles covered by various types of vessels on 78 cruises manned by 1,366 officers and men. Week-end cruising is of voluntary character. The officers and men do not receive drill pay for the performance of this duty. The conduct of such cruises are independent in nature and unquestionably are of great benefit professionally to the officers participating and are most helpful in increasing the general efficiency of the enlisted personnel.

7. *Athletics.* There is considerable activity and interest shown in both indoor and outdoor athletic activities which are always encouraged by the unit commanders. All of the units in the metropolitan area were represented in a Whaleboat Race held in the North river during October. This competition is an annual one and is open to all units in the Third Naval District. This race, which was won by a New York Naval Militia boat last year, was won by the 27th Fleet Division of Perth Amboy, N. J.

8. *Naval Academy Appointments.* During 1935, 12 members of the N. Y. Naval Militia were successful in winning admission to the U. S. Naval Academy. The successful candidates were:

Adams, Dudley H., AS, 1st Batt. NYNM
Gregg, William J., AS, 1st Batt. NYNM
Doudiet, Norman W., AS, 1st Batt. NYNM
Pederson, Geo. W., AS, 1st Batt. NYNM
Duryea, Robert I., AS, 2nd Batt. NYNM
Dayton, Jay P., AS, 3rd Batt. NYNM
Wadsworth, Robert F., AS, 3rd Batt. NYNM
Brown, Philip F., S2c, 4th Batt. NYNM
Nash, Malcolm P., S2c, 4th Batt. NYNM
Higgins, Edward F., S2c, 31st Fl. Div., NYNM
Mahoney, Joseph M., AS, 31st Div., NYNM
Keegan, Thomas, AS, 33rd Div., NYNM

This entering group represents an increase of seven men over the last reported period. The entrance of so large a representation from the New York Naval Militia can only prove the fact that the organizations are recruiting a higher type of enlisted personnel. All of the successful candidates won admission through the Naval Reserve competitive examinations, although they were not all recipients of Naval Reserve appointments. The competitive rules are such that only the first 25 passing candidates in the United States are accepted from the Naval Reserve. A number of men mentioned above successfully passed the competitive examination but their standings were over No. 25, but as a result of having been successful in their efforts to enter the Academy, their local Congressman, and in one case a Senator, gave them the actual entrance appointment.

9. *General Efficiency of Brigade.* It has been stated hereinbefore that the reports received following the conclusion of the training period were commendatory in all cases. The Naval Reserve Inspee-

tion Board, who conduct the Annual Inspection for the information of the Navy Department, are at this time in process of making an inspection to cover the current fiscal period. The organizations which have been inspected to date are equalling or bettering their standings over the preceding year. The commanding officer is of the opinion that the training schedules as now in force are resultant in healthy improvement.

10. *Armories.* The work on the Fourth Battalion Armory at Whitestone, N. Y., has been taken over by the U. S. Works Progress Administration and this structure is slowly being worked toward completion. Continued improvements to the grounds of the State Armory at New Rochelle, N. Y., have been made by the Emergency Works Bureau and further provision for additional work has been made and authorized by the Works Progress Administration. The organization at Oswego, N. Y., obtained a grant of land on the lake front, which was very generously provided by the county officials, and it is believed this site would be a suitable one for the erection of a Naval Militia armory if funds become available from the W.P.A. The city of Yonkers, which has shown a great interest in the welfare of the N. Y. Naval Militia, is at this time very generously offering a site for the erection of a building at that place. New armories would also be desirable at Dunkirk and at Watertown, N. Y. Considerable progress has been made toward the procurement of W.P.A. funds for the erection of an armory at Buffalo, N. Y.

11. The policy of this office with respect to the close co-operation with the Navy Department continues to bring forth most satisfactory results.

F. R. LACKEY,

Rear Admiral, NYNM.

APPENDIX C

Report of the State Ordnance Officer

Results of Various State Matches.

1. The 1935 competitive firing for State and brigade prizes authorized by M. L. 112, S. N. Y. and G. O. 2, Hq. N. Y. N. G., April 4, 1935, was held at Camp Smith, Peekskill, N. Y., during the period June 9 to 15, inclusive. The State Matches were preceded by those of the New York State Rifle Association, which, as in past years, provided an opportunity for practice under match conditions. The program was rearranged so that all National Guard rifle matches were completed on Friday afternoon and was carried out on schedule.

2. The competition was keen throughout and the 107th Infantry team established a new high record for the State Match scoring 3,892 out of a possible 4,200 points—an average of 324 out of a possible 350 points for each of the twelve members of the team. This score was 36 points higher than the old record established by the 107th Infantry team in 1927.

3. Another outstanding accomplishment of the competition was the firing of a possible score (100) in the Governor's Match by Captain Richard A. Devereux, 107th Infantry. In the forty-two years of competition for this trophy, this score has been made only once before—in 1905 by Sgt. Z. V. Dixon, Co. K, 13th Artillery. In all other years it has been won by a score of 98—this year the second man, Lieutenant M. G. Wilson, 107th Infantry, scored a 99 and 1st Sergeant K. H. Kemp, 71st Infantry, and Private H. M. Lutz, 165th Infantry, a 98 each. This tie was shot off with Kemp scoring a 97 and Lutz a 95.

4. Two administrative innovations excited much favorable comment—the first being a blackboard on which team scores were registered at each stage, and the second the publication of bulletins at the conclusion of each match giving the results. Each competitor was issued a bulletin containing the results of the match or matches in which he participated.

5. The formal presentation of prizes took place immediately following the conclusion of the State Match and we were honored in having Rear Admiral Frank R. Lackey, Commanding the New York Naval Militia, distribute the trophies.

6. The New York Naval Militia competed in practically all of the matches and again furnished a detail of one officer and twenty-five men whose assistance assured the completion of the program on schedule.

7. Award of prizes for the year 1935, for excellence in Small Arms Practice authorized by section 112, Military Law, was announced as follows:

PRIZES	Value	Awarded to	Score	Figure of merit
NATIONAL GUARD				
State.....	\$300 00	107th Infantry.....	3,892
Headquarters.....	100 00	102nd Engineers.....	1,631
53rd Brigade.....	100 00	105th Infantry.....	1,633
54th Brigade.....	100 00	107th Infantry.....	1,654
87th Brigade.....	100 00	71st Infantry.....	1,626
93rd Brigade.....	100 00	14th Infantry.....	1,658
51st Cav. Brigade.....	100 00	121st Cavalry.....	1,394
53rd Brigade.....	100 00	Co. G, 10th Infantry.....		96.69
53rd Brigade.....	75 00	Co. F, 10th Infantry.....		96.34
53rd Brigade.....	50 00	Co. I, 105th Infantry.....		95.69
54th Brigade.....	100 00	Co. L, 107th Infantry.....		89.92
54th Brigade.....	75 00	Co. L, 108th Infantry.....		88.56
54th Brigade.....	50 00	Co. C, 108th Infantry.....		87.87
87th Brigade.....	100 00	Co. E, 174th Infantry.....		91.79
87th Brigade.....	75 00	Co. K, 174th Infantry.....		77.27
87th Brigade.....	50 00	Co. L, 71st Infantry.....		70.71
93rd Brigade.....	100 00	Co. I, 14th Infantry.....		80.23
93rd Brigade.....	75 00	Co. F, 165th Infantry.....		56.82
93rd Brigade.....	50 00	Co. A, 165th Infantry.....		55.60
51st Cav. Brigade.....	100 00	Tr. I, 121st Cavalry.....		84.19
51st Cav. Brigade.....	75 00	Tr. E, 121st Cavalry.....		78.65
51st Cav. Brigade.....	50 00	Tr. B, 121st Cavalry.....		72.38
NAVAL MILITIA				
Brigade Match.....	100 00	1st Battalion.....	1,544
1st Fig. of Merit.....	100 00	11th Fl. Div. 9th Bn.....		188.1
2nd Fig. of Merit.....	75 00	15th Sep. Fl. Div.....		161.3
3rd Fig. of Merit.....	50 00	31st Fl. Div.....		138.3

8. Company G, 10th Infantry, New York National Guard, stationed at Oneonta, N. Y., having qualified in accordance with provisions of paragraph 59c, N.G.R. 45, dated August 7, 1934, was announced as winner of the National Trophy awarded annually by the War Department to the company of the National Guard in each state attaining the highest figure of merit in its record practice with the rifle. The record of this company is as follows:

Total qualifications.....	56
(22 experts, 21 sharpshooters, 13 marksmen)	
Strength of company.....	68
Percentage of qualifications.....	82.3
Figure of merit.....	78.89

9. Company M, 105th Infantry, New York National Guard, stationed at Schenectady, N. Y., is announced as winner of the Adjutant General's Machine Gun Trophy, awarded annually by the

HEADQUARTERS MATCH

Teams of 12, possible aggregate
score 1800

Team	200	300	600	Total
	Yds. K. or S. S. F.	Yds. Prone S. F.	Yds. Prone S. F.	
102nd Engineers				
Pvt. I. Pais	49	47	48	144
Pvt. H. Biester	49	46	46	141
Pfc. J. O'Donnell	49	43	47	139
Staff Sgt. P. Knob	49	49	41	139
1st Sgt. T. Fennell	47	47	44	138
Sgt. R. Russell	45	46	44	135
2nd Lt. O. Gormsen	45	46	43	134
Staff Sgt. R. Jackson	44	43	46	133
Cpl. L. Elvey	46	43	44	133
Pvt. J. McGuigan	48	43	41	132
Pvt. J. Porrazzo	46	46	40	132
Tech. Sgt. J. Cushing	46	45	40	131
Totals	563	544	524	1631

No opposition.

51ST CAVALRY BRIGADE MATCH

Teams of 12, possible aggregate
score 1800

Team	200	300	600	Total
	Yds. K. or S. S. F.	Yds. Prone S. F.	Yds. Prone S. F.	
121st Cavalry				
Pvt. Weaver	49	46	42	137
Cpl. Atwater	45	48	40	133
Sgt. Copeland	48	40	43	131
Sgt. Baker	46	44	40	130
Sgt. Warmith	47	42	39	128
Cpl. Slocum	44	43	38	125
Pvt. Townsend	43	41	30	114
Sgt. Casselman	38	36	38	112
Sgt. Fredericke	40	46	22	108
Sgt. Boyce	45	48	3	96
Pvt. Erwin	45	45	0	90
Cpl. Roesser	47	43	0	90
Totals	537	522	335	1394

No opposition

87TH BRIGADE MATCH

Team	Teams of 12, possible aggregate score 1800			Total
	200	300	600	
	Yds. K. or S.	Yds. Prone	Yds. Prone	
71st Infantry	S. F.	S. F.	S. F.	
Cpl. L. Clausell.....	49	47	48	144
Lt. S. Kovacs.....	50	49	43	142
Sgt. J. Vidovich.....	49	47	43	139
Sgt. M. Swenson.....	45	48	43	136
Pvt. W. Cody.....	46	48	42	136
Lt. F. A. Gadewoltz.....	49	45	42	136
Sgt. J. Orenstein.....	47	44	44	135
Sgt. K. Kemp.....	46	44	44	134
Sgt. D. Pipitone.....	46	45	43	134
Pvt. E. Alvarado.....	44	44	45	133
Sgt. C. Weber.....	46	45	38	129
Sgt. P. Weston.....	46	45	37	128
Totals	563	551	512	1626
369th Infantry				1583

93RD BRIGADE MATCH

Team	Teams of 12, possible aggregate score 1800			Total
	200	300	600	
	Yds. K. or S.	Yds. Prone	Yds. Prone	
14th Infantry	S. F.	S. F.	S. F.	
Lt. A. DeCesaris.....	49	49	46	144
Lt. P. Thomsen.....	50	47	46	143
Cpl. P. E. Brooks.....	48	48	46	142
Capt. F. Graver.....	45	47	49	141
Lt. L. Britten.....	48	47	43	138
Sgt. E. Edmonds.....	50	43	45	138
Sgt. L. Hartung.....	43	46	48	137
Pvt. A. McQueen.....	46	45	46	137
Cpl. J. Varda.....	47	50	40	137
Cpl. A. Abrams.....	49	46	41	136
Lt. L. Mussler.....	50	44	41	135
Capt. E. L. Bell.....	50	43	37	130
Totals	575	555	528	1658
165th Infantry				1640

ADJUTANT GENERAL'S MATCH

Team	Teams of 3, possible score 450		Total
	600 Yds.	1000 Yds.	
	Prone	Prone	
Co. L, 107th Infantry	S. F.	S. F.	
Pvt. J. H. Fitzgerald.....	73	65	138
Cpl. R. B. Exton.....	66	69	135
Cpl. C. H. Sample.....	70	65	135
Totals	209	199	408

Co. K, 107th Inf.....	408
Howitzer Co., 165th Inf.....	403
Co. F, 102nd Eng.....	402
Co. E, 106th Inf.....	400
Co. I, 107th Inf.....	400
Co. D, 71st Inf.....	395
Co. E, 107th Inf.....	390
Hq. & Ser. Co., 102nd Eng.....	388
Co. K, 71st Inf.....	382
Co. B, 102nd Eng.....	381
Co. B, 2nd N. Bn., N. Y. N. M.....	380
Co. E, 71st Inf.....	380
Tr K, 121st Cav.....	371
4th Div., 1st Bn., N. Y. N. M.....	365
Co. F, 165th Inf.....	361
11 Div. 9th Bn., N. Y. N. M.....	360
1st Div., 1st Bn., N. Y. N. M.....	358
Co. A, Marines, 1st Bn., N. Y. N. M.....	354
Co. E, 165th Inf.....	349
Tr. I, 121st Cav.....	336
3rd Div., 1st Bn., N. Y. N. M.....	335
N. M. Brig. Hq.....	327
Co. F, 106th Inf.....	326
Hq. Div., 1st Bn., N. Y. N. M.....	322
17th Fl. Div., 4th Bn., N. Y. N. M.....	223

GOVERNOR'S CUP MATCH

(Skirmish Run)

	Individual possible score
	100
1. Capt. R. A. Devereux, 107th Inf.....	100
2. Lt. M. G. Wilson, 107th Inf.....	99
3. 1st Sgt. K. H. Kemp, 71 Inf.....	98-97
4. Pvt. H. M. Lutz, 165th Inf.....	98-95
5. Sgt. B. Evans, 102nd Eng.....	97
5. Cpl. C. Mason, 107th Inf.....	97
5. Sgt. J. Nicolai, 106th Inf.....	97
5. F. B. Viska, N. Y. N. M.....	97
9. Lt. M. J. Davidowitch, N. Y. N. M.....	96
9. Sgt. M. H. Foery, 165th Inf.....	96
9. Sgt. P. Rizzo, 102nd Eng.....	96
9. Sgt. J. Schaub, 106th Inf.....	96

	Individual possible score
	100
9. Sgt. T. O'Brien, 165th Inf.	96
9. Pvt. J. J. Vidovich, 71st Inf.	96
15. 1st Sgt. F. McCullough, 165th Inf.	96
16. Sgt. W. F. Alcock, 107th Inf.	95
16. Sgt. . K. Batstone, 107th Inf.	95
16. Sgt. F. Cargill, 102nd Eng.	95
16. Pvt. J. H. Fitzgerald, 107th Inf.	95
16. Capt. H. C. Gibb, 107th Inf.	95
21. Lt. O. R. Gormsen, 102nd Eng.	94
21. P. M. Monahan, N. Y. N. M.	94
21. D. O'Connel, 106th Inf.	94
21. Sgt. R. Russell, 102nd Eng.	94
21. Lt. P. W. Zeckhausen, 107th Inf.	94
26. Sgt. Boyce, 121st Cav.	94
26. H. E. Pinnell, N. Y. N. M.	94
28. Cpl. L. Elvey, 102nd Eng.	93
28. Pvt. E. E. Keet, 107th Inf.	93
30. Sgt. C. J. Weber, 71st Inf.	93
31. Sgt. C. A. Barnett, Jr., 107th Inf.	92
31. Lt. W. J. Maloney, 165th Inf.	92
31. Pvt. J. Porazzo, 102nd Eng.	92
34. Capt. W. A. Swan, 102nd Eng.	92
35. Sgt. A. Bischoffberger, 106th Inf.	92
36. Cpl. C. H. Sample, 107th Inf.	92
37. Cpl. J. J. Brennan, 107th Inf.	91
37. Lt. G. Brousseau, 165th Inf.	91
37. Sgt. J. Cushing, 102nd Eng.	91
37. Sgt. H. Klein, 102nd Eng.	91
37. Sgt. J. P. Neider, N. Y. N. M.	91
42. V. J. Colan, N. Y. N. M.	91
43. Pvt. F. H. Glinsman, 107th Inf.	91
44. Capt. F. H. Westerman, 165th Inf.	91
45. Sgt. J. Orenstein, 71st Inf.	91
46. Lt. W. J. Hyland, 165th Inf.	90
46. Lt. R. A. Nott, 107th Inf.	90
48. Lt. W. M. Ingles, 165th Inf.	90
49. Cpl. E. Lavino, 71st Inf.	90
50. Pvt. J. Walle, 102nd Eng.	90
90 others combined.	

NOTE.—During the 42 years that the Governor's Match has been established it has been won twice by a "possible" score. The first time was in 1905 when Sergeant Z. V. Dixon, Co. K, 13th Artillery, won with a score of 100. The second instance was on June 13, 1935, when Captain Richard A. Devereux, 107th Infantry, shot a perfect score.

THURSTON MEMORIAL MATCH

The course was twenty shots standing at 200 yards slow fire and ten shots rapid fire at 300 yards on the "A" target; time one minute, ten seconds.

The following are the first fifty competitors in order of merit:

	Score
1. Capt. W. A. Swan, 102nd Eng.	142
2. Lt. M. G. Wilson, 107th Inf.	137
3. Lt. H. A. Manin, 102nd Eng.	137

4. Lt. W. T. Maloney, 165th Inf.	136
5. Sgt. H. Klein, 102nd Eng.	136
6. Pvt. J. H. Fitzgerald, 107th Inf.	136
7. St. Sgt. P. Rizzo, 102nd Eng.	135
8. 1st Sgt. T. Fennell, 102nd Eng.	135
9. Ens. W. F. Eglit, 1st Bn., N. Y. N. M.	135
10. 1st Sgt. F. McCullough, 165th Inf.	135
11. Pvt. A. McLinden, 102nd Eng.	134
12. Cpl. C. H. Sample, 107th Inf.	134
13. St. Sgt. P. Knob, 102nd Eng.	134
14. Cpl. Chas. Mason, 107th Inf.	134
15. Sgt. C. Weber, 71st Inf.	134
16. Sgt. R. L. Deverall, 107th Inf.	134
17. Capt. R. A. Devereux, 107th Inf.	134
18. Cpl. A. Abrams, 14th Inf.	133
19. Pvt. F. H. Glinsman, 107th Inf.	133
20. Lt. L. H. Mussler, 14th Inf.	132
21. Sgt. J. F. Schaub, 106th Inf.	132
22. Lt. R. A. Nott, 107th Inf.	132
23. M. Sgt. F. Cargill, 102nd Eng.	132
24. Sgt. B. Evans, 102nd Eng.	132
25. Sgt. J. P. Nicolai, 106th Inf.	131
26. Pvt. J. B. Nial, 105th Inf.	131
27. Lt. J. R. Herron, 105th Inf.	131
28. Lt. M. J. Davidowitch, 2nd Bn., N. Y. N. M.	131
29. Tech. Sgt. J. Cushing, 102nd Eng.	130
30. Pvt. W. Cody, 71st Inf.	130
31. Sgt. K. Kemp, 71st Inf.	130
32. Pvt. C. P. Rogers, 107th Inf.	130
33. Pvt. E. E. Keet, 107th Inf.	130
34. Pvt. Henry Beister, 102nd Eng.	129
35. Lt. J. B. Prout, 105th Inf.	129
36. Pvt. A. H. McQueen, 14th Inf.	129
37. Lt. L. Smith, 369th Inf.	129
38. Pvt. T. E. Brown, Jr., 107th Inf.	129
39. Sgt. J. H. Hanly, N. Y. N. M.	129
40. Sgt. J. K. Batstone, 107th Inf.	128
41. Sgt. J. A. Downing, 107th Inf.	128
42. Sgt. R. Castle, 165th Inf.	128
43. Capt. R. H. Leland, 165th Inf.	128
44. Sgt. W. F. Alcock, 107th Inf.	128
45. Sgt. E. Edmonds, 14th Inf.	128
46. Sgt. M. Buzzo, 105th Inf.	128
47. St. Sgt. R. Jackson, 102nd Eng.	128
48. Cpl. R. B. Exton, 107th Inf.	128
49. Sgt. S. A. Piotrowski, 105th Inf.	128
50. Lt. Baldwin, 2nd Bn., N. Y. N. M.	127

121 others completed.

STATE PISTOL MATCH

This is a match inaugurated in 1928, carrying twelve medals—gold, silver, and ten bronze.

The course is the same as the National Match, ten shots each at 50 yards slow fire (one minute per shot), 25 yards timed fire (20 seconds per string of five), and 25 yards rapid fire (10 seconds per string of five). Points made out of a possible three hundred are figured in these matches.

Following are the twelve medal winners in order of merit:

	Score
1. Pvt. E. J. Walsh, 101st Cav.....	253
2. 2nd Lt. E. B. Kirk, 101st Cav.....	251
3. Pvt. J. H. Fitzgerald, 107th Inf.....	249
4. Sgt. C. P. Perkins, 105th Inf.....	242
5. Capt. A. N. Gormsen, 102nd Eng.....	239
6. Pvt. R. Daliberti, 101st Cav.....	239
7. Sgt. D. Baker, 121st Cav.....	237
8. Sgt. R. Bessette, 105th Inf.....	236
9. 2nd Lt. J. R. Herron, 105th Inf.....	235
10. Cpl. D. C. Bradt, 105th Inf.....	232
11. Capt. R. A. Devereux, 107th Inf.....	232
12. 1st Sgt. K. Kemp, 71st Inf.....	229

Sixty-eight others competed.

THE SAYRE TROPHY MATCH

Teams of six, possible score 100%

Team	Percent- age in slow fire	Percent- age in rapid fire	Percent- age in quick fire	Final per- centage
156th Field Artillery				
Sgt. J. V. Miseli, Serv. Bty.....	95	87	100	94
1st Lt. Wm. Lockhead, Hq. Bty.....	94	87.5	100	93.83
Sgt. W. S. Bennett, Bty. D.....	94	92	93.33	93.11
Major A. H. Huddleson, Hq., 2nd Bn.....	89	89.5	100	92.83
Cpl. A. Hauck, Serv. Bty.....	88	90	100	92.66
2nd Lt. S. Augustowski, Serv. Bty.....	95	82.5	93.33	90.27
Team average				92.78
101st Cavalry (Brooklyn).....				91.76
121st Cavalry				88.86
101st Cavalry (Manhattan).....				87.3
27th Division Aviation				82.21

THE GENERAL RICHARDSON TROPHY MATCH

Teams of four, possible score 100%

Team	Percent- age in slow fire	Percent- age in rapid fire	Percent- age in quick fire	Final per- centage
Serv., Bty., 156 Field Artillery				
Sgt. J. V. Miseli.....	98	87.5	100	95.17
Cpl. A. Hauck.....	93	89	93.33	91.78
Cpl. G. Walker.....	94	74	93.33	87.11
Capt. F. H. Forbush.....	84	67.5	100	83.83
Team average				89.47
-Battery D, 156th Field Artillery.....				72.39

THE COLONEL A. J. MACNAB MATCH

Team	Teams of four, possible score 100%			Final percentage
	Percent- age in slow fire	Percent- age in rapid fire	Percent- age in quick fire	
Co. D, 71st Infantry				
Sgt. Paul B. Weston.....	94	92	100	95.33
1st Sgt. K. H. Kemp.....	91	92.5	100	94.5
Sgt. John J. Weston.....	91	83.5	100	91.5
Sgt. Dominick Pipitone.....	83	90	100	91
Team average				93.08
Co. I, 107th Infantry.....				90.22
Co. L, 107th Infantry.....				86.19
Co. F, 102nd Engineers.....				81.22
Co. K, 107th Infantry.....				75.58
Co. C, 107th Infantry.....				75.25
Hdqrs. Det., 27th Div.....				53.92

THE INTERSTATE PISTOL MATCH

(Formerly the Rhinelander Cup Match)

This match was held at Camp Smith, Peekskill, N. Y., with the following results:

Team	25 yd. slow fire	25 yd. rapid fire	15 yd. rapid fire	Quick fire	Final Per- centage
New York National Guard					
Capt. A. N. Gormsen.....	93	93	99	100	*96.32
Capt. R. A. Devereux.....	95	93	98	100	*96.8
1st Lt. F. W. Ellis.....	94	73	95	100	92.66
1st Lt. J. Cavanaugh.....	91	89	79	100	91.66
1st Lt. D. M. McCallum.....	93	89	98	100	95.5
1st Lt. G. F. Knight.....	99	90	94	100	*97
1st Lt. R. H. Bunting.....	94	89	94	100	95.16
2nd Lt. H. J. Billings.....	92	82	95	100	93.5
2nd Lt. J. R. Herron.....	100	95	95	100	*98.33
2nd Lt. E. B. Kirk.....	94	89	95	93.33	93.1
Total team average.....					95.004
New Jersey National Guard					
Major A. H. Huddleson....	85	86	91	100	91.2
2nd Lt. H. A. Manin.....	91	72	87	100	90.5
Lt. Col. C. W. Stark.....	80	78	86	73.33	78.44
Lt. Col. H. N. Schwartzkopf.	91	88	94	100	94
Capt. D. W. McGowan.....	91	85	93	100	93.66
2nd Lt. F. K. Gribbin.....	96	93	95	100	*96.66
Capt. R. A. Snook.....	92	83	94	100	93.5
2nd Lt. E. C. Plummer.....	68	44	45	46.7	53.1
Capt. H. S. Young.....	87	89	89	100	92

* Picked to represent the National Guard in the Luquer Match.

THE LUQUER PISTOL TEAM MATCH

This match was held at Camp Smith, Peekskill, N. Y., with the following results:

Team	25 yd. slow fire	15 yd. rapid fire	25 yd. rapid fire	Quick fire	Final Per- centage
Organized Reserves					
Capt. H. Amundsen.....	100	100	98	100	99.66
2nd Lt. F. B. Monell, Jr....	99	98	96	100	98.66
2nd Lt. E. Norling.....	99	97	94	100	98.16
1st Lt. H. E. Hill.....	97	99	90	100	97.16
Capt. M. Messner.....	99	93	81	100	95.3
Total team average.....					97.78

Team	25 yd. slow fire	15 yd. rapid fire	25 yd. rapid fire	Quick fire	Final Per- centage
National Guard					
2nd Lt. J. R. Herron.....	100	97	94	100	98.53
2nd Lt. F. K. Gribbin.....	98	96	88	100	96.66
Capt. R. A. Devereux.....	97	97	86	100	96.16
Capt. A. N. Gormsen.....	91	94	91	100	94.5
1st Lt. G. C. Knight.....	96	94	94	86.66	92.22
Total team average.....					95.61

Medals for individual high scores were awarded as follows:

First: Gold Medal—Capt. H. Amundsen, Org. Res.....	99.66
Second: Silver Medal—2nd Lt. F. B. Monell, Jr., Org. Res.....	98.66
Third: Bronze Medal—2nd Lt. J. R. Herron, Nat'l Guard.....	98.53

THE INTER-DIVISIONAL AND EAST COAST PISTOL MATCHES

These matches were held at Camp Hoffman, Sea Girt, N. J., with the following results:

INTER-DIVISIONAL PISTOL TEAM MATCH

(The Gillmore Trophy)

Team	25 yd. slow fire	15 yd. rapid fire	25 yd. rapid fire	Quick fire	Final Per- centage
27th Division, N. Y. N. G.					
Pfc. P. H. Agramonte, 107th Infantry	99	92	95	100	97.5
Capt. R. A. Devereux, 107th Infantry	94	96	94	100	96.33
Capt. A. N. Gormsen, 102nd Engineers (C)	93	98	92	100	96
2nd Lt. J. R. Herron, 105th Infantry	93	98	86	100	95
2nd Lt. H. J. Billings, 108th Infantry	93	89	87	100	93.66
Team average					95.69
44th Division, N. J. N. G.					94.25
77th Division, Org. Res.....					94.18
98th Division Org. Res.....					93.58
78th Division, Org. Res.....					90.82

THE EAST COAST PISTOL TEAM MATCH

(The Old Oaken Bucket)

Team	50 yd. slow fire	25 yd. timed fire	25 yd. rapid fire	Team total
27th Division, N. Y. N. G.				
Capt. R. A. Devereux, 107th Infantry . . .	78	88	84	250
Pfc. P. H. Agramonte, 107th Infantry	83	91	74	248
2nd Lt. J. R. Herron, 105th Infantry	73	90	81	244
Capt. A. N. Gormsen, 102nd Engineers (C)	70	80	83	233
1st Lt. J. R. Cavanaugh, 104th Field Artillery	69	72	72	213
Team total				1188
44th Division, N. J. N. G.				1144
77th Division, Org. Res.				1121
98th Division, Org. Res.				1114
78th Division, Org. Res.				1103

The New York National Guard participated in several important pistol competitions other than the foregoing—notably:

THE INTERSTATE-INTERCOLLEGIATE PISTOL TEAM MATCH

(The Schwarzkopf Trophy)

(Held at Wilburtha, N. J.)

This match is one of the most important in the country—54 teams competing—the following are the results in the cal. 45 class:

New York National Guard	25 yd.	25 yd.	15 yd.	Total
	S. F.	R. F.	R. F.	
Sgt. Paul D. Weston Co. D, 71st Inf.	99	94	98	291
Capt. Alfred N. Gormsen, Co. A, 102nd Eng.	94	91	100	285
Capt. Richard A. Devereux, Co. I, 107th Inf.	97	90	94	281
Pfc. Pedro H. Agramonte, Co. G, 107th Inf.	98	84	91	273
1st Lt. Ralph H. Bunting, Tr. A, 101st Cav.	91	85	91	267
Team total	479	444	474	1397
New Jersey National Guard				1387
77th Division, Organized Reserves, No. 1				1380
78th Division, Organized Reserves				1369
77th Division, Organized Reserves, No. 2				1277

THE TEANECK POLICE PISTOL MATCH

(Held at Teaneck, N. J.)

This match was the largest ever held anywhere—there being some 72 teams in competition. The following are the results in the calibre 45 class:

	25 yd.	25 yd.	25 yd.	Total
	S. F.	T. F.	R. F.	
New York National Guard				
Pfc. P. H. Agramonte, Co. G, 107th Inf.	89	80	81	250
Capt. R. A. Devereux, Co. I, 107th Inf.	92	80	76	248
Sgt. Paul B. Weston, Co. D, 71st Inf.	87	79	78	244
Lt. R. H. Bunting, Tr. A, 101st Cav.	84	86	71	241
Team total	<u>352</u>	<u>325</u>	<u>306</u>	<u>983</u>
101st Cavalry, N. Y. N. G.				952
U. S. Coast Guard Instructors.				927
U. S. Customs				916
Co. D, 71st Infantry, N. Y. N. G.				910
77th Division, Organized Reserves.				716

THE TROOP L, NEW YORK STATE POLICE PISTOL MATCH

This was a special match organized by Troop L, New York State Police, who furnished the prizes. The results were as follows:

Team	Score
Troop L, N. Y. S. Police.	1502
Co. D, 71st Infantry.	1356
Camp Smith	1218
Officers, 71st Infantry.	1176
Enlisted Men, 212th Coast Artillery.	1073
Hq. Coast Arty. Brig.	1061
Officers, 212th Coast Artillery.	1050

11. A logical result of the reopening of the National Matches in 1935 will be an increased interest in rifle competition and this, together with General Order 6, Headquarters New York National Guard, June 20, 1935, requiring Infantry, Cavalry and Engineer regiments to enter the State Matches will be reflected in our 1936 matches which it is safe to predict will be the largest ever held as regards number of competitors. The pistol teams representing the New York National Guard have given an excellent account of themselves in all competitions entered in 1935. The rifle teams have had no outside matches other than the National Matches.

NATIONAL MATCHES

September 1-19, 1935

12. This year, 1935, marked the revival of the National Matches at Camp Perry, Ohio, which had been discontinued since 1931 due to lack of appropriations.

13. The appropriation for the 1935 National Matches was considerably lower than that for 1931 with the result that service had to be curtailed and the National Guard team members did not receive pay as had teams in previous years. The necessarily curtailed service made practice out of the question—all available personnel being required for the conduct of the matches—and this in turn worked a hardship on the firers who were deprived of normal facilities.

14. In spite of these serious disadvantages, the teams representing the New York National Guard displayed a fine spirit of sportsmanship. They submitted themselves without hesitation to a necessarily strict discipline and exhibited a spirit of team work which was a credit to each member personally and to our National Guard.

15. The rifle team was selected in the main from the Governor's honor men—those men whose shooting during State Match week marked them as outstanding in the close competition furnished by over two hundred contestants.

16. The following was the team:

Team Captain

Lt. Col. Henry E. Suavet, Headquarters, 27th Division

Team Coach

Private Thomas E. Brown, Jr., 107th Infantry

Principles and Alternates

- Private James H. Fitzgerald, 107th Infantry
- Sergeant Burr A. Evans, 102nd Engineers
- Corporal Charles Mason, 107th Infantry
- First Sergeant Francis McCullough, 165th Infantry
- Corporal Clarence H. Sample, 107th Infantry
- Sergeant Harry R. Klein, 102nd Engineers
- Staff Sergeant Peter Rizzo, 102nd Engineers
- 2nd Lieutenant William J. Maloney, 165th Infantry
- Private Herman M. Lutz, 165th Infantry
- 2nd Lieutenant Harry A. Manin, 102nd Engineers
- Sergeant Charles A. Barnett, 107th Infantry
- First Sergeant Kenneth H. Kemp, 71st Infantry
- 2nd Lieutenant William M. Ingles, 165th Infantry
- 2nd Lieutenant Earl J. Tilyou, Ordnance Dept., S. S.

Ordnance Mechanic

Staff Sergeant Joseph J. Ryan, Ordnance Detachment, S. S.

17. The team members all attended the Small Arms Firing School and received Certificates of Proficiency.

18. The matches entered and the results follow in the order fired:

THE COAST GUARD TROPHY MATCH

1,510 Entries

Winning Score—99

4 (N. G.) Sergeant Burr A. Evans, 102nd Eng. 97

THE CROWELL MATCH

1,225 Entries

Winning Score—50

27 (N. G.) 2nd Lieut. Wm. J. Maloney, 165th Inf. 48
 49 (N. G.) 1st Sgt. Kenneth H. Kemp, 71st Inf. 48

THE CAMP PERRY INSTRUCTORS' TROPHY MATCH

574 Entries

Winning Score—47

12 (N. G.) Pvt. James H. Fitzgerald, 107th Inf.....	44
25 (N. G.) 2nd Lieut. Harry A. Manin, 102nd Eng.....	43
39 (N. G.) Sgt. Burr A. Evans, 102nd Eng.....	42
48 (N. G.) Cpl. Charles Mason, 107th Inf.....	42

THE NAVY TROPHY MATCH

1,171 Entries

Winning Score—98

6 (N. G.) 2nd Lieut. Harry A. Manin, 102nd Eng.....	94
32 (N. G.) Cpl. Clarence H. Sample, 107th Inf.....	92
34 (N. G.) 2nd Lieut. Wm. J. Maloney, 165th Inf.....	92
46 (N. G.) Sgt. Burr A. Evans, 102nd Eng.....	91

THE MARINE CORPS CUP MATCH

1,536 Entries

Winning Score—99

17 (N. G.) Sgt. Burr A. Evans, 102nd Eng.....	95
29 (N. G.) Cpl. Clarence H. Sample, 107th Inf.....	94
49 (N. G.) 1st Sgt. Kenneth H. Kemp, 71st Inf.....	93

THE MEMBERS MATCH

1,445 Entries

Winning Score—50

4 (N. G.) Sgt. Burr A. Evans, 102nd Eng.....	50
23 (N. G.) 1st Sgt. Kenneth H. Kemp, 71st Inf.....	49
50 (N. G.) Cpl. Clarence H. Sample, 107th Inf.....	48

THE PRESIDENT'S MATCH

1,680 Entries

Winning Score—147

The 100 high competitors are "The President's Hundred."

The New York National Guard had two representatives in this distinguished group:

Pvt. Pedro H. Agramonte, 107th Inf.....	139
Sgt. Burr A. Evans, 102nd Eng.....	139

THE WIMBLEDON CUP MATCH

1,481 Entries

Winning Score—100

55 (N. G.) Sgt. Burr A. Evans, 102nd Eng.....	93
---	----

THE LEECH CUP MATCH

1,227 Entries

Winning Score—104

34 (N. G.) Cpl. Charles Mason, 107th Inf.....	99
---	----

THE SCOTT MATCH
1,268 Entries
Winning Score—50

In this match a number of competitors were tied for first place, including Sgt. Burr A. Evans, 102nd Eng. It took four shoot-offs to determine the final standing which placed him 3rd of the 1,268 competitors.

1 (N. G.)	Sgt. Burr A. Evans, 102nd Eng.....	50
43 (N. G.)	Sgt. Harold R. Klein, 102nd Eng.....	46

THE CHAMPIONSHIP REGIMENTAL TEAM MATCH
61 Entries
Winning Score—563

107th Infantry—535

	200 Yds.	600 Yds.	Aggre- gate
Pvt. Thos. E. Brown, Jr.....	39	44	83
Pvt. James H. Fitzgerald.....	46	48	94
Cpl. Charles Mason.....	46	47	93
Cpl. Clarence H. Sample.....	43	47	90
Pvt. Pedro H. Agramonte.....	44	41	85
Sgt. Charles A. Barnett, Jr.....	42	48	90
Team total	<u>260</u>	<u>275</u>	<u>535</u>

THE ENLISTED MEN'S TEAM MATCH
34 Entries
Winning Score—565

New York National Guard—544

	200 Yds.	600 Yds.	Aggre- gate
Sgt. Burr A. Evans, 102nd Eng.....	49	46	95
1st Sgt. Francis McCullough, 165th Inf.....	44	43	87
Sgt. Harold R. Klein, 102nd Eng.....	44	45	89
Staff Sgt. Peter Rizzo, 102nd Eng.....	45	49	94
Pvt. Herman M. Lutz, 165th Inf.....	44	46	90
1st Sgt. Kenneth H. Kemp, 71st Inf.....	46	43	89
Team total	<u>272</u>	<u>272</u>	<u>544</u>

TWO MAN TEAM MATCHES
200 Yds. S. F. Standing
15 Entries

Won by Sgt. Burr A. Evans, 102nd Eng.
Sgt. Harold R. Klein, 102nd Eng.—Team total 98

200 Yds. R. F.

5 Entries

Won by Lieut. Harry A. Manin, 102nd Eng.

Staff Sgt. Peter Rizzo, 102nd Eng.—Team total 97

600 Yds. Prone

109 Entries

Winning Score—99

Sgt. Burr A. Evans, 102nd Eng.

Sgt. Harold R. Klein, 102nd Eng.—Team total 98

1,000 Yds. Prone

29 Entries

Winning Score—96

Sgt. Harold R. Klein, 102nd Eng.

Sgt. Burr A. Evans, 102nd Eng.—Team total 89

THE HERRICK TROPHY MATCH

71 Entries

Winning Score—1,380

New York National Guard—1,275

	800	900	1000	Aggre- gate
Pvt. James H. Fitzgerald, 107th Inf.....	49	47	69	165
Cpl. Clarence H. Sample, 107th Inf.....	43	48	65	156
Staff Sgt. Peter Rizzo, 102nd Eng.....	48	43	68	159
2nd Lieut. Wm. J. Maloney, 165th Inf....	48	44	58	150
Pvt. Herman M. Lutz, 165th Inf.....	45	42	70	157
Sgt. Charles A. Barnett, Jr., 107th Inf....	48	46	63	157
1st Sgt. Kenneth H. Kemp, 71st Inf.....	47	47	72	166
2nd Lieut. Harry A. Manin, 102nd Eng....	48	47	70	165
Team total	376	364	535	1275

Corporal Charles Mason, 107th Inf.—Team Captain.

Sergeant Burr A. Evans, 102nd Eng.—Team Coach.

THE NATIONAL INDIVIDUAL RIFLE MATCH

1,661 Entries

Winning Score—239

97 2nd Lieut. Harry A. Manin, 102nd Eng..... 228

THE NATIONAL RIFLE TEAM MATCH

113 Teams Entered

Won by U. S. Marine Corps.....	2816
New York National Guard (Class C).....	2647

	200 S.	200 R.	300 R.	600 S.	1000 S.	Total
Pvt. James H. Fitzgerald 107th Inf..	43	45	43	47	88	266
Cpl. Charles Mason, 107th Infantry.	44	50	42	45	89	270
Sgt. Charles A. Barnett, Jr., 107th Inf.	41	48	46	43	92	270
Cpl. Clarence H. Sample, 107th Inf....	40	42	47	44	87	260
Pvt. Herman M. Lutz, 165th Inf.....	42	47	46	44	85	264
1st Sgt. Kenneth H. Kemp, 71st Inf..	44	47	42	42	92	267
Staff Sgt. Peter Rizzo, 102nd Eng....	33	45	46	49	82	255
2nd Lieut. Harry A. Manin, 102nd Engineers	44	50	47	43	82	266
2nd Lieut. Wm. J. Maloney, 165th Inf.	44	45	44	49	78	260
Sgt. Burr A. Evans, 102nd Engineers.	46	48	44	48	83	269
Team total	421	467	447	454	858	2647

Alternates

Sgt. Harold R. Klein, 102nd Eng.
 1st Sgt. Francis McCullough, 165th Inf.
 2nd Lieut. Wm. M. Ingles, 165th Inf.
 2nd Lieut. Earl J. Tilyou, Ord. Dept., S. S.

Team Captain

Lt. Col. Henry E. Suavet, Hq., 27th Div., N. Y. N. G.

Team Coach

Pvt. Thomas E. Brown, Jr., 107th Inf.

19. The team had little opportunity for practice on Saturdays at Camp Smith, prior to departure for Camp Perry, but unfortunately the First Army Maneuver made it impossible for the 102nd Engineers members of the team to participate in this to any extent. The team, therefore, had no practice as a team until its arrival at Camp Perry and very little there for reasons outlined in paragraph 2. In my opinion a slight rearrangement of the National Match program to the extent of placing some of the team matches earlier in the schedule would be of great benefit to all the National Guard and Civilian teams whose opportunity for practice as teams at home station is of necessity very limited.

20. The Adjutant General authorized the attendance of Sgt. Paul B. Weston, 71st Inf., Pvt. Pedro H. Agramonte, 107th Inf., Pvt. Edward J Walsh, 101st Cav., at the National Matches as the nucleus of a pistol team to represent the New York National Guard—the other members to be chosen from the rifle team.

21. The following are the results of the pistol matches:

RE-ENTRY MATCHES

R. F. Cal. 45 Pistol

74 Entries

Winning Score—286

13. Pvt. E. J. Walsh, 101st Cav..... 256

THE NATIONAL INDIVIDUAL PISTOL MATCH

582 Entries

Winning Score—273

64. Pvt. J. H. Fitzgerald, 107th Inf..... 250

THE NATIONAL PISTOL TEAM MATCH

43 Entries

Winning Score—1,254

13. New York National Guard (Badge Winner)..... 1189

High National Guard

	50 Yds. S. F.	25 Yds. T. F.	25 Yds. R. F.	Total
Pvt. P. H. Agramonte, 107th Inf.....	74	83	71	228
Pvt. E. J. Walsh, 101st Cav.....	87	89	77	253
Pvt. J. H. Fitzgerald, 107th Inf.....	78	84	82	244
Sgt. Burr A. Evans, 102nd Eng.....	64	91	93	248
2nd Lieut. H. A. Manin, 102nd Eng.....	70	68	78	216
	Aggregate—1189			

With respect to the Pistol Team, we were again seriously handicapped by the lack of practice targets with the result that in order to provide a minimum of team practice I was forced to enter the men in some .38 cal. Police Matches, where I knew they stood no chance of winning but which was absolutely necessary for firing practice under competitive conditions. The number of cal. 45 matches provided for under the present program does not, in my opinion, warrant our sending a pistol team out for the entire period of the matches, i. e. twenty days—should the program next year be the same as the 1935 program, I believe we should send the men out for about two weeks maximum and then not send a full team but only sufficient to supplement the rifle team members as was done this year.

22. Conclusion: I believe that the teams representing the New York National Guard made a most creditable showing in the competitions. With the exception of the Herrick Trophy Match, which was a free rifle match and was entered for the long range practice it furnished—the free rifle condition making our chances of placing remote—we placed in every single match in which we competed.

The men, despite the fact that only two of them had ever competed in National Matches before, were steady and confident. In

the short range firing, we stood with the best—it was the long range firing which defeated us and with this knowledge, we shall devote a greater proportion of whatever practice we have in 1936 to this phase.

In the matter of equipment, I purchased two small individual telescopes this year and intend to add to the team equipment as the opportunity presents itself, until we have a uniform set of equipment for all the team members. This will, of course, be limited to articles suitable for re-issue to successive team members such as telescopes, micrometers, kit boxes, score books, etc. I believe that standardization in this matter is valuable. I shall also request the assignment of an issue station wagon to the 1936 team—practically all the National Guard and the Service teams were so equipped and a conveyance of some kind is absolutely necessary for the transport of men and equipment where time is such an important factor.

I wish to express, on behalf of the team, our appreciation of the constant interest and assistance given us by both the Commanding General and the Adjutant General. In closing, I wish to commend our team coach, Pvt. Thomas E. Brown, Jr., Co. K, 107th Inf., whose work in the organization of the team and throughout the matches made him a most valuable asset.

HENRY E. SUAVET,
Lt. Col., O. D., N. Y. N. G.,
State Ordnance Officer.

**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 1935 and So Stood on
December 31, 1935**

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

AA..... Anti-Aircraft.
 AB..... Aviation Branch.
 AC..... Air Corps.
 ACofS..... Assistant Chief of Staff.
 AEF..... American Expeditionary Forces.
 AG..... Adjutant General.
 ADG..... Adjutant General's Department.
 AGO..... Adjutant General's Office.
 APO..... Army Post Office.
 AS..... Air Service.
 ASL..... Army School of the Line.
 A-US..... Army of the United States
 (Drafted with organization).
 AWC..... Army War College.
 AWOL..... Absent Without Official Leave.
 Accts..... Accounts.
 Actg..... Acting.
 Actv..... Active.
 Adj..... Adjutant.
 Adm..... Admiral.
 Aide..... Aide-de-Camp.
 Am..... Ammunition.
 Amb..... Ambulance.
 Apptd..... Appointed.
 Artif..... Artificer.
 Arty..... Artillery.
 Asgd..... Assigned.
 Asst..... Assistant.
 Attachd..... Attached.
 Av..... Avenue.
 Avi..... Aviation.

B

B..... Born.
 B-1..... Brigade Staff, Administrative.
 B-2..... Brigade Staff, Intelligence.
 B-3..... Brigade Staff, Plans and Training.
 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.

CofS..... Chief of Staff.
 CQ..... Chief Quartermaster.
 CS..... Chief Storekeeper.
 CSM..... Chief Signalman.
 CT..... Combat Train.
 CW..... Chemical Warfare.
 CWS..... Chemical Warfare Service.
 CY..... Chief Yeoman.
 Capt..... Captain.
 Cav..... Cavalry.
 CElect..... Chief Electrician.
 Cert..... Certificate.
 Chap..... Chaplain.
 Cl..... Class.
 Co..... Company.
 Col..... Colonel.
 Coll..... Collecting.
 Com..... Commodore.
 Comdg..... Commanding.
 Comdr..... Commander.
 Comm..... Commissioned.
 Compl..... Completed.
 Comy..... Commissary.
 Corp..... Corporal.
 Cox..... Coxswain.

D

DC..... Dental Corps.
 DDO..... Deck Duties Only.
 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.
 Dtd..... 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

ABBREVIATIONS — (Continued)

G		Med..... Medical.	
G-1.....	General Staff, Administrative.	Mil..... Military.	
G-2.....	General Staff, Intelligence.	Mtcl..... 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		Of.....	Officer.
IG.....	Inspector General.	Op.....	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.	Pntr.....	Painter.
JAGD.....	Judge Advocate General's Department.	Prov.....	Provisional.
(jg).....	Junior Grade.	Prtr.....	Printer.
L		Pvt.....	Private.
LD.....	Line Duties.	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.	SACT.....	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.
 Sup. 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 — 1935

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Anderson, Eugene A. B-Ga... 7 Oct 99	WW-SATC..... 1 Oct 18	Pvt Hq Co 369 Inf..... 21 Apr 27
	to..... 7 Dec 18	Pvt 1 Cl..... 7 Jul 27
		2 Lt 369 Inf (I)..... 28 Aug 29
		HD..... 29 May 35
Armstrong, Harry P. B-NY... 11 Aug 88 Dcn-(53)	WW-CQ NNV..... 6 Apr 17	Sea 1 Div 2 Bn..... 6 Mar 06
	HD..... 13 Feb 20	Gun Capt 2 Cl..... 7 Apr 09
		Gun Capt 1 Cl..... 28 Jan 11
		QM 1 Cl..... 29 May 12
		CQ..... 6 May 13
		Ens (LDO) 2 Bn (4 Div)..... 30 Mar 17
		HD..... 2 Apr 20
		Lt RL..... 18 May 21
		Dtld Actv Duty (2 Bn)..... 18 May 21
		to..... 15 Aug 21
		Dtld Actv Duty (2 Bn)..... 24 Oct 24
		to..... 20 Apr 25
		Dtld Actv Duty (2 Bn)..... 7 May 25
		to..... 2 Nov 25
		Lt 2 Bn (2 Div)..... 16 Mar 26
	Rk from..... 1 Jul 18	
	Unit Re-desig 6 Div..... 1 Jan 29	
	Trfd Hq Div (Ord Off)..... 1 Jul 32	
	HD..... 28 Oct 35	
Blomquist, Rudolf A. B-NY... 21 Feb 03		Pvt Med Det 14 Inf..... 30 Jun 24
		Sgt..... 21 Nov 24
		Stf Sgt..... 19 Apr 26
		Trfd (as Stf Sgt) Med Det 106 Inf..... 11 Jun 29
		2 Lt 106 Inf (Serv)..... 2 May 34
		HD..... 16 Nov 35
Brennan, William P. B-NY... 30 Sep 75		Chap (Capt) 10 Inf..... 24 Nov 22
		HD..... 30 Jul 35
Britten, Louis A..... B-France, 16 Sep 06		Pvt Co K 14 Inf..... 19 Dec 23
		Pvt 1 Cl..... 20 Dec 23
		Corp..... 16 Oct 24
		Sgt..... 4 Jan 26
		HD..... 18 Dec 26
		Pvt Co K 14 Inf..... 5 Jan 27
		Sgt..... 5 Jan 27
		1 Sgt..... 19 Sep 27
		2 Lt 14 Inf (K)..... 17 Jun 29
		Trfd Co L..... 24 Nov 30
		1 Lt..... 16 Mar 31
		Trfd Hq Co 3 Bn..... 19 Mar 34
	HD..... 19 Oct 35	
Buckley, Martin F..... B-NY... 15 Feb 09		Pvt Co E 106 Inf..... 20 Jun 27
		Pvt 1 Cl..... 3 Jan 29
		Corp..... 23 Jun 30
		1 Sgt..... 18 Apr 32
		2 Lt 106 Inf (E)..... 1 Jun 34
		HD..... 27 May 35

MILITARY HISTORY OF CASUAL OFFICERS — 1935 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Chiarello, Dominic M. B-NY...30 Oct 04		Pvt Btry K 245 CA..... 3 May 28
		Pvt 1 Cl..... 26 Apr 29
		Corp..... 3 May 29
		Sgt..... 24 Mar 30
		2 Lt 245 CA (K)..... 21 Mar 31
		Trfd Btry M..... 16 Apr 34
		Trfd Btry A..... 2 Jan 35
		1 Lt 245 CA (A)..... 17 Apr 35
		HD..... 16 Nov 35
	Chrisman, Byron A... B-NY... 22 Dec 03 Dcn-(55)	
		Pvt 1 Cl..... 1 Apr 23
		Corp..... 10 Apr 24
		Sgt..... 30 Jul 25
		Trfd Co M..... 1 Jan 29
		1 Sgt..... 6 Jun 29
		2 Lt 10 Inf (M)..... 14 Jan 30
		Trfd ING..... 12 Sep 35
		HD..... 13 Sep 35
Clarke, George L.... B-NY... 11 Jan 94 Dcn-(55)	WW-Pvt Btry D 1 FA	Pvt Btry D 1 FA..... 26 May 17
	Org Re-desig..... 9 Jul 17	A-US..... 5 Aug 17
	104 FA..... 1 Oct 17	Pvt Btry D 1 FA..... 25 Apr 21
	HD..... 1 Apr 19	Org Re-desig 104 FA..... 1 Jun 21
	AEF..... 30 Jun 18	Trfd Hq Det & CT 2 Bn..... 18 Oct 21
	to..... 4 Mar 19	Corp..... 18 Nov 21
		Sgt..... 10 Jan 22
		HD..... 26 Jul 22
		2 Lt 104 FA (Serv)..... 14 Feb 24
		Trfd Btry D..... 10 May 24
		Trfd Btry F..... 1 Oct 24
		Trfd Btry E..... 12 Jan 25
		Trfd Btry D..... 1 Apr 25
		1 Lt 104 FA (D)..... 2 Apr 26
		HD..... 20 May 26
		Pvt Co D 165 Inf..... 1 May 29
		1 Lt 165 Inf (D)..... 20 Jun 29
		Trfd Co M..... 1 May 31
		Capt 165th Inf (M)..... 8 Jun 31
	HD..... 30 Jul 35	
Connolly, James N... B-NY... 15 Jan 64 Dcn-(53)	SA-Served as Vol Chap by authority of Sec- retary of War, with- out rank or pay on USA Hospital Ship Relief..... 30 Jun 98	Capt (Chap) 12 Inf..... 13 Sep 01
	to..... 1 Sep 98	Maj (Chap)..... 2 Apr 17
	MX-Capt (Chap) 12 Inf..... 28 Jun 16	HD (SCD)..... 23 Jul 17
	MO..... 10 Mar 17	Maj (Chap) R.L..... 20 Aug 17
		Dtld Actv Duty (12 Inf)..... 21 Aug 17
		Maj (Chap) 12 Inf..... 5 Sep 17
		Maj (Chap) 212 Arty (AA) 9 Jul 21
		Ret L..... 24 Jul 24
		Died..... 6 Dec 34

MILITARY HISTORY OF CASUAL OFFICERS — 1935 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Conroy, Lloyd E..... B-NY... 17 Jul 02		Pvt Hq Det 1 Sq 101 Cav. 6 Jul 25 Pvt 1 Cl. 11 Jun 27 Corp. 24 Nov 27 Sgt. 11 Feb 29 Trfd MG Tr 101 Cav. 15 Apr 29 1 Sgt. 18 Jun 29 2 Lt 101 Cav (MG Tr).... 29 Mar 32 Trfd RH (Per Adj)..... 1 Nov 34 HD..... 12 Mar 35
Cooley, Carl C..... B-Va... 22 Feb 02		1 Lt MC 245 CA..... 25 Jun 32 Trfd ING..... 7 Jun 34 HD..... 29 Mar 35
Cullen, Thomas P.... B-NY... 10 Jan 04	RA-Cadet USMA.... 1 Jul 24 to..... 20 Jun 25	Pvt Btry E 105 FA..... 10 Apr 23 Pvt 1 Cl. 1 Jul 23 Corp. 13 Jun 24 HD..... 30 Jun 24 Pvt Btry D 105 FA..... 22 Sep 27 Pvt 1 Cl. 26 Jul 28 HD..... 21 Sep 28 Pvt Btry D 105 FA..... 21 Feb 29 2 Lt 105 FA (E)..... 31 Mar 30 1 Lt..... 30 Apr 31 HD..... 23 Jan 35
Cuvillier, Louis A.... B-Va... 4 Feb 71	SA-Pvt Co I 71 Regt NY Vol Inf..... 10 May 98 MO..... 15 Nov 98 WW-2 Lt 10 Bn US Guards..... 30 May 18 HD..... 3 Feb 19	Lt Col 369 Inf..... 1 Feb 35 Ret L..... 4 Feb 35 Died..... 18 May 35
Darling, Harry A.... B-NY... 5 Feb 85 Den-(6) (52) Sch-Inf- Grad, 1929	WW-1 Lt 1 Inf (H) .. 16 Jul 17 Trfd 107 Inf..... 1 Oct 17 HD..... 2 Apr 19 AEF..... 10 May 18 to..... 6 Mar 19 Wounded..... 13 Aug 18	Pvt Co H 1 Inf. 13 Oct 04 Corp. 2 Feb 07 HD..... 18 Nov 09 Cop Co H 1 Inf. 16 Dec 09 Sgt. 7 Jan 11 HD..... 17 Feb 11 Sgt Co H 1 Inf. 28 Feb 11 1 Sgt. 6 Aug 12 1 Lt 1 Inf (H)..... 28 Jun 17 A-US..... 5 Aug 17 1 Lt 4 Inf (H)..... 15 Dec 19 Capt..... 21 Feb 20 Trfd 4 Bn (E)..... 31 Mar 20 Trfd 10 Inf (H)..... 29 Apr 21 Capt 10 Inf (H)..... 27 May 21 Trfd Co E..... 17 Apr 22 HD..... 29 Nov 35

MILITARY HISTORY OF CASUAL OFFICERS — 1935 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
DeBevoise, Frank.... B-NY...28 Sep 89 Den-(54)		Pvt Tr E 1 Cav..... 3 Dec 17
		Corp..... 23 Sep 18
		Sgt..... 1 Dec 19
		1 Sgt..... 1 Dec 19
		2 Lt 101 Cav (Serv)..... 19 Dec 21
		Trfd Hq 1 Sq..... 2 Jan 23
		Trfd Serv Tr..... 2 Jul 23
		1 Lt 101 Cav (RH)..... 1 Jul 24
		Trfd Serv Tr..... 4 Aug 24
		Trfd Hq 1 Sq (Sq-1)..... 9 May 27
		Trfd RH (Asst R-1)..... 15 Apr 29
		Trfd Tr B..... 7 Mar 32
		Capt 101 Cav (B)..... 20 Apr 32
		Trfd RH (R-1)..... 7 Jan 35
		HD..... 26 Nov 35
deFiganiere, Frederick B-Pa....11 Apr 69 Den-(51)(54)	MX-2 Lt 2 FA (RH SO)..... 30 Jun 16	Pvt Btry C 2 FA..... 9 Mar 14
	1 Lt 2 FA (Hq Btry)..... 19 Aug 16	Sgt..... 24 Nov 14
	Capt (RH Adj)..... 4 Oct 16	Trfd RH..... 16 Sep 15
	MO..... 12 Jan 17	Bn Sgt Maj..... 16 Sep 15
	WW-Capt 2 FA (RH Adj)..... 23 Jun 17	2 Lt 2 FA (RH SO)..... 26 Jun 16
	Regt Re-desig 105 FA..... 1 Oct 17	1 Lt (Hq Btry)..... 19 Aug 16
	HD..... 3 Apr 19	Capt (RH Adj)..... 20 Sep 16
	AEF..... 30 Jun 18	A-US..... 5 Aug 17
	to..... 13 Mar 19	Capt 2 FA (RH Adj)..... 19 May 19
		Maj (1 Bn)..... 12 Dec 19
		Trfd 52 FA Brig (Adj)..... 13 Feb 20
		Maj 52 FA Brig (Ex Off)..... 10 Jan 21
		Rank from..... 12 Dec 19
		Trfd NG Res..... 25 May 29
		Ret L..... 11 Apr 33
	Died..... 29 May 35	
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
		Capt MC 102 Med Regt (104 Amb Co)..... 19 Apr 35
		HD..... 31 May 35

MILITARY HISTORY OF CASUAL OFFICERS — 1935 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Dose, George H. B-NY...17 Mar 90		Pvt Co K 14 Inf. 9 Nov 22 Corp. 1 Apr 24 Sgt. 4 Aug 24 2 Lt 14 Inf (K) 4 Dec 24 1 Lt. 4 Mar 26 Capt. 6 Jul 28 Trfd NG Res. 6 Mar 31 HD. 1 Nov 33 Pvt Co L 14 Inf. 22 Mar 34 1 Lt 14 Inf (L) 17 May 34 HD. 22 Jan 35
Duffy, Thomas A. B-NY...14 Jun 03 Den-(55)		Pvt Co K 106 Inf. 14 Oct 21 Corp. 1 Jul 23 Sgt. 9 Jun 24 1 Sgt. 13 May 26 2 Lt 106 Inf (K) 17 Jun 26 Trfd Co M. 11 Mar 29 1 Lt 106 Inf (M) 7 Apr 30 HD. 16 Apr 35
Feld, Frederick A. Jr. B-NY...25 Aug 09		Pvt Co A 102 Engrs. 19 Jan 27 Pvt 1 Cl. 10 Jun 27 Corp. 25 Aug 28 Sgt. 12 Jul 29 2 Lt 102 Engrs (F) 5 Dec 30 HD. 7 Dec 35
Fiedorowicz, Henry L. B-NY...16 May 99 Den-(54)	WW-Pvt Co G 10 Inf. 21 Jul 17 Pvt 1 Cl. 1 Aug 17 Trfd Co E 107 Inf. 3 Dec 17 HD. 2 Apr 19 AEF. 10 May 18 to. 6 Mar 19	Pvt Co G 10 Inf. 16 Mar 16 Pvt 1 Cl. 1 Aug 17 A-US. 5 Aug 17 Pvt Co A 1 Bn SC. 1 Apr 20 Corp. 24 Jun 20 Org Re-desig 101 Sig Bn. 1 Jun 21 Sgt. 9 Jul 21 M Sgt. 22 May 22 Pvt. 19 Aug 26 M Sgt. 12 Mar 27 HD. 12 Apr 27 Pvt Hq Co 101 Sig Bn. 2 Jun 27 Pvt 1 Cl. 7 Jun 27 Stf Sgt. 28 May 28 HD. 28 Jun 28 Pvt Co B 101 Sig Bn. 1 Oct 28 2 Lt 101 Sig Bn (B) 20 May 29 Trfd Spl Tr 27 Div (27 Sig Co) 1 Mar 31 HD. 21 Nov 35

MILITARY HISTORY OF CASUAL OFFICERS — 1935 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Fiesel, Joseph B.	WW-Pvt Co B 7 Inf. 16 Jul 17	Pvt Co B 7 Inf. 17 May 17
B-NY . . . 16 Mar 97	Trfd 165 Inf. 16 Aug 17	A-US. 5 Aug 17
Dcn-(54)	HD. 7 May 19	Pvt Co C 69 Inf. 26 Jan 20
	AEF. 25 Oct 19	HD. 25 Jan 21
	to. 21 Apr 19	Pvt Co D 69 Inf. 26 Jan 21
	Wounded. 16 Oct 18	Sgt. 1 Mar 21
		2 Lt 165 Inf (Hq Co) 20 Feb 22
		1 Lt (C) 12 Jul 22
		Capt 165 Inf (RH) R-3) 30 Apr 27
		HD. 16 Nov 35
Fishbaugh, Lloyd B.	WW-Pvt MCB. 7 Apr 17	2 Lt MCB 3 Bn (Mar Co) 10 Mar 20
B-NY . . . 10 Jul 97	HD. 15 Jun 19	RL. 21 Mar 23
		HD. 25 Mar 35
Flanagan, Edward A.	WW-Pvt Hq Co 23 Inf	Pvt Hq Co 23 Inf (Band) 14 May 17
B-NY . . . 18 Aug 94	(Band) 14 May 17	A-US. 5 Aug 17
	Org Re-desig 106 Inf 1 Oct 17	Pvt Serv Co 102 Med Regt. 16 Aug 27
	HD. 2 Apr 19	Pvt 1 Cl. 1 Nov 27
	AEF. 10 May 18	Corp. 1 Nov 28
	to. 6 Mar 19	HD. 15 Aug 30
		Pvt Serv Co 102 Med Regt
		(Band) 2 Jan 31
		Stf Sgt. 2 Jan 31
		WO 102 Med Regt (Band)
		(Serv) 11 Jun 31
		HD. 16 Mar 35
French, Jules K. Jr.		Pvt Serv Tr 101 Cav. 16 Oct 22
B-NY . . . 31 Mar 98		Corp. 2 Apr 23
Dcn-(55)		Sgt. 23 Jun 24
		Trfd Hq Tr. 24 Nov 24
		Stf Sgt. 24 Nov 24
		1 Sgt. 28 Sep 25
		2 Lt 101 Cav (Hq Tr) 6 May 26
		1 Lt. 11 May 27
		HD. 12 Jun 35
Frost, Raymond F.		Pvt Co E 10 Inf. 7 Sep 28
B-Conn. 8 Mar 08		Sgt. 5 Oct 28
		2 Lt 10 Inf (H) 22 Jun 31
		HD. 8 Jun 35
Gillen, John J.		Pvt Co A 101 Sig Bn. 4 Feb 24
B-NY . . . 11 Sep 96		Pvt 1 Cl. 1 Jul 25
Dcn-(55)		HD. 3 Feb 27
Sch-Sig-Grad, 1931		Pvt Co A 101 Sig Bn. 1 Mar 27
		Pvt 1 Cl. 1 Mar 27
		Corp. 24 May 27
		HD. 29 Feb 28
		Pvt Co A 101 Sig Bn. 7 Jun 28
		Sgt. 21 Aug 28
		2 Lt 101 Sig Bn (A) 20 May 29
		1 Lt. 26 May 30
		HD. 15 May 35

MILITARY HISTORY OF CASUAL OFFICERS — 1935 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Gotshall, William C. B-Mo... 9 May 70		Maj CE SS..... 26 Jun 17
		RL..... 2 Apr 20
		Ret L..... 9 May 34
		Died..... 20 Aug 35
Harrison, Robert J... B-Ireland, 26 Sep 93 Den-(51) (54)	MX-Pvt Co H 2 Inf. 1 Jul 16	Pvt Co H 2 Inf..... 2 Mar 15
	Pvt 1 Cl..... 24 Jul 16	Pvt 1 Cl..... 24 Jul 16
	MO..... 19 Oct 16	A-US..... 5 Aug 17
	WW-Pvt Co H 2 Inf. 25 Mar 17	Pvt Co H 2 Inf..... 15 Jun 20
	Regt Re-desig 105 Inf..... 1 Oct 17	Sgt..... 17 Jan 21
	HD..... 1 Apr 19	2 Lt 2 Inf (H)..... 24 Mar 21
	AEF..... 18 May 18	Unit Re-desig Co G..... 30 Apr 21
	to..... 6 Mar 19	Regt Re-desig 105 Inf..... 1 Jun 21
		1 Lt 105 Inf (G)..... 18 Nov 21
		Capt..... 22 Jun 26
	HD..... 10 Sep 35	
Harter, Fenton..... B-Ohio. 21 Jul 98 Den-(55)	WW-Pvt Hq Tr 1 Cav. 16 Jul 17	Pvt Hq Tr 1 Cav..... 28 May 17
	Trfd Co D 104 MG Bn..... 17 Oct 17	A-US..... 5 Aug 17
	Trfd Hq Det 104 MG Bn..... 24 Oct 17	Pvt Co I 23 Inf..... 31 Jan 21
	Corp..... 14 Mar 18	Sgt..... 14 Feb 21
	Sgt..... 1 Jul 18	Sgt (Sup)..... 21 Feb 21
	Bn Sgt Maj..... 1 Aug 18	Regt Re-desig 106 Inf..... 1 Jun 21
	HD..... 3 Apr 19	Sgt..... 20 Feb 22
	AEF..... 17 May 18	1 Sgt..... 7 Feb 23
	to..... 6 Mar 19	2 Lt 106 Inf (I)..... 9 May 24
		1 Lt..... 4 Jan 26
		Trfd Hq Co 1 Bn..... 21 Apr 27
		Trfd NG Res..... 1 Apr 29
		HD..... 31 Dec 30
		1 Lt 106 Inf (E)..... 11 Feb 31
		Trfd Hq Co 1 Bn..... 17 Feb 31
		Trfd Serv Co..... 9 Jan 33
		Capt 106 Inf (Serv)..... 24 Feb 33
		Trfd ING..... 1 Nov 34
		HD..... 30 Apr 35
Haubold, Rudolph O. B-NY... 13 Jan 70 Den-(54)	SA-Capt 22 Regt (B) NY Vol Inf..... 9 May 98	Pvt Co H 22 Inf..... 5 Apr 89
	MO..... 21 Oct 98	Sgt..... 17 Feb 90
		Pvt..... 8 May 91
		Trfd Co B..... 21 Jun 92
		Corp..... 19 Sep 92
		Pvt..... 20 Feb 93
		Corp..... 21 Aug 93
		HD..... 16 Apr 94
		Pvt Co B 22 Inf..... 7 Feb 96
		1 Lt..... 12 Mar 97
		Capt..... 29 Jan 98
		Asgd as ISAP..... 21 Jun 01
		HD..... 16 Nov 05
		Capt Inf RL..... 16 Jul 17
		Dtld Actv Duty (22 Engrs) (SO)..... 6 Aug 17
		Capt 22 Engrs (SO)..... 5 Sep 17
		Maj (2 Bn)..... 14 Nov 17
	Lt Col..... 19 Feb 17	
	RL..... 11 Oct 19	
	Ret L..... 13 Jan 34	
	Died..... 29 Oct 35	

MILITARY HISTORY OF CASUAL OFFICERS — 1935 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Hollowell, Frederick D. B-Miss. 8 Apr 08		1 Lt MC 102 Med Regt (104 Amb Co)..... 31 Mar 33 Trfd 105 Coll Co..... 1 May 34 Capt MC 102 Med Regt (105 Coll Co)..... 8 Jun 35 HD..... 12 Nov 35
Ingles, William M.... B-Va.... 16 Apr 00	WW-Pvt Pvt 1 Cl Sig Corps (NA)..... 3 Jun 18 HD..... 1 Mar 19	Pvt Co B 107 Inf..... 19 Mar 31 Corp..... 14 May 31 2 Lt 107 Inf (B)..... 28 Nov 31 Trfd 165 Inf (F)..... 24 Apr 35 Trfd Co A..... 12 Aug 35 HD..... 26 Nov 35
Jenkins, Alder M.... B-Mass. 29 Sep 05		Pvt Hq Co 106 Inf..... 27 Feb 25 Corp..... 13 Nov 25 Sgt..... 5 Apr 26 2 Lt 106 Inf (Hq Co 3 Bn)..... 7 May 27 HD..... 27 Jan 31 Pvt Co F 107 Inf..... 2 Jun 31 Trfd Hq Co 3 Bn 106 Inf..... 11 May 32 2 Lt 106 Inf (Hq Co 3 Bn)..... 16 Jun 32 HD..... 31 Oct 35
Jewell, John H..... B-Can... 20 Aug 99 Den-(55)	WW-Pvt Pvt 1 Cl MD (NA)..... 10 Nov 17 HD..... 5 Sep 19 AEF..... 26 Aug 18 to..... 30 Aug 19	Pvt Hq Co 108 Inf..... 15 Dec 24 Corp..... 19 Jun 25 Trfd (as Pvt) Hq Co 1 Bn..... 25 Jan 27 Stf Sgt..... 25 Jan 27 HD..... 14 Dec 27 Pvt Hq Co 1 Bn 108 Inf... 4 Jan 28 Stf Sgt..... 25 Jan 28 Trfd Hq Co..... 17 Sep 28 M Sgt..... 31 Jan 29 2 Lt 108 Inf (Hq)..... 6 Jun 30 Trfd How Co..... 27 May 34 Trfd Serv Co..... 7 Jul 34 HD..... 14 Mar 35
Jewett, Everett B.... B-NY... 13 Feb 81	MX-2 Lt 23 Inf (C)... 30 Oct 16 MO..... 17 Jan 17 WW-2 Lt 23 Inf (C)... 1 Apr 17 1 Lt..... 1 May 17 Org re-desig 106 Inf. 1 Oct 17 Capt (D)..... 29 Apr 18 HD..... 20 Mar 19 AEF..... 10 May 18 to..... 12 Mar 19	Pvt Co D 12 Inf..... 28 Mar 04 Corp..... 14 Feb 06 Dropped (removal)..... 24 Feb 08 Taken up in Co K 23 Inf. 16 Jun 13 Trfd Co C..... 7 Jan 14 Sgt..... 3 May 15 1 Sgt..... 6 Mar 16 2 Lt 23 Inf (C)..... 7 Oct 16 1 Lt..... 1 May 17 Capt (D)..... 23 Jul 17 A-US..... 5 Aug 17 Capt Inf RL..... 20 Nov 34 HD..... 12 Aug 35

MILITARY HISTORY OF CASUAL OFFICERS — 1935 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Johnson, Harry J. B-NY... 4 Jun 02		Pvt Med Det 107 Inf. 3 Jun 32
		1 Lt MC 107 Inf. 25 Jun 32
		Capt. 25 May 34
		HD. 21 Nov 35
Johnston, David M. B-NY... 19 May 98 Sch-Inf-Grad, 1931	MX-Pvt Co C 23 Inf. 1 Jul 16	Pvt Co C 23 Inf. 21 Jun 15
	MO. 117 Jan 17	A-US. 5 Aug 17
	WW-Pvt Co C 23 Inf. 4 Apr 17	Pvt Co C 106 Inf. 17 Nov 24
	Corp. 18 Sep 17	Corp. 26 Jan 25
	Regt Re-desig 106	HD. 16 Nov 25
	Inf. 1 Oct 17	Pvt Co C 106 Inf. 11 Jan 26
	HD. 11 Jan 19	2 Lt 106 Inf (F) 9 Mar 27
	AEF. 10 May 18	Trfd Co C. 23 May 27
	to. 21 Dec 18	1 Lt 106 Inf (C) 2 Dec 27
	Wounded. 5 Aug 18	Capt (G) 12 Jun 28
		Trfd Co C. 3 Jan 29
		Trfd RH (R-3) 14 Dec 31
		Trfd RH (R-1) 9 Jun 32
		Re-asgd as R-3. 19 Nov 34
	HD. 11 Feb 35	
Keiler, Westfield H. B-Pa. 29 Mar 97	RN-Sea. 1 Apr 18	Ens (EDO) 3 Bn (4 Div) 6 Oct 28
	HD. 30 Sep 21	Unit Re-desig 13 Div. 1 Jan 29
		Unit Re-desig 13 Sep Div. 8 Aug 32
		Lt (jg) (EDO) 13 Div. 28 Jun 33
		HD. 5 Aug 35
Kelley, Stanley R. B-NY... 28 Jun 05 Sch-CAC-Grad, 1932		Pvt Btry E 244 CA. 1 May 25
		Pvt 1 Cl. 1 Oct 25
		Corp. 1 Mar 27
		Sgt. 1 Jul 27
		2 Lt 244 CA (B) 22 May 28
		1 Lt (Hq 3 Bn) 24 Jun 31
		Trfd Hq 2 Bn. 7 Jan 35
		HD. 1 Oct 35
Kendall, Charles A. B-Can. 30 Dec 71 Dcn-(53)	MX-Capt 74 Inf (A) 1 Jul 16	Pvt Co H 74 Inf. 11 Sep 99
	MO. 28 Feb 17	Corp. 18 Jan 01
	WW-Capt 74 Inf (A) 31 Mar 17	Trfd RH. 23 Dec 01
	HD (SCD) 25 Sep 17	Regt Sgt Maj. 23 Dec 01
		1 Lt 74 Inf (Bn Adj) 15 Mar 04
		Capt (A) 24 May 12
		A-US. 5 Aug 17
		1 Lt 74 Inf (ISAP) 19 Oct 17
		Capt. 6 Dec 17
		Maj (2 Bn) 11 Jun 18
		RL. 17 Nov 19
	Died. 8 Oct 32	
	(Death reported) 31 Dec 35	

MILITARY HISTORY OF CASUAL OFFICERS — 1935 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Lawrence, Arthur R. B-NY... 24 Feb 72 Dcn-(54) Director of Per- sonnel Bureau, AGO, NY... 1 Jun 26 to... 6 Feb 35		Pvt Co F 7 Inf..... 29 Nov 98
		HD..... 23 Dec 03
		2 Lt AGD SS..... 4 Dec 18
		1 Lt QMC SS..... 9 May 19
		RL..... 16 Jan 23
		Capt QMC SS..... 19 Mar 24
		Lt Col AGD SS..... 21 Sep 26
		Died..... 6 Feb 35
Leushner, William D. F. B-Can... 27 Nov 63 Dcn-(53)	WW-Capt Inf (NA)... 29 Apr 18	Pvt Co B 74 Inf..... 4 May 88
	HD..... 29 Oct 20	Sgt..... 17 Feb 90
		2 Lt 74 Inf (B)..... 10 Jul 95
		HD..... 3 Feb 97
		Capt Inf RL..... 16 Feb 21
		Ret L..... 31 Dec 27
		Died..... 25 Oct 35
Longstreet, Clyde M. B-Ia... 21 Sep 98		Lt MC 1 Marine Bn (Hq)... 13 Dec 34
		HD..... 7 May 35
Lutesinger, Bertram C. B-NY... 16 Jun 98 Dcn-(54)	MX-Pvt Co M 3 Inf... 20 Jun 16	Pvt Co M 3 Inf..... 20 Jun 16
	MO..... 5 Oct 16	A-US..... 5 Aug 17
	WW-Pvt Co M 3 Inf... 13 Apr 17	Pvt Co M 3 Inf..... 29 Sep 19
	Org Re-desig 108 Inf 1 Oct 17	HD..... 28 Sep 20
	Corp..... 20 May 19	Pvt Co M 3 Inf..... 11 Oct 20
	HD..... 28 May 19	HD..... 10 Oct 21
	AEF..... 14 Jun 18	Pvt Hq Co 2 Bn 108 Inf... 27 Oct 21
	to..... 20 May 19	Sgt..... 27 Oct 21
		2 Lt 108 Inf (Hq Co 2 Bn)... 15 Mar 22
		Trfd NG Res..... 24 Aug 26
		2 Lt 108 Inf (Hq Co 2 Bn)... 21 Apr 28
		Unit Re-desig Hq Co 3 Bn... 1 May 29
		Trfd ING..... 27 Feb 35
	HD..... 3 Mar 35	
MacDonald, Robert A. B-NY... 25 Apr 84 Dcn-(53)	MX-Sgt Btry A 3 FA... 5 Aug 16	Pvt Co A 65 Inf..... 8 May 05
	1 Sgt..... 11 Aug 16	Corp..... 13 Jan 08
	MO..... 17 Mar 17	Pvt..... 2 Aug 09
	WW-1 Sgt Btry A 3	HD..... 20 Mar 11
	FA..... 16 Jul 17	Pvt Co L 65 Inf..... 6 Jun 11
	Org Re-desig 106 FA 1 Oct 17	Sgt..... 26 Jun 11
	HD..... 31 Mar 19	Pvt..... 20 Jan 13
	AEF..... 6 Jun 18	Dropped..... 5 May 13
	to..... 13 Mar 19	Pvt Co L 65 Inf..... 22 Jun 16
		Trfd Btry A 3 FA..... 4 Aug 16
		Sgt..... 5 Aug 16
		1 Sgt..... 11 Aug 16
		A-US..... 5 Aug 17
		Pvt Serv Btry 106 FA... 29 Jun 23
		Sgt..... 3 Jul 23
		2 Lt 106 FA (Serv)..... 15 Dec 23
		1 Lt..... 18 Jun 25
		Trfd ING..... 15 May 35
		HD..... 4 Jun 35

MILITARY HISTORY OF CASUAL OFFICERS — 1935 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Mc Lees, Raymond A. B-NY... 16 Jan 06		Pvt Btry B 105 FA..... 29 May 24
		Corp..... 1 Jul 25
		Sgt..... 2 Jul 27
		1 Sgt..... 8 Jan 29
		2 Lt 105 FA (B)..... 4 Dec 33
		Trfd ING..... 31 Jan 35
	HD..... 23 Feb 35	
Meehan, Patrick H... B-NY... 17 Mar 04		Pvt Hq Btry & CT 2 Bn
		258 FA..... 31 Mar 32
		2 Lt 258 FA (Hq 1 Bn)..... 15 Jun 33
		1st Lt..... 12 Jul 34
		Trfd Serv Btry..... 23 Aug 34
	HD..... 27 Mar 35	
Mooney, Earl R..... B-NY... 20 Oct 95 Dcn-(53)	WW-Pvt Co A 3 Inf.. 13 Apr 17	Pvt Co A 3 Inf..... 24 Jan 13
	Org Re-desig 108 Inf 1 Oct 17	A-US..... 5 Aug 17
	Corp..... 1 Jan 18	Pvt Co A 3 Inf..... 1 Sep 20
	Sgt..... 1 Mar 19	Org Re-desig 108 Inf..... 1 Jun 21
	HD..... 31 Mar 19	HD..... 2 Sep 21
	AEF..... 10 May 18	Pvt Hq Co 108 Inf..... 30 Sep 21
	to..... 6 Mar 19	Sgt..... 19 Dec 21
		2 Lt 108 Inf (A)..... 11 Jul 22
		1 Lt..... 7 Sep 23
		Unit Re-desig Co E..... 1 May 29
		Trfd Hq Co 2 Bn..... 27 May 29
		Capt 108 Inf (E)..... 10 Mar 31
		HD..... 29 May 35
	Moynahan, Timothy J. B-Ireland, 11 May 70 Dcn-(55)	MX-Maj 69 Inf..... 6 Jul 16
MO..... 9 Mar 17		1 Sgt..... 12 Jan 99
WW-Maj 69 Inf..... 25 Jul 17		HD..... 15 Mar 99
Org re-desig 165 Inf 1 Sep 17		1 Lt 8 Inf..... 4 Jun 00
Trfd 146 Inf..... 1 Jun 18		Capt..... 19 Aug 02
Lt Col..... 22 Oct 18		HD..... 24 Apr 07
Trfd 360 Inf..... 4 Jan 19		1 Lt OD 69 Inf..... 25 May 11
Trfd 165 Inf..... 23 Mar 19		Capt 69 Inf (L)..... 26 Sep 11
Trfd 152 Depot		Maj..... 7 Mar 16
Brig..... 14 May 19		A-US..... 5 Aug 17
HD..... 14 Aug 19		Lt Col Inf RL..... 25 Aug 19
AEF..... 31 Oct 17		Ret L..... 11 May 34
to..... 22 Apr 19		Died..... 7 Mar 35
Mullins, Fergus P.... B-NY... 27 Mar 97 Dcn-(54)		MX-Pvt Co N 69 Inf. 6 Jul 16
	MO..... 4 Jan 17	Trfd Hq Co..... 13 Sep 16
	WW-Pvt Co M 69 Inf. 16 Jul 17	Trfd NG Res..... 4 Jan 17
	Org Re-desig 165 Inf 5 Aug 17	Called Actv Duty..... 16 Jul 17
	HD..... 14 May 19	A-US..... 5 Aug 17
	AEF..... 28 Oct 17	2 Lt 165 Inf (Hq Co)..... 8 Jan 23
	to..... 25 Ap 19	Capt..... 26 Apr 23
	Wounded..... 26 Jul 18	Trfd Co I..... 1 Mar 28
		Trfd Serv Co..... 30 Jan 31
		Trfd ING..... 24 Nov 34
		HD..... 31 May 35

MILITARY HISTORY OF CASUAL OFFICERS — 1935 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Murray, Michael	Mar Corps-Pvt Corp	Pvt Co E 14 Inf. 3 Dec 88
B-Ireland,	& Sgt. 14 Aug 83	Sgt. 15 Jun 91
8 Dec 67	HD. 13 Aug 88	1 Sgt. 1 Aug 04
Den-(52)	MX-Bn Sgt Maj RH	Trfd RH. 22 May 05
	14 Inf. 19 Jun 16	Bn Sgt Maj. 22 May 05
	MO. 11 Oct 16	Regt Sgt Maj. 8 Mar 09
	WW-Bn Sgt Maj RH	Post Ord Sgt. 21 Oct 09
	14 Inf. 22 Jul 17	Pvt (own request) 7 Jul 16
	Org Re-desig 2 P Inf. 4 Jan 18	Bn Sgt Maj. 8 Jul 16
	HD. 5 May 19	A-US. 5 Aug 17
	AEF. 30 Jun 18	Capt OD SS. 23 Jan 23
	to. 30 Apr 19	RL. 14 Feb 23
		Dtld Actv Duty (14 Inf). 15 Jul 23
		to. 29 Jul 23
		from. 10 Aug 24
		to. 24 Aug 24
		from. 9 Aug 25
		to. 23 Aug 25
		from. 22 Aug 26
		to. 5 Sep 26
		from. 29 Jul 28
		to. 12 Aug 28
		from. 25 Aug 29
		to. 8 Sep 29
		from. 10 Aug 30
		to. 25 Aug 30
		from. 26 Jul 31
		to. 9 Aug 31
		Maj OD RL. 7 Dec 31
		Ret L. 8 Dec 31
		Died. 7 Jul 35
Nichols, Erickson S.	RA-Cadet AC. 16 Feb 31	Pvt Tr F 101 Cav. 5 Jun 28
B-NY. 9 Oct 05	to. 29 Feb 32	Trfd NG Res. 19 Sep 30
		HD. 4 Jun 31
		2 Lt AC 27 Div Avi (102
		Obs Sq). 12 Dec 33
		HD. 20 Feb 35
Nimphius, Harry F.	MX-2 Lt VC 2 FA. 30 Jun 16	2 Lt VC 2 FA (RH). 25 Mar 14
B-NY. 8 May 86	MO. 12 Mar 17	2 Lt VC (MDD). 17 Apr 17
Den-(55)	WW-2 Lt VC 2 FA. 30 Jun 17	A-US. 5 Aug 17
	Org Re-desig 105 FA 1 Oct 17	Capt VC 105 FA. 9 Jul 25
	1 Lt FA. 7 Dec 17	Trfd ING. 31 Dec 34
	HD. 28 May 19	HD. 24 May 35
	AEF. 15 Jun 18	
	to. 26 May 19	

MILITARY HISTORY OF CASUAL OFFICERS — 1935 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Oliver, Robert S. B-Mass. Dcn-(53) 1848	Civil War-2 Lt 5 Regt	Col 10 Inf. 25 Aug 73
	Mass Vol Cav. 27 Sep 64	HD. 6 Jul 77
	Re-asgd Aide Cav Brig	Lt Col 9 Brig (Asst AG)... 11 Jul 78
	3 Div 25 Army Corps 3 Feb 65	Brig Gen IG (State Insp)... 1 Jan 80
	Re-asgd Asst AG 3 Div	HD. 31 Dec 82
	25 Army Corps. 3 Sep 65	Brig Gen 5 Brig. 10 Jan 83
	Re-asgd 17 Inf RA. 23 Feb 66	RL. 5 Aug 86
	1 Lt 8 Cav RA. 7 Mar 67	HD. 5 Jan 88
	Capt. 31 Oct 69	Brig Gen 3 Brig. 30 Dec 90
	HD. 31 Oct 69	Ret L. 1 Sep 03
		Died. 16 Mar 35
	Outwater, John N. Jr. B-NY... 11 Sep 98 Dcn-(6) (55)	MX-Pvt Co H 71 Inf. 26 Jun 16
MO. 6 Oct 16		Pvt 1 Cl. 16 Apr 17
WW-Pvt Co H 71 Inf. 25 Mar 17		A-US. 5 Aug 17
Pvt 1 Cl. 16 Apr 17		2 Lt 258 FA (F). 14 May 26
Corp. 24 Aug 17		1 Lt. 3 Nov 27
2 Lt Inf (NA). 27 Nov 17		Trfd Btry D. 1 Apr 28
HD. 26 Jun 19		Trfd Hq 3 Bn. 1 Jul 28
AEF. 20 May 18		Trfd Btry F. 25 Sep 28
to. 4 Mar 19		Capt 258 FA (F). 14 Nov 29
Wounded. 8 Oct 18		HD. 6 Aug 35
Petzel, Charles L. B-Hungary, 27 Mar 95	WW-Pvt Corp Sgt 1	Pvt Hq Btry & CT 2 Bn 156
	Cl SC. 12 Sep 17	FA. 7 Apr 31
	to. 19 Jan 19	2 Lt 156 FA (Hq Btry & CT 2 Bn). 10 Jul 31
		Trfd RH (Lia Off). 13 Aug 32
	HD. 5 Jul 35	
Phillips, Arthur E. B-Porto Rico, 10 Jun 89		WO (BL) 369 Inf (Serv)... 5 Nov 34
		HD. 3 Apr 35
Plummer, Thomas F. B-Mass. 30 Sep 03 Sch-USMA-Grad, 1926	RA-Cadet USMA. 1 Jul 22	1 Lt 87 Brig (BH) (Aide). 28 Jul 33
	to. 11 Jun 26	HD. 1 Oct 35
	2 Lt FA. 12 Jun 26	
	HD. 20 Jun 28	
Potter, Ronald L. B-NY... 4 Feb 06		Pvt MD Conn NG. 5 Oct 26
		HD. 10 Oct 27
		Pvt Hq Btry & CT 1 Bn
		258 FA NYNG. 14 Feb 28
		Corp. 16 Jul 29
		2 Lt 258 FA (Hq Btry)... 2 May 30
		Trfd Hq 1 Bn. 7 Apr 31
		1 Lt 258 FA (Hq 1 Bn)... 4 May 31
		Trfd Btry B. 23 Aug 34
		Trfd Hq 2 Bn. 23 Jul 35
	HD. 20 Sep 35	

MILITARY HISTORY OF CASUAL OFFICERS — 1935 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Prior, Charles E..... B-Canada, 4 May 86 Dcn-(52)		Pvt Co G 74 Inf..... 11 Jul 04 Corp..... 8 Jan 06 Sgt..... 22 Oct 06 1 Sgt..... 1 Jun 11 HD..... 6 Feb 15 2 Lt 74 Inf (Y)..... 20 Feb 18 1 Lt..... 15 May 18 Trfd Co M..... 24 May 18 Unit Re-desig Co H..... 1 Aug 19 1 Lt 74 Inf (H)..... 14 Jun 21 Org Re-desig 174 Inf..... 18 Oct 21 Capt 174 Inf (H)..... 23 Jun 24 HD..... 30 Jul 35
Randall, William H..... B-Pa.... 24 May 94 Dcn-(54)	WW-Pvt 23 Inf (Un- asgd)..... 12 May 17 Asgd Co F 23 Inf... 1 Aug 17 Trfd Co D 165 Inf... 18 Aug 17 HD (SCD)..... 18 Oct 17 Pvt QMC (NA)..... 10 Sep 18 HD..... 17 Dec 18	Pvt 23 Inf (Unasgd)..... 12 May 17 Asgd Co F 23 Inf..... 1 Aug 17 A-US..... 5 Aug 17 Pvt Co I 23 Inf..... 9 Jan 20 Corp..... 3 Mar 20 Sgt..... 4 Oct 20 Regt Re-desig 106 Inf..... 1 Jun 21 1 Sgt..... 22 Oct 25 2 Lt 106 Inf (I)..... 26 Feb 26 1 Lt..... 2 Jun 27 Trfd Hq Co 3 Bn..... 1 Apr 32 HD..... 9 Apr 35
Reif, Allan F..... B-NY.... 31 Aug 89 Dcn-(54)	WW-Pvt Corp Sgt 1 Sgt Inf (NA)..... 24 May 18 to..... 14 Oct 18 2 Lt Inf (NA)..... 15 Oct 18 HD..... 27 Mar 19 RA-1 Lt Inf..... 23 Sep 20 HD..... 1 Feb 22	Pvt Band 74 Inf..... 25 Jun 07 Trfd Co H..... 5 Mar 08 Trfd Co F..... 1 Nov 09 HD..... 6 Jan 13 Capt 174 Inf (B)..... 4 Dec 25 Trfd RH (R-3)..... 11 Jun 35 HD..... 3 Jul 35
Reif, Charles A..... B-NY.... 26 Jul 91 Dcn-(55)	WW-OTC..... 25 Aug 17 to..... 26 Nov 17 2 Lt Inf ORC..... 27 Nov 17 HD..... 19 Dec 18 RA-1 Lt Inf..... 1 Jul 20 HD..... 16 Jun 22	Pvt FM 74 Inf..... 25 Jun 07 Trfd Co C..... 5 Mar 08 HD..... 15 Jul 12 Capt 174 Inf (G)..... 9 Dec 27 Trfd Co C..... 9 Jan 28 HD..... 2 Jul 35
Ross, Henry..... B-NY.... 4 Jul 01 Sch-USMA- Grad 1926	RA-Cadet USMA..... 1 Jul 22 to..... 11 Jun 26 2 Lt Inf..... 12 Jun 26 HD..... 11 Apr 27	2 Lt 108 Inf (Hq Co 3 Bn) .21 Dec 27 HD..... 31 Aug 28 2 Lt Inf Spl Tr 27 Div (27th Tank Co)..... 24 Jun 33 1 Lt MC Spl Tr 27 Div... 21 Sep 33 HD..... 18 Mar 35
Ryerson, Albert O..... B-NY.... 25 Jan 04		2 Lt 244 CA (A)..... 13 Mar 35 Trfd Btry B..... 25 Mar 35 HD..... 23 Dec 35

MILITARY HISTORY OF CASUAL OFFICERS — 1935 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Schumacher, Paul G. B-NY... 8 Sep 97 Dcn-(55)		Pvt Hq Det 1 Brig..... 27 Sep 21
		Unit & Org Re-desig Hq
		Co 87 Inf Brig..... 11 Oct 21
		Corp..... 23 May 22
		Sgt..... 13 Feb 23
		1 Sgt..... 6 Apr 28
		2 Lt 87 Brig (Hq Co)..... 3 May 30 HD..... 4Mar 35
Scott, John W..... B-Ala... 7 Sep 03 Sch-Eng-Grad, 1933		Pvt Co D 102 Engrs..... 14 May 31
		Sgt..... 29 May 31
		2 Lt 102 Engrs (Hq & Serv)..... 13 Jul 32
		HD..... 12 Sep 35
Scott, Joseph B..... B-Va... 5 Aug 03		Pvt Co C 369 Inf..... 8 Jan 26
		2 Lt 369 Inf (How)..... 11 Dec 26
		Trfd Co K..... 3 Jan 28
		Trfd Hq Co 2 Bn..... 1 Mar 29 HD..... 4 Jan 35
Shay, William A..... B-NY... 17 Jun 00		1 Lt MC 10 Inf..... 8 Feb 33
		HD..... 7 May 35
Sicilia, Frank..... B-Italy, 18 Feb 05		Pvt Hq Co 1 Bn 108 Inf... 10 Dec 28
		Stf Sgt..... 13 Jun 29
		Trfd NF Res..... 28 Mar 31
		HD..... 9 Dec 31
		Pvt Hq Co 3 Bn 106 Inf... 23 Mar 34
		Trfd Co K..... 23 Apr 34
		Corp..... 17 Jun 34
		1 Sgt..... 5 Nov 34 2 Lt 106 Inf (K)..... 19 Dec 34 HD..... 18 Mar 35
Skelly, Milton..... B-NY... 28 May 05		Pvt Co C 107 Inf..... 21 Oct 26
		Pvt 1 Cl..... 10 May 28
		Corp..... 20 Jan 29
		Sgt..... 10 Jun 30
		2 Lt 107 Inf (C)..... 14 Dec 31
		1 Lt..... 19 Apr 34
		HD..... 17 Sep 35
Smith, Thomas R. H. B-NY... 18 Oct 87 Dcn-(55)	MX-Corp Co F 7 Inf. 19 Jun 16	Pvt Co F 7 Inf..... 11 Jul 12
	Sgt..... 23 Aug 16	Corp..... 23 Jun 16
	Sgt (Mess)..... 14 Oct 16	Sgt..... 23 Aug 16
	MO..... 2 Dec 16	Sgt (Mess)..... 14 Oct 16
	WW-Sgt (Mess) Co F	A-US..... 5 Aug 17
	7 Inf..... 16 Jul 17	Pvt Co F 107 Inf..... 9 Nov 28
	Sgt (Sup)..... 17 Aug 17	Sgt..... 26 Mar 29
	Org Re-desig 107 Inf 1 Oct 17	1 Lt 107 Inf (Serv)..... 23 Apr 31
	Trfd Sup Co..... 1 Oct 17	HD..... 11 Mar 35
	Sgt (Mess)..... 30 Sep 18	
	HD..... 2 Apr 19	
	AEF..... 10 May 18	
	to..... 6 Mar 19	

MILITARY HISTORY OF CASUAL OFFICERS — 1935 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Steg, Albert C. B-NY... 1 Mar 09		Ens SC 9 Bn (Hq).....21 Mar 33 HD.....28 Feb 35
Taylor, Washington I. B-NY... 13 Dec 64 Den-(51A) Sch WD Cert in Course No. 1 (Basic), 2 (Emplacement Off), 2 (Range and Communication Off), 4 (Battery Comdr), 5 (Searchlight Off), 6 (Fire & Battle Commander), 1913. WD Spl Course CAC Sch, 1918	WW-Col CAC.....16 Jul 17 Asst CA Off Sandy Hook..... 1 Sep 17 to.....15 Jul 18 45 CA..... 1 Jul 18 to.....15 Aug 18 Hq Eastern Dept....16 Aug 18 HD..... 2 Jan 19	2 Lt 13 Regt (D)..... 17 Dec 89 1 Lt (I).....11 Jun 90 Trfd E.....13 Dec 93 Capt.....23 Mar 94 Aptd ISAP.....27 Jul 97 RL (Supn)..... 7 May 98 HD.....27 May 98 Capt 13 Regt ISAP..... 1 Jun 00 Maj Arty Engr & Ord Off.20 May 07 Maj CAC 13 Arty Dist.... 6 Feb 08 Aptd Asst Chief CA..... 6 Nov 08 Lt Col CAC Asst Chief CA 4 Jun 09 Col CAC Div CA Off....14 May 17 A-US..... 5 Aug 17 Col CAC Div CA Off.... 1 Apr 19 Rank from..... 4 May 17 Re-desig ACofS CAC.....26 Oct 21 Brig Gen Line ACofS CAC.12 Dec 28 Ret L.....13 Dec 28 Dtld Actv Duty (Hq NG).14 Dec 28 to.....10 Jun 29 Died.....22 Dec 35
Thomas, Francis J. ... B-NY...16 Oct 04		Lt (jg) (LD) 3 Bn (14 Div). 4 Aug 30 Org Re-desig 9 Bn..... 8 Aug 32 Lt (LD) 9 Bn (14 Div)....11 Feb 33 HD.....28 Feb 35
Toole, Richard J. B-NY...23 Jan 98	WW-Pvt Corp Sgt Mar Corps.....17 Apr 17 HD.....23 Aug 19 AEF.....19 Oct 18 to.....23 Aug 19	Pvt Tr H 1 Cav.....24 May 20 Sgt.....30 Nov 20 1 Lt 101 Cav (Hq 2 Sq) (Sq-1).....29 Feb 22 Unit & Org Re-desig Hq 121 Cav.....15 Feb 28 Capt 121 Cav (Hq) (R-1).27 Feb 28 Re-asgd P&T Off.....17 Dec 31 HD (Phy dis).....30 Dec 35

MILITARY HISTORY OF CASUAL OFFICERS — 1935 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Townson, Kenneth C. B-NY... 8 Jul 89 Dcn-(54) Gov Stf-Aide, 1 Jan 27 to 260 ct 34	WW-Pvt 1 Sgt Cav	Pvt Depot Bn 1 Cav..... 15 Jun 15
	(NA)..... 18 May 18	Unit Re-desig Tr H Cav... 3 Aug 17
	HD..... 28 Nov 18	Unit Re-desig Tr H Sq B Cav..... 6 Oct 17
		Sgt..... 2 Feb 18
		HD..... 21 May 18
		Pvt Tr H Sq B Cav..... 14 Jan 19
		1 Sgt..... 17 Jan 19
		1 Lt 1 Cav (H)..... 18 Jun 19
		Capt..... 3 Sep 19
		Regt Re-desig 101 Cav.... 1 Jun 21
		Trfd Tr F..... 1 Jun 21
		Maj 101 Cav (2 Sq)..... 5 Jan 22
		Unit & Org Re-desig Hq 121 Cav..... 15 Feb 28
		Col 121 Cav (Hq)..... 21 Mar 28
		HD..... 26 Oct 34
		Col Cav RL..... 15 Nov 34
		HD..... 20 Nov 35
Tuck, Charles A..... B-NY... 31 Jul 00 Dcn-(55)		Pvt Tr K 1 Cav..... 7 Mar 21
		Trfd Tr C..... 23 May 21
		Org Re-desig 101 Cav.... 1 Jun 21
		Pvt 1st Cl..... 15 Nov 21
		Corp..... 9 Jul 23
		Sgt..... 30 Jun 24
		1 Sgt..... 7 Jun 26
		Unit Re-desig Tr I..... 15 Apr 29
		2 Lt 101 Cav (I)..... 19 Apr 20
		Trfd ING..... 19 May 34
		HD..... 23 Dec 35
Verbeck, Samuel S..... B-NY... 14 Jul 14		Pvt Btry A 104 FA..... 24 Jun 32
		2 Lt 104 FA (A)..... 16 Aug 35
		HD..... 18 Dec 35
Wells, Arthur E..... B-Pa... 17 Dec 70 Dcn-(52)	MX-Maj 71 Inf..... 27 Jun 16	Pvt Co E 7 Inf..... 20 Jan 93
	MO..... 6 Oct 16	Corp..... 30 Mar 99
	WW-Maj 71 Inf..... 30 Mar 17	Sgt..... 15 Nov 01
	Org Re-desig 54	1 Lt 71 Inf (H)..... 7 Apr 03
	P Inf..... 4 Jan 18	Capt..... 21 Mar 05
	HD..... 15 Aug 19	Maj 71 Inf..... 30 Apr 13
	AEF..... 30 Aug 18	A-US..... 5 Aug 17
	to..... 28 Jun 19	Maj Inf RL..... 29 Sep 20
		Dtd Actv Duty (71 Inf) . 1 Nov 20
		to..... 31 Mar 23
		Ret L..... 17 Dec 34
	Died..... 19 Feb 35	

MILITARY HISTORY OF CASUAL OFFICERS — 1935 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Whitmarsh, Harry F. B-NY...23 Jul 97 Den-(55)		Pvt Btry C 3 FA NYG... 8 Aug 17
		Unit & Org Re-desig MG
		Co 4 Inf..... 9 Mar 18
		HD..... 21 Aug 19
		Pvt Co H 10 Inf..... 3 Oct 22
		Corp..... 16 Apr 23
		Sgt..... 29 Dec 24
		Trfd (as Pvt) Hq Co 2 Bn
		10 Inf..... 16 Jul 28
		Stf Sgt..... 23 Jul 28
		HD..... 2 Oct 29
		Pvt Pvt 1 Cl Inf OHIO NG.21 Jan 30
		HD..... 21 Jul 30
		Pvt Co H 10 Inf NYNG... 24 Nov 31
		Corp..... 18 Jan 32
		Sgt..... 19 May 32
		Trfd (as Pvt) Hq Co 2 Bn.19 Jan 33
		Stf Sgt..... 17 Feb 33
		Trfd (as Pvt) Co H 10 Inf. 4 Apr 35
		1 Lt 10 Inf (H)..... 14 Aug 35
		HD..... 26 Dec 35
Wilkinson, George J. B-NY...28 Sep 94 Den-(55)	WW-Pvt Corp Sgt Inf	2 Lt 10 Inf (M)..... 7 Dec 20
	(NA)..... 9 Sep 17	Trfd Co I..... 17 Apr 22
	2 Lt Inf (NA)..... 26 Aug 18	1 Lt 10 Inf (I)..... 25 Jan 26
	HD..... 7 Dec 18	Capt..... 16 Jun 30
		Trfd Co H..... 19 Apr 35
		HD..... 14 Aug 35
Williams, Frederick C. B-NY...30 Nov 73 Den-(52)	SA-Pvt Co I 9 US Vol	Pvt Co I 9 Inf..... 22 Apr 98
	Inf..... 22 Apr 98	Dropped..... 16 May 02
	Corp..... 27 Jul 98	Taken up..... 7 Oct 02
	MO..... 16 Nov 98	Corp..... 22 Jan 04
	WW-Sgt 21 Co 9 CA	Sgt..... 3 Jun 04
	Det..... 15 Jul 17	HD..... 9 Dec 04
	Trfd Btry D 57 Arty	Pvt Co I 9 Inf..... 9 Mar 08
	CAC..... 11 Jan 18	Sgt..... 20 Apr 08
	Trfd Btry B 43 Arty	Trfd 21 Co 9 CA Det..... 23 Jan 08
	CAC..... 26 Jul 18	A-US..... 5 Aug 17
	HD..... 3 Jan 19	Pvt 21 Co 9 CDC..... 9 Jan 20
	AEF..... 10 May 18	Sgt..... 5 Apr 20
	to..... 21 Dec 18	Unit Re-desig 377 Co..... 28 Jan 22
		Unit & Org Re-desig Btry
		E 244 Arty..... 1 Feb 24
		1 Sgt..... 3 Mar 24
	1 Lt 244 Arty (E)..... 1 May 24	
	Org Re-desig 244 CA..... 14 May 24	
	Capt 244 CA (E)..... 22 Apr 27	
	HD..... 18 Feb 35	

MILITARY HISTORY OF CASUAL OFFICERS — 1935 — (Concluded)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Williams, John A.... B-NY...30 Aug 91 Den-(55)		Pvt Co B 14 Inf..... 6 Nov 22
		Sgt..... 4 Jan 24
		1 Sgt..... 1 Jul 24
		2 Lt 14 Inf (A)..... 6 Mar 28
		Trfd Hq Co 3 Bn..... 27 Nov 33
		Trfd Co A..... 19 Mar 34
		1 Lt 14 Inf (A)..... 17 Dec 34
		Trfd Serv Co..... 7 Jan 35
		Trfd Co A..... 21 Feb 35
		HD..... 20 Sep 35
Yates, Alfred J..... B-Mass..13 Sep 01	RN-Sea..... 15 Jun 20	Pvt Co A 106th Inf..... 9 Feb 29
	to..... 16 Dec 21	Corp..... 13 Jun 29
		Sgt..... 21 Apr 30
		2 Lt 106 Inf (A)..... 16 Jun 32
		HD..... 7 Feb 35
Zent, Edward G., Jr. B-NY...10 Jul 94	WW-2 Lt Inf (NA)... 15 Aug 17	2 Lt 74 Inf (C)..... 16 Dec 20
	1 Lt..... 5 Nov 18	Trfd Serv Co..... 11 Oct 21
	HD..... 23 May 19	Org Re-desig 174 Inf..... 18 Oct 21
	AEF..... 1 Jun 18	1 Lt 174 Inf (Serv)..... 15 Feb 22
	to..... 19 May 19	Capt (RH) (R-3)..... 6 Jun 32
		Trfd Co B..... 11 Jun 35
		HD..... 2 Jul 35