

STATE OF NEW YORK

ANNUAL REPORT

OF

THE ADJUTANT GENERAL

For the Year 1929

BRIGADIER GENERAL FRANKLIN W. WARD
The Adjutant General

ALBANY
J. B. LYON COMPANY, PRINTERS
1930

CONTENTS

	PAGE
Adjutant General, The, Report of.....	5
Changes in Organizations —	
By Redesignation, Conversion and Disbandment.....	47
Of Personnel —	
National Guard.....	66
Naval Militia.....	81
Decorations Awarded.....	57
Financial Statement.....	9
Grounds and Structures.....	21
National Matches (Small Arms).....	54
Register of Officers, none printed in 1929	
Report of —	
Adjutant General, The.....	5
Chairman, New York Monuments Commission.....	44
Commanding General, National Guard.....	28
Commanding Officer, Naval Militia.....	39
Service Schools, Attendance at.....	52
State Matches (Small Arms).....	55
Strength of the Militia of the State, December 31, 1929 —	
Consolidated, by Component.....	57
Independent Organizations.....	66
National Guard, by Organization and Grade.....	58
National Guard, by Branch and Grade (Officers only).....	62
National Guard Reserve, by Branch and Grade (Officers only).....	64
Naval Militia, by Organization and Grade.....	63
Naval Militia, by Branch and Grade (Officers only).....	64
Reserve List, by Branch and Grade.....	65
Retired List, by Branch and Grade.....	66
Training Camps, 1929, Dates and Places.....	51

REPORT OF THE ADJUTANT GENERAL

ALBANY, *January 1, 1930*

His Excellency FRANKLIN D. ROOSEVELT, *Governor of New York, Albany, New York.*

SIR:—The report of the administration of the military establishment of the State for the year 1929, is herewith respectfully submitted pursuant to the Military Law.

The condition and strength of the organized active and reserve components on this date, follows:

NATIONAL GUARD

This force is organized and trained in accordance with the Military Law of the State and the prescriptions for organization, recognition and training promulgated by the War Department pursuant to the provisions of the National Defense Act (Act of Congress, approved June 4, 1920, as amended), which Act carefully follows the mandate of the Federal Constitution, viz.: "To provide for organizing, arming, and disciplining the Militia, and for governing such Part of them as may be employed in the Service of the United States, reserving to the States respectively, the Appointment of the Officers, and the Authority of training the Militia according to the discipline prescribed by Congress."

The active strength of the formation on this date is 1,326 officers, 20 warrant officers, and 18,901 enlisted men, a total aggregate of 20,247.

During the year this force has advanced to a state of efficiency that may properly be classified as the highest in its history.

Its training, judged by War Department standards, is indicated in the annual report of the Chief of the Militia Bureau of the War Department, who states: "There is no doubt that the present status of training of the National Guard is at the highest point ever attained."

All the officers of the New York National Guard now hold commissions in the Officers Reserve Corps of the Army of the United States in addition to their New York State commissions.

The tactical organizations on this date, follow:

Officers and enlisted men of the State Staff composed of the following Corps and Departments:

Adjutant-General's Department.

Judge Advocate General's Department.

Quartermaster Department.

Ordnance Corps.

Medical Department.

- 1 Division Headquarters, complete.
- 7 Brigade Headquarters (1 of Cavalry, 1 of Field Artillery, 4 of Infantry and 1 of Coast Artillery).
- 1 Regiment of Combat Engineers.
- 3 Regiments of Coast Artillery (1 Harbor Defense, 1 Tractor Drawn and 1 Anti-Aircraft).
- 5 Regiments of Field Artillery (3 Horse Drawn and 2 Tractor Drawn).
- 2 Regiments of Cavalry.
- 1 Air Squadron, Divisional.
- 1 Field Signal Battalion.
- 1 Divisional Quartermaster Train.
- 1 Battalion of Divisional Special Troops with Headquarters Detachment and Medical Department, composed of the following organizations:
 - 1 Divisional Headquarters Company.
 - 1 Military Police Company.
 - 1 Signal Company.
 - 1 Tank Company.
 - 1 Motorcycle Company.
 - 1 Ordnance Company.
- 10 Regiments of Infantry.
- 1 Medical Regiment.

In addition to the above this State is also allotted eight (8) officers of the staff of the 44th Division, and thirty-eight (38) officers of the Regular Army for duty as instructors.

The expeditious and orderly mobilization of several National Guard units at Auburn Prison in July and December of this year, attest the intelligent forethought of commanding officers in completing details in advance for the prompt assembling of their troops, in the event of local emergencies.

The arrival of approximately 400 armed and uniformed troops at the prison within a half-hour to three hours from the time the call from the Executive Chamber was dispatched, although the home stations of a majority of such troops were 27 miles in opposite directions from the city of Auburn, is an accomplishment worthy of special commendation.

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

NAVAL MILITIA

The year has witnessed the passing of Rear Admiral Louis M. Josephthal, late commanding officer of the New York Naval Militia, who died on May 23, 1929, after a continuous service of thirty-eight years, including Federal service in the Spanish-American War and the World War.

On June 14, 1929, you appointed Captain William B. Franklin to command the Naval Militia, with the rank of rear admiral. The

professional achievements of this officer in the regular Navy of the United States, both in peace and in war, and his long service in the New York Naval Militia, peculiarly fit him for the important and responsible duties of his post.

The Naval Militia is organized and trained pursuant to the Military Law of the State and the prescriptions for organization, recognition and training promulgated by the Navy Department under the provisions of the Federal Law.

The active strength of the formation on this date is 138 officers and 1,746 enlisted men, a total aggregate of 1,884.

All the officers of the New York Naval Militia hold commissions in the United States Naval Reserve in addition to their New York State Commissions.

The efficiency of this force judged by U. S. Navy Department standards, is indicated in the Annual Report of the U. S. Naval Reserve Inspection Board, Washington, for the fiscal year 1929, in which Fleet Divisions are tabulated in order of efficiency, on organization, administration and qualification.

In continental and territorial America, only 125 Fleet Divisions were considered sufficiently meritorious to attain places on this list, after rigorous inspection by the Board. All 20 Fleet Divisions of the New York Naval Militia are on the list, hence this State furnishes more than one-sixth of the effective naval reserve of the nation.

New York Naval Militia divisions stood first and second on the list, and five of our divisions are in the first twelve units, while ten divisions are in the first thirty.

It is significant that the first fourteen Fleet Divisions on the efficiency list are from states that maintain a naval militia, pointing to the desirability of maintaining a well trained force that adds facilities and an esprit that tends toward accomplishment of the mobilization in the event of a national emergency.

The tactical organizations on this date, follow:

1 Brigade Headquarters.

4 Battalions composed as follows:

2 of 1 Headquarters Division, 4 Fleet Divisions and 1 Marine Company.

1 of 1 Headquarters Division, 7 Fleet Divisions and 1 Marine Company.

1 of 1 Headquarters Division and 2 Fleet Divisions.

3 Separate Fleet Divisions.

2 Air Squadrons, 1 Fighting and 1 Scouting, composed of 1 Headquarters Division and three (3) Aviation Divisions each.

The call made upon a detachment of Naval Militia forces for service on the Hudson river, incident to a local prison situation, was promptly and proficiently met.

The report of the Commanding Officer, New York Naval Militia, is attached hereto as Appendix B.

RESERVE COMPONENTS

National Guard Reserve—This organization is established under the provisions of the Military Law of the State and the National Defence Act, as amended, to provide a reserve of officers and enlisted men to supplement the personnel of active organizations in the event of expansion to war strength.

This reserve list has not wholly measured up to practical requirements and will in all probability be reconstructed during the coming year.

The present strength of the National Guard Reserve is 212 officers and 1,232 enlisted men.

State Reserve—This force is without Federal status. It has a strength on this date of 422 officers, who by virtue of former service in the active military establishment of the State or Nation are eligible to enrollment. It is maintained for employment by the State in case of an eventuality requiring the services of its personnel.

State Retired List—Under the provisions of the Military Law a retired list is established and comprises at this date 212 former officers of the active establishment. It has no Federal status; retired officers, however, are subject to call into the active service of the State under prescribed conditions.

Independent Organizations—The Military Law prescribes that certain independent military organizations not regularly organized as National Guard and Naval Militia are subject to call in cases of emergency or necessity for limited periods of State service.

These forces have an active membership on this date of 609 officers and men.

The total strength of all the uniformed forces indicated above follows:

Active officers and men.....	22,131
Reserve and retired officers and enlisted men.....	2,078
Independent organizations	609
Total aggregate	<u>24,818</u>

GENERAL COMMENTS

With the above active strength of organized, equipped and trained officers and men before us, it is interesting to make a comparison of this force with that of the standing armies of the 62 established nations, governments and free states of the world.

From War Department data we find that the strength of this State's active forces exceeds that of the standing armies of 33 of the recognized governments.

Again comparing the aggregate military manpower of our 12,000,000 (approximate on this date) population, which is estimated at 2,000,000 men between the ages of 18 and 45 years, physically fit to bear arms (or one-sixth of the total population), with that of the recognized countries, we find that the military manpower of this State exceeds that of 46 of the 62 governments.

Of the 1,326 active commissioned officers of the National Guard, the following numbers have had active Federal service:

World War	693
Mexican Border	297
Spanish-American War	24
Regular Army	60
Regular Navy	12
Regular Marine Corps.....	4

Of the above, 10 have had combined Spanish-American, Mexican Border and World War service, while 256 have had combined Mexican Border and World War service. The total number with United States service is 738 or 56 per cent of the total commissioned personnel.

Of the 138 active commissioned officers of the Naval Militia, the following members have had active Federal service:

World War	74
Spanish-American War	5
Regular Navy	20
Regular Marine Corps.....	1

The details of activities incident to Federal recognition strength of units, attendance at service schools, national and State rifle matches, together with other statistical military and naval data, will be found in Appendix D.

FINANCIAL OPERATIONS

Appropriations for the fiscal year ending June 30, 1929, including State appropriations for the general expenses of the military establishment and new armory construction; miscellaneous income; State appropriations made through county assessment for maintenance and repair of State armories; appropriations made by counties for exterior betterments of State armories; appropriations for construction, maintenance and repair of city owned armories, made by the city of New York; Federal War Department funds allocated to the State and expended for National Guard purposes; and Federal Navy Department funds available for Naval Militia purposes within the State, were as follows:

State appropriations (general).....	\$1,140,430 00
Miscellaneous income	98,474 93
State armory maintenance and repair (county assessment)	1,110,320 61
County appropriations (direct).....	23,055 20
City of New York armory maintenance, repair and construction	1,520,949 03
War Department funds allocated to State.....	3,359,379 55
Navy Department funds allocated to State.....	423,091 25
	<hr/>
	\$7,675,700 57

Detailed statements of financial operations follow:

FINANCIAL STATEMENT, JULY 1, 1928-JUNE 30, 1929

	Appropriation available July 1, 1928	Balance, June 30, 1928	Total appropriation available July 1, 1928	Expenditures to June 30, 1929	Lapsed	Total expenditures and lapses	Balance, June 30, 1929
Personal Service:							
Adjutant General's Office.....	\$82,750 00		\$82,750 00	\$82,382 42		\$82,382 42	\$367 58
State Arsenal, New York City.....	89,630 00	\$1,272 02	90,902 02	88,275 20	\$1,272 02	89,547 22	1,354 80
New York State National Guard.....	10,000 00	2,478 67	12,478 67	9,150 80	1,663 52	10,814 32	1,664 35
Small Arms Practice.....	10,000 00	3,711 98	13,711 98	12,859 00	44 56	12,903 56	808 42
National Guard Headquarters.....	51,480 00	1,396 37	52,876 37	49,726 23	1,261 65	50,987 88	1,888 49
Naval Militia.....	15,940 00	1,580 76	17,520 76	13,593 60	343 40	13,937 00	3,583 76
Camp of Instruction — Peekskill.....	38,530 00	351 81	38,881 81	38,745 60	1 81	38,747 41	134 40
Total — Personal Service.....	\$298,330 00	\$10,791 61	\$309,121 61	\$294,732 85	\$4,586 96	\$299,319 81	\$9,801 80
Maintenance and Operation:							
Adjutant General's Office.....	\$58,000 00	\$25,059 28	\$83,059 28	\$68,659 89	\$6,012 04	\$74,671 93	\$8,387 35
State Arsenal, New York City.....	15,700 00	2,529 09	18,229 09	14,828 10	1,003 74	15,831 84	2,397 25
New York State National Guard.....	310,925 00	60,160 06	371,085 06	326,908 91	15,926 66	342,835 57	28,249 49
Small Arms Practice.....	5,000 00	1,048 65	6,048 65	4,432 70	702 27	5,134 97	913 68
National Guard Headquarters.....	12,100 00	3,033 93	15,133 93	11,219 82	2,113 13	13,332 95	1,800 98
Naval Militia.....	34,975 00	6,387 49	41,362 49	30,950 02	401 66	31,351 68	10,100 81
Camp of Instruction — Peekskill.....	4,400 00	394 67	4,794 67	4,044 15	57 67	4,101 82	692 85
Camp of Instruction — Peekskill, Construction.....	45,000 00	37,309 07	82,309 07	51,954 08	2,162 03	54,116 11	28,192 96
Total — Maintenance and Operation.....	\$486,100 00	\$135,922 24	\$622,022 24	\$512,997 67	\$28,379 20	\$541,376 87	\$80,645 37
Personal Service and Maintenance and Operation:							
Adjutant General's Office.....	\$140,750 00	\$25,059 28	\$165,809 28	\$151,042 31	\$6,012 04	\$157,054 35	\$8,754 93
State Arsenal, New York City.....	105,330 00	3,801 11	109,131 11	103,103 30	2,275 76	105,379 06	3,752 05
New York State National Guard.....	320,925 00	62,638 73	383,563 73	336,059 71	17,590 18	353,649 89	29,913 84
Small Arms Practice.....	15,000 00	4,760 63	19,760 63	17,291 70	746 83	18,038 53	1,722 10
National Guard Headquarters.....	63,580 00	4,430 30	68,010 30	60,946 05	3,374 78	64,320 83	3,689 47
Naval Militia.....	50,915 00	7,968 25	58,883 25	44,543 62	745 06	45,288 68	13,594 57
Camp of Instruction — Peekskill.....	42,930 00	746 48	43,676 48	42,789 75	59 48	42,849 23	827 25
Camp of Instruction — Peekskill, Construction.....	45,000 00	37,309 07	82,309 07	51,954 08	2,162 03	54,116 11	28,192 96
Total — Personal Service and Maintenance and Operation.....	\$784,430 00	\$146,713 85	\$931,143 85	\$807,730 52	\$32,966 16	\$840,696 68	\$90,447 17

NOTE.—For financial statement of Monuments Commission, Grand Army of the Republic, United Spanish War Veterans and American Legion, Department of New York, refer to report of State Comptroller for year ending June 30, 1929.

STATEMENT—SPANISH WAR REFUND
First Trust Company, Albany, N. Y., July 1, 1928—June 30, 1929

DATE	Item	Principal	Interest	Total
July 1, 1928.....	Balance.....	\$23,396 67	\$1,072 61	\$24,469 28
Dec. 31, 1928.....	Interest.....		369 85	369 85
June 30, 1929.....	Interest.....		366 24	366 24
		\$23,396 67	\$1,808 70	\$25,205 37
June 30, 1929.....	Disbursements.....	44 32	550 00	594 32
June 30, 1929.....	Balance.....	\$23,352 35	\$1,258 70	\$24,611 05

National Commercial Bank and Trust Company

DATE	Item	Principal	Interest	Total
July 1, 1928.....	Balance.....	\$18,727 18	\$2,867 01	\$21,594 19
Dec. 31, 1928.....	Interest.....		324 90	324 90
June 30, 1929.....	Interest.....		327 70	327 70
		\$18,727 18	\$3,519 61	\$22,246 79
June 30, 1929.....	Disbursements.....	69 00	660 00	729 00
June 30, 1929.....	Balance.....	\$18,658 18	\$2,859 61	\$21,517 79

RENTAL ACCOUNT

July 1, 1928—June 30, 1929

Authorized by Military Law, Section 192H

Balance July 1, 1928.....	\$25,375 94
Receipts July 1, 1928—June 30, 1929.....	34,278 61
Total.....	\$59,654 55
Expenditures July 1, 1928—June 30, 1929.....	34,711 71
Balance July 1, 1929.....	\$24,942 84

NATIONAL GUARD ATHLETIC ACCOUNT

July 1, 1928—June 30, 1929

Balance July 1, 1928.....	\$24,990 63
Receipts July 1, 1928—June 30, 1929.....	26,329 09
Total.....	\$51,319 72
Expenditures July 1, 1928—June 30, 1929.....	29,456 54
Balance July 1, 1929.....	\$21,863 18

WOOD ACCOUNT

July 1, 1928—June 30, 1929

Authorized by Military Law, Section 21

Balance July 1, 1928.....	\$1,540 31
Receipts July 1, 1928—June 30, 1929.....	6,622 08
Total.....	\$8,162 39
Expenditures July 1, 1928—June 30, 1929.....	8,066 32
Balance July 1, 1929.....	\$96 07

ICE ACCOUNT

July 1, 1928-June 30, 1929

Authorized by Military Law, Section 21

Balance July 1, 1928.....	\$1,222 22
Receipts July 1, 1928-June 30, 1929.....	4,216 14
Total	\$5,438 36
Expenditures July 1, 1928-June 30, 1929.....	4,585 95
Balance July 1, 1929.....	\$852 41

CANTEEN ACCOUNT—CAMP SMITH

July 1, 1928-June 30, 1929

Authorized by Military Law, Section 21

Balance July 1, 1928.....	\$11,775 78
Receipts July 1, 1928-June 30, 1929.....	9,158 01
Total	\$20,933 79
Expenditures July 1, 1928-June 30, 1929.....	12,145 96
Balance July 1, 1929.....	\$8,787 83

CANTEEN ACCOUNT—PINE CAMP

July 1, 1928-June 30, 1929

Authorized by Military Law, Section 21

Balance July 1, 1928.....	\$1,712 88
Receipts July 1, 1928-June 30, 1929.....	1,701 35
Total	\$3,414 23
Expenditures July 1, 1928-June 30, 1929.....	2,612 60
Balance July 1, 1929.....	\$801 63

NEW YORK NATIONAL GUARDSMAN ACCOUNT

July 1, 1928-June 30, 1929

Balance July 1, 1928.....	\$2,295 06
Receipts July 1, 1928-June 30, 1929.....	10,528 60
Total	\$12,823 66
Expenditures July 1, 1928-June 30, 1929.....	10,803 03
Balance July 1, 1929.....	\$2,020 63

MISCELLANEOUS RECEIPT FUND

July 1, 1928-June 30, 1929

Authorized by Military Law, Section 17

Balance July 1, 1928.....	\$14,467 33
Receipts July 1, 1928-June 30, 1929.....	4,224 86
Total	18,692 19
Expenditures July 1, 1928-June 30, 1929.....	2,475 14
Balance July 1, 1929.....	\$16,217 05

AVIATION FUND—NAVAL MILITIA

Balance July 1, 1928.....	\$1,471 53
Receipts July 1, 1928-June 30, 1929.....	27 50
Total	<u>\$1,499 03</u>
Expenditures July 1, 1928-June 30, 1929.....
Balance July 1, 1929.....	<u><u>\$1,499 03</u></u>

Appropriations made by the Legislature of 1929, follow:

CONSTRUCTION

Buffalo (boathouse)	\$25,000 00
Hudson (repair of damage caused by fire).....	125,000 00
Oneida (completion of armory).....	77,000 00
Pine Camp (Road leading to).....	4,000 00
Utica (completion of cavalry armory).....	125,000 00
Total	<u>\$356,000 00</u>

MAINTENANCE AND REPAIR

3rd Brigade District

Maintenance	\$484,102 01
Repairs, etc.	62,720 00

4th Brigade District

Maintenance	524,658 60
Repairs, etc.	38,840 00
Total	<u>\$1,110,320 61</u>

Appropriations made by Counties, follow:

Essex (improvements Saranae Lake Armory).....	5,000 00
Madison (sewer and water connections, Oneida armory).....	8,063 52
Oneida (sewer and water connections, Utica cavalry armory).....	9,991 68
Total	<u><u>\$23,055 20</u></u>

From information procured from 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, 1929:

Fuel supplies	\$51,736 31
Plant supplies	8,206 57
Plant equipment	45,828 23
Plant materials	15,643 85
Repairs	146,380 11
Telephone service	8,609 20
Contingencies	11,624 17
Maintenance	28,764 30
Construction and alterations.....	427,515 29
Wages of armory employees.....	776,641 00
Total	<u><u>\$1,520,949 03</u></u>

EXPENDITURES

Expenditures for repairs, improvements and betterments and rentals for the fiscal year ending June 30, 1929, are as follows:

Albany Brig. Headquarters.....	\$2,530 55
Albany Inf.	13,290 34
Albany Hosp. Co.	4,309 00
Albany Cav.	3,311 60
Amsterdam	52 40
Auburn	265 00
Binghamton Inf.	2,246 15
Binghamton F. A.	1,800 00
Brooklyn 160th Inf.	1,047 25
Brooklyn Arsenal	1,639 87
Buffalo F. A.	9,887 10
Buffalo Cav.	6,509 93
Catskill	645 40
Corning	1,780 00
Dunkirk	2,475 00
Elmira	671 65
Geneva	770 80
Glens Falls	9,901 48
Hempstead	4,000 00
Hoosick Falls	2,952 35
Hornell	1,096 30
Hudson	7,106 85
Jamestown	6,713 55
Kingston	1,410 00
Malone	367 00
Medina	1,565 80
Middletown	899 98
Mohawk	630 40
Mt. Vernon	2,021 00
Newburgh	1,163 95
New Rochelle	4,875 00
Niagara Falls Inf.	1,825 17
Niagara Falls N. M.	533 40
Ogdensburg	15,090 56
Olean	371 00
Oneida	2,240 00
Ossining	3,500 00
Oswego N. M.	1,070 00
Peekskill	5,200 00
Poughkeepsie	420 00
Rensselaerwyck Rifle Range	1,224 48
Rochester Inf.	1,178 00
Rochester Coll. Co.	54 50
Rochester N. M.	899 50
Rochester Cav.	2,012 41
Rome	2,040 00
Saratoga Springs	7,337 20
Syracuse Inf.	4,584 31
Syracuse Cav.	685 75
Syracuse Amb. Co.	980 00
Syracuse F. A.	8,231 01
Ticonderoga	1,940 00
Troy	8,503 07
Utica Inf.	2,348 00
Utica Cav.	8,499 96
Watertown Inf.	1,169 05

Watertown N. M.	\$70 00
White Plains	80 00
Yonkers	250 00
Auburn Brig. Hq.	1,300 00
Camp Smith, Peekskill	27 50
Total	<u>\$181,600 57</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 construction, renting, altering, repairing, enlarging, 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 of the following sums for the above purposes for the fiscal year beginning July 1, 1930, and ending June 30, 1931:

County	Amount
Albany	\$41,972 54
Brooms	21,679 93
Clinton	4,563 41
Columbia	6,700 95
Delaware	5,052 49
Dutchess	16,175 97
Essex	4,439 99
Franklin	5,145 59
Fulton	5,337 00
Greene	3,165 49
Hamilton	1,599 75
Herkimer	9,528 84
Jefferson	11,865 79
Lewis	3,287 76
Montgomery	10,706 07
Nassau	100,737 19
Oneida	32,439 97
Orange	19,553 04
Otsego	6,137 45
Putnam	3,964 12
Rensselaer	14,572 04
Rockland	9,771 67
St. Lawrence	10,322 32
Saratoga	9,872 49
Schenectady	24,115 44
Schoharie	2,623 83
Suffolk	53,027 89
Sullivan	7,583 02
Ulster	9,816 06
Warren	5,182 39
Washington	4,164 20
Westchester	169,888 08
Total	<u>\$634,990 77</u>

FOURTH BRIGADE DISTRICT

County	Amount
Allegany	\$6,617 93
Cattaraugus	11,218 50
Cayuga	10,595 23
Chautauqua	27,937 60
Chemung	13,044 66
Chenango	4,174 41
Cortland	4,202 05
Erie	206,719 80
Genesee	8,987 79
Livingston	6,786 37
Madison	6,046 63
Monroe	119,074 39
Niagara	38,137 02
Onondaga	77,930 74
Ontario	10,870 84
Orleans	4,585 03
Oswego	10,305 95
Schuyler	2,134 81
Seneca	3,620 60
Steuben	11,137 28
Tioga	3,828 93
Tompkins	7,528 69
Wayne	8,687 26
Wyoming	4,693 13
Yates	3,326 57
Total	<u>\$612,192 21</u>

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 Brig., Albany	\$7,242 62	Albany
Hq. 10th Inf., Albany	27,756 01	Albany
Hq. Hosp. Bn. and 106th Hosp. Co., Albany	10,372 28	Albany
Hq. 1st Sq., and Tr. B., 121st Cav., Albany	22,739 66	Albany
Co. B., 105th Inf., Cohoes	10,584 64	Albany
Det. 104th F. A., Binghamton	33,254 92	Broome
Det. 10th Inf., Binghamton	11,414 02	Broome
Hq. Co., 10th Inf., Hudson	10,742 64	Columbia
Co. F, 10th Inf., Walton	11,119 99	Delaware
Btry. C, 156th F. A., Poughkeepsie	11,446 22	Dutchess
106th Amb. Co., Ticonderoga	5,226 16	Essex
3rd Bn. Hq. Co., 105th Inf. Saranac Lake	7,300 78	Essex
Co. I, 105th Inf., Malone	11,394 24	Franklin
Co. H, 105th Inf., Gloversville	10,871 67	Fulton
How. Co., 10th Inf., Catskill	9,481 29	Greene
Co. I, 10th Inf., Mohawk	10,553 90	Herkimer
Co. A, 108th Inf., Watertown	9,534 63	Jefferson
13th Fleet Div., N. M., Watertown	9,526 35	Jefferson
Co. G, 105th Inf., Amsterdam	13,602 66	Montgomery
Det. 14th Inf., Hempstead	35,243 77	Nassau
Tr. A, 121st Cav., Utica	12,527 90	Oneida
Det. 10th Inf., Utica	15,223 86	Oneida
Med. Dept. Det., 10th Inf., Rome	5,276 56	Oneida

Armory	Amount	County
Det. 156th F. A., Newburgh.....	17,622 04	Orange
Det. 156th F. A., Middletown.....	12,744 97	Orange
Co. G, 10th Inf., Oneonta.....	10,529 42	Otsego
Hq. 105th Inf, Troy.....	24,989 52	Rensselaer
1st Bn. Hq. Co., 105th Inf. Hoosick Falls....	10,811 93	Rensselaer
Co. M, 108th Inf., Ogdensburg.....	11,987 42	St. Lawrence
Co. L, 105th Inf., Saratoga Springs.....	13,036 63	Saratoga
Det. 105th Inf., Schenectady.....	17,122 44	Schenectady
Det. 156th F. A., Kingston.....	13,354 72	Ulster
Co. K, 105th Inf., Glens Falls.....	11,924 50	Warren
How. Co. 105th Inf., Whitehall.....	12,247 13	Washington
27th Div. Spl. Tr., Yonkers.....	15,835 08	Westchester
31st Fleet Div., N. M., New Rochelle.....	10,794 04	Westchester
32nd Fleet Div., N. M., Ossining.....	11,411 82	Westchester
106th Coll. Co., 102nd Med. Regt. White Pln.	16,355 85	Westchester
Btry. F, 156th F. A., Mt. Vernon.....	10,597 69	Westchester
Serv. Btry., 156th F. A. Peekskill.....	7,377 80	Westchester

And the amount to be retained in the State treasury, to the credit and subject to the order of (the Adjutant-General), Third Brigade District, is the sum of \$93,811.

FOURTH BRIGADE DISTRICT

Co. I, 174th Inf., Olean.....	\$12,957 49	Cattaraugus
Det. 108th Inf., Auburn.....	14,665 53	Cayuga
Hq. 54 Brig., Auburn.....	324 02	Cayuga
12th Fleet Div., N. M., Dunkirk.....	7,195 41	Chautauqua
Co. E, 174th Inf., Jamestown.....	13,092 61	Chautauqua
Co. L, 108th Inf., Elmira.....	15,451 30	Chemung
Hq. 174th Inf., Buffalo.....	50,670 93	Erie
Hq. & Hq. Co., 54th Brigade, Buffalo.....	7,221 64	Erie
Det. 121st Cav., Buffalo.....	33,262 72	Erie
106th F. A., Buffalo.....	65,098 99	Erie
11th Fleet Div., N. M., Buffalo.....	14,664 95	Erie
Co. F, 174th Inf., Tonawanda.....	15,366 70	Erie
Tr. G, 121st Cav., Genesee.....	25,233 00	Livingston
Co. K, 10th Inf., Oneida.....	4,730 06	Madison
Det. 121st Cav., Rochester.....	30,187 70	Monroe
Det. 108th Inf., Rochester.....	31,836 65	Monroe
104th Coll. Co., Rochester.....	6,816 68	Monroe
Portion 3rd Bn. N. M., Rochester.....	20,605 70	Monroe
Det. 174th Inf., Niagara Falls.....	16,385 53	Niagara
14th Fleet Div., N. M., Niagara Falls.....	7,731 35	Niagara
Det. 121st Cav., Syracuse.....	17,350 84	Onondaga
Btry. A, 104 F. A., Syracuse.....	30,010 55	Onondaga
Hq. 108th Inf., Syracuse.....	23,103 59	Onondaga
105th Amb. Co., Syracuse.....	7,102 11	Onondaga
Co. B, 108th Inf., Geneva.....	11,717 00	Ontario
Co. F, 108th Inf., Medina.....	13,665 25	Orleans
Co. D, 108th Inf., Oswego.....	14,479 09	Oswego
15th Fleet Div., N. M., Oswego.....	1,251 34	Oswego
105th Hosp. Co., Corning.....	5,015 02	Steuben
Co. K, 108th Inf., Hornell.....	12,577 66	Steuben

And the amount to be retained in the State treasury to the credit and subject to the order of (the Adjutant-General), Fourth Brigade District is the sum of \$82,350.

CLOTHING, EQUIPMENT AND SUPPLIES

The Federal military equipment and munitions in the possession of the various National Guard organizations or in storage at the State Arsenal or at the various Camps of Instruction within the State, at this date, have a value of approximately \$24,000.

Twenty-eight thousand new roll collar olive drab Melton blouses and breeches have been received from the War Department and are now being issued from the State Arsenal.

The equipment of the Air Corps of the State with new airplanes has proceeded satisfactorily. The Air Corps is now equipped with the latest type Curtis "Falcons" and Douglass MO 2 K airplanes; in addition to the PT 1 training planes, which were issued in 1928.

Requisition is now in the hands of the Chief Signal Officer, U. S. A., Washington, D. C., for the purchase and furnishing of the following radio equipment:

15 sets radio, type 109-A for Field Artillery units.

32 sets radio, type 77-B for Infantry units.

1 set radio, type 127, for Cavalry units.

With the receipt and distribution of this equipment the communication material will be practically complete.

The Militia Bureau of the War Department has allowed forty-nine (49) additional Federal horses for issue to our various mounted organizations. The total number of horses allowed by the Militia Bureau for the State of New York at present is 1,000.

At Camp Smith, Peekskill, New York, Federal property was surveyed and sold or destroyed, the money value of which was \$20,564.47. The property represented an accumulation since the World War.

At Pine Camp, Federal property was surveyed and sold or destroyed, the money value of which was \$33,203.39. This amount of property was an accumulation of all property rendered unserviceable through fair wear and tear from 1924 to 1929, inclusive.

At Fort Ontario, Federal property was surveyed and sold or destroyed, the money value of which was \$5,195.11, which represents property rendered unserviceable through fair wear and tear during the past year.

All the surplus, serviceable property on hand at Camp Smith, Pine Camp and Fort Ontario, in addition to that on hand in the various regiments throughout the State of New York has been stored at the Arsenal, leaving on hand the required amount necessary to properly train the troops. As a result of this turn-in of surplus property, the Arsenal has on hand sufficient new tentage to equip the three camps above referred to.

With respect to the Naval Militia, clothing, equipment and munitions are drawn direct from naval bases and are uniformly satisfactory. The value of Federal naval equipment in the possession of the various Naval Reserve organizations, is estimated at \$1,279,606.

GROUNDS AND STRUCTURES

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

ARMORIES

LOCATION AND ORGANIZATION	Date of erection	Estimated valuation	Floor space (sq. ft.)
Albany, Hq. 10th Inf., Serv. Co., and 1st Bn.; Hq. Hosp. Bn. and 106th Hosp Co., 102nd Med. Regt.	1891	\$462,500 00	121,100
Hq. 1st Sq., and Tr. B, 121st Cav.; 53rd Brig. Hq. Co.	1914	267,500 00	50,000
Hq. 53rd Brig. (rented)			2,569
Amsterdam, Co. G, 105th Inf.	1895	125,000 00	28,397
Auburn, Hq. and Hq. Co., 3rd Bn. and Co. I, 108th Inf.	1873	240,000 00	28,932
Hq. 54th Brig. (rented)			2,400
Binghamton, Hq. Co., 2nd Bn. and Cos. E & H, 10th Inf.; Hq. & Hq. Btry. & C. T., 1st Bn. and Btrys. B & C, 104th F. A.	1904	417,500 00	79,414
Buffalo, 106th F. A.; Hq. and Hq. Co., 54th Brig. 174th Inf. (less Hq. and Hq. Co., 3rd Bn., and Cos. A, E, I & L); 11th Fleet Div., N. M.	1907	1,810,350 00	338,089
Hq. 2nd Sq., Tr. E, M. G. Tr., and M. D. D., 121st Cav.	1900	962,275 00	281,665
Catskill, How. Co., 10th Inf.	1915	275,000 00	50,000
Cohoes, Co. B, 105th Inf.	1889	75,000 00	21,104
Corning, 105th Hosp. Co., 102nd Med. Regt. (rented)	1893	135,000 00	23,680
Dunkirk, 12th Fleet Div., N. M. (rented)			4,200
Elmira, Co. L, 108th Inf.	1892	165,000 00	10,084
Geneseo, Tr. G, 121st Cav.	1892	125,000 00	42,756
Geneva, Co. B, 108th Inf.	1892	83,900 00	38,010
Glens Falls, Co. K, 105th Inf.	1895	89,900 00	30,963
Gloversville, Co. H, 105th Inf.	1895	137,500 00	26,058
Hempstead, Cos. K & L, 14th Inf.	1894	65,000 00	26,058
Hoosick Falls, Hq. Co., 1st Bn., 105th Inf.	1919	200,000 00	41,000
Hornell, Co. K, 108th Inf.	1889	205,000 00	25,000
Hudson, Hq. Co., 10th Inf.	1896	125,000 00	31,700
Jamestown, Co. E, 174th Inf.	1898	97,500 00	31,700
Kingston, Hq., Hq. Btry. and C. T., 1st Bn., and Btrys. A and B, 156th F. A.	1892	62,500 00	20,953
Malone, Co. I, 105th Inf.	1879	122,500 00	25,557
Medina, Co. F, 108th Inf.	1892	175,000 00	23,000
Middletown, Btry. D and M. D. D., 156th F. A.	1901	212,500 00	36,451
Mohawk, Co. I, 10th Inf.	1890	173,125 00	28,089
New Rochelle, 31st Fleet Div., N. M. (rented)	1891	50,000 00	25,817
Mt. Vernon, Btry. F, 156th F. A.	1889	117,500 00	11,828
Newburgh, Hq. 156th F. A., and Hq., Hq. Btry. and C. T., 2nd Bn. and Btry. E.	1889	117,500 00	17,502
1880	120,000 00	39,000	
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
104th F. A.	1889	3,000,000 00	97,138
Hq., 102nd Vet. Co., Hq. Coll. Bn., 105th Coll. Co., 104th Amb. Co., Serv. 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—Concluded:			
Borough of Manhattan—Concluded:			
71st Inf.; 87th Brig.; 101st Sig. Bn.....	1903	\$2,125,000 00	193,535
165th Inf.; 93rd Brig.....	1906	1,540,000 00	180,000
102nd Eng.; 27th Div. Soel. Tr.....	1911	1,225,000 00	233,162
51st M. G. Sq.....	1918	2,000,000 00	200,000
369th Inf.....	1922	375,000 00	149,626
1st Bn., N. M.....	*	213,714
Borough of Bronx:			
105th F. A. (less 1st Bn.).....	1907	\$550,000 00	126,756
258th F. A.; 27th Tank Co.....	1913	1,865,000 00	461,998
Borough of Brooklyn:			
27th Sig. Co.....	1886	64,000 00	21,695
106th Inf.; Hq. 27th Div.....	1892	1,525,625 00	198,271
14th Inf.....	1893	775,000 00	165,520
27th Div. Tr.; 104th Hosp. Co., 102nd Med. Regt.....	1899	925,625 00	168,195
2nd Bn. N. M.....	1903	1,204,500 00	137,442
101st Cav.; Hq. 51st Cav. Brig.....	1904	788,000 00	180,000
245th C. A.....	1906	920,000 00	232,606
1st Bn., 105th F. A.; Hq. 52nd F. A. Brig.....	1911	275,000 00	75,233
Borough of Queens:			
Flushing, Co. I, 14th Inf.....	1904	567,900 00	38,600
Whitestone, 4th Bn., N. M.....	1923	28,000 00	16,817
Borough of Richmond:			
Staten Island, Hq. Tr., 51st Cav. Brig.....	1922	88,500 00	7,080
Staten Island, 27th Div. Avi.....	†	42,893
Staten Island, 33rd Fleet Div., N. M.....	†	31,500
Niagara Falls, Hq. and Hq. Co., 3rd Bn., Cos. A and L, 174th Inf.; 14th Fleet Div., N. M.....	1895	99,250 00	31,195
Ogdensburg, Co. M, 108th Inf.....	1898	90,000 00	27,000
Olean, Co. I, 174th Inf.....	1919	205,000 00	36,000
Oneida, Co. K, 10th Inf. (under construction, about one-third completed. Present quarters rented)	6,917
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
Peekskill, Serv. Btry., 156th F. A. (rented)	17,219
Poughkeepsie, Btry. C, 156th F. A.....	1891	150,000 00	27,612
Rome, M. D. D., 10th Inf. (rented)	3,936
Rochester, Hq. and Hq. Co., 2nd Bn., Cos. E, G, H and How. Co., 108th Inf.; 104th Coll. Co., 102nd Med. Regt.; Hq. and 9th, 10th Fleet Divs. and 302nd Mar. Co., 3rd Bn., N. M.....	1905	525,000 00	142,351
Hq. 121st Cav., Hq. Tr. and Tr. F.....	1918	304,437 00	40,000
Saranac Lake, Hq. Co., 3rd Bn., 105th Inf.....	1928	35,000 00	8,923
Saratoga Springs, Co. L, 105th Inf.....	1889	120,000 00	29,880
Schenectady, Hq. and Hq. Co., 2nd Bn. and Cos. E, F and M, 105th Inf.....	1897	225,000 00	47,312
Summerville (Boathouse) Det., 3rd Bn., N. M.....	1896	69,256 00	5,000
Syracuse, Hq. 108th Inf. and Hq. Co., Serv. Co., M. D. D., Hq. and Hq. Co., 1st Bn. and Co. C; Hq. 2nd Sq. and Tr. C, 121st Cav.; Hq. Amb. Bn. and 105th Amb. Co., 102nd Med. Regt... Btry. A, 104th F. A. (rented).....	1907	635,000 00	98,973 55,485

* U. S. Illinois.

† U. S. Reservation.

‡ U. S. Briarcliff.

ARMORIES—*Concluded*

LOCATION AND ORGANIZATION	Date of erection	Estimated valuation	Floor space (sq. ft.)
Ticonderoga, 106th Amb. Co., 102nd Med. Regt. (rented).....			2,500
Tonawanda, Co. K, 174th Inf.....	1896	200,000 00	25,696
Troy, Hq. 105th Inf., Hq. Co., Serv. Co., Hq. 1st and 3rd Bn., Cos. A, C and D, and M. D. D....	1918	500,000 00	88,000
Utica, Hq. and Hq. Co., 3rd Bn., Cos. L and M, 10th Inf.....	1894	96,000 00	33,000
Tr. A, 121st Cav. (under construction, about two-thirds completed. Present quarters rented.)..			20,975
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....	1910	262,500 00	31,612
Yonkers, 27th M. P. and 102nd Mtel. Co.....	1918	305,000 00	38,070

Total armories 74.

Total number of armories leased for subdivisions of the National Guard and Naval Militia unable to secure accommodations in the foregoing is 12.

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 Binghamton for Detachment 104th Field Artillery at Kingston, Middletown, Mt. Vernon, Newburgh 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 storehouse. Approximate valuation \$1,000,000. Floor surface 166,000 square feet.

Peekskill—State Camp Ground and Rifle Range—For the 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, air service on Federal reservations at Great Bend, Oswego and Fishers Island.

Field rifle ranges for the use of troops of the National Guard and Naval Militia are leased, as follows:

STATION OF TROOPS	Annual rental	Location	Number of targets	Ranges (yards)
Amsterdam.....	\$200 00	Town of Mohawk.....	3	200 to 800
Auburn.....	110 00	Town of Throop.....	3	200 to 600
Binghamton.....	200 00	Binghamton.....	4	200 to 1,000
Catskill.....	75 00	Athens.....	4	200 to 600
Elmira.....	125 00	Horseheads.....	7	200 to 1,000
Geneva.....	200 00	Seneca.....	3	200 to 800
Glens Falls.....	75 00	Queensbury.....	4	200 to 1,000
Geneseo.....	200 00	York.....	4	200 to 1,000
Gloversville.....	200 00	Johnstown.....	4	200 to 1,000
Hoosick Falls.....	150 00	Hoosick.....	4	200 to 1,000
Jamestown.....	150 00	Frewsburg.....	3	200 to 1,000
Mohawk.....	210 00	Herkimer.....	3	200 to 1,000
Malone.....	100 00	Malone.....	3	200 to 600
Medina.....	150 00	Ridgeway.....	4	200 to 600
Oswego.....	600 00	Fort Ontario.....
Ogdensburg.....	Pending			
Oneonta.....	175 00	Oneonta.....	5	200 to 1,000
Olean.....	250 00	Olean.....	4	200 to 1,000
Poughkeepsie.....	150 00	Lagrange.....	4	200 to 800
Schenectady.....	425 00	Karner.....	6	200 to 1,000
Saratoga.....	175 00	Saratoga.....	4	200 to 800
Syracuse.....	250 00	Manlius.....	4	200 to 1,000
Utica.....	325 00	Frankfort.....	5	200 to 1,000
Walton.....	100 00	Walton.....	3	200 to 1,000

Total leased rifle ranges 24.

Total floor space of all buildings, exclusive of structures at camps and rifle ranges, is 6,382,243 square feet.

The approximate valuation of military grounds and structures owned by the State and city of New York is \$39,110,000.

During the year the armory at Hempstead for organizations stationed in that city was completed and the corner stones for the cavalry armory at Utica and the infantry armory at Oneida were laid. It is expected these buildings will be ready for occupancy during the early part of 1930.

Chapter 84, Laws of 1929, provided the sum of \$15,000 for the preparation of plans and specifications for new armories at Newburgh, Kingston, New Rochelle, reconstruction of State Armory at Syracuse and other purposes.

The plans and specifications prepared by the Department of Public Works for new armories at Kingston and New Rochelle and the reconstruction of the infantry armory at Syracuse, will shortly be presented to the Legislature, together with estimates of cost. Plans for the armory at Newburgh have been temporarily held in abeyance due to the failure of the supervisors of Orange county to provide the new site for this armory, which site was approved and requisitioned by the undersigned.

It is earnestly recommended that funds be provided for the construction of these armories, and that a small additional appropriation be made available for the preparation of plans and specifications, with estimates of cost, for new armory at Peekskill and reconstruction at Binghamton.

SOLDIERS' BONUS BUREAU

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 said law, which sum was augmented by premiums in the amount of \$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. Thereafter its functions were absorbed by the Adjutant-General.

Each eligible veteran, upon his application, received the sum of \$10.00 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, bringing the total amount for bonus purposes to \$48,459,565, out of which there has been paid to date in bonuses and administration costs the sum of \$48,402,265.28, leaving a balance of \$57,299.72.

Under the law no original claim can be received after May 1, 1927. Since that date the bureau has received 242 claims upon which no action could be taken and 1,622 requests for application blanks.

There are still in process of adjustment 6,072 claims of which 4,576 are in the bureau and 1,496 in the hands of claimants. Assuming from past experiences that 50 per cent of this number will be finally approved for payment. It will require the sum of \$365,578.20 or an additional appropriation of \$299,278.48 plus the necessary expenses for administration.

There has been received to this date a total of 418,233 claims of which 405,502 have been paid with an average payment per claim of \$117.45. The overhead cost of \$1.70 per claim is less than any other state has as yet reported. Of the total claims received 22,847 applicants are not credited as having enlisted from the State. Adding this number to the 518,864 veterans who were credited to the State, it would seem that there are still 123,431 actual New York State veterans who have never applied for the bonus.

VETERANS' RELIEF BUREAU

Applications for relief to date total 9,615; of this number 8,281 have received relief, of whom 157 have received \$500.

Actual payments for relief of sick and disabled veterans to date amount to \$1,639,034.32. Expenses of relief commissioners and administration to date are \$226,377.99. The expendable balance is \$68,596.09, of this balance the sum of \$41,536.15 is in the hands of the commissioners.

The law provides for a relief commissioner residing in each Assembly district. These commissioners serve without pay and are bonded in the sum of \$2,000. Monthly payments to disabled veterans, determined by the commissioners, as provided by law shall not exceed the total sum of \$250 to each applicant for relief. The Adjutant-General may approve an additional sum not to exceed \$250 in particularly needy cases.

The commissioners are rendering a service to the State that deserve the highest commendation and praise.

PENSIONS AND CLAIMS

During the year 8 claims were adjusted for pay and care of soldiers and sailors injured in line of duty.

There are 60 persons receiving military pensions on this date.

BLIND VETERANS FUND

There are at this date 45 veterans of the World War who receive \$500 per annum, for permanent and total disability by reason of loss of sight.

NEW YORK MONUMENTS COMMISSION

The activities of this Commission will be found in the report of its Chairman, which is attached hereto as Appendix C.

STATE CAMP FOR VETERANS

Under the provisions of Chapter 33 of the Laws of 1929, the State Camp for Veterans, at Bath, was leased for a period of ten years, without financial consideration, to the United States or to the board of managers of the National Home for Disabled Volunteer Soldiers, a corporation created by an Act of Congress, approved March 3, 1865.

The conditions under which the Camp was transferred provide that it shall be maintained by the lessee during the term of the lease as a camp or home for veterans of the wars of the United States, and that the veterans of the Civil War and the Spanish-American war, who are inmates of such camp at the time of the transfer shall be maintained therein by the lessee during the term of the lease, subject to reasonable rules and regulations.

In view of the larger sums that have been expended, and will continue to be expended by the United States on this property, with a view to its enlargement as a camp or home for the veterans of all wars, it is recommended that favorable consideration be given to any proposition from the United States that will lead to a permanent transfer or ninety-nine year lease, under the conditions now in force.

EXAMINATIONS OF ENLISTED MEN FOR ADMISSION TO THE UNITED STATES MILITARY ACADEMY

The annual competitive examination for enlisted men of the National Guard for cadetships at the United States Military Academy was held, under the direction of this office, at New York City, Albany and Buffalo on November 5th and 6th.

Forty-eight candidates competed. The nine receiving the highest average of proficiency have been selected, with the approval of the Governor, to take the entrance examination on March 4th, 1930, and, if successful, will enter the Academy on July 1, 1930.

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

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

REMARKS

In October of this year the President of the United States, with the advice and consent of the Senate, appointed Brigadier General William G. Everson, the Adjutant General of Indiana, to be Chief of the Militia Bureau of the War Department, with the rank of Major General, to succeed Major General Creed C. Hammond, whose four-year term expired June 28th, 1929.

General Everson is a National Guard officer of long and efficient service. His appointment was in every way satisfactory to the state of New York.

Incidentally the "one term" policy established by the War Department in connection with this high and particularly responsible office, is most commendable, for it insures an opportunity in the future years for all proficient, earnest, ambitious and hard working officers of the National Guard throughout the United States, to seek the promotion in a fair field of healthy competition.

Respectfully submitted,

FRANKLIN W. WARD,
*Brigadier General, A. G. D.,
The Adjutant-General.*

APPENDIX A

Report of the Commanding Officer, New York National Guard

The following report of the condition and activities of the New York National Guard and of operations during the calendar year 1929, together with recommendations is made in accordance with paragraph 443, Regulations for the Military Forces of the State of New York.

1. *General.* The general condition of the New York National Guard in my opinion is satisfactory, in many respects very satisfactory. Strength has been maintained, attendance and interest are excellent and training has progressed well. A considerable advance has been made in the care of property and while a great deal remains to be done I feel that we are working along right lines and that I shall soon be able to report that our property accountability and care are up to date in every respect. I also believe that a material advance has been taking place in what may be called "organization spirit." This spirit has always been strong in the New York National Guard, it has helped organizations and the Guard as a whole through many discouraging periods and it is one thing that we should foster in every way. After the World War due to Federal control, to the more professional character of the work and also to the amount of work required, there was in my opinion a distinct let-down in this spirit, many men would no longer put forth the extra effort that they exhibited before Federalization and before the work was paid for as it is at present. It was the difference between what might be called the "amateur" and the "professional" spirit. The work was better done in many respects but a certain enthusiasm was lacking. Of late I believe that owing to distinctive uniforms, regimental insignia and to the gradual diminution of the effects of the war that this spirit has shown a distinct recrudescence and that our men are taking an added pride in their organizations and themselves that augurs well for the future. I know of no more encouraging sign than this for the future of the New York National Guard. When all is said and done the National Guard is composed of volunteers who enlist because they wish to do so in organizations that have the history, the traditions and the glamor to attract them. Belief in the organization and enthusiasm form the basis for what the National Guard has done in the past and what it will do in the future. The effort that is required must be more than the effort that is paid for and while we strive to be professionally efficient in our work we cannot succeed unless at heart we are enthusiastic amateurs at the same time. Few realize how great a task was the reorganization of the Guard after the World War and how much its very existence was threatened. I feel that we can now say that the task has been accomplished.

2. *Strength.* Our strength is still controlled by the Militia Bureau and is still, for the reasons of economy, kept below the larger strength that we could attain without difficulty. In fact for the reason that a maximum figure must be set for every unit we have been about a thousand men below the figure authorized throughout the year. On my recommendation the Adjutant-General has recently authorized certain increases which I believe will assist some of our organizations without increasing our gross strength above the figure allowed.

3. *Attendance.* Attendance figures both for the year and for field training were slightly less than in 1928. The difference, however, was so slight that it is apparent that it represents only a normal variation. The 1928 records were unusual and were so high that we cannot expect to exceed or even equal them every year. Figures at the annual armory inspections were made under extremely severe conditions as will be explained in another paragraph and were exceedingly gratifying.

4. *Organization.* Several minor changes in organization occurred during the year. The most important was the establishment of a Coast Artillery Brigade Headquarters which at our request was authorized by the Militia Bureau. While all Infantry, Cavalry and Field Artillery troops have been organized into brigades and have had brigade commanders to supervise their training and administration no such organization was provided for the Coast Artillery and the lack of it was a very evident defect. A small headquarters of eleven officers and men was finally authorized and Colonel John J. Byrne of the 244th Artillery, an officer of over thirty-five years service in the New York National Guard, was promoted to Brigadier General and assigned to the command of the Coast Artillery Brigade, consisting of the 212th, 244th and 245th regiments. In General Byrne's place Lieut. Colonel Lewis M. Thiery was promoted to Colonel and assigned to command the 244th Artillery.

Authority was also received to reorganize the two wagon companies of the 27th Division trains as motor transport companies. These wagon companies were never provided with animals and their training was therefore greatly hampered. As motor companies the equipment for training is available and they will be much more useful. A slight change in the organization of cavalry regiments went into effect which required in each regiment three squadrons of two troops each instead of two squadrons of three troops each as formerly. The change was effected without difficulty by the 101st and 121st Cavalry regiments, Captains George Matthews, Jr., and Harry G. Taylor, both officers of long service and of experience during the World War, being appointed Majors to command the new squadrons.

By recent changes, the 106th Field Artillery is assigned to the 52nd Field Artillery Brigade of the 27th Division. The Militia Bureau also desires to change the 258th Field Artillery (155 mm. gun) into a 155 mm. howitzer regiment and to assign it to the 44th Division. This change has not yet been approved.

New tables of organization for a Division staff were published last year by the Militia Bureau involving several changes in ranks and positions, the principal change being the assignment of a Chemical Warfare Officer. These changes have not yet gone into effect but will be accomplished without difficulty when required. The addition of a Chemical Warfare Officer upon the staff as now authorized, will find a decided need in view of the increasing importance of this branch.

The Chief of Staff of the 27th Division, Colonel Edward McLeer, Jr., an officer of thirty-four years service in the New York National Guard, retired under the provisions of Military Law Section 219-a on December 1st, 1929. In his place Lieutenant Colonel William R. Wright who for the past ten years has filled the position of Assistant Chief of Staff, G-3, was promoted to the grade of Colonel and assigned as Chief of Staff, and Captain Hampton Anderson, operations officer of the 105th Field Artillery, was promoted to Lieutenant Colonel and assigned as Assistant Chief of Staff, G-3, in Colonel Wright's place.

The National Guard suffered serious loss during the year through the death of three distinguished officers, Major General Daniel Appleton, retired, Colonel J. Weston Myers, retired, and Colonel Frank H. Hines, the last mentioned being at the time of his death in command of the 105th Field Artillery regiment. All three of these were officers of long and distinguished service and their loss will be severely felt. Colonel John W. Kilbreth, U. S. Army, retired, was appointed to command the 105th Field Artillery in Colonel Hines' place.

5. *Service in Aid of Civil Authorities.* For the first time in several years troops of the National Guard were called into service in aid of civil authorities. In the latter part of July the companies of the 108th Infantry stationed at Auburn, New York, were mobilized on the occasion of a serious riot in the Auburn State Prison. On December 11th another serious riot occurred in this same institution, the troops in Auburn were again called out at once and were reinforced the same day by all of the companies of the 108th Infantry which are stationed at Syracuse, by Company B, 108th Infantry, from Geneva, and by Battery A, 104th Field Artillery and Troop K, 121st Cavalry, both dismounted, from Syracuse. Colonel John S. Thompson, 108th Infantry, was ordered to Auburn to command all troops. As the civil authorities quickly regained control of the situation Colonel Thompson was able to return the cavalry and artillery to their home stations on the evening of December 11th and the Infantry on the following day. In view of the larger number of troops concerned and the necessity of travel from home station to Auburn this second duty was especially notable. The call for troops reached my Headquarters at 11:30 A. M., Auburn troops were already at the disposal of civil authorities at 11:30 A. M. Troops from Geneva reached Auburn 3 P. M. The movement from Syracuse was completed about 5.30 P. M., although details arrived by private motor cars as early as 2 P. M. About

80% of full strength reported at Auburn. Full details of operations are included in special reports and are not included herein.

Special plans are prepared for possible emergencies as far as they can be foreseen and after approval are filed at these Headquarters.

During the past year for the first time we have been annoyed by members of the "Young Communist League" which has headquarters in New York City. This annoyance has taken the form of the distribution of pamphlets to troops leaving for camp and also to troops in camp and recently the publication of a paper called the "Rebel Guard" purporting to be written by members of the National Guard. At Camp Smith the distributors of this literature, always old women or young girls, were escorted off the reservation; in New York several arrests were made. I naturally have no fear of any effect upon the members of the Guard now or at any future time, in fact the resentment of the men in the ranks at having this literature thrust upon them was so great that I was several times worried about the safety of the distributors thereof. The League apparently anticipated such possible reception and entrusted their work, as I have said, to women. We have endeavored to ignore their efforts in the past but should they persist in annoying our men and their guests at camp we shall be obliged to take legal steps to abate this nuisance. It is hoped that we can avoid giving these communists any of the publicity which they so greatly desire.

6. *Training.* No radical changes were made in training methods for the year but I believe that progress was made in the precise performance of close-order drill about which I spoke in my last annual report. Exceptional progress was made in small arms practice which will be covered in a special paragraph and as no man can be considered a trained soldier until he can use the weapon with which he is armed this is a most important branch of training. I was not satisfied, however, with the combat training of several regiments last year nor do I feel that the training in leadership of our non-commissioned officers is what it should be. The time at our disposal is so short and the requirements are so many that it is difficult indeed to cover all that we should like. I consider at present that the New York National Guard is outstanding in command and staff training in ceremonies, in sanitation and in small arms practice, that it is improving in accuracy and precision and that its general combat training while fair is not what we should expect. However, one feature of our training is a cause of the greatest satisfaction, namely the general uniformity of all organizations. Each regiment has its own individuality, each one is especially good in certain branches but when they are compared in general the variation is slight. We shall always have a certain difference. Under an exceptional commanding officer a regiment will always stand out above others, under weaker command it will fall back, but I believe that our present training system is such that no regiment will fall far back and that a good general average of training is practically guaranteed.

Our troops trained at the usual camps during the field training season of 1929 with the exception that the 27th Division staff and all brigade staffs, together with certain signal and other special troops, took part in the large Command Post Exercise at Camp Dix and that the 245th Artillery trained that year at Fort Hancock (Sandy Hook, N. Y.) instead of at Fort Wright. The command post exercise referred to was, I believe, the largest yet attempted in this country, calling for the participation of one army staff, two corps staffs, seven division staffs and about eighteen brigade staffs. The New York National Guard provided the 27th Division staff complete with the 53rd and 54th Infantry Brigades and the 52nd Field Artillery Brigade attached; the 87th Infantry Brigade operated with the 44th Division, and the 93rd Infantry Brigade and the 51st Cavalry Brigade were attached to Second Corps. All of these staffs made very creditable showings and demonstrated a good basic knowledge of command and staff duties. The work of our special troops was also excellent, especially that of the signal troops and aviation. The 27th Signal Company operated about twenty-five miles of communications lines and provided uninterrupted service at all times for our Division. The 101st Signal Battalion put in and operated all of the lines for the Second Corps, a total of about one hundred and twenty-five miles. Our 27th Division Aviation performed varied missions with skill and promptness and without the slightest accident. The entire exercise was most instructive and interesting, especially due to the fact that we operated for the first time in one of these exercises under Corps and Army control.

Our school system continues to show good results. Thirty-five officers and men were sent to various U. S. Army Service Schools in 1929 as compared with 31 in 1928. Complete list will be found in the Adjutant General's report. Of the two highest schools that are open to us, Lieutenant Colonel Joseph A. S. Mundy, Adjutant, 27th Division, graduated from the Special Command and General Staff School of the General Service Schools, Fort Leavenworth, Kansas, and Major C. Pemberton Lenart, Adjutant General's Department, from the G-1 course at the Army War College, Washington, D. C. Major Alfred D. Reutershan, 27th Division Staff, also graduated from the Unit Gas Officers course at the Chemical Warfare School and is now available for service as an instructor both during the armory and field training periods. It is planned to devote increased time to this important branch of instruction.

Eight enlisted men of the New York National Guard were found fully qualified to enter the United States Military Academy at West Point and reported there as cadets on July 1st, 1929. Thirteen other former New York National Guardsmen are now attending that Academy.

In connection with our summer field training I desire to express my great appreciation that your Excellency, our Commander-in-Chief, found it possible amidst the pressure of other business to visit our camps so often. I believe your presence had a marked effect upon our troops, and all hope that you will be able to con-

tinue these visits in the future. In addition we were visited by the Lieutenant Governor of the State, by Lieutenant General Iwane Matsui, Imperial Japanese General Staff; Major General Hanson E. Ely, Commanding Second Corps Area, U. S. Army; Major General Stephen O. Fuqua, Chief of Infantry, U. S. Army; Major General F. E. Austin, Chief of Field Artillery, U. S. Army; U. S. Senator Royal S. Copeland, former U. S. Senator James W. Wadsworth, State Senator Marcellus H. Evans of Brooklyn, Assemblyman Edward J. Coughlin of Brooklyn, Assemblyman Louis Cuvillier of Manhattan, Borough President Byrne of Brooklyn, Major Fogarty of Yonkers, Major McLaughlin of White Plains, Commissioner Wm. Schroeder, Jr., of New York City, and many others.

It is always a pleasure to show our National Guard and our camps to military and civilian officials. I wish even more of those connected with our State and city governments would visit it as I feel sure that we have much to show that would interest and impress them.

7. *Small Arms Practice.* While a great advancement was made in Small Arms qualifications in 1928 reaching a total of 7,791 it was still further advanced in 1929, totaling 8,313. This was a larger increase than figure show as many qualifications were lost on account of all headquarters training at Camp Dix where small arms practice could not be held while the new difficult combined mounted pistol and saber course cut the cavalry qualifications down 150. This was divided as follows: Rifle 2,571, automatic rifle 322, pistol and revolver (dismounted) 2,534, (mounted, saber and pistol combined) 62, machine gun 565, trench mortar and 37 mm. gun 482, bayonet 563, 1,000 inch rifle range 584, Coast Artillery gunners test 630.

The 108th Infantry led the State in number of qualifications with all arms increasing previous high records with a total of 970, the 107th Infantry being a close second with 868 qualifications, making a brigade record (54th Infantry Brigade) of 1,838 qualifications. The 10th Infantry was third with 787 qualifications.

The State Matches this year at Camp Smith, Peekskill, were largely attended and high records were made in all the events. The open State pistol match again made it possible for artillerymen to get a chance to attend the National Matches, the pistol team this year putting up the highest average at Camp Perry ever made by the State on an American Target, 240 out of 300. For the first time a field artillery man, First Sergeant Ward E. Brown of 1st Battalion Headquarters Battery, 104th Field Artillery, won one of the Distinguished Pistol Shot medals issued by the War Department winning three credits in National Matches. In other pistol matches, New York again won the Rhinelander Cup for the National Guard Championship of the Second Corps Area held at Sea Girt, New Jersey, with a record team score for the twelve officers of 94.24% average in the dismounted pistol course. First Lieutenant John R. Cavanaugh, 104th Field Artillery, won the silver medal for second high score—96.16%, and First Lieutenant J. E. J. Clare,

244th Coast Artillery, the bronze medal for third high score—95.67%. After this match the New York National Guard won three of the five places on the all-National Guard team of the Second Corps Area in the Pistol Match for the Luquer Cup by teams representing the Regular Army, National Guard and Reserves—Lieutenants Clare, Cavanaugh and Pekin. The match was won by the Reserves with the Guard second. New York secured the gold medal for highest individual score—Lieutenant J. E. J. Clare, 244th Coast Artillery—98.66%, and the silver medal for second high score—Lieutenant John R. Cavanaugh, 104th Field Artillery—96.30%.

In the National Matches held at Camp Perry, Ohio, in September, the New York National Guard had representative teams in both rifle and pistol matches. The team finished in Class A with the rifle and in seventh place with the pistol (all members of the teams winning "legs" on the Distinguished Medal in both classes). In the National Individual Pistol Match Lieutenant Lynn D. Wallace, 174th Infantry; First Sergeant Ward E. Brown, 104th Field Artillery, and Corporal Jules A. Guedalia, 101st Cavalry, won medals.

This year the New York National Guard by its good shooting in the National Matches will have five more men cited in War Department orders as "Distinguished" rifle and pistol shots—Rifle, 1st Lt. Fred W. Ellis and 2nd Lt. Lynn D. Wallace; 174th Infantry and Sgt. Thomas A. Moore, 107th Infantry; Pistol—1st Sgt. Ward E. Brown, 104th Field Artillery and Corp. Jules A. Guedalia, 101st Cavalry. In the last twelve years the guard has increased its number of national distinguished rifle and pistol shots from six to thirty-six.

8. *Athletics.* In every way possible we are fostering athletics. We have a splendid baseball diamond at Camp Smith which is used every year for a National Guard Championship tournament and for many inter-company contests. The championship for 1929 was won by the team of the 174th Infantry. The swimming pool at Camp Smith was used by all Brigades for Brigade swimming meets, and track meets were also held by all Brigades. Similar meets were held at other posts. Reference has already been made to the new athletic track at Camp Smith which will be ready for next years' use. For the winter competition is planned for basketball mounted and dismounted and possibly for polo and indoor baseball. The Military Athletic League is active in conducting track athletics and is meeting with steadily increasing success. Armory boxing has flourished for several years and bears the same relation to other sports that football does in our colleges, that is it produces the money to operate them. While various complaints have been made in regard to boxing (usually by people who knew little about the real conditions) it has been a great advantage to us, enabling many organizations to obtain many advantages that they could not otherwise afford. We have recently rewritten our rules in accordance with the recommendations of our commanding officers and

have instructed all officials that the regulations are to be enforced to the letter. Soldier boxing can be run both profitably and honestly. We are endeavoring so to run it.

9. *Inspections.* Armory inspections show a general increase in efficiency, our organizations having received the following ratings: 15 "Very Satisfactory," 8 "Satisfactory Plus," 10 "Satisfactory." The type of enlisted personnel is higher than at any time since the World War. Reenlistments in 1928 numbered 3,448. Per cent present for inspection 91%—for the year 84%. Every man was required to be in ranks at 8:30 and none who were unable to put on the prescribed uniform even in case of injury were counted as present. Under these severe conditions 91% of the entire New York National Guard were present at inspection.

Inspections of armories as to care and maintenance and care of equipment were instituted this year. These inspections are conducted without previous notice to the organizations inspected and are of value in ascertaining normal conditions. Officers in charge are notified of defects and remedies suggested. The following armories were so inspected: 104th Field Artillery, Jamaica; 102nd Medical Regiment, 107th Infantry, New York City; 27th Signal Company, 27th Division Trains, Brooklyn; 121st Cavalry, Rochester; 104th Field Artillery, 105th Ambulance Company, Syracuse.

Fort Hancock, Pine Camp and Fort Ontario were inspected during the periods of field training of New York National Guard troops. Camp Smith, Peekskill, was inspected daily during the field training period. Reports on conditions were made to the Commanding General at time of inspection together with recommendations. Through close cooperation with the Construction and Quartermaster Departments at Camp Smith the condition of the camp was kept at a high state of efficiency. The system of parking motors was revised with very satisfactory results. Civilian employees of the Quartermaster Department were required to wear denim clothes while on trucks, which resulted in a greatly improved and uniform appearance.

Financial accounts of the Post Quartermaster at Fort Ontario, Pine Camp and Camp Smith were inspected monthly. At Camp Smith the accounts of the Division Headquarters Mess, the Post Hospital, the Post Exchange and Provisional Ordnance Detachment were audited monthly, as was the canteen account at Pine Camp.

Seventeen cases of all kinds referred to the Inspector Generals Department were investigated and reported upon to the Commanding General, N. Y. N. G. An investigation of the conduct of armory boxing was made by direction of the Commanding General, N. Y. N. G., and upon recommendations contained in this report a uniform system of financial accountability has been installed.

10. *Distinctive Insignia and Uniforms.* All of our organizations have now adopted distinctive insignia recently authorized by the War Department. Those of the 156th Field Artillery and 244th Coast Artillery have not yet been approved but no trouble in this respect is anticipated. The 102nd Medical Regiment, the 102nd

Engineers, 106th Infantry, 107th Infantry, 165th Infantry, 71st Infantry and 106th Field Artillery have adopted distinctive full dress uniforms and in all but one case are completely equipped therewith. Several other organizations including the 14th Infantry, 369th Infantry, 244th Coast Artillery and 258th Field Artillery are considering this step. The reappearance of these distinctive uniforms, many of them a real historical significance, is one of the most gratifying of recent developments and will have a great effect on morale and recruiting.

In connection with these insignia and uniforms I desire to pay tribute to the invaluable assistance rendered us freely and without limit by Brigadier General DeWitt Clinton Falls, N. Y. N. G., retired. General Falls is an expert in this line and the assistance that he has rendered to these Headquarters and to all organizations has been invaluable.

11. *Permanent Plant.* a. *Armories.* The new state armory for two companies of the 14th Infantry at Hempstead, N. Y., was dedicated and occupied this fall. Work was also started on new armories for Troop A of the 121st Cavalry at Utica and for Company K of the 10th Infantry at Oneida. In New York City alterations have been made to the armory of the 105th Field Artillery in the Bronx, appropriation has already been made for the construction of an administration building for the 369th Infantry in Manhattan, and plans and estimates are being prepared for an armory for the 104th Field Artillery in Jamaica, Borough of Queens. The last mentioned is greatly needed, as the former armory of this unit was sold last year by the city and they at present occupy rented and very inadequate quarters. New constructions of armories is greatly needed in the area of the 156th Field Artillery.

b. *Camp Smith.* One of the oldest buildings on the reservation, the West Camp enlisted men's toilet and bath building, was replaced this year by a new and modern structure. A new officers' toilet building was also erected in the West Camp and one on the pistol range and a new target house on the machine gun range. The hospital was repaired, and general repairs made to all ranges and buildings including the rebuilding of one old mess hall which collapsed, fortunately while unoccupied. A quarter mile running track was completed adjacent to the swimming pool, a large amount of grading done in that general area for additional drill ground space, and a new road (including a bridge built by the 102nd Engineers) was constructed to give easier access to the Van Cortland Maneuver terrain. A large number of trees were moved and replanted in the West Camp and other locations and a good deal of work done in other landscape work in the main camp. The Military Police quarters, damaged in a fire last September, was reconstructed and several experimental concrete tent-floors were built for test purposes, the expense of maintaining wooden floors being so great that it is felt that the concrete floors will be permanent and cheaper in the end. During the winter a new clearing

was made in the Van Cortland area and some five hundred cords of wood stacked for future consumption. We have now a two years' supply of such wood available.

For 1930, outside of maintenance and repair, the main projects for which I have asked funds from the state are for a continuance of the grading work north of the swimming pool, which will not only greatly increase our drill ground area but will also provide a new firing point for our overcrowded ranges; for a new road giving access to all ranges and for the improvement of other maneuver areas and roads. We have asked the Federal Government for new mess halls throughout the camp. Present mess halls are old emergency buildings and many of them are completely worn out. We have also asked the Federal Government for a forage warehouse, a magazine for high explosives and one for small arms ammunition, for underground wiring for electric light, for a new pistol range and for improvement to the present machine gun range.

c. *Pine Camp.* All construction at Pine Camp is from Federal funds. In 1929 a new artillery observation tower was built, a house constructed to cover the present incinerator, eleven horse shelters put up (a much needed improvement) two small ammunition houses built and the water supply basis and area completely reconstructed, together with a great deal of repairs to sewer lines and buildings. For 1930 we have asked to have the aviation field and artillery drill field regraded, feed boxes and kicking bars installed in stable sheds, an ordnance repair shop, a gas and oil shed and concrete tent floors, also the permanent construction of a rifle and pistol range. While a temporary pistol range has been available there is no range where our cavalry can shoot the rifle and this fact has greatly impaired the training which is necessary for them.

d. *Fort Ontario.* This post is also a Government reservation and at present is generally complete and satisfactory. Funds were spent in 1929 and are asked for in 1930 for minor repairs and improvements only.

e. *General.* In sub-paragraph *a* above noted certain armory construction that was needed. With these exceptions our troops are well housed in armories and in camps which are a credit to the state and which are fully appreciated by the troops which use them. There is no finer camp in the country than Camp Smith. This is the unanimous opinion of all officers of the United States Army who visit it. The wisdom of its rehabilitation as directed by Governor Smith and as continued by yourself has been fully vindicated. Troops march into camp late Sunday afternoon and at eight o'clock Monday morning are working as if they had been in camp for a week without losing an hour of time from training. Our ranges are ideal and the only possible criticism of the camp, that of restricted and rough maneuver ground, is being overcome by clearing and regrading. While I am far from feeling that it would not be advantageous to send our troops occasionally to another location for a change of scene and of training, Camp Smith

provides facilities for intensive work that are unequalled. Pine Camp is excellent for our mounted troops and would also be a fine emergency camp for infantry. Fort Ontario while restricted in area is a very popular post with the troops that are sent there. I feel that in general we are operating under excellent conditions.

12. *Recommendations.* I have few recommendations to make. The State has always been interested in and liberal with its National Guard. I believe that it also has always been proud of it and can continue to be so. We feel that we are well looked after and in fact are working under ideal conditions. We ask in general only for a continuance of the past policy of the State. We ask in detail especially for as liberal a policy as conditions will permit towards requests for armory construction which will be made by the Adjutant-General. Conditions at some few stations are not creditable and the fault is not that of the troops, but is due to the fact that some old armories are overcrowded and worn out by natural depreciation. If we can be given assistance in these few localities it will be welcomed both by National Guardsmen and by the citizens of the communities concerned.

(Signed) WILLIAM N. HASKELL,
Major General, N. Y. N. G. Commanding.

APPENDIX B

Report of the Commanding Officer, New York Naval Militia

1. In accordance with the provisions of Paragraph 443, Regulations, Military Forces of the State of New York, the following report of the affairs and needs of the New York Naval Militia for the calendar year 1929 is submitted.

2. *Brigade Command.* Rear Admiral L. M. Josephthal, Commanding New York Naval Militia, died on May 23, 1929, after an illness of several months. Command of the Brigade temporarily devolved upon Captain W. J. Graham until June 14, 1929, when the undersigned succeeded thereto, pursuant to Special Orders No. 135, AGO, 1929, he having been honored with the appointment to the grade of Rear Admiral, N. Y. N. M. A study has since been made of the general situation to intelligently promote the Naval Militia development.

3. *Organization.* A reorganization of the various Naval Militia units was effected early in the year, pursuant to General Orders No. 16, AGO, of December 22, 1928, in the form of a more practical adaptation of their Federal status to suit the Militia requirements of the state. The assignments of officers to the command of various units remained unchanged during the year.

4. *Strength.* The strength of the New York Naval Militia Brigade, as customarily quoted in the Annual Report of the Adjutant-General, is 1,884 at the end of the year, as compared with 2,038 at the beginning of the year. Most of the reduction is accounted for by elimination of men for some time unduly continued on the rolls, who have not proven satisfactorily available for service. Replacements are being made with a class of personnel which, it is hoped, will be not only more dependable but with a larger proportion of officer material. A few instances exist of divisions which have for some time been maintained at a marked inferiority in strength, and the matter of properly remedying this by recruiting is receiving attention.

5. *Attendance.* The average attendance at drill was 72% in 1929, which was also the average for 1928. The attendance at Muster and Inspection was 83% in the spring of 1929, as compared with 88% in the official Muster for the previous year. These figures for the Muster include men who were late, or for reasons acceptable to their officers, appeared for muster without the proper uniform. They are included for comparison with the previous year. An experiment was made this year of counting as present at Annual Muster only men who report on time and are in the prescribed uniform, and consideration is being given to adopting this as the standard for the future. Federal appropriations limit the quotas

of men who may perform annual 15-day tours of duty under Federal pay. Based on such quotas, the Naval Militia attendance at 15-day tours of duty by enlisted men averaged as follows:

	Per cent. of quota represented by attendance	
	1929	1928
Fleet Division average.....	98	96
Marine Company average.....	79	74
Aviation Squadron average.....	100	95

The average attendance at drills and Annual Muster is not satisfactory. It is partly accounted for by the fact that not all of the men allowed under our organization are on a Federal pay status, and it is difficult to secure attendance by men not paid for drills. There are also some other unsatisfactory conditions reflected in drill attendance, and the matter of obtaining improvements on the part of the units which are backward in this respect is having attention.

6. *Small Arms Firing.* The great variety of subjects in the training program of the Naval Militia does not permit of strongly emphasizing any particular part of the work. It is, however, believed that proficiency in the use of small arms is of major importance, and this is receiving considerable attention. In the Annual Field Small Arms Practice, the average figure of merit for all the Fleet Divisions and Marine Companies was 37.47 for 1929, as compared with 37.17 for 1928, the latter figure being partly estimated. The participation in the State Matches at Peekskill during June, 1929, was greater than for some years. Efforts are being made to stimulate greater interest in the use of small arms, and to obtain substantial improvements.

7. *Aviation.* The two aviation squadrons of the Naval Militia have not reached, what might be termed, a satisfactory stabilized condition. This is partly due to many of our aviators being in the aviation industry commercially and involved thereby in changes of residence more frequent than normal. The greatest difficulty, however, has been the almost entire lack of satisfactory armory facilities. The Navy allowed participation in the use of the Naval Aviation Base at Rockaway, and this site with its hangars and other buildings was designated an armory within the meaning of the Military Law. These facilities are, however, in very poor condition, due to lack of appropriations. The City of New York, which owns the Rockaway site, subsequently notified the Navy to vacate, and efforts of the Naval Militia to continue there have had little encouragement, opposition being mainly because the Rockaway site is ultimately to be park land. It is now expected that continuation at Rockaway may be permitted for a year, and it is hoped that meanwhile better facilities may be made available by the City of New York.

8. *Aid to Civil Authorities.* During the latter part of July when an outbreak was attempted from the State Prison at Auburn, N. Y., there were also rumors of unrest in New York State Prisons

generally. The Adjutant-General, therefor ordered the Naval Militia on July 30, 1929, to maintain a special state of readiness for duty at Ossining, where the only Naval Militia unit established near a State Prison is located. At this time the 32nd Fleet Division of Ossining was at sea on its annual training cruise so a special detail from the 1st and 2nd Battalions was sent to Ossining on July 30, under command of Lieut. W. J. Coakley who volunteered for this duty and manned the U.S.S. Subchaser 224 assigned to that station, standing by for duty until the return of the 32nd Fleet Division on August 3. Thereupon Lieutenant-Commander L. W. Batten, Jr., and necessary enlisted men of the 32nd Fleet Division relieved the personnel from the 1st and 2nd Battalions and continued the special state of readiness until August 17, 1929. In connection with another similar disturbance the Adjutant-General on December 11, 1929 again ordered a special state of readiness to be maintained on the U. S. S. Subchaser 224 at Ossining. This vessel was at that time partly laid up for the winter at the Naval Militia 52nd Street dock in Brooklyn, but arrangements were at once made to man and equip same and to proceed therewith to Ossining at noon, December 12, 1929. In view of subsequent developments, the Adjutant-General countermanded the order for this ship on the morning of December 12, 1929. The 32nd Fleet Division has standing orders for establishing a special state of readiness, both for service ashore and afloat when required. Units of the Naval Militia are otherwise prepared at all times to respond to a call for service in defense of the State, either afloat or ashore, to act independently or in co-operation with other State forces.

9. *Naval Academy Appointments.* The New York Naval Militia in its Federalized status as U. S. Naval Reserve, participates in the privilege of obtaining appointments to the U. S. Naval Academy for its enlisted personnel. A total of 25 appointments are permitted per annum for the entire country, and not states or areas have thus far been limited by any quota. It is believed that the fullest advantage of this privilege should be taken for the benefit of the New York Naval Militia, and in line with this policy appointments were obtained in 1929 for the following members of the Naval Militia:

Robert McAfee, Seaman Second Class, 16th Fleet Division, 4th Battalion, Whitestone Landing, N. Y. City.

Kenneth Meneke, Seaman Second Class, 1st Aviation Division, VN-3RD3 Squadron, Rockaway, N. Y. City.

Raymond B. Jacoby, Seaman Second Class, 11th Fleet Division, 3rd Battalion, Buffalo, N. Y.

This shows improvement over the previous year when only one appointment was obtained. The full 25 appointments from the Naval Reserve has never been made, largely because (a) the minimum age for enlistment is 18 years, (b) the maximum age for entrance to the Naval Academy is 20 years, and (c) a candidate must have served in the Naval Reserve for at least one year prior

to July 1st of the year in which appointed. This leaves too narrow a margin in the case of many young men whose birthdays fall shortly after July 1st. Efforts are being made to reduce the minimum age for enlistment to 17 years, which will enable more men to obtain appointments. Meanwhile the entire New York delegation to Congress has been informed of the possibility of obtaining appointments through the Naval Militia with the request that they send applicants in excess of their quotas to Naval Militia units for enlistment.

10. *General Efficiency of the Brigade.* The Naval Militia units are given annual merit ratings by a Navy Board in competition with units in other States, which are very interesting. These generally show a satisfactory trend as indicated by the following extracts from the Navy report:

N. Y. N. M. units <i>Standing among 55 Battalions</i>	Commanding officers	Station	Rank in the navy merit rating for the whole U. S. A.	
			This year	Previous year
3rd Batt.....	Capt. W. J. Graham.....	Rochester N. Y. C.....	2nd	2nd
4th Batt.....	Lieut. Comdr. M. Mackensie..	Whitestone.....	4th	7th
2nd Batt.....	Capt. F. R. Lackey.....	Brooklyn.....	8th	12th
1st Batt.....	Capt. T. Nelson.....	Manhattan, N. Y. C.....	16th	13th
<i>Standing among 9 Squadrons</i>				
VN-4RD3 Squad...	Lieut. C. K. Wildman.....	Rockaway, N. Y. C.....	4th	2nd
VN-3RD3 Squad...	Lieut. Comdr. J. W. Iseman...	Rockaway, N. Y. C.....	7th	1st

N. Y. N. M. units <i>Standing among 148 fleet divisions</i>	Commanding officers	Station	Rank in the navy merit rating for the whole U. S. A.	
			This year	Previous year
9th F. D. 3d B....	Lieut. (jg) H. T. Haidt.....	Rochester.....	1st	2nd
15th F. D. 3d B....	Lieut. Comdr. J. M. Gill.....	Oswego.....	2nd	5rd
Average N. Y. N. M. Fleet Division.....			47th	53rd

The Naval Militia is generally showing distinct progress as a State Force, and efforts are being made towards promoting higher efficiency. Aside from the potential value of its training for defense and protection, it is aimed in addition to make it of value in the character building of the young manhood of the State. Aid from Federal appropriations and loans of equipment are indispensable, and the Navy's cooperation in this respect is very valuable. The development of Junior Officers to fill vacancies in the normal course is becoming of increasing importance. This is being kept in mind in the selection of recruits and in training of such enlisted men as show promise of qualifying as officers.

11. *Armories.* The most urgent need of the Naval Militia for armory facilities exists in the Aviation Squadrons, and application therefor is under consideration by the Sinking Fund Commission of the City of New York. It is understood that plans are in preparation for an armory for New Rochelle on a plot of

ground furnished by that city, and also for a boathouse needed on the Buffalo waterfront. Other armory requirements at Dunkirk and Niagara Falls are familiar to the Adjutant-General. The quarters of the 4th Battalion at Whitestone in New York City, originally obtained for the accommodation of a single division, are now somewhat inadequate because of the strength having been practically doubled by the formation of a battalion. It is urgently recommended that Naval Militia armory requirements be kept in mind in the State improvement program with a view to housing all of the units in substantial and suitable quarters.

12. Acknowledgment is made of the helpful attitude of His Excellency the Governor as Commander in Chief, the Lieutenant Governor, the Adjutant-General and Members of the Legislature, and the officers and men of the Naval Militia Brigade.

W. B. FRANKLIN,
Rear-Admiral, N. Y. N. M.

APPENDIX C

Report of the New York Monuments Commission for the Battlefields of Gettysburg, Chattanooga and Antietam

I have the honor to submit the following report, for the year 1929, of the New York Monuments Commission for the Battlefields of Gettysburg, Chattanooga and Antietam, which is authorized to determine the positions and movements of the New York organizations engaged in battlefields of the Civil War and to erect, in commemoration of their services, such monuments, markers and tablets as may be required from time to time, pursuant to acts of the Legislature of this State.

The present members of the Commission are Brigadier General Franklin W. Ward, The Adjutant-General, and Charles A. Shaw, U. S. V.; secretary, J. W. Lynch.

Charles S. Barker, U. S. V., who was appointed a member of the Commission on December 6, 1923, by His Excellency Governor Alfred E. Smith, died on November 14, 1929. He served in the One Hundred and Thirty-third New York Regiment in the Civil War and was present with it in the siege of Port Hudson. He was a member of U. S. Grant Post No. 327, G. A. R.

RECEIPTS

The following sums were appropriated by the Legislature of 1929 for the use of the Commission:

Personal service	\$6,000 00
Maintenance and operation.....	2,395 00

EXPENDITURES

Personal service	\$5,740 00
Maintenance and operation.....	2,031 00
Monument at Key West, Florida.....	9,269 73

The Legislature of 1930 has been requested to appropriate the following sums for the use of the Commission:

Personal service	\$4,800 00
Maintenance and operation.....	2,472 00
Monument at Port Hudson, Louisiana.....	30,000 00

MONUMENT AT KEY WEST, FLORIDA

The monument at Key West, Florida—authorized under Chapter 520 of the Laws of 1928—to the members of the Ninetieth and Ninety-first New York Volunteers who died of illness there in 1862 was erected in July, 1929.

This monument consists of a die and base, supported on one step 12 feet 6 inches square in plan. The die is surmounted by an urn, the whole monument reaching a height of 18 feet 6

inches. The base is moulded with a cym, ornamented with acanthus leaves in low relief. The corners of the die and base show re-entrant angles, and panels are sunk on the four faces of the die, which is tapped on the four faces with a Greek fret. The urn is highly ornamented and carries the arms of the State of New York, on a field of entwined olive leaves. The dedicatory inscription is shown on the front face of the die:

*The State of New York
In Memory of the Men of the
90th and 91st New York Regiments
of Infantry Who Perished Here,
Mainly of Yellow Fever, in 1862*

Beneath the dedicatory inscription on the die are shown the names of the members of these regiments who died during service at Key West in 1862.

The monument is built of statuary Indiana limestone, on a concrete foundation and core.

The cost of erecting it was \$7,815. The contract for it was awarded to the Charles F. Parsons Co., of New York, at a meeting of the Commissioners held on March 6, 1929. The plans for it were furnished by Edward P. Casey, of New York.

PROPOSED MONUMENT AT PORT HUDSON, LOUISIANA

The Legislature of 1930 has been requested to appropriate the sum of \$30,000 for the erection of a monument at Port Hudson, Louisiana, to the New York commands of the Nineteenth Army Corps which participated in the siege there,—May 24 to July 8, 1863.

Except the monument at Cedar Creek, Virginia, to the One Hundred and Twenty-eighth Regiment, which was erected by the veteran association itself without State aid, there is no memorial anywhere on a battleground of the Civil War to any of the New York commands of the Nineteenth Corps.

In the siege of Port Hudson, where the Nineteenth Corps was commanded by Major-General Nathaniel P. Banks, New York's troops sustained losses that totaled 1,461 (one-third of the entire casualties there), including 18 officers and 224 enlisted men killed and 13 officers and 206 enlisted men mortally wounded.

Nineteen New York infantry regiments, with two batteries of artillery and one cavalry command, took part in this siege.

Those troops were in service in Louisiana for eighteen months,—from January, 1862, to July, 1864. They took an important part in the operations for the opening of the Lower Mississippi. They were engaged in actions and skirmishes along the Mississippi from New Orleans to Port Hudson; in the La Fourche country, and in the line of the Teche River from Brashear City to Opelousas, including the battles at Fort Bisland and Franklin, April 13 and 14, 1863.

They were likewise in the Red River expedition, March to May, 1864, while some of the regiments were in the expedition to Sabine Pass, September, 1863.

In Louisiana in 1863 and 1864 the total losses of New York's troops were 3,542, including 482 men killed and 382 mortally wounded.

Ten of the New York regiments which were at Port Hudson fought in the Shenandoah Valley, in General Sheridan's army; one of them was at Richmond and another at Petersburg and Appomattox. Those in the Shenandoah Valley took part in the fighting at Opequon, September 19, 1864, Fisher's Hill, September 22d, and Cedar Creek, October 19th.

Those twelve regiments sustained losses in Virginia that totaled 1,788, including 253 men killed and 139 mortally wounded.

A few of the New York regiments that were with the Nineteenth Corps in Louisiana participated also in minor engagements in Missouri, Alabama, Florida and Maryland.

The total losses of the New York troops of the Nineteenth Corps, including deaths from disease, were: officers, 132; enlisted men, 4,281; they took part in or were present at 258 actions and skirmishes in Louisiana, while the total actions and skirmishes in which they participated were 376.

The matter of requesting the Legislature for an appropriation for erecting a memorial at Port Hudson has been in abeyance for some twenty years. It was contemplated first by Major-General Daniel E. Sickles when he was chairman of the New York Monuments Commission.

CHARLES A. SHAW,
Chairman.

APPENDIX D

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

The following changes in organization occurred during the year:
1. By General Orders No. 16, December 22, 1928, effective January 1, 1929:

Changing the organization of the New York Naval Militia to conform to its composition in the United States Naval Reserve, thereby providing a total of 1 Brigade Headquarters, 4 Battalion Headquarters, 2 Air Squadron Headquarters, 6 Headquarters Divisions, 20 Fleet Divisions, 6 Aviation Divisions and 3 Marine Companies. These units are organized into 4 Battalions, 2 composed of 1 Battalion Headquarters, 1 Headquarters Division, 4 Fleet Divisions and 1 Marine Company each, 1 composed of 1 Battalion Headquarters, 1 Headquarters Division, 7 Fleet Divisions and 1 Marine Company; 1 composed of 1 Battalion Headquarters, 1 Headquarters Division and 2 Fleet Divisions. There is no change in the composition of the Aviation Squadrons. The Separate Fleet Divisions have been reduced to three, one of the former four in number having been organized into the 4th Battalion and expanded to provide the additional units mentioned above. In accomplishing this reorganization it became necessary to redesignate all Fleet Divisions and Marine Companies and to disband the following units; 1st, 6th, 7th, 8th and 9th Divisions of the 1st Battalion; 5th, 6th and 7th Divisions of the 2nd Battalion; 5th and 7th Division of the 3rd Battalion. The newly organized 4th Battalion with station at Whitestone Landing, Long Island New York was formerly the 6th Separate Division at that station. The reorganization conforms to the new tables or organization provided under paragraph 51c (6) Regulations for the Military Forces of the State of New York. The property and personnel of the disbanded units were transferred to other units of the Naval Militia. The reorganized New York Naval Militia is constituted as follows:

Designation	Station	Organized Under Tables of Organization Number
Brigade Headquarters	New York City.....	1
Headquarters, 1st Battalion.....	New York City.....	2 Ref. (d)
Headquarters Division, 1st Battalion...	New York City.....	2 Ref. (d)
1st Fleet Division.....	New York City.....	3
2nd Fleet Division.....	New York City.....	3
3rd Fleet Division.....	New York City.....	3
4th Fleet Division.....	New York City.....	3
303rd Marine Company.....	New York City.....	5
Headquarters, 2nd Battalion.....	Brooklyn	2 Ref. (d)
Headquarters Division, 2nd Battalion...	Brooklyn	2 Ref. (d)
5th Fleet Division.....	Brooklyn	3

Designation	Station	Organized Under Tables of Organization Number
6th Fleet Division.....	Brooklyn	3
7th Fleet Division.....	Brooklyn	3
8th Fleet Division.....	Brooklyn	3
304th Marine Company.....	Brooklyn	5
Headquarters, 3rd Battalion.....	Rochester	2 Ref. (d)
Headquarters Division, 3rd Battalion...	Rochester	2 Ref. (d)
9th Fleet Division.....	Rochester	3
10th Fleet Division.....	Rochester	3
11th Fleet Division.....	Buffalo	3
12th Fleet Division.....	Dunkirk	3
13th Fleet Division.....	Watertown	3
14th Fleet Division.....	Niagara Falls	3
15th Fleet Division.....	Oswego	3
302nd Marine Company.....	Rochester	5
Headquarters, 4th Battalion.....	Whitestone Landing, L. I., New York City... 2	Ref. (f)
Headquarters Division, 4th Battalion...	Whitestone Landing, L. I., New York City... 2	Ref. (f)
16th Fleet Division.....	Whitestone Landing, L. I., New York City... 3	
17th Fleet Division.....	Whitestone Landing, L. I., New York City... 3	
Headquarters, VN-3RD3 Squadron.....	Rockaway Beach, L. I., New York City..... 2	Ref. (e)
Headquarters Division, VN-3RD3 Squad- ron	Rockaway Beach, L. I., New York City..... 2	Ref. (e)
1st Aviation Division.....	Rockaway Beach, L. I., New York City..... 4	
2nd Aviation Division.....	Rockaway Beach, L. I., New York City..... 4	
3rd Aviation Division.....	Rockaway Beach, L. I., New York City..... 4	
Headquarters, VN-4RD3 Squadron.....	Rockaway Beach, L. I., New York City..... 2	Ref. (e)
Headquarters Division, VN-4RD3 Squad- ron	Rockaway Beach, L. I., New York City..... 2	Ref. (e)
1st Aviation Division.....	Rockaway Beach, L. I., New York City..... 4	
2nd Aviation Division.....	Rockaway Beach, L. I., New York City..... 4	
3rd Aviation Division.....	Rockaway Beach, L. I., New York City..... 4	
Separate Divisions attached to Headquarters, New York Naval Militia:		
31st Fleet Division.....	New Rochelle	3
32nd Fleet Division.....	Ossining	3
33rd Fleet Division.....	Tompkinsville, S. I....	3

2. By General Orders No. 1, January 1, 1929:

The following officers were detailed to duty as aides-de-camp on the military staff of the Governor:

Rear Admiral Louis M. Josephthal, Commanding, N. M.
Colonel John J. Byrne, 244th Coast Artillery.
Colonel Charles E. Walsh, 10th Infantry.

- Colonel John S. Thompson, 108th Infantry.
Colonel Thomas Fairservis, 106th Infantry.
Colonel William A. Taylor, 369th Infantry.
Colonel William Ottman, 212th Coast Artillery.
Colonel William J. Costigan, 165th Infantry.
Colonel Kenneth C. Townson, 121st Cavalry.
Commander Harry B. Lyon, 3rd Battalion, N. M.
Major John H. O'Connor, M. C., 71st Infantry.
Major J. Gardiner Conroy, R. L.
Major Patrick J. Walsh, 102nd Engineers.
Lieutenant Commander F. Kenneth Gundlach, Headquarters,
N. M.
Major Ogden J. Ross, 105th Infantry.
Captain George C. Lieber, Jr., 105th Field Artillery.
First Lieutenant Vincent A. O'Neill, 52nd F. A. Brigade.
3. By General Orders No. 3, January 29, 1929:
Organizing the Detachment, Division Surgeon's office, 102nd
Medical Regiment, 27th Division, New York National Guard.
4. By General Order No. 5, March 1, 1929:
Redesignating the 27th Division Air Service to 27th Division
Aviation.
5. By General Orders No. 6, March 7, 1929:
Changing the station of the Headquarters Battery and Combat
Train, 2nd Battalion, 244th Coast Artillery from Rockaway
Beach, L. I., to 125 West 14th St., New York City, N. Y., effective
May 1, 1929.
6. By General Orders No. 8, March 28, 1929:
Converting and redesignating the 103rd and 104th Wagon Com-
panies of the 27th Division Train, Q. M. C., to the 107th and
108th Motor Transport Companies, respectively, effective April
1, 1929.
7. By General Orders No. 9, March 30, 1929:
Changing station of the 104th Field Artillery (less 1st Bat-
talion) from 1988 Broadway, New York City, N. Y., to 92-10
172nd St., Jamaica, L. I.
8. By General Orders No. 10, April 4, 1929:
Organizing a Coast Artillery Headquarters and Headquarters
Detachment with station at 125 West 14th Street, New York
City, N. Y.
9. By General Orders No. 11, April 15, 1929:
Effecting the following changes in the organization of the 101st
and 121st Cavalry regiments:
- a. The Service Troops, less the Band Sections, of each regi-
ment will be converted into Machine Gun Troops and are so
redesignated.
- b. The Band Sections, Service Troops, are redesignated Bands
of each regiment, and are attached to the Headquarters Troops,
of each regiment, for administration, mess and supply. The
Regimental Adjutant is in command of the Band of his
organization.

c. The Headquarters Detachments, 1st and 2nd Squadrons, of each regiment, are disbanded. The personnel thereof will be transferred to existing vacancies.

d. The organization of a Headquarters, 3rd Squadron, in each regiment, is directed. That of the 101st Cavalry, with station at 1339 Madison Avenue, New York City, and that of the 121st Cavalry at 236 West Jefferson Street, Syracuse, N. Y.

e. The station of the Headquarters, 1st Squadron, 121st Cavalry, is changed from 236 West Jefferson Street, Syracuse, N. Y., to State Armory, New Scotland Avenue, Albany, N. Y. The officers thereof will be transferred to the newly organized Headquarters, 3rd Squadron.

f. Troop C, 101st Cavalry is redesignated Troop I, and is reassigned to the 3rd Squadron, that regiment.

g. Troop G, 101st Cavalry is redesignated Troop K, and is reassigned to the 3rd Squadron, that regiment.

h. Troop C, 121st Cavalry is redesignated Troop K, and is reassigned to the 3rd Squadron, that regiment.

i. Troop G, 121st Cavalry is redesignated Troop I, and is reassigned to the 3rd Squadron, that regiment.

10. By General Orders No. 12, April 23, 1929:

Effecting the following changes in the organization of the 108th Infantry, effective May 1, 1929:

a. Headquarters, 2nd Battalion and Headquarters Company, 2nd Battalion, 108th Infantry, with station at Auburn, N. Y., redesignated Headquarters, 3rd Battalion and Headquarters Company, 3rd Battalion, 108th Infantry, at same station.

b. Headquarters, 3rd Battalion and Headquarters Company, 3rd Battalion, 108th Infantry, with station at Rochester, N. Y., redesignated Headquarters, 2nd Battalion and Headquarters Company, 2nd Battalion, 108th Infantry, at same station.

c. Company A, 108th Infantry, with station at Rochester, N. Y., redesignated Company E, 108th Infantry, at same station.

d. Company E, 108th Infantry, with station at Watertown, N. Y., redesignated Company A, 108th Infantry, at same station.

11. By General Orders No. 13, April 18, 1929:

Changing the authorized maximum strength of certain units of the National Guard so as to distribute more adequately the 21,483 officers, warrant officers and enlisted men allotted by the War Department for the fiscal year 1929.

12. By General Orders No. 20, June 3, 1929:

Changing station of the Service Company (less Band Section) 102nd Medical Regiment from 56 West 66th St., New York City, N. Y., to White Plains, N. Y., effective July 1, 1929.

13. By General Orders No. 21, June 27, 1929:

Making the following changes in the aides-de-camp, military staff of the Governor:

1. The following named officers detailed under G. O. No. 1, A. G. O., 1929, are hereby relieved from duty as aides on the Governor's Military Staff:

Brigadier General John J. Byrne, Headquarters, Coast Artillery.
 Colonel John S. Thompson, 108th Infantry.
 Commander Harry B. Lyon, 3rd Battalion, N. M.

2. The following named officers are hereby detailed as aides on the Governor's Military Staff, in accordance with the provisions of section 7 of the Military Law:

Captain William J. Graham, 3rd Battalion, N. M.

Major Alexander L. Gillig, 174th Infantry.

Lieutenant Commander John J. Carey, M. C., 2nd Battalion, N. M.

Captain J. Townsend Cassedy, 156th Field Artillery.

14. By General Orders No. 23, September 20, 1929:

Making the following changes in the aides-de-camp, military staff of the Governor:

1. The following named officers detailed under General Orders No. 1, A. G. O., 1929, are hereby relieved from duty as aides on the Governor's Military Staff:

Captain George C. Lieber, Jr., 105th Field Artillery.

Captain Vincent A. O'Neil, 52nd Field Artillery Brigade.

2. The following named officers are hereby detailed as aides on the Governor's Military Staff in accordance with the provisions of section 7 of the Military Law:

Lieutenant Colonel Ralph C. Tobin, 107th Infantry.

Lieutenant Commander John M. Gill, 3rd Battalion, N. M.

15. By General Orders No. 27, November 19, 1929:

Changing the authorized maximum strength of certain units of the National Guard.

16. By General Orders No. 28, December 18, 1929:

Further amending the maximum strength authorized for certain units of the National Guard.

17. By General Orders 30, December 26, 1929:

Correcting General Orders No. 17, August 6, 1921, as to the designation of the Division Special Troops, thereby changing the designation from 27th Division Special Troops to Special Troops, 27th Division.

FIELD TRAINING

Field Training Camps were held as follows:

Camp Smith, Peekskill, N. Y.

June 16th to 30th.....	105th Infantry
June 16th to 30th.....	106th Infantry
June 30th to July 14th.....	10th Infantry
June 30th to July 15th.....	27th Division Trains, Q. M. C. (less Detachment)
July 14th to 28.....	102nd Engineers
July 14th to 28th.....	102nd Medical Regiment
July 28th to Aug. 11th.....	71st Infantry
July 28th to Aug. 11th.....	174th Infantry
Aug. 11th to 25th.....	107th Infantry
Aug. 11th to 25th.....	108th Infantry
Aug. 25th to Sept. 8th.....	14th Infantry
Aug. 25th to Sept. 8th.....	165th Infantry
Sept. 8th to 22nd.....	369th Infantry

Camp Dix, N. J.

July 7th to 21st.....	Hq. & Hq. Det. 27th Division
July 7th to 21st.....	Hq. & Hq. Co. 53rd Brigade
July 7th to 21st.....	Hq. & Hq. Co. 54th Brigade
July 7th to 21st.....	Hq. & Hq. Co. 87th Brigade
July 7th to 21st.....	Hq. & Hq. Co. 93rd Brigade
July 7th to 21st.....	Hq. & Hq. Troop, 51st Cavalry Brigade
July 7th to 21st.....	Hq. & Hq. Battery, 52nd Field Artillery Brigade
July 7th to 21st.....	27th Division Aviation
July 7th to 21st.....	27th Special Troops (less 27th Tank Co., 102nd Ordnance Co.)
July 7th to 21st.....	101st Signal Battalion
July 7th to 21st.....	Detachment, 27th Division Trains, Q. M. C.
July 7th to 21st.....	Hq. 44th Division (New York State Officers)

Pine Camp, Jefferson Co., N. Y.

June 16th to 30th.....	101st Cavalry
June 30th to July 14th.....	121st Cavalry
June 30th to July 14th.....	106th Field Artillery
July 14th to 28th.....	104th Field Artillery
July 28th to Aug. 11th.....	105th Field Artillery
Aug. 25th to Sept. 8th.....	156th Field Artillery

Fort Ontario, N. Y.

June 30th to July 14th.....	Coast Artillery Headquarters
June 30th to July 14th.....	212th Coast Artillery, A. A.
July 28th to Aug. 11th.....	244th Coast Artillery
Aug. 11th to 25th.....	258th Field Artillery

Sandy Hook, N. J.

July 13th to 27th.....	245th Coast Artillery
------------------------	-----------------------

Fort Leonard Wood, Md.

July 28th to Aug. 11th.....	27th Tank Company
-----------------------------	-------------------

Raritan Arsenal, N. J.

July 28th to Aug. 11th.....	102nd Ordnance Company
-----------------------------	------------------------

SERVICE SCHOOLS

Under authority of the Secretary of War, the following were detailed to attend the Service Schools indicated below:

Army War College, Washington, D. C.—G-1 Course, September 30, 1929 to October 26, 1929: Major C. Pemberton Lenart, A. G. D., State Staff.

Command and General Staff School, Fort Leavenworth, Kansas.—National Guard and Reserve Officers' Course, March 18, 1929 to June 18, 1929: Lieutenant Colonel Joseph A. S. Mundy, A. G. D., Headquarters, 27th Division; Lieutenant Colonel William J. Jones, Signal Corps, Headquarters, 44th Division.

Air Corps Technical School, Chanute Field, Illinois.—Parachute Riggers' Course, September 9, 1929 to October 18, 1929: Master Sergeant Ralph C. Capute, 102nd Observation Squadron; Staff Sergeant Milton J. Heiberg, 102nd Observation Squadron.

Cavalry School, Fort Riley, Kansas.—Troop Officers' Course, March 11, 1929 to June 8, 1929: Second Lieutenant Russell E. Burt, 121st Cavalry.

Chemical Warfare School, Edgewood Arsenal, Maryland.—Unit Gas Officers' Course, October 14, 1929 to November 22, 1929: Major Alfred D. Reutershan, A. G. D., Headquarters, 27th Division; Captain William J. Weston, 212th Coast Artillery, A. A.

Coast Artillery School, Fort Monroe, Virginia.—Battery Officers' Course, September 14, 1929 to November 8, 1929: Captain Arthur C. Weymann, 245th Coast Artillery; First Lieutenant Edwin M. Rick, 245th Coast Artillery; First Lieutenant Herman M. Neger, 212th Coast Artillery.

Engineer School, Fort Humphreys, Virginia.—Company Officers' Course, March 7, 1929 to June 7, 1929: Second Lieutenant Alfred Gormsen, 102nd Engineers.

Field Artillery School, Fort Sill, Oklahoma.—Battery Officers' Course, January 28, 1929 to April 27, 1929: Captain Henry R. Cotton, 104th Field Artillery; Captain William M. Flanigan, 106th Field Artillery; First Lieutenant Dwight M. McCallum, 104th Field Artillery.

Battery Officers' Course, September 11, 1929 to December 11, 1929: First Lieutenant George W. Williams, 156th Field Artillery.

Communications Course (N. C. O.), February 4, 1929 to June 12, 1929: First Sergeant Henry E. Navoyski, Headquarters Battery, 106th Field Artillery; Staff Sergeant Dominic Lisanti, Headquarters Battery and Combat Train, 2nd Battalion, 104th Field Artillery; Staff Sergeant William J. Becker, Headquarters Battery, 106th Field Artillery.

Infantry School, Fort Benning, Georgia.—Field Officers' Course, January 8, 1929 to February 13, 1929: Major Ogden J. Ross, 105th Infantry.

Company Officers' Course (Rifle), February 21, 1929 to May 23, 1929: Major William F. Toole, Headquarters, 53rd Brigade; Captain Alexander Grossman, 71st Infantry; Captain Harry A. Darling, 10th Infantry; First Lieutenant Raymond W. Browne, 10th Infantry; First Lieutenant Robert S. Moore, 10th Infantry; Second Lieutenant William Sturcy, 71st Infantry; Second Lieutenant Mount T. Archer, 174th Infantry.

Company Officers' Course (Machine Gun and Howitzer) February 21, 1929 to May 23, 1929: Major John P. Butler, 105th Infantry; Second Lieutenant James C. S. Gillen, 14th Infantry.

Communications Course (N. C. O.), February 11, 1929 to June 6, 1929: Technical Sergeant William J. Nimmo, Headquarters Company, 106th Infantry; Sergeant William J. Faust, Headquarters Company, 1st Battalion, 10th Infantry; Sergeant Richard L. Whitehouse, Headquarters Company, 1st Battalion, 10th Infantry; Sergeant Carlton A. LeBeau, Headquarters Company, 3rd Battalion, 105th Infantry; Private First Class Rolf Dallmer, Headquarters Troop, 51st Cavalry Brigade.

Medical Field Service School, Carlisle Barracks, Pennsylvania.—Noncommissioned Officers' Course, October 1, 1929 to November 30, 1929: Sergeant Charles J. Sapko, Medical Department Detachment, 14th Infantry.

NATIONAL MATCHES

The team which represented the New York National Guard in the National Rifle Match held at Camp Perry, Ohio, August 25 to September 15, 1929, was composed of the following officers and enlisted men:

Captain:

Lieutenant Colonel Frederick M. Waterbury, Headquarters,
27th Division.

Range Officer:

First Lieutenant John R. Cavanaugh, 104th Field Artillery.

Coach:

Second Lieutenant Alfred N. Gormsen, 102nd Engineers.

Principals:

Captain William A. Swan, Company F., 102nd Engineers.

First Lieutenant Frederick W. Ellis, Company E, 174th
Infantry.

Second Lieutenant Alfred N. Gormsen, Company C, 102nd
Engineers

Second Lieutenant Lynn D. Wallace, Company H, 174th
Infantry.

First Sergeant Willis J. Breitsman, Company F, 108th
Infantry.

Sergeant Olaf Gormsen, Company B, 102nd Engineers.

Sergeant Harry A. James, Company E, 174th Infantry.

Sergeant Thomas A. Moore, Company K, 107th Infantry.

Corporal William C. Fisher, Jr., Company L, 107th Infantry.

Corporal James H. Fitzgerald, Company L, 107th Infantry.

Alternate:

Sergeant Robert Darling, Company E, 10th Infantry.

Spotter and Pit Representative:

Private First Class Norman Davids, Company A, 107th
Infantry.

The match was won by the U. S. Infantry team with a total score of 2,775. New York finished sixth among the National Guard teams with a score of 2,653. All members of the New York team won "legs" on the Distinguished Marksmen badges.

The New York National Guard Pistol Team which finished in seventh place with the total score of 1,203 was composed of the following officers and enlisted men:

Captain:

Lieutenant Colonel Frederick M. Waterbury, Headquarters,
27th Division.

Coach:

First Lieutenant John R. Cavanaugh, 104th Field Artillery.

Principals:

First Sergeant Ward E. Brown, Headquarters, Battery and Combat Train, 1st Battalion, 104th Field Artillery.
 Staff Sergeant Luther B. Pennington, Headquarters Company, 105th Infantry.
 Corporal Jules A. Guedalia, Troop E, 101st Cavalry.
 Private 1st class Frederick B. Monell, Jr., Troop E, 101st Cavalry.
 Private Pedro H. Agramonte, Company G, 107th Infantry.

Alternate:

First Sergeant Floyd E. Cornell, Battery B, 104th Field Artillery.

The representatives from New York also entered other matches held at Camp Perry with the following results:

(a) *A. E. F. Roumania Team Match.*—The New York Team composed of Captain William A. Swan, First Lieutenant Frederick W. Ellis, Second Lieutenant Alfred N. Gormsen, Second Lieutenant Lynn D. Wallace, Sergeant Thomas A. Moore and Corporal James H. Fitzgerald finished fourth in the National Guard group with a total score of 537. The U. S. Infantry team won this match with a score of 559.

(b) *Enlisted Men's Team Match.*—New York was represented by First Sergeant Willis J. Breitsman, Sergeants Olaf Gormsen, Harry A. James and Thomas A. Moore, and Corporal William C. Fisher, Jr., with a total score of 536. The Navy won this event with a score of 566.

(c) *Championship Regimental Team Match.*—New York was represented by two teams. The team from the 174th Infantry composed of Captain James M. H. Wallace, Sergeants Harry A. James and Guy C. Moore and Private Lynn L. Bentley, won sixth place in the National Guard group among the prize winners with a total score of 522. The 107th Infantry team made score of 516. This match was won by the U. S. Marine Corps team with a score of 553.

(d) *Individual Matches.*—All members of the New York teams entered these matches and made creditable records. A full report will be found in General Orders No. 12, Headquarters New York National Guard, December 16, 1929.

STATE MATCHES

Prizes and trophies were won this year as follows:

NATIONAL GUARD

(a) *State Match.*—Won by 107th Infantry; score 3,820; value \$300.

(b) *Headquarters Match.*—Won by 102nd Engineers; score 1,587; value \$100.

(c) *51st Cavalry Brigade Match*.—Won by 101st Cavalry; score 1,394; value \$100.

(d) *53rd Infantry Brigade Match*.—Won by 10th Infantry; score 1,606; value \$100.

(e) *54th Infantry Brigade Match*.—Won by 107th Infantry; score 1,656; value \$100.

(f) *87th Infantry Brigade Match*.—Won by 71st Infantry; score 1,595; value \$100.

(g) *93rd Infantry Brigade Match*.—Won by 165th Infantry; score 1,536; value \$100.

(h) *Figure of Merit Prizes*.—51st Cavalry Brigade, first prize won by Troop I, 121st Cavalry, (87.50), value \$100; 53rd Infantry Brigade, first prize won by Company I, 10th Infantry (93.06), value \$100; second prize won by Company F, 10th Infantry (87.89), value \$75; third prize won by Company G, 10th Infantry (73.75), value \$50; 54th Infantry Brigade, first prize won by Company L, 108th Infantry (101.05), value \$100; second prize won by Company F, 108th Infantry (100.39), value \$75; third prize won by Company K, 108th Infantry (90.28), value \$50; 87th Infantry Brigade, first prize won by Company E, 174th Infantry (92.05), value \$100; second prize won by Company I, 174th Infantry (53.08), value \$75; third prize won by Company F, 174th Infantry (50.00), value \$50; 93rd Infantry Brigade, first prize won by Company K, 165th Infantry (51.17), value \$100.

(i) *Adjutant General's Match*.—Won by Company G, 107th Infantry, with a score of 419.

(j) *Governor's Cup Match*.—Won by Second Lieutenant Alfred N. Gormsen, Company C, 102nd Engineers with a score of 98.

(k) *Thurston Memorial Match*.—Won by First Lieutenant Harold C. Gibb, Company L, 107th Infantry, with a score of 138.

(l) *Sayre Trophy Match*.—Won by 104th Field Artillery, with a percentage of 92.38.

(m) *General Richardson Trophy Match*.—Won by Battery B, 104th Field Artillery, with a percentage of 86.06.

(n) *State Pistol Match*.—Won by Private Pedro H. Agramonte, Company G, 107th Infantry, with a score of 247.

Detailed report of State Matches (National Guard) will be found in General Orders No. 11, Headquarters, New York National Guard, December 13, 1929.

NAVAL MILITIA

(a) *Brigade Match*.—Won by 3rd Battalion with a score of 1,430, value \$100.

(b) *Figure of Merit Prizes*.—First prize won by 15th Fleet Division, 3rd Battalion (123.5), value \$100; second prize won by 11th Fleet Division, 3rd Battalion (104.2), value \$75; third prize won by Headquarters Division, 3rd Battalion (78.9), value \$50.

AWARDS OF DECORATIONS

MEDAL FOR VALOR

No awards of the Medal for Valor were made during the year 1929.

CONSPICUOUS SERVICE CROSS

Under the provisions of section 247, Military Law of the State, twenty (20) Conspicuous Service Crosses were awarded to various applicants during the year 1929.

LONG AND FAITHFUL SERVICE

During the year 1929, two hundred and nineteen (219) Decorations for Long and Faithful Service were awarded to various applicants, divided into the following classes:

Special Class (35 Years of Service).....	7
First Class (25 Years of Service).....	8
Second Class (20 Years of Service).....	5
Third Class (15 Years of Service).....	31
Fourth Class (10 Years of Service).....	168

STRENGTH OF THE MILITIA OF THE STATE OF NEW YORK
At midnight, December 31, 1929.

COMPONENTS	Officers	Warrant officers	Enlisted men	Totals
National Guard.....	1,325	20	18,901	20,246
Naval Militia.....	138	1,746	1,884
National Guard Reserve.....	212	1,232	1,444
Reserve List (Military).....	337
Reserve List (Naval).....	85	422
Retired List (Military).....	198
Retired List (Naval).....	14	212
Total.....	2,309	20	21,879	24,208
Independent Organizations.....	609
Grand total.....	2,309	20	21,879	24,817

INDEX TO TABLES OF STRENGTH

National Guard, by organization and grade.....	(A)
National Guard, by branch and grade (officers only).....	(B)
Naval Militia, by organization and grade.....	(C)
Naval Militia, by branch and grade (officers only).....	(D)
National Guard Reserve, by branch and grade (officers only).....	(E)
Reserve List, by branch and grade.....	(F)
Retired List, by branch and grade.....	(G)
Independent organizations.....	(H)

(A) STRENGTH OF THE NATIONAL GUARD, DECEMBER 31, 1929, BY ORGANIZATION AND GRADE

NATIONAL GUARD	Major General	Brig. Generals	Colonels	Lieutenant Colonels	Majors	Captains	First Lieutenants	Second Lieutenants	Total Officers	Warrant Officers	Enlisted Men	Totals
<i>State Staff</i>												
Adjutant General's Department.....		1		2	1	1	1		6			6
Inspector General's Department.....	No appointments recognized.											
Judge Advocate General's Department.....			1	1	1	1			4			4
Quartermaster Corps.....			1	1	2	5	3	1	13		16	29
Ordnance Department.....				1	2	1	1		5		22	27
Medical Department (All M. C.).....			1	1			1		2			2
Total, State Staff.....		1	3	6	6	8	5	1	30		38	68
<i>27th Division Troops</i>												
Headquarters, 27th Division —												
Line.....	1								1			1
Infantry.....				4		3			7		46	53
Cavalry.....			1	1					1			1
Field Artillery.....				1					1			1
Quartermaster Corps.....				2		2	1		5		5	5
Signal Corps.....				1					1			1
Adjutant General's Department.....				1	1	1			3			3
Ordnance Department.....				1					1			1
Judge Advocate General's Department.....				1		1			2			2
Finance Department.....				1					1			1
Chaplains.....						2			2			2
Totals.....	1		1	12	1	9	1		25		46	71
Special Troops, 27th Division —												
Infantry.....					1	4	3	1	9		175	184
Signal Corps.....						1	3	1	5		69	74
Quartermaster Corps.....							1	1	2		32	34
Ordnance Department.....							1	1	2		31	33
Medical Corps.....							2		2		14	16
Totals.....					1	5	10	4	20		321	341

Headquarters and Headquarters Company, 53rd Brigade.....	1				1	1	1	1	5		30	35
105th Infantry.....		1	1		e 5	p 21	16	16	60	1	1,059	1,120
106th Infantry.....		1	1		e 5	s 20	h 15	22	64	1	1,046	1,111
Headquarters and Headquarters Company, 54th Brigade.....	1				1	2	2	0	6		26	32
107th Infantry.....		1	1		m 6	h 20	a 19	18	65		1,017	1,082
108th Infantry.....		1	1		c 5	p 20	e 16	14	57	1	1,064	1,122
Headquarters and Headquarters Battery, 52nd F. A. Brigade.....	1				1	2	2	0	6		35	41
104th Field Artillery.....		1	1		e 3	o 18	f 14	14	51	1	591	643
105th Field Artillery.....		1	1		e 2	q 16	d 14	12	46	1	593	640
102nd Engineers.....		1	1		e 3	e 8	d 10	5	28	1	455	484
27th Division Aviation.....					1	e 4	6	7	18		97	115
102nd Medical Regiment.....		e 1	e 1		i 6	j 27	k 6	l 1	42	1	637	680
27th Division Train, Q. M. C.....					1	e 3	3	4	13		239	252
Totals, 27th Division Troops.....	1	3	9	20	42	176	137	118	506	7	7,256	7,769

a 1 Medical Corps and 1 Dental Corps.
b 1 Medical Corps and 1 Veterinary Corps.
c 1 Chaplain.
d 1 Dental Corps.
e 1 Medical Corps.
f 1 Veterinary Corps.
g 2 Veterinary Corps.
h 2 Medical Corps.
i 4 Medical Corps; 1 Dental Corps and 1 Veterinary Corps.
j 13 Medical Corps; 3 Dental Corps; 2 Veterinary Corps and 8 Medical Administrative Corps; 1 Chaplain.

k 5 Medical Corps; 1 Medical Administrative Corps.
l 1 Medical Administrative Corps.
m 1 Chaplain and 1 Medical Corps.
n 1 Chaplain; 1 Medical Corps; 1 Dental Corps and 2 Veterinary Corps.
o 1 Chaplain; 1 Medical Corps; 1 Dental Corps and 1 Veterinary Corps.
p 1 Chaplain; 2 Medical Corps and 1 Dental Corps.
q 1 Chaplain; 2 Medical Corps and 2 Veterinary Corps.
r 1 Chaplain; 1 Medical Corps and 1 Dental Corps.
s 1 Chaplain and 1 Dental Corps.
t 2 Medical Corps and 1 Dental Corps.

(A) STRENGTH OF THE NATIONAL GUARD, DECEMBER 31, 1929, BY ORGANIZATION AND GRADE — *Concluded*

NATIONAL GUARD	Major General	Brig. Generals	Colonels	Lieutenant Colonels	Majors	Captains	First Lieutenants	Second Lieutenants	Total Officers	Warrant Officers	Enlisted Men	Totals
<i>44th Division Troops</i>												
Headquarters, 44th Division —												
Infantry.....				1					1			1
Signal Corps.....				1					1			1
Finance Department.....				1					1			1
Adjutant Generals Department.....					1				1			1
Judge Advocate General's Department.....						1			1			1
Chaplains'.....						1			1			1
Quartermaster Corps.....						1		1	2			2
Totals.....				3	1	3		1	8			8
<i>Headquarters and Headquarters Company, 87th Brigade.</i>												
71st Infantry.....		1			1	2	2	1	7		36	43
174th Infantry.....			1	1	e 5	p 22	e 19	17	65	1	1,065	1,131
156th Field Artillery.....			1	1	e 5	r 21	h 20	17	65		1,090	1,155
			1	1	e 3	c 16	e 10	17	48	1	567	616
Totals, 44th Division Troops.....		1	3	6	15	64	51	53	193	2	2,758	2,953
<i>2nd Corps Troops</i>												
106th Field Artillery.....			1	1	e 4	n 16	15	11	48	1	593	642
258th Field Artillery.....			1	1	e 4	e 13	c 12	7	38	1	657	696
101st Signal Battalion.....					1	a 4	3	4	12		147	159
Total, 2nd Corps Troops.....			2	2	9	33	30	22	98	2	1,397	1,497

<i>1st Army Troops</i>												
212th Coast Artillery, A. A.			1	1	e 3	r 16	e 10	12	43	1	701	745
Headquarters and Headquarters Troop, 51st Cavalry Brigade.....	1				1	3	1	3	9		60	69
101st Cavalry.....		1	1		e 4	n 16	12	7	41		609	651
121st Cavalry.....		1	1		e 3	v 11	m 14	8	38	1	544	583
Totals, 1st Army Troops.....	1	3	3		11	46	37	30	131	3	1,914	2,048
<i>General Headquarters Troops</i>												
Coast Artillery Headquarters.....	1				1	1	1		4			10
244th Coast Artillery.....		1	1		e 4	a 17	16	15	54	1	646	701
245th Coast Artillery.....		1	1		e 4	p 20	16	13	55	1	786	842
Totals, General Headquarters Troops.....	1	2	2		9	38	33	28	114	2	1,438	1,554
<i>Additional Troops</i>												
10th Infantry.....		1	1		e 5	p 20	18	14	59	1	1,074	1,134
369th Infantry.....		1	1		e 4	r 20	h 14	21	61	1	953	1,015
Headquarters and Headquarters Company, 93rd Brigade.....	1				1	2	2		7		29	36
14th Infantry.....		1	1		e 5	p 21	e 16	19	63	1	1,026	1,090
165th Infantry.....		1	e 2		e 5	h 20	a 20	16	64	1	1,018	1,083
Totals, Unassigned Troops.....	1	4	5		20	83	70	71	254	4	4,100	4,358
<i>Recapitulation</i>												
State Staff.....	1	3	3	6	6	8	5	1	30		38	68
27th Division.....	1	3	9	20	42	176	137	118	506	7	7,256	7,769
44th Division.....		1	3	6	15	64	51	53	193	2	2,758	2,953
2nd Corps Troops.....		2	2	9	9	33	30	22	98	2	1,397	1,497
1st Army Troops.....	1	3	3	11	46	37	30	131	3	3	1,914	2,048
General Headquarters Troops.....	1	2	2	9	38	33	28	114	2	2	1,438	1,554
Unassigned Troops.....	1	4	5	20	83	70	71	254	4	4	4,100	4,358
Total National Guard.....	1	8	26	44	112	448	363	323	1,325	20	18,901	20,246

a 1 Medical Corps and 1 Dental Corps.
 c 1 Chaplain.
 e 1 Medical Corps.
 f 1 Veterinary Corps.
 h 2 Medical Corps.
 m 1 Chaplain; 1 Medical Corps; 1 Veterinary Corps.
 n 1 Chaplain; 2 Medical Corps and 2 Veterinary Corps.

o 1 Chaplain; 1 Medical Corps; 1 Dental Corps and 1 Veterinary Corps.
 p 1 Chaplain; 2 Medical Corps and 1 Dental Corps.
 r 1 Chaplain; 1 Medical Corps and 1 Dental Corps.
 t 2 Medical Corps and 1 Dental Corps.
 u 1 Chaplain; 3 Medical Corps; 1 Dental Corps.
 v 1 Dental Corps; 1 Veterinary Corps.

(B) COMMISSIONED STRENGTH, NATIONAL GUARD, BY BRANCH AND GRADE

	Major General	Brigadier Generals	Colonels	Lieutenant Colonels	Majors	Captains	First Lieutenants	Second Lieutenants	Total
Line.....	1	7	8
Adjutant General's Department.....		*1	3	3	2	1	10
Air Corps.....	1	1	3	6	7	17
Cavalry.....	†1	3	2	6	23	24	18	76
Chaplains.....	1	1	19	2	23
Coast Artillery Corps.....	†1	3	3	9	45	42	40	142
Corps of Engineers.....	1	1	2	7	9	5	25
Dental Corps.....	1	19	4	24
Field Artillery.....	†1	5	6	12	62	63	61	209
Finance Department.....	2	2
Infantry.....	†4	10	15	44	187	170	178	604
Judge Advocate General's Department.....	1	2	1	3	7
Medical Administrative Corps.....	8	1	1	10
Medical Corps.....	2	25	47	21	97
Ordnance Department.....	2	2	1	2	1	8
Quartermaster Corps.....	1	3	3	10	10	7	34
Signal Corps.....	2	1	3	6	5	17
Veterinary Corps.....	1	9	2	12
Total.....	1	8	26	44	112	448	363	323	1,325

* The Adjutant General.

† Not included in totals.

(C) STRENGTH OF THE NAVAL MILITIA, DECEMBER 31, 1928, BY ORGANIZATION AND GRADE

NAVAL MILITIA	Rear Admiral	Captain	Commanders	Lt. Commanders	Lieutenants	Lieutenants, Junior Grade	Ensigns	Total officers	Enlisted men	Totals
Brigade Headquarters.....	1	1	e2	u3				7		7
31st Separate Division.....				1		e2	1	4	77	81
32nd Separate Division.....				2	1		z1	4	73	77
33rd Separate Division.....					z2	z	1	5	74	79
VN-3RD3 Squadron.....					4	z2	7	13	87	100
VN-4RD3 Squadron.....					v4	z	4	10	95	105
1st Battalion.....		1		c3	v10	z	z7	29	309	*338
2nd Battalion.....		1	1	z7	c6	z4	z	21	390	*411
3rd Battalion.....		1	1	h6	c6	v8	z10	32	533	*565
4th Battalion.....				1		v5	1	7	108	115
Totals.....	1	4	4	23	33	33	34	132	1,746	1,878
*Marine Corps Branch Officers not included under 1st, 2nd and 3rd Battalion.									Included under 1st, 2nd and 3rd Battalions.	
1st Battalion:										
Captains.....	1									
2nd Battalion:										
2nd Lieutenants.....	2									
3rd Battalion:										
Captain.....	1									
2nd Lieutenants.....	2									
Total.....	6							6		6
Totals, Naval Militia.....	1	4	4	23	33	33	34	138	1,746	1,884

- c 1 Chaplain.
- e 1 Medical Corps.
- h 2 Medical Corps.
- u 1 Chaplain; 1 Aviation Branch.
- v 1 Medical Corps and 1 Supply Corps.
- w 1 Medical Corps and 2 Supply Corps.
- z 2 Medical Corps and 1 Supply Corps.
- v 1 Dental Corps and 2 Medical Corps.
- : 1 Supply Corps.

(D) COMMISSIONED STRENGTH, NAVAL MILITIA, BY BRANCH AND GRADE

	Rear Admiral	Captains	Commanders	Lieutenant Commanders	Lieutenants	Lieutenants, Junior Grade	Ensigns	Total
Aviation Branch.....	1	6	3	11	21
Chaplains.....	2	2	4
Dental Corps.....	1	1
Line and (or) Engr.....	1	4	2	15	20	22	20	84
Medical Corps.....	1	4	2	4	11
Supply Corps.....	1	1	3	3	3	11
	1	4	4	23	33	33	34	132
				Majors	Captains	First Lieutenants	Second Lieutenants	Total
Marine Corps Branch.....				2 0	4	6
Total Naval Militia.....								138

(E) COMMISSIONED STRENGTH, NATIONAL GUARD RESERVE

	Major General	Brigadier Generals	Colonels	Lieutenant Colonels	Majors	Captains	First Lieutenants	Second Lieutenants	Total
Line.....	1	1
Adjutant General's Dept.....	1	2	3
Air Corps.....	1	2	2	5
Cavalry.....	4	1	5
Chaplains.....	2	2
Coast Artillery Corps.....	1	5	4	4	14
Corps of Engineers.....	1	2	2	5
Dental Corps.....	3	1	4
Field Artillery.....	2	1	3	6	12	24
Infantry.....	4	11	48	32	29	124
Judge Advocate General's Department.....	1	1
Medical Administrative Corps.....	1	1	2
Medical Corps.....	1	1	7	3	12
Ordnance Department.....	1	1
Quartermaster Corps.....	2	1	1	4
Signal Corps.....	2	3	5
Total.....	1	1	2	5	18	75	56	54	212

<i>(G) Commissioned Strength, Retired List</i>		
Military.....	Major Generals.....	1
	Brigadier Generals.....	13
	Colonels	23
	Lieutenant Colonels.....	25
	Majors	51
	Captains	56
	1st Lieutenants	22
	2d Lieutenants	7
	Total Military	198
Naval.	Rear Admirals	3
	Captains	3
	Commanders	3
	Lieutenant Commanders	1
	Lieutenants	3
	Lieutenants, Junior Grade.....	1
	Total, Naval.....	14
	Total, retired list.....	212
<i>(H) Independent Organizations</i>		
	Veteran Corps of Artillery.....	124
	Old Guard	260
	Troy Citizens Corps.....	225
	Total	609

SUMMARY OF CHANGES IN COMMISSIONED PERSONNEL, MILITARY FORCES

During the year ending December 31, 1929, 28 per cent of the commissioned personnel of the military forces of the State, exclusive of independent organizations, was affected by promotions, original appointments and separations: There were

172 Promotions.

123 Appointments from Enlisted Men.

48 Appointments from Other Sources.

9 Were commissioned in the Reserve List.

20 Officers were placed on the Retired List.

225 Officers became separated from active service.

597 Total.

The separations are classified as follows:

108 Resigned.

87 Transferred to the National Guard Reserve at own request.

2 Dropped for absence without official leave.

10 Died.

18 Retired for age.

Names of officers effected follow:

PROMOTIONS DURING THE YEAR 1929

(Active List, Military Forces)

To Brigadier General

Byrne, John J. C. A. Brig.

To Colonel

Gaus, Louis H. M. C., S. S.
Thiery, Lewis M. 244th C. A.
Wright, William R. Cav., Hq. 27th Div.

To Lieutenant Colonel

Anderson, Hampton. F. A., Hq. 27th Div.
Brock, Ronald C. 106th F. A.
Brown, Ames T. 71st Inf.
Miller, Mills. 244th C. A.
Tobin, Ralph C. 107th Inf.

To Major

Elkan, Harry. 102nd Engrs.
Flanigan, William M. 106th F. A.
Force, Malcolm W. 244th C. A.
Garey, Philip. 107th Inf.
Humphries, John D. 245th C. A.
Layng, Grant. 71st Inf.
Linn, Arthur C. 212th C. A. (A. A.)
Mangine, William J. Q. M. C., S. S.
Matthews, George J. 101st Cav.
More, Walter V. M. C. 106th Inf.
Paganelli, Joseph E. M. C., 244th C. A.
Rhinelander, Philip K. C. A. C., C. A. Hq.
Rudolph, Marshall K. 106th F. A.
Ullrich, Ernest R. 52nd F. A. Brig.

To Captain

Andes, Hugh W. 107th Inf.
Barrett, Archibald B. 107th Inf.
Burke, Thomas F. Jr. 102nd Engrs.
Byrne, Stephen A. 106th Inf.
Calhoun, Douglas A. M. C., 105th Inf.
Carden, Blythe P. J. 174th Inf.
Chamberlin, Carlross J. M. C., 71st Inf.
Choate, John H. Jr. 106th Inf.
Coleman, William J. O. D., S. S.
Collins, George F. 174th Inf.
Creech, John H. 245th C. A.
Curran, Joseph B. 244th C. A.
deRoza, Joseph G. 245th C. A.
Drowne, Henry R., Jr. 101st Cav.
Dunn, Charles E. 52nd F. A. Brig.
Durnford, George A. 108th Inf.
Elwin, Lionel E. 105th F. A.
Erichs, Louis H., Jr. 106th Inf.
Forgett, Joseph 105th Inf.
Foster, Winslow 244th C. A.
Gardner, Walter F. 10th Inf.
Goldstein, Philip M. C., 105th F. A.
Grombach, John V. 165th Inf.

Handler, Daniel	258th F. A.
Haran, James F.	165th Inf.
Imhof, Louis E.	244th C. A.
Johnson, Theodore T., Jr.	107th Inf.
Jones, Herbert A.	245th C. A.
Kelly, John P.	108th Inf.
Keresey, John W.	245th C. A.
Kranz, Justus W.	71st Inf.
Krooks, Jacob L.	D. C., 102nd Med. Regt.
Lee, Robert V.	C. A. Hq.
Lewis, Gibson	107th Inf.
Lowery, James J.	106th Inf.
Marsh, Donald L.	108th Inf.
Mayer, Frederick C.	71st Inf.
McMeniman, Patrick T.	165th Inf.
Molloy, William M.	27th Div. Tn. Q. M. C.
Moriarty, John F.	212th C. A. (A. A.)
O'Neil, Vincent A.	52nd F. A. Brig.
Orland, Joseph	165th Inf.
Outwater, John N., Jr.	258th F. A.
Pabst, William	245th C. A.
Ries, George D.	M. A. C., 102nd Med. Regt.
Ritter, William E.	165th Inf.
Roberts, Littleton A.	Inf., Spl. Tr., 27th Div.
Rogers, William K.	M. C. 165th Inf.
Scholey, Theodore R.	71st Inf.
Smith, Charles D.	10th Inf.
Stevenson, Charles G., Jr.	14th Inf.
Stockhammer, Raymond J.	M. C., 165th Inf.
Swan, William A.	102nd Engrs.
Turner, Hiram L.	121st Cav.
Warren, Arthur F.	M. C., 27th Div. Avi.
Weatherdon, Edwin J. T.	27th Div. Avi.
Whittaker, Frederick	106th Inf.
Williams, Charles A.	369th Inf.
Witherspoon, Matthew M.	369th Inf.
Wynne, James A.	165th Inf.
Zittel, Harold E.	M. C., 106th F. A.

To 1st Lieutenant

Abbott, Francis R.	106th F. A.
Appel, Ronald B.	27th Div. Avi.
Barker, George E.	245th C. A.
Blewitt, George I.	212th C. A. (A. A.)
Brown, George W.	174th Inf.
Buchanan, George A.	107th Inf.
Burkle, Lee C.	212th C. A. (A. A.)
Burt, Russell E.	121st Cav.
Byard, Warrington F.	107th Inf.
Carr, William R.	10th Inf.
Carton, Joseph D.	106th Inf.
Chappell, Earl R.	174th Inf.
Chlieb, Jack	165th Inf.
Clare, John E. J., Jr.	258th F. A.
Coffey, Vincent J.	156th F. A.
Connolly, Redmond J.	106th Inf.
Cuthbertson, Harry A.	71st Inf.
Daly, Charles B.	108th Inf.
Davis, Sherlock	52nd F. A. Brig.
Dwyer, Charles V.	71st Inf.
Fretts, Wallace V.	106th F. A.

Gaines, David A.....	369th Inf.
Gemmill, Walter D.....	258th F. A.
Geyer, Ernest B.....	105th F. A.
Gilgar, Joseph E.....	165th Inf.
Goodwin, Thomas D.....	121st Cav.
Gormsen, Alfred N.....	102nd Engrs.
Herbold, Henry P.....	106th F. A.
Hexamer, Clifford E.....	106th Inf.
Humphrey, James E.....	106th Inf.
Johnson, Chester E.....	O. D., Spl. Tr., 27th Div.
Judson, Charles H.....	S. C., Spl. Tr., 27th Div.
Kampf, Alexander G.....	14th Inf.
Kitts, Earl B.....	107th Inf.
Klein, Norman H.....	106th F. A.
Kolish, Walter C.....	212th C. A. (A. A.)
Kornblum, Milton.....	101st Cav.
Lamarche, Richard F.....	101st Cav.
Lamb, Gilbert B.....	258th F. A.
Lemon, Andrew M.....	245th C. A.
Linfoot, Benjamin.....	121st Cav.
Lull, Ernest P.....	101st Cav.
Martin, Kenneth M.....	108th Inf.
Mayo, John G.....	106th Inf.
Mazzei, John C.....	244th C. A.
McCune, Joseph J., Jr.....	107th Inf.
McQueeney, William A.....	165th Inf.
Meighan, Sylvester V.....	71st Inf.
Meyers, Paul D.....	27th Div. Avi.
Mills, Van Strycker.....	107th Inf.
Morford, William H., Jr.....	244th C. A.
Morris, Alfred M., Jr.....	107th Inf.
Mulligan, Denis.....	27th Div. Avi.
Murphy, Charles G.....	245th C. A.
Murray, William J., Jr.....	71st Inf.
Nelson, Victor E.....	27th Div. Avi.
Parke, Louis L.....	10th Inf.
Peterson, Cornelius.....	S. C., Spl. Tr., 27th Div.
Pogue, Virgil R.....	244th C. A.
Priore, John G.....	Inf., Spl. Tr., 27th Div.
Quinn, Dennis F.....	71st Inf.
Read, Oley A.....	10th Inf.
Rick, Edwin M.....	245th C. A.
Riddick, Cornelius V.....	369th Inf.
Roberts, Littleton A.....	Inf., Spl. Tr., 27th Div.
Ross, Leonard.....	71st Inf.
Rudolph, Elmer M.....	54th Brig.
Sargent, Geoffrey W.....	121st Cav.
Schell, George H.....	165th Inf.
Schroeder, William K.....	14th Inf.
Scimeca, Frank S.....	245th C. A.
Shields, George W.....	S. C., Spl. Tr., 27th Div.
Short, Leroy W.....	10th Inf.
Siddle, Longsdon H.....	258th F. A.
Smith, William H.....	Q. M. C., S. S.
Suprenant, Medard N.....	258th F. A.
Swart, Joseph.....	174th Inf.
Thomas, Frederic C.....	101st Cav.
Thompson, Andrew H.....	105th Inf.
Tottis, Theodore J.....	M. A. C., 102nd Med. Regt.
Volgenau, Elmer P.....	106th F. A.
Wallace, John P. P.....	101st Cav.
Wallace, Lynn DeG.....	174th Inf.

Ward, John F.....	Q. M. C., S. S.
Warren, George W.....	244th C. A.
White, Charles J.....	10th Inf.
Winney, Jay E.....	108th Inf.
Wulf, William F.....	52nd F. A. Brig.

APPOINTMENTS DURING THE YEAR 1929

FROM ENLISTED MEN

(Active List, Military Forces)

To Captain

Simmons, Harriman N., Jr..... 107th Inf.

To 1st Lieutenant

Benton, Charles B.....	108th Inf.
Bolton, Dansforth D.....	10th Inf.
Clarke, George L.....	165th Inf.
Klingaman, Murray O.....	10th Inf.
MacDonald, John K.....	M. C., 102nd Med. Regt.
Mandraccia, John L.....	M. C., 212th C. A. (A. A.)
Massey, Milton F.....	D. C., 107th Inf.
Miller, John L.....	107th Inf.
Rodyenko, Peter.....	244th C. A.
Trask, Roger C.....	10th Inf.
Wills, James G.....	108th Inf.

To 2nd Lieutenant

Adams, Alvin S.....	14th Inf.
Adams, Demarest.....	107th Inf.
Alisch, Emil.....	71st Inf.
Allen, Robert E.....	10th Inf.
Amanti, Jerome J.....	258th F. A.
Amblem, William H.....	106th F. A.
Anderson, Eugene A.....	369th Inf.
Armstrong, Michael A.....	156th F. A.
Baird, Raymond D.....	10th Inf.
Becker, William J.....	106th F. A.
Bingham, Edfrid C.....	165th Inf.
Bowen, William J.....	106th Inf.
Bjurstrom, Alfred F.....	Inf., Spl. Tr., 27th Div.
Bradbury, Edward J.....	165th Inf.
Bradley, John J.....	14th Inf.
Britten, Louis A.....	14th Inf.
Brown, John S.....	369th Inf.
Brown, Leon G.....	369th Inf.
Brown, William R.....	106th Inf.
Browne, John G.....	51st Cav. Brig.
Buch, Frederick A.....	106th Inf.
Callin, Alfred W.....	108th Inf.
Caswell, Dwight W.....	105th F. A.
Chlieb, Jack.....	165th Inf.
Clum, Henry G.....	102nd Engrs.
Cohen, Herman C.....	O. D., Spl. Tr., 27th Div.
Coleman, Frank L.....	245th C. A.
Coleman, Michael J.....	165th Inf.
Comiskey, Frank J.....	244th C. A.
Copp, LeRoy S.....	104th F. A.
Daly, Charles B.....	108th Inf.
Doud, Alfred H.....	121st Cav.
Duncombe, Herbert S., Jr.....	51st Cav. Brig.

Ehrman, Frederick D., Jr.....	14th Inf.
Fiedorowicz, Henry L.....	101st Sig. Bn.
Flapan, Maxwell.....	71st Inf.
Fogarty, James J.....	71st Inf.
Frobig, George H.....	165th Inf.
Gadewoltz, Fritz A. H.....	71st Inf.
Galiano, Michael C.....	71st Inf.
Gambee, James J.....	14th Inf.
Gillen, Harold W.....	14th Inf.
Gillen, John J.....	101st Sig. Bn.
Graham, Henry P.....	71st Inf.
Grasheim, Randolph B.....	156th F. A.
Grogan, William.....	106th Inf.
Hamlin, Emery L.....	71st Inf.
Herrmann, Eugene G.....	258th F. A.
Hickey, Charles S.....	S. C., Spl. Tr., 27th Div.
Holmes, Preston M.....	174th Inf.
Hull, Charles L.....	258th F. A.
Hume, Walter A.....	369th Inf.
Huntley, William H.....	71st Inf.
Jamieson, Robert.....	156th F. A.
Jones, Harry P.....	10th Inf.
Jordan, Edward J.....	102nd Engrs.
Jordan, William H.....	156th F. A.
Kelly, Charles G.....	174th Inf.
Kelly, John L.....	105th Inf.
Kent, Frank S.....	107th Inf.
Keupp, Peter.....	165th Inf.
Kitts, Earl B.....	107th Inf.
Kovacs, Stephen L.....	71st Inf.
Lawlor, Jerome N.....	107th Inf.
Leland, Richard M.....	165th Inf.
Livingston, Daniel.....	71st Inf.
Luttge, William G.....	105th F. A.
Lutz, William O.....	10th Inf.
Marshall, Edward I.....	369th Inf.
Martiny, Robert A.....	244th C. A.
Mayer, Herbert F.....	174th Inf.
McDonough, John F.....	165th Inf.
McMurry, Edward, Jr.....	106th Inf.
Mitchell, Charles A.....	108th Inf.
Mitchell, Joseph H.....	105th F. A.
Morris, John W.....	244th C. A.
Mott, Joseph F.....	106th Inf.
Mullins, Thomas J.....	165th Inf.
Nichols, Clarence E.....	106th F. A.
O'Dea, Edward B.....	105th F. A.
Poirot, Romine F.....	245th C. A.
Pollins, Jesse W.....	369th Inf.
Pooley, Richard L.....	174th Inf.
Redden, George D., Jr.....	53rd Brig.
Reid, William A.....	107th Inf.
Reubel, Harry B.....	369th Inf.
Richards, William L.....	105th Inf.
Riley, Harold W.....	174th Inf.
Roberson, William C.....	101st Cav.
Rosenblatt, Abe P.....	71st Inf.
Smith, Leslie C.....	107th Inf.
Steffens, Charles M.....	244th C. A.
Stiehler, George C.....	106th Inf.
Storrs, Frank M.....	71st Inf.
Suhar, Stanley.....	245th C. A.
Todd, Fred P.....	107th Inf.

Tresham, Edward V.....	106th Inf.
Tribus, Lucien H.....	27th Div. Avi.
Tuck, Charles A.....	101st Cav.
Van Deusen, George S.....	106th F. A.
Van Nest, Harold W.....	107th Inf.
Van Volkenburg, Arthur D.....	174th Inf.
Walsh, Thomas J.....	M. A. C., 102nd Med. Regt.
Whitmarsh, Caryl L.....	10th Inf.
Wickenden, Herbert C.....	121st Cav.
Wild, Maxwell M.....	10th Inf.
Willberg, William A.....	107th Inf.
Woodley, Forrest L.....	104th F. A.
Yates, Vincent A.....	245th C. A.
Young, George W., Jr.....	101st Cav.
Zito, Michael R.....	245th C. A.

APPOINTMENTS DURING THE YEAR 1929

FROM OTHER SOURCES

(Active List, Military Forces)

To Colonel

Kilbreth, John W..... 105th F. A.

To Lieutenant Colonel

Gunther, Casper V..... A. G. D., S. S.

To Captain

Ashman, Elijah J..... 102nd Engrs.
 Downs, Ernest B..... M. C., 102nd Med. Regt.
 Dreyfus, Richard..... 71st Inf.
 Harris, Edward 2nd..... 121st Cav.
 Hess, Joseph R..... 106th F. A.
 Hutton, Edward H..... M. C., 102nd Med. Regt.
 Johnson, Maurice C..... 10th Inf.
 Jolley, George S..... M. A. C., 102nd Med. Regt.
 Massel, Edmund S..... 106th Inf.
 Morehouse, Clayton C..... D. C., 121st Cav.
 Rider, Ernest B..... M. C., 14th Inf.
 Ruddy, Walter..... 106th F. A.
 Webster, William V..... 71st Inf.

To 1st Lieutenant

Ainsworth, Thomas H..... M. C., 14th Inf.
 Axelson, Oscar A..... 104th F. A.
 Gibson, Thomas S..... M. C., 71st Inf.
 Heller, Frederick O..... 105th F. A.
 Hughes, Ransom..... 244th C. A.
 Keill, Kenneth..... M. C., 10th Inf.
 Lubitz, Benjamin..... M. C., 102nd Med. Regt.
 Maloy, Arthur F..... 10th Inf.
 McGan, Harold P..... M. C., 102nd Med. Regt.
 Norman, Abraham..... M. C., Spl. Tr., 27th Div.
 Osborn, Arthur H..... C. A. Hq.
 Senior, Solomon E..... 14th Inf.
 Squire, Frank H..... 165th Inf.
 Stevens, Carl W..... 105th Inf.
 Stevens, John B..... M. C., 108th Inf.
 Williams, Bruce Y..... 258th F. A.

To 2nd Lieutenant

Blossfield, Eugene F.....	Inf., Spl. Tr., 27th Div.
Carroll, Sanford A.....	174th Inf.
Clarke, Andrew F.....	212th C. A. (A.A.).
Davis, Sherlock.....	105th F. A.
Holden, Lansing C., Jr.....	27th Div. Avi.
Kidd, Colin R.....	Q. M. C., Spl. Tr., 27th Div.
Krout, Ray W.....	27th Div. Avi.
Livernache, Franklyn E.....	104th F. A.
Paterson, Robert G.....	244th C. A.
Roberts, Littleton A.....	Inf., Spl. Tr., 27th Div.
Salisbury, William S.....	156th F. A.
Smith, Eben B.....	27th Div. Avi.
Snook, Russell A.....	Q. M. C., 44th Div.
Youmans, Charles L.....	27th Div. Avi.

Warrant Officers (Band Leaders)

Henderson, Alva W.....	106th F. A.
Littlewood, Egbert B.....	101st Cav.
Shannon, Thomas F.....	106th Inf.

OFFICERS PLACED ON THE RESERVE LIST DURING THE YEAR 1929

(Military Forces)

FORMER ORGANIZATIONS

Brigadier Generals

Montgomery, Walter C.....	M. C., S. S.
*Warren, Charles E.....	A. G. D., S. S., & R. L.

Lieutenant Colonels

Gunther, Casper V.....	A. G. D., S. S.
Reilly, Edward J.....	245th C. A.

Captain

Tinkham, Kenneth C.....	108th Inf.
-------------------------	------------

1st Lieutenants

Cargill, Stephen M., Jr.....	107th Inf.
Fitzpatrick, Paul G.....	258th F. A.

2nd Lieutenants

McDonald, James J.....	14th Inf.
Price, William L.....	Inf., Spl. Tr., 27th Div.

OFFICERS PLACED ON THE RETIRED LIST DURING THE YEAR 1929

(Military Forces)

FORMER ORGANIZATIONS

Brigadier General

Warren, Charles E.....	A. G. D., S. S., & R. L.
------------------------	--------------------------

Colonel

McLeer, Edward, Jr.....	Inf., Hq. 27th Div.
-------------------------	---------------------

Lieutenant Colonels

Dieges, Charles J.....	A. G. D., S. S., & R. L.
Reilly, Edward J.....	245th C. A., & R. L.
Richmond, Harry S.....	I. G. D., S. S., & R. L.

* Promoted from one grade lower.

Majors

Clinton, Charles A.....	M. C., 244th C. A.
Dayton, Edwin W.....	369th Inf., & R. L.
Erlandsen, Oscar	S. C., 1st Brig., & R. L.
Knoll, John G. W.....	M. C., 65th F. A., & R. L.

Captains

Clark, John L.....	Chap., 13th C. A., & R. L.
Hopson, Francis J.....	1st F. A., & R. L.
Louvot, Edward	C. A. C., 9 Arty. Det. & R. L.
Morro, August T.....	23rd Inf., & R. L.
Mulford, Charles L.....	1st Inf., & R. L.
Orr, Gilbert F.....	8th Inf., & R. L.
Rhineland, Philip	A. G. D., S. S., & R. L.
Timpson, Lawrence	1st Inf., & R. L.

1st Lieutenants

Hagen, William	2nd Inf., & R. L.
Matt, Lawrence M.....	106th Inf., & R. L.

2nd Lieutenant

Brown, Frederick J.....	74th Inf., & R. L.
-------------------------	--------------------

COMPLETE LIST OF SEPARATIONS FROM THE MILITARY FORCES
DURING 1929

RESIGNED, HONORABLY DISCHARGED

FORMER ORGANIZATIONS

Colonels

McLeer, Edward, Jr.....	Inf., Hq. 27th Div.
Montgomery, Walter C.....	M. C., S. S.

Lieutenant Colonel

Gunther, Casper V.....	A. G. D., S. S.
------------------------	-----------------

Majors

Bryde, Wesley L.....	105th F. A.
Connery, Michael H.....	Q. M. C., S. S.
Goetz, John O.....	106th F. A.
March, Harry A.....	M. C., N. G. Res.
Reilly, Edward J.....	245th C. A.

Captains

Ashman, Elijah J.....	C. E., N. G. Res.
Baker, Stalham S.....	Cav., N. G. Res.
Barry, Douglas C.....	102nd Engrs.
Butt, Clifford W.....	106th Inf.
Cattanach, James S.....	V. C., 104th F. A.
Cederberg, Norris R.....	259th F. A.
Dunne, Edward F.....	106th Inf.
Eaton, Earl H.....	M. C., 212th C. A. (A.A.).
Elwin, Lionel E.....	105th F. A.
Grassi, Otto J. A.....	101st Sig. Bn.
Groendyk, Hubert F.....	107th Inf.
Gunther, Casper V.....	106th Inf.
Hahlo, Jack G.....	71st Inf.
Halligan, James J.....	Chap., 244th C. A.
Hamilton, Franklyn B.....	D. C., 101st Cav.
Haran, James F.....	165th Inf.
Haveron, Henry J.....	105th F. A.

Hess, Joseph R.....	F. A., N. G. Res.
Hutton, Edward H.....	M. C., R. L.
Johnson, Theodore.....	245th C. A.
Jolley, George S.....	N. A. C., N. G. Res.
Lawes, Charles O.....	245th C. A.
Love, Edgar L.....	244th C. A.
McChesney, Don R.....	Cav., N. G. Res.
McMullen, James L.....	258th F. A.
Miller, Ralph L.....	Cav., N. G. Res.
Moran, John F.....	165th Inf.
Pendleton, Edwin M.....	369th Inf.
Price, William T.....	108th Inf.
Ray, Ermin L.....	102nd Med. Regt.
Ruddy, Walter.....	F. A., N. G. Res.
Squire, Frank H.....	Inf. R. L.
Tew, John C.....	106th Inf.
Tinkham, Kenneth O.....	108th Inf.
Webster, William V.....	Inf., N. G. Res.
Williams, Bruce Y.....	258th F. A.
Young, William H.....	156th F. A.

1st Lieutenants

Brown, James L.....	106th F. A.
Brown, Roswell K.....	M. C., 102nd Med. Regt.
Burkhart, James M.....	108th Inf.
Caile, Harold.....	Q. M. C., 44th Div.
Cargill, Stephen M., Jr.....	107th Inf.
Durkee, Roosevelt W.....	108th Inf.
Eimiller, William C.....	174th Inf.
Fanning, William L.....	101st Cav.
Fitzpatrick, Paul G.....	258th F. A.
Hartmann, Winfield S. S.....	Inf., Spl. Tr., 27th Div.
Hutchings, Roy T.....	10th Inf.
Hyatt, William C.....	105th Inf.
Kiely, John P.....	104th F. A.
Martens, Albert F.....	14th Inf.
McCray, Charles H.....	Cav., N. G., Res.
McVeigh, Daniel J.....	14th Inf.
Molson, Edward H.....	107th Inf.
O'Connell, Thomas J.....	D. C., 107th Inf.
Palmer, Herman M.....	10th Inf.
Pierson, Max J.....	M. C., 10th Inf.
Profitt, William E. E.....	106th F. A.
Putnam, Stanley R.....	53rd Brig.
Quinn, George B.....	258th F. A.
Rauch, Otto.....	10th Inf.
Schorr, Richard.....	M. C., Spl. Tr., 27th Div.
Sherman, Earle F.....	10th Inf.
Smith, Oney P.....	M. C., 105th Inf.
Thurber, Laurence W.....	245th C. A.
Tottis, Theodore J.....	M. A. C., N. G. Res.
Veazie, Wildes W.....	71st Inf.
Volze, George J.....	Inf., Spl. Tr., 27th Div.
Voorhees, Malcolm D.....	52nd F. A. Brig.
Wright, James A.....	54th Brig.

2nd Lieutenants

Ames, Allen.....	174th Inf.
Aslan, George C.....	108th Inf.
Battle, John A.....	27th Div. Avi.
Blossfield, Eugene F.....	Inf., Sp. Tr., 27th Div.
Clarke, Andrew F.....	C. A. C., N. G. Res.
Cunningham, George F.....	Inf., Spl. Tr., 27th Div.

Driscoll, Michael A.....	105th F. A.
Goodspeed, Franklin S.....	101st Cav.
Igo, James E.....	156th F. A.
Jones, Hugh R.....	10th Inf.
Leary, Arthur R.....	165th Inf.
Lee, Burr E.....	106th F. A.
LeFevre, DeWitt C.....	108th Inf.
Manley, Joseph R.....	165th Inf.
O'Connor, William J.....	165th Inf.
Price, William L.....	Inf., Spl. Tr., 27th Div.
Rodyenko, Peter.....	244th C. A.
Simmons, Conrad O.....	101st Cav.
Sturey, William.....	71st Inf.
Tarleton, Nelson A.....	71st Inf.
Temple, Earle S.....	104th F. A.
Thompson, Kenneth J.....	106th Inf.
Tumin, Herbert R.....	174th Inf.
White, Douglas D.....	258th F. A.
Wilkie, Herbert H.....	369th Inf.
Williams, Harrison B.....	104th F. A.
Young, George W., Jr.....	101st Cav.

Warrant Officers (Band Leaders)

Houts, Elmer V.....	106th Inf.
Kogler, George P. F.....	106th F. A.
Whitaker, William T.....	101st Cav.

TRANSFERRED TO THE NATIONAL GUARD RESERVE AT OWN REQUEST

Lieutenant Colonels

Brandt, Erdmann N.....	107th Inf.
Terry, George F.....	71st Inf.

Majors

Campion, James G.....	212th C. A. (A.A.).
deFiganiere, Frederick.....	52nd F. A. Brig.
March, Harry A.....	M. C., 106th Inf.
Street, William W.....	M. C., 102nd Med. Regt.
Walsh, Patrick J.....	102nd Engrs.

Captains

Andrews, Frederick W.....	108th Inf.
Baker, Stalham S.....	121st Cav.
Beach, Raymond B.....	14th Inf.
Berger, Arthur J.....	M. C., 258th F. A.
Brennan, Edward L.....	52nd F. A. Brig.
Buchanan, Harold H.....	10th Inf.
Carabba, Nichols.....	M. C., 102nd Med. Regt.
Carswell, William B.....	10th Inf.
Chambers, John A.....	10th Inf.
Clarke, Irving P.....	M. A. C., 102nd Med. Regt.
Crowley, George P.....	27th Div., Tr., Q. M. C
Denham, Thomas A.....	106th Inf.
Dixson, Willard E.....	174th Inf.
Heisler, Charles B.....	53rd Brig.
Higbee, Lester C.....	105th Inf.
Hunt, Francis V.....	14th Inf.
Johnston, Lloyd B.....	174th Inf.
McCaffrey, Joseph A.....	Chap., 102nd Engrs.
McCue, Raymond P.....	244th C. A.
Miller, Ralph L.....	121st Cav.
Montgomery, Frederic E.....	M. C., 71st Inf.

Noble, James K.	27th Div. Avi.
Oakley, John T.	107th Inf.
Presnell, Robert R.	71st Inf.
Preston, Carlton S.	156th F. A.
Rasbach, Frank E.	O. D., Spl. Tr., 27th Div.
Stanton, Walter X.	258th F. A.
Sullivan, John B.	165th Inf.
Wohlfarth, William C.	71st Inf.

1st Lieutenants

Alvord, Charles L.	D. C., 121st Cav.
Butler, Robert M.	212th C. A. (A. A.)
Davidson, Hebert	104th F. A.
Dolan, Thomas P.	10th Inf.
Dove, Daniel D.	14th Inf.
Ellis, Floyd C.	108th Inf.
Goddard, Walter C.	102nd Med. Regt.
Harter, Fenton	106th Inf.
Johnson, Charles A.	105th F. A.
Johnson, James W.	369th Inf.
Keill, Kenneth	M. C., 10th Inf.
Martin, Kenneth M.	108th Inf.
McNeill, Richard	71st Inf.
Paige, Myles A.	369th Inf.
Panzarella, Joseph C.	106th F. A.
Rach, Carl W.	27th Div. Avi.
Reid, Ira D.	369th Inf.
Smith, Alexander I.	107th Inf.
Sowdon, Arthur W.	27th Div. Avi.
Sutherland, Leslie F.	106th Inf.
Tait, William W., Jr.	14th Inf.
Thomas, Howard A.	258th F. A.
Tottis, Theodore J.	M. A. C., 102nd Med. Regt.
Trask, Roger C.	10th Inf.
Williams, Carlyle H.	107th Inf.

2nd Lieutenants

Anderson, Leif	71st Inf.
Barinque, Alexis C. V.	165th Inf.
Boisvert, Leon	106th F. A.
Carrere, Joseph M., Jr.	244th C. A.
Comans, Emmet A.	52nd F. A. Brig.
Daniels, Harry J.	165th Inf.
Farris, Emil M.	174th Inf.
Ferber, Victor	104th F. A.
Flapan, Maxwell	71st Inf.
Flynn, George W., 2nd.	174th Inf.
Grecsek, Ernest R.	71st Inf.
Grimes, Davis	27th Div. Avi.
Kennedy, Edwin J.	27th Div. Tr., Q. M. C.
MacLennan, Samuel A.	258th F. A.
McAvoy, James A.	52nd F. A. Brig.
Reichers, Louis T.	27th Div. Avi.
Riley, James B.	105th F. A.
Rueckel, John G.	71st Inf.
Ruskin, Phillip	258th F. A.
Simms, James McK.	244th C. A.
Skelly, John H.	245th C. A.
Stallings, Allen P.	Inf. Sp. Tr., 27th Div.
Tapers, John M.	71st Inf.
Vize, James T.	71st Inf.
Wilshear, John A.	105th F. A.
Wolff, William F.	258th F. A.

DROPPED FOR ABSENCE WITHOUT LEAVE

1st Lieutenant

Hurlburt, Fred T..... 244th C. A.

2nd Lieutenant

Elkins, William J..... 10th Inf.

DECEASED

Colonels

Appleton, Daniel 7th Inf., & Ret. L.
 Hines, Frank H. 105th F. A.
 Myers, J. Weston..... Q. M. C., S. S., & Ret. L.
 Treadwell, Harry H..... Ret. L.

Lieutenant Colonel

Sayre, Reginald H..... Ret. L.

Captains

Brennan, Edward L..... F. A., N. G. Res.
 Durnford, George A..... 108th Inf.
 Rifenbark, George E..... 105th Inf.

2nd Lieutenants

Engels, Ashley W..... 245th C. A.
 Hooper, Oscar L..... 369th Inf.

HONORABLY DISCHARGED, HAVING REACHED AGE OF 64 YEARS

Lieutenant Colonels

Dieges, Charles J..... A. G. D., R. L.
 Reilly, Edward J..... C. A. C., R. L.
 Richmond, Harry S..... I. G. D., R. L.

Majors

Clinton, Charles A..... M. C., 244th C. A.
 Dayton, Edwin W..... Inf., R. L.
 Erlandsen, Oscar S. C., R. L.
 Knoll, John G. W..... M. C., R. L.

Captains

Clark, John L..... Chap., R. L.
 Hopson, Francis J..... F. A., R. L.
 Louvot, Edward C. A. C., R. L.
 Morro, August T..... Inf., R. L.
 Mulford, Charles L..... Inf., R. L.
 Orr, Gilbert F..... Inf., R. L.
 Rhineland, Philip A. G. D., R. L.
 Timpson, Lawrence Inf., R. L.

1st Lieutenants

Hagen, William Inf., R. L.
 Matt, Lawrence M..... Inf., R. L.

2nd Lieutenant

Brown, Frederick J..... Inf., R. L.

OFFICERS TRANSFERRED BY SPECIAL ORDERS, THIS OFFICE

Captains

MacDonald, Jay V. C., 27th Div. In., Q. M. C. to 104th F. A.
 Olshansky, Abraham L. M. C., 102nd Med. Regt. to 10th Inf.
 Rhinelander, Philip K. 244th C. A., to C. A. Hq.

1st Lieutenants

Gallagher, Harold T. 105th Inf., to 10th Inf.
 Lee, Robert V. 244th C. A., to C. A. Hq.

2nd Lieutenant

Davis, Sherlock 105th F. A., to 52nd F. A. Brig.

OFFICERS RECOMMISSIONED IN ANOTHER BRANCH

Captain

Berry, Charles W., Jr.	Old Inf., Hq., 27th Div.	New Q. M. C., Hq. 27th Div.
-----------------------------	--------------------------------	-----------------------------------

1st Lieutenant

Clare, John E. J., Jr.	244th C. A.	258th F. A.
-----------------------------	-------------	-------------

CHANGES IN MILITARY STAFF OF THE GOVERNOR DURING THE YEAR 1929

Detailed

	Organization	Date of change
Graham, William J.	Capt., Hq. 3rd Bn., N. M. ...	June 27, '29
Tobin, Ralph C.	Lt. Col., 107th Inf.	Sept. 20, '29
Rooney, James F.	Maj., M. C., 102nd Med. Regt.	Apr. 10, '29
Gillig, Alexander L.	Maj., 174th Inf.	June 27, '29
Carey, John J. M.	Lt. Comdr., M. C., 2nd Bn., N. M.	June 27, '29
Gill, John M.	Lt. Comdr. 3rd Bn., N. M. ...	Sept. 20, '29
Cassedy, J. Townsend.	Capt., 156th F. A.	June 27, '29

Relieved

Byrne, John J.	Brig. Gen., C. A. Brig.	June 27, '29
Thompson, John S.	Col., 108th Inf.	June 27, '29
Lyon, Harry B.	Comdr., 3rd Bn., N. M.	June 27, '29
Walsh, Patrick J.	Maj., 102nd Engrs.	Mar. 27, '29
Lieber, George C., Jr.	Capt., 105th F. A.	Sept. 20, '29
O'Neil, Vincent A.	Capt., 52nd F. A. Brig.	Sept. 20, '29

SUMMARY OF CHANGES IN COMMISSIONED PERSONNEL, NAVAL FORCES

During the year ending December 31, 1929, 32 per cent of the commissioned personnel of the naval forces of the State, exclusive of independent organizations, was affected by promotions, original appointments and separations. There were:

- 9 Promotions.
- 1 Appointment from Enlisted Men.
- 18 Appointment from Other Sources.
- 9 Were Commissioned in the Reserve List.
- 0 Officers were placed on the Retired List.
- 38 Officers became separated from active service.

75 Total.

The separations are classified as follows:

37 Resigned.

0 Dropped for absence without official leave.

1 Died.

0 Retired for age.

PROMOTIONS DURING THE YEAR 1929

(Active List, Naval Forces)

To Captain

Hesselman, Leo W. C. of S., Hq. N. M.
Lackey, Frank R. 2nd Bn.
Nelson, Theodore 1st Bn.

To Commander

Kane, Jasper T. 2nd Bn.
Zimmer, William B. S. C., Hq. N. M.

To Lieutenant Commander

Harrington, Wilson H. E. D. O., 2nd Bn.
Saunders, Robert S. 1st Bn.
Sesselberg, Arthur W. 2nd Bn.

To Captain, Marine Corps Branch

Krulewitch, Melvin L. 1st Bn.

APPOINTMENTS DURING THE YEAR 1929

FROM ENLISTED MEN

(Active List, Naval Forces)

Ensign

Peterson, Herbert A. 1st Bn.

FROM OTHER SOURCES

(Active List, Naval Forces)

Rear Admiral

Franklin, William B. Comdg., N. M.

Captain

Humphreys, Francis L. Chap., Hq. N. M.

Lieutenant Commander

Seagle, Nathan A. Chap., 1st Bn.

Lieutenant

Greene, Joseph D. S. C., 1st Bn.

Lieutenants, Junior Grade

Caro, Lemuel M. C., 31st Div.
Coene, Edgar T. E. D. O., 1st Bn.
Inglis, James A. B., VN-4RD3 Sq.
McCartney, James L. M. C., 33rd Div.
Scott, Lester C. E. D. O., 1st Bn.

Ensigns

Browning, Hayes R. A. B., VN-3RD3 Sq.
 Gillies, Louis A. D. D. O., 1st Bn.
 Maurice, Rosseter P. D. D. O., 31st Div.
 Warwick, Howard E. A. B., VN-3RD3 Sq.

2nd Lieutenants, Marine Corps Branch

Doyle, George F. 3rd Bn.
 Galbreath, Malcolm B. 3rd Bn.
 Houck, Howard W. 2nd Bn.
 Kessenich, Mark F. 2nd Bn.
 Krulewitch, Melvin L. 1st Bn.

OFFICERS PLACED ON THE RESERVE LIST DURING THE YEAR 1929

(Naval Forces)

Captain

Humphreys, Francis L. Chap., Hq. N. M.

Commander

Lee, Robert C. Hq., N. M.

Lieutenants

Strand, Ernest G. S. C., 1st Bn.
 Thomas, John V. E. D. O., 3rd Bn.

Lieutenants, Junior Grade

McCartney, James L. M. C., 33rd Div.
 O'Connell, Michael J. E. D. O., 2nd Bn.

Ensigns

Gannon, John R. 33rd Div.
 Miller, David E. E. D. O., 32nd Div.
 Switzer, Charles A. D. D. O., 3rd Bn.

COMPLETE LIST OF SEPARATIONS FROM THE NAVAL FORCES DURING
 1929

RESIGNED, HONORABLY DISCHARGED

Captains

Franklin, William B. R. L.
 Humphreys, Francis L. Chap., Hq. N. M.

Commander

Lee, Robert C. Hq., N. M.

Lieutenant Commanders

Humphreys, Francis L. Chap., R. L.
 Mathies, Aaron 1st Bn.

Lieutenants

Fulton, Clifford H. M. C., 31st Div.
 Greene, Joseph D. S. C., R. L.
 Hickey, James J. 1st Bn.
 Kidd, Alexander C. R. L.
 Scott, Lester C. R. L.
 Seagle, Nathan A. R. L.
 Strand, Ernest G. S. C., 1st Bn.

Lieutenants, Junior Grade

Booth, Charles E.....	1st Bn.
Carroll, Hezekiah W.....	16th Div.
Coene, Edgar T.....	E. D. O., R. L.
Dalrymple, Fitzwilliam.....	A. B., VN-4RD3 Sq.
McCartney, James L.....	M. C., 33rd Div.
Menzel, Floyd W.....	A. B., VN-4RD3 Sq.
Muldoon, Arthur P.....	M. C., 3rd Bn.
O'Connell, Michael J.....	2nd Bn.
Thomas, John V.....	E. D. O., 3rd Bn.

Ensigns

Connery, Carleton E.....	4th Bn.
Cullinan, James P.....	L. D. O., 3rd Bn.
Emerson, Gilbert G.....	A. B., VN-4RD3 Sq.
Gannon, John R.....	33rd Div.
Gillies, Louis A.....	R. L.
LaForge, Albion R.....	A. B., VN-3RD3 Sq.
Maurice, Rosseter P.....	R. L.
Miller, David E.....	E. D. C., 32nd Div.
Murray, Davis C.....	1st Bn.
Switzer, Charles A.....	D. D. O., 3rd Bn.
Warwick, Howard E.....	A. B., VN-3RD3 Sq.
Weldon, Joseph M.....	A. B., VN-3RD3 Sq.
Woodham, Ruland M.....	A. B., VN-3RD3 Sq.

Major, Marine Corps Branch

DeRonde, Philip.....	Hq. N. M.
----------------------	-----------

1st Lieutenant, Marine Corps Branch

McKinless, Frank V.....	2nd Bn.
-------------------------	---------

2nd Lieutenant, Marine Corps Branch

O'Connell, Milton V.....	2nd Bn.
--------------------------	---------

DECEASED

Rear Admiral

Josephthal, Louis M.....	Hq. N. M.
--------------------------	-----------

REGISTER OF OFFICERS

(None published for the year 1929)