

STATE OF NEW YORK

ANNUAL REPORT
OF
THE ADJUTANT GENERAL

For the Year 1937

BRIGADIER GENERAL WALTER G. ROBINSON
The Adjutant General

ALBANY
J. B. LYON COMPANY, PRINTERS
1938

REPORT OF THE ADJUTANT-GENERAL

ALBANY, *December 31, 1937*

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

SIR:—Pursuant to section 17 of the Military Law, I submit herewith my annual report concerning the administration of the Division of Military and Naval Affairs of the Executive Department for the year 1937.

For convenience in reference the report is presented in sections dealing with the activities of the various bureaus of the Division.

Executive

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

	Officers	Warrant Officers	Enlisted Men
National Guard	1,432	21	18,439
Naval Militia	143	1,771

A detailed report of strength of all components is included under the report of the activities of the Personnel Bureau.

Data on Reports of The Adjutant General prior to 1857.—As the earliest report of The Adjutant General on file at this office is that covering the year 1857, I have caused a search to be made through Legislative Documents of the State at the New York State Library for the purpose of compiling a list showing the exact location in such documents of earlier reports of The Adjutant General. The results are shown in Appendix "D" of this report.

It should be noted that although the first The Adjutant General, Nicholas Fish, was appointed on April 13, 1784, the first record of any report of The Adjutant General is that of Solomon Van Rensselaer covering the year 1801. There is no mention in the Governor's messages or in the individual journals of the Senate or Assembly covering the years from 1784 to 1800 of the activities of The Adjutant General.

In addition to giving the location of the reports of The Adjutant General the Appendix also shows the strength of the militia of the State for the period from 1801 to 1856; the location of the reports of the Commissioner of Military Stores for the period from 1802

to 1856 and a table showing moneys expended for the militia and defense of the State for the period from 1789 to 1856 compiled from reports of the State Treasurer and the State Comptroller rendered during that period.

Preparation of New York Guard.—In these times of international unrest it is well to give some thought to the preparation of the "New York Guard" for State service in event the National Guard is called into United States service. As Your Excellency knows, Section 40 of the Military Law of the State of New York provides "Whenever the National Guard shall be drafted or called into the service of the United States to the extent of not less than seventy-five per centum thereof, the New York Guard shall be organized for active duty and shall be continued during the absence of the National Guard. * * *".

If it were necessary to organize the New York Guard at this time the matter of equipment, which would have to be supplied by the State, would present quite a problem. While uniforms could no doubt be supplied within a reasonable length of time procurement of ordnance would be another matter. With the Federal government having priority in the matter of military equipment the prospect of obtaining suitable rifles, pistols, etc., as well as ammunition in suitable time for use of the New York Guard would be very doubtful. To obviate the uncertainty it is believed that some thought should be given to the procurement of part of this equipment at this time for storage at the State Arsenal. It is estimated that approximately 6,000 rifles would be required and about 500 pistols. Ammunition could be purchased on an annual increment basis, say \$5,000 worth each year. To insure a fresh supply of ammunition being on hand at all times, each year, that which was purchased four years previous could be used by the National Guard for small arms practice provided the New York Guard is not organized in the interim. Rifles and pistols could be stored in their cases in cosmoline at the Arsenal without danger of deterioration, and would require no care thereafter until brought into use.

Officers with United States service.—Of the 1,432 officers of the active National Guard in this State 603 or approximately 42 per cent have had United States service either in the Regular Army or in recent wars in which the United States was involved. Compared with data shown in the 1927 Report of The Adjutant General when 67 per cent of the officer personnel are shown to have had United States service this indicates a loss of 25 per cent of such officers over a period of ten years. Other comparative figures are as follows:

Service in:	1937	1927
World War, 1917-1919	501	749
Mexican Border, 1916-1917	195	333
Spanish-American War, 1898-1899	4	31
Regular Army	82	52

Of the above one (1) had combined Spanish-American, Mexican Border and World War service as compared to 12 in 1927 and 179 have had combined Mexican Border and World War service as compared to 291 in 1927.

Of the 143 officers of the active Naval Militia in this State 51 or approximately 35 per cent have had United States service either in the Regular Navy or in recent wars in which the United States was involved. Compared to data shown in the 1927 Report of The Adjutant General when 91 per cent of the officer personnel are shown to have had United States service this indicates a loss of 56 per cent of such officers over a period of ten years. Other comparative figures are as follows:

Service in:	1937	1927
World War, 1917-1919	38	106
Spanish-American War, 1898-1899	3	4
Regular Navy	8	29
Regular Marine Corps	2	6

Federal appropriations.—During the fiscal year 1937, there was appropriated by the War Department the sum of \$3,420,649.05 for the general operation and maintenance of the New York National Guard. In addition to this sum there was allocated during the calendar year, 1937, by the Federal government for Federal projects the sum of \$148,468.30 for construction and repair of National Guard installations on camp sites to be undertaken by the Works Progress Administration under the direction of the State Administrator and the District Directors thereof plus the sum of \$67,946.87 for State sponsored projects toward which the State of New York contributed the additional sum of \$17,008.90 as sponsor. A complete record of the disposition of these funds will be found under the reports of the Bureaus of Equipment and Supply and Grounds and Structures herein.

Duty in Aid of Civil Authority.—During the year no labor or other disturbances developed to proportions warranting the use of any part of the military or naval forces of the State in aid of civil authority.

National Guard Activity.—Activities of the National Guard are covered in the annual report of the Commanding General, National Guard, attached hereto as Appendix A.

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

Small Arms Matches.—A complete report on the results of small arms matches conducted by or participated in by personnel of the National Guard and Naval Militia will be found in the report of the State Ordnance Officer attached hereto as Appendix C.

United States Military Academy Candidates.—This office annually conducts a competitive examination for candidates from the National Guard of this State for the privilege of taking the com-

petitive entrance examination for cadetship at the United States Military Academy at West Point, New York. Candidates to be eligible must be between the ages of 19 and 22 years, enlisted men of a federally recognized unit of the National Guard who have served therein not less than one (1) year prior to date of entrance to the Academy. The examinations this year were conducted November 5 and 6 at Albany, Buffalo and New York City, for entrance to the Academy July 1, 1938. Eight (8) vacancies were allotted to the State of New York and as a result of these examinations Your Excellency nominated the eight (8) having the highest average of proficiency. Twenty-four (24) candidates participated in these examinations. It is hoped that prior to the entrance examination to be conducted in March, 1938, for entrance to the Academy in July 1938 that additional vacancies will be allotted to the State of New York as requested by Your Excellency in a letter to The Adjutant General of the Army. The practice of allotting cadetships to soldiers of the National Guard was authorized by Congress May 4, 1916.

Changes in Personnel.—Captain William H. Boughton, Infantry, 105th Infantry, New York National Guard, was appointed an assistant in the Personnel Bureau April 1, 1937 vice Lt. Commander William H. Ferguson, Retired List, who retired from duty at this office March 31, 1937.

Hines Attendance Trophy.—The Colonel Frank H. Hines Attendance Trophy (National Guard) was again won by the 212th Coast Artillery, (Anti-Aircraft) for attaining the highest percentage of attendance during the training year. The percentage was 97.22. For percentages attained by other organizations of the National Guard reference is made to General Orders No. 15, Headquarters, New York National Guard, dated December 9, 1937.

Bureau Reports.—Following are the reports of the various Bureaus of this Division for the year ending December 31, 1937:

Finance Bureau

Following is a statement of financial operations for the fiscal year ending June 30, 1937, including State appropriations for the general expenses of the military and naval establishment, expenses for armory maintenance and Federal funds allocated and expended during the same period:

FINANCIAL STATEMENT—JULY 1, 1936—JUNE 30, 1937

	Appropriation available July 1, 1936	Balance June 30, 1936	Total appropriation available July 1, 1936	Expenditures July 1, 1936—June 30, 1937	Balance lapsed	Total expenditures and lapses	Balance June 30, 1937
<i>Personal Service:</i>							
Adjutant General.....	\$95,250 00	\$521 91	\$95,771 91	\$95,047 03	\$521 91	\$95,568 94	\$202 97
State Arsenal, New York City.....	93,730 00	735 03	94,465 03	92,436 00	735 03	93,171 03	1,294 00
New York State National Guard.....	6,500 00	472 63	6,972 63	6,648 92	322 63	6,971 55	1 08
Small Arms Practice.....	7,500 00	3,351 81	10,851 81	9,890 99	581 25	10,472 24	379 57
National Guard Headquarters.....	50,230 00	1,250 00	51,480 00	49,446 67	782 53	50,229 20	1,250 80
Naval Militia.....	14,300 00	1,119 54	15,419 54	14,392 45	296 45	14,688 90	730 64
Camp of Instruction, Peekskill.....	32,530 00	743 98	33,273 98	33,092 52	54	33,093 06	180 92
Military Record Fund.....	1,200 00	1,200 00	1,200 00	1,200 00
Total — Personal Service.....	\$301,240 00	\$8,194 90	\$309,434 90	\$302,154 58	\$3,240 34	\$305,394 92	\$4,039 98
<i>Maintenance and Operation:</i>							
Adjutant General.....	\$21,360 00	\$1,522 91	\$22,882 91	\$19,461 75	\$340 78	\$19,802 53	\$3,080 38
State Arsenal, New York City.....	15,350 00	3,024 56	18,374 56	15,135 56	121 34	15,256 90	3,117 66
New York State National Guard.....	315,999 35	17,414 94	333,414 29	322,070 83	411 37	322,482 20	10,932 09
Small Arms Practice.....	5,200 00	68 27	5,268 27	4,190 84	3 75	4,194 59	1,073 68
National Guard Headquarters.....	9,465 00	636 81	10,101 81	9,537 87	91 58	9,629 45	472 36
Naval Militia.....	31,655 00	4,666 76	36,321 76	20,443 68	9,719 63	30,163 31	6,158 45
Camp of Instruction, Peekskill (Upkeep).....	13,050 00	421 55	13,471 55	13,288 92	13,288 92	182 63
Camp of Instruction, Peekskill.....	4,760 00	720 10	5,480 10	5,202 71	80 90	5,283 61	196 49
Total — Maintenance and Operation.....	\$416,839 35	\$28,475 90	\$445,315 25	\$409,332 16	\$10,769 35	\$420,101 51	\$25,213 74
<i>Personal Service and Maintenance and Operation:</i>							
Adjutant General.....	\$116,610 00	\$2,044 82	\$118,654 82	\$114,508 78	\$862 69	\$115,371 47	\$3,283 35
State Arsenal, New York City.....	109,080 00	3,759 59	112,839 59	107,571 56	856 37	108,427 93	4,411 66
New York State National Guard.....	322,499 35	17,887 57	340,386 92	328,719 75	734 00	329,453 75	10,932 17
Small Arms Practice.....	12,700 00	3,420 08	16,120 08	14,081 83	585 00	14,666 83	1,453 25
National Guard Headquarters.....	59,695 00	1,886 81	61,581 81	58,984 54	874 11	59,858 65	1,723 16
Naval Militia.....	45,955 00	5,786 30	51,741 30	34,836 13	10,016 08	44,852 21	6,889 09
Camp of Instruction, Peekskill (Upkeep).....	13,050 00	421 55	13,471 55	13,288 92	13,288 92	182 63
Camp of Instruction, Peekskill.....	37,290 00	1,464 08	38,754 08	38,295 23	81 44	38,376 67	377 41
Military Record Fund.....	1,200 00	1,200 00	1,200 00	1,200 00
Total — Personal Service and Maintenance and Operation.....	\$718,079 35	\$36,670 80	\$754,750 15	\$711,486 74	\$14,009 69	\$725,496 43	\$29,253 72

NOTE.— For financial statement of Grand Army of the Republic, United Spanish War Veterans, American Legion, Department of New York; Disabled American Veterans of the World War, Jewish War Veterans of the United States, Veterans of Foreign Wars, and Catholic War Veterans, Inc., refer to report of State Comptroller for year ending June 30, 1937.

STATEMENT—SPANISH WAR REFUND

First Trust Company, Albany, N. Y., July 1, 1936-June 30, 1937

Date	Item	Principal	Interest	Total
July 1, 1936.....	Balance.....	\$22,388 78	\$510 48	\$22,899 26
June 30, 1937.....	Interest.....		114 27	114 27
June 30, 1937.....	Total.....	\$22,388 78	\$624 75	\$23,013 53
June 30, 1937.....	Expenditures.....	33 39		33 39
June 30, 1937.....	Balance.....	\$22,355 39	\$624 75	\$22,980 14

SPANISH WAR REFUND

National Commercial Bank and Trust Company, July 1, 1936-June 30, 1937

Date	Item	Principal	Interest	Total
July 1, 1936.....	Balance.....	\$16,706 62	\$109 57	\$16,816 19
June 30, 1937.....	Interest.....		83 82	83 82
June 30, 1937.....	Total.....	\$16,706 62	\$193 39	\$16,900 01
June 30, 1937.....	Expenditures.....			
June 30, 1937.....	Balance.....	\$16,706 62	\$193 39	\$16,900 01

RENTAL ACCOUNT

July 1, 1936-June 30, 1937

Authorized by Military Law, Section 192-H

State Bank of Albany, Albany, N. Y.

Balance, July 1, 1936.....	\$22,289 43
Receipts, July 1, 1936-June 30, 1937	
25% of the moneys received from rental of armories for various purposes	29,257 50
Total	\$51,546 93
Expenditures, July 1, 1936-June 30, 1937	
Allowance to Organizations.....	22,289 43
Balance, June 30, 1937.....	\$29,257 50

NATIONAL GUARD ATHLETIC ACCOUNT

July 1, 1936-June 30, 1937
First Trust Company, Albany, N. Y.

Balance, July 1, 1936.....		\$4,971 77
Receipts, July 1, 1936-June 30, 1937		
5% of gross receipts of boxing bouts held in armories (interest)		22 91
Total		\$4,994 68
Expenditures, July 1, 1936-June 30, 1937		
Personal service	\$5 00	
Traveling expenses	5 40	
Equipment, supplies and materials.....	824 11	
		834 51
Balance, June 30, 1937.....		\$4,160 17

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

July 1, 1936—June 30, 1937
Authorized by Military Law, Section 21
State Bank of Albany, Albany, N. Y.

Balance, July 1, 1936		\$347 59
Receipts, July 1, 1936-June 30, 1937		
Sale of wood to Federal government		6,405 00
Total		\$6,752 59
Expenditures, July 1, 1936-June 30, 1937		
Personal Service	\$2,103 08	
Automobile expenses	23 10	
Farm and Garden Expense	49 75	
Equipment replacement	39 00	
		2,214 93
Balance, June 30, 1937		\$4,537 66

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

July 1, 1936-June 30, 1937
Authorized by Military Law, Section 21
State Bank of Albany, Albany, N. Y.

Balance, July 1, 1936		\$314 88
Receipts, July 1, 1936-June 30, 1937		
Sale of ice to Federal government		1,774 48
Total		\$2,089 36
Expenditures, July 1, 1936-June 30, 1937		
Traveling expenses	\$12 97	
Communication—Freight	879 48	
Purchase of ice	918 33	
		1,810 78
Balance, June 30, 1937		\$278 58

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

July 1, 1936—June 30, 1937

Authorized by Military Law, Section 21

State Bank of Albany, Albany, N. Y.

Balance, July 1, 1936		\$2,595 22
Receipts, July 1, 1936—June 30, 1937		
Sale of concessions		21,799 11
		<hr/>
Total		\$24,394 33
Expenditures, July 1, 1936—June 30, 1937		
Personal service	\$8,509 17	
Traveling expenses	237 10	
Automobile expenses	196 23	
Motion Pictures	2,025 52	
Fuel, light, power and water	282 22	
Household supplies and expenses	84 66	
Recreation supplies and expenses	499 71	
Repairs to grounds and buildings	1,420 43	
Store equipment, supplies and expenses	977 11	
		<hr/>
		14,232 15
Balance, June 30, 1937		<hr/> <hr/> \$10,152 18

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

July 1, 1936—June 30, 1937

Authorized by Military Law, Section 21

State Bank of Albany, Albany, N. Y.

Balance, July 1, 1936		\$2,441 33
Receipts, July 1, 1936—June 30, 1937		
Sale of concessions		4,220 11
		<hr/>
Total		\$6,661 44
Expenditures, July 1, 1936—June 30, 1937		
Personal service	\$1,131 00	
Traveling expenses	142 30	
Automobile expenses	71 00	
Motion Pictures	1,381 41	
Freight and express	22 62	
Recreation supplies and expenses	363 26	
Repairs to buildings	21 88	
Store equipment, supplies and expenses	583 53	
		<hr/>
		3,717 50
Balance, June 30, 1937		<hr/> <hr/> \$2,943 94

NEW YORK NATIONAL GUARDSMAN ACCOUNT

July 1, 1936—June 30, 1937

State Bank of Albany, Albany, N. Y.

Balance, July 1, 1936		\$3,015 28
Receipts, July 1, 1936—June 30, 1937		
Advertising, subscriptions and commissions on sale of books		20,049 86
		<hr/>
Total		\$23,065 14

Expenditures, July 1, 1936-June 30, 1937		
Salaries and commissions on advertising....	\$5,320 94	
Traveling expenses	10 67	
Office supplies	249 37	
Printing	14,865 94	
Freight charges	3 31	
Office equipment	133 58	
	<hr/>	20,583 81
Balance, June 30, 1937		<u>\$2,481 33</u>

MISCELLANEOUS RECEIPT FUND

July 1, 1936-June 30, 1937

Authorized by Military Law, Section 17

First Trust Company, Albany, N. Y.

Balance, July 1, 1936		\$26,786 74
Receipts, July 1, 1936-June 30, 1937		
Interest and sale of condemned property		692 40
		<hr/>
Total		\$27,479 14
Expenditures, July 1, 1936-June 30, 1937		
Personal service	\$80 00	
Maintenance and operation	268 65	
	<hr/>	348 65
Balance, June 30, 1937		<u>\$27,130 49</u>

AVIATION FUND—NAVAL MILITIA

July 1, 1936-June 30, 1937

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

Balance, July 1, 1936		\$1,860 64
Receipts, July 1, 1936-June 30, 1937		
Interest		37 47
		<hr/>
Total		\$1,898 11
Expenditures, July 1, 1936-June 30, 1937		
		<hr/>
Balance, June 30, 1937		<u>\$1,898 11</u>

POST HOSPITAL—CAMP SMITH

July 1, 1936-June 30, 1937

First Trust Company, Albany, N. Y.

Balance, July 1, 1936		1,677 80
Receipts, July 1, 1936-June 30, 1937		
Contribution from Federal government.....		3,319 02
		<hr/>
Total		\$4,996 82
Expenditures, July 1, 1936-June 30, 1937		
Personal service	\$640 00	
Equipment, supplies and materials.....	1,978 71	
	<hr/>	2,618 71
Balance, June 30, 1937		<u>\$2,378 11</u>

BUREAU OF EQUIPMENT AND SUPPLY

Motor vehicles have continued to be furnished the National Guard in small shipments over the past year. It is the announced intention of the National Guard Bureau to continue the shipments until complete motorization as prescribed in regulations is accomplished.

Summer uniforms of bombay cloth have been authorized for issue. A few of our organizations have been furnished with the breeches of this new type. The blouses are not yet ready for issue. A very desirable and important change in uniform regulations authorizes the issue and wear of trousers by enlisted men at drill. We are advised that contracts have been let for the manufacture of the trousers and requisitions, therefore, are in course of preparation.

During the calendar year 1937, the work under the W.P.A. supplementary project for \$88,550.00 was completed. It included the removal of the pivoted factory type of sash on the second and sixth floors, and the installation of double hung metal fire retardant windows. The existing roofing material was removed and an entirely new roof was completed. The work also included the rebuilding of one new tank house, the installation (labor only) of a new scale on the loading platform, and completion of all tile and marble work, carpentry, plastering, plumbing and painting, and complete refinishing of Commanding Officer's quarters.

A report of W.P.A. work at the various camps, together with maintenance and repair work authorized by the National Guard Bureau is forwarded as inclosure herewith. There is also enclosed detailed statement of disbursements by the U. S. Property & Disbursing Officer under National Guard Bureau appropriations for the fiscal year 1937.

During the calendar year 1937 the following construction work was undertaken by the Works Progress Administration, under the direction of the State Administrator and the District Directors of the W.P.A.:

	<i>Cost</i>
<i>Camp Smith</i>	
Rebuilding of the 200 yd. Rifle Range, to include the butts and backstops for 52 Targets; removal of the rock back stop and replacement with an earth backstop. The work is being completed under a supplementary project and is now 85% complete	\$40,013 50
<i>Pine Camp</i>	
Construction of 126 concrete Tent Floors and erection of tent frames on these floors have been completed. Painting of exterior of all buildings and interior of latrines is partially completed. A supplementary project has been submitted to complete the painting project.....	24,366 80
Work is in progress on the rebuilding of the present main runway of the aviation field (150 ft. x 2400 ft.) and completion of the existing cross runway (100 ft. x 1,200 ft.)..	84,088 00
	\$148,468 30

National Guard Bureau funds were allocated and disbursed for new equipment as follows:

Camp Smith

Installation of a chlorinator for the sewage disposal plant..	\$1,060 00
---	------------

Pine Camp

Installation of a complete, self-contained, automatic refrigerating unit in the central storage plant.....	1,523 00
	\$2,583 00

National Guard Bureau funds were also allocated and disbursed for the following:

Oneonta

Completion of the field rifle range at Otego, N. Y., used by Company "G" 10th Infantry.....	\$573 00
---	----------

Annual maintenance and repair of camp sites was provided by National Guard Bureau funds, disbursed as follows:

Camp Smith

Repairs on buildings, ice boxes, electrical installations and incinerator; cleaning of filter bed; repairs to target ranges and equipment.....	\$1,081 34
--	------------

Pine Camp

Repairs to buildings, sewer lines, plumbing system, hot water storage tanks, electrical system, roads; relining of incinerator; painting and maintenance of auxiliary water system	3,719 35
--	----------

Ft. Ontario

Repairs to buildings, tent floors, plumbing and electrical system	927 16
	\$5,727 85

Following are the Federal funds expended and obligated under N.G.B. appropriations for the fiscal year 1937 — Grand Total \$3,420,649.05.

Forage Project No. 1.	Caretakers Project No. 2.	Field Training Project No. 3.	Comst. & Maint. Camps Project No. 5.	Maint. & repair work camps Project No. 7.	Expenses, military service schools Project No. 8.	Pay of U.S.P.&D. Officer Project No. 9.
\$51,953.33	\$192,309.43	\$840,238.09	\$815.04	\$6,677.80	\$34,448.43	\$3,600.00
Pay of Officers on duty in N.G.B. Project No. 10.	Employment of Range Keepers Project No. 11.	Target Range Leases Project No. 12.	Target range construction Project No. 13.	Target range Maint. and repair Project No. 14.	Alteration, renovation and repair of articles of uniform Project No. 15.	
\$.....	\$660.00	\$4,370.83	\$573.00	\$584.70	\$12,964.63	
Maintenance of Organizational equipment Project No. 16.	Gasoline & Oil Project No. 17.	Office supplies & equipment Project No. 18.	Intrastate transportation etc. Project No. 19.	Pay and expenses of Air Corps officers injured during armory drill Project No. 20.	Miscellaneous expenses Project No. 21.	
\$10,845.83	\$16,788.72	\$1,257.31	\$2,564.80	\$.....	\$131.71	
Expenses of correspondence courses Project No. 22.	Travel in connection with visits of instruction Project No. 23.	Travel in connection with camps of instruction Project No. 24.	Travel in connection with change of station Project No. 25.	Miscel. travel, corps areas and departments Project No. 26.	Travel of officers on duty in the War Department Project No. 27.	
\$584.57	\$3,650.51	\$5,651.15	\$751.25	\$1,379.37	\$.....	
Transportation of Federal Property Project No. 28.	Expenses of Sergeant instructors Project No. 29.	Armory drill pay Project No. 41.	Articles of the uniform Project No. 51.	Q.M. motor equipment supplies & repair Project No. 52.	Musical instruments, supplies & repairs, Project No. 53.	
\$13,183.20	\$18,495.89	\$1,463,566.45	\$121,357.44	\$7,809.37	\$1,740.93	
Miscellaneous Q.M. equipment supplies & repair Project No. 54.	Ammunition for National Guard Project No. 55.	Chemical Warfare Service equipment supplies & repair Project No. 56.	Ordnance equipment supplies & repair Project No. 57.	Procurement of airplanes Project No. 58.	Air Corps equipment supplies & repair Project No. 59.	
\$45,518.74	\$151,238.12	\$1,283.35	\$88,601.98	\$137,447.84	\$20,887.53	
Signal Corps equipment supplies & repair Project No. 60.	Engineer equipment supplies & repair Project No. 61.	Medical equipment supplies & repair Project No. 62.	New Motor equipment Project No. 63.	Modern Antircraft equipment Project No. 65.	Light tanks Project No. 66.	
\$14,712.00	\$2,947.08	\$4,285.87	\$60,118.42	\$.....	\$19,443.33	
New equipment for 155mm. F.A. Project No. 67.	Collections Project No. 71.	Second Increment Project No. 72.				
\$51,922.43	\$76.00	\$3,212.52				

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

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

Albany Infantry (new heating system).....	\$66,000 00
Buffalo, 174th Infantry (new heating system).....	72,000 00
Brooklyn, 106th Infantry (addition to heating system).....	60,000 00
Syracuse Field Artillery (new).....	325,000 00
Utica Infantry (additions and reconstruction).....	275,000 00
Mount Vernon Field Artillery (new).....	300,000 00
Auburn (new).....	400,000 00
Poughkeepsie Field Artillery (new).....	300,000 00
Geneseo (administration building).....	100,000 00
Dunkirk Naval Militia (new).....	250,000 00
Ossining Naval Militia (new).....	250,000 00
Rome (new).....	150,000 00
Buffalo Naval Militia (new).....	300,000 00
Yonkers (addition).....	50,000 00
Albany Cavalry (addition).....	50,000 00
Rochester Infantry (addition).....	150,000 00
Niagara Falls (addition).....	150,000 00
Middletown (addition).....	150,000 00

Explanation

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

Albany Infantry.—Present system inadequate to properly heat the building. Estimated cost \$66,000.

Buffalo, 174th Infantry.—Present system inadequate to properly heat the building. Estimated cost \$72,000.

Brooklyn, 106th Infantry.—Present system inadequate to properly heat the building. Estimated cost \$60,000.

Syracuse Field Artillery.—Present structure rented and is inadequate and unsuited for the training of field artillery and does not provide the necessary protection to Federal and State property against fire and theft. A modern armory should be built for this unit at a cost of \$325,000, plus cost to the county for land.

Utica Infantry.—Present structure built in 1894 (is 43 years old). Originally built to accommodate two infantry units. At present occupied by battalion headquarters and three infantry units. It is estimated that additions could be made to this armory which would provide adequate quarters at a cost of \$275,000, plus cost to the county for land.

Mount Vernon Field Artillery.—Present structure built in 1898 (is 39 years old). Originally built for one infantry unit. At present occupied by a battery of field artillery. Is the smallest armory and entirely inadequate for present day requirements. A new armory should be provided at a cost of \$300,000.

Auburn.—Present structure built in 1873 (is 64 years old). Originally built for an infantry unit. At present occupied by three infantry units. A new armory should be provided at a cost of \$400,000, plus cost to the county for land.

Poughkeepsie Field Artillery.—Present structure built in 1891 (is 46 years old). Originally built for one infantry unit. At present occupied by two units of field artillery. A new armory should be provided at a cost of \$300,000.

Geneseo.—Troop I, 121st Cavalry, is now occupying a converted farm house which is entirely inadequate for the training of the personnel. A modern fireproof administration building should be provided at a cost of \$100,000.

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

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

Rome.—Present structure rented and inadequate, unsuited for proper training of a medical unit and does not provide the necessary protection to Federal property against fire and theft. A new armory should be provided at a cost of \$150,000.

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

Yonkers.—This armory was originally constructed to house one infantry unit. At present occupied by three units of Special Troops. An addition to the administration building should be provided at a cost of \$50,000.

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

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

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

Middletown.—Present structure built in 1890 (is 47 years old). Originally built for one infantry unit, now occupied by a battery of field artillery. An addition to this armory should be provided at a cost of \$150,000.

Appropriations made by the Legislature for 1937, for armories, etc.:

MAINTENANCE AND REPAIRS

3rd Brigade District	
Maintenance	\$597,463 23
Repairs	53,997 00
4th Brigade District	
Maintenance	\$563,315 70
Repairs	19,000 00
Total	<u>\$1,233,775 93</u>

EXPENDITURES

	1936-1937
Armory	
Albany Brigade Headquarters.....	\$1,260 00
Albany Infantry	4,671 05
Albany Field Hospital.....	1,921 83
Albany Cavalry	10,477 88
Amsterdam	389 37
Auburn	720 00
Binghamton Field Artillery.....	5,320 50
Binghamton Infantry	207 45
Brooklyn Arsenal	3,360 10
Buffalo Field Artillery.....	390 00
Buffalo Infantry	17,556 42
Buffalo Naval Militia.....	329 86
Buffalo Cavalry	1,854 70
Cohoes	3,666 22
Corning	18,104 21
Dunkirk	1,900 00
Elmira	4,187 47
Geneseo	84 47
Geneva	2,258 25
Glens Falls	20 75
Gloversville	682 06
Hoosick Falls	86 59
Hornell	3,716 13
Hudson	978 74
Jamestown	525 05
Kingston	1,110 25
Malone	455 00
Medina	107 51
Middletown	1,349 75
Mohawk	365 80
Mount Vernon	1,642 40
Newburgh	148 58
New Rochelle	75 00
Niagara Falls Infantry.....	328 00
Ogdensburg	740 14
Olean	15 80
Oneida	2,235 80
Oneonta	4,178 11
Ossining	2,951 00
Oswego Infantry	203 50
Oswego Naval Militia	123 57
Poughkeepsie	8,848 50
Rochester Infantry	3,863 08

Armory	1936-1937
Rochester Naval Militia.....	\$863 67
Rochester, Company "A", 102nd Med. Regt.....	106 00
Rochester Cavalry	181 90
Rome	1,800 00
Saranac Lake	160 01
Saratoga Springs	52 03
Schenectady	106 00
Syracuse Field Artillery.....	6,566 63
Syracuse Infantry	221 03
Syracuse Cavalry	1,714 06
Ticonderoga	101 55
Tonawanda	4,100 40
Troy	939 58
Utica Infantry	1,040 80
Utica Cavalry	692 20
Walton	17 60
Watertown Infantry	431 08
Watertown Naval Militia.....	588 60
White Plains	1,829 45
Outside of Armories	
Rensselaerwyck Rifle Range.....	68 00
Camp Smith, Peekskill	168 05
Total	<u>\$135,159 53</u>

ARMORY MAINTENANCE FUNDS

The statutory requirements of Chapter 558, Laws of 1913, under which all counties of the State outside of the city of New York are divided into two brigade districts, and the cost of renting, repairing, equipping, furnishing, and maintaining armories outside the city of New York, is apportioned by the Adjutant General among such counties according to the aggregate amount of assessments for each county within the brigade districts as fixed by the State Board of Equalization and resulted in the payment by these counties into the State treasury for the maintenance of armories in each of the brigade districts, of the following sums for the above purposes for the fiscal year beginning July 1, 1938 and ending June 30, 1939.

THIRD BRIGADE DISTRICT

County	Amount
Albany	\$38,713 21
Broome	20,366 74
Clinton	3,804 00
Columbia	5,821 45
Delaware	4,523 39
Dutchess	16,738 65
Essex	4,322 40
Franklin	5,181 77
Fulton	5,469 04
Greene	3,383 59
Hamilton	2,094 21
Herkimer	8,747 64
Jefferson	10,374 23
Lewis	2,625 44

County	Amount
Montgomery	\$7,624 34
Nassau	103,177 83
Oneida	27,238 02
Orange	18,862 44
Otsego	5,705 13
Putnam	4,594 90
Rensselaer	13,955 96
Rockland	10,180 29
St. Lawrence	9,150 76
Saratoga	10,315 02
Schenectady	20,641 26
Schoharie	2,214 63
Suffolk	55,834 31
Sullivan	7,556 78
Ulster	11,333 28
Warren	6,334 43
Washington	3,898 47
Westchester	185,929 57
Total	<u>\$636,713 18</u>

FOURTH BRIGADE DISTRICT

County	Amount
Allegany	\$7,752 13
Cattaraugus	12,798 87
Cayuga	10,841 91
Chautauqua	24,680 18
Chemung	13,182 13
Chenango	4,482 92
Cortland	4,367 09
Erie	200,625 06
Genesee	8,485 68
Livingston	7,000 10
Madison	5,849 96
Monroe	117,199 90
Niagara	41,230 88
Onondaga	67,626 30
Ontario	10,766 86
Orleans	4,533 54
Oswego	10,045 47
Schuyler	2,061 91
Seneca	3,767 15
Steuben	11,343 30
Tioga	3,651 03
Tompkins	8,458 49
Wayne	8,033 79
Wyoming	4,844 34
Yates	3,433 13
Total	<u>\$597,062 12</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 Brigade, Albany.....	\$9,241 96	Albany
Hq. 10th Infantry, Albany.....	29,990 76	Albany
Troop "B", 121st Cavalry, Albany.....	26,265 27	Albany
Hq. 2nd and 3rd Bn. and Co. "I", 102nd Med. Regt., Albany	8,770 95	Albany
Company "B", 105th Infantry, Cohoes.....	11,280 34	Albany
Det., 104th F. A., Binghamton.....	34,823 29	Broome
Det., 10th Infantry, Binghamton.....	11,717 93	Broome
Hq. Co., 10th Infantry, Hudson.....	11,998 73	Columbia
Company F, 10th Infantry, Walton.....	11,002 01	Delaware
Det., 156th F. A., Poughkeepsie.....	11,032 27	Dutchess
Co. "F", 102nd Med. Regt., Ticonderoga.....	10,169 02	Essex
Hq. Co., 3rd Bn., 105th Inf., Saranac Lake....	7,701 91	Essex
Company "I", 105th Infantry, Malone.....	10,895 75	Franklin
Company "H", 105th Infantry, Gloversville....	11,016 48	Fulton
Howitzer Co., 10th Infantry, Catskill.....	9,109 44	Greene
Company "I", 10th Infantry, Mohawk.....	11,114 36	Herkimer
Company "A", 108th Infantry, Watertown....	11,480 05	Jefferson
13th Fleet Div., 3rd Bn., N. M., Watertown..	9,729 65	Jefferson
Company "G", 105th Infantry, Amsterdam....	12,608 58	Montgomery
Det., 14th Infantry, Hempstead.....	13,059 32	Nassau
Troop "A", 121 Cavalry, Utica.....	24,048 65	Oneida
Det., 10th Infantry, Utica.....	16,067 65	Oneida
Med. Det., 10th Infantry, Rome.....	9,024 81	Oneida
Det., 156th F. A., Newburgh.....	20,094 63	Orange
Btry. "D", 156th F. A., Middletown.....	11,697 73	Orange
Company "G", 10th Infantry, Oneonta.....	11,421 75	Otsego
Hq., 105th Infantry, Troy.....	25,357 74	Rensselaer
Hq. Co., 1st Bn., 105th Inf., Hoosick Falls..	10,388 53	Rensselaer
Company "M", 108th Infantry, Ogdensburg....	12,149 85	St. Lawrence
Company "L", 105th Infantry, Saratoga Springs	12,886 22	Saratoga
Det., 105th Infantry, Schenectady.....	22,386 22	Schenectady
Det., 156th F. A., Kingston.....	15,556 33	Ulster
Company "K", 105th Infantry, Glens Falls....	12,315 65	Warren
Howitzer Company, 105th Infantry, Whitehall	12,307 51	Washington
Special Troops, 27th Div., Yonkers.....	17,785 85	Westchester
31st Fleet Div., N. M., New Rochelle.....	15,685 40	Westchester
32nd Fleet Div., N. M., Ossining.....	11,527 63	Westchester
Hq. and Serv. Co. and Co. "C", 102nd Med. Regt., White Plains.....	16,307 11	Westchester
Btry. "F", 156th F. A., Mount Vernon.....	15,070 33	Westchester
Service Battery, 156th F. A., Peekskill.....	19,798 52	Westchester

And the amount to be retained by the State treasury to the credit and subject to the order of the Adjutant General, Third Brigade District, is the sum of \$51,837.

FOURTH BRIGADE DISTRICT

Armory	Amount	County
Company "I", 174th Infantry, Olean.....	\$15,084 96	Cattaraugus
Det., 108th Infantry, Auburn.....	14,387 93	Cayugua
12th Fleet Div., N. M., Dunkirk.....	7,083 24	Chautauqua
Company "E", 174th Infantry, Jamestown....	13,434 27	Chautauqua
Company "L", 108th Infantry, Elmira.....	16,420 75	Chemung
Hq. 174th Infantry, Buffalo.....	54,623 26	Erie
Hq. and Hq. Co., 54th Brigade, Buffalo.....	7,107 62	Erie
Det., 121st Cavalry, Buffalo.....	31,441 85	Erie

Armory	Amount	County
106th Field Artillery, Buffalo.....	\$59,367 78	Erie
9th Bn., N. M., Buffalo.....	16,642 47	Erie
Company "K", 174th Infantry, Tonawanda..	14,386 27	Erie
Troop "I", 121st Cavalry, Geneseo.....	21,845 25	Livingston
Company "K", 10th Infantry, Oneida.....	13,292 81	Madison
Det., 108th Infantry Rochester.....	30,124 72	Monroe
Hq., 121st Cavalry, Rochester.....	32,964 14	Monroe
Company "A", 102nd Med Regt., Rochester....	7,819 60	Monroe
Portion 3rd Bn., N. M., Rochester.....	19,684 58	Monroe
Det., 174th Infantry, Niagara Falls.....	16,851 33	Niagara
Hq., 108th Infantry, Syracuse.....	22,640 15	Onondaga
Troop "K", 121st Cavalry, Syracuse.....	16,570 40	Onondaga
Btry. "A", 104th F. A., Syracuse.....	26,018 48	Onondaga
Company "E", 102nd Med. Regt., Syracuse....	6,824 56	Onondaga
Company "B", 108th Infantry, Geneva.....	12,946 59	Ontario
Company "F", 108th Infantry, Medina.....	13,690 93	Orleans
Company "D", 108th Infantry, Oswego.....	14,921 04	Oswego
15th Fleet Div., N. M., Oswego.....	11,136 01	Oswego
Company "H", 102nd Med. Regt., Corning....	20,118 35	Steuben
Company "K", 108th Infantry, Hornell.....	12,942 78	Steuben

And the amount to be retained by the State treasury to the credit and subject to the order of the Adjutant General, Fourth Brigade District, is the sum of \$46,690.

CITY OF NEW YORK

Through the Armory Board of the city of New York the following sums were expended by the city of New York for military purposes for the fiscal year ending June 30, 1937:

GENERAL MAINTENANCE

Administration	\$30,911 08
Fuel supplies	55,567 00
General plant supplies	4,865 00
General plant equipment	2,499 09
General plant materials	4,326 23
Repairs and replacements	7,101 93
Telephone service	6,464 00
Contingencies	22,989 75
New construction	106,827 73
Maintenance (25 per cent of rentals)	22,914 44
Wages, Armory employees	788,556 23
Total	<u>\$1,053,022 48</u>

GROUNDS AND STRUCTURES

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

ARMORIES

LOCATION AND ORGANIZATION	Date of erection	Estimated valuation	Floor space (sq. ft.)
Albany, Hq., Serv. Co., Hq. and Hq. Co. 1st Bn., Cos. A, B, C and D, 10th Inf.; Hq. 2nd and 3rd Bn. and Co. I, 102nd Med. Regt.	1891	\$462,500 00	121,100
Hq. 1st Sq., and Tr. B, 121st Cav.; Hq. Co. 53rd Brig.	1914	267,500 00	50,000
Hq. 53rd Brig. (rented)			2,569
Amsterdam, Co. G, 105th Inf.	1895	125,000 00	28,397
Auburn, Hq. and Hq. Co., 3rd Bn. and Co. I, 108th Inf.	1873	240,000 00	28,932
Binghamton, Hq. Co., 2nd Bn. and Cos. E and H, 10th Inf.; Hq. and Hq. Btry., and C. T., 1st Bn. and Btrys. B and C, 104th F. A.	1904	417,500 00	79,414
Buffalo, 106th F. A.	1933	1,500,000 00	248,854
174th Inf. (less Hq. and Hq. Co., 3rd Bn. and Cos. A, E, I and L); Hq. Co., 54th Brig.; 9th Bn., N. M.	1900	962,275 00	281,665
Hq. 54th Brig. (State Office Bldg.)			1,554
9th Battalion Naval Militia (Boat House)	1930	75,000 00	9,119
Hq. 2nd Sq., Tr. E, MG Tr., and MDD, 121st Cav.	1915	275,000 00	50,000
Catskill, How. Co., 10th Inf.	1889	75,000 00	21,104
Cohoes, Co. B, 105th Inf.	1893	135,000 00	23,680
Corning, Co. H, 102nd Med. Regt.	1935	150,000 00	20,127
Dunkirk, 12th Fleet Div., N. M. (rented)			10,084
Elmira, Co. L, 108th Inf.	1892	165,000 00	42,756
Geneseo, Tr. I, 121st Cav.	1928	125,000 00	38,010
Geneva, Co. B, 108th Inf.	1892	83,900 00	30,963
Glens Falls, Co. K, 105th Inf.	1895	137,500 00	26,058
Gloversville, Co. H, 105th Inf.	1894	65,000 00	26,058
Hempstead, Cos. K and L, 14th Inf.	1929	200,000 00	41,000
Hoosick Falls, Hq. Co., 1st Bn., 105th Inf.	1889	205,000 00	25,000
Hornell, Co. K, 108th Inf.	1896	125,000 00	31,700
Hudson, Hq. Co., 10th Inf.	1898	97,500 00	31,700
Jamestown, Co. E, 174th Inf.	1932	250,000 00	38,494
Kingston, Hq., Hq. Btry. and CT 1st Bn. and Btry. A, 156th F. A.	1932	300,000 00	71,616
Malone, Co. I, 105th Inf.	1892	175,000 00	23,000
Medina, Co. F, 108th Inf.	1901	212,500 00	36,451
Middletown, Btry. D, 156th F. A.	1890	173,125 00	28,089
Mohawk, Co. I, 10th Inf.	1891	50,000 00	25,817
Mt. Vernon, Btry. F, 156 F. A.	1889	117,500 00	17,502
Newburgh, Hq., Hq. Btry., Hq. 2nd Bn., Hq. Btry. and CT, 2nd Bn., Btry. E and MDD, 156th F. A.	1932	300,000 00	75,296
New Rochelle, 31st Fleet Div., Co. D, 1st Marine Bn., N. M.	1932	200,000 00	30,025
New York City:			
Borough of Manhattan:			
107th Inf.	1878	3,200,000 00	200,000
212th C. A. (A. A.) and Hq. C. A. Brig.	1885	1,000,000 00	103,835

ARMORIES (Continued)

LOCATION AND ORGANIZATION	Date of erection	Estimated valuation	Floor space (sq. ft.)
New York City — (Concluded)			
Borough of Manhattan (Concluded)			
244th C. A.	1886	\$1,000,000 00	109,716
Hq., Vet. Co., Hq. 1st Bn., Cos. B and D, 102nd Med. Regt.	1901	470,000 00	44,103
Hq. and Hq. Co., 87th Brig., 71st Inf., Hq. and Co. A, 101st Sig. Bn.	1903	2,125,000 00	193,535
Hq. and Hq. Co., 93rd Brig., 165th Inf.	1906	1,540,000 00	180,000
102nd Eng., Hq. 102nd Ord. Det. and MDD,			
Sp. Tr. 27th Div.	1911	1,225,000 00	233,162
369th Inf.	1922	2,000,000 00	266,158
Hq. 51st Cav. Brig.; 2nd Sq. and 3rd Sq. (less Tr. I) 101st Cav., Hq. Det. 27th Div.	1918	2,000,000 00	200,000
	*		213,714
1st Bn., N. M., Co. A 1st Marine Bn.	1907	550,000 00	126,756
Borough of Bronx:			
105th F. A. (less 1st Bn.)	1913	1,865,000 00	461,998
258th F. A., 27th Tank Co.			
Borough of Brooklyn:			
Co. B, 101st Sig. Bn.	1886	64,000 00	21,695
106th Inf.; Hq. 27th Div.	1892	1,525,625 00	198,271
14th Inf. (less Cos. I, K and L)	1893	775,000 00	165,520
102nd QM Regt.	1899	925,625 00	168,195
2nd Bn., N. M.	1903	1,204,500 00	137,442
101st Cav.; (less 2nd and 3rd Sq.)	1904	788,000 00	180,000
245th C. A.	1906	920,000 00	232,606
1st Bn., 105th F. A.; Hq. and Hq. Btry., 52nd F. A. Brig.	1911	275,000 00	75,233
Borough of Queens:			
Jamaica, 104th F. A., Co. G 102nd Med. Regt.	1936	1,750,000 00	189,383
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. Aviation.	†		42,893
Staten Island, 33rd Fleet Div., N. M.	‡		31,500
Niagara Falls, Hq. and Hq. Co., 3rd Bn., Cos. A and L, 174th Inf.	1895	99,250 00	31,195
	1898	90,000 00	27,000
Ogdensburg, Co. M, 108th Inf.	1930	200,000 00	22,677
Oneida, Co. K, 10th Inf.	1905	75,000 00	26,058
Oneonta, Co. G, 10th Inf.			10,000
Ossining, 32nd Fleet Div., N. M. (rented)	1908	123,500 00	39,818
Oswego, Co. D, 108th Inf., 15th Fleet Div., N. M.	1919	205,000 00	36,000
Olean, Co. I, 174th Inf.	1932	300,000 00	70,024
Peekskill, Serv. Btry., 156 F. A.	1891	150,000 00	27,612
Poughkeepsie, Btrys. B and C, 156th F. A.			3,936
Rome, MDD, 10th Inf. (rented)			

* U.S.S. Illinois.

† U.S. Reservation.

‡ U.S.S. Briarcliff.

ARMORIES (Continued)

LOCATION AND ORGANIZATION	Date of erection	Estimated valuation	Floor space (sq. ft.)
Rochester, Hq. and Hq. Co., 2nd Bn., Cos. E, G, H, How. Co., 108th Inf.; Co. A, 102nd Med. Regt.; Hq. and Hq. Div.; 9th, 10th Fleet Divs. and Co. C, 1st Marine Bn., 3rd Bn., N. M.	1905	\$525,000 00	142,351
Hq. 121st Cav., Hq. Tr. and Tr. F.	1918	304,437 00	40,000
Saranac Lake, Hq. Co., 3rd Bn., 105th Inf.	1928	35,000 00	8,923
Saratoga Springs, Co. L, 105th Inf.	1889	120,000 00	29,880
Schenectady, Hq. and Hq. Co., 2nd Bn. and Cos. E, F, and M, 105th Inf.	1897	225,000 00	47,312
Summerville (Boat House) Det., 3rd Bn., N. M.	1896	69,256 00	5,000
Syracuse, Hq. 108th Inf. and Hq. Co., Serv. Co., M. D. D. Hq. and Hq. Co., 1st Bn. and Co. C; Hq. 2nd Sq. and Tr. K, 121st Cav., Co. E, 102nd Med. Regt.	1907	635,000 00	98,973
Btry. A, 104th F. A. (rented)			55,485
Ticonderoga, Co. F, 102nd Med. Regt.	1935	150,000 00	20,149
Tonawanda, Co. K, 174th Inf.	1896	200,000 00	25,696
Troy, Hq. 105th Inf., Hq. Co., Serv. Co., Hq. 1st and 3rd Bn., Cos. A, C and D, and M. D. D.	1918	500,000 00	88,000
Utica, Hq. and Hq. Co., 3rd Bn., Cos. L & M, 10th Inf.	1894	96,000 00	33,000
Tr. A, 121st Cav.	1930	500,000 00	59,793
Walton, Hq. 2nd Bn. and Co. F, 10th Inf.	1897	75,000 00	28,280
Watertown, Co. A, 108th Inf.; 13th Fleet Div., N. M.	1879	180,000 00	33,000
Whitehall, How. Co., 105th Inf.	1899	175,000 00	41,840
White Plains, Hq. and Serv. Co. and Co. C, 102nd Med. Regt.	1910	262,500 00	31,612
Yonkers, 27th M. P., and 27th Signal Co.	1918	305,000 00	38,070

Total armories 102.

Total number of armories leased for subdivisions of the National Guard and Naval Militia unable to secure accommodations in the foregoing is 5.

The active military establishment of the State is housed in the 87 buildings indicated above.

Storage facilities are provided at the United States Naval Reservation, Sackets Harbor, for material of the 13th Fleet Division, Naval Militia, and at Utica for units of the 10th Infantry.

ARSENALS, ETC.

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

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

Peekskill.—State Camp Ground and Rifle Range. For use of infantry and such other troops as may be designated. Approxi-

mate 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, Cohoes, Troy, and such other troops as may be designated. Approximate valuation \$25,000. Approximate area 46 acres. Thirty targets.

Chapter 821, Laws of 1937, authorized the transfer of this property to the City of Rensselaer upon resolution of acceptance by the Common Council of said city. This resolution has not been received as yet. The property has been dismantled and its use as a rifle range discontinued.

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

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

RIFLE RANGES

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

STATION OF TROOP	Annual rental	Location	Number of targets	Ranges (yds.)
Amsterdam.....	\$200 00	Town of Mohawk.....	3	200 to 800
Auburn.....	150 00	Town of Throop.....	3	200 to 600
Binghamton.....	200 00	Binghamton.....	4	200 to 1,000
Elmira.....	125 00	Elmira.....	7	200 to 1,000
Geneva.....	200 00	Geneva.....	3	200 to 800
Glens Falls.....	75 00	Glens Falls.....	4	200 to 1,000
Gloversville.....	200 00	Town of Johnstown.....	4	200 to 1,000
Hoosick Falls.....	140 00	Hoosick Falls.....	4	200 to 1,000
Jamestown.....	150 00	Town of Frewsburg.....	3	200 to 1,000
Mohawk.....	210 00	Town of Herkimer.....	3	200 to 1,000
Malone.....	100 00	Malone.....	3	200 to 600
Medina.....	150 00	Medina.....	4	200 to 600
Olean.....	250 00	Olean.....	4	200 to 1,000
Oneonta.....	175 00	Oneonta.....	5	200 to 800
Oneida.....	125 00	Oneida.....	2	200
Oswego.....	600 00	Oswego.....
Saratoga.....	175 00	Saratoga.....	4	200 to 800
Schenectady.....	500 00	Town of Colonie.....	6	200 to 1,000
Syracuse.....	250 00	Town of Manlius.....	4	200 to 1,000
Utica.....	200 00	Town of Frankfort.....	5	200 to 1,000
Walton.....	100 00	Walton.....	3	200 to 1,000

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

Total leased rifle ranges, 21.

Total floor space of all buildings, exclusive of structures at camps and rifle ranges is 6,576,030 square feet.

The approximate valuation of military grounds and structures owned by the State and city of New York is \$39,153,893.

During the past year this office received very hearty cooperation from the Works Progress Administration and received Federal funds in the sum of \$58,586.87 for which grants we contributed as sponsor of the projects the sum of \$12,108.90 which was paid from appropriations for repairs, etc. to armories in the Third and Fourth Brigade Districts which moneys were assessed and collected from the counties comprising these districts.

Projects totaling \$89,303.62 Federal funds and calling for similar contribution in the sum of \$14,456.02 on our part were submitted to the W.P.A. but up to the present time have not been approved.

The projects mentioned above are shown in detail in the following tables and do not include Federal contribution to city of New York.

In addition to the above this office was enabled to have the service of two estimators and three stenographers who assisted in a very marked degree in getting out the necessary drawings, specifications and the quantity of details in connection with the construction and repair program of this office. The employees who came from the above source are conscientious and efficient.

Projects approved by the W.P.A. are as follows:

PROJECT	Character of work	Federal funds	Sponsor's contribution	Total
State Arsenal, 64th Street and 2nd Ave., Brooklyn, Kings County.	Preparation of plans, specifications and estimates for construction and improvements in and to Training Camps of the N. Y. N. G.	\$*9,360 00	\$4,900 00	\$14,260 00
Troop B, Cavalry Armory, New Scotland Ave., Albany, Albany County.	Washing and painting administration portion of building, construction of officers' saddle room, reconstruction of second story brigade toilet room, etc.	8,805 00	2,395 00	11,200 00
Field Artillery Armory, Kiersted Lane, Kingston, Ulster County.	Cutting through exterior brick walls of gun shed, shoring and underpinning, etc.	855.20	311.00	1,166 20
Field Artillery Armory, Kiersted Lane, Kingston, Ulster County.	Painting walls, ceilings and floors in the Administration Bldg., stable group, riding hall and bleachers.	2,962 20	2,962 20
Infantry Armory Cedar Street, Oneida, Madison County.	Painting interior of Armory.	1,478 40	509 10	1,987 50
Infantry Armory, Ogdensburg, St. Lawrence County.	Cleaning and painting the interior walls, varnishing ceilings and interior trim and painting cement floors.	2,389 80	2,389 80
Infantry Armory, Elmira, Chemung County.	Removing wood flooring in drill hall and replacing with new wood flooring and work incidental thereto.	1,285 90	330 00	1,615 90
Troop "B," Cavalry Armory, New Scotland Ave., Albany, Albany County.	Continuation of project for washing and painting entire interior of drill hall including steel trusses, the painting of walls and ceilings of new addition, etc.	5,412 40	300 00	5,712 40
Infantry Armory, Ogdensburg, St. Lawrence County.	Remove varnish on wood trim of halls and officers' quarter including main staircase, re-finish drill hall floor; exterior painting of wood and metal work, etc.	3,919 17	1,047 00	4,966 17
Infantry Armory, Washington Ave. and Lark Street, Albany, Albany County.	New concrete floors, new steel ceilings in basement. Reconstruction of rifle and machine gun ranges in basement. Remove concrete walks, excavate and waterproof, etc.	24,924 33	5,961 80	30,886 13
Field Artillery Armory, Mount Vernon, Westchester County.	Exterior painting of building including brickwork and fence; interior washing and painting of ground story rooms and officers' quarters, etc.	6,554 47	1,255 00	7,809 47
		\$58,586 87	\$12,108 90	\$70,695 77

* State Arsenal not included in above total.

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

PROJECT	Character of work	Federal funds	Sponsor's contribution	Total
State Armory, First and Mohawk Sts., Oswego, Oswego County.	Exterior masonry pointing, caulking exterior windows and doors, exterior and interior painting, varnish removal and varnishing, etc.	\$11,007 60	\$2,260 40	\$13,268 00
Office Project, State Capitol, The Adjutant General's Office, Albany, Albany County.	Revising filing system, classifying, repairing and sorting drawings and tracings of armories and camps in the State. Making tracings or layouts from blue prints, etc.	5,400 00	2,992 40	8,392 40
Naval Militia Armory, Foot Porter Avenue, Buffalo, Erie County.	Continuation of project to extend wall beyond limits of above and to paint the exterior of Boat House.	13,477 50	810 00	14,287 50
Field Artillery Armory, Kiersted Lane, Kingston, Ulster County.	Cleaning, sanding and painting (2 coat work) exterior wood and metal work of entire exterior of building. Painting exterior structural steel work of garage, material storage rooms, etc.	8,970 00	1,952 00	10,922 00
10th Infantry Armory, 195 Washington Ave., Albany, Albany County.	To continue work begun under original project. New wood flooring in drill hall, etc.	29,182 00	29,182 00
State Armory, West End Avenue, Binghamton, Broome County.	Preparing masonry walls and ceilings for painting, sizing and painting interior walls and refinishing certain interior trim.	8,965 40	2,639 25	11,604 65
Troop "B," Cavalry Armory, New Scotland Avenue, Albany, Albany County.	Improvement of cavalry drill field in rear of armory. Waterproofing exterior walls of n. e. corner of building. Pointing and repairing exterior masonry work of entire bldg., etc.	12,301 12	3,801 97	16,103 09
		\$89,303 62	\$14,456 02	\$103,759 64

Personnel Bureau

The functions of the Personnel Bureau are those outlined in the report of the activities of this bureau for 1935.

Additional data regarding turnover in National Guard Personnel.—In the report of this Bureau for 1936 there was included some statistical information regarding the number of enlistments and reenlistments in the New York National Guard during a period of one year. During the calendar year ending December 31, 1937 a record was maintained of enlisted men of the New York National Guard separated from the service by causes other than for expiration of term of service as follows:

Honorably Discharged—	Cause of Separation	Number of Men
	On account of having reached the age of 64 years.....	3
	On account of physical disability.....	62
	To accept a commission in the New York National Guard..	119
	On account of change of residence to a place where no organization of the National Guard is stationed.....	1,271
	To enlist in the Army, Navy or Marine Corps of the United States	345
	For minority. (So anxious to join the National Guard they misstated their ages the truth of which was made known by their parents and others after completion of enlistment.)	18
	Other causes, such as expiration of first or second year of a three year reenlistment period and because of inadaptability classed as for convenience of the government.....	851
Discharged—(Not honorable)		
	On account of fraudulent enlistment.....	2
	Inaptness and misconduct.....	22
	Because convicted of a felony or imprisoned under sentence of a court in a reformatory, jail or penitentiary.....	31
Dishonorably Discharged—		
	By Special Court-Martial.....	1
Dropped for Desertion—		
	(Note: 66 of these were restored to an honorable duty status)	330
Miscellaneous, not included in above.....		6
By death		24
Total separations		3,085

During this same period 1,151 enlisted men of the active New York National Guard were transferred on their own requests to the Inactive National Guard and reassigned in an inactive status to the units from which transferred. Of this number 167 were later restored to an active status on their own requests.

Changes in Military Staff of the Governor.—During the year the Military Staff of the Governor, as designated in General Orders No. 1, this office, dated January 1, 1937, was altered as follows: Lt. Colonel Alexander L. Gillig, 174th Infantry, New York National Guard, was transferred to the Inactive National Guard on July 8, 1937 and was relieved as Aide on that date. Colonel Edward H. Teall, Infantry, Reserve List, died on September 9, 1937. No replacements have been made to date.

Changes in Organization of the National Guard.—Pursuant to General Orders No. 6, this office, dated April 23, 1937 the various batteries of the 245th Coast Artillery were reassigned to armaments as indicated therein. Pursuant to General Orders No. 7, this office, dated April 24, 1937, the station of the Headquarters, 1st Battalion, 104th Field Artillery, was changed from Binghamton to State Armory, 1140 S. Salina St., Syracuse, New York.

Field Training Orders.—The dates and places for field training of the National Guard are as shown in General Orders No. 8, this office, dated April 30, 1937. That for the Naval Militia as directed in General Orders No. 4, this office, dated March 1, 1937.

Army Service Schools.—A report on the officers and enlisted men of the New York National Guard who attended Army Service Schools during the year 1937 is given in paragraph 9 of the report of the Commanding General, New York National Guard, included herein as Appendix "A".

Enlisted Men with Dependents.—Married men, or persons having others dependent upon them for support, which last year at this time represented about twenty-three per centum (23%) of the entire active enlisted strength of the National Guard has been reduced during the year to 3,841 persons or approximately twenty per centum (20%). It is expected that this figure will be further reduced in 1938. In consideration of the fact that many musicians are of or past middle age and therefore have wives or others dependent upon them for support it was considered expedient to permit the Bands of Cavalry Regiments and the Headquarters and Service units of other regiments having as an integral part thereof a band to have upward to fifty per centum (50%) of enlisted men with dependents and orders were so issued. The Headquarters Detachment, 27th Division and the Headquarters Detachment, Brigade Headquarters, Coast Artillery Corps, New York National Guard were extended a like privilege for similar reasons. Restrictions were also lifted in this respect on personnel of the Enlisted Detachment, State Staff Corps and Department, many of which are in the employ of the State and in event of an emergency calling the National Guard into United States service would in all probability remain on duty within the State.

Awards of Decorations

Medals for Valor.—No Medals for Valor were awarded during the year 1937.

Conspicuous Service Cross.—Under the provisions of Section 247, Military Law, twenty-one (21) Conspicuous Service Crosses were awarded to various applicants during the year 1937.

Long and Faithful Service.—During the year 1937, 565 Decorations for Long and Faithful Service were awarded to various applicants divided into the following classes:

Special Class (35 years of service).....	2
First Class (25 years of service).....	19
Second Class (20 years of service).....	27
Third Class (15 years of service).....	252
Fourth Class (10 years of service).....	265

Due to increasing demands for this medal the appropriation of \$5,000 is inadequate to take care of requirements. The sum of \$5,000 which became available for the purchase of Long Service Decorations on July 1, 1937 was completely consumed in a little over one month and there are at this time 344 applications on file awaiting the July 1, 1938 appropriation which represent

\$4,543.60 of such appropriation. It is therefore urgently requested that favorable action be given our request for an increase of \$3,000 for the purchase of this decoration.

STRENGTH OF THE ORGANIZED MILITIA OF NEW YORK

At midnight, December 31, 1937

COMPONENTS	Officers	Warrant officers	Enlisted men	Totals
National Guard.....	1,432	21	18,493	19,946
Naval Militia.....	143	1,771	1,914
Inactive National Guard.....	145	1,617	1,762
Reserve List (Military).....	254
(Naval).....	55	390
Retired List (Military).....	184
(Naval).....	19	203
Totals.....	2,232	21	21,881	24,134
Independent organizations.....	200
Grand total.....	2,232	21	21,881	24,334

Index to Tables of Strength

National Guard	(A)
Naval Militia	(B)
Reserve List	(C)
Retired List	(D)
Independent Organizations	(E)

(A) STRENGTH OF THE NATIONAL GUARD, DECEMBER 31, 1937

ORGANIZATIONS	ACTIVE NATIONAL GUARD			Enlisted men allotted under GO16-37	RESERVES		
	Officers	Warrant officers	Enlisted men		Inactive N. G.		Enlisted men commissioned in NGUS. *
					Officers	Enlisted Men	
State Staff.....	32		43	46			
Hq. & Hq. Detachment, 27th Div.	22		46	50		2	
Hq., 44th Division.....	4		7	7			
Brigade Headquarters, C. A. C.	9		67	70		10	
Hq. & Hq. Tr., 51st Brigade...	10		37	45	1	1	
Hq. & Hq. Btry., 52nd Brigade...	7		37	40			1
Hq. & Hq. Co., 53rd Brigade...	7		37	40	2		
Hq. & Hq. Co., 54th Brigade...	7		38	40			1
Hq. & Hq. Co., 87th Brigade...	7		34	40		2	1
Hq. & Hq. Co., 93rd Brigade...	23		324	347	3	40	
Special Troops, 27th Div.....	24		109	110	1	11	2
27th Division Aviation.....	44	1	592	649	8	69	3
101st Cavalry.....	42	1	564	580	4	106	5
121st Cavalry.....	47	1	697	725	5	106	1
212th Coast Artillery.....	60	1	608	640	6	72	
244th Coast Artillery.....	57	1	730	750	5	73	
245th Coast Artillery.....	32	1	442	484	1	46	
102nd Engineers (Combat).....	50	1	572	601	4	100	
104th Field Artillery.....	51	1	584	601	6	54	
105th Field Artillery.....	55	1	626	641	8	30	
106th Field Artillery.....	47	1	578	601	7	36	
156th Field Artillery.....	62	1	613	641	3	43	
258th Field Artillery.....	65	1	1,001	1,067	5	96	7
10th Infantry.....	65	1	1,011	1,067	6	107	5
14th Infantry.....	65	1	1,006	1,067	8	34	25
71st Infantry.....	63	1	979	1,067	5	67	18
105th Infantry.....	65	1	973	1,067	7	92	9
106th Infantry.....	62		981	1,028	11	12	30
107th Infantry.....	64	1	1,024	1,067	3	128	10
108th Infantry.....	64	1	997	1,067	14	86	5
165th Infantry.....	63	1	1,002	1,067	7	49	8
174th Infantry.....	63	1	1,049	1,067	4	41	
369th Infantry.....	48	1	637	648	2	24	1
102nd Medical Regiment.....	28		294	309	6	53	
102nd Quartermaster Regiment.	14		154	164	3	18	
101st Signal Battalion.....							120
"Pool" of Unassigned.....							
Totals.....	1,432	21	18,493	19,500	145	1,617	252

* Enlisted men of the active National Guard who hold commissions in the National Guard of the United States.

(D) COMMISSIONED STRENGTH, RETIRED LIST, DECEMBER 31, 1937

Military.....	Major Generals.....	10
	Brigadier Generals.....	13
	Colonels.....	18
	Lieutenant Colonels.....	20
	Majors.....	47
	Captains.....	54
	1st Lieutenants.....	10
	2nd Lieutenants.....	12
	Total Military.....	184
Naval.....	Rear Admirals.....	3
	Commodores.....	1
	Captains.....	1
	Commanders.....	2
	Lieutenant Commanders.....	4
	Lieutenants.....	7
	Lieutenants, Junior Grade.....	1
	Total Naval.....	19
Total, retired list.....		203

(E) INDEPENDENT ORGANIZATIONS, DECEMBER 31, 1937

	Veterans Corps of Artillery.....	192
	Old Guard.....	185
	Troy Citizens Corps.....	180
Total.....		557

Bureau of War Records

The activities of this bureau are those described in the report of this bureau for the year 1936.

The bureau is still engaged in the additional undertaking of compiling World War records by counties. The work has been completed up to the letter S.

Bureau of World War Records

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

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

Each eligible veteran, upon application, received the sum of \$10 for each month of service with the colors, between April 6, 1917 and November 11, 1918, with \$150 as the maximum payment.

Under chapter 209, Laws of 1925, an additional appropriation of \$2,500,000 was made. Chapter 26, Laws of 1925, added the next of kin to those who were killed or died in the service or prior to February 28, 1924, as eligible to receive the bonus. Under chapter 267, Laws of 1926, a further appropriation of \$300,000 was approved. Chapter 676, Laws of 1931, extended the time for filing claims to July 1, 1932 and made an appropriation of \$250,000. At an extraordinary session of the Legislature in 1931 to carry out the provisions of an act creating a temporary emergency relief administration, the sum of \$584,000 was appropriated by chapter 799 for the payment of bonuses, \$30,000 of which was made available for administration expenses. Under chapter 120, Laws of 1933, an additional appropriation of \$90,000 was made for bonus payments and \$25,000 for administrative expenses. The unexpended balances of these appropriations were reappropriated each year by the Legislature and were made available in the Executive Budget of 1936, Chapter 15, Laws of 1936. This chapter amended by a substitute bill chapter 360, Laws of 1936, eliminated these reappropriations and refunded the unexpended balances amounting to \$72,824.92 to the General Fund. By chapter 875, Laws of 1936, \$10,000 of this refunded amount was reappropriated and made available for one year beginning July 1, 1936. This action of the Legislature automatically closed the Bureau on June 30, 1937, and suspended the payment of bonuses on that date. Chapter 40, Laws of 1937, reappropriated \$200 of the unexpended balance of the appropriation made by chapter 875, Laws of 1936, for incurred liabilities and created the Bureau of World War Records to take over the records of the Bonus Bureau. During the operation of the Bureau there has been appropriated for bonus purposes \$49,418,565 out of which there has been paid in bonuses and administrative costs the sum of \$49,345,740.08 and in a refund to the General Fund \$72,824.92.

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

The total claims received was 427,799 or 82% of the 518,864 veterans credited to the State. Of the number received 9,229 or .0215% were rejected as not entitled to the bonus. There are still 4,941 or .0115% of the claims received awaiting action by the Bureau due to the delay of the veteran in supplying required data. Of the total received 413,629 or 96% were paid at an average cost of \$1.85 per claim. Of the total veterans entitled to make application 91,065 or 18% failed to make a claim although 10,161 of this number applied for blanks. Their request however, had to be denied owing to the fact that they applied after the time limit, July 1, 1932. The average payment per claim was \$117.23 or 78% of the maximum amount allowed, \$150.00. Of the total claims received 25,257 applicants were not credited by the authorities in Washington as having enlisted from the State of New York.

Of the claims awaiting action there are being received from time to time letters from the applicants supplying sufficient data to warrant the payment of these applications. During the past year nine of these applications in the amount of \$1,111.33 have been approved for payment. These claims have been segregated and it is the intention of the Bureau to ask the Legislature for an appropriation sufficient to pay them.

During the operation of the Bureau many activities developed other than the payment of the bonus. Being an office of record constant inquiries are being received from governmental, civic and veteran agencies and private sources relative to pertinent information regarding the service of veterans and certified copies of papers submitted with bonus applications for use in furthering claims for compensation, benefits and for other and varied purposes. From experience with the records of the Civil and Spanish wars, which are still active, undoubtedly the records of this Bureau will remain in demand for some time to come.

Veterans and Soldiers Affairs

PENSIONS AND CLAIMS

Blind Veterans' Fund

There are on this date one hundred fifty-seven (157) veterans of all wars who receive five hundred and no/100 (\$500.00) dollars, per annum, by reason of blindness under Article 1-B of the Military Law. During the past year the law was amended to include as beneficiaries the widows of deceased veterans, who at the time of their death were recipients of the annuity. Consequently, five widows were awarded the annuity during the past year. Twenty-six (26) new applications were filed since the last report, twenty-one (21) of which were approved; two (2) were disallowed, and three (3) are still pending.

Pensions

Sixty-two (62) persons are the recipients of pensions under Section 220 of the Military Law, which provides compensation for permanent disability incurred in line of duty in the National Guard or Naval Militia under lawful orders. Since the last report no additions have been made to the pensioners' roll. However, three (3) claims are pending settlement at this writing. Two (2) applications for increase of pensions previously granted were denied. Three (3) pensioners died during the past year.

Claims

Twenty-two (22) claims for pay and care on account of disability incurred in line of duty were filed during the past year by members of the Military or Naval forces of the State under Section 223 of the Military Law. Fourteen (14) claims were allowed; two (2) disapproved, and six (6) are still pending settlement.

Retirements

Under Section 19-A, Military Law: Eleven (11) applications for retirement at half pay were approved since the last report. Of the 11 applications nine (9) were armory employees, and two (2) were employees of this Division. There are now thirty-six (36) persons who are receiving retirement compensation. One (1) retired employee died during the past year.

Under Section 219, Military Law: There are three (3) former employees and two (2) widows of former employees of this Division now receiving retirement compensation, under the provisions of this section of the law.

VETERANS' RELIEF

Under Chapter 589, Laws of 1922, a commission to be known as the New York Veterans' Relief Commission, consisting of the Adjutant General, to be chairman thereof, the Comptroller and the Attorney General, was created for the purpose of distributing relief to sick and disabled veterans of the World War. For the purpose of administering this act \$1,000,000.00 was appropriated. Under chapter 326, Laws of 1923, this commission was abolished and a separate bureau was created in the office of the Adjutant General to be known as the Bureau for the Relief of Sick and Disabled New York Veterans. Under this chapter an additional million dollars (\$1,000,000) was approved. Of this total \$68,891.29 reverted to the State Treasury through lack of re-appropriation. Under chapter 605, Laws of 1928, chapter 41 of the Laws of 1909 entitled "An act in relation to the militia, constituting chapter 36 of the Consolidated Laws" was amended by adding Article 1-A, thus establishing the administration of relief as part of the Military Law.

In order to carry out the provisions of the above law the Legislature under chapter 708, Laws of 1931, appropriated \$75,000. In 1932 \$100,000 was obtained through the Temporary Emergency Relief Administration from funds appropriated under chapter 567. In 1933 \$50,000 was appropriated under chapter 120 and in 1934 an appropriation of \$200,000 was received from the Temporary Emergency Relief Administration from funds appropriated under chapter 273. In addition the Legislature appropriated \$50,000 under chapter 20, making the gross total available \$2,406,108.71.

Since the institution of the bureau many thousand requests for relief from sick or disabled, needy, unemployed, honorably discharged veterans of the World War have been received. These applications were thoroughly investigated and a majority of them were rejected due to the fact that they did not come within the meaning of our law. However, to date 11,679 cases were approved of which 10,132 are active or have been paid the maximum allowed under our law and 1,547 are in our rejected files for various reasons.

Actual payments for relief of sick and disabled veterans to date amount to \$1,987,108.47. Expenses of relief commissioners and

administration to date are \$317,696.47. The expendable balance is \$98,135.61, of which \$50,000 is unrequisioned from the State Comptroller, \$25,857.86 is in the hands of the various relief commissioners and \$22,277.75 is in the bureau fund.

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

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

Recruiting Bureau

Recruiting during the year has been normal and personnel joining in 1937 continues to represent the best type of citizens in the respective communities where organizations of the National Guard and Naval Militia are stationed.

Bureau of Files, Mail and Distribution

During the year there were 478 issues of publications on training, army regulations and other pamphlets received from the Federal government by this bureau and distributed to the units of the National Guard of this State, in addition to the necessary Federal forms required by the National Guard. There were also caused to be printed and distributed all State forms used by the National Guard in addition to the General Orders, Bulletins and Training Circulars originating in this office and in the office of the Commanding General, New York National Guard.

Recommendations

It is earnestly recommended that during the coming year adequate funds be made available for the resumption of our armory construction program.

Conclusion

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

Respectfully submitted,

WALTER G. ROBINSON,
*Brigadier General,
The Adjutant General.*

APPENDIX A

Report of the Commanding General, New York National Guard

In accordance with the requirements of paragraph 6, Military Regulations No. 80, State of New York, I herewith submit the following annual report on the affairs and condition of the New York National Guard for the calendar year 1937.

1. *General.* Based on the annual Federal armory and field training inspection reports, the reports of our own inspectors, and from extensive personal observation, I am pleased to report that the New York National Guard has continued to make definite and satisfactory progress during the past year. Deficiencies still exist in administration, training and supply, but these are mostly of a minor nature, all in process of remedy and improvement. The splendid spirit of cooperation and a strong will to do which exists in practically every organization and subdivision of our State military forces clearly indicates that a higher efficiency can and will be achieved and maintained. Improved business conditions has reduced unemployment in our ranks with a resultant increase in morale, which is reflected in the stabilization of strength and a remarkably high attendance at Armory Drills and Field Training.

2. *Strength.* The average monthly strength of the New York National Guard during the past twelve months was 20,233 officers, warrant officers and enlisted men, lower by 107 from 1936 when the aggregate was 20,340. The highest point reached was during the month of May, with a strength of 20,700, and the lowest was December 1936, with 19,944. The maximum allowed by the War Department was increased on March 31, 1937 from 21,006 to 21,039 to permit mainly of increased strength in the 102nd Quartermaster Regiment. During the past year the War Department, as a result of the Federal Appropriation Act of May 1, 1937, supplemented by the Act of August 1937, withdrew the existing authority to enlist persons who had legally declared their intentions of becoming citizens of the United States, and restricted the reenlistment of those in this category to members who agreed to complete their citizenship as expeditiously as possible. The restriction placed on enlistments in 1936 by the State, requiring 60 days armory drill service prior to departure for field training, remains unchanged.

3. *Attendance.* Most commendable is the percentage of attendance, 89.7, at armory drills during the past twelve months as compared to 89.23 for the previous year. In connection with this achievement I desire to report no change in the policy of forbidding the sentencing to confinement for absence from drill.

The percentage of attendance at Field Training in 1937 was 94.88%, just slightly lower than that of the previous year, 95.03%. All but three out of our thirty-six organizations had better than 90%, the lowest attendance being 84.01%.

The Colonel Frank H. Hines Attendance Trophy awarded annually to the organization having the highest percentage of attendance at all armory drills, field training and and the annual inspection, was won by the 212th Coast Artillery (A. A.) with a percentage of 97.22. The 71st Infantry was second with a percentage of 96.22. The 121st Cavalry was third with a percentage of 96.08. Thirty-three out of a total of thirty-five organizations finished this competition with a percentage of 90 or better.

4. *Organization.* No changes in organization of any components of the New York National Guard occurred during the past year. Changes in designation of the units comprising the 102nd Medical Regiment, ordered by the War Department late in 1936 and mentioned in my last annual report, were carried into effect. We now have a 1st, 2nd and 3rd Battalion in this organization instead of a Collecting, Ambulance and Field Hospital Battalion; Companies A, B and C instead of 104th, 105th and 106th Collecting Companies; Companies D, E, and F instead of the 104th, 105th and 106th Ambulance Companies; and Companies G, H and I instead of the 104th, 105th and 106th Hospital Companies. Another change, one affecting armament only, was authorized in the 245th Coast Artillery. The four batteries heretofore comprising the Mortar Battalion were changed so that two batteries became 3 inch anti-aircraft gun batteries and the balance assigned to 6 inch breech loading rifles.

The station of Headquarters 1st Battalion, 104th Field Artillery, was changed from Binghamton to Syracuse, as of April 24th, 1937. This change did not involve any move of troops.

Considerable progress has been made, in conjunction with the United States Property and Disbursing Officer, in the condemnation of obsolete federal property. So far as old truck and motor equipment is concerned, this work is practically completed, and the War Department program of replacement with modern automotive vehicles is abreast of schedule.

During the past year the following changes in organization commanders occurred:

Brigadier General John S. Thompson, commanding the 54th Brigade, having reached the age of 64 years, was, in accordance with the Military Law of the State, retired in the grade of Major General, on June 3, 1937. He was succeeded in the command of the Brigade by Colonel Ralph K. Robertson, 174th Infantry, who qualified as Brigadier General of the Line on June 11, 1937. The command of the 174th Infantry was assumed by Colonel Joseph W. Becker as of June 14, 1937.

Other retirements for age included Colonel Bryer H. Pendry, 245th Coast Artillery (Harbor Defense) on December 7, 1937,

who had served in that regiment in state and federal service for more than forty-two years. As provided in law, Colonel Pendry was placed on the retired list in the grade of Brigadier General.

Major Lemuel D. Ayers, Medical Corps, attached to the 107th Infantry, attained the statutory age on July 14, 1937 and was placed on the retired list that date in the grade of Lieutenant Colonel.

On June 15th, upon his own request, Brigadier General Ransom H. Gillet was retired in the grade of Major General. On the same date, Colonel Bernard W. Kearney, 105th Infantry, was promoted Brigadier General and assigned to the command of the 53rd Brigade. General Kearney was succeeded in the command of the 105th Infantry by Colonel Ogden J. Ross, promoted from Lieutenant Colonel in that organization.

During the past year three officers were summarily separated from the military service of the State. Late in December, 1936, the Commanding Officer, 244th Coast Artillery, preferred charges against Captain Walter P. Plummer, the Regimental Supply Officer, for violations of the 95th Article of War. Captain Plummer elected to tender his resignation subsequent to being served with these charges and as provided in law was discharged without honor and for the good of the service.

On June 22, 1937, Major Charles R. Morrison, 245th Coast Artillery, having been tried by a General Court Martial for violations of the 93rd and 95th Articles of War, and having been found guilty, was sentenced "to be dismissed from the service, to forfeit all pay and allowances and to a fine of \$200." This sentence was approved by Your Excellency and ordered carried into effect. In passing, I desire to mention that the sentence in this case is the maximum punishment which can be meted out by a General Court Martial and would not in many instances of wrong doing be a fit and commensurate punishment. The Military Law should be amended to provide punishments similar to those inflicted in the regular army and as authorized by the Articles of War. This matter will be studied and will no doubt be presented to the Legislature for appropriate amendment of the present statutes.

The third case of forced separation involved Major James H. McNamara, Quartermaster Corps, State Staff, and a former Executive Officer of the State Arsenal, Brooklyn, N. Y. An investigation conducted by the General Accounting Office of the Federal Government disclosed certain irregularities on the part of this officer, all of which occurred on dates that prohibited his prosecution either in the State, Federal or Military Courts on account of the statute of limitations. Upon the recommendation of this Headquarters, Your Excellency authorized the appointment of a Board of Officers as provided in Section 80 of our Military Law. This board found that Major McNamara did not possess the moral character, capacity and general fitness necessary for service in the National Guard. The findings were approved by Your Excellency on May 8, 1937, whereupon Major McNamara was

removed from office and ceased to be an officer in the New York National Guard.

On February 6, 1937, Captain Andrew H. Thompson, Quartermaster Corps, New York National Guard, was announced as the United States Property and Disbursing Officer, vice Colonel William A. Taylor, Quartermaster Corps, State Staff. Colonel Taylor, however, retained his assignment of Assistant Adjutant General and remained in charge and control of the State Arsenal. Captain Thompson was later promoted to the rank of Major.

It is with the deepest regret that I report the death of two distinguished officers who had served the State and Federal Governments with distinction and honor. Brigadier General DeWitt Clinton Falls, retired, died in London, England, September 7, 1937. This officer served in the old 7th Regiment from 1886 to 1918. He was a veteran of the War with Spain and of the World War. At the conclusion of the latter war he went to the State Reserve List until his retirement in 1928. During all of that period and even to the date of his death his services were constantly sought by and freely given to our organization commanders on matters affecting history, uniforms and distinctive insignia, in all of which subjects he was a profound authority. His death is a distinct loss to the service.

Brigadier General DeWitt Clinton Weld, Jr., retired, died in New York City, September 11, 1937. This officer had more than thirty years service in the 23rd, now the 106th Infantry, in the 2nd, now 105th Field Artillery, and as Commanding General of the 52nd Field Artillery Brigade. He was a veteran of the World War and had a splendid record of duty well performed in the service of his State and Nation.

5. *Service in Aid of Civil Authorities.* No calls were made upon the military service in aid of civil authorities that could not be controlled by local and state police. However, as in the past, our various organizations have assisted their communities to the limit of available facilities in all of their local problems. The demands have been lighter than any year since the depression.

6. *Training.* The accomplishments of the 1937 Armory and Field Training Periods throughout the New York National Guard are considered as very satisfactory. This is attested not only by the reports of our own training inspections, but also by those of the Regular Army Inspection Boards and by the Field Inspections conducted by representatives of the National Guard Bureau.

It is believed that the basic system of training which has been in effect for the past several years, with emphasis upon the combat efficiency of the small unit, has been largely responsible for the present uniformly high level of training. Moreover, it has established definite standards of training and has created a large nucleus of competent and experienced officers and enlisted men upon which to build in the future and who would be of the greatest

value in the event of mobilization, with its attendant large increases in new personnel.

The general training objectives as announced for the year were as follows:

a. To produce units prepared to take the field on short notice at existing strength in order to execute current Federal or State defense plans.

b. To maintain all units at the standards required for Federal recognition.

c. To be prepared to mobilize promptly at maintenance strength and equipment.

d. To be prepared to increase officer and enlisted personnel to meet mobilization requirements.

e. To be prepared to replace the New York National Guard, while in Federal service, with such armed forces as the State might require.

With the above objectives in mind, emphasis was given to the following subjects throughout the training year: musketry and technique of fire for all weapons, the conduct of tactical problems for small units, the development of team play for the combined arms, the defense against aircraft, chemical and mechanized forces and the services of supply and evacuation.

All the above objectives conform with the current training directives as issued by the War Department for the entire National Guard.

The outstanding feature of the 1937 training year was undoubtedly the joint training of the 107th Infantry and the 105th Field Artillery at Pine Camp. In this training, the 102nd Quartermaster Regiment and the 27th Division Aviation also participated. The ideal terrain conditions at Pine Camp for maneuver purposes, as compared with Camp Smith, resulted in a highly successful tour of field training for these organizations. It is planned to continue this system of joint Infantry-Artillery training in future years, so that all Infantry and Artillery regiments will secure the undoubted benefits of operating as combined tactical teams as they would normally in combat. With this in mind, additional funds for facilities at Pine Camp for the Infantry have been requested from the National Guard Bureau.

Infantry training at Camp Smith followed closely the system adopted in previous years, namely emphasis upon combat principles for small units, field firing for all Infantry weapons under assumed combat conditions and tactical exercises for the staffs and troops with the battalion as the basic unit. New terrain and more advanced types of exercises added greatly to the interest and profit of this year's field training.

While the limited facilities at Camp Smith and the large number of troops present for training required close supervision by this Headquarters in order to secure the maximum results in the

minimum time available, it is realized that every opportunity must be given to unit commanders to supervise and conduct the training of their individual units. This is not only desirable and necessary if the initiative of organization commanders is to be developed, but also in order to train such officers for their duties as instructors in the event of mobilization. Efforts will be continued this year to decentralize further the conduct and supervision of training to lower commanders.

The consolidated figures for Infantry marksmanship are published in another section of this report, together with certain comments on marksmanship training. These figures show that the high standards of previous years in marksmanship have been maintained for all small arms. It is believed that the annual State Rifle and Pistol Matches, in which all Infantry, Cavalry and Engineer organizations must be represented, have contributed greatly to this general progress in marksmanship.

With regard to Field Artillery training, realizing that developments in mobility, communications and weapons have greatly altered the tactical employment of Field Artillery, continued emphasis has been given to training the artillery in advanced methods in gunnery and fire control. The 258th Field Artillery (155 mm gun) trained this year for the first time at Pine Camp and completed a notable march with its heavy equipment from and to its home station in New York City.

The Coast Artillery trained again this year at Fort Ontario and at Fort H. G. Wright. At the latter post, the 245th Coast Artillery, in addition to target practice by battery, conducted a tactical exercise at battle stations employing the fixed harbor defense armament and installations. The target practice of the 244th Coast Artillery at Fort Ontario was particularly successful and four (4) of the six (6) firing batteries were rated "EXCELLENT." The 212th Coast Artillery, in common with other anti-aircraft units of the Regular Army and National Guard, is still handicapped in its training by insufficient and obsolete equipment. This is a serious defect in view of the present importance of this particular arm. We are assured that the War Department is fully aware of this condition and new equipment will be provided as soon as Federal funds are available.

During the current year, the 27th Tank Company received one modern tank of the M2A2 type, completely equipped with radio and armament. We are informed that an additional tank will be provided in 1938.

The Engineer regiment, in addition to its normal duties during field training, was of great assistance in the preparation of the bivouac site at Camp Smith, in the construction of roads, repair of bridges and in the preparation of watering facilities, all of which provided excellent instruction for this unit.

The 101st Signal Battalion, as part of its training at Pine Camp, completed the installation of a permanent interior telephone system at that camp.

As concerns Medical Department Detachment training, emphasis was given during field training to the installation and operation of battalion aid stations.

The 102nd Medical Regiment completed a five-day continuous field exercise, which included the complete installation and operation of a divisional evacuation system.

The assignment of additional motor vehicles to the State, afforded an excellent opportunity for the 102nd Quartermaster Regiment at Pine Camp to operate normally in the field.

The 27th Division Aviation is now equipped with eight new O-46 observation planes with complete modern instruments for navigation and communication. This unit also assisted in the training of the Infantry, Cavalry and Artillery by furnishing ships and personnel for ground—air communication, target towing and observation.

A sufficient number of Cavalry animals was furnished by the Federal government during the field training period 1937 to permit adequate field training by both mounted organizations. Each regiment has also recently received two modern scout cars, to be completely equipped with radio sets and armanent. It is anticipated that the full allowances of .45 caliber pistol ammunition will be restored and that mounted pistol marksmanship can be completed by the Cavalry in 1938.

The Division Special Troops, including Headquarters, Signal, Ordnance and Military Police Companies, all are in a satisfactory condition and functioned particularly well during the field training period.

The 27th Division Staff participated in the First Army Command Post Exercise which was conducted at Camp Devens, Massachusetts from August 27th to September 4th, 1937. Present at this exercise were also the division staffs of all of the Regular Army and National Guard in the First, Second and Third Corps Areas. This Command Post Exercise afforded excellent training both for the General and Special Staff of the 27th Division, not only in the tactical employment of the division, but also in the equally important matters connected with mobilization and supply.

Mention is made of the Army Extension Courses in another section of this report and of the attendance of the National Guard personnel at the several Special Service Schools. The Corps Area Command and General Staff School, inaugurated at Camp Dix, New Jersey, in 1936, was continued in 1937 with fourteen (14) officers in attendance. This course in modified form was repeated in New York City during the winter, thus affording qualified officers living in the Metropolitan Area an opportunity to secure this useful instruction in staff duties and functions.

During the past year, we have received additional vehicles of various types from the War Department, including ambulances, prime movers for the artillery and wire-laying vehicles for communication units. As of December 1, 1937 there are in the State

a total of 645 vehicles and we have been notified that 45 vehicles for the light field artillery are ready for delivery. It is believed that additional vehicles will be received during 1938 which will result in the partial and possibly the complete equipment of all motorized units, to include combat and field trains of Infantry regiments. The problem of the maintenance and care of these vehicles is an important one and, with this in view, a redistribution of such vehicles has now been made which will result in the definite assignment of so-called tactical vehicles to organizations, who will be responsible for their proper maintenance and repair. The balance of the motor vehicles will be assigned to the State Pool for use in troop movements during the field training period.

While discussing the general subject of training, it is desired to refer to the lack of adequate facilities at Camp Smith for Infantry training. While this camp is outstanding throughout the country in its facilities for rifle marksmanship, due to the character of the terrain it is entirely unsuited to training in combat principles and infantry tactics. Furthermore, the requirements of the War Department in the matter of Infantry training are more and more insistent upon the importance of field exercises, marching and camping under assumed combat conditions. None of these requirements can adequately be met on the Camp Smith Reservation. This problem has been partially met in the past few years by the use of adjacent private property which has been either loaned or leased. This solution has been unsatisfactory, however, because of the temporary character of such arrangements and the lack of size. It is believed that the time has come to consider seriously the acquisition by the State of a suitable Infantry training area adjacent to Camp Smith, possibly within a radius of twenty-five (25) miles, which can be used in conjunction with Camp Smith for the training of our Infantry in modern combat essentials. Such terrain should be of an open or rolling character and of suitable size for the development and deployment of an Infantry regiment at Peace Strength, as well as for exercises in minor tactics, musketry and training in camping and camp expedients. Several informal surveys of suitable property adjacent to Camp Smith have been made during the past year and such an area, it is believed, can be found and secured at a reasonable cost. If acquired by the State it will pay large dividends in increasing the efficiency of our Infantry organizations, as well as promoting their interest and morals. As a matter of fact, such action by this State would be in line with that of other adjoining States, such as Pennsylvania, Massachusetts and Vermont, which likewise in the past few years have found it necessary to supplement their existing training camps with additional areas for the same reasons.

The New York National Guard Short Wave Radio Net continued to function during the year 1937 with excellent results. All of this activity has been maintained by certain of our communication units at their own expense. Recently the War Department have

established rules which requires greater precision in the tuning of these sets allowing only the slightest variation from the allotted wave band. It is doubtful if all units will have funds of their own sufficient to purchase the new equipment. Furthermore all stations are now dependent for their supply of electricity on public service companies. The value of this radio net in any state emergency would be of tremendous value. Should such an emergency arise wherein commercial power lines were damaged or the service interrupted, the net would be of no use. I feel that a study of the possibilities of this service should be studied in conjunction with other State police agencies and a determination reached as to the value this service would be to the State. If the decision is favorable then State aid in the form of appropriations for the installation of authorized sets at strategic points as also for the purchase of gasoline motor generators to enable the stations to be self sustaining under all circumstances should be made.

The 1937 Field Training season was satisfactory from the viewpoint of results obtained in small arms practice.

This year, for the first time, the automatic rifle was fired only by men who had never before qualified with the weapon (this is in accord with National Guard Bureau directives) and the result (55% qualifications) speaks well for our system of instruction.

Qualifications

Rifle: Infantry and Engineers—3,605 out of 5,075 or 71%.
Cavalry—646 out of 962 or 67%.

Automatic Rifle: Infantry and Engineers—595 out of 1,083 or 55%.

Machine Gun, Cal. 22.—Infantry and Cavalry—2,000 out of 2,000 or 100%.

37 m/m Gun and 3" Trench Mortar.—Infantry—465 out of 533 or 84%.

Light Machine Gun.—Cavalry—74 out of 149 or 50%.

The organizations in the Metropolitan Area took full advantage of the opportunities afforded them for preliminary practice at Camp Smith prior to the opening of the field training period. The range assignments were made by this office in sufficient time to permit of the plans and training officers of all organizations completing the details prior to April 1st, so that no time was lost when the weather permitted of the use of the range.

The ammunition issued was generally satisfactory. The constant changes in calibre 30 ammunition required a careful check of its use and this has been and is being carried on. The allowances of all types of ammunition, save 37 m/m, were sufficient to permit of the carrying out of our program. In the case of 37 m/m, we found the allowance insufficient for our purposes and were permitted to transfer some of this type of ammunition, which one of our artillery regiments had not fired, to infantry use.

The situation regarding calibre 45 ammunition, which was noted in my 1936 report, has been aggravated by the reclassification as unserviceable of most of the ammunition of this type in our possession, with the result that we now have less than our required minimum reserve.

The Provisional Ordnance Detachment, Camp Smith, performed the necessary range details for known distance firing and its members acted as supervisors, statistical clerks and telephone operators. The Detachment further assisted in the training by furnishing men for the various phases such as: map reading, compass course, machine gun firing, howitzer instruction and the field firing problem. During the field exercises of the several organizations the Detachment represented the enemy and acted as orderlies to the umpire.

The attendance at the State Rifle and Pistol Matches of 1937 exceeded all previous records and the teams of the New York National Guard, New York Naval Militia and New York Civilians which competed in the National Matches acquitted themselves in a manner which reflected very creditably to the State of New York. The results of both the State and National Matches are the subjects of special reports.

Inspection of Ordnance material was carried out by the Corps Ordnance Officer and resulted in the condemnation of a considerable number of rifles, pistols, machine guns, automatic rifles and other property.

Chemical Warfare activities during the past year comprised armory instruction under organization Gas Service officers, following the directives established by my Headquarters, and a five hour special chemical course under the direction of the 27th Division Chemical Warfare Officer at the field training camps, located at Camp Smith, Pine Camp and Fort Ontario. Chemicals were used for the first time in tactical problems during 1937, smoke being employed in the field exercises at Camp Smith involving both the attack and defense. Smoke was also used in the conduct of the field exercise at Pine Camp, held jointly with the 107th Infantry, the 105th Field Artillery, the 102nd Quartermaster Regiment, and the 27th Division Aviation. It is planned to continue this form of using chemical agents in our exercises for 1938, and it is hoped that sufficient gas masks will be available to equip one battalion of infantry in each regiment, and requiring their participation in action wearing these masks.

7. *Athletics.* The matter of recreation and entertainment of our troops during field training received the same careful attention it has in the past. The training programs and schedules are intensive, producing the maximum of effort in the time involved and the proper kind of relaxation is necessary to keep morale at a high standard. At Camp Smith the baseball, track, tennis, swimming and other facilities were maintained in excellent condition and were used most extensively. In addition, our up-State

regiments training at this camp were encouraged to grant week-end passes during the middle Sunday of each tour, that offered the officers and men the opportunity to visit New York City and its surrounding summer resorts. Full advantage was taken of these opportunities and each of the up-State regiments had a special train on the New York Central Railroad to transport their personnel to New York City and return. Sleeping facilities over Saturday nights were again provided without charge in the Manhattan and Brooklyn armories. Organizations training at Pine Camp and Fort Ontario utilized motor transportation for week-end trips to Clayton, Alexandria Bay and other of the resorts in the Thousand Islands. At Camp Smith and Pine Camp we again provided the latest sound pictures three evenings each week, without charge. Evenings not given over to the pictures were devoted to boxing, wrestling and amateur vaudeville and other forms of entertainment. Capacity audiences were the rule.

8. *Other Activities.* Opportunities and facilities for religious worship were scheduled and provided for all faiths, Jewish, Catholic and Protestant alike. In this connection I again want to evidence my deepest appreciation to the Jewish Welfare Board of New York City for their assistance at Camp Smith.

The general public continues its interest in our summer training activities as is evidenced by the more than 12,000 motor vehicles and close on to 85,000 visitors to Camp Smith during 1937. Again the largest single day's attendance happened on the Sunday your Excellency paid his annual visit of inspection to the 369th Infantry, September 12th. Every facility at Camp Smith was taxed to its utmost capacity on that day, and the 1936 attendance of close on to 3,400 cars and 25,000 people was exceeded. Despite the tremendous crowd, traffic moved freely and no serious accidents were reported.

9. *Schools.* Special Training Schools:

During the year the following named officers and enlisted men completed the various courses at the Service Schools maintained by the War Department:

- (1) COMMUNICATIONS COURSE, INFANTRY SCHOOL
(Fort Benning, Georgia. February 23, 1937-May 29, 1937.)
Technical Sergeant CHARLES E. SELLWOOD, Hq. Co. 108th Infantry.
Sergeant FREDERICK RITTER, Hq. Co. 3rd Battalion, 106th Infantry.
- (2) NATIONAL GUARD AND RESERVE OFFICERS COURSE, FIELD ARTILLERY SCHOOL (SPRING)
(Fort Sill, Oklahoma, March 1, 1937-May 29, 1937.)
Second Lieutenant FORREST L. WOODLEY, Hq. Btry. & C. T., 1st Bn., 104th Field Artillery.
- (3) TANK COURSE, INFANTRY SCHOOL
(Fort Benning, Georgia, March 1, 1937-May 29, 1937.)
Captain LITTLETON A. ROBERTS, 27th Tank Company.

- (4) ENGINEER SCHOOL
(Fort Belvoir, Virginia, March 5, 1937-June 4, 1937.)
First Lieutenant EARL D. FOSTER, Hq. 2nd Bn., 102nd Engineers (C).
- (5) CAVALRY SCHOOL
(Fort Riley, Kansas, March 1, 1937-May 29, 1937.)
Second Lieutenant GEORGE M. BARKER, Troop A, 101st Cavalry.
Second Lieutenant JOHN S. WILKES, Troop E, 121st Cavalry.
- (6) NATIONAL GUARD AND RESERVE OFFICERS' COURSE, INFANTRY SCHOOL
(Fort Benning, Georgia, March 1, 1937-May 29, 1937.)
Major WILLIAM H. KELLY, Hq. 1st Battalion, 165th Infantry.
Captain LLOYD E. COLLINS, Co. H, 105th Infantry.
Captain JAMES W. JOHNSON, Hq. 369th Infantry.
Captain WALTER A. HUME, Co. C, 369th Infantry.
Captain GEORGE H. HOPKINS, How. Co., 105th Infantry.
Captain ARTHUR H. FLEETHAM, Co. M, 108th Infantry.
Captain FLOYD H. McDONALD, Co. H, 369th Infantry.
1st Lieut. SYLVESTER J. HARTMANN, Co. D, 71st Infantry.
1st Lieut. WALTER J. McCARROLL, Co. E, 165th Infantry.
1st Lieut. MCKEE A. PALMER, Co. H, 108th Infantry.
1st Lieut. KELSEY H. JEWETT, Service Co., 174th Infantry.
1st Lieut. CHARLES E. De GROFF, Co. G, 105th Infantry.
1st Lieut. LEIF ANDERSON, Hq. Co., 3rd Battalion, 71st Infantry.
2nd Lieut. ROBERT J. McBRIDE, Co. M, 71st Infantry.
2nd Lieut. JAMES P. BARRON, Hq. Co., 2nd Battalion, 165th Infantry.
- (7) FIELD ARTILLERY SCHOOL (FALL COURSE)
(Fort Sill, Oklahoma, September 11, 1937-December 11, 1937.)
Captain STEPHEN J. WRIGHT, 258th Field Artillery.
- (8) COMMUNICATIONS COURSE, FIELD ARTILLERY SCHOOL
(Fort Sill, Oklahoma, February 8, 1937-June 12, 1937.)
Staff Sergeant STANISLAUS F. PIOSENKA, Hq. Btry., 106th Field Artillery.
- (9) QUARTERMASTER SCHOOL
Holabird Quartermaster Depot, Baltimore, Md., September 13, 1937-November 6, 1937.)
First Lieutenant HENRY T. SWAN, Jr., 156th Field Artillery.
- (10) RADIO COURSE, COAST ARTILLERY SCHOOL
(Fort Monroe, Virginia, September 13, 1937-December 17, 1937.)
Corporal HARRY ANTENUCCI, Hq. Btry., 212th Coast Artillery.
- (11) AIR CORPS SCHOOL
(Chanute Field, Illinois, October 26, 1936-March 19, 1937.)
Second Lieutenant FRANK T. CASHMAN, A. C., 102nd Observation Squadron.
- (12) MEDICAL SCHOOL
(Carlisle Barracks, Pennsylvania, October 13, 1937-November 30, 1937.)
Captain ABRAHAM NORMAN, M. C., Special Troops, 27th Division.
Captain THORNTON H. WOOD, M. C., 369th Infantry.
- (13) MEDICAL SCHOOL (Veterinary-Forage Inspection Course)
(Army Medical School, Washington, D. C., November 29, 1937-December 22, 1937.)
Captain ROBERT STUART MAC KELLER, Jr., Veterinary Corps, M. C., 101st Cavalry.

- (14) CORPS AREA COMMAND AND STAFF SCHOOL
 (Camp Dix, New Jersey, November 8, 1937–November 20, 1937.)
 Colonel CHARLES N. MORGAN, 121st Cavalry.
 Lieut. Col. SAMUEL D. DAVIES, 106th Infantry.
 Lieut. Col. JAMES M. ROCHE, 369th Infantry.
 Major JEROME B. CROWLEY, 165th Infantry.
 Major HENRY R. DROWNE, Jr., 51st Cavalry Brigade.
 Major MALCOLM W. FORCE, 244th Coast Artillery.
 Major HENRY G. FOWLER, 244th Coast Artillery.
 Major LINDSAY J. GRIFFITH, 71st Infantry.
 Major JOHN D. HUMPHRIES, 245th Coast Artillery.
 Major JOSEPH A. McDONOUGH, 93rd Brigade.
 Major ARTHUR T. SMITH, 108th Infantry.
 Major THOMAS C. DEDELL, 10th Infantry.
 Major WILLIAM H. KELLY, 165th Infantry.
 1st Lieut. JAMES J. FOGARTY, 71st Infantry.
- (15) NONCOMMISSIONED OFFICERS' COURSE, CAVALRY SCHOOL
 (Fort Riley, Kan., September 1, 1937–November 30, 1937.)
 Sergeant HERMAN W. DAMMER, Hq. Tr., 51st Cav. Brigade.
 Sergeant CORNELIUS PERRY, 2nd., T. K, 101st Cavalry.

In regard to the Army Extension Courses, which are conducted on the correspondence course principle, we require every officer below the grade of Colonel to enroll and to complete at least twenty-six hours per annum. This form of instruction is also open to our enlisted men who are encouraged to complete the basic course in their respective arm or branch, thus qualifying themselves for commission in the National Guard of the United States in an inactive status, and securing a War Table assignment. During the year, 5,577 sub-courses were completed and the credit hours received by all students totalled 78,897 hours, a most creditable record. All of this is accomplished aside and apart from the required 48 drills and 15 days field training.

In November 1936 some fifty of our enlisted men competed in the annual examination held by the Adjutant General for appointment to the United States Military Academy, West Point, New York. Twelve of these successfully passed the examination and six candidates were selected, in order of their standing, and entered the Academy on July 1, 1937. They were.

Pvt.1cl. Raymond Shnittke, Btry. C, 258th Field Artillery
 Private William F. Esdorn, Hq. Co., 1st Bn., 71st Infantry
 Private Charles Flanders, Jr., Co. K, 14th Infantry
 Private Peter S. Tanous, Btry. D, 245th Coast Artillery
 Pvt.1cl. Thaddeus J. Skoblicki, Co. B, 102nd Engineers
 (Combat)
 Pvt. 1cl. Gibson Niles, Co. D., 10th Infantry

In addition to the above, two other successful candidates in our examination received congressional appointments. One was admitted but the other unfortunately failed to meet the rigorous physical requirements of the Academy.

10. *Inspections.* The Annual State Armory Inspections are still conducted separate and apart from the Federal government.

I see every reason to continue along this line as it gives our inspector more opportunity to cover and to assist in all matters of administration, supply and finance.

As in the past, the tactical inspections of training were made at the various field training camps.

The accounts of the various Camp Quartermaster and Post Exchange Officers were inspected and audited at frequent intervals. The usual checks on payrolls of the Construction Department at Camp Smith, the Post Hospital, the Military Police and the Provisional Ordnance Detachment were maintained.

11. *Permanent Plant.*

a. *Armories.* No new armories were provided for either by the Legislature for the State as a whole or by the Armory Board of the City of New York for organizations in the Greater City. The need still exists in New York for new or enlarged quarters for the 244th Coast Artillery, the 212th Coast Artillery, and the Brooklyn units of the 105th Field Artillery. As regards the like needs in the balance of the State, this matter has been carefully gone over with the Adjutant General, with whose views and plans I am in hearty accord. I believe he will cover this matter in his report to you.

b. *Camp Smith.* Appropriations made by the Legislature were sufficient to maintain this camp in ordinary repair but did not provide for any major replacements. A separate item in the 1937 appropriation bill did permit of the installation of 32 oil burner cooking ranges and 17 stainless steel cooktables. These proved most satisfactory, both as to economy of operation and also in the preparation and cooking of meals. In my budget requests to you earlier this fall I did ask for sufficient funds to completely replace all old wood burning stoves and to replace the old wooden zinc lined tables. In my 1936 report I mentioned the Federal aid, through the Works Progress Administration, which we were to receive towards the repair of the old rifle range and enlargement of our storm water sewer. Some forty thousand dollars were allotted for the first project and its completion promised prior to June 1, 1936. Despite additional help given to the Works Progress Administration from our small permanent force and equipment in the form of trucks, compressors and steam shovel, the work was not more than half finished on June 1 and but 34 of the 52 targets could be used at any time during the season. Early in August the appropriation for this project was exhausted. Supplementary funds were promised but did not materialize until three weeks ago. The work is progressing most slowly and I do not care to estimate a possible date of completion or even to say the work will be completed. The Works Progress Administration have been most anxious to start the Storm Sewer project, but I have determined the rifle range must be completed prior to inaugurating any other activity depending on relief workers. No funds have

been made available by the War Department for any new construction due to the limitations made by Congress in this respect. Some financial assistance for repairs of distinctively training facilities were received and economically expended. As explained to Your Excellency in my budget request, there is a crying need for new latrines and showers for the East Camp at Camp Smith; the increased use and presence of motors makes a new motor park and service garage essential. The same motors and their heavy travel over such dirt and gravel roads within the camp proper calls for the hard surfacing of these roads. All of this I have discussed with you in my request for funds in 1938. I know that your always friendly and sympathetic feeling for the Guard will result in as generous a response as is possible.

c. *Pine Camp.* No State funds are appropriated for construction or maintenance of plant at Pine Camp, but some assistance and aid did come from the Works Progress Administration. The airfield project has not as yet been finished but it is hoped to have at least two major cross runways completed prior to June 1, 1938. Our request on the National Guard Bureau for funds to construct an additional regimental area, for use by infantry regiments, unfortunately had to be denied.

d. *Fort Ontario.* As reported last year, we solicited W.P.A. aid to construct concrete tent floors, frame tents, and to increase bathing and toilet facilities. No definite response was made until recently, and I hope we will be successful in starting this work in the near future. This camp, being on a Federal reservation, does not receive any State aid towards construction.

12. *Administration.* A high standard of efficiency in the administration of all organizations of the New York National Guard is well indicated by the reports of inspections made by officers of my Staff. Deficiencies exist, and always will be more or less present, but these are mostly of a minor character that are easily and promptly remedied when attention is called to them. The care of property and the proper maintenance of property records is improving steadily. Considerable progress has been reported by the inspectors in the handling and accounting of civil organization funds. The operation of our monthly periodical, the New York National Guardsman, under the plan inaugurated in 1935, shows a marked improvement over last year. A change in policy with regard to this publication was instituted in July of this year which resulted in the replacing of a paid magazine man by two officers of my Staff on permanent duty. Lieutenant Colonel Henry E. Suavet, the Division Ordnance Officer, and Lieutenant Colonel Edward Bowditch, the Division Inspector, in addition to their regular military duties, now handle this publication with distinct credit to the magazine and to themselves. I am pleased to report that the Post Exchanges at Camp Smith and Pine Camp, operating under the direct supervision of my Headquarters had a

successful season, both as to the comforts, conveniences and entertainments afforded the troops, as were also profitable financially to the extent that balances remaining in both accounts insure a full and satisfactory program for 1938.

13. *Recommendations and Conclusion.* I have mentioned earlier in this report the need of a new area to be used in conjunction with the training of troops at Camp Smith. This is indeed a serious need but our search for the required terrain suitable for our purposes is not completed. I am therefore unable at this time to make a definite recommendation. As to the needs for improvements at Camp Smith, my recommendations were included in my budget requests made early this fall.

In closing I do want to express the sincere appreciation and heartfelt gratitude of myself and of the New York National Guard as a whole for your splendid support and keen interest in our service. I also want to thank the Legislature for their aid. The splendid cooperation and helpfulness of the Adjutant General of the State, the United States Property and Disbursing Officer and the Corps of Instructors from the Regular Army is gratefully acknowledged. I sincerely trust that the results of our efforts and the progress we make will insure a continuance of this most desired support.

WILLIAM N. HASKELL,
Major General, N.Y.N.G.

APPENDIX B

Report of the Commanding Officer, New York Naval Militia

1. In accordance with the provisions of Par. 6, R-80, Regulations for the Military Forces of the State of New York, the following report of the affairs of the New York Naval Militia for twelve months ending November 30, 1937, is submitted:

2. *Strength.* The strength of the New York Naval Militia as of December 1, 1937 was 2,084 officers and men, as compared with 1,897 on December 1, 1936. These figures reflect a fair gain, giving consideration to the normal flow of losses by discharge during the period of the report. The recruitment of personnel has for many years been slightly in excess of losses by discharge, by reason of expiration of enlistment or other circumstance, and the balance of strength is considered most favorable.

3. *Attendance.* The 1937 average attendance at drills was 85.2%, which figure reflects a small increase of regularity of attendance, as compared with the 1936 average, which was 82.8%. A high rate of attendance being an important factor in the standing of the New York Naval Militia in its Federal status, this office is making a continual effort to secure an even more favorable average than that now obtaining.

4. *Training Duty.* During the period of the report 1,628 officers and men performed active training duty afloat in battleships and destroyers of the Training Squadrons under Federal orders. In addition to this 31 officers and men performed training duty under similar Federal orders, but without pay. The number of officers and men receiving training afloat is limited by appropriations and, in consequence, a figure more comparable with the actual strength cannot be shown. The total quoted, however, is representative of approximately 98% of those authorized to perform such duty under the limitation of appropriations. The Marine Battalion performed its field training at the Marine Base, Quantico, Va. Arrangements have been concluded with the Major General Commandant, U. S. Marine Corps and the Major General commanding the New York National Guard, authorizing the performance of field training by Marines at Camp Smith during the year 1938. The Navy Department, Major General Commandant of Marines, and Commanding Officer New York Naval Militia, are all most appreciative of the cooperative spirit and attitude of the National Guard in this connection. The seagoing units, who were training in battleships and destroyers, visited ports in Canada and the West Indies during the training cruise. Short Range Battle Practice was scheduled for all organizations, which practice

was engaged in at various points along the Atlantic Coast. The 15th Fleet Division at Oswego, N. Y., stood highest in the Figure of Merit Competition in the Third Naval District for this practice during the year 1937 and was awarded the Trophy for Gunnery Efficiency and the Josephthal Endowment Trophy for Gunnery Efficiency. The standing of all divisions in the Naval Militia in this important exercise was well above average and the practice considered most satisfactory. The commanding officers of vessels on which units of the Naval Militia performed their training duty, have in all instances reported most favorably on both the officers and men serving in their ships. During the period of the American Legion convention, at which time the Navy Department sent several vessels to anchorages in the North River, His Excellency the Governor made official visits on board the U.S.S. New York and the U.S.S. Texas. The U.S.S. New York was partially manned by officers and men of the New York Naval Militia and the entire reserve crew of the U.S.S. Texas were officers and men of the New York Naval Militia. Our Commander-in-Chief was received by Rear Admiral Wilson Brown, Commander Training Squadron, U. S. Fleet, and it is believed this visit proved of considerable interest to our Commander-in-Chief and that the officers and men of the New York Naval Militia serving in those ships were highly appreciative of the honor shown them on this occasion. The officers and men of the regular naval establishment in these vessels were highly pleased to have had our Commander-in-Chief visit with them.

5. *Small Arms Practice.* The attendance at this exercise totaled 1601 officers and men for 1937, as compared with 1453 during the preceding year. This practice was held at Camp Smith, Peekskill, N. Y., Fort Niagara, N. Y., Stony Point, N. Y., and at the Golah Range, Rochester, N. Y. The results of the practice establish the basis for the award of the Annual Figure of Merit, which was won by the 11th Fleet Division, 9th Battalion, Buffalo, N. Y.; 2nd prize, 15th Fleet Division, Oswego, N. Y.; 3d prize, 31st Fleet Division, New Rochelle, N. Y. A total of 505 officers and men were qualified for and awarded the Decoration for Marksman; 3 Experts and 16 Sharpshooters were also developed during the Small Arms year. There was a marked increase in Small Arms efficiency throughout all organizations. Arrangements for practice at Fort Niagara and Stony Point were made by the Commanding General, Second Corps Area, U. S. Army. Regular Army personnel administering these Reservations were most helpful and courteous in connection with all details attendant thereto. Naval Militia Teams participated in practically all of the State Matches at Peekskill during early June. The Naval Militia Brigade Match was won by the 31st Fleet Division, New Rochelle, N. Y. The Interstate Small Arms Trophy Match, which is sponsored by the U. S. Naval Reserve Officers Association, Third Naval District,

was won by Brigade Team "A". The Naval Militia also sent a team to the National Matches at Camp Perry, Ohio. The performance of this team was considered most satisfactory. Seaman William J. Pfau, N.Y.N.M., won the Crescent Athletic Club Trophy in the President's Match at Camp Perry, Ohio, and it is understood this is the first time that this trophy has been won by other than an individual of the Regular Naval Service. Seaman Pfau was properly commended for his achievement by the Assistant Secretary of War. The use of Small Arms is but one of the many requirements in the training of the Naval Militia and the increasing interest in this activity is clearly reflected by the general improvement thereof.

6. *Week-End Cruises.* Collectively, our officers and men engaged in 76 week-end cruises on various types of vessels, which covered 5,386.5 miles of steaming manned by a collective total of 1101 officers and men. Week-end cruising has benefited the officers because of their entire independence of command and has proved most valuable training for the duties afloat of enlisted personnel. There is a wide use of small craft by groups of enlisted men in charge of petty officers, which form of activity is also valuable training.

7. *Athletics.* Participation in athletic events of civil, military or naval character is widely encouraged. The 6th Division of the 2nd Battalion, N.Y.N.M. took first place in a Whaleboat Race in lower New York Bay, in which contestants were eligible from New York, New Jersey and Connecticut. Second and third place in this competition were taken by the 7th and 5th Fleet Divisions of the same Battalion and, as the expression goes, this organization swept the river. This performance is considered one of the outstanding events under this heading.

8. *Naval Academy Appointments.* During the year 1937 four enlisted men of the New York Naval Militia were successful in winning admission to the United States Naval Academy. The successful candidates were:

George J. Bagley, Jr., Sea.2cl., 8th Divn., 2d Battn.
Herbert C. Hawkins, Sea.1cl., 8th Divn., 2d Battn.
Waldo W. Simons, A. S., 8th Divn., 2d Battn.
Davis S. Moore, Sea.2cl., 31st Fleet Division.

9. *General Efficiency of the Brigade.* The units of the New York Naval Militia all enjoy a commendable standing in the national ratings, as set forth by the Naval Reserve Inspection Board. The general condition of the Command is of satisfactory character and the standing of the three highest organizations under each group is as follows:

Unit	Commanding Officer	Location	Standing
Batallions			
2nd	Comdr. J. T. Kane	Brooklyn	1
9th	Comdr. F. J. Bailey	Buffalo	2
1st	Captain T. Nelson	N. Y. City	3
Divisions			
31st	Lt. Comdr. F. K. Gundlach	New Rochelle	1
15th	Lt. Comdr. J. M. Gill	Oswego	2
6th	Lt. Comdr. J. M. Young	Brooklyn	3

The 31st Fleet Division at New Rochelle, N. Y., having been rated the highest standing Naval Militia Division in the State by the Naval Reserve Inspection Board, was awarded the Josephthal Trophy for Naval Efficiency valued at \$150. The Marine Companies are not inspected by the Naval Reserve Inspection Board and the factors used for calculation of efficiency were established by this office. Company "C" 1st Marine Battalion at Rochester, N. Y., was awarded the Josephthal Trophy for Marine Efficiency during the year 1937, valued at \$75.

10. *Armories.* The armory of the 4th Battalion at Whitestone, L. I., N. Y., constructed by the Works Progress Administration, is at this time, with the exception of a few minor operations, a completed structure. New armory families are desirable at Buffalo, N. Y., Dunkirk, N. Y., Watertown, N. Y., and at Ossining, N. Y. There is a movement within the group of officers of the 1st Battalion, N.Y.N.M., to seek the erection of a new armory for their organization in connection with the general improvement of the waterfront area along the Hudson River. This proposed armory could well be made part of a water-gate to the City of New York and it is hoped that Commissioner Moses will give this project his favorable consideration.

I wish to express my appreciation of the sympathetic interest in our organization shown by His Excellency the Governor, the cooperation that my office has received from the Adjutant General, the consideration given this office by the Director of the Budget and other State officials with whom we have come in contact during the period of the report.

F. R. LACKEY,
Rear Admiral, NYNM.

APPENDIX C

Report of the State Ordnance Officer

The State Matches

The attendance at the 1937 State Matches exceeded that of any previous year of record and the competition was such that new records for both the Brigade and State Matches were set.

The record for the Brigade Match (1691) was twice broken this year. The 174th Infantry Team scored 1,695 points only to be exceeded by the 107th Infantry Team with 1,716 points.

First Lieutenant R. A. Nott, of the 107th Infantry, set a record for this match by scoring a possible at each of the three stages.

The new high record for the State Match, made by the 107th Infantry Team, was 3,938, an average of over 328 points a man.

Range service during the matches was effected by a detail of eighty enlisted men from the National Guard and twenty-five enlisted men of the Naval Militia. An effort was made to secure a larger number of National Guardsmen, this having been authorized by the Adjutant General, but we were unable to do so.

A new type of portable telephone desk was used with very satisfactory results this year.

The presentation of trophies at the conclusion was made by Captain Leo W. Hesselman, Chief of Staff of the New York Naval Militia, and a vice-president of the New York State Rifle Association.

The Governor's Honor Men, who are the thirty high members of the New York National Guard and Naval Militia attaining the highest aggregate score in all the individual matches of the State of New York and of the New York State Rifle Association are the following:

Name	Aggregate
1. 2nd Lieutenant John F. Schaub, 106th Inf.....	473
2. Captain Richard A. Devereux, 107th Inf.....	472
3. 2nd Lieutenant James R. Herron, 105th Inf.....	463
4. 2nd Lieutenant Harry A. Manin, 102nd Eng. (C).....	459
5. Sergeant Charles Mason, 107th Inf.....	458
6. 1st Lieutenant Richard A. Nott, 107th Inf.....	455
7. Sergeant Albert Abrams, 14th Inf.....	454
8. 1st Lieutenant William J. Maloney, 16th Inf.....	452
9. Sergeant Clarence H. Sample, 107th Inf.....	450
10. Private John B. Morrissey, 107th Inf.....	450
11. 1st Lieutenant Herman F. Ross, 165th Inf.....	449
12. 1st Lieutenant Thomas A. Moore, 107th Inf.....	449
13. Private William C. Lane, 10th Inf.....	448
14. Private Herman M. Lutz, 165th Inf.....	447
15. Corporal Joseph O'Donnell, 102nd Eng. (C).....	447
16. Sergeant Robert L. Deverall, 107th Inf.....	445
17. Sergeant Peter Rizzo, 102nd Eng. (C).....	445

Name	Aggregate
18. 1st Lieutenant Luther A. Smith, 369th Inf.....	445
19. 1st Sergeant Clarence G. Schmidt, 174th Inf.....	444
20. Private I/c C. Frederick David, 165th Inf.....	442
21. Sergeant Burr A. Evans, 102nd Eng. (C).....	442
22. 1st Lieutenant Lynn D. Wallace, 174th Inf.....	442
23. Sergeant Edward B. Cox, 107th Inf.....	440
24. Corporal John J. Driscoll, 71st Inf.....	440
25. Captain William A. Swan, 102nd Eng. (C).....	440
26. Private Kenneth J. Goodsell, 168th Inf.....	439
27. 2nd Lieutenant Joseph Cushing, 102nd Eng. (C).....	438
28. Private D. Fowler, 107th Inf.....	437
29. Corporal Joseph Varda, 14th Inf.....	437
30. Sergeant John R. Downing, 107th Inf.....	437

The results of the several matches follow:

THE NEW YORK STATE MATCH

(Teams of 12)

12 Entries

Course: Course A, 150-10, eliminating the two sighting shots at six hundred yards.

1. 107th Infantry	3,938
2. 102nd Engineers (C)	3,838
3. 165th Infantry	3,781

THE ADJUTANT GENERAL'S MATCH

(Teams of 3)

37 Entries

Course: First: Slow fire, Target B, six hundred yards, position prone, ten shots for record.

Second: Slow fire, Target C, one thousand yards, position prone, ten shots for record.

1. Company K, 107th Infantry.....	274
2. Company F, 105th Infantry.....	271
3. Company E, 106th Infantry.....	267
4. Company F, 174th Infantry.....	265

BRIGADE MATCHES

(Teams of 12)

17 Entries

Course: First: Target A, at two hundred yards, position kneeling or sitting, ten shots for record.

Second: Target A, at three hundred yards, position prone, ten shots for record.

Third: Target B, at six hundred yards, position prone, ten shots for record.

HEADQUARTERS MATCH

102nd Engineers (no opposition).....	1,639
--------------------------------------	-------

51ST CAVALRY BRIGADE MATCH

121st Cavalry	1,557
---------------------	-------

53RD BRIGADE

1. 105th Infantry	1,670
2. 106th Infantry	1,655
3. 10th Infantry	1,590

54TH BRIGADE

1. 107th Infantry	1,716
2. 108th Infantry	1,618

87TH BRIGADE

1. 174th Infantry	1,695
2. 369th Infantry	1,644
3. 71st Infantry	1,638

93RD BRIGADE

1. 165th Infantry	1,671
2. 14th Infantry	1,666

NAVAL MILITIA BRIGADE MATCHES

1. 31st Fleet Division (Sep. Div.) (6 men—score doubled).....	1,610
2. 3rd Battalion	1,471
3. 32nd Fleet Division (6 men—score doubled).....	1,444
4. 9th Battalion	1,442
5. 2nd Battalion	1,227
6. 1st Battalion	1,188

THE GOVERNOR'S MATCH

203 Entries

Course: Individual skirmish run, Target "D", twenty shots, five shots each halt, magazine fire only; four halts of thirty seconds each as follows: Four hundred, three hundred fifty, three hundred and two hundred yards. The first half of each advance at quick time and the latter half at double time.

1. Major Harold C. Gibb, 107th Infantry.....	99
2. Captain F. G. Westerman, 165th Infantry.....	98
3. Sergeant P. Rizzo, 102nd Engineers (C).....	98
4. 1st Lieut. L. D. Wallace, 174th Infantry.....	97
4. 2nd Lieut. John F. Schaub, 106th Infantry.....	97
4. Sergeant Charles Mason, 107th Infantry.....	97

THURSTON MEMORIAL MATCH

218 Entries

Course: Ten shots standing, two hundred yards, "A" target, ten shots rapid fire, one minute, ten seconds, three hundred yards. "A" target, prone from standing.

1. Private John B. Morrissey, 107th Infantry.....	96
2. Captain Richard A. Devereux, 107th Infantry.....	96
3. 2nd Lieutenant Harry A. Manin, 102nd Engineers (C).....	94

THE MEMBERS' MATCH

215 Entries

Course: 200 Yards—10 shots, slow fire, standing.
 10 shots, rapid fire, 1 minute—Target
 "A".
 300 Yards—10 shots, rapid fire, 1 minute, 10 seconds,
 Target "A".

1. 2nd Lieutenant James R. Herron, 105th Infantry.....	144
2. 2nd Lieutenant John F. Schaub, 106th Infantry.....	143
3. Captain Richard A. Devereux, 107th Infantry.....	142

WINGATE ALL COMERS' MATCH

213 Entries

Course: Ten shots each, 200 yards, standing, Target "A".

1. Captain William A. Swan, 102nd Engineers (C).....	48
2. 2nd Lieutenant James R. Herron, 105th Infantry.....	47
3. Corporal David C. Bradt, 105th Infantry.....	47

ROGERS ALL COMERS' MATCH

204 Entries

Course: Ten shots each, 600 yards, prone.

1. Corporal John P. Nicolai, 106th Infantry.....	49
2. Sergeant W. F. Alcock, 107th Infantry.....	48
3. Private B. J. Cardone, 108th Infantry.....	48

ROE ALL COMERS' MATCH

194 Entries

Course: Ten shots at 1000 yards, prone.

1. Captain Richard A. Devereux, 107th Infantry.....	49
2. 2nd Lieutenant Harry A. Manin, 102nd Engineers.....	49
3. Corporal G. Gerner, 1st Battalion, N.Y.N.M.....	48

CRUICKSHANK TROPHY MATCH

(Teams of 6)

30 Entries

Course: Seven shots each at 200 yards, standing, and 500 and
 600 yards, prone.

1. 107th Infantry, No. 1.....	583
2. 102nd Engineers, No. 2.....	581
3. 105th Infantry, No. 1.....	574

THE 71ST TROPHY MATCH

(Teams of 6)

36 Entries

Course: 300, 500 and 600 yards, slow fire, seven shots at each
 distance.

200 yards, timed fire, ten shots in one minute, Target A.

300 yards, timed fire, 10 shots in one minute, ten
 seconds, Target A.

1. 107th Infantry, No. 1.....	1,130
2. 105th Infantry, No. 1.....	1,122
3. 102nd Engineers, No. 2.....	1,114

THE OLD GUARD TROPHY MATCH

(Teams of 6)

24 Entries

Course: Ten shots at 200 yards, standing.

1. 102nd Engineers (C), No. 1.....	279
2. 107th Infantry, No. 1.....	271
3. 165th Infantry, No. 3.....	267

COMPANY TEAM MATCH

(Teams of 4)

37 Entries

Course: Seven shots each at 200 yards, standing, and 500 and 600 yards, prone.

MCALPIN TROPHY MATCH

(Teams of 8)

19 Entries

Course: Ten shots at 200 yards, standing, and 600 and 1000 yards, prone.

1. 107th Infantry, No. 1.....	1,068
2. 107th Infantry, No. 2.....	1,043
3. 102nd Engineers (C), No. 1.....	1,041

THE STATE PISTOL MATCH

(National Match Course)

96 Entries

Won by 2nd Lieutenant James R. Herron, 105th Inf..... 262

THE SAYRE TROPHY MATCH

(Qualification Dismounted Course)

6 Entries

Won by Troop A, 101st Cavalry—Team Average..... 94.

THE GENERAL RICHARDSON MATCH

(Qualification Dismounted Course)

4 Entries

Won by Service Battery, 156th Field Artillery—Team Average..... 90.7

THE MACNAB TROPHY MATCH

(Qualification Dismounted Course)

5 Entries

Won by Company I, 107th Infantry—Team Average..... 93.87

The National Matches

The State of New York was represented by three teams in the 1937 National Matches—1 National Guard, 1 Naval Militia and 1 Civilian.

The National Guard team was, in the main, selected from the Governor's Honor Men for 1937 and after successive tryouts to reduce the number to the authorized twelve firers, the result was a team which included members from six Infantry Regiments and the 102nd Engineers (C).

Colonel Odgen J. Ross and Major William H. Innes, 105th Infantry, Officer in Charge of the Karners Range, were of the greatest assistance to the team in permitting us to house our men at the Schenectady Armory and use the range for a week prior to departure for the National Matches. The use of the 1,000 yard firing point on this range was secured through the cooperation of the Adjutant General, who effected a temporary lease for the purpose.

A station wagon was again assigned to the team by the Commanding General and was of inestimable value in our work at Camp Perry. No new team equipment was purchased this year, but we were fortunate in obtaining the use of a splendid telescope from Mr. Otto Troutman of the Bausch and Lomb Co. With this for our use, we were enabled to assist the civilian team by loaning them our regular team telescope. I believe that it would be well to consider the purchase of a suitable team telescope for the use of the civilian team. This scope could be left in the custody of the State Ordnance Officer and issued to the team captains of the successive civilian teams.

The three teams acquitted themselves very creditably in all the matches in which they were entered and their conduct was such as to merit the commendation of the officers in charge of the Matches. There was no serious illness among any of the team members. The program of the National Matches was arranged in a manner which permitted of ample practice at all stages and Colonel Endicott, the Executive Officer, and his assistants were most cooperative at all times.

The New York National Guard Team was composed as follows:

Team Captain

Lieutenant Colonel Henry E. Suavet, Headquarters New York National Guard

Team Coach

Captain Thomas E. Brown, Ordnance Department, State Staff

Principals and Alternates

1st Lieutenant Luther S. Smith, 369th Infantry
 1st Lieutenant Lynn D. Wallace, 174th Infantry
 2nd Lieutenant John F. Schaub, 106th Infantry
 2nd Lieutenant Harry A. Manin, 102nd Engineers (C)
 Sergeant Burr A. Evans, 102nd Engineers (C)
 Sergeant David C. Bradt, 105th Infantry
 Sergeant Robert L. Deverall, 107th Infantry

- Private 1st Class C. Frederick David, 165th Infantry
- Private John P. Nicolai, 106th Infantry
- Private Peter F. Rizzo, 102nd Engineers (C)
- Private Donald A. Wills, 106th Infantry
- Private Herman M. Lutz, 165th Infantry

The following members of the New York National Guard Team won legs on their Distinguished Marksman's Badge (Rifle):

- 2nd Lieutenant James R. Herron, 105th Infantry
- 2nd Lieutenant Harry A. Manin, 102nd Engineers (C)

This was Lieutenant Manin's third and final leg and wins him the medal. Each leg was won in the National Individual Match in three successive years: 1935, 1936, and 1937.

The very fine results obtained by the New York National Guard Rifle and Pistol Teams were largely due to the efforts of Captain Thomas E. Brown, Ordnance Department, S.S., Team Coach of the Rifle Team and Private First Class Pedro H. Agramonte, 107th Infantry, Team Coach of the Pistol Team.

The results of the Matches as concerns the National Guard Team follow:

THE NATIONAL RIFLE TEAM MATCH

110 Teams Entered

Course: 200 yds., S.F., 10 shots standing. 200 yds., R.F., 10 shots sitting or kneeling from standing, 1 minute. 300 yds., R.F., 10 shots prone from standing, 1 minute 10 seconds. 600 yds., S.F., 10 shots prone. 1,000 yds., S.F., 20 shots prone.

Standing	Team	Score
1.	U. S. Marine Corps.....	2,788
2.	U. S. Cavalry.....	2,764
3.	U. S. Infantry.....	2,760
4.	U. S. Coast Guard.....	2,755
5.	U. S. Marine Corps Reserve No. 1.....	2,721
6.	American Legion (Gold).....	2,717
7.	New Jersey National Guard.....	2,716
8.	U. S. Engineers.....	2,716
9.	Kansas Civilian.....	2,710
10.	California National Guard.....	2,704
11.	Organized Reserves—Army.....	2,702
12.	Washington National Guard.....	2,699
13.	Minnesota Civilian.....	2,697
14.	Illinois Civilian.....	2,697
15.	Massachusetts National Guard.....	2,692
16.	Oregon Civilian.....	2,687
17.	American Legion (Blue).....	2,681
18.	Louisiana National Guard.....	2,680
19.	Washington Civilian.....	2,680
20.	Ohio National Guard.....	2,676
21.	Michigan National Guard.....	2,674
22.	Hawaii National Guard.....	2,674
23.	New York National Guard.....	2,671

THE NATIONAL INDIVIDUAL RIFLE MATCH

1,922 Entries

Course same as National Rifle Team Match, except 10 shots at 1,000 yards instead of 20 shots.

Winner—2nd Lieutenant James G. Frazer, U.S.M.C.....	289
119. 2nd Lieutenant James R. Herron, 105th Inf.....	281
144. 2nd Lieutenant Harry A. Manin, 102nd Eng. (C).....	280

THE INFANTRY MATCH

(A Musketry Problem)

71 Entries

Winner—U. S. Cavalry Team No. 1.....	547
New York National Guard.....	409

COAST GUARD TROPHY MATCH

1,834 Entries

Course: R.F., 10 shots at 200 yards, kneeling or sitting, 10 shots at 300 yards, prone.

Winner—Master Sergeant B. V. Merrick, U. S. Engineers.....	99
2nd Lieutenant John F. Schaub, 106th Inf., New York State Bronze Medal Winner.....	96
1st Lieutenant Lynn D. Wallace, 174th Infantry.....	96

NAVY TROPHY MATCH

1,814 Entries

Course: 600, 1,000 yards—10 shots each.

Winner—B. M. 1/c A. P. Minor, U. S. Coast Guard.....	100
1st Lieutenant Lynn D. Wallace, 174th Infantry, New York State Bronze Medal Winner.....	96
1st Lieutenant Luther A. Smith, 369th Infantry.....	95
Private 1/c C. Frederick David, 165th Infantry.....	95

CROWELL TROPHY MATCH

1,608 Entries

Course: 600 yards—10 shots.

Winner—1st Lieutenant David S. McDougal, U.S.M.C. (15v's).....	50
1st Lieutenant Lynn D. Wallace, 174th Infantry.....	49
Sergeant David C. Bradt, 105th Infantry.....	49
2nd Lieutenant Harry A. Manin, 102nd Engineers (C).....	49
Sergeant Burr A. Evans, 102nd Engineers (C).....	49
Sergeant Donald C. Wills, 106th Infantry.....	49

THE MEMBERS' MATCH

1,799 Entries

Course: 600 yards—10 shots.

Winner—B. M. 2/c V. W. B. Jansen, U.S.M.C. (8v's).....	50
Sergeant Burr A. Evans, 102nd Engineers (C).....	48
2nd Lieutenant John F. Schaub, 106th Infantry.....	48
Sergeant Peter F. Rizzo, 102nd Engineers (C).....	48

THE LEECH CUP

1,533 Entries

Course: 800, 900, 1,000 yards—7 shots each.

Winner—Corp. Victor F. Brown, U.S.M.C.....	105
Sergeant Burr A. Evans, 102nd Engineers (C).....	101

WIMBLEDON CUP MATCH

1,820 Entries

Course: 1,000 yards—20 shots (free rifle).

Winner—Sergeant Edward V. Seeser, U.S.M.C. (serv. rifle) (14v's)...	99
Sergeant Peter F. Rizzo, 102nd Engineers (C).....	96

THE PRESIDENT'S MATCH

1,913 Entries

Course: S.F. 200 yards, 600 yards, 1,000 yards—10 shots each.

Winner—Private 1st Class B. J. Skonieczny, U. S. Cav.....	146
1st Lieutenant Luther A. Smith, 369th Infantry, New York State	
Bronze Medal Winner.....	142

A.E.R., ROUMANIAN TEAM MATCH

51 Entries

Course: 600 yards, 1,000 yards—10 shots each.

Winner—U. S. Marine Corps Reserve No. 1.....	574
4. New York National Guard (High National Guard)—Bronze medals	565

ENLISTED MEN'S TEAM MATCH

51 Entries

Course: S.F. 200 yards standing, R.F. 200 yards, R.F. sitting or kneeling from standing, 300 yards, R.F. prone from standing—10 shots each.

Winner—U. S. Marine Corps.....	862
New York National Guard.....	816

CAMP PERRY INSTRUCTORS' TROPHY MATCH

904 Entries

Course: R.F. 200 yards—10 shots standing.

Winner—Sergeant R. L. Nelson, 104th Cavalry (9v's).....	50
4. Sergeant David C. Bradt, 105th Infantry, Bronze Medal (5v's)....	50
Sergeant Burr A. Evans, 102nd Engineers (C), New York State Bronze Medal Winner	48

SCOTT TROPHY MATCH

1,659 Entries

Course: R.F. 300 yards—10 shots.

Winner—B. M. 1/c M. N. Cobb, U. S. Coast Guard.....	50-50
1st Lieutenant Luther A. Smith, 369th Infantry, Winner New York	
1st Lieutenant Luther A. Smith, 369th Infantry, New York State	
Bronze Medal Winner	48

HERRICK TROPHY TEAM MATCH

96 Entries

Course: 1,000 yards—20 shots per man (free rifle).

Winner—U. S. Infantry.....	797
New York National Guard.....	707

DUPONT ALL AROUND TROPHY

An aggregate of: The Coast Guard Trophy, Navy Cup, Marine Corps Cup, Cal. 30 Matches; 1st Half Preliminary Dewar Course Match (S.B.); Clark Memorial Trophy Match (pistol).

Winner—Lieutenant W. A. Hancock, California National Guard....	1,051
7. Sergeant Burr A. Evans, 102nd Engineers (C) Bronze Medal.....	1,025

7. The Adjutant General authorized the attendance of a pistol team to represent the New York National Guard composed as follows:

Lieutenant Colonel Henry E. Suavet, Hq. New York National Guard Team Captain Guard.

Second Lieutenant Earl J. Ashton, 108th Infantry.

Sergeant Edward J. Walsh, 101st Cavalry.

Corporal Philip G. Sadow, 101st Cavalry.

Private 1/c Pedro H. Agramonte, 107th Infantry.

This team, with added members from the rifle team, acquitted itself remarkably well.

The results of the pistol matches follow:

NATIONAL INDIVIDUAL PISTOL MATCH

726 Entries

Course: Two strings of five shots each at 50 yards, slow fire, one minute per shot; two strings, five shots each, timed fire, 25 yards, 20 seconds per string, and two strings, quick fire, 25 yards, 10 seconds per string. (Standard American Target.)

Winner—E. J. Jones, Los Angeles Police	277
Sergeant Burr A. Evans, 102nd Eng. (C), Silver Medal.....	256
2nd Lieutenant Harry A. Manin, 102nd Eng. (C), Bronze Medal..	252
Sergeant Edward J. Walsh, Jr., 101st Cavalry, Bronze Medal.....	248

NATIONAL PISTOL MATCH

48 Entries

Course: Same as National Individual Pistol Match.

Winner—Los Angeles Police	1,332
New York National Guard	1,170

N.R.A. REVOLVER TEAM MATCH

29 Entries

Course: Same as National Individual Pistol Match.

Winner—Los Angeles Police No. 2	1,119
New York National Guard	
High National Guard, Bronze Medals	1,001
(Class included National Guard, Officers Reserve Corps, U. S. Marine Corps Reserve)	

INTERSTATE AND INTERSERVICE REVOLVER TEAM
25 Entries

Course—Same as National Individual Pistol Match.

Winner—California National Guard (National Guard Class)	1,313
New York National Guard, Bronze Medals	1,268

NEW YORK NAVAL MILITIA

The New York Naval Militia Team was selected on the same basis as the New York National Guard Team and concurrent practice was held wherever possible. The Naval Militia Team consisted of the following and the results obtained are the subject of a special report by its team captain:

Team Captain

Captain Leo W. Heselman, Headquarters New York Naval Militia.

Team Coach

Lieutenant Russell Dodd, 17th Div., 4th Battalion.

Principals and Alternates

Bkr. 1/c Arnold G. Leidtka, 10th Div., 3rd Battalion
 F. 2/c William H. Laraby, 9th Div., 3rd Battalion
 Sea. 2/c Frank C. Majewski, 10th Div., 3rd Battalion
 A.S. Arthur H. Schmieder, 10th Div., 3rd Battalion
 Cox. William B. Luker, 10th Div., 3rd Battalion
 Sea. 1/c Warren A. Greenfield, 3rd Div., 1st Battalion
 Sea. 1/c William J. Pfau, 16th Div., 4th Battalion
 Sea. 1/c Frank J. Preston, Jr., 32nd Fleet Div.
 Sea. 1/c Frank B. Viska, 1st Div., 1st Battalion
 F. 2/c Irvin H. Kennedy, 32nd Fleet Div.
 Sea. 2/c Lawrence A. Kelly, 16th Div., 4th Battalion
 F. 3/c George A. Schulde, 16th Div., 4th Battalion

NEW YORK CIVILIAN TEAM

The New York Civilian Team was selected by competitions which were held at Rochester, N. Y., and Camp Smith, Peekskill, N. Y. Every effort was made to insure adequate publicity of the tryouts and every civilian shooting club in the State of New York, which is of record with the National Rifle Association was notified of the time and place of the tryout.

Mr. Eugene B. Mechling, of Scarsdale, N. Y., who was captain of the 1936 Civilian Team No. 2, accepted the captaincy of the 1937 team and is to be highly complimented on his very efficient management. The team was composed as follows:

Team Captain

Eugene B. Mechling, Scarsdale, N. Y.

Principals and Alternates

Chester P. Perkins, Schenectady
 Albert J. E. Shay, Brooklyn
 E. Orville Domras, Bowmansville
 Arthur P. Jones, Albany
 Charles Frost, New York City
 Charles W. Newell, Elmira
 John R. Wark, Buffalo
 William S. Brophy, Yonkers
 Charles J. Polk, Troy
 Walter H. Shanessey, Brooklyn
 William J. Mott, Schenectady
 Lloyd L. Root, Elmira

The members of all three teams who had not previously graduated from the Small Arms Firing School attended the 1937 course and were awarded certificates of proficiency.

Pistol Matches

The New York National Guard Pistol Team was the winner of a plaque for the 45 class for high 45 cal. pistol team in the Teaneck Police Pistol Matches. These matches are attended by teams from all over the country and have assumed considerable importance in pistol competition.

The results of the various pistol matches follow:

THE INTERSTATE MATCH
 Qualification Dismounted Pistol Course
 2 Entries

Won by New York National Guard Team No. 1—Team average....	95.93
2nd New York National Guard Team No. 2—Team average.....	93.75

THE LUQUER MATCH
 Same Course as Interstate
 2 Entries

Won by Team of the Organized Reserves—Team average	96.92
2nd National Guard—Team average	96.63

The National Guard Team was composed entirely of members of the New York National Guard.

Medals for individual high scores in the Luquer Match were awarded as follows:

First—Gold Medal, Captain H. E. Hill Org. Res.	98.83
Second—Silver Medal, 2nd Lieut. J. R. Herron, 105th Inf.	98.33
Third—Bronze Medal, Captain R. A. Devereux, 157th Inf.	97.83

THE INTER-DIVISIONAL PISTOL TEAM MATCH
Same Course as Interstate
4 Entries

Won by 27th Division, N. Y. N. G.—Team average 95.69

High score in this Match was made by Captain R. A. Devereux, 107th Inf.—Score 98.5.

THE STARK TROPHY MATCH
Special Course
4 Entries

Won by 1st Division, U. S. A.—Team total 1,344
2nd 27th Division, N. Y. N. G.—Team total 1,331

High score in this Match was made by Captain Alfred N. Gormsen, 102nd Eng. (C)—Score 286.

THE EAST COAST MATCH
National Match Course
4 Entries

Won by 77th Division, Organized Reserves—Team total 1,177
2nd 27th Division N. Y. N. G.—Team total 1,172

Third high score in this Match was made by Captain Richard A. Devereux, 107th Inf.—Score 246.

THE INTERSTATE-INTERCOLLEGIATE PISTOL TEAM MATCH
(The Schwartzkopf Trophy)
(45 Class)
5 Entries

Won by New York National Guard—Team total 1,415

The individual high scores in this match were as follows:

1st—Sergeant Edward J. Walsh, 101st Cavalry 289
2nd—Sergeant Burr A. Evans, 102nd Engineers (C) 287

The progress in small arms practice in the New York National Guard continues to be satisfactory. The qualifications in the various weapons in 1937 were all in excess of the National Guard Bureau requirements and there is no doubt that the State and National Matches have much to do with the continued interest. The ammunition issued was generally satisfactory and in sufficient quantity to permit of the carrying out of our program.

With respect to the reserve ammunition, the constant regrading of ammunition has resulted in a serious shortage of calibre 45 ball ammunition.

Due to the fact that we were prohibited from firing over a period of years, we were unable to effect the normal transfer and replace-

ment of this type of ammunition with the result that much of it has since become unserviceable. Measures are now under way to obtain replacement and to assure adequate reserves.

The method of inspection and repair of small arms has just been changed by the Corps Ordnance Officer and repairs are effected at the time of inspection wherever possible. This new method makes for much greater efficiency and has been the subject of considerable favorable comment by the officers concerned.

HENRY E. SUAVET,
Lt. Col., O. D., NYNG,
Ordnance Officer.

APPENDIX D

TABLE I. LOCATION OF REPORTS OF THE ADJUTANT GENERAL AND REPORTS OF STRENGTH OF THE MILITIA, 1801-1856

Year	Journal	Session No.	Date	Opposite page	Infantry	Artillery	Cavalry	Total	Remarks
1801	A	26	2/11/1803	66	55,272	580	1,394	57,186	
1802	A	26	2/11/1803	66	69,284	873	1,282	71,439	New Co., 40 men. Capt. Nathaniel Holmes not included.
1803	A	27	1/31/1804	6		Total only		72,107	In Report of Military Stores, pp. 104-108 (1804).
1804	A	28	Nov., 1804	346	67,970	1,209	1,887	71,066	
1805	A	29	Jan., 1806	358	74,429	1,700	1,853	77,982	
1806	A	30	Jan., 1807	370	72,759	1,880	2,077	76,716	
1807	A	31	Jan., 1808	331	86,839	2,521	3,305	92,665	
1808						No report			
1809	A	33	Jan., 1810	373	95,324	3,102	3,642	102,068	
1810	A	34	3/18/1811	276	86,673	2,619	3,385	92,677	
1811	A	35	2/ 5/1812	66	89,322	2,619	3,385	95,326	Three new Brig. of Inf. formed not included.
1812	A	36	1/14/1813	84	89,017	2,619	3,493	95,129	No returns for Art. and Cav., so last return repeated.
1813	A	37	4/ 4/1814	445	84,434	3,677	1,831	89,942	2nd and 3rd Art. Brigades missing.
1814	A	38	3/22/1815	446	86,597	4,717	4,462	95,776	
1815	A	39	4/ 4/1816	542	90,383	6,364	2,158	98,905	
1816	A	40	4/ 8/1817	778	97,639	6,434	2,807	116,880	
1817	A	41	4/18/1818	772	98,969	7,086	1,143	107,198	
1818	A	42	1/12/1819	64	109,274	Heavy, 7,326 Light, 754	1,142	118,496	One Reg. 49th Brig. disorganized.
1819	A	43	2/ 4/1820	332, 357	115,749	Heavy, 7,154 Light, 800	1,142	124,836	
1820	A	44	3/21/1821	992, 993	112,760	6,661	3,132	122,553	
1821	A	45	4/ 3/1822	966, 991	123,167	9,672	5,853	138,692	
1822	A	46	2/20/1823	458	111,248	9,497	4,292	125,037	
1823	A	47	2/ 9/1824	418, 435	132,639	8,622	5,448	146,709	
1824	A	48	1/19/1825	162, 178	139,739	8,107	4,300	152,146	
1825	A	49	2/17/1826	565, 583	135,222	9,078	2,505	146,805	
1826	A	50	1/31/1827	403, 430	132,495	9,908	5,461	147,864	
1827	A	51	1/17/1828	183, 209	146,295	10,141	5,667	152,103	
1828	A	52	1/14/1829	131, 159	152,633	14,755	4,905	172,293	

Continued on next page. The Journals have become Documents. The paging, document and volume numbers.

TABLE 1. LOCATION OF REPORTS OF THE ADJUTANT GENERAL AND REPORTS OF STRENGTH OF THE MILITIA, 1801-1856—(Continued)

Filed separately	YEAR	Docu-ment	Session No.	Date	Volume	Document No.	Infantry	Artillery	Cavalry	Total
✓	1829.....	A	53	3/ 8/1830	3	201	168,875	13,197	6,103	188,175
✓	1830.....	A	54	1/ 6/1831	1	16	168,277	14,519	5,814	188,610
✓	1831.....	A	55	1/21/1832	2	60	166,363	15,842	6,829	189,034
✓	1832.....	A	56	1/18/1833	2	84	165,150	16,058	7,289	188,497
✓	1833.....	A	57	1/14/1834	3	172	164,979	16,388	7,080	188,447
✓	1834.....	A	58	1/21/1835	3	211	163,301	15,686	7,225	186,212
✓	1835.....	A	59	2/15/1836	3	200	168,786	15,980	7,317	192,083
✓	1836.....	A	60	1/ 5/1837	1	12	174,547	12,044	7,019	193,610
✓	1837.....	A	61	1/ 9/1838	2	50	166,944	10,757	7,191	184,892
✓	1838.....	A	62	1/ 3/1839	2	27	165,547	10,594	6,290	182,431
✓	1839.....	A	63	1/18/1840	3	80	163,420	9,256	7,427	180,103
✓	1840.....	A	64	1/13/1841	2	50	166,682	9,082	7,336	183,100
✓	1841.....	A	65	1/17/1842	2	41	167,295	8,978	5,885	182,158
✓	1842.....	A	66	1/11/1843	2	24	172,612	10,090	5,651	188,353
✓	1843.....	S	67	1/ 4/1844	1	5	168,168	13,247	5,343	*185,758
✓	1844.....	A	68	1/ 7/1845	1	3	149,737	9,615	2,922	162,274
✓	1845.....	A	69	1/ 6/1846	1	6	149,209	9,369	3,849	162,427
✓	1846.....	A	70	1/19/1847	1	39	151,613	9,253	4,682	165,548
✓	1847.....	A	71	1/31/1848	2	54	Total	only...	177,606
✓	1848.....	A	72	2/ 6/1849	2	88	164,669	9,196	4,684	178,549
✓	1849.....	A	73	1/19/1850	4	51	185,565	10,458	5,429	201,452
✓	1850.....	A	74	1/10/1851	1	7	205,670	12,493	6,502	224,665
✓	1851.....	A	75	1/ 8/1852	1	7	246,093	14,107	7,233	267,433
✓	1852.....	S	76	1/25/1853	1	28	267,631	14,144	7,531	289,306
✓	1853.....	A	77	1/14/1854	1	17	Total	only...	313,313
✓	1854.....	A	78	1/10/1855	1	15	Total	only...	317,706
✓	1855.....	A	79	3/ 3/1856	4	155	Total	only...	333,368
✓	1856.....	A	80	3/20/1857	3	195	Total	only...	337,235

* Also contains names of Division, Brigade and Regimental Officers from here on.

TABLE 2. LOCATION OF REPORTS OF THE COMMISSARY MILITARY STORES, 1802-1856

YEAR	Journal	Session	Date	Pages	Remarks
1802.....	A	26	12/10/1802	In front of index. Mentioned only. No report found.
1803.....	A	27	1/31/1804	6	
1804.....	A	28	Nov., 1804	104-108	
1805.....	A	29	Dec., 1805	69	
1806.....	S	30	11/ 1/1806	47-49	
1807.....	A	31	Jan., 1808	42-44	
1808.....	A	32	2/25/1809	219-222	
1809.....	A	33	Jan., 1810	98-102	
1810.....	S	34	2/27/1811	100-104	
1811.....	S	35	1/28/1812	10-15	
1812.....	A	36	3/15/1813	393-400	
1813.....	A	37	2/16/1814	129-146	
1814.....	A	38	3/11/1815	104-111	
1815.....	A	39	3/ 8/1816	359-385	
1816.....	A	40	1/30/1817	306-333	
1817.....	A	41	2/17/1818	142-175	
1818.....	A	42	1/25/1819	196-229	
1819.....	A	43	1/21/1820	163-169	122 Iron Ord. 111 Brass Ord. 27, 148 Muskets 20, 143 Cartridge Boxes 129 Iron Ord. 122 Brass Ord. 30, 450 Muskets 19, 963 Cartridge Boxes 588 Rifles
1820.....	A	44	2/12/1821	446-497	
1821.....	A	45	1/10/1822	137-187	
1822.....	A	46	1/25/1823	268-328	
1823.....	A	47	2/ 5/1824	301-361	
1824.....	A	48	1/25/1825	295-357	
1825.....	A	49	1/14/1826	229-289	
1826.....	A	50	1/22/1827	310-376	
1827.....	A	51	1/28/1828	378-446	See also page 487 for number of pieces in hands of units.
1828.....	A	52	1/20/1829	221-298	

Continued on next page. The Journals have become Documents, the paging, document and volume numbers.

YEAR	Document	Session	Date	Volume	Document No.	Remarks
1829.....	A	53	2/ 8/1830	2	200	
1830.....	A	54	1/29/1831	2	122	
1831.....	A	55	1/20/1832	2	58	
1832.....	Report not found
1833.....	A	57	1/ 9/1834	2	79	
1834.....	A	58	1/ 8/1835	1	28	
1835.....	A	59	1/ 6/1836	1	17	
1836.....	A	60	1/12/1837	1	32	
1837.....	A	61	1/ 8/1838	2	48	
1838.....	A	62	1/10/1839	2	40	
1839.....	A	63	1/15/1840	1	25	
1840.....	A	64	1/ 7/1841	1	8	
1841.....	A	65	1/27/1842	5	80	
1842.....	A	66	1/28/1843	2	40	
1843.....	A	67	2/ 1/1844	3	50	
1844.....	A	68	2/ 3/1845	4	99	
1845.....	A	69	1/24/1846	2	59	
1846.....	A	70	3/13/1847	4	110	
1847.....	A	71	2/16/1848	3	75	
1848.....	A	72	1/15/1849	3	120	
1849.....	A	73	1/19/1850	5	105	
1850.....	A	74	1/ 2/1851	1	20	
1851.....	A	75	1/ 8/1852	1	26	
1852.....	Report not found
1853.....	A	77	2/18/1854	5	147	
1854.....	A	78	1/22/1855	7	148	
1855.....	A	79	1/23/1856	4	141	
1856.....	A	80	3/ 6/1857	2	91	

TABLE 3. LOCATION OF REPORTS OF THE STATE TREASURER AND STATE COMPTROLLER REGARDING THE MONEYS EXPENDED FOR THE MILITIA AND DEFENSE OF THE STATE, 1789-1856

NOTE: In the Reports these sums are not grouped but distributed throughout the pages thereof. They are assembled below as yearly totals.

YEAR	Journal	Session No.	Date	Pages	Amount	Remarks	
1789.....	A	13	1/16/1790	8	£	For supplies.	
1790.....	A	14	1/18/1791	9	83 19 0	No expenditures shown.	
1791.....	A	15	1/ 5/1792	7	No expenditures shown.	
1792.....	A	16	1/ 5/1793	113-114	No expenditures shown.	
1793.....	A	17	2/ 6/1794	63	£ 499 7 3	Militia pay.	
1794.....	A	18	1/22/1795	24	£ 60,128 0 5	Material.	
1795.....	A	19	1/11/1796	17	21,000 0 0	Defense.	
1796.....	S	20	1/17/1797	38	25,410 5 4	Defense.	
1797.....	A	21	1/ 8/1798	68-69	\$9,090.81	Military and Defense.	
1798.....	A	22	1/10/1799	28	9,663.19	Military and Defense.	
1799.....	A	23	1/28/1800	10	1,700.00	Pay -- Adj. Gen., \$1,500.00; Com. of Stores, \$200.00.	
1800.....	A	24	1/29/1801	30-32	26,039.08		
1801.....	A	25	1/26/1802	8-19	87,682.48		
1802.....	A	26	1/26/1803	28-36	24,578.30		
1803.....	A	27	1/31/1804	17-28	18,301.10		
1804.....	A	28	1/23/1805	34-43	9,848.82		
1805.....	A	29	1/ 1/1806	31-35	5,853.99		
1806.....	A	30	1/30/1807	19-33	37,790.40		
1807.....	A	31	1/27/1808	15-29	20,631.79		
1808.....	A	32	1808-09	60	79,650.45		
1809.....	A	33	1810	26	89,150.45		
1810.....	A	34	1811	16	56,654.94		
1811.....	A	35	1812	30	52,004.01		
1812.....	A	36	1812-13	137-140	213,349.19		
1813.....	A	37	1814	30-37	127,534.87		
1814.....	A	38	1814-15	270-272	427,720.62		
1815.....	A	39	1816	128-132	13-18	188,183.86	
1816.....	A	40	1816-17	182	201	119,006.11	
1817.....	A	41	1818	68-73	111-116	46,911.53	
1818.....	A	42	1819	165-193	137-141	30,675.27	
1819.....	A	43	1820	396-409	54-61	42,432.49	
1820.....	A	44	1821	272-283	182-187	21,511.76	
1821.....	A	45	1822	271-283	77-81	52,018.09	
1822.....	A	46	1823	389-403	201-221	21,036.58	
1823.....	A	47	1824	111-114	200-241	12,856.22	
1824.....	A	48	1825	36-40	213-218	5,366.78	
1825.....	A	49	1826	227-268	127-154	9,693.42	
1826.....	A	50	1827	249-252	210-228	11,900.01	
1827.....	A	51	1828	98-102	219-235	11,978.34	
1828.....	A	52	1829	55-90	50-16	9,137.79	

LOCATION OF REPORTS

MILITARY AND DEFENSE

1789-1856

YEAR	Docu- ment	Session No.	Date	Volume	Document No.	Amount	Remarks
1829....	A	53	1/20/1830	1	48		
			1/26/1830	1	61	\$15,458 69	
			1/17/1831	1	48		
1830....	A	54	1/17/1831	1	37	12,888 40	
			1/ 7/1832	1	8		
1831....	A	55	1/ 4/1832	1	4	18,893 19	
			1/ 2/1833	1	5		
1832....	A	56	1/ 3/1833	1	12	13,966 47	
			1/ 8/1834	1	5		
1833....	A	57	1/ 8/1834	1	6	23,095 00	
1834....	A	58	1/ 7/1835	1	5	13,626 43	
			1/ 6/1836	1	5		
1835....	A	59	1/ 7/1836	1	18	17,125 30	
			1/ 4/1837	1	4		
1836....	A	60	1/ 4/1837	1	9	17,172 04	
			1/ 6/1838	1	4		
1837....	A	61	1/ 3/1838	1	10	28,977 71	
			1/ 3/1839	1	4		
1838....	A	62	1/ 5/1839	2	24	43,262 25	One item \$20,000.00 for Defense of the Frontier.
			1/14/1840	1	17		
1839....	A	63	1/13/1840	1	10	24,284 77	
			1/ 7/1841	1	6		
1840....	A	64	1/ 7/1841	1	13	26,611 77	
			1/15/1842	2	32		
1841....	A	65	1/ 8/1842	1	15	24,911 62	
			1/ 7/1843	1	4		
1842....	A	66	1/11/1843	1	10	25,246 30	
			1/10/1844	1	12		
1843....	A	67	1/ 3/1844	1	4	23,878 41	
			1/10/1845	1	6		
1844....	A	68	1/20/1845	1	25	25,066 51	
			1/ 7/1846	1	10		
1845....	A	69	1/12/1846	1	25	32,893 24	
			1/13/1847	1	26		
1846....	A	70	1/ 6/1847	1	5	105,279 02	\$71,702.92 Expense of Military to aid Sheriffs.
			1/17/1848	2	22		
1847....	A	71	1/ 5/1848	1	4	41,340 36	\$16,446.50 N. Y. Arsenal.
			1/ 5/1849	1	6		
1848....	A	72	1/ 4/1849	1	5	47,334 92	\$29,226.93 N. Y. Arsenal.
			1/ 7/1850	3	20		
1849....	A	73	1/ 3/1850	1	8	47,552 06	\$22,657.49 N. Y. Arsenal
			1/ 8/1851	1	6		
1850....	A	74	1/ 7/1851	1	9	20,491 75	\$920.88 N. Y. Arsenal.
			1/ 8/1852	1	6		
1851....	A	75	1/ 6/1852	1	10	22,308 60	\$2,002.32 N. Y. Arsenal.
			1/17/1853	1	13		
1852....	A	76	1/ 4/1853	1	5	32,012 64	\$11,717.46 N. Y. Arsenal
			1/12/1854	1	14		
1853....	A	77	1/ 3/1854	1	5	16,774 00	
			1/ 5/1855	1	12		
1854....	A	78	1/ 4/1855	1	4	18,577 97	
			2/ 9/1856	3	38		
1855....	A	79	1/ 1/1856	1	7	20,895 38	
			1/ 8/1857	1	18		
1856....	A	80	1/ 7/1857	1	10	21,856 84	

**Complete Military and Naval History of Officers of the Militia
of the State of New York Who Were Discharged, Dropped
or Who Died During the Year 1937 and So Stood on
December 31, 1937**

ABBREVIATIONS

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

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

ABBREVIATIONS—Continued

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

ABBREVIATIONS—Continued

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

T

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

U

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

V

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

W

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

Y

Yeo..... Yeoman.

KEY TO DECORATIONS

UNITED STATES

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

BELGIUM

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

FRANCE

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

GREAT BRITAIN

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

POLAND

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

ROUMANIA

28. Order of the Crown, Grand Officer.
29. Order of the Star, Commander.
30. Order of the Crown, Commander.
31. Order of the Star, Officer.
32. Order of the Crown, Officer.
33. Order of the Star, Knight.
34. Cross of Queen Marie, 1st Class.

RUSSIA

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

CHINA

37. Order of Chia Ho.

GREEK

38. Order of the Redeemer, Commander.

ITALY

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

JAPAN

- 42. Order of the Rising Sun.

MONTENEGRO

- 45. Order of Danilo, 3rd Class.

PERUVIA

- 46. Order of the Sun.

STATE

- 50. Medal for Valor.
- 51. Conspicuous Service Cross.
- 51A. Long and Faithful Service, 35 Years.
- 52. Long and Faithful Service, 25 Years.
- 53. Long and Faithful Service, 20 Years.
- 54. Long and Faithful Service, 15 Years.
- 55. Long and Faithful Service, 10 Years.

MILITARY HISTORY OF CASUAL OFFICERS — 1937

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Abrams, Walter C.... B-NY... 18 Oct 88		Pvt Hq Co 23 Inf..... 25 Feb 18 Sgt..... 26 Apr 18 HD..... 30 Mar 20 Pvt Serv Btry 104FA.... 10 Jul 23 Stf Sgt..... 14 Jul 23 Pvt..... 10 Mar 24 M Sgt..... 11 Aug 24 WO (BL)104FA (Serv).... 3 Sep 24 HD..... 30 Jul 37
Albright, James D.... B-Ill..... 9 Sep 00		Pvt Co C 106 Inf..... 5 Mar 34 Corp..... 14 Jan 35 Sgt..... 30 Oct 35 2 Lt 106 Inf (C)..... 23 Dec 36 HD..... 24 May 37
Allison, John C..... B-NY... 19 Jun 03 Sch-Inf-Grad, 1931 Dcn-(55)		Pvt Co M 106th Inf..... 15 Sep 21 Unit Re-desig Co L..... 18 Oct 21 Trfd Co H..... 9 Jul 22 Trfd Co L..... 1 Sep 22 Pvt 1 Cl..... 9 Jan 24 Corp..... 26 May 24 HD..... 14 Sep 24 Pvt Co G 106 Inf..... 14 Sep 25 Corp..... 15 Feb 26 Sgt..... 18 Jun 26 2 Lt 106 Inf (F)..... 31 May 28 1 Lt..... 9 Jun 30 Capt..... 23 Jun 32 Died..... 27 Apr 37
Archer, George B.... B-NY... 20 Aug 03 Dcn-(55)		Pvt Tr I 1 Cav..... 22 Apr 21 Unit & Org Re-desig Tr E 101 Cav..... 1 Jun 21 Corp..... 17 Apr 22 Sgt..... 17 Jul 22 1 Lt 121 Cav (E)..... 27 Feb 28 Capt..... 31 May 35 HD..... 27 Aug 37
Betyeman, Charles F., Jr. B-NY... 10 Jan 97	WW-Pvt Wagr FA... 25 Jul 17 HD..... 2 Jun 19	Pvt Fa NJNG..... 4 Jun 17 A-US..... 5 Aug 17 Pvt Corp Cav NJNG.... 9 Dec 19 HD..... 30 Nov 21 Pvt Corp Sgt StabSgt M Sgt Cav NJNG..... 12 Jan 23 HD..... 29 Jun 26 Pvt M Sgt QMC NJNG.. 13 May 29 HD..... 21 Mar 33 2 Lt QMC 44 Div (Hq) (Asst QM)..... 22 Mar 33 1 Lt..... 3 Apr 35 HD..... 6 Jan 37

MILITARY HISTORY OF CASUAL OFFICERS — 1937 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Blake-Lobb, Clarence E. B-NY . . . 31 May 95 Den-(51) (54) Sch-Inf-Grad, 1926	MX-Pvt 1 Cl Co F 23	Pvt Co F 23 Inf. 22 Oct 12
	Inf. 1 Jul 16	HD. 12 Jun 16
	Corp. 23 Dec 16	Pvt Co F 23 Inf. 22 Jun 16
	MO. 17 Jan 17	Pvt 1 Cl. 30 Jun 16
	WW-Corp Co F 23 Inf. 31 Mar 17	Corp. 23 Dec 16
	Sgt. 12 Aug 17	A-US. 5 Aug 17
	Regt Re-desig 106	Pvt Co F 23 Inf. 7 Mar 21
	Inf. 1 Oct 17	1 Sgt. 29 Apr 21
	HD. 2 Apr 19	Regt Re-desig 106 Inf. 1 Jun 21
	AEF. 10 May 18	2 Lt 106 Inf (F). 22 Mar 22
	to. 6 Mar 19	1 Lt. 16 Apr 24
		Capt. 27 Aug 25
		Trfd RH (R-3) 9 Jun 32
		Trfd Co E. 19 Mar 34
		Died. 1 Oct 37
Bradbury, Edward J. B-NY . . . 17 Jan 99 Den-(55)	MX-Pvt Co L 71 Inf. 26 Jun 16	Pvt Co L 71 Inf. 8 May 16
	MO. 6 Oct 16	A-US. 5 Aug 17
	WW-Pvt Co L 71 Inf. 30 Mar 17	Pvt Co K 165 Inf. 12 Dec 27
	Trfd Co K 165 Inf. 23 Aug 17	Sgt. 2 Feb 28
	Pvt 1 Cl. 10 Jul 18	2 Lt 165 Inf (K). 26 Apr 29
	Corp. 11 Nov 18	1 Lt (L). 1 Aug 32
	HD. 7 May 19	Trfd ING. 19 May 34
	AEF. 29 Oct 17	HD. 9 Jul 37
	to. 25 Apr 19	
	Wounded. 29 Jul 18	
Brenegan, Reginald W. B-NY . . . 1 Jun 14		Pvt Btry F 258 FA. 23 Apr 34
		2 Lt 258 FA (E). 2 Jul 35
		Trfd Btry C. 23 Jul 35
		Trfd Hq 3 Bn. 10 Sep 35
	HD. 10 May 37	
Brewer, James T. B-NY . . . 21 Dec 05		Lt (ig) (LD) 2 Bn (6 Div) . 10 May 32
		Lt. 5 Jul 34
		HD. 2 Dec 37
Callihan, Ferdinand J. B-NY . . . 25 Jul 09		Pvt Tr E 101 Cav. 1 Jun 27
		Trfd NG Res. 14 Feb 28
		HD. 31 May 30
		Pvt Hq Btry 106 FA. 9 Oct 30
		Pvt 1 Cl. 7 Apr 31
		Corp. 8 Jul 31
		HD. 14 Dec 31
		Pvt Serv Btry 106 FA. 15 Nov 32
		Corp. 31 Jan 33
		Sgt. 23 May 33
		2 Lt 106 FA (Serv). 15 Jun 34
		Trfd Btry F. 13 Jul 34
		Trfd Serv Btry. 18 Aug 36
	Trfd Btry B. 9 Nov 36	
	Trfd Serv Btry. 16 Dec 36	
	HD. 2 Oct 37	

MILITARY HISTORY OF CASUAL OFFICERS — 1937 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Carrere, Joseph N., Jr. B-NY... 22 Apr 98 Dcn-(55)	WW-Pvt 22 Co 9 CDC	28 Sep 17
	Trfd Btry A 1 Bn	A-US... 5 Aug 17
	Tractor Arty.... 26 Oct	17 Pvt Hq Btry 244 CA... 11 May 25
	HD..... 14 Mar	19 Corp..... 30 Jul 25
	AEF..... 4 Jan	18 Sgt..... 12 Jul 26
	to..... 28 Feb	19 Pvt..... 23 Jul 27
		Sgt..... 1 Mar 28
		HD..... 10 May 28
		Pvt Hq Btry 244 CA... 1 Aug 28
		2 Lt 244 CA (D)... 19 Oct 28
		Trfd NG Res..... 22 Jul 29
		HD..... 28 Jun 31
		Pvt Hq Btry & CT 3 Bn
		244 CA... 29 Jun 31
		HD..... 28 Jun 32
		Pvt Btry A 244 CA... 17 Oct 32
		Corp..... 7 Nov 32
		Sgt..... 1 Feb 33
		HD..... 16 Oct 33
		Pvt Btry A 244 CA... 30 Oct 33
		Sgt..... 30 Oct 33
		Trfd (as Pvt) (Hq Btry & CT 3 Bn)..... 13 Nov 33
		Stf Sgt..... 13 Nov 33
		2 Lt 244 CA (Hq Btry & CT 3 Bn)..... 6 Dec 34
		Trfd (Hq Btry & CT 1 Bn). 2 Dec 35
		HD..... 11 Sep 37
	Clayton, Henry C.... B-Mass.. 29 Apr 94	
		(1 Div)..... 2 Jun 27
		Rk from..... 29 Mar 27
		Trfd Hq Div..... 12 Oct 28
		RL..... 30 Nov 31
		Died..... 5 Sep 37
Connelly, James J.... B-England 1 Jan 74 Dcn-(51A)	SA-Pvt Co F 1 Regt	Pvt 33rd Sep Co... 14 Mar 98
	NY Vol Inf..... 20 May 98	Org Re-desig Co F 1 Inf.. 15 Mar 99
	MO..... 25 Feb 99	Dropped..... 27 Oct 99
	RA-Pvt Sgt Inf..... 7 Jun 99	Pvt Co F 1 Inf..... 10 Jun 01
	HD..... 6 May 01	Corp..... 17 Dec 01
	WW-Sgt Co F 1 Inf. 21 Jul	17 Sgt..... 1 Apr 03
	Mess Sgt..... 24 Jul	17 HD..... 4 Feb 04
	Trfd Co F 1 P Inf. 4 Jan	18 Pvt Co F 1 Inf..... 14 Nov 04
	HD..... 29 May 19	19 Sgt..... 23 Dec 04
	AEF..... 9 Jul	18 1 Sgt..... 30 Nov 12
	to..... 25 Apr	19 Pvt..... 13 Mar 15
		Corp..... 1 May 15
		Sgt..... 21 Jul 17
		Sgt (Mess)..... 24 Jul 17
		A-US..... 5 Aug 17
		Pvt Co I 10 Inf..... 31 Jul 19
		Sgt (Mess)..... 23 Oct 19
	Trfd Co F..... 17 Apr 22	
	Pvt..... 10 Aug 28	

MILITARY HISTORY OF CASUAL OFFICERS — 1937 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Connelly, James J. — (Continued)		Sgt. 18 Oct 28 Pvt. 21 Aug 30 Sgt. 15 Sep 30 2 Lt 10 Inf (G) 27 Apr 33 HD. 2 May 33 2 Lt Inf RL. 5 May 33 Died. 1 Sep 37
Cowan, James J. B-Tenn. 1 Sep 96	WW-2 Lt Inf (NA) . . . 17 Nov 17 to 11 Apr 19	2 Lt 174 Inf (K) 3 Jul 31 1 Lt. 10 Dec 31 Capt. 18 Dec 35 HD. 8 Dec 37
Cross, Harold E. B-Conn. 6 Sep 06		Ens (DDO) 2 Bn (7 Div) . . 20 Jun 32 HD. 2 Dec 37
Cummings, John B. B-Mass. 15 Aug 97 Den-(55)	MX-Pvt Corp Cav MASS NG 26 Jun 16 MO. 18 Nov 16 WW-1 Sgt Cav MASS NG. 25 Jul 17 1 Lt Cav (NA) 5 Feb 18 HD. 24 Jul 19 AEF. 9 Oct 17 to 22 Jul 19	Pvt Corp 1 Sgt Cav MASS NG. 16 Mar 16 A-US. 5 Aug 17 Pvt Tr C Sq A Cav NY NG. 18 Oct 20 2 Lt Sq A (D) Cav. 28 Oct 20 Unit & Org Re-desig Tr B 51 MG Sq. 1 Jun 21 1 Lt 51 Cav Brig (Aide) . . 20 Jul 22 Re-asgd as B-3. 5 Sep 22 HD. 19 Oct 25 Capt 51 Cav Brig (B-1) . . 18 Mar 27 Maj (Ex Off) 28 Apr 27 HD. 7 Mar 34 Maj Cav RL. 19 Mar 34 Died. 13 Mar 37
Curran, Joseph B. B-NY. 17 Jun 98 Den-(55)	WW-Pvt 18 Co 9 CDC. 15 Jul 17 Corp. 26 Jul 18 Sgt. 15 Nov 18 HD. 7 Dec. 18	Pvt 18 Co 9 CDC 4 Dec 16 A-US. 5 Aug 17 Pvt 19 Co 9 CDC. 11 May 20 Trfd 20 Co. 26 Oct 20 Sgt. 30 Dec 20 2 Lt 9 CDC (18) 28 Jun 21 Trfd 20 Co. 11 Jul 21 Unit Re-desig 376 Co. . . . 28 Jan 22 Trfd 375 Co. 17 Apr 22 1 Lt 9 CDC (375 Co) 19 Dec 22 Unit & Org Re-desig Btry D 244 Arty 1 Feb 24 Org Re-desig 244 CA. . . . 14 May 24 Capt 244 CA (D) 1 Jun 29 HD. 13 Dec 37

MILITARY HISTORY OF CASUAL OFFICERS — 1937 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Davis, Edgar M..... B-NY...13 Jun 03 Dcn-(54)		Pvt 21 Co 9 CDC..... 7 Nov 19 Corp..... 18 Jul 21 Unit Re-desig 377 Co 9 CDC..... 21 Jun 22 Sgt..... 21 Jun 22 HD..... 19 Nov 23 Pvt Btry E 244 Arty... 21 Mar 24 Sgt..... 25 Mar 24 Org Re-desig 244 CA... 14 May 24 HD..... 27 Mar 25 Pvt Btry E 244 CA..... 27 Apr 25 Sgt..... 27 Apr 25 HD..... 26 Apr 29 Pvt Btry E 244 CA..... 21 Feb 30 2 Lt 244 CA (E)..... 1 Apr 30 1 Lt (Hq 1 Bn)..... 11 Jun 34 Trfd Hq 3 Bn..... 15 Oct 34 Trfd Btry C..... 4 Mar 35 HD..... 9 Nov 37
Dombrowski, Boleslaw L. B-III... 6 Nov 91 Sch-USNA-Grad, 1914	RN-Midshipman US NA..... 6 Jun 10 to..... 6 Jun 14 Ens..... 6 Jun 14 Lt (jg)..... 6 Jun 17 Lt..... 15 Oct 17 HD..... 8 Dec 19	Lt Comdr RL..... 30 Aug 27 Dtd Actv Duty (Hq NM).30 Aug 27 to..... 23 Sep 27 Lt Comdr Hq NM (Engr).24 Sep 27 Trfd 32 Div..... 24 Dec 29 Died..... 26 Oct 37
Douglass, Edwin H., Jr. B-W.Va.19 May 05		1 Lt MC 156 FA (MDD).28 Jan 32 HD..... 21 Apr 37
Duncan, Charles E... B-NY... 20 Jul 95 Dcn-(54)	WW-Pvt Cav & FA (NA)..... 10 Jun 17 HD..... 3 Jul 19 AEF..... 14 Jul 18 to..... 30 Jun 19	Pvt Btry B 104 FA..... 9 Nov 20 Sgt..... 14 Jan 21 2 Lt 104 FA (Hq 1 Bn)... 9 Mar 23 1 Lt (C)..... 24 Mar 24 Trfd Hq Btry & CT 1 Bn.20 Oct 25 Trfd Btry B..... 14 Jan 28 Trfd Hq 1 Bn (Lia)..... 11 May 28 Trfd Btry C..... 19 Oct 31 HD..... 26 Jan 37
Extale, Gilbert J. B-NY...17 Feb 08		Pvt Hq Btry 106 FA.... 2 Oct 34 2 Lt 106 FA (B)..... 19 Jun 35 Trfd Btry C..... 11 Oct 35 Trfd Btry E..... 2 Oct 36 HD..... 15 Jun 37

MILITARY HISTORY OF CASUAL OFFICERS — 1937 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Falls, DeWitt C. B-NY . . . 29 Sep 64 Den-(52) Gov-Stf-Aide 1 Jan 11 to 31 Dec 12	MX-Maj 7 Inf. 26 Jun 16	Pvt Co K 7 Inf. 27 Jan 86
	MO. 2 Dec 16	Corp. 10 Jun 89
	WW-Maj IGD (NA). . . 10 Oct 18	Sgt Maj. 26 Oct 94
	HD. 10 Jun 19	1 Lt 7 Inf (Bn Adj). . . . 5 Jul 95
		Capt (R-1). 2 Jun 99
		Maj. 21 Jun 16
		RL. 10 Mar 17
		Dtld Actv Duty (7 Inf) . . . 17 Jul 17
		Col 7 Inf. 5 Sep 17
		HD. 1 Nov 18
		Col Inf RL. 23 Jun 21
		Brig Gen Line RL. 7 Sep 28
		Ret L. 4 Oct 28
		Dtld Actv Duty (AGO) . . . 1 June 34
		to 7 Sep 37
		Died. 7 Sep 37
	Felton, Henry A. B-NY . . . 12 Aug 02 Den-(54)	
		Regt & Unit Re-desig Co B 132 Am Tn. 18 Oct 21
		Pvt 1 Cl. 18 Jan 23
		Unit Re-desig Btry B. . . . 23 Jul 23
		Unit & Org Re-desig Btry C 156 FA. 17 Apr 24
		Corp. 18 Nov 24
		Sgt. 30 Jul 25
		2 Lt 156 FA (C). 16 May 27
		HD. 30 Jun 37
Flannery, Joseph F. B-NY . . . 11 Jul 77 Den-(54)	MX-Regt Sgt Maj Sup	Pvt Co D 69 Inf. 22 Apr 14
	Co 69 Inf. 6 Jul 16	Trfd RH. 31 Aug 14
	MO. 9 Mar 17	Regt Comy Sgt. 31 Aug 14
	WW-Regt Sgt Maj Sup	A-US. 5 Aug 17
	Co 69 Inf. 16 Jul 17	2 Lt 69 Inf (Sup). 3 Mar 20
	Org Re-desig 165 Inf. 5 Aug 17	2 Lt. 5 Mar 20
	HD. 7 May 19	Unit Re-desig Serv Co. . . . 1 Jun 21
	AEF. 19 Oct 17	Capt 69 Inf (RH) (R-4). . . 11 Jun 21
	to 21 Apr 19	Org Re-desig 165 Inf. . . . 11 Oct 21
		Trfd Co C. 1 Sep 36
		Trfd RH (R-3). 10 Nov 36
		Trfd Co H 27. 27 May 37
		Dis (SCD). 24 Sep 37
Galbreath, Malcomb B. B-Md. . . 19 Apr 03		2 Lt MCB 3 Bn (302 Mar Co). 11 Mar 29
		Unit Re-desig Co C 1 Bn MCB. 15 Feb 33
		1 Lt MCB 1 Marine Bn (C) 17 Dec. 35
		HD. 25 Sep 37
Gill, Frank B. B-Nevada 13 Oct 35		Ens LD 2 Bn (6 Div). . . . 10 Oct 35
		HD. 2 Dec 37

MILITARY HISTORY OF CASUAL OFFICERS — 1937 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Grisby, Walter B.... B-DC... 6 Aug 92 Den-(55)	WW-2 Lt Engrs (NA). 4 Sep 17	Capt 14 Inf (Serv)..... 3 Feb 27
	1 Lt..... 28 Dec 17	Trfd RH (Asst R-3)..... 31 Mar 30
	HD..... 16 Dec 19	Died..... 18 Apr 37
Haines, J. Allen.... B-Ill.... 17 Jan 77	WW-Lt (jg) USNRF. 17 May 17	Lt Comdr (LD) Hq NM
	HD..... 8 Apr 19	(as Inspector)..... 10 Aug 31
		Died..... 10 Aug 36
Hamrick, Roy N.... B-Ga... 6 Nov 03		Ens (LD) 9 Bn (11th Div). 11 Feb 33
		HD..... 17 Feb 37
Herold, Victor J.... B-NY... 16 Aug 91 Den-(55)	WW-Pvt Co B 69 Inf. 16 Jul 17	Pvt Co B 69 Inf..... 25 Apr 17
	Org Re-desig 165 Inf. 5 Aug 17	A-US..... 5 Aug 17
	HD..... 11 Jan 19	2 Lt 165 Inf (B)..... 17 May 23
	AEF..... 27 Oct 17	Trfd Co G..... 26 Nov 23
	to..... 17 Dec. 18	1 Lt 165 Inf (G)..... 2 Aug 24
	Wounded..... 26 Oct 18	Capt..... 18 Nov 26
		Trfd Co E..... 25 Jan 32
		Trfd ING..... 4 Jan 35
	HD..... 8 Oct 37	
Hinman, Eugene E... B-NY... 23 May 75		1 Lt 38 Sep Co (Asst Surg) 30 Nov 07
		1 Lt MC 10 Inf (C)..... 17 May 09
		Capt..... 30 Nov 10
		Maj..... 27 Dec 10
		HD..... 22 Aug 14
		Maj MC RL..... 18 Jun 17
		Dtld Actv Duty (10 Inf) . 18 Jun 17
		to..... 16 Jan 23
	Died..... 21 Jan 37	
Hotchkiss, Robert S... B-NY.... 7 Jul 03		1 Lt MC 102 Med Regt
		(105 Coll Co)..... 1 Jun 34
		Unit redesign Co B..... 1 Jan 37
	HD..... 22 Mar 37	
Hughes Harry R.... B-Indiana 28 Jun 01	USMA-Cadet..... 1 Jul 20	2 Lt Inf Spl Tr 27 Div (27
	to..... 6 Sep 23	Tank Co)..... 16 May 34
		1 Lt 87 Brig (Hq)..... 24 Jan 36
		HD..... 24 May 37

MILITARY HISTORY OF CASUAL OFFICERS — 1937 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Humphreys, Francis L. B-NY... 16 Jun 68	RA-Chap USMA..... 97	Chap (Lt) 1 Bn NJ NM..... 98
	to..... 98	HD..... 05
		Chap (Lt Comdr) Brig Hq NY NM..... 14 Jul 22
		RL..... 12 Apr 24
		Dtld Actv Duty (Hq Brig). 8 Dec 24
		to..... 7 Mar 26
		from..... 16 May 27
		to..... 15 Apr 27
		Capt (Chap) Brig Hq..... 26 Nov 29
		RL..... 27 Nov 29
		Ret L..... 16 Jun 32
		Died..... 19 Jul 37
	Hutchinson, Charles P. B-NJ... 17 Oct 87	WW-Pvt OTC..... 23 Aug 17
1 Lt Inf (NA)..... 27 Nov 17		HD..... 30 Jun 30
Capt..... 20 Jul 18		1 Lt Inf NJNG..... 1 Jul 30
HD..... 12 Aug 19		HD..... 2 Mar 31
		Capt JAGD 44 Div (Hq).. 3 Mar 31
		HD..... 19 Mar 37
Jacobsen, Charles R. B-NY... 9 Jul 92 Den-(53)	WW-Ens NNV..... 20 Sep 17	Pvt Tr F 1 Cav..... 23 Dec 12
	Inactive..... 11 Nov 18	HD..... 23 Dec 15
		Pvt Tr F 1 Cav..... 28 Aug 16
		HD..... 13 Aug 17
		Ens (LDO) 4 Bn (11 Div) NM..... 14 Aug 17
		Lt 11 Div..... 15 Jun 21
		Unit Re-desig 33 Div..... 1 Jan 29
		Lt Comdr (DDO) 33 Div.. 11 Mar 33
		Died..... 14 May 37
Johnson, Napoleon... B-Va... 20 Jan 03 Den-(55)		Pvt Hq Co 3 Bn 369 Inf... 9 Apr 24
		Corp..... 19 Jan 25
		Sgt..... 26 Feb 25
		Trfd Hq Co..... 5 Feb 27
		HD..... 8 Apr 27
		Pvt Hq Co 369 Inf..... 14 Apr 27
		Trfd Hq Co 1 Bn..... 3 Jun 27
		2 Lt 369 Inf (Hq Co 1 Bn). 8 Jul 27
		Trfd Hq Co 2 Bn..... 12 Mar 28
		1 Lt 369 Inf (Hq Co 2 Bn). 30 Apr 28
		Trfd RH..... 23 Jan 36
	HD..... 25 Feb 37	
Kelly, Edmonde B. ... B-NY... 7 Oct 09		Pvt Co D 102 Engrs..... 1 Mar 33
		Corp..... 14 Dec 33
		Sgt..... 5 Apr 34
		Stf Sgt..... 10 Jun 35
		2 Lt 102 Engrs (E)..... 15 Apr 36
		HD..... 12 Feb 37

MILITARY HISTORY OF CASUAL OFFICERS — 1937 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Keresey, Raymond F. B-NY... 12 Aug 99 Den-(6)	WW-Pvt Co E 14 Inf. 20 Jul 17	Pvt Co E 14 Inf. 2 May 17
	Trfd 106 Inf. 15 Oct 17	A-US. 5 Aug 17
	HD. 11 Mar 19	Pvt Co E 14 Inf. 25 Feb 24
	AEF. 10 May 18	Corp. 24 Mar 24
	to. 23 Dec 18	Sgt. 26 May 24
	Wounded. 29 Sep 18	1 Sgt. 30 May 25
		2 Lt 14 Inf (E). 27 Apr 28
		1 Lt. 16 Mar 31
		Trfd ING. 20 Feb 35
		Dropped (AWOL) 7 Apr 37
King, Harold C. B-Cal. 16 Sep 99 Sch-USMA-Grad, 1924 Advanced Flying-Grad, 1925	WW-Pvt Corp Engrs (NA) 10 May 18	2 Lt 27 Div AS (102 Obs Sq) 27 Nov 28
	HD. 8 Feb 19	Org Re-desig 27 Div Avi. . 1 Mar 29
	RA-Pvt Sgt AC. 24 May 19	1 Lt AC 27 Div Avi (102 Obs Sq) 26 Jul 30
	HD. 30 Jun 20	Capt. (Adj) 2 Jan 34
	Cadet USMA. 1 Jul 20	HD. 25 Oct 37
	to. 11 Jun 24	
	2 Lt AC. 12 Jun 24	
	HD. 3 Oct 28	
Kingsbury, Howard T. B-NY... 1 Apr 70 Den-(54)		Capt 9 CA (R-4) 29 Oct 17
		Maj JAGD SS. 11 Dec 17
		Lt Col. 2 Sep 18
		RL. 15 Jan 19
		Dtld Actv Duty. 16 Jan 19
		to. 15 Mar 20
		Lt Col JAGD SS. 16 Mar 20
		Lt Col JAGD Div. 27 Dec 20
		Col JAGD SS (State JA) . . 3 Sep 24
		Ret L. 1 Apr 34
	Died. 4 Jun 37	
Larsen, Peter N. B-NY... 25 Oct 12		Ens (DDO) 1 Bn (4 Div). . 24 Aug 36
		Trfd 1 Div. 21 Sep 36
		HD. 30 Sep 37
Leitner, James D. B-SC... 26 May 12	USMA-Cadet. 1 Jul 33	2 Lt 244 CA (B) 17 Mar 37
	to. 24 Oct 36	Trfd Serv Btry. 15 May 37
		HD. 4 Jun 37
Leland, Richard M. ... B-Ala... 23 Mar 99	WW-Pvt Pvt 1 CI AC (NA) 8 Apr 17	Pvt Co F 165 Inf. 5 Aug 29
	HD. 26 Aug 19	2 Lt 165 Inf (F) 22 Aug 29
	RA-Pvt Pvt 1 Cl MTC. 4 Mar 20	1 Lt (H) 29 May 30
	HD. 30 Jun 21	Trfd Hq Co 3 Bn. 1 Jul 31
	Cadet USMA. 1 Jul 21	Trfd How Co. 18 Mar 33
	HD. 24 Aug 23	Capt 165 Inf (How) 14 Apr 33
	AEF. 18 Jul 17	Trfd Co C. 6 Jan 36
	to. 30 Jun 19	1 Lt (C) 20 Jul 36
		Trfd ING. 21 Aug 36
		Dropped (AWOL) 27 Mar 37

MILITARY HISTORY OF CASUAL OFFICERS — 1937 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Mackenzie, Malcolm. B-NY...13 Nov 94 Dcn-(55)	WW-Ens USNRF...18 May 18	Sea 6 Div 4 Bn.....11 Jul 17
	Lt (jg).....1 Oct 18	Lt (jg) RL.....1 Nov 20
	Inactive.....3 Feb 19	Lt (jg) 4 Bn (6 Div).....8 Dec 20
		Lt 6 Div.....16 Nov 22
		Lt Comdr Hq NM (Navg & Sig Off).....6 Oct 25
		Rk from.....1 Oct 25
		Dtld Additional duty as CO 6 Div.....14 Oct 25
		Re-asgd as Flag Navg Off. 1 Jan 29
		Trfd Hq 4 Bn (CO).....1 Jan 29
		Trfd Hq NM (Flag Navg Off).....4 Jan 32
		HD.....10 Jun 37
	Mahoney, Willaim J.. B-Mass..26 Aug 98 Sch-Inf-Grad, 1928	MX-Pvt Tr D 1 Sep
Sq Cav Mass NG. 8 Jul 16		Mass NG.....8 Jul 16
MO.....18 Nov 16		A-US.....5 Aug 17
WW-Pvt Tr D 1 Sep		Pvt Co D 14 Inf NY NG.. 5 May 27
Sq Cav Mass NG.25 Jul 17		2 Lt 14 Inf (D).....7 Jun 27
Pvt 1 Cl.....10 Aug 17		1 Lt.....1 Dec 33
Org & Unit Re-desig		Trfd ING.....19 May 36
Co B 102 MG Bn.25 Aug 17		Dropped (AWOL).....7 Apr 37
Corp.....1 Dec 17		
Sgt.....2 Aug 18		
HD.....29 Apr 19		
AEF.....23 Sep 17		
to.....17 Apr 19		
Wounded.....27 Oct 18		
McCown, John H.... B-Ky....13 Jul 92 Dcn-(55)	WW-Sea RN.....24 May 17	Sea Hq Div 1 Bn.....8 Jan 23
	HD.....18 Oct 20	Ens (SC) 1 Bn.....24 Sep 25
		Rk from.....17 Sep 25
		RL.....7 Jan 27
		Dtld Actv Duty (1 Bn) ..26 Jan 27
		to.....23 Apr 27
		Ens (SC) 1 Bn (Asst Pmr). 1 Jul 27
		Rk from.....17 Sep 25
		Re-asgd as Asst SO.....1 Jan 29
		Lt (jg) SC 1 Bn (Hq).....21 Mar 33
		HD.....29 Jul 37
McMahon, Henry E.. B-NY...15 Jan 02		Lt (jg) MC 1 Bn (Hq Div).19 Dec 31
		Lt.....2 Mar 34
		HD.....1 Apr 37

MILITARY HISTORY OF CASUAL OFFICERS — 1937 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
McNamara, James E. B-Conn. 28 May 91 Den-(55)	WW-Pvt Sgt MTC	Pvt 105 MT Co 27 Div Tn
	(NA)..... 6 Dec 17	QMC..... 25 Jan 24
	HD..... 6 Sep 19	2 Lt QMC 27 Div Tn QMC
	AEF..... 14 Sep 18	(105 MT Co)..... 19 Feb 24
	to..... 1 Sep 19	Trfd (Hq Det)..... 3 Oct 24
		Trfd QMC SS..... 14 Jan 25
		1 Lt QMC SS..... 17 Jan 28
		Capt..... 2 Nov 28
		Maj..... 1 Feb 34
		Discharged..... 8 May 37
Merritt, Josiah..... B-Iowa.. 5 Apr 88		Lt Comdr (SC) 31 Div.... 3 Aug 32
		ND..... 4 Nov 37
Moffett, James A. 2nd. B-Ill.... 12 Oct 07		Ens (DDO) 4 Bn..... 27 Oct 33
		Trfd 16 Div..... 1 Oct 34
		HD..... 16 Jun 37
Morrill, Harold D.... B-Mass.. 5 Aug 00 Sch-Engr-Grad, 1932	RA-Pvt Inf..... 2 May 19	Pvt Btry E 104 FA..... 4 Apr 29
	HD..... 1 May 22	Trfd NG Res..... 23 Nov 29
	Pvt Inf..... 1 Jun 22	Pvt Co D 102 Engrs..... 2 May 30
	HD..... 30 Jun 22	1 Sgt..... 13 Jun 30
	Cadet USMA..... 1 Jul 22	2 Lt 102 Engrs (D)..... 18 May 31
	to..... 24 Jan 24	1 Lt..... 16 May 33
		HD..... 2 Oct 37
Morrison, Charles R.. B-NY.... 18 Jul 90 Den-(54)		Pvt 1 Co 13 CAC..... 17 Dec 17
		2 Lt 13 CAC (Sup)..... 15 Feb 18
		Capt..... 3 Feb 19
		Org Re-desig 245 Arty.... 1 Jan 24
		Org Re-desig 245 CA..... 14 May 24
		Trfd Hq Btry..... 17 Oct 24
		Trfd RH (R-4)..... 1 Feb 29
	Maj 245 CA (Hq 1 Bn).... 30 Oct 35	
	Dismissed..... 22 Jun 37	
Munster, Daniel F.... B-NY.... 29 Mar 11		Pvt Btry C 258 FA..... 23 Oct 34
		Pvt 1 Cl..... 22 Mar 35
		2 Lt 258 FA (F)..... 26 Mar 36
		HD..... 10 Nov 37
Nelson, Ernest A.... B-Ill.... 2 Oct 99	WW-F 3 Cl & Elec	Pvt Hq Co 3 Bn 14 Inf.... 11 May 31
	2 Cl NNV..... 19 Apr 17	2 Lt 14 Inf (Hq Co 3 Bn).. 8 Jun 31
	HD..... 1 Dec 18	Trfd Hq Co..... 21 Sep 31
	USNRF-Sea 2 Cl actv. 1 Jul 27	Trfd NG Res..... 2 Oct 33
	to..... 21 Sep 27	Dropped (AWOL)..... 7 Apr 37

MILITARY HISTORY OF CASUAL OFFICERS — 1937 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Noback, Charles V.... B-NY... 2 Mar 88		Capt VC 102 Med Regt (102 Vet Co).....18 Jun 35 Unit re-desig Vet Co..... 1 Jan 37 Died.....16 Jan 37
O'Hara, Joseph A.... B-NY...13 Jun 94 Dcn-(54)	WW-Pvt CWS.....20 Sep 18 HD.....22 Jan 19	Pvt Btry C 2 FA.....22 Oct 17 Trfd Btry E 2..... 5 Nov 17 HD.....22 Jul 18 Pvt Btry E 2 FA.....29 Jul 18 HD.....24 Oct 18 Pvt Btry E 2 FA.....24 Feb 19 Corp.....31 Mar 19 HD..... 8 Jan 20 Pvt Btry D 2 FA.....22 Jan 20 HD..... 3 May 20 Pvt Btry E 105 FA..... 7 Jun 21 Pvt 1 Cl..... 1 Jul 21 Corp..... 2 Apr 22 Sgt..... 8 Aug 22 1 Sgt.....10 Sep 24 2 Lt 105 FA (Serv).....22 May 31 Trfd ING.....11 Feb 36 Died..... 9 Jan 37
Outerbridge, Vivian L. B-Bermuda 24 Dec 79 Dcn-(54)		Pvt Co D 23 Inf..... 8 Apr 01 Corp.....19 Oct 03 Sgt.....21 Nov 04 2 Lt 23 Inf (D).....13 Dec 06 1 Lt.....16 Mar 11 Capt.....19 Jun 12 HD.....29 Oct 15 Capt Inf RL.....31 Dec 15 Capt 23 Inf (D)..... 5 Sep 17 Maj (1 Bn).....31 Jan 18 Lt Col.....20 Dec 19 Org Re-desig 106 Inf..... 1 Jun 21 Trfd NG Res..... 1 Aug 23 Dtld Actv Duty (106 Inf) .10 Aug 24 to.....24 Aug 24 HD.....27 Jan 27 Col Inf RL.....27 Jan 27 Died..... 2 Dec 37
Perkins, Arthur L.... B-NY.... 3 Jul 09		Pvt Hq Co 107 Inf..... 7 Mar 32 Pvt 1 Cl.....17 Jul 33 Corp.....11 May 34 Sgt.....10 Dec 34 2 Lt 107 Inf (Hq Co)..... 3 Jun 36 HD.....21 Apr. 37

MILITARY HISTORY OF CASUAL OFFICERS — 1937 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Plummer, Walter P... B-Mass... 9 Jan 73 Dcn-(54)		Pvt 7 Co 9 CAC..... 8 Oct 17
		Bn Sup Sgt..... 31 Dec 17
		2 Lt 9 CAC (RH) (R-4)... 20 May 18
		1 Lt..... 1 Oct 20
		Capt 9 CDC..... 10 Oct 21
		Org Re-desig 244 Arty.... 1 Feb 24
		Trfd Serv Btry..... 1 Jul 24
		Org Re-desig 244 CA.... 14 May 24
		Discharged without honor, good of service..... 5 Jan 37
	Reagan, Allan L..... B-Pa... 11 Dec 64 Bvt-Col-23 Dec 22 Dcn-(51) (52)	MX-Maj AGD Div... 28 Jun 16
MO..... 22 Dec 16		Corp..... 1 Oct 02
WW-Maj AGD Div... 15 Jul 17		Sgt..... 27 Mar 05
Maj Inf 53 P Inf... 4 Jan 18		1 Lt 10 Inf (Bn Adj).... 1 May 05
HD..... 19 Jul 19		Capt (Adj)..... 11 Oct 06
AEF..... 6 Aug 18		Lt Col AGD (Asst AG)... 1 Oct 10
to..... 3 May 19		Col AGD (Asst AG).... 21 Mar 12
		RL..... 15 Feb 13
		Maj IGD Div..... 6 Apr 15
		Maj AGD Div Adj..... 28 Jun 16
		A-US..... 5 Aug 17
		Maj AGD Div (Asst Adj).. 1 Aug 19
		Lt Col IGD Div..... 15 Sep 21
		Lt Col Inf (IG) 27 Div... 20 May 25
	Rank from..... 19 Sep 21	
	Ret L..... 11 Dec 28	
	Died..... 10 Jul 37	
Riley, Harold W..... B-NY... 12 Dec 03 Dcn-(55)		Pvt How Co 174 Inf..... 3 Jul 23
		Corp..... 18 Aug 24
		Pvt..... 12 Oct 25
		Corp..... 22 Mar 26
		Sgt..... 14 Jun 26
		1 Sgt..... 25 May 27
		2 Lt 174 Inf (How)..... 29 Apr 29
		1 Lt (Serv)..... 7 Mar 34
		Trfd ING..... 28 Oct 36
		HD..... 20 Apr 37
Robb, James..... B-Scotland 26 Mar 70 Dcn-(54)		Pvt Co C 23 Regt..... 30 Apr 00
		Corp..... 1 Jun 03
		Sgt..... 4 Apr 04
		1 Lt 23 Inf (C)..... 12 Dec 07
		Capt..... 28 Jan 10
		HD..... 8 Mar 13
		Capt 23 Inf (Depot Bn)... 11 Jul 16
		Maj..... 11 Jul 17
		Col..... 30 Oct 17
		Brig Gen 2 Brig..... 22 Dec 17
		RL..... 16 Jan 23
		Dtld Actv Duty (Hq NG) 22 Nov 23
		to..... 20 Feb 24
		Ret L..... 26 Mar 34
	Died..... 15 Feb 37	

MILITARY HISTORY OF CASUAL OFFICERS — 1937 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Rodgers, Edgar J. B-NY . . . 2 Aug 92 Dcn-(54)		Pvt Co I 14 Inf. 11 Sep 17 Sgt. 17 Jan 18 2 Lt 14 Inf (B) 4 Dec 18 Trfd Co I. 27 Dec 18 Capt. 2 Jun 24 HD. 21 Jun 37
Rogers, Henry W. B-NY . . . 1 Feb 92 Dcn-(55)		1 Lt MC 102 Engrs. 1 Aug 22 Capt. 17 Jul 23 HD. 5 Jun 37
Rogers, William K. B-NY . . . 8 Dec 94	WW-SATC. 1 Nov 18 HD. 18 Dec 18	1st Lt MC 101 Cav. 9 Jun 27 Capt. 16 May 29 Maj. 11 Jun 31 HD. 24 May 37
Romizer, William T. B-Indiana 29 Jan 04		Ens (LDO) 15 Div. 20 Mar 34 HD. 5 Feb 37
Saunders, Robert S. B-Mo . . . 3 Mar 84 Dcn-(53)	WW-Ens NNV. 1 Aug 17 Lt (jg) 1 Jan 18 Lt 1 Jul 18 Inactive. 21 Dec 18	Sea 3 Div 1 Bn. 5 Nov 14 Sea 1 Cl. 19 Jan 17 Ens (LDO) 1 Bn (8 Div) 20 Jul 17 RL. 13 Dec 20 Dtld Actv Duty (1 Bn) 14 Dec 20 to 6 Apr 24 Lt (LDO) 1 Bn (11 Div) 7 Apr 24 Trfd Hq. 23 Dec 26 Lt Comdr 1 Bn (Hq Div) (Ex) 13 Dec 29 Died. 26 Jul 37
Schaeffer, Francis J. B-NY . . . 12 Jun 94	WW-Pvt Corp Inf (NA) 20 May 18 HD. 28 Feb 19 AEF. 18 Jul 18 to 21 Jan 19	2Lt Inf Spl Tr 27 Div (27 Tank Co) 24 Apr 24 1 Lt. 22 May 25 Capt (27 MP Co) 22 Jun 33 Died. 7 Jan 37
Seaman, John B. B-Ill. . . 17 Jun 93 Dcn-(55)	WW-Pvt Co B 2 FA. 30 Jun 17 Org Re-desig 105FA. 1 Oct 17 Pvt 1 Cl 5 May 18 Corp. 24 May 18 HD. 3 Apr 19 AEF. 30 June 18 to 13 Mar 19	Pvt Btry B 2 FA. 23 May 17 A-US. 5 Aug 17 Pvt Btry B 105 FA. 5 Oct 22 Corp. 20 Jun 23 2 Lt 105 FA (B) 9 Dec 25 HD. 10 Nov 26 2 Lt 105 FA (Hq 1 Bn) 8 Jun 31 1 Lt. 5 Jun 34 HD. 27 Feb 37

MILITARY HISTORY OF CASUAL OFFICERS — 1937 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Seredin, Alexander C. B-Russia. 14 Nov 98		Pvt Hq Btry & CT 2 Bn 244 CA 7 Nov 34 2 Lt 244 CA (Hq Btry & CT 2 Bn) 2 Jul 36 Trfd Btry E. 30 Oct 36 Died 17 Dec 37
Shaw, Lyman A. B-Miss. 23 Jan 90 Den-(53)	MX-2 Lt 74 Inf (M) .. 19 Jun 16 1 Lt 21 Jun 16 MO 3 Mar 17 WW-1 Lt 74 Inf (M) .. 28 Mar 17 Trfd 108 Inf 1 Oct 17 HD 28 Dec 18 AEF 10 May 18 to 28 Oct 18	Pvt Co F 74 Inf. 23 Mar 09 HD 10 Mar 13 2 Lt 74 Inf (M) 18 Mar 15 1 Lt 21 Jun 16 A-US 5 Aug 17 1 Lt Inf RL 16 Jun 19 1 Lt 74 Inf (Hq 1 Bn) (Bn-1) 9 Mar 20 Org Re-desig 174 Inf. 18 Oct 21 Trfd Co B 29 Oct 23 Trfd Hq Co 10 Mar 24 Capt 174 Inf (Hq Co) 25 Apr 24 Trfd RH (Adj) 6 Mar 33 Trfd ING 7 Dec 35 HD 15 Mar 37
Shoucair, Edmund E.. B-NY. 6 Jul 02 Den-(54) Sch-Inf-Grad, 1932		Pvt Co F 23 Inf. 22 Oct 20 Org Re-desig 106 Inf. 1 Jun 21 Pvt 1 Cl. 19 Jun 22 Corp 28 May 23 Sgt 30 Mar 25 1 Sgt 17 Nov 27 Pvt 20 Feb 28 Sgt 20 Feb 28 1 Sgt 22 Apr 29 2 Lt 106 Inf (F) 9 Jun 30 1 Lt 25 Jun 32 HD 10 Nov 37
Simmons, Harriman N., Jr. B-NJ. 12 Mar 04 Den-(55)		Pvt Co K 107 Inf. 21 Nov 24 Pvt 1 Cl. 2 Jul 25 Corp 7 Jan 26 Sgt 27 May 27 Capt 107 Inf (How) 19 Dec 29 HD 28 Jul 37
Slattry, Clement G.. B-Mass. 28 Feb 96		Pvt Co E 14 Inf. 19 Mar 28 1 Lt 14 Inf (E) 20 Apr 28 HD 12 Nov 30 Pvt Co G 14 Inf 12 Dec 32 2 Lt 14 Inf (G) 8 Mar 33 Trfd Serv Co 7 Jan 35 1 Lt 14 Inf (A) 24 Jun 36 Trfd Serv Co 3 Jul 36 HD 6 Dec 37

MILITARY HISTORY OF CASUAL OFFICERS — 1937 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Soper, Arthur D. B-NJ... 29 Oct 94	WW-2 Lt CE (NA)... 25 Sep 17 1 Lt FA (NA)... 10 Nov 17 2 Lt Cav (NA)... 10 Nov 17 1 Lt... 22 Mar 18 HD... 29 Oct 19 AEF... 22 Aug 18 to... 28 Oct 19	1 Lt 105 FA (C)... 28 May 23 Trfd Serv Btry... 26 Nov 23 Trfd Btry E... 2 Jun 24 Capt (E)... 16 Jan 25 Trfd Hq 2 Bn... 4 Oct 32 Trfd Hq 1 Bn... 22 Jun 36 HD... 12 Apr 37
Stathis, Nicholas P... B-NJ... 18 Dec 05		Pvt Hq Det 27 Div QM Tn. 23 Mar 36 Unit & Org Re-desig Hq Co 102 QM Regt... 1 Apr 36 2 Lt 102 QM Regt (B)... 3 Jun 36 Trfd ING... 30 Apr 37 HD... 15 Jul 37
Steffens, Charles M... B-NY... 1 Nov 94 Den-(55)	WW-Corp 22 Co 9 CAC... 20 Jul 17 Sgt... 15 Oct 17 Pvt... 10 Dec 17 Trfd 15 Co... 12 Dec 17 Sgt... 17 Dec 17 Trfd Btry B 5 Arty CAC... 9 Apr 18 HD... 18 Jan 19 AEF... 10 May 18 to... 14 Jan 19	Pvt 22 Co 9 CAC... 22 Jun 14 Corp... 16 Jun 16 A-US... 5 Aug 17 Pvt 19 Co 9 CDC... 26 Oct 21 Unit Re-desig 375 Co... 28 Jan 22 Sgt... 30 Jan 22 1 Sgt... 12 Jun 22 Unit & Org Re-desig Btry D 244 Arty... 1 Feb 24 Org Re-desig 244 CA... 14 May 24 2 Lt 244 CA (D)... 10 Jul 29 Trfd Serv Btry... 1 Oct 32 Trfd ING... 1 Oct 35 HD... 9 Feb 37
Teall, Edward H... B-NY... 22 Jun 85 Sch-USMA-Grad, 1907 Gov Stf- Aide... 6 Apr 33 to... 9 Sep 37	RA-Cadet USMA... 14 Jun 03 to... 13 Jun 07 2 Lt Inf... 14 Jun 07 1 Lt... 1 Feb 13 HD... 1 Jul 13 WW-Maj Inf NA... 12 May 17 Lt Col... 19 Oct 18 HD... 11 Mar 19 AEF... 20 Jun 18 to... 9 Mar 19	Col Inf RL... 5 Apr 33 Died... 9 Sep 37
Thomas, Charles C... B-Iowa... 12 Jul 99		Lt (jg) (MC) 3 Bn (Hq) (Asst Med for Rochester) 2 Sep 26 RL... 19 Mar 28 HD... 17 Nov 33 Lt MC 3 Bn (Hq Div)... 18 Nov 33 HD... 3 Sep 37

MILITARY HISTORY OF CASUAL OFFICERS — 1937 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Treanor, John P. B-Canada 15 Mar 66 Den-(52)	SA-Capt 2 Regt (C)	Pvt 21 Sep Co. 19 May 88
	NY Vol Inf. 17 May 98	Corp. 9 Nov 89
	MO. 25 Oct 98	2 Lt 12 Sep Co. 20 Jul 91
		Capt. 23 Jan 93
		Capt 3 Brig (ISAP) 18 Nov 98
		Maj. 25 Jan 01
		Lt Col AGD SS (Asst AG) . 15 Jun 12
		RL. 31 Jan 15
		Dtld Actv Duty (Div) 8 Feb 15
		to. 3 Jan 16
		Dtld Actv Duty (Training Comm) 19 Sep 17
		to. 20 Apr 21
		Col AGD RL. 7 Feb 30
		Ret L. 17 Mar 30
		Died. 18 Nov 37
Turgeon, Newton E. B-Vt. . . . 3 Jul 69 Den-(54)		Pvt Co F 1 Regt Ill NG. . . 30 Dec 89
		Corp. 12 Sep 92
		HD. 30 Dec 93
		2 Lt 74 Inf (H) NY NG. . . 22 Dec 96
		1 Lt. 28 Dec 97
		Capt. 10 Dec 98
		Maj 74 Inf. 11 Aug 03
		HD. 5 Mar 12
		Maj 74 Inf. 17 Oct 17
		Col. 22 Nov 17
		Brig Gen 4 Brig. 29 Jul 19
		RL. 15 Sep 19
		Ret L. 3 Jul 33
		Died. 19 Feb 37
Van Valkenburg, Arthur D. B-NY. . . 25 May 01 Den-(54) Sch-Inf-Grad, 1931		Pvt Co I 74 Inf. 3 Jan 19
		Trfd Co G. 1 Aug 19
		HD. 3 Jan 21
		Pvt Co G 74 Inf. 25 Feb 21
		Sgt. 4 Apr 21
		Org Re-desig 174 Inf. . . . 18 Oct 21
		Trfd (as Pvt) Co F. 29 Nov 22
		HD. 20 Mar 23
		Pvt Co G 174 Inf. 13 Jul 25
		Corp. 1 Aug 25
		Sgt. 17 Aug 25
		1 Sgt. 3 Dec 28
		2 Lt 174 Inf (G) 5 Dec 29
		Trfd NG Res. 19 Apr 32
		HD. 14 Nov 32
		Pvt Co C 174 Inf. 15 Nov 32
		2 Lt 174 Inf (C) 20 Jan 33
		1 Lt. 20 Dec 34
	Trfd Serv Co. 16 Nov 36	
	Trfd ING. 20 Jul 37	
	HD. 21 Sep 37	

MILITARY HISTORY OF CASUAL OFFICERS — 1937 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Voelkle, Albert J. Jr.. B-NY... 13 Mar 04		1 Lt MC 174 Inf. 18 Feb 32
		HD. 7 Dec 37
Weaver, Robert T. B-NJ . . . 31 Jul 01 Den-(55)		Pvt Co K 107 Inf. 7 Jun 23
		Pvt 1 Cl. 8 Jul 24
		Sgt. 1 Jul 25
		Sgt (Sup). 2 Jul 25
		Sgt (Mess). 23 Feb 27
		1 Sgt. 23 Dec 31
		2 Lt 107 Inf (K). 28 Nov 34
	HD. 6 Jan 37	
Weir, Alexander W. B-NY. . . . 5 Jul 00		Pvt Co C 10 Inf. 31 May 18
		HD. 9 Sep 18
		Lt (ig) (EDO) 32 Div. 6 Dec 34
		HD. 31 Jul 37
Weld, De Witt C. Jr.. B-NY. . . . 18 Jul 68 Den-(2) (51) (52)	MX-Capt 2 FA (Adj) 30 Jun 16	Pvt Co A 23 Inf. 8 Mar 87
	MO. 16 Feb 17	Corp. 24 Oct 88
	WW-Maj 2 FA (Adj) 11 Jul 17	Sgt. 13 May 91
	Org Re-desig 105 FA. 1 Oct 17	1 Sgt. 30 Dec 91
	Lt Col. 4 Dec 17	2 Lt 23 Inf (A). 6 Nov 92
	Col. 28 Sep 18	HD. 18 Sep 02
	HD. 3 Apr 19	Capt 2 FA (Adj) 8 Oct 12
	AEF. 8 May 18	Trfd 1 FA (Adj) 26 Oct 12
	to. 13 Mar 19	Trfd 2 FA (Adj) 11 Jan 13
		Maj. 7 Sep 16
		A-US. 5 Aug 17
		Col 2 FA. 24 May 19
		Rk from. 11 Sep 18
		Brig Gen FA Brig. 27 Jan 20
		Org Re-desig 52 FA Brig. . 1 Jun 21
		Ret L. 1 Aug 22
		Died. 11 Sep 37
Wilson, Merle G. B-NY. . . 19 May 06		Pvt Co K 107 Inf. 19 May 26
		HD. 26 Feb 27
		Pvt Co K 107 Inf. 25 May 27
		Pvt 1 Cl. 7 Aug 27
		HD. 28 Mar 29
		Pvt Co E 107 Inf. 6 Apr 34
		2 Lt 107 Inf (E). 28 Nov 34
	HD. 24 May 37	

MILITARY HISTORY OF CASUAL OFFICERS — 1937 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Wilson, William	SA-Maj 3 Regt NY	Pvt 34 Sep Co. 21 Jan 80
B-NY . . . 16 Jun 55	Vol Inf. 1 May 98	1 Lt. 23 Feb 82
Dcn-(52)	MO. 10 Dec 98	Capt. 6 Oct 84
Gov Stf-Aide	MX-Brig Gen 4 Brig. 6 Jul 16	Maj 2 Bn Inf. 22 Dec 98
17 Jan 00	MO. 31 Dec 16	Trfd 3 Inf. 30 Mar 07
to 31 Dec 00	WW-Brig Gen 4 Brig. 5 Aug 17	Col 3 Inf. 9 May 07
	Unasgd. 30 Aug 17	Brig Gen 4 Brig. 9 Jun 15
	HD. 19 Jul 19	A-US. 5 Aug 17
		Brig Gen Line RL. 1 Sep 17
		Ret L. 25 Sep 25
		Died. 6 Jan 37
Woodward, Barton E.	MX-Sgt Co F 3 Inf. . . 5 Jul 16	Pvt Co F 3 Inf. 18 Jul 10
B-NY . . . 27 Sep 91	MO. 5 Oct 16	Corp. 15 Jul 11
Dcn-(52)	WW-Sgt Co F 3 Inf. . 13 Apr 17	Sgt. 6 Jan 16
	2 Lt 3 Inf (F). 24 Apr 17	2 Lt 3 Inf (F). 24 Apr 17
	Org Re-desig 108 Inf. 1 Oct 17	A-US. 5 Aug 17
	1 Lt. 5 Oct 18	1 Lt Inf RL. 25 Aug 19
	HD. 14 Jul 19	2 Lt 3 Inf (F). 25 Nov 19
	AEF. 17 May 18	1 Lt. 16 Dec 19
	to 7 Sep 18	Org Re-desig 108 Inf. 1 Jun 21
		HD. 11 Sep 37
Yoeckel, Harold R.		Pvt Co C 106 Inf. 5 Nov 26
B-NY . . . 10 Nov 05		Pvt 1 Cl. 21 May 28
Dcn-(55)		Corp. 22 Apr 29
		Sgt. 11 Jun 31
		1 Sgt. 1 Feb 34
		2 Lt 106 Inf (A). 9 Jun 34
		HD. 25 Aug 37