

STATE OF NEW YORK

ANNUAL REPORT
OF
THE ADJUTANT GENERAL

For the Year 1936

BRIGADIER GENERAL WALTER G. ROBINSON
The Adjutant General

ALBANY
J. B. LYON COMPANY, PRINTERS
1937

HISTORICAL
SOCIETY
ALBANY, N. Y.

CONTENTS

	PAGE
Adjutant-General, The, Report of.....	5
Changes in Organizations.....	29
Decorations Awarded.....	32
Duty in Aid of Civil Authority.....	5
Financial Statement.....	7
Grounds and Structures.....	14
Histories, Military and Naval, Casual Officers, 1936.....	77
Matches, Small Arms.....	61
Pensions and Claims.....	37
Personnel.....	27
Reports of—	
The Adjutant-General.....	5
Commanding General, National Guard.....	43
Commanding Officer, Naval Militia.....	57
Ordnance Officer, State.....	61
Service Schools, Attendance at.....	31
Soldiers' Bonus.....	39
Strength Tables.....	33
Training Camps, 1936, Dates and Places.....	30
United States Military Academy, Candidates from National Guard.....	6
Veterans' Relief.....	37

REPORT OF THE ADJUTANT-GENERAL

ALBANY, *December 31, 1936*

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 1936.

For convenience in reference the report is presented in sections dealing with the activities of the various bureaus of the division, as follows:

	Page Number
Executive	1
Finance	2
Equipment and Supply	7
Grounds and Structures	10
Personnel	30
War Records	35
Veterans and Soldiers Affairs.....	36
Recruiting	38
Soldiers Bonus	39
Files, Mail and Distribution.....	41

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	1,417	21	18,506
Naval Militia	148	..	1,745

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

Duty in Aid of Civil Authority.—Headquarters Company, 2nd Battalion, and Companies E and H, 10th Infantry, New York National Guard, were, by direction of Your Excellency, ordered to perform full time duty in aid of civil authority in the flood stricken areas of Binghamton March 18–20, inclusive, 1936.

National Guard Activity.—Other 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.

West Point Candidates.—This office annually conducts a competitive examination for candidates from the National Guard of this State for the privilege of taking the competitive entrance examination for cadetship at the United States Military Academy at West Point. Candidates to be eligible must be between the ages of 19 and 22 years, enlisted men of a federally recognized unit of the National Guard who have served therein not less than one (1) year prior to date of entrance to the academy. The examinations this year were conducted November 6 and 7 at Albany, Buffalo and New York City, for entrance to the academy July 1, 1937. Eight (8) vacancies were allotted to the State of New York and as a result of these examinations Your Excellency nominated the eighth (8) having the highest average of proficiency. Fifty-two (52) candidates participated in these examinations. It is hoped that prior to the entrance examination to be conducted in March, 1937, for entrance to the academy in July, 1937, 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.—There were no changes in officer personnel on duty at this office during the past year.

Hines Attendance Trophy.—The Colonel Frank H. Hines Attendance Trophy (National Guard) was won by the 212th Coast Artillery (Anti-Aircraft), for attaining the highest percentage of attendance during the training year. The percentage was 97.27. For percentages attained by other organizations of the National Guard reference is made to General Orders No. 18, Headquarters, New York National Guard, dated December 4, 1936.

Finance Bureau

Following is a statement of financial operations for the fiscal year ending June 30, 1936, 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, 1935—JUNE 30, 1936

ANNUAL REPORT OF THE ADJUTANT-GENERAL

	Appropriation available July 1, 1935	Balance June 30, 1935	Total appropriation available July 1, 1935	Expenditures July 1, 1935—June 30, 1936	Balance lapsed	Total expenditures and lapses	Balance June 30, 1936
<i>Personal Service:</i>							
Adjutant General.....	\$95,250 00	\$1,162 81	\$96,412 81	\$94,728 09	\$1,162 81	\$95,890 90	\$521 91
State Arsenal, New York City.....	93,730 00	1,222 59	94,952 59	92,994 97	1,222 59	94,217 56	735 03
New York State National Guard.....	7,000 00	2,527 82	9,527 82	6,801 37	2,253 82	9,055 19	472 63
Small Arms Practice.....	9,000 00	3,324 85	12,324 85	7,858 14	1,114 90	8,973 04	3,351 81
National Guard Headquarters.....	50,230 00	890 00	51,120 00	49,597 45	740 02	50,337 47	782 53
Naval Militia.....	14,300 00	1,276 99	15,576 99	14,151 52	305 93	14,457 45	1,119 54
Camp of Instruction, Peekskill.....	33,330 00	413 85	33,743 85	32,966 02	34 83	33,000 85	743 00
Military Record Fund.....	1,200 00	1,200 00	1,200 00
Total — Personal Service.....	\$304,040 00	\$10,818 91	\$314,858 91	\$300,297 56	\$6,834 90	\$307,132 46	\$7,726 45
<i>Maintenance and Operation:</i>							
Adjutant General.....	\$23,950 00	\$4,560 76	\$28,510 76	\$23,817 16	\$3,040 86	\$26,858 02	\$1,652 74
State Arsenal, New York City.....	14,550 00	2,319 98	16,869 98	14,519 62	925 52	15,445 14	1,424 84
New York State National Guard.....	289,375 00	40,939 68	330,314 68	318,404 42	929 19	319,333 61	10,981 07
Small Arms Practice.....	3,600 00	166 56	3,766 56	3,683 44	14 85	3,698 29	68 27
National Guard Headquarters.....	8,800 00	644 17	9,444 17	8,610 85	196 51	8,807 36	636 81
Naval Militia.....	30,700 00	5,772 90	36,472 90	28,369 05	1,366 51	29,735 56	6,737 34
Camp of Instruction, Peekskill.....	4,445 00	88 27	4,533 27	3,864 60	1 57	3,866 17	667 10
Camp of Instruction, Peekskill (Upkeep).....	16,248 85	16,248 85	8,989 60	8,989 60	7,259 25
Total — Maintenance and Operation.....	\$375,420 00	\$70,741 17	\$446,161 17	\$410,258 74	\$6,475 01	\$416,733 75	\$29,427 42
<i>Personal Service and Maintenance and Operation:</i>							
Adjutant General.....	\$119,200 00	\$5,723 57	\$124,923 57	\$118,545 25	\$4,203 67	\$122,748 92	\$2,174 65
State Arsenal, New York City.....	108,280 00	3,542 57	111,822 57	107,514 59	2,148 11	109,662 70	2,159 87
New York State National Guard.....	296,375 00	43,467 50	339,842 50	325,205 79	3,183 01	328,388 80	11,453 70
Small Arms Practice.....	12,600 00	3,491 41	16,091 41	11,541 58	1,129 75	12,671 33	3,420 08
National Guard Headquarters.....	59,030 00	1,534 17	60,564 17	58,208 30	936 53	59,144 83	1,419 34
Naval Militia.....	45,000 00	7,049 89	52,049 89	42,520 57	1,672 44	44,193 01	7,856 88
Camp of Instruction, Peekskill.....	37,775 00	502 12	38,277 12	36,830 62	36 40	36,867 02	1,410 10
Camp of Instruction, Peekskill (Upkeep).....	16,248 85	16,248 85	8,989 60	8,989 60	7,259 25
Military Record Fund.....	1,200 00	1,200 00	1,200 00	1,200 00
Total — Personal Service and Maintenance and Operation.....	\$679,460 00	\$81,560 08	\$761,020 08	\$710,556 30	\$13,309 91	\$723,866 21	\$37,153 87

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, 1936.

STATEMENT—SPANISH WAR REFUND

First Trust Company, Albany, N. Y., July 1, 1935—June 30, 1936

Date	Item	Principal	Interest	Total
July 1, 1935.....	Balance.....	\$22,412 86	\$605 41	\$23,018 27
June 30, 1936.....	Interest.....	115 07	115 07
June 30, 1936.....	Total.....	\$22,412 86	\$720 48	\$23,133 34
June 30, 1936.....	Expenditures.....	24 08	210 00	234 08
June 30, 1936.....	Balance.....	\$22,388 78	\$510 48	\$22,899 26

SPANISH WAR REFUND

National Commercial Bank and Trust Company, July 1, 1935—June 30, 1936

Date	Item	Principal	Interest	Total
July 1, 1935.....	Balance.....	\$17,177 93	\$187 87	\$17,365 80
June 30, 1936.....	Interest.....	86 70	86 70
June 30, 1936.....	Total.....	\$17,177 93	\$274 57	\$17,452 50
June 30, 1936.....	Expenditures.....	471 31	165 00	636 31
June 30, 1936.....	Balance.....	\$16,706 62	\$109 57	\$16,816 19

RENTAL ACCOUNT

July 1, 1935—June 30, 1936

Authorized by Military Law, Section 192-H

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

Balance, July 1, 1935.....	\$17,056 50
Receipts, July 1, 1935—June 30, 1936, 25 per cent of the moneys received from rental of armories for various purposes	22,289 43
Total	\$39,345 93
Expenditures, July 1, 1935—June 30, 1936	
Allowance to organizations	17,056 50
Balance, June 30, 1936.....	\$22,289 43

NATIONAL GUARD ATHLETIC ACCOUNT

July 1, 1935—June 30, 1936

First Trust Company, Albany, N. Y.

Balance, July 1, 1935.....	\$6,357 08
Receipts, 5 per cent of gross receipts of boxing bouts held in armories (interest)	27 95
Total	\$6,385 03

Expenditures, July 1, 1935—June 30, 1936		
Printing and advertising	\$12 62	
Equipment, supplies and materials	1,400 64	
		<u>\$1,413 26</u>
Balance, June 30, 1936.....		<u><u>\$4,971 77</u></u>

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

July 1, 1935—June 30, 1936

Authorized by Military Law, Section 21

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

Balance, July 1, 1935.....		\$463 76
Receipts, July 1, 1935-June 30, 1936		
Sale of wood to Federal government.....		5,145 00
		<u>5,145 00</u>
Total		\$5,608 76
Expenditures, July 1, 1935-June 30, 1936		
Personal service	\$4,985 80	
Equipment, supplies and materials.....	275 37	
		<u>5,261 17</u>
Balance, June 30, 1936.....		<u><u>\$341 59</u></u>

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

July 1, 1935—June 30, 1936

Authorized by Military Law, Section 21

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

Balance, July 1, 1935.....		\$1,136 01
Receipts, July 1, 1935—June 30, 1936		
Sale of ice to Federal government.....		1,943 86
		<u>1,943 86</u>
Total		\$3,079 87
Expenditures, July 1, 1935—June 30, 1936		
Personal service	\$2,388 19	
Equipment, supplies and materials.....	376 80	
		<u>2,764 99</u>
Balance, June 30, 1936.....		<u><u>\$314 88</u></u>

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

July 1, 1935—June 30, 1936

Authorized by Military Law, Section 21

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

Balance, July 1, 1935.....		\$1,490 81
Receipts, July 1, 1935—June 30, 1936		
Sale of concessions.....		15,547 06
		<u>15,547 06</u>
Total		\$17,037 87

Expenditures, July 1, 1935—June 30, 1936	
Personal service	\$8,884 26
Fuel, light, power and water.....	141 90
Printing	252 06
Equipment, supplies and materials.....	4,188 56
Fixed charges and contributions.....	345 20
Repairs, buildings and building equipment	630 67
	\$14,442 65
Balance, June 30, 1936.....	\$2,595 22

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

July 1, 1935—June 30, 1936

Authorized by Military Law, Section 21

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

Balance, July 1, 1935.....	
Receipts, July 1, 1935—June 30, 1936	
Sale of concessions.....	\$5,180 39
Total	\$5,180 39
Expenditures, July 1, 1935—June 30, 1936	
Personal service	\$1,023 15
Printing	88 20
Equipment, supplies and materials.....	1,449 21
Fixed charges and contributions.....	178 50
	2,739 06
Balance, June 30, 1936.....	\$2,441 33

NEW YORK NATIONAL GUARDSMAN ACCOUNT

July 1, 1935—June 30, 1936

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

Balance, July 1, 1935.....	\$3,103 53
Receipts, July 1, 1935—June 30, 1936	
Advertisements and sale of magazines.....	16,882 63
Total	\$19,986 16
Expenditures, July 1, 1935—June 30, 1936	
Personal service	\$5,444 01
Printing	10,922 55
Equipment, supplies and materials.....	299 73
Traveling expenses	74 16
Communication	230 43
	16,970 88
Balance, June 30, 1936.....	\$3,015 28

MISCELLANEOUS RECEIPT ACCOUNT

July 1, 1935—June 30, 1936

Authorized by Military Law, Section 17

First Trust Company, Albany, N. Y.

Balance, July 1, 1935.....		\$26,466 55
Receipts, July 1, 1935—June 30, 1936		
Interest and sale of condemned property.....		685 02
Total		<u>\$27,151 57</u>
Expenditures, July 1, 1935—June 30, 1936		
Personal service	\$150 00	
Maintenance and operation.....	214 83	
		<u>364 83</u>
Balance, June 30, 1936.....		<u><u>\$26,786 74</u></u>

AVIATION FUND—NAVAL MILITIA

July 1, 1935—June 30, 1936

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

Balance, July 1, 1935.....		\$1,821 61
Receipts, July 1, 1935—June 30, 1936		
Interest		39 03
Total		<u>\$1,860 64</u>
Expenditures, July 1, 1935—June 30, 1936.....		
Balance, June 30, 1936.....		<u><u>\$1,860 64</u></u>

POST HOSPITAL—CAMP SMITH

July 1, 1935—June 30, 1936

First Trust Company, Albany, N. Y.

Balance, July 1, 1935.....		\$2,054 54
Receipts, July 1, 1935—June 30, 1936		
Contributions from Federal government.....		1,391 13
Total		<u>\$3,445 67</u>
Expenditures, July 1, 1935—June 30, 1936		
Personal service	\$360 00	
Equipment, supplies and materials.....	1,407 87	
		<u>1,767 87</u>
Balance, June 30, 1936.....		<u><u>\$1,677 80</u></u>

BUREAU OF EQUIPMENT AND SUPPLY

1. The year 1936 was a period of increased activity at the New York State arsenal. Additional motor vehicles were received from the War Department and distributed, and there are now more than 600 motor vehicles of various description throughout the New York National Guard. The 156th Field Artillery was completely motorized during the year.

2. The issue of serge and elastique uniforms were completed throughout the State. The usual 10 per cent surplus, however, was not supplied by the manufacturer, but every effort is being made to obtain this much needed surplus. A limited number of the new cotton breeches (bombay cloth) were received, and are issued as replacements are needed. It is anticipated that a sufficient quantity of the breeches will become available to equip the entire National Guard within the next three years. Bombay coats will not be issued. A limited number of pairs of enlisted men's boots were received this year and were distributed in accordance with the schedule furnished by the Commanding General. We are advised by the office of the Quartermaster General that a new roll type collar overcoat is being studied, but that no definite decision has been reached.

3. W.P.A. funds were made available during 1936 and were expended as follows:

NEW CONSTRUCTION

Camp Smith

Source of Funds	Item of Work	Cost
W.P.A.	Extension of 1,000 yd. range to provide 2 additional targets	\$1,680 00
	Forty ft. extension to Quartermaster Warehouse, West Camp, and installation of double floor in entire building	1,320 00
		\$3,000 00

Pine Camp

W.P.A.	Twelve extensions (20 ft.) to horse shelters to provide weatherproof storage space for forage..	\$7,000 49
	Seventy-five ft. extension to recreation hall, doubling capacity	11,000 60
	Extension to enlisted men's latrine No. 2, doubling capacity	5,118 94
	Building concrete tent floors and wood tent frames for same	18,800 38
	Building new runway 100 ft. x 1200 ft. in aviation field	13,000 00
	Building new road to rifle range.....	6,000 00
	Building three new wash racks for enlisted men..	1,000 00
		\$62,020 41

MAINTENANCE (REPAIR) WORK

Camp Smith

W.P.A. Repairs to musketry range.....	\$10,975 00
Painting, drainage, grading and pointing.....	1,062 03
	<hr/> <hr/>

Pine Camp

W.P.A. Labor only	\$1,600 00
National Guard Bureau funds for repairs to sewer system, electrical system, buildings, mess shacks, hot water storage tanks, etc.....	1,834 15
	<hr/> <hr/>
	\$3,434 15

Fort Ontario

National Guard Bureau funds, labor and material, for repairs to plumbing system, electrical system, buildings and tent floors, replacing sinks, etc.....	\$2,133 35
	<hr/> <hr/>

Camp Smith

National Guard Bureau funds, repairs to electrical system....	\$1,050 00
	<hr/> <hr/>

National Guard Bureau funds were secured for the following:

Improvement to Syracuse Rifle Range.....	\$366 40
Improvement to Utica Rifle Range.....	\$439 62
	<hr/> <hr/>

In addition to the above, plans and estimates were prepared and application made to and approved by the W.P.A. for the following projects:

Camp Smith Rifle Range repairs.....	\$40,013 50
Pine Camp Construction of 126 tent floors and frames, paint- ing and repairs to bldgs., etc.....	24,366 80
Repairs to sewer system.....	8,160 00
	<hr/> <hr/>
Funds for this work have been allocated.....	\$72,540 30

4. The outstanding disbursements made by this office from National Guard Bureau funds are as follows:

Employment of caretakers.....	\$195,548 26
Field training camps:	
Pay and allowances.....	\$578,697 78
Subsistence	145,909 32
Medical services and hospitalization.....	5,592 70
Miscellaneous supply and expense.....	63,762 51
	<hr/> <hr/>
	793,962 31

Miscellaneous projects such as maintenance and repair, target range leases and maintenance, renovation and repair of uniforms, gas and oil, transportation, maintenance of motor vehicles, etc.

52,557 13

Total National Guard Bureau disbursements.....	\$1,042,067 70
W.P.A.	84,480 96
	<hr/> <hr/>

\$1,126,548 66

Collections for lost property, sales, etc.....	13,633 68
	<hr/> <hr/>

Bureau of Grounds and Structures

NEW ARMORY CONSTRUCTION

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

Syracuse Artillery (new).....	\$325,000 00
Utica Infantry (reconstruction).....	275,000 00
Middletown (reconstruction).....	150,000 00
Mt. Vernon (new).....	300,000 00
Poughkeepsie (new).....	300,000 00
Rome (new).....	150,000 00
Buffalo Naval Militia.....	300,000 00
Auburn (new).....	400,000 00
Geneseo, administration building.....	100,000 00
Dunkirk (new).....	250,000 00
Ossining (new).....	250,000 00
Yonkers (additions).....	50,000 00
Albany Cavalry (additions).....	50,000 00
Rochester Infantry (additions).....	150,000 00
Niagara Falls (additions).....	150,000 00

EXPLANATION

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

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

Utica Infantry.—Present structure built in 1894 (is 42 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.

Middletown.—Present structure built in 1890 (is 46 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.

Mount Vernon.—Present structure built in 1898 (is 38 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.

Poughkeepsie.—Present structure built in 1891 (is 45 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.

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.

Auburn.—Present structure built in 1873 (is 63 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.

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

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

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

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

Appropriations made by the Legislature for 1936, for armories, etc.:

MAINTENANCE AND REPAIRS

3rd Brigade District

Maintenance	\$562,937 89
Repairs	57,237 00

4th Brigade District

Maintenance	\$541,234 00
Repairs	72,370 00
Total	\$1,233,778 89

NEW ARMORY

The new armory at Corning, New York, to house the 105th Hospital Company, 102nd Medical Regiment, was completed March 31 of this year and rented quarters which housed this unit have been abandoned on this day.

This armory was dedicated September 12, 1936, by the undersigned as Your Excellency's representative with appropriate and inspiring ceremonies. The participation of the citizens of Corning in these ceremonies was most gratifying and they feel that additional educational and social advantages have now been provided for this community.

EXPENDITURES

Armory	1935-1936
Albany Brigade Headquarters.....	\$1,680 00
Albany Infantry	3,330 73
Albany Field Hospital	2,072 90
Albany Cavalry	1,748 00
Amsterdam	418 43
Binghamton Field Artillery	7,492 42
Binghamton Infantry	2,444 25
Brooklyn Arsenal	6,917 72
Buffalo Field Artillery	9,892 72
Buffalo Infantry	5,805 71
Buffalo Cavalry	959 09
Catskill	784 81
Cohoes	469 26
Corning	6,459 56
Dunkirk	1,900 00
Elmira	49 04
Geneseo	228 00
Geneva	1,490 96
Glens Falls	2,141 92
Gloversville	9,135 00
Hoosick Falls	54 90
Hornell	19,912 13
Hudson	1,390 95
Jamestown	3,087 58
Kingston	2,018 00
Medina	431 06
Middletown	3,153 49
Mohawk	52 57
Mount Vernon	3,217 55
Newburgh	38 00
New Rochelle	2,358 42
Niagara Falls Infantry	1,336 00
Olean	1,013 97
Oneida	445 00
Oneonta	7,033 71
Ossining	2,902 00
Oswego Infantry	120 00

Armory	1935-1936
Oswego Naval Militia	\$401 25
Peekskill	306 34
Poughkeepsie	1,521 75
Rochester Infantry	3,507 78
Rochester Naval Militia	616 88
Rochester Cavalry	1,525 56
Rome	2,059 00
Saratoga Springs	1,159 41
Syracuse Infantry	2,351 34
Syracuse Cavalry	110 37
Syracuse Field Artillery	7,732 15
Ticonderoga	13,754 06
Tonawanda	1,417 68
Troy	4,554 89
Utica Infantry	766 06
Watertown Naval Militia	89 65
Whitehall	591 85
White Plains	2,063 33
Yonkers	862 00
Outside of Armories	
Rensselaerwyck Rifle Range	837 07
Camp Smith, Peekskill	8 50
Total	\$160,221 61

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, 1937, and ending June 30, 1938.

County	Amount
Albany	\$39,249 55
Broome	20,531 08
Clinton	3,860 09
Columbia	6,203 53
Delaware	4,367 91
Dutchess	17,002 86
Essex	4,447 82
Franklin	5,654 70
Fulton	5,411 27
Greene	3,589 26
Hamilton	2,114 90
Herkimer	8,920 32
Jefferson	10,713 78
Lewis	2,717 21
Montgomery	7,837 44
Nassau	107,901 03
Oneida	29,039 77

County	Amount
Orange	\$19,147 32
Otsego	5,828 20
Putnam	4,677 75
Rensselaer	14,265 33
Rockland	10,294 24
St. Lawrence	9,317 54
Saratoga	8,995 18
Schenectady	21,148 27
Schoharie	2,234 72
Suffolk	56,627 34
Sullivan	7,622 66
Ulster	11,099 72
Warren	6,370 14
Washington	3,963 31
Westchester	190,305 99
Total	\$651,460 23

FOURTH BRIGADE DISTRICT

County	Amount
Allegany	\$7,253 56
Cattaraugus	12,353 72
Cayuga	10,471 74
Chautauqua	23,907 64
Chemung	12,628 40
Chenango	4,393 02
Cortland	4,260 41
Erie	192,801 68
Genesee	8,362 69
Livingston	6,897 23
Madison	5,959 93
Monroe	115,103 26
Niagara	41,427 30
Onondaga	67,028 77
Ontario	10,367 75
Orleans	4,449 27
Oswego	9,817 15
Schuyler	2,051 80
Seneca	3,622 95
Steuben	11,376 24
Tioga	3,577 16
Tompkins	8,312 17
Wayne	7,902 41
Wyoming	4,663 20
Yates	3,326 20
Total	\$582,315 70

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

THIRD BRIGADE DISTRICT

Armory	Amount	County
Hq. and Hq. Co., 53rd Brigade, Albany.....	\$7,884 88	Albany
Hq. 10th Infantry, Albany.....	26,281 43	Albany
Troop B, 121st Cavalry, Albany.....	27,301 67	Albany
Hq. Hosp. Bn., and 106 Hosp. Co., 102nd Med. Regt., Albany.....	13,471 90	Albany
Company B, 105th Infantry, Cohoes.....	11,417 70	Albany
Det., 104th F. A., Binghamton.....	38,420 54	Broome
Det., 10th Infantry, Binghamton.....	10,802 35	Broome
Hq. Co., 10th Infantry, Hudson.....	11,971 82	Columbia
Company F, 10th Infantry, Walton.....	11,068 54	Delaware
Det., 156th F. A., Poughkeepsie.....	11,684 87	Dutchess
106th Amb. Co., Ticonderoga.....	19,113 75	Essex
Hq. Co., 3rd Bn., 105th Inf., Saranac Lake....	8,308 67	Essex
Company I, 105th Infantry, Malone.....	10,610 21	Franklin
Company H, 105th Infantry, Gloversville....	11,023 36	Fulton
Howitzer Co., 10th Infantry, Catskill.....	9,496 49	Greene
Company I, 10th Infantry, Mohawk.....	11,451 31	Herkimer
Company A, 108th Infantry, Watertown.....	13,500 75	Jefferson
13th Fleet Div., 3rd Bn., N. M., Watertown....	9,699 09	Jefferson
Company G, 105th Infantry, Amsterdam.....	12,351 90	Montgomery
Det., 14th Infantry, Hempstead.....	13,069 86	Nassau
Troop A, 121st Cavalry, Utica.....	23,748 18	Oneida
Det., 10th Infantry, Utica.....	16,109 32	Oneida
Med. Det., 10th Infantry, Rome.....	9,238 77	Oneida
Det., 156 F. A., Newburgh.....	20,353 96	Orange
Btry. D, 156 F. A., Middletown.....	11,519 61	Orange
Company G, 10th Infantry, Oneonta.....	27,316 82	Otsego
Hq., 105th Infantry, Troy.....	27,316 82	Rensselaer
Hq. Co., 1st Bn., 105th Inf., Hoosick Falls....	12,462 69	Rensselaer
Co. M, 108th Infantry, Ogdensburg.....	12,091 02	St. Lawrence
Co. L, 105th Infantry, Saratoga Springs.....	12,740 66	Saratoga
Det., 105th Infantry, Schenectady.....	16,501 92	Schenectady
Det., 156th F. A., Kingston.....	14,847 23	Ulster
Company K, 105th Inf., Glens Falls.....	12,284 58	Warren
Howitzer Co., 105th Inf., Whitehall.....	12,480 13	Washington
Special Troops, 27th Div., Yonkers.....	17,168 12	Westchester
7th Sep. Div., N. M., New Rochelle.....	15,757 14	Westchester
8th Sep. Div., N. M., Ossining.....	11,572 82	Westchester
Hq. & Serv. Co., and 106th Collecting Co., 102nd Med. Regt., White Plains.....	16,604 73	Westchester
Btry. F, 156th F. A., Mount Vernon.....	13,619 80	Westchester
Service Battery, 156th F. A., Peekskill.....	20,675 77	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 \$53,997.

FOURTH BRIGADE HEADQUARTERS

Armory	Amount	County
Co. I, 174th Infantry, Olean.....	\$14,935 05	Cattaraugus
Det., 108th Infantry, Auburn.....	13,883 12	Cayuga
12th Fleet Div., 3rd Bn., N. M., Dunkirk....	7,075 22	Chautauqua
Co. E, 174th Infantry, Jamestown.....	12,806 97	Chautauqua
Co. L, 108th Infantry, Elmira.....	15,322 16	Chemung
Hq. 174th Infantry, Buffalo.....	54,188 99	Erie
Hq. and Hq. Co., 54th Brigade, Buffalo.....	7,280 49	Erie
Det. 121st Cavalry, Buffalo....	31,516 57	Erie
106th Field Artillery, Buffalo.....	64,912 03	Erie

Armory	Amount	County
11th Fleet Div., 3rd Bn., N. M., Buffalo.....	\$16,744 13	Erie
Co. K, 174th Infantry, Tonawanda	13,477 91	Erie
Troop L, 121st Cavalry, Geneseo	22,267 00	Livingston
Co. K, 10th Infantry, Oneida	13,330 37	Madison
Hq., 121st Cavalry, Rochester	37,987 58	Monroe
Det., 108th Infantry, Rochester	31,108 87	Monroe
104th Collecting Company, 102nd Med. Regt., Rochester	6,418 75	Monroe
Portion 3rd Bn., N. M., Rochester	21,227 55	Monroe
Det., 174th Infantry, Niagara Falls	16,742 16	Niagara
Det., 121st Cavalry, Syracuse	16,567 65	Onondaga
Btry. A, 104th F. A., Syracuse	25,175 95	Onondaga
Hq., 108th Infantry, Syracuse	24,112 94	Onondaga
105th Amb. Company, 102nd Med. Regt., Syracuse	6,888 20	Onondaga
Co. B, 108th Infantry, Geneva	12,139 33	Ontario
Co. F, 108th Infantry, Medina	13,889 90	Orleans
Co. D, 108th Infantry, Oswego	14,579 28	Oswego
15th Fleet Div., 3rd Bn., N. M., Oswego	11,468 26	Oswego
105th Hosp. Co., 102nd Med. Regt., Corning...	23,908 77	Steuben
Co. K, 108th Infantry, Hornell	13,360 50	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 \$19,000.

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, 1936:

GENERAL MAINTENANCE	
Administration	\$31,590 13
Fuel supplies	51,070 00
General plant supplies	4,640 46
General plant equipment	7,444 57
General plant materials	1,642 36
Repairs and replacements	5,181 08
Telephone service	6,116 00
Contingencies	21,597 11
New construction	185,536 57
Maintenance (25 per cent of rentals)	22,564 67
Wages, armory employees	758,759 09
Total	\$1,096,142 04

GROUNDS AND STRUCTURES

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

ARMORIES

LOCATION AND ORGANIZATION	Date of erection	Estimated valuation	Floor space (sq. ft.)
Albany, Hq. 10th Inf., Serv. Co., Hq. & Hq. Co. 1st Bn., Hosp. Bn. and 106th Hosp. Co., 102nd Med. Regt.	1891	\$462,500 00	121,100
Hq. 1st Sq., and Tr. B, 121st Cav. 53rd Brig. Hq. Co.	1914	267,500 00	50,000
Hq. 53rd Brig. (rented)			2,569
Amsterdam, Co. G, 105th Inf.	1895	125,000 00	28,397
Auburn, Hq. and Hq. Co., 3rd Bn. and Co. I, 108th Inf.	1873	240,000 00	28,932
Binghamton, Hq. Co., 2nd Bn. and Cos. E and H, 10th In., 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 Battalion, N. M.	1900	962,275 00	281,665
Hq. 54th Brig. (State Office Bldg.)			1,554
9th Battalion Naval Militia (Boat House)	1930	75,000 00	9,119
Hq. 2nd Sq., Tr. E, M. G. Tr., and M. D. D., 121st Cav.	1915	275,000 00	50,000
Catskill How. Co., 10th Inf.	1889	75,000 00	21,104
Cohoes, Co. B, 105th Inf.	1893	135,000 00	23,680
Corning, 105th Hosp. Co., 102nd Med. Regt.	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 C. T. 1st Bn. and Btry. A, 156th F. A.	1932	300,000 00	71,616
Malone, Co. I, 105th Inf.	1892	175,000 00	23,000
Medina, Co. F, 108th Inf.	1901	212,500 00	36,451
Middletown, Btry. D, 156th F. A.	1890	173,125 00	28,089
Mohawk, Co. I, 10th Inf.	1891	50,000 00	25,817
Mt. Vernon, Btry. F, 156th F. A.	1889	117,500 00	17,502
New Rochelle, 31st Fleet Div., Co. D, 1st Marine Bn., N. M.	1932	200,000 00	30,025
Newburgh, Hq. 156th F. A., and Hq., Hq. Btry. and C. T., 2nd Bn., Btry. E and M. D. D.	1932	300,000 00	75,296
New York City:			
Borough of Manhattan:			
107th Inf.	1878	3,200,000 00	200,000
212th C. A. (A. A.)	1885	1,000,000 00	103,835
244th C. A.	1886	1,000,000 00	109,716
Hq., 102nd Vet. Co., Hq. Coll. Bn., 105th Coll. Co., 104th Amb. Co., 102nd Med. Regt.	1901	470,000 00	44,103

ARMORIES—(continued)

LOCATION AND ORGANIZATION	Date of erection	Estimated valuation	Floor space (sq. ft.)
New York City — (Concluded)			
Borough of Queens (Concluded)			
171st Inf., 87th Brig. Hq. and Hq. Co., Co. A, 101st Sig. Bn.....	1903	2,125,000 00	193,535
165th Inf.; 93rd Brig. Hq. and Hq. Co.....	1906	1,540,000 00	180,000
102nd Eng.; 27th Div. Spl. Tr.....	1911	1,225,000 00	233,162
369th Inf.....	1922	2,000,000 00	266,158
Hq. 51st Cav. Brig.; 2nd Sq. and 3rd Sq. (less Tr. I) 101st Cav.....	1918	2,000,000 00	200,000
1st Bn., N. M.....	*	213,714
Borough of Bronx:			
105th F. A. (less 1st Bn.).....	1907	550,000 00	126,756
258th F. A., 27th Tank Co.....	1913	1,865,000 00	461,998
Borough of Brooklyn:			
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, L, and L).....	1893	775,000 00	165,520
102nd Q. M. 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., 104th Hosp. Co., 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. Avi.....	†	42,893
Staten Island, 33rd Fleet Div., N. M.....	‡	31,500
Niagara Falls, Hq. and Hq. Co., 3rd Bn., Cos. A and L, 174th Inf.....	1895	99,250 00	31,195
Ogdensburg, Co. M, 108th Inf.....	1898	90,000 00	27,000
Oneida, Co. K, 10th Inf.....	1930	200,000 00	22,677
Oneonta, Co. G, 10th Inf.....	1905	75,000 00	26,058
Ossining, 32nd Fleet Div., N. M. (rented).....	10,000
Oswego, Co. D, 108th Inf., 15th Fleet Div., N. M.....	1908	123,500 00	39,818
Olean, Co. I, 174th Inf.....	1919	205,000 00	36,000
Peekskill, Serv. Btry., 156th F. A.....	1932	300,000 00	70,024
Poughkeepsie, Btrys. B and C, 156th F. A.....	1891	150,000 00	27,612
Rome, M. D. D., 10th Inf. (rented).....	3,936
Rochester, Hq. and Hq. Co., 2nd Bn., Cos. E, G, H, How. Co., 108th Inf.; 104th Coll. Co., 102nd Med. Regt.; Hq. and Hq. Div.; 9th, 10th Fleet Divs. and 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

* 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.)
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 Ca.; Hq. Amb. Bn. and 105th Amb. Co., 102nd Med. Regt....	1907	635,000 00	98,973
Btry. A, 104th F. A. (rented).....			55,485
Ticonderoga, 106th Amb. Co., 102nd Med. Regt....	1935	150,000 00	20,149
Tonawanda, Co. K, 174th Inf.....	1896	200,000 00	25,696
Troy, Hq. 105th Inf., Hq. Co., Serv. Co., Hq. 1st and 3rd Bn., Cos. A. C. and D, and M. D. D.....	1918	500,000 00	88,000
Utica, Hq. and Hq. Co., 3rd Bn., Cos. L and M, 10th Inf.....	1894	96,000 00	33,000
Tr. A, 121st Cav.....	1930	500,000 00	59,793
Walton, Hq. 2nd Bn. and Co. F, 10th Inf.....	1897	75,000 00	28,280
Watertown, Co. 1, 108th Inf.; 13th Fleet Div., N. M.	1879	180,000 00	33,000
Whitehall, How. Co., 105th Inf.....	1899	175,000 00	41,840
White Plains, 106th Coll. Co., 102nd Med. Regt. Serv. Co. (less band), 102nd Med. Regt.....	1910	262,500 00	31,612
Yonkers, 27th M. P., 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. Stables were provided at Middletown, Mt. Vernon, and Poughkeepsie, for units of the 156th Field Artillery, until November 1, 1936.

ARSENALS, ETC.

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

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

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

Rensselaer.—Rensselaerwyck Rifle Range. For the use of troops stationed at Albany, Cohoes, Troy, and such other troops as may be designated. Approximate valuation \$25,000. Approximate area 46 acres. Thirty targets.

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

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

RIFLE RANGES

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

STATION OF TROOP	Annual rental	Location	Number of targets	Ranges (yds.)
Amsterdam.....	\$200 00	Town of Mohawk.....	3	200 to 800
Auburn.....	150 00	Town of Throop.....	3	200 to 600
Binghamton.....	200 00	Binghamton.....	4	200 to 1,000
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.....	*	Oneonta.....	5	200 to 1,000
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

* Lease for a target range at Oneonta has been submitted to the National Guard Bureau but has not yet been approved. Rental is \$175 per annum.

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, 20.

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 \$411,866.64 for which grants we contributed as sponsor of the projects the sum of \$43,804.96 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 \$23,040.10 Federal funds and calling for similar contribution in the sum of \$11,293.50 on our part were submitted to the W.P.A. but up to the present time have not been approved.

Projects in the sum of \$134,801.71 Federal funds and a contribution on our part of \$6,664.17 were disapproved for the reason that the W.P.A. required a more substantial contribution on the part of the sponsor.

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 one architect, 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 were submitted and approved both by Washington and the State Administrator for the following:

PROJECT	Character of work	Federal funds	Sponsor's contribution	Total
Hq. Co., 53rd Brig., New Scotland Ave., Albany, Albany County.	Supplement Construction, heating, sanitary and electric work for addition to armory.	\$3,837 00	\$3,837 00
Troop "B," Cavalry Armory, New Scotland Ave., Albany, Albany County.	Washing and painting of entire interior of drill hall, also the construction of a driveway on both sides of building.	16,035 00	\$7,086 00	23,121 00
Infantry Armory, Washington Ave., Albany, Albany County.	New wood flooring in drill hall and entrance halls, reconstruction of the balcony, miscellaneous repairs to woodwork, plaster, etc.	28,774 00	9,226 00	38,000 00
Brooklyn, State Arsenal, 64th St. and 2nd Ave., Brooklyn, Kings County.	Supplement Alterations and repairs to arsenal; including designs and plans for work.	88,550 00	88,550 00
121st Cavalry Armory, W. Delevan St., Buffalo, Erie County.	Supplement Construction of two story addition.	7,178 50	7,178 50
174th Infantry Armory, Conn. and Niagara Sts., Buffalo, Erie County.	Cleaning and painting the walls, ceilings, floors, etc., also repairing woodwork of lockers.	65,762 50	4,103 05	69,865 55
174th Infantry Armory, Conn. and Niagara Sts., Buffalo, Erie County.	Rake out all masonry joints and repoint with cement and mortar.	92,458 00	4,529 00	96,987 00
174th Infantry Armory, Conn. and Niagara Sts., Buffalo, Erie County.	Construction of ramp to first floor or armory; also heating changes necessary at ramp entrance.	9,114 50	2,899 58	12,014 08
174th Infantry Armory, Conn. and Niagara Sts., Buffalo, Erie County.	Remodeling the old billiard room.	16,845 75	4,750 06	21,595 81
Buffalo Naval Militia Armory, Ft. Porter Ave., Buffalo, Erie County.	Construct heavy stone wall to protect the soil bank against storm erosion.	7,934 00	630 00	8,564 00
Infantry Armory, Cohoes, Albany County.	Supplement Painting interior and exterior of armory; also carpentry repairs.	233 75	233 75
Hq. Co., 10th Inf., Hudson Columbia County.	Supplement Alterations to grounds and buildings.	3,941 60	3,941 60
Field Artillery Armory, Kiersted Lane, Kingston, Ulster County.	Painting walls, ceilings, floors, etc., in administrative building; also construct concrete floor in caisson room.	7,311 50	2,760 35	10,071 85
108th Infantry Armory, Ogdensburg, St. Lawrence County.	Cleaning and painting interior walls, varnishing ceilings and interior trim and painting cement floors.	2,303 00	706 82	3,009 82
10th Infantry Armory, Cedar St., Oneida, Madison County.	Washing walls and ceilings and painting same together with windows.	1,711 00	710 10	2,421 10
10th Infantry Armory, Oneonta, Otsego County.	Repairing plaster work, washing walls and woodwork and painting same.	1,962 00	649 30	2,611 30
Infantry Armory, Rochester, Monroe County.	Supplemental project request. Miscellaneous repairs consisting of new floor in drill hall, painting, masonry, etc.	1,686 00	1,686 00
Infantry Armory, Tonawanda, Erie County.	Supplement New concrete floor in basement and new wood flooring in drill hall.	44,306 59	761 00	45,067 59
Collecting Company Armory, So. Broadway, White Plains, Westchester County.	Remove and replace floor in drill shed.	2,266 00	402 50	2,668 50
Collecting Company Armory, So. Broadway, White Plains, Westchester County.	Removing defective mortar, pointing and caulking, repairs to roofs, exterior painting, etc.	3,414 00	2,990 00	6,404 00
Special Troops Armory, Yonkers, Westchester County.	Painting side wall and roof trusses of drill hall.	5,056 50	1,256 00	6,312 50
		1,185 45	345 20	1,530 65
		\$411,866 64	\$43,804 96	\$455,671 60

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
Brooklyn, State Arsenal, 64th St. and 2nd Ave., Brooklyn, Kings County.	Topographical and engineering survey preliminary to improvements undertaken at the field training camps of the N.Y.N.G.	\$10,000 00	\$7,100 00	\$17,100 00
108th Infantry Armory, Elmira, Chenung County.	New wood flooring in drill hall and work incidental thereto.	6,378 60	2,711 40	9,090 00
Naval Militia Armory, New Rochelle, Westchester County.	Pointing up sea-wall and grading and planting shrubbery to protect bank.	795 00	405 00	1,200 00
Medical Regiment Armory, White Plains, Westchester County.	Supplement Removing defective mortar, pointing and caulking repairs to roofs, exterior painting, etc.	5,866 50	1,077 10	6,943 60
		\$23,040 10	\$11,293 50	\$34,333 60

The following projects were submitted but disapproved for the reason that the Sponsor's Contribution was insufficient :

PROJECT	Character of work	Federal funds	Sponsor's contribution	Total
Buffalo Cavalry Armory, W. Delevan Ave., Buffalo, Erie County.	Alterations and additions to present structure.	\$98,216 54	\$1,198 00	\$99,414 54
1st Infantry Armory, W. 1st & Mohawk Sts., Oswego, Oswego County.	Complete renovation of the armory.	36,585 17	5,466 17	42,051 34
		\$134,801 71	\$6,664 17	\$141,465 88

Personnel Bureau

The functions of the Personnel Bureau are those outlined in the report of the activities of this bureau for 1936.

Turnover in National Guard Personnel.—During the year commencing July 1, 1935, and ending June 30, 1936, 9,534 persons enlisted or re-enlisted in the National Guard. Of this total 5,858 or sixty-two per cent (62%) were recruits enrolling for the first time in the National Guard. The remainder had prior service in the National Guard and most of them re-enlisted immediately upon expiration of their former enlistments. With an average active enlisted strength of 18,929 during that period this would indicate an annual acquisition of approximately thirty percentum (30%) new men (recruits) and a net annual turnover of fifty percentum (50%) enlisted personnel. Monthly performance by organization was as follows :

ORGANIZATION	1935												1936												Totals				
	July		August		Sept.		Oct.		Nov.		Dec.		Jan.		Feb.		March		April		May		June		E	R	Both		
	E	R	E	R	E	R	E	R	E	R	E	R	E	R	E	R	E	R	E	R	E	R	E	R					
State Staff					1	1	1	2		3		3						2			1	1		1	2		19	21	
Hq., Det., 27th Div					1	1	2	1	1	1						1		3		1	3	3			8		9	17	
Special Troops, 27th Div		4		4	7	8	15	10	5	7	25	2	23	6	4	1	12	19		3	7	2	1	1	115	68	183		
Brigade Hq., C.A.C.																									1	1	2	2	
Hq., Troop, 51st Cav. Brig.				4		4		1	5	1	2				5	1	4	6		1	2	1	3	3	20	22	42		
Hq., Btry., 52nd F.A. Brig.						1		2		1	2		1	1						1		1		2	6	5	11		
Hq., Company, 53rd Brig.		1						1	2		1	2	1	1						1					13	6	19		
Hq., Company, 54th Brig.								1	2	1	1	1	1			3				3					9	4	13		
Hq., Company, 57th Brig.		1			1	1			3		2		1							1					7	7	14		
Hq., Company, 93rd Brig.						2			1		1		1			1				1					4	4	12		
27th Division Aviation		2	1			5	4	5	5	3	1									1				2	14	27	41		
102nd Engineers		9		1		16	8	5	5	3	1	37	8		34	5	15	6	22	9	29	8	23	3	184	66	250		
102nd Medical Regt.		10		6	8	18	10	18	10	24	13	11	11	32	11	27	20	29	12		8		9	9	159	126	285		
102nd Quartermaster Regt.			1		1	7	6	6	9	5	6	3	16	2	12	2	8	4	5	3	14	5	31	2	108	39	147		
101st Signal Battalion						7		6	5		2	2	7	2	7	1	2	4		2	4	4	14	1	50	21	71		
101st Cavalry	2	2		1	7	2	29	19	11	6	10	15	20	13	28	22	35	37	76	9	8	8	8	1	15	227	149	376	
121st Cavalry	1	2		1	12	1	18	8	25	23	15	6	21	8	13	13	24	14	32	9	1	3		5	163	95	258		
212th Coast Artillery		5		1	17	12	26	9	29	6	29	5	19	5	22	10	45	19	30	16	32	12	1	13	250	113	363		
244th Coast Artillery		1	14		21	17	26	21	29	9	9	21	8	13	25	19	41	34	28	12	49	18		10	237	188	425		
245th Coast Artillery		2		4	9	8	19	12	17	11	16	4	13	9	23	9	25	23	27	13	25	8		12	174	115	289		
104th Field Artillery		1		10	1																				6	173	101	274	
105th Field Artillery		5			3	19	20	15	13	3	9	15	14	15	10	28	14	28	10	19	4	14	6	156	108	264			
106th Field Artillery		1		9	1	2	38	2	8	3	6	3	33	7	25	2	16	6	33	6	27	8	41	3	228	51	279		
156th Field Artillery		1	8		1	2	13	13	8	15	12	21	12	21	17	13	8	14	8	23	9	29	17	1	10	153	123	276	
258th Field Artillery		1	4		1	1	5	31	3	14	4	22	4	26	9	26	13	42	9	14	5	21	16	15	8	213	81	294	
10th Infantry		10		9	15	23	37	24	23	22	28	24	40	41	34	26	60	35	54	28			28	1	17	292	287	579	
14th Infantry		11		4	14	10	36	28	32	20	25	5	29	26	35	13	60	30	44	14	61	20	1	15	332	196	528		
71st Infantry		2	9		3	6	13	30	27	45	21	36	9	33	22	25	16	40	54	55	12	30	20	92	24	394	230	624	
105th Infantry		4		2	10	20	35	17	12	9	24	15	40	11	24	20	42	21	60	13			5	1	23	248	160	408	
106th Infantry		4	3	8	3	40	29	38	36	18	26	30	15	39	18	26	34	72	47	83	18		8	11	358	248	606		
107th Infantry		6		3	6	10	28	17	24	20	22	10	32	16	24	22	26	24	35	22	27	11	38	5	262	166	428		
108th Infantry		6		13	20	36	26	29	21	26	34	25	37	27	30	14	27	22	39	26	29	42	12	305	265	570			
165th Infantry		10		6	18	2	22	25	30	19	24	20	27	20	51	18	63	25	61	25	53	28	1	11	355	209	564		
174th Infantry		8		3	12	11	38	30	50	18	20	11	61	27	40	19	38	28	52	8	44	11	1	5	356	179	535		
369th Infantry		13	9		25		12	15	6	23	6	16	6	38	15	36	12	30	18	31	20	31	4	21	252	184	436		
Totals	*26	152	*11	113	233	261	615	401	492	324	467	253	664	370	647	336	822	545	913	335	*575	333	*393	253	5,888	3,676	9,534		

* Provisions of G.O. 3, AGO, NY, 1935, in effect.

Abbreviations: E — Enlistments R — Reenlistments.

Enlisted Men with Dependents.—The enlistment or re-enlistment in the National Guard of married men or of persons having others dependent upon them for support is discouraged by the War Department and by National Guard Regulations. Such persons must first obtain the consent of Your Excellency before such enlistments or re-enlistments are permissible. The attitude of the War Department is not unjustified when it is recalled that when the National Guard entered United States service for the World War a large number of enlisted men were ordered discharged because of dependency, thereby reducing the numbers to such an extent as to work a hardship on organization commanders in the matter of recruiting. A recent canvass indicates that approximately twenty-three (23) per cent of the enlisted personnel of the active National Guard have dependents, and measures have been adopted whereby this percentage will be gradually reduced to a minimum.

Assignment of Reservists.—Pursuant to General Orders No. 16, this office, dated December 2, 1935, effective January 1, 1936, all personnel of the Inactive National Guard (formerly known as the National Guard Reserve) were assigned in inactive statuses to war table vacancies in the same organizations with which they formerly served in an active status. Heretofore the policy had been to "Pool" such reservists at this office and at one time there were over 2,000 names of enlisted men on file who would have to be notified in event of an emergency calling the reserves to active service. As these men were scattered all over the State and could be identified only by their former organization associates, it was believed that a system fixing the responsibility for locating these men in eventualities on their former officers was the most practicable method. The plan has been in effect for one year and has proved most satisfactory.

Elimination of Annual Muster Rolls.—Pursuant to General Orders No. 10, this office, dated September 23, 1935, no State Muster Rolls were rendered by organization in 1936, the information heretofore contained in such rolls now being supplied through a copy of a Report of National Guard Duty Performed (generally referred to as the Form No. 100 Report) rendered monthly under regulations of the National Guard Bureau of the War Department.

Changes in Organization of the National Guard. 1. Pursuant to General Orders No. 1, dated January 8, 1936, the 156th Field Artillery was converted from horse to truck drawn, effective as of April 1, 1936.

2. Pursuant to General Orders No. 3, dated February 24, 1936, the station of the Headquarters, 51st Cavalry Brigade, was changed from 1579 Bedford Avenue, Brooklyn, New York, to 1339 Madison Avenue, New York City, New York.

3. Pursuant to General Orders No. 6, this office, dated April 1, 1936, the 27th Division Quartermaster Train was reconstituted a

quartermaster regiment and redesignated the 102nd Quartermaster Regiment, the 102nd Motorcycle Company, Special Troops, 27th Division, being redesignated Company F, 102nd Quartermaster Regiment. For redesignations of units of the 27th Division Quartermaster Train see above quoted order.

4. Pursuant to General Orders No. 7, dated April 2, 1936, the street address of the 104th Field Artillery (less 1st Battalion), was changed from 92-10 172nd Street, Jamaica, L. I., to the new armory at 168th Street and 93rd Avenue, Jamaica, L. I., effective April 5, 1936, and the street address of the 105th Hospital Company, 102nd Medical Regiment, was changed from 56 East Market Street, Corning, New York, to the new armory at North Pine Street, Corning, New York.

5. Pursuant to General Orders No. 12, this office, dated April 1, 1936, the address of the 369th Infantry, was changed from 30 West 143rd Street, New York City to 2365 Fifth Avenue, New York City (corner 142nd Street), its new administrative quarters in the same armory having been completed and ready for occupancy.

6. Pursuant to General Orders No. 19, dated November 23, 1936, the Headquarters Company, 1st Battalion, 10th Infantry, stationed at Utica, New York, was disbanded effective November 30, 1936, and a new company by that designation organized at Albany, New York, effective as of December 1, 1936.

7. Pursuant to General Orders No. 21, dated December 1, 1936, the 102nd Medical Regiment units were redesignated lettered companies instead of Collection, Ambulance and Hospital units. For further details see order quoted. The new designations become effective January 1, 1937.

8. Pursuant to General Orders No. 22, dated December 15, 1936, the station of the 104th Hospital Company, 102nd Medical Regiment was changed from 355 Marcy Avenue, Brooklyn, New York, to State Armory, 168th Street and 93rd Avenue, Jamaica, Long Island, and the station of Company F, 102nd Quartermaster Regiment, was changed from Yonkers, New York, to State Armory, 355 Marcy Avenue, Brooklyn, New York, thereby causing the whole of the 102nd Quartermaster Regiment to be stationed under one roof.

Changes in Organization of the Naval Militia.—As directed in General Orders No. 11, dated July 10, 1936, the station of the 1st Battalion, New York Naval Militia, was changed from Foot of West 98th Street, New York City, to Foot of West 136th Street, New York City, effective July 14, 1936.

Field Training, National Guard.—The dates and places of field training of the various units of the National Guard are as shown in General Orders No. 8, this office, dated April 30, 1936.

Field Training, Naval Militia.—The field training of the Naval Militia units was carried out as directed in General Orders No. 4, this office, dated March 13, 1936.

Army Service Schools.—The following officers and enlisted men of the New York National Guard graduated from Service Schools attended under authority of the Secretary of War during 1936:

Command and General Staff School, Fort Leavenworth, Kas.—National Guard and Reserve Officers Course, March 16, 1936 to June 18, 1936: Major Christopher B. Degenaar, 105th Infantry.

Command and Staff School, 2nd Corps Area, Camp Dix, New Jersey.—National Guard Officers' Course, November 9, 1936 to November 21, 1936: Colonel Charles N. Morgan, 121st Cavalry; Colonel George F. Terry, 71st Infantry; Lieutenant Colonel Samuel D. Davies, 106th Infantry; Lieutenant Colonel James M. Roche, 369th Infantry; Major James 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; First Lieutenant James F. Fogarty, 71st Infantry.

Cavalry School, Fort Riley, Kas.—Non-commissioned Officers' Course, September 2, 1935 to February 28, 1936: First Sergeant Stephen Bardey, Machine Gun Troop, 121st Cavalry. Non-commissioned Officers' Course, September 2, 1936 to November 25, 1936: Sergeant Daniel B. Lamberti, Headquarters Troop, 51st Cavalry Brigade.

Chemical Warfare School, Edgewood Arsenal, Md.—Basic course, October 11, 1936 to November 21, 1936: First Lieutenant Christopher S. Phelan, Headquarters Battery & Combat Train, 2nd Battalion, 104th Field Artillery.

Coast Artillery School, Fort Monroe, Va.—National Guard and Reserve Officers Course (Anti-Aircraft Artillery), September 8, 1936 to November 28, 1936; Captain Walter C. Kolish, 212th Coast Artillery; First Lieutenant Adolph L. Ramon, 212th Coast Artillery. Enlisted Specialists (Electrical) Course, September 14, 1936 to December 18, 1936; Staff Sergeant John J. Nolan, 245th Coast Artillery.

Engineer School, Fort Belvoir, Va.—National Guard and Reserve Officers Course, March 6, 1936 to June 5, 1936; Second Lieutenant Herbert H. Still, 102nd Engineers.

Field Artillery School, Fort Sill, Okla.—Battery Officers' (Spring) Course, March 2, 1936 to May 30, 1936; First Lieutenants Joseph J. Murtha, 105th Field Artillery; Roger S. Ellis, 106th Field Artillery; Benjamin Weisberg, 258th Field Artillery and Second Lieutenant Sidney C. Ronald, Jr., 106th Field Artillery; (Fall) Course, September 14, 1936 to December 12, 1936; First Lieutenants Milton W. MacDonald, 104th Field Artillery and James W. Heydenreich, 258th Field Artillery. Communications Course, February 24, 1936 to June 27, 1936; First Sergeant Morris Dolitsky, 105th Field Artillery.

Infantry School, Fort Benning, Ga.—Company Officers' Course, February 24, 1936 to May 23, 1936: Captains William M. Van Antwerp, Headquarters, 53rd Brigade; Edwin W. Ensign, 10th Infantry; Leslie M. Jensen, 105th Infantry; Douglas R. Crier, 369th Infantry; First Lieutenants Alfred E. DeCesaris, 14th Infantry; Frank M. Foley, 14th Infantry; Milton C. Baillie, 106th Infantry; Joseph J. Farley, 107th Infantry; William A. Reid, 107th Infantry; Athur J. Christiansen, 165th Infantry; John L. Fisk, 165th Infantry; Albert C. Molter, 174th Infantry; Fairman Connell, 107 Infantry; Second Lieutenants Joseph R. Lewis, 71st Infantry; Gordon M. Roberts, 105th Infantry and Cato L. Baskerville, 369th Infantry. Communications Course, March 2, 1936 to June 6, 1936; Master Sergeant Warren E. Neu, Headquarters Company, 93rd Brigade; Sergeant Joseph C. Garuskis, Headquarters Company, 2nd Battalion, 10th Infantry; and Sergeant Lincoln A. McKee, Headquarters Company, 2nd Battalion, 105th Infantry.

Medical Field Service School, Carlisle Barracks, Pa.—National Guard and Reserve Officers' Course, October 14, 1936 to December 1, 1936: First Lieutenant Joseph G. Welling, M. C., 107th Infantry. Non-commissioned Officers' Course, September 14, 1936 to November 14, 1936; Sergeant Frank Harte, Headquarters & Service Company, 102nd Medical Regiment.

Ordnance Field Service School, Raritan Arsenal, Metuchen, N. J.—Maintenance Course, March 2, 1936 to May 29, 1936; Lieutenant Colonel Henry E. Suavet, O. D., Headquarters, 27th Division.

Quartermaster School, Philadelphia, Pa.—Tactical Course, January 15, 1936 to March 27, 1936; Captain George G. Berry, Q.M.C., Headquarters, 27th Division.

Quartermaster Corps Motor Transport School, Holabird Quartermaster Depot, Baltimore, Md.—National Guard and Reserve Officers Course, September 14, 1936 to November 7, 1936; Captain Bert L. Lindquist, 258th Field Artillery; Captain Owen F. Murphy, 102nd Quartermaster Regiment; First Lieutenant Michael B. Woytas, 102nd Quartermaster Regiment, and First Lieutenant Ralph W. Speiser, Jr., 156th Field Artillery.

Tank School, Fort Benning, Ga.—Care, Operation and Maintenance Course, for Caretakers, November 1, to 21, 1936; Staff Sergeant Frederick Frank, 27th Tank Company, Special Troops, 27th Division.

AWARDS OF DECORATIONS

Medal for Valor.—No awards of the Medal for Valor were made during the year 1936.

Conspicuous Service Cross.—Under the provisions of section 247, Military Law, thirty-nine (39) Conspicuous Service Crosses were awarded to various applicants during the year 1936.

Long and Faithful Service.—During the year 1936, 492 Decorations for Long and Faithful Service were awarded to various applicants divided into the following classes:

Special Class (35 years of service).....	5
First Class (25 years of service).....	11
Second Class (20 years of service).....	18
Third Class (15 years of service).....	57
Fourth Class (10 years of service).....	401

A large number of applications for medals of the Fourth to Second Classes are on file pending approval of the work of a new manufacturer who won the award last July. This accounts for the great difference in the number of decorations awarded this year as against 1935.

STRENGTH OF THE ORGANIZED MILITIA OF NEW YORK
At midnight, December 31, 1936

COMPONENTS	Officers	Warrant officers	Enlisted men	Totals
National Guard.....	1,417	21	18,506	19,944
Naval Militia.....	148	1,745	1,893
Inactive National Guard.....	114	1,062	1,176
Reserve List (Military).....	254
(Naval).....	52	306
Retired List (Military).....	176
(Naval).....	18	194
Totals.....	2,179	21	21,313	23,513
Independent organizations.....	577
Grand total.....	2,179	21	21,313	24,090

Index to Tables of Strength

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

(A) STRENGTH OF THE NATIONAL GUARD, DECEMBER 31, 1936

ORGANIZATION	Officers	Warrant officers	Enlisted men
State Staff	31		51
Hq. & Headquarters Detachment, 27th Division	22		50
Special Troops, 27th Division	22		302
Hq. & Headquarters Company, 53rd Brigade	7		33
105th Infantry	63	1	1,008
106th Infantry	63	1	1,005
Hq. & Headquarters Company, 54th Brigade	6		37
107th Infantry	63		992
108th Infantry	60	1	1,043
Hq. & Headquarters Battery, 52nd Field Artillery Brigade	8		39
104th Field Artillery	48	1	571
105th Field Artillery	52	1	590
106th Field Artillery	55	1	599
102nd Engineers	32	1	456
27th Division Aviation	25		93
102nd Medical Regiment	47	1	619
102nd Quartermaster Regiment	27		256
44TH DIVISION TROOPS:			
Hq. 44th Division	7		
Hq. & Headquarters Company, 87th Brigade	7		40
71st Infantry	66	1	1,052
174th Infantry	64	1	1,059
156th Field Artillery	47	1	569
2ND CORPS TROOPS:			
258th Field Artillery	61	1	629
101st Signal Battalion	13		155
1st ARMY TROOPS:			
10th Infantry	64	1	1,026
369th Infantry	64	1	1,038
Hq. & Headquarters Company, 93rd Brigade	5		29
14th Infantry	66	1	989
165th Infantry	62	1	984
GENERAL HEADQUARTERS TROOPS:			
Hq. & Headquarters Troop, 51st Cavalry Brigade	9		68
101st Cavalry	40	1	605
121st Cavalry	44	1	559
Brigade Headquarters, C. A. C.	3		7
212th Coast Artillery (A. A.)	43	1	657
244th Coast Artillery	62	1	598
245th Coast Artillery	59	1	698
Totals	1,417	21	18,506

(B) STRENGTH OF THE NAVAL MILITIA, DECEMBER 31, 1936

	Officers	Enlisted men
Headquarters.....	7
1st Battalion (Incl. Co. A, 1st Marine Bn.).....	31	341
2nd Battalion (Incl. Co. B, 1st Marine Bn.).....	30	405
3rd Battalion (Incl. Co. C, 1st Marine Bn.).....	13	195
4th Battalion.....	13	154
9th Battalion.....	12	143
12th Fleet Division.....	4	58
13th Fleet Division.....	7	73
15th Fleet Division.....	5	79
31st Fleet Division.....	8	78
32nd Fleet Division.....	6	73
33rd Fleet Division.....	6	88
Headquarters Company, 1st Marine Bn.....	2	41
Company "D", 1st Marine Battalion.....	4	17
	<u>148</u>	<u>1,745</u>

(C) STRENGTH OF THE INACTIVE NATIONAL GUARD, DECEMBER 31, 1936 (ALL OFFICERS)

Air Corps.....	1
Cavalry.....	9
Coast Artillery.....	13
Corps of Engineers.....	1
Field Artillery.....	20
Infantry.....	56
Signal Corps.....	3
Judge Advocate General's Department.....	1
Medical Corps.....	5
Quartermaster Corps.....	5
	<u>114</u>

(D) COMMISSIONED STRENGTH, RESERVE LIST, DECEMBER 31, 1936

	Major General	Brig. General	Colonels	Lieutenant Colonels	Majors	Captains	First Lieutenants	Second Lieutenants	Total
Line.....	1	3							4
Adjutant General's Department.....		2							11
Air Corps.....			1	2	5	1			3
Cavalry.....			1	2	1	3	4	1	12
Chaplains.....				2	2	1			1
Coast Artillery Corps.....						5	3	4	16
Corps of Engineers.....						5	1	2	8
Dental Corps.....						1			1
Field Artillery.....			2	1	1	11	6	4	25
Infantry.....			4	10	15	59	36	19	143
Inspector General's Department.....						1			1
Medical Corps.....		1			6	4	2		13
Ordnance Department.....					2				2
Quartermaster Corps.....			1		3	1		3	9
Signal Corps.....						2		1	3
Veterinary Corps.....						1	1		2
Total.....	1	6	9	18	35	96	54	35	254
Naval: Marine Corps Branch.....					1				

NAVAL	Commodores	Captains	Commanders	Lieutenant Commanders	Lieutenants	Lieutenants, Junior Grade	Ensigns	Total
Aviation Branch.....					2	3	1	6
Dental Corps.....					1			1
Line and (or) Engr.....	1	1	1		7	4	17	36
Medical Corps.....				2	1	3		6
Supply Corps.....				1	1			2
Marine Corps Branch (see above).....								1
Total (Naval).....	1	1	1	8	12	10	18	52
Total, Reserve List.....								306

(E) COMMISSIONED STRENGTH, RETIRED LIST

Military.....	Major Generals.....	8
	Brigadier Generals.....	17
	Colonels.....	20
	Lieutenant Colonels.....	19
	Majors.....	43
	Captains.....	48
	1st Lieutenants.....	10
	2nd Lieutenants.....	11
	Total Military.....	176

Naval.....	Real Admirals.....	3
	Captains.....	2
	Commanders.....	1
	Lieutenant Commanders.....	4
	Lieutenants.....	7
	Lieutenants, Junior Grade.....	1
	Total Naval.....	18
Total, retired list.....		194
(F) INDEPENDENT ORGANIZATIONS		
	Veterans Corps of Artillery.....	212
	Old Guard.....	185
	Troy Citizens Corps.....	180
Total.....		577

Bureau of War Records

The activities of this bureau have materially increased during the past year. This has been due to the passage of the government bonus bill, grave registration projects and soldiers' relief. Hundreds of soldiers of the World War who have lost their discharge papers or mislaid them apply to this office for the dates of their service so as to be able to fill out their bonus application blanks. Thousands of records, principally of the War of 1812 and Civil War, have been furnished the heads of grave registration projects not only in New York State but in the states of Massachusetts, Connecticut, Pennsylvania, Wisconsin, Illinois and Iowa. Large numbers of communications have been received from chapters of the American Red Cross and other relief organizations for records of soldiers who have applied for relief.

The office force is still engaged in the work of compiling World War records by counties. This work has been completed up to the letter R. In connection with this work, large numbers of errors have been found on the record cards received from Washington and this office is constantly in communication with the Adjutant General's Office of the War Department for correct data, where errors have been found.

The battle flags and relics in the eastern corridor of the second floor of the capitol still prove interesting to the large number of visitors to the Capitol and are in a good state of preservation.

Veterans and Soldiers Affairs

PENSIONS AND CLAIMS

Blind Veterans' Fund

There are on this date 148 veterans of all wars who receive \$500 per annum, by reason of blindness under Article 1-B of the Military Law. During the past year 14 new applications were approved and 4 blind pensioners died.

Actual payments for relief of sick and disabled veterans to date amount to \$1,955,596.19. Expenses of relief commissioners and administration to date are \$310,969.74. The expendable balance is \$139,542.78 of which \$50,000 is unrequisioned from the State Comptroller, \$29,660.44 is in the hands of the various relief commissioners and \$59,882.34 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 1936 continues to represent the best type of citizens in the respective communities where organizations of the National Guard and Naval Militia are stationed.

Soldiers' Bonus Bureau

Under constitutional authority a bonus for New York veterans of the World War was provided pursuant to chapter 19, Laws of 1924. The sum of \$45,000,000 was realized from the sale of bonds authorized by 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 1917 and November 11, 1918, with \$150 as the maximum payment. 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

Pensions

There are 66 persons pensioned by this State under section 220 of the Military Law which provides compensation for permanent disability incurred in line of duty in the National Guard or Naval Militia under lawful orders. Since the last report one new pensioner has been added to this list and two died.

Claims

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

VETERANS' RELIEF BUREAU

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

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

Since the institution of this bureau many thousand requests for relief from sick or disabled, needy, unemployed, honorably discharged veterans of the World War have been received. These applications were thoroughly investigated and a majority of them were rejected due to the fact that they did not come within the meaning of our law. However, to date 11,491 cases were approved of which 9,954 are active or have been paid the maximum allowed under our Law and 1,537 are in our rejected files for various reasons.

the payment of bonuses, \$30,000 of which was made available for administration expenses. Under chapter 10 of 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 1936, eliminated these reappropriations and refunded the unexpended balance amounting to \$72,824.92 to the General Fund. By chapter 10 of Laws of 1936, \$10,000 of this refunded amount was reappropriated and made available for the year beginning July 1, 1936. This action of the Legislature automatically closes the bureau on June 30, 1937, and suspends the payment of bonuses on that date. During the operation of the bureau to the date of this report, December 31, 1936, there has been appropriated for bonus purposes \$49,418,565 of which there has been paid in bonuses and administrative costs the sum of \$49,341,712.41 and in a refund to the General Fund \$72,824.92, leaving a balance of \$4,027.67.

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 per cent of the 518,864 veterans credited to the State. Of the number received, 9,226 or .0215 per cent were rejected as not entitled to the bonus. There are still 4,954 or .0115 per cent of the claims received awaiting action by the bureau due to the delay of the veteran in supplying required data. Of the total received, 413,619 or 96 per cent were paid at an average cost of \$1.85 per claim. Of the total veterans entitled to make application, 91,065 or 18 per cent 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 per cent of the maximum amount allowed, \$150. 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.

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 experiences with the records of Civil and Spanish Wars, which are still active, undoubtedly the records of this bureau will remain in demand for some time to come.

Bureau of Files, Mail and Distribution

During the year there were 326 issues of publications on training, army regulations, and other pamphlets received from the Federal government by this office and distributed by this bureau to the units of the National Guard of this State, in addition to the necessary Federal forms required by the National Guard. There were also caused to be printed and distributed all State forms used by the National Guard in addition to the General Orders, Bulletins, and Training Circulars originating in this office and in the office of Division Headquarters.

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 conclusion may I express in the name of the officers and enlisted men of the Military and Naval Forces of the State their sincere gratification over the outcome of the recent election whereby there was continued in office as our Commander-in-Chief one who has proven beyond any doubt his capacity for leadership of the largest body of civilian soldiers and sailors in the United States, thus insuring a continuation of the sympathetic interest that has heretofore been so apparent on the part of Your Excellency.

Respectfully submitted,

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

APPENDIX A

Report of the Commanding General, New York National Guard

The following report on the affairs of the New York National Guard for the calendar year 1936 is made in accordance with paragraph 6, Regulations No. 80, State of New York.

1. *General.* It can be said that the New York National Guard has been able to continue satisfactory progress during the year. A considerable portion of our force is still without permanent employment but despite this, training efficiency has advanced and morale is high. As reported to you last year, a number of our organizations were ordered to Pine Camp to participate in the First Army maneuvers, and the three Coast Artillery regiments plus one Field Artillery regiment were sent to Camp Smith for basic training instead of Fort Ontario and Fort H. G. Wright. It might have been expected that certain features of the training of these organizations might have suffered a let-down due to this change in character of training, but I am pleased to report that the result at the end of the 1936 field training was most satisfactory.

2. *Strength.* During the past 12 months, the average monthly strength of the New York National Guard was 20,340 officers, warrant officers and enlisted men, as compared to 20,084 in 1935. The lowest point reached during the year was 19,987 and the highest, 20,937. The maximum strength allowed by the War Department continued at the figures set in 1935, 21,006.

A slight change in the restriction on enlistments prior to field training was made this year. Heretofore, we permitted enlistments up to 90 days prior to field training, but changed this in 1936 so as to require but 60 days' prior armory service. This change was beneficial to unit commanders and did not affect the state of training.

3. *Attendance.* The percentage of attendance of armory drills during the past 12 months was 89.23 as compared to 86.68 for 1935. This is a splendid improvement for which our organization commanders are to be commended.

I have continued the policy of forbidding the confinement of enlisted men for absence from drill.

Our attendance at field training at all camps during 1936 was 95.03, as compared with 93.52 the year previous. This is the second highest mark reached by the New York National Guard since the World War.

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 the annual inspection, was won by the 212th Coast Artillery (A.A.), with a percentage of 97.27. The 106th Field Artillery, which won this trophy in 1935, was second with a percentage of 96.58. The 71st Infantry was again third, with a percentage of 96.25. Thirty-four out of a total of 35 organizations finished this competition with a percentage of 90 or better.

4. *Organization.* During the past year, the War Department authorized a change in the organization of the 27th Division Quartermaster Train, which change resulted in the reconstitution of this organization as the 102nd Quartermaster Regiment. The new regiment was made up of the component units of the old Train, with the addition, by transfer, of the 102nd Motorcycle Company, Special Troops, 27th Division, which became Company F of the new regiment and was designated as the "car company." The station of this company was retained at Yonkers, N. Y., but I have recommended that it be transferred to Brooklyn, thereby placing the entire regiment in one armory. To make room for this company in the Marcy Avenue armory, Brooklyn, I have recommended that the station of the 104th Hospital Company, 102nd Medical Regiment, be changed to the armory of the 104th Field Artillery at Jamaica, New York City.

Authority was also received from the War Department for the conversion of the 156th Field Artillery from from horse-drawn to truck-drawn artillery. This change was effected April 1, 1936, without any change of stations of any of the units of the regiment.

The station of the Headquarters, 51st Cavalry Brigade, was changed from 1579 Bedford Avenue, Brooklyn, N. Y., to 1339 Madison Avenue, New York City, as of February 24, 1936.

The 104th Field Artillery moved into their new armory, 92-10 172nd Street, Jamaica, New York City, on April 5, 1936.

The new armory for the 105th Hospital Company, 102nd Medical Regiment at Corning, N. Y., was completed early this year and the change of station from rented quarters in that city to the new building was made effective April 2, 1936.

The Headquarters Company, 1st Battalion, 10th Infantry, was moved from Utica, N. Y., to Albany, N. Y., effective December 1, 1936.

Within the past month, we have received instructions from the War Department changing the designations of the various units of the 102nd Medical Regiment from Collecting Companies, Ambulance Companies and Hospital Companies to lettered units. This change will be effective as of January 1, 1937.

In conjunction with the United States Property and Disbursing Officer, we have practically completed the work of condemnation of obsolete and antiquated truck equipment. The allotment of new motor equipment to the New York National Guard has been completed to the extent authorized by the War Department.

During the past year, the following changes in organization commanders became effective. Brigadier General Walter A. DeLamater was transferred from the 53rd Brigade to the 87th Brigade effective January 1, 1936, replacing Major General William R. Pooley, who was retired in October, 1935. Colonel Bernard W. Kearney, 105th Infantry, was, in addition to his duties as regimental commander, designated to command the 53rd Brigade.

Colonel Otto Thiede, F. A., qualified in that grade and branch and was assigned to command the 156th Field Artillery, Vice-Colonel J. Townsend Cassedy, resigned.

Lieutenant Colonel Foster G. Hetzel, who had served as Quartermaster, 27th Division, for the past 11 years, was promoted to the grade of Colonel, Q. M. C., and assigned to the command of the new 102nd Quartermaster Regiment, April 1, 1936.

Having reached the age of 64 years, Brigadier General John J. Phelan, 93rd Brigade, was retired June 3, 1936, in the grade of Major General of the line. Colonel Charles G. Blakeslee, 104th Field Artillery, was promoted to Brigadier General of the line and assigned to command the 93rd Brigade, vice General Phelan, retired. Lieutenant Colonel Redmond F. Kernan, Jr., 104th Field Artillery, was promoted to the grade of Colonel and assigned to command the 104th Field Artillery, vice General Blakeslee, promoted.

Other retirements for age during the year were Lieutenant Colonel Carlos G. Webster, 258th Field Artillery, Major Clarence S. Martin, Ordnance Department, State Staff, who was retired in the grade of Lieutenant Colonel, and Major Daniel E. S. Coleman, M. C., 212th Coast Artillery.

On October 22, 1936, the State of New York suffered a distinct loss in the death of Colonel William R. Wright, Chief of Staff, 27th Division. Colonel Wright had served his State and Nation faithfully and well for more than 40 years. His entire service was marked by a loyalty and devotion to duty that has been unexcelled. In his passing, I have sustained a deep, personal loss.

During the past year, several distinguished retired officers passed away, among them, Brigadier General Washington I. Taylor, C. A. C., and Lieutenant Colonel John H. O'Connor, M. C., a former member of your staff. Also, Major William J. H. Ryan, Inf., United States Army, who had been on duty with the 10th Infantry, New York National Guard, for almost five years and in his passing, our service suffered a distinct shock.

Colonel Henry W. Fleet, Inf., United States Army, was relieved as Senior Instructor to the New York National Guard in August, due to the expiration of his detail. He has been succeeded by Colonel George A. Herbst, Inf., United States Army, who comes to us direct from the training section, Office of the Chief of Infantry, War Department.

5. No calls have been made on the National Guard for aid to civil authority due to civil disturbances. However, units of the 10th Infantry assisted materially in relief work made necessary by the floods in the vicinity of Binghamton in March. Also, during the month of November, various units of the 121st Cavalry and the 156th Field Artillery aided and assisted the State Troopers and the local police in the cities of Buffalo, Rochester, Syracuse, Newburgh and Kingston in policing the routes traveled by His Excellency, the President, on his visit at that time through New York.

All of our armories throughout the State, at some time or other during the past year, have been of material assistance to the various municipalities providing shelter for flood victims, quartering and feeding the destitute and unemployed, assisting in the collection and distribution of clothing, assisting the WPA in many of their activities, furnishing facilities for the training and instruction of recruits in the fire and police departments.

The demands made on the National Guard by various municipalities for the use of our armories has not been as heavy this year as last, but a few requests have had to be denied only because the proposed use would seriously interfere with the training of troops. You can be assured, however, that there has been no change in our policy to aid and assist all branches of the government to the fullest extent of our available facilities, not interfering with the proper use of the buildings by our troops, and not interfering with their training.

6. Although the state of training throughout the New York National Guard has now reached a uniformly high level, probably the highest it has ever attained in peace time, there still remain certain deficiencies which can and will be remedied.

The directive issued by this Headquarters covering the training year 1935-36, specified that the primary objective would be "training in battlefield essentials." This combat objective was based primarily upon the lessons learned in the 1935 First Army maneuver and looks forward to the next similar Army maneuver in 1939.

Insofar as infantry training is concerned, the outstanding features of the training year were, in order, emphasis on tactical exercises both for the staffs and troops, and the further development of exercises in field firing and all infantry weapons. Armory training was considered and conducted solely as a preparation for field training.

In general, it can be said that the performance of all organizations in the field was satisfactory. Perhaps, the outstanding feature was the general improvement in combat principles for small units, not only by enlisted men, but also, by junior officers. I believe that this improvement is due both to the exercises for small units, which have been conducted for the past four years at Camp Smith, and to the compulsory enrollment in the Army

Extension Courses where these principles are fully illustrated. It is believed that a continued emphasis on the training of the small units up to and including the battalion is essentially sound. The infantry battalion still remains the basic combat unit and if the battalion is properly commanded and trained, no difficulty should be experienced with the larger units. For this reason alone, I do not favor the annual training of large units or large scale field maneuvers. It is believed that such maneuvers should not be conducted more often than once in three or four years.

As to the deficiencies noted during the field training period, these may be itemized as follows: Lack of road discipline; failure to analyze and utilize the terrain; hesitation in making prompt decisions, particularly by higher commanders; inability to express the decisions made in brief and clear oral orders. Insofar as the enlisted men were concerned, there was considerable room for improvement in the mechanics of extended order and in the employment of scouts and patrols.

The consolidated figures for known distance firing which are published in another section of this report show that we have maintained the high standards of previous years. However, we should not lose sight of the fact that known distance firing is, after all, only a means to an end, insofar as combat efficiency is concerned, and that the ultimate objective of marksmanship training is essentially in the field firing under assumed battle conditions. This applies alike to all infantry weapons. Other forms of essential infantry training, such as extended order, scouting and patrolling, and combat principles, must not be neglected. These comments concerning infantry training apply, also, to the training of the cavalry.

Our cavalry organizations are still suffering from a shortage of animals and, unfortunately, no Federal funds were available this year to remedy this matter. On the other hands, the cavalry have fared better in other matters. They have recently received the new SCR 163A radio sets and scout cars will be issued prior to the next field training period. Likewise, the allowance of calibre 45 pistol ammunition has been restored and each regiment will shortly receive its quota of light machine guns on the basis of four per troop.

With regard to field artillery training, considerable progress was made this summer in the training and development of the battalion as the fire unit, with emphasis upon reconnaissance, communications and fire direction by the battalion commanders. Stress was also laid upon assumed liaison missions with front line infantry units. In this connection, and in order to develop the infantry-artillery team, it is proposed to send annually, hereafter, to Pine Camp one infantry regiment to train with its "opposite number" in the field artillery. One of the outstanding features of the 1936 field training was the march of the 106th Field Artillery, with its complete material, from Buffalo to Pine Camp, a distance of 210 miles which was completed in excellent condition in eleven hours.

This is one of the longest and fastest marches by a motorized 155 mm howitzer regiment on record.

The coast artillery, despite the fact that they did not fire target practice in 1935, maintained a high general standard in service practice, although the 212th Coast Artillery is still laboring under the handicap of inadequate anti-aircraft equipment. We are informed that this condition will be remedied as rapidly as Federal funds become available and that New York State has a high priority in this matter. The National Guard Bureau also informs us that one modern tank of M2A2 type, completely equipped with radio and armament will be issued to the 27th Tank Company by March, 1937.

The Division Aviation, in addition to its own field training, contributed greatly to field and coast artillery training in the several co-operative missions. All planes are now fully equipped for blind flying and night flying has now become more or less routine. All ships are now equipped with modern two-way radio sets and powerful new ground sets have likewise been supplied. With the restoration of ammunition allowances, courses in aerial gunnery will be resumed in 1937.

The engineer, signal, medical and quartermaster organizations, as well as the Division Special Troops, have all shown excellent progress during the past year and are now considered in a healthy condition.

The subject of the Army Extension Courses and attendance of National Guard personnel at the several service schools are covered in another section of this report. During the year, one Division Staff Officer, Lieutenant Colonel Hampton Anderson, Assistant Chief of Staff, G-3, completed a tour of duty on the War Department General Staff, and qualified for the General Staff Corps eligible list of the War Department.

Mention should also be made of the new Corps Area Command and General Staff School which was inaugurated at Camp Dix in 1936 and from which 15 National Guard officers were graduated with excellent records. It is proposed to offer this course in modified form during the spring of 1937 for qualified officers residing in Greater New York and thus spread this highly necessary instruction as widely as possible.

No survey of the field training period would be complete without some reference to the troop movements by motor truck to and from the camps. This year, the necessity of economy imposed upon us the problem of moving the bulk of the National Guard by motor truck. Obviously, these movements over the highly congested roads of New York State on week-ends throughout the summer presented serious difficulties of organization and control. In some instances, these movements were not as satisfactory as they should have been in a military organization, but the experience gained has been of great value and the lessons learned will be applied in future movements of this character.

There has now been issued to the National Guard of this State, 607 Federal vehicles of all types. During the armory training period, these vehicles are distributed to the motorized organizations for tactical training purposes. During the summer, they are pooled generally for troop movements to and from camps as well as for use at camps for training and administrative purposes. It has been recommended to the National Guard Bureau that this quota of vehicles is adequate for our purposes and that only special service vehicles are now required, such as scout cars, wire laying vehicles, ambulances and engineer dump trucks.

While the above comments on training may appear to be confined to the combat efficiency of the National Guard as Federal troops, their duties as purely State troops have not been overlooked. Instruction in riot duty and in duties in aid of civil authorities have been carried on simultaneously during the armory and field training periods. This training has now been made uniform throughout the State, based upon recent training documents issued by the War Department. In short, it is felt that the training of the National Guard in its dual capacity as State and Federal troops is best furthered by the satisfactory completion of the training directives as laid down by the War Department itself, and that a state of readiness for any required State service is best achieved thereby.

The 1936 Field Training season marked the return of all infantry regiments to Camp Smith for their record rifle practice and while the percentage of qualifications in this weapon was not as high as in 1935, it was more than equal to our 1934 record and is more than twice the requirement set by the National Guard Bureau. Two factors in my opinion, account for the lower number of qualifications—first; with the exception of four units, none of the 174th Infantry or the 102nd Engineers fired the rifle in 1935 with the result that we had twice the normal number of new men in these two organizations—second; the firing of the up-state regiments was conducted on home ranges in 1935 and this will usually result in more qualifications for several reasons as, the time element, ability to wait for proper weather conditions, familiarity with the ranges, etc.

Our percentage of qualifications with basic weapons were as follows:

Weapon	1932	1933	1934	1935	1936
Rifle, Cal. 3032	.50	.59	.70	.31
Automatic Rifle27	.52	.55	.64	.67
37 m/m—3" T. M....	.80	.87	.94	.90	.70

The caliber .22 machine gun was used in the record firing of infantry machine gun companies and cavalry machine gun troops for the first time this year, with most satisfactory results—the percentage of qualification being 98. This record course was fired in the armories during the 1935–36 armory training period and the time thus economized during the field training period was devoted to more advanced work and field firing.

The Browning light machine gun, of which four are assigned to each rifle troop of cavalry, was fired for record for the first time this year with satisfactory results—the percentage of qualifications being 43.

The expenditure of a limited amount of pistol ammunition was authorized this year to be allotted as determined by the State authorities. No ammunition was shipped into the State for the purpose, the allowance being drawn from stock on hand. There having been no pistol practice for several years, and the amount allotted being insufficient to permit of record firing by all pistol armed men, it was decided to permit the cavalry to fire a modified instruction course and the dismounted record course. The men in the field artillery and in the machine gun and howitzer companies of infantry regiments were allotted a sufficient amount to familiarize themselves with the functioning of the piece.

In all cases of organizations completing their qualification courses at Camp Smith, the appropriate badges and bars were issued prior to departure for home station.

The organizations in the New York metropolitan area were afforded every possible opportunity for preliminary practice at Camp Smith prior to the opening of the field training period. The trucks assigned to the New York National Guard have been made available for the transportation of the troops and as many as one thousand men participated in a single week-end of preliminary firing.

The ammunition issued was in general satisfactory—the one exception being a lot of tracer ammunition issued to the 212th Coast Artillery—this was replaced from stock on hand at Camp Smith and carefully culled at that station where splits, etc., were removed.

The allowances of all types of ammunition were sufficient to permit the accomplishment of the scheduled program.

We lost the use of some fifty thousand rounds of cal. .45 ball ammunition which was reclassified in Grade 3 (unserviceable) despite the fact that an effort was made to obtain replacement on the ground that the suspension of pistol practice over a period of years had prevented the normal replacement. This request was not favorably considered by the Chief of Ordnance.

The State Matches of 1936 were attended by a record number of competitors from the National Guard and Naval Militia. The number of firers resulted in excellent competition and will undoubtedly have a most favorable effect on the interest in rifle and pistol practice throughout our National Guard.

The State of New York was represented by four teams in the National Matches—one National Guard, one Naval Militia and two civilian. These conducted themselves in a manner which won commendation from the Executive Officer of the National Matches and placed well up in the competitions.

The results of both the State and National Matches are the subject of special reports.

The inspection of ordnance material was carried out by the Corps Area Ordnance Officer and resulted in the condemnation, as unserviceable, of 537 rifles, cal. .30, M1903; 56 rifles, cal. .22; 93 automatic rifles; 135 machine guns; 10 automatic pistols; 24 revolvers; two 37 m/m guns and 175 pairs of Type EE field glasses. While weapons in our organizations are well cared for, most of the arms have been in constant use over a period of years and those condemned are worn out.

At all of our field training camps, the programs and schedules followed are intensive. To relieve this tension and to make the service attractive, considerable care and thought has been given to recreation and entertainment. During those periods that Camp Smith is occupied by the 10th, 105th, 108th and 174th Regiments, all from up-state, popular priced excursion trips are organized to permit the officers and enlisted men to visit New York City and the nearby summer resorts. Week-end passes are granted during the mid-week of each tour, extending from noon time Saturday until midnight, Sunday. Sleeping facilities for Saturday nights are provided, without charge, in the various armories in Manhattan and Brooklyn. At Pine Camp, organization motor transportation is made available for officers and men to visit Clayton, Alexandria Bay and other Thousand Island summer resorts, and trips of a similar nature are provided for our forces at the other training camps. These holidays are welcomed by officers and men alike, as is evidenced by the great number availing themselves of the opportunity. Also at Camp Smith and Pine Camp, we provide the latest motion pictures, with sound, three evenings each week. No admission is charged and the attendance generally taxes our camp theatres to capacity. On those evenings not devoted to pictures, our theatres are used for amateur vaudeville, boxing and wrestling, and other forms of entertainment.

The religious side of soldier life is not neglected. On each Sunday during the entire field training period, services are conducted by our chaplains. Catholic, Protestant and Jew alike, are afforded the opportunity, and all encouraged to worship according to the dictates of their consciences. In this connection, I do want to express my appreciation to the Jewish Welfare Board of New York City for their splendid assistance at Camp Smith.

Increased public interest in our training, so far as Camp Smith is concerned, is clearly indicated by the number of visitors to that camp during the past season. Approximately 75,000 people and over 11,000 motor vehicles attended the camp, mostly in the middle or visiting Sundays of each tour. The largest single day was the mid-Sunday of the 369th Infantry tour, September 13, 1936, when Your Excellency reviewed and inspected that regiment. Three thousand two hundred and fifty-seven motor cars, 120 buses and 10 motorcycles taxed our usual parking facilities to the limit. At least 25,000 visitors were in attendance, the largest known assemblage to gather at Camp Smith on any one day. Despite the large number of visitors and motors, we were highly successful in keeping

traffic flowing freely, with no serious accidents occurring. As a matter of fact, the few minor matters reported were of a most inconsequential nature.

Special Training and Schools. During the year, 46 officers and eight enlisted men successfully completed various courses at the Army Service Schools, as follows:

<i>Officers</i>	
Command and General Staff School	1
Command and General Staff School, Special	15
Infantry School, Company Officers Course	16
Field Artillery School, Battery Officers Course	4
Coast Artillery School, Battery Officers Course	2
Chemical Warfare School, Unit Officers Course	1
Engineers School, Company Officers	1
Motor Transport School, Q. M. C.	4
Ordnance School, Field Officers Special Course	1
Medical Field Service School	1
Total	46

<i>Enlisted Men</i>	
Infantry School, Communications Course	3
Field Artillery School, Communications Course	1
Coast Artillery School, Enlisted Specialists	1
Air Corps School, Radio Repairers' Course	1
Medical Field Service School for non-commissioned officers	2
Total	8

The special course, Command and General Staff School, is a new venture. This course, running for two weeks in each year for three years, has been designed to afford an opportunity for intensified instruction in the combined arms to those officers who cannot give the usual three months to the Fort Leavenworth School.

Our enrollment in the Army Extension Courses has increased to the point that approximately 3,400 officers and men are now taking appropriate courses for their arm or branch. As a result of these courses open to enlisted men, an increasing number of commissions in the National Guard of the United States have been issued by the Adjutant General of the Army. These men thus become available to fill war strength vacancies in the event of mobilization. Good progress is being made to fill all war strength vacancies.

In November, 1935, 60 enlisted men of the New York National Guard entered the State competitive examination for appointment to the United States Military Academy, seven were selected to take the nation-wide examination in March, 1936, and five were successful. Of these, two men failed to pass the rigorous physical examination and the balance were appointed, entering the academy on July 1 of this year.

In November of this year, 52 enlisted men of the New York National Guard entered the competitive examination for the entrance test to be taken in March, 1937. The first eight men in this competition have been designated for the final test and if successful will enter the United States Military Academy on July 1, 1937.

7. *Athletics.* There were no major activities in the New York National Guard during the past year. However, at all of the training camps during the field training period, many of our organizations put on their own track and field meets that were successful and interesting. At Camp Smith, during the entire summer, the three baseball diamonds, the swimming pool, hand ball and tennis courts were used extensively and organization commanders have been urged not to neglect this feature of their training life. The facilities for athletic sports and other recreational activities are very limited at our other field training camps, but efforts are continually being made to overcome this deficiency. Due to the fact that Pine Camp, Fort Ontario and Fort H. G. Wright are Federal reservations, it is not possible under existing laws and regulations to expend State monies for improvements of this nature. Therefore, we must look to the Federal government for assistance. Plans have been drawn to provide Pine Camp with a modern swimming pool, baseball diamonds and other recreational facilities. The estimated cost has been set at \$28,441.20 and it is hoped that this project may be authorized by the WPA from funds tentatively allocated to the War Department.

8. *Inspections.* In 1936, we continued to conduct the State armory inspections apart from that required by the War Department. The plan continues to be beneficial to our organizations as the State Inspecting Officers have more time to cover questions of administration, supplies and finance more thoroughly and exhaustively.

Tactical inspections of training were conducted as usual during the field training encampments and this plan proved both economical and effective. The customary inspection of accounts of Quartermasters and Post Exchange Officers at various camps were made at frequent intervals. A periodic check was maintained on the payrolls of the Construction Department at Camp Smith, Post Hospital, Headquarters Mess, and the Provisional Ordnance Detachment.

Eight special investigations were made and reported on in 1936.

9. *Permanent Plant.*

a. *Armories* The 104th Field Artillery armory at Jamaica was completed early this year and is now occupied. Likewise, the 105th Hospital Company, 102nd Medical Regiment are in possession of their new building at Corning, N. Y. As to the need of new armories, this matter has been discussed informally

with the Adjutant General. I am in hearty accord with his views on this subject and am pleased to agree with such recommendations as he will make in his annual report to you. New armories in New York City are badly needed for the 212th Coast Artillery, the 244th Coast Artillery and in Brooklyn for the 105th Field Artillery. None of the present buildings, all old in age, were constructed to house organizations of the character now stationed in them. However, conditions in the city do not warrant an insistent demand on the Armory Board to construct new buildings suitable for these regiments. When conditions are more propitious, I feel certain that proper remedies will be furnished.

b. *Camp Smith.* State funds were sufficient this year to keep the present plant in ordinary repair. However, there is need for major repairs and toward this end, Federal aid, through the Works Progress Administration has been solicited. In conjunction with the Adjutant-General and the United States Property and Disbursing Officer, we have been successful in securing approval of two prospects, one involving \$40,013.50 for repairs to the rifle range and \$10,056 for repairs and enlargement of the storm water sewer. It was expected to start this work not later than December 1, 1936, but objection to the projects was filed with the State District Supervisor, by the county supervisor of the town of Cortlandt, and these needed repairs are being held up. The objection was the result of my having to discharge some fourteen temporary men because of a lack of available funds for their pay. I hope that this situation will be cleared shortly and that the work shall have been completed prior to the opening of the camp for field training in 1937. Plans and specifications for additional work, under War Department sponsorship, have been filled or will be filled shortly, to total approximately \$150,000 and I am hopeful that the major portion of these projects will be approved.

c. *Pine Camp.* Considerable progress has been made through the aid of the Works Progress Administration during the past year. Approval of projects involving the aviation field and repairs to the present sewer system, comprising an expenditure of about \$90,000, are expected daily. In addition, requests for improvements, including a new regimental camp area, and amounting all told to some \$300,000, are in process.

d. *Fort Ontario.* Works Progress Administration funds, in the amount of \$50,000 to construct concrete tent floors, frame tents, improve and relocate the infirmary, and other major repairs have been solicited.

10. *Administration.* Reports of inspections made by officers of my staff clearly indicate that considerable progress is being made in the administration of all units and organizations of the New York National Guard. Such deficiencies as are noted are minor in

character and are gradually lessening in number. There is also a decided improvement in the care of property and in the maintenance of the necessary property records. Improvement is noticeable in the handling and accounting of organization civil funds and the methods recommended by our inspectors have been generally adopted, thus bringing about the standardization which is desired. The new method adopted last year to provide funds for the support of the New York National guardsman has proven satisfactory and successful. Our Post Exchanges at Camp Smith and Pine Camp were conducted with satisfaction to our troops and with profit to the camps. In each phase, a substantial balance is being carried over to insure a successful operation next year.

11. *Recommendations and Conclusion.* I would be remiss were I not to mention my sincere appreciation, as also the gratefulness of the New York National Guard, to Your Excellency for your continued interest in our progress and welfare. Our thanks also goes to the Legislature for their support and encouragement. And we are grateful to the Adjutant General of the State, the United States Property and Disbursing Officer and the Corps of Instructors from the Regular Army for their splendid co-operation. My only recommendation is that our efforts and our progress merit a continuation of these helpful and desired friendly interests.

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

APPENDIX B

Report of the Commanding Officer, New York Naval Militia

1. The affairs of the New York Naval Militia for 12 months ending December 31, 1936, are hereunder submitted, in compliance with paragraph 6, R-80, Regulations for the Military Forces of the State of New York.

2. *Strength.* The total strength of the organization as of December 1 is reported at 1,897 officers and men as compared with 1,837 officers and men on December 1, 1935, which figures will reflect a small gain during the period of the report. A change in Naval Reserve policy whereby additional men are now authorized to receive drill pay, will unquestionably reflect a further gain during the next 12 months.

3. *Attendance.* The average attendance record at regular drills has been 82.8 per cent, as compared with 85.7 per cent for the last report period. It will be noted that there has been a very minor decrease in attendance, which can be entirely attributed to generally improved business conditions affording more employment which, in some instances, required absence by reason of night work, but treated in the sum total, is comparative with the normal average attendance which has obtained for several years. With many readjustments now out of the way the outlook is for a higher rate of attendance than heretofore.

4. *Training Duty.* During the year 1936, 1,590 officers and men performed active duty afloat in battleships and destroyers of the Training Squadron. The Marine companies performed their training duty at the State camp in New Jersey. There is some indication at this time that the Marine Battalion may seek authorization to perform field training at Camp Smith in 1937. The seagoing units who were trained in battleships and destroyers visited ports in Canada and the West Indies in the performance of their duty. The training received was more concentrated than heretofore because the Navy Department permitted the embarkation of one fleet division consisting of five officers and 66 men per destroyer. This resulted in greater responsibility in performance of general duty by both officers and men. Reports made upon these units by the several ship commanders indicate without exception that the New York Naval Militia conducted itself in a most efficient and satisfactory manner. During the training period the customary Short Range Battle Practice, conducted under standard U. S. Navy rules, was held. Control of the ships in all departments was taken over by officers and men of the New York Naval Militia for this practice. The 32nd Fleet Division at Ossining, N. Y., was awarded the trophy for gunnery efficiency.

This unit made the highest figure of merit in the Third Naval District for the practice during the year 1936, and stood second in the United States. All of the divisions in the New York Naval Militia, with the exception of one, were rated well above average. The commanding officers of all Naval Militia units have reported to this office their complete satisfaction with the training, as provided by the Navy Department during the past summer. The number of men receiving training this year, as compared with previous reports, reflects an increase of approximately 20 per cent.

5. *Small Arms Practice.* One thousand four hundred and fifty-three men attended Small Arms Practice and participated in the Annual Figure of Merit Competition held at Camp Smith, Peekskill, N. Y., during the month of June. The attendance at this duty reflects an increase of approximately 20 per cent over that of 1935. The figure of merit for the calendar year was won by the 11th Fleet Division, 9th Battalion, Buffalo, N. Y.; 2nd prize, 15th Fleet Division, Oswego, N. Y.; 3rd prize, 31st Fleet Division, New Rochelle, N. Y. A total of 387 officers and men qualified as marksmen, which is a slight increase over the number qualified during the previous year. One expert and four sharpshooters are credited to the Small Arms year. Practice for the units in Western New York was conducted at U. S. Army Rifle Ranges at Ft. Niagara and Stony Point. Authority for the use of these ranges was arranged by the Commanding General, Second Corps Area, U. S. Army. Army personnel immediately concerned with the administration of these reservations were exceedingly courteous and helpful in connection with all details attendant to the conduct of practices. The Naval Militia units participated in the State Matches to a much larger extent than ever before. The Naval Militia Brigade Match was won by the 31st Fleet Division at New Rochelle, N. Y. The Interstate Small Arms Trophy Competition sponsored by the U. S. Naval Reserve Officers Association, Third Naval District, was won by a team representing the state of Connecticut. Naval militiamen competed in the Members Match, Company Team Match, Cruikshank Trophy Match, McAlpin Trophy Match, Wingate All Comers Match, Rogers All Comers Match, Adjutant General's Trophy Match, Roe All Comers Match, and the Governor's Cup Match. The Naval Militia also sent a team to the National Matches at Camp Perry, which team made a definitely good showing in the matches, for which they were eligible. Such participation in match competition clearly indicates a constantly increasing interest of Naval Militia personnel in the promotion of general efficiency at small arms.

6. *Week-End Cruises.* Collective reports for week-end cruises during the past year show a total of 7,621 miles steaming by various types of vessels on week-end cruises. A collective total of 1,325 officers and men benefited from this form of training. Week-end cruising is entirely voluntary. The officers and men do not receive drill pay for the performance of such duty. The operation of

vessels is entirely in the hands of Naval Militia personnel and is considered of great professional value in that independence of operation and entire responsibility rests completely with the individuals concerned.

7. *Athletics.* All commands encourage competition in both indoor and outdoor activities. All units in the metropolitan area were represented in the Annual Whaleboat Race held in the North river during October. This race was won by the Sixth Division, 2nd Battalion.

8. *Naval Academy Appointments.* During the year 1936 six members of the New York Naval Militia were successful in winning admissions to the United States Naval Academy. The successful candidates were:

Murray, Raymond J., AS, 4th Batt., NYNM
Heckler, Theodore, S2c, 1st Batt., NYNM
Coffey, Arthur F., S2c, 1st Batt., NYNM
Clair, Jr., John D., AS, 1st Batt., NYNM
Clark, Douglas A., AS, 31st Fleet, NYNM
Merrill, Russell O., S2c, 31st Fleet Div., NYNM

9. *General Efficiency of the Members.* The commanding officer is of the opinion that the training duty schedules as now arranged and the activities conducted at weekly drills within the armories, as prescribed by the Navy Department, is continuing to result in a more efficient Naval Militia as time progresses.

10. *Armories.* The armory of the 4th Battalion at Whitestone, N. Y., which is being constructed by the Works Progress Administration, is not yet completed. Progress is being made slowly and it is hoped the entire project may be finished within the next year. Improvements to the property of the 15th Fleet Division at Oswego, N. Y., have been made during the past year and similar improvements are being made to the property of the 13th Fleet Division at Sacket's Harbor, N. Y. New armory facilities would be desirable at Dunkirk and at Watertown. An allotment of WPA funds for the erection of an armory at Buffalo, N. Y., is understood to be available at such time as the State may find it convenient and possible to appropriate the sponsor's contribution.

F. R. LACKEY,
Rear Admiral, NYNM.

APPENDIX C

Report of the State Ordnance Officer

Results of Various State Matches.

The attendance at the 1936 State Matches exceeded that of any year of which we have records. The order issued in 1935 by the Commanding General requiring entrance and participation in the State Matches by all Infantry, Cavalry and Engineer regiments and the desire expressed by the commanding officer of the Naval Militia that all Naval Militia organizations participate had their effect with the result that entries in the individual matches very often exceeded 200 and in the team matches we had as many as 40 teams in a match. These figures compare favorably with the National Matches in this way—we had 10 to 15 per cent of the number of entries of a similar National Match and when it is considered that our entries are exclusively National Guard and Naval Militia of New York as against civilians and all components of the Army, Navy and Marine Corps eligible to enter the National Matches, it speaks exceedingly well for the renewed interest in shooting in the armed forces of the State.

Two additional targets at 1,000 yards were opened for use in the matches and were of the greatest value in permitting us to carry out the program on schedule—without these targets it is exceedingly doubtful if we could have accommodated the enormously increased entry list.

This year we replaced the old type of scorer's desk with a specially designed tripod or easel which made a very effective firing line and greatly facilitated the necessary changes of position.

The service of the ranges was carried out by a detail of 80 enlisted men of the National Guard and 25 enlisted men of the Naval Militia—our experience this year indicates that this number should be increased so as to make more targets available and speed up the service.

The program was arranged so as to effect a minimum of changes in the pits and so save time—with respect to the pistol matches, which formerly had been held on the last Saturday of the matches, these were advanced to the first Saturday and preceded instead of followed the rifle matches. This change was made primarily to permit of participation by the Cavalry as we found the holding of the matches on the later Saturday very often made it impossible for them to compete due to the fact that they had to depart for field training on the same day.

The competitions themselves were very close—last year the Governor's Match was won with a possible score (100) for the second time in the 42 years it had been in competition—this year three men were tied with possible scores in the first run; Captain

Devereux (last year's winner), Sergeant Evans and Sergeant Aubry. In the run-off, Sergeant Evans again made a perfect score and Captain Devereux and Sergeant Aubry again tied with a 98 each—the second run-off resulting in 95 for Captain Devereux and 91 for Sergeant Aubry. The prizes were well distributed and the 102nd Engineer team broke the existing record for the Brigade Match by two points.

At the conclusion of the State Match the trophies were presented to the winners by Colonel Henry W. Fleet, the Senior Instructor with the New York National Guard.

The Governor's Honor Men, who are the 30 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 the New York State Rifle Association, are the following:

Name	Aggregate
1. Sergeant Burr A. Evans, 102nd Eng. (C).....	516
2. First Lieutenant Richard A. Nott, 107th Inf.....	511
3. Second Lieutenant Harry A. Manin, 102nd Eng. (C).....	511
4. Corporal Clarence H. Sample, 107th Inf.....	509
5. Staff Sergeant Harold R. Klein, 102nd Eng. (C).....	501
6. Captain Richard A. Devereux, 107th Inf.....	500
7. Second Lieutenant Merle G. Wilson, 107th Inf.....	499
8. Staff Sergeant Peter Knob, 102nd Eng. (C).....	496
9. Sergeant Chester P. Perkins, 105th Inf.....	494
10. Technical Sergeant J. Cushing, 102nd Eng. (C).....	494
11. Sergeant Jules W. Aubry, 107th Inf.....	494
12. First Lieutenant Thomas A. Moore, 107th Inf.....	493
13. Second Lieutenant James R. Herron, 105th Inf.....	493
14. Sergeant John R. Downing, 107th Inf.....	493
15. Captain William A. Swan, 102nd Eng. (C).....	492
16. Private Herman M. Lutz, 165th Inf.....	491
17. Second Lieutenant Paul W. Zeckhausen, 107th Inf.....	491
18. Sergeant Robert L. Deverall, 107th Inf.....	490
19. Corporal Donald A. Wills, 106th Inf.....	487
20. First Lieutenant Luther A. Smith, 369th Inf.....	487
21. Sergeant Joseph O'Donnell, 102nd Eng. (C).....	487
22. Sergeant Sidney R. Cleghorne, 369th Inf.....	484
23. Private 1st Class Pedro H. Agramonte, 107th Inf.....	484
24. Ensign William E. Eglit, 1st Bn., N.Y.N.M.....	483
25. Staff Sergeant Peter Rizzo, 102nd Eng. (C).....	483
26. Sergeant John P. Fernandez, 71st Inf.....	483
27. Sergeant Carl Schmidt, 174th Inf.....	482
28. Private John J. Brennan, 107th Inf.....	482
29. Corporal Samuel S. Irsay, 107th Inf.....	481
30. Captain Alonzo S. Ward, 269th Inf.....	479

The results of the several matches follow:

THE NEW YORK STATE MATCH

(Teams of 12)

10 Entries

Course: Course A, 150-10, eliminating the sighting shots at 600 yards.

1. 102nd Engineers	3835
2. 107th Infantry	3832
3. 106th Infantry	3671

THE ADJUTANT GENERAL'S MATCH

(Teams of 3)

40 Entries

Course: First: Slow fire, Target B, 600 yards, position prone, 10 shots for record.

Second: Slow fire, Target C, 1,000 yards, position prone, 10 shots for record.

1. Company B, 102nd Engineers.....	275
2. Company K, 107th Infantry.....	270
3. Company E, 106th Infantry.....	267
4. Company F, 105th Infantry.....	261

BRIGADE MATCHES

(Teams of 12)

13 Entries

Course: First: Target A, at 200 yards, position kneeling or sitting, 10 shots for record.

Second: Target A, at 300 yards, position prone, 10 shots for record.

Third: Target B, at 600 yards, position prone, 10 shots for record.

102nd Engineers (no opposition).....	1691
--------------------------------------	------

The score in this match attained by the 102nd Engineers breaks the existing record by 2 points.

51ST CALVARY BRIGADE

1. 101st Cavalry	1437
2. 121st Cavalry	1425

53RD BRIGADE

1. 105th Infantry	1660
2. 106th Infantry	1613
3. 10th Infantry	1577

54TH BRIGADE

1. 107th Infantry	1678
2. 108th Infantry	1610

87TH BRIGADE

1. 369th Infantry	1662
2. 71st Infantry	1659
3. 174th Infantry	1635

93RD BRIGADE

1. 165th Infantry	1646
2. 14th Infantry	1644

THE GOVERNOR'S MATCH

206 Entries

Course: Individual skirmish run, Target "D," 20 shots, 5 shots each halt, magazine fire only; 4 halts of 30 seconds each as follows: 400, 350, 300 and 200 yards. The first half of each advance at quick time and the latter half at double time.

1. Sergeant B. A. Evans, 102nd Eng. (C).....	100-100
2. Captain R. A. Devereux, 107th Inf.....	100- 98-95
3. Sergeant J. W. Aubry, 107th Inf.....	100- 98-91
4. 2nd Lieut. H. A. Manin, 102nd Eng. (C).....	98
5. Private B. Fowler, 107th Inf.....	97
6. St. Sgt. P. Knob, 102nd Eng. (C).....	97

THURSTON MEMORIAL MATCH

207 Entries

Course: 20 shots standing, 200 yards. "A" target; 10 shots, rapid fire, 1 minute, 10 seconds, 300 yards. "A" target; prone from standing.

1. Sergeant S. R. Cleghorne, 369th Inf.....	141
2. Sergeant B. A. Evans, 102nd Eng. (C).....	141
3. 2nd Lieut. H. A. Manin, 102nd Eng. (C).....	139

THE MEMBERS MATCH

153 Entries

Course: 5 shots each, 200, 600 yards, slow fire.
5 shots each, 200, 300, 500 yards, timed fire.

1. 2nd Lieut. R. A. Nott, 107th Inf.....	142
2. Private H. Beister, 102nd Eng. (C).....	141
3. Tech. Sgt. J. Cushing, 102nd Eng. (C).....	141

WINGATE ALL COMERS' MATCH

142 Entries

Course: 10 shots each, 200 yards, standing. Target "A."

1. Sergeant B. A. Evans, 102nd Eng. (C).....	48
2. Private R. M. Godley, 107th Inf.....	46
3. Captain W. A. Swan, 102nd Eng. (C).....	46
4. 2nd Lieut. J. R. Herron, 105th Inf.....	46
5. Private F. H. Glinsman, 107th Inf.....	46

ROGERS ALL COMERS' MATCH

170 Entries

Course: 10 shots at 600 yards, prone.

1. 1st Lieut. T. A. Moore, 107th Inf.....	50- 4
2. 1st Lieut. A. E. DeCesaris, 14th Inf.....	50
3. 1st Lieut. L. A. Smith, 369th Inf.....	50

ROE ALL COMERS' MATCH

122 Entries

Course: 10 shots at 1,000 yards, prone.

1. 2nd Lieut. W. J. Maloney, 165th Inf.....	50+29
2. Private H. M. Lutz, 165th Inf.....	50+ 4
3. Sergeant C. H. Sample, 107th Inf.....	48
4. 2nd Lieut. R. A. Nott, 107th Inf.....	48

CRUIKSHANK TROPHY MATCH

(Teams of 6)

30 Entries

Course: 7 shots each at 200 yards, standing, and 500 and 600 yards prone.

1. 102nd Engineers (C), No. 2.....	592
2. 107th Infantry, No. 3.....	577
3. 107th Infantry, No. 4.....	577

71ST REGIMENT TROPHY MATCH

(Teams of 6)

25 Entries

Course: 300, 500 and 600 yards, slow fire, 7 shots at each distance.

200 yards, timed fire, 10 shots in 1 minute, Target "A."

300 yards, timed fire, 10 shots in 1 minute, 10 seconds, Target "A."

1. 107th Infantry, No. 3.....	1115
2. 102nd Engineers (C), No. 1.....	1108

OLD GUARD TROPHY MATCH

(Teams of 6)

15 Entries

Course: 10 shots at 200 yards, standing.

1. 7th Regiment Rifle Club, No. 2.....	273
2. 7th Regiment Rifle Club, No. 1.....	268

COMPANY TEAM MATCH

(Teams of 4)

34 Entries

Course: 7 shots each at 200 yards, standing, and 500 and 600 yards, prone.

1. Company I, 107th Infantry, No. 2.....	395
2. Company K, 107th Infantry.....	387
3. Company F, 102nd Engineers (C).....	384
4. Company B, 102nd Engineers (C).....	378

MCALPIN TROPHY MATCH

(Teams of 8)

18 Entries

Course: 10 shots at 200 yards, standing, and 600 and 1,000 yards, prone.

1. 107th Infantry, No. 1.....	1075
2. 102nd Engineers, No. 3.....	1058
3. 107th Infantry, No. 2.....	1031

THE NATIONAL MATCHES

The State of New York was represented by four teams this year in the National Matches—one National Guard, one Naval Militia and two civilian.

The National Guard Team was selected in the main from the Governor's Honor Men, who, with a few of their nearest competitors, formed the preliminary squad. Practice was held each week-end following the close of the State Matches and as a result of these tryouts, the final selection was made. The team consisted of the following:

Team Captain

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

Team Coach

Private 1st Class Thomas E. Brown, Jr., 107th Infantry

Principals and Alternates

Captain Alonzo S. Ward, 369th Infantry
1st Lieutenant Luther A. Smith, 369th Infantry
2nd Lieutenant Harry A. Manin, 102nd Engineers (C)
2nd Lieutenant James R. Herron, 105th Infantry
Technical Sergeant Joseph Cushing, 102nd Engineers (C)
Staff Sergeant Peter Rizzo, 102nd Engineers (C)
Staff Sergeant Peter Knob, 102nd Engineers (C)
Sergeant Burr A. Evans, 102nd Engineers (C)
Sergeant Charles Mason, 107th Infantry
Sergeant Chetser P. Perkins, 105th Infantry
Corporal David C. Bradt, 105th Infantry
Corporal John P. Nicolai, 106th Infantry

Through the co-operation of Colonel Bernard W. Kearney, commanding the 105th Infantry, and Major William H. Innes, 105th Infantry, the Officer in Charge, the 105th Infantry range at Karners, N. Y., was made available to the team for a final week of practice before departure for the National Matches. This prac-

tice was invaluable to the team and I believe that much of the gain we made this year can be attributed to it.

The Commanding General assigned a station wagon to the team which was of the greatest value to us at Camp Perry—a camp of magnificent distances—and the express charges which we saved on the transportation of team equipment more than covered the cost of the fuel consumed.

The team equipment was added to by the purchase of three individual spotting scopes and stands and of a trunk for the transportation and safeguarding of team equipment.

The health of the members of all four teams was good throughout the period of the matches and their conduct was such as to bring a letter of commendation from Colonel Jay L. Benedict, the Executive Officer.

With the restoration of the normal appropriations, the facilities at the matches were excellent and were all greatly impressed with the efficiency and unflinching courtesy of all connected with the administration from the Executive Officer down.

The results of the matches, as concerns the National Guard Team, follow:

THE NATIONAL RIFLE TEAM MATCH

119 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.

Stand- ing	Team	Score
1.	United States Marine Corps.....	2830
2.	Infantry Team	2782
3.	U. S. Cavalry Team.....	2771
4.	U. S. Engineer Rifle Team.....	2766
5.	U. S. Coast Guard Rifle Team.....	2766
6.	California Civilian Team No. 1.....	2756
7.	Massachusetts National Guard.....	2737
8.	Connecticut National Guard.....	2725
9.	Washington National Guard.....	2722
10.	Texas Civilian	2719
11.	District of Columbia National Guard.....	2716
12.	New Jersey National Guard.....	2716
13.	Marine Corps Reserve.....	2712
14.	Kansas Civilian Team.....	2706
15.	Washington State Civilian Team.....	2701
16.	American Legion National.....	2694
17.	Pennsylvania National Guard.....	2692
18.	Organized Reserve	2691
19.	New York National Guard.....	2691

THE NATIONAL INDIVIDUAL RIFLE MATCH

1,845 Entries

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

Winner—Corporal W. A. Phinney, U.S.M.C. Team.....	244
48. Corporal D. C. Bradt, 105th Inf.....	232
52. Staff Sergeant P. Rizzo, 102nd Eng. (C).....	232
66. 2nd Lieut. H. A. Manin, 102nd Eng. (C).....	231

THE INFANTRY MATCH

(A musketry problem)

48 Entries

Winner—United States Marine Corps.....	493
New York National Guard.....	352

(Following are the results of Class B entrants only)

COAST GUARD TROPHY MATCH

1,747 Entries

Course: R.F. 200—300—10 shots each.

Winner—H. J. Adams, Jr., California Civ. Team.....	99
N. Y. State Medal Winner, Capt. A. S. Ward, 369th Inf.	
52. Capt. A. S. Ward, 369th Inf.....	95
102. 2nd Lieut. J. R. Herron, 105th Inf.....	94

NAVY TROPHY MATCH

1,790 Entries

Course: S.F. 200 yds.—10 shots each.

Winner—M. O. Wilson, United States Coast Guard.....	96
37. 2nd Lieut. J. R. Herron, 105th Inf.....	92
38. 2nd Lieut. H. A. Manin, 102nd Eng. (C).....	92

MARINE CORPS CUP MATCH

1,774 Entries

Course: 600—1,000 yds.—10 shots each.

Winner—D. H. Hudelson, California National Guard.....	98
---	----

CROWELL TROPHY MATCH

1,534 Entries

Course: 600 yds.—10 shots.

Winner—Paul Goulden, United States Coast Guard.....	50
56. Sgt. C. P. Perkins, 105th Inf.....	49
76. 2nd Lieut. H. A. Manin, 102nd Eng. (C).....	49
79. Pvt. J. B. Morrissey, 107th Inf.....	49
89. Sgt. B. A. Evans, 102nd Eng. (C).....	49

THE MEMBERS MATCH

1,669 Entries

Course: 600 yds.—10 shots.

Winner—L. D. Stoker, Nevada Civilian.....	50
7. 1st Lieut. L. A. Smith, 369th Inf.	50
87. 2nd Lieut. J. R. Herron, 105th Inf.....	49

LEECH CUP MATCH

1,401 Entries

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

Winner—H. F. Stemen, Ohio National Guard.....	105
N. Y. State Medal Winner—2nd Lieut. H. A. Manin, 102nd Eng. (C)	
17. 2nd Lieut. H. A. Manin, 102nd Eng. (C).....	102
45. Sgt. C. Mason, 107th Inf.....	101

WIMBLEDON CUP MATCH

1,593 Entries

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

Winner—H. P. Crowe, United States Marine Corps.....	147
---	-----

A.E.F. ROUMANIAN TEAM MATCH

98 Entries

Course: S.F. 200 yds.—600 yds.—10 shots per man each.

Winner—U. S. Infantry Team.....	571
New York National Guard.....	548

ENLISTED MEN'S TEAM MATCH

43 Entries

Course: S.F. 200 yds.—600 yds.—10 shots per man at each.

Winner—United States Coast Guard.....	569
New York National Guard.....	540

CAMP PERRY INSTRUCTORS' TROPHY MATCH

645 Entries

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

Winner—M. O. Wilson, United States Coast Guard.....	46
N. Y. State Medal Winner, Sgt. B. A. Evans, 102nd Eng. (C)	
7. Pvt. J. B. Morrissey, 107th Inf.....	46
13. Sgt. B. A. Evans, 102nd Eng. (C).....	45

SCOTT TROPHY MATCH

1,548 Entries

Course: R.F. 300 yds.—10 shots.

Winner—C. M. Harris, United States Marine Corps.....	50-47
N. Y. State Medal Winner, Sgt. C. P. Perkins, 105th Inf.	
35. Sgt. C. P. Perkins, 105th Inf.....	48-43
35. Cpl. D. C. Bradt, 105th Inf.....	48-42
36. Sgt. B. A. Evans, 102nd Eng. (C).....	47
36. St. Sgt. P. Knob, 102nd Eng. (C).....	47
36. 2nd Lieut. H. A. Mann, 102nd Eng. (C).....	47
36. Cpl. J. P. Nicolai, 106 Inf.	47

HERRICK TROPHY TEAM MATCH

87 Entries

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

Winner—United States Marine Corps	739
New York National Guard	672

TWO MAN TEAM MATCHES

Re-entry Matches

Course: 10 shots per man at prescribed range.

300 yds. R. F.—Winning Score	99
2. Cpl. D. C. Bradt, 105th Inf. 48	
Cpl. J. Nicolai, 106th Inf. 47.....	95
3. Sgt. B. A. Evans, 102nd Eng. (C) 48	
2nd Lt. H. A. Manin, 102nd Eng. (C) 47.....	90
6. Sgt. P. Rizzo, 102nd Eng. (C) 43	
Sgt. C. Mason, 107th Inf. 47.....	90
600 yds. S. F.—Winning Score	99
8. Sgt. C. Mason, 107th Inf. 49	
Sgt. C. P. Perkins, 105th Inf. 48.....	97
1000 yds. S. F.—Winning Score	97
9. Tech. Sgt. J. Cushing, 102nd Eng. (C) 45	
St. Sgt. P. Knob, 102nd Eng. (C) 38.....	83

The following members of the New York National Guard Team qualified for "legs" on their Distinguished Marksman Badges:

Corporal David C. Bradt, 105th Inf., 1st leg on Rifle Badge.

Second Lieutenant Harry A. Manin, 102nd Eng. (C), 2nd leg on Rifle Badge.

Staff Sergeant Peter Rizzo, 102nd Eng. (C), 1st leg on Rifle Badge.

Private John B. Morrissey, 107th Inf., 1st leg on Pistol Badge.

Second Lieutenant James R. Herron, 105th Inf., 2nd and 3rd legs on Pistol Badge—this officer's record has been sent to the Adjutant General of the Army for the award.

The New York Naval Militia team was selected on the same basis as the National Guard Team and both practiced together wherever possible. The Naval Militia Team as finally selected consisted of the following:

Team Captain

Captain Leo W. Hesselman, Hq., New York Naval Militia

Team Coach

Lieutenant Commander Robert S. Saunders, 1st Battalion

Principals and Alternates

C.R.M. Ray T. Wachob, 14th Div., 9th Battalion
 G.M. 1c John A. Owellen, 9th Div., 3rd Battalion
 W.T. 1c Russell E. Mills, 11th Div., 9th Battalion
 B.M. 2c Angelo A. Antinarelli, 10th Div., 3rd Battalion
 M.M. 2c John J. Philips, 8th Div., 2nd Battalion
 R.M. 3c Alfred E. Robertson, 11th Div., 9th Battalion
 S.M. 3c Kenneth O. O'Corr, 10th Div., 3rd Battalion
 Sea. 1c Donald R. McAnn, 10th Div., 3rd Battalion
 Sea. 1c Frank J. Preston, Jr., 32nd Fleet Div.
 Sea. 2c William J. Pfau, 16th Div., 4th Battalion
 A.S. Glenn A. Searle, 9th Div., 3rd Battalion
 A.S. Thompson McKinstry, 15th Fleet Div.

This is the first time in its history that the Naval Militia has competed in the National Matches and the results were most encouraging.

In addition to the regular Naval Militia Team, the 1st Marine Corps Battalion, N.Y.N.M.-U.S.M.C.R., furnished the following members of the Marine Corps Reserve Team:

2nd Lieutenant Michael J. Davidowitch
 Sergeant John H. Hanly
 Private Max Rosenblatt

In order to insure that all possible candidates might have a chance to try out for the civilian teams, these were held under the supervision of the New York State Rifle Association and over three hundred civilian shooting clubs in the State were advised of the dates and places of the tryouts. These were held in Rochester, N. Y., under the direction of Major Arthur T. Smith of the 108th Infantry; Albany, N. Y., under the direction of Major Howard P. Paddock of the 10th Infantry, and at Camp Smith under the direction of Brigadier General Fred M. Waterbury (ret.). The results of the tryouts at these several stations were compiled and the 40 high men were called to Camp Smith for a final tryout. The first 12 constituted the first team and the second 12 the second team.

Major Edward J. Dougherty (R.L.) and Mr. Eugene B. Mechling were selected as captains of the first and second teams respectively and both these gentlemen carried out their duties in a most thorough and efficient manner and to the satisfaction of all concerned.

The teams as finally selected were as follows:

NEW YORK STATE CIVILIAN TEAM NO. 1

Team Captain

Major Edward J. Dougherty, New York City

Members

Charles Frost, New York City
 George Croft, Olean
 Joseph F. Nial, Troy
 Harold D. Powell, Manhasset
 Walter H. Shanessey, Brooklyn
 Thomas M. Lewis, St. Albans
 Albert J. E. Shay, Brooklyn
 Floyd Schrader, Kenmore
 Charles W. Newell, Elmira
 John Davidson, New York City
 William S. Brophy, Yonkers
 John L. Polk, Troy

NEW YORK STATE CIVILIAN TEAM NO. 2

Team Captain

Eugene B. Mechling, Scarsdale

Members

John R. Wark, Buffalo
 Charles R. Gajeway, Troy
 Charles J. Polk, Troy
 Desmond F. Rielly, Albany
 Lloyd L. Root, Elmira
 Benjamin Mechlenberg, Mt. Vernon
 James Biavaschi, New York City
 Louis B. Cooperman, Elmira
 Douglas Cousins, Pocantico Hills
 D. James Dugan, Brooklyn
 Rodney J. Reston, Amsterdam
 William J. Matt, Schenectady

Both teams acquitted themselves in a very satisfactory manner in the matches.

An innovation this year was the presentation of a bronze medal in each of the Individual Matches to the high competitor from each State regardless of whether he was a team member or an individual competitor. The State teams captured all of these—the winners being as follows:

Coast Guard Trophy Match	Captain A. S. Ward, NYNG Team.
Navy Trophy Match	W. S. Brophy, 1st Civ. Team.
Crowell Trophy Match	A. Blensinger, Civ. (Ind.)
Marine Corps Cup Match	A. J. E. Shay, 1st Civ. Team.
Wimbledon Cup Match	W. H. Shanessey, 1st Civ. Team.
Scott Trophy Match	Sgt. C. P. Perkins, NYNG Team.
The President's Match	C. Frost, 1st Civ. Team.
National Individual Rifle Match..	Corporal D. C. Bradt, NYNG Team.

All members of all teams who had not graduated in previous years attended the Small Arms Firing School and were awarded Certificates of Proficiency.

Pistol Matches (Interstate)

The teams of the New York National Guard were victorious in all pistol matches in which they competed with the cal. 45 pistol. The only defeat was in the Troop L, State Police Match, where the Troopers used cal. 38 revolvers against our cal. 45 pistols. The results of the several matches follow:

TROOP L, N. Y. STATE POLICE MATCH

Qualification Dismounted Course

5 Entries

Won by Troop L, N.Y.S.P.	Team Average	96.94
2nd 107th Inf. (high n.g.)	Team Average	95.40

THE INTER-DIVISIONAL PISTOL TEAM MATCH

Qualification Dismounted Course

5 Entries

Won by 27th Division, NYNG	Team Average	96.34
--------------------------------------	--------------	-------

THE EAST COAST PISTOL TEAM MATCH

National Match Course

5 Entries

Won by 27th Division, NYNG	1,254
--------------------------------------	-------

THE STARK TROPHY MATCH

Special Course

5 Entries

Won by 27th Division, NYNG	1,288
--------------------------------------	-------

THE INTERSTATE MATCH

Special Course

2 Entries

Won by New York National Guard	Team Average	96.6
--	--------------	------

THE LUQUER MATCH

Same Course as Interstate

Won by Team of the Organized Reserves	Team Average	95.9
2nd National Guard	Team Average	94.8

The New York National Guard had three representatives on the National Guard Team.

Pistol Matches (State)

THE STATE PISTOL MATCH

National Match Course, possible score 300

74 Entries

Won by Captain R. A. Devereux, 107th Inf.		246
--	--	-----

THE SAYRE TROPHY MATCH

Qualification Dismounted Course

6 Entries

Won by 101st Cavalry Team No. 3	Team Average	94.05
---------------------------------------	--------------	-------

THE GENERAL RICHARDSON MATCH

Qualification Dismounted Course

2 Entries

Won by Service Battery, 156 F. A.	Team Average	81.96
--	--------------	-------

THE MACNAB TROPHY MATCH

Qualification Dismounted Course

5 Entries

Won by Company F, 105th Infantry	Team Average	92.5792%
2nd Co I, 107th Infantry	Team Average	92.5792%
Rated according to N. R. A. Shooting Rules		

THE INTERSTATE—INTERCOLLEGIATE PISTOL TEAM MATCH

Qualification Dismounted Course less bobbers

(45 Class)

(4 Entries)

Won by New York National Guard		1,410
--------------------------------------	--	-------

POLICE OFFICERS OF NASSAU COUNTY MATCH

Special Course

(45 Class)

(3 Entries)

Won by New York National Guard		1,425
--------------------------------------	--	-------

Pistol Matches (National)

NATIONAL INDIVIDUAL PISTOL MATCH

(667 Entries)

Winner—Charles Askins, Jr., U. S. Border Patrol Team.....	276
2nd Lieut. James R. Herron, 105th Inf.....	259
Pvt. John B. Morrissey, 107th Inf.	243

NATIONAL PISTOL TEAM MATCH

(48 Entries)

Winner—Los Angeles Police	1,264
27th (3rd National Guard) New York National Guard.....	1,123

The progress of small arms practice in the State is most encouraging and I feel that this is largely due to the interest of the Adjutant General, the Commanding General and the Commanding Officer of the Naval Militia. These officers, by their presence at the matches and visits to the teams, and by giving every possible assistance to the end that proper facilities be available have done all that we can hope for to foster interest in shooting and I know that I speak not only for myself and my team but for all the competitors in our matches and the members of our other teams when I express to them our sincere appreciation.

HENRY E. SUAVET,

*Lt. Col., O. D., NYNG,**State Ordnance Officer.*

**Complete Military and Naval History of Officers of the Militia
of the State of New York Who Were Discharged, Dropped
or Who Died During the Year 1936 and So Stood on
December 31, 1936**

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 School of the United States (Drafted with organization).	Chap.	Chaplain.
AWC.	Army War College.	Cl.	Class.
AWOL.	Absent Without Official Leave.	Co.	Company.
Accts.	Accounts.	Col.	Colonel.
Actg.	Acting.	Coll.	Collecting.
Actv.	Active.	Com.	Commodore.
Adj.	Adjutant.	Comdg.	Commanding.
Adm.	Admiral.	Comdr.	Commander.
Aide.	Aide-de-Camp.	Comm.	Commissioned.
Am.	Ammunition.	Compl.	Completed.
Amb.	Ambulance.	Comy.	Commissary.
Aptd.	Appointed.	Corp.	Corporal.
Artif.	Artificer.	Cox.	Coxswain.
Arty.	Artillery.	D	
Asgd.	Assigned.	DC.	Dental Corps.
Asst.	Assistant.	DDO.	Deck Duties Only.
Attached.	Attached.	DEML.	Detached Enlisted Men's List.
Av.	Avenue.	DOL.	Detached Officer's List.
Avi.	Aviation.	DS.	Detached Service.
B		Dbk Bs.	Debarcation Base.
B.	Born.	Den.	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.
Bn.	Battalion.	Div.	Division.
Bn-1.	Battalion Staff, Adjutant.	Dtld.	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.	Ef.	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.	Fireman.
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		Med.	Medical.
G-1.	General Staff, Administrative.	Mil.	Military.
G-2.	General Staff, Intelligence.	Mtl.	Motorcycle.
G-3.	General Staff, Plans and Training.	Mtd.	Mounted.
G-4.	General Staff, Supply and Transportation.	Mus.	Musician.
GCM.	General Court Martial.	N	
GHQ.	General Headquarters.	NA.	National Army.
GM.	Gunner's Mate.	NG.	National Guard.
GS.	General Staff.	NGR.	National Guard Regulations.
Gen.	General.	NG Res.	National Guard Reserve (All officers transferred to NG Res. at own request unless otherwise specified).
Gnry.	Gunnery.	NM.	Naval Militia.
Gov.	Governor.	NNV.	National Naval Volunteers.
Grad.	Graduate.	NY.	New York.
H		NYG.	New York Guard.
HA.	Hospital Apprentice.	Nav.	Naval.
HC.	Hospital Corps.	Navg.	Navigator.
HD.	Honorably Discharged (All HD officers resigned and all HD enlisted men are discharged per expiration of term of service, unless otherwise specified).	No.	Number.
Hosp.	Hospital.	O	
How.	Howitzer.	OD.	Ordnance Department.
Hq.	Headquarters.	ORC.	Officers' Reserve Corps, Member
Hr Def.	Harbor Defense.	OTC.	Officers' Training Camp.
Hv Trac.	Heavy Tractor.	Obs.	Observation.
I		Off.	Officer.
IG.	Inspector General.	Opr.	Operations.
IGD.	Inspector General's Department.	Ord.	Ordnance.
IGSE.	Initial General Staff Eligible List.	Org.	Organization.
ISAP.	Inspector Small Arms Practice.	P	
ING.	Inactive National Guard (all officers transferred to Inactive National Guard at own request unless otherwise specified).	P.	Pioneer.
Ind.	Inducted.	P & T.	Plans and Training.
Inf.	Infantry.	PMGD.	Provost Marshal General's Dept
Insp.	Inspector.	PO.	Post Office.
Instr.	Instructor.	POW.	Prisoner of War.
Intel.	Intelligence	Pl.	Place.
J		Pmr.	Paymaster.
JA.	Judge Advocate.	Pntr.	Painter.
JAGD.	Judge Advocate General's Department.	Prov.	Provisional.
(jg).	Junior Grade.	Ptr.	Printer.
L		Pvt.	Private.
LD.	Line Duties.	Q	
Lia.	Liaison.	QM.	Quartermaster.
Lt.	Lieutenant.	QMC.	Quartermaster Corps.
Lt (jg).	Lieutenant Junior Grade.	R	
M		R-1.	Regimental Staff, Adjutant.
M.	Master.	R-2.	Regimental Staff, Intelligence Officer.
MAC.	Medical Administrative Corps	R-3.	Regimental Staff, Plans and Training Officer.
M Btry.	Motor Battery.	R-4.	Regimental Staff, Supply Officer
MC.	Medical Corps.	RA.	Regular Army.
MCB.	Marine Corps Branch.	RH.	Regimental Headquarters.
MD.	Medical Department.	RL.	Reserve List, State.
MDD.	Medical Department Detachment.	RN.	Regular Navy.
MG.	Machine Gun.	ROTC.	Reserve Officers, Training Camp
MI.	Military Intelligence.	Retg.	Recurring.
MM.	Millimeter.	Rdo.	Radioman.
MO.	Mustered out U. S. Service.	Regt.	Regiment or Regimental.
MP.	Military Police.	Res.	Reserves.
M Rep.	Motor Repair.	Ret.	Retired.
MT.	Motor Transport.	Ret L.	Retired List, State.
MTC.	Motor Transport Corps.	Rgd.	Resigned.
MX.	Mexican Border Service.	Rk.	Rank.
Mach.	Machinist.	Rld.	Relieved.
Mach M.	Machinist's Mate.	S	
Maj.	Major.	SA.	Spanish American War.
Mar.	Marine.	SATC.	Student Army Training Camp.
		SC [Army].	Signal Corps
		SC [Navy].	Supply Corps.
		SCD.	Surgeon's Certificate Disability.
		SCK.	Ship's Cook.
		SO.	Supply Officer.
		SS.	State Staff.

ABBREVIATIONS—Continued

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

T

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

U

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

V

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

W

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

Y

Yeo..... Yeoman.

KEY TO DECORATIONS**UNITED STATES**

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

BELGIUM

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

FRANCE

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

GREAT BRITAIN

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

POLAND

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

ROUMANIA

28. Order of the Crown, Grand Officer.
29. Order of the Star, Commander.
30. Order of the Crown, Commander.
31. Order of the Star, Officer.
32. Order of the Crown, Officer.
33. Order of the Star, Knight.
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 I, 3rd Class.

PERUVIA

46. Order of the Sun.

STATE

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

MILITARY HISTORY OF CASUAL OFFICERS — 1936

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Agar, John G. B-La. 3 Jun 56 Dcn-(53)		Lt (jg) 1 Bn (Pmr) 8 Jul 91
		Lt 21 Apr 96
		Lt Hq NM (Pmr) 28 Aug 97
		Lt Comdr. 19 Apr 98
		Lt Comdr (Ja) 21 Feb 11
		Ret L. 15 Sep 11
		Died 20 Sep 35 (Death reported) 6 Jul 36
Alberts, Matthew A. Enlisted service under name of Agraphiotis, Matthew C. B-Greece 4 Jul 00 Dcn-(55)		Pvt Hq Co 165 Inf 1 May 25
		Pvt 1 Cl 7 Sep 25
		Corp. 1 May 26
		Sgt. 9 Jul 26
		2 Lt 165 Inf (Hq Co) 1 Apr 27
		Trfd Serv Co. 18 Jul 27
		Trfd Hq Co. 18 Feb 29
		1 Lt 165 Inf (G) 24 Feb 32 HD 20 Aug 36
Alden, George M. B-NY . . . 16 Feb 73 Dcn-(53)	SA-Capt (QM) 2 Regt	Pvt 6 Sep Co. 16 Mar 96
	NY Vol Inf 11 May 98	1 Lt 13 Bn Inf (QM) 12 Apr 98
	MO 2 Nov 98	Capt 2 Inf (QM) 2 May 98
		Lt Col 2 Inf 24 Feb 16
		RL 18 May 16
		Col Inf RL 8 May 30
		HD 1 Nov 36
Alloway, David L. B-NY . . . 11 Feb 97 Dcn-(55)	WW-Sea NNV 9 Jun 18	Ens (EDO) 3 Bn. (7 Div) . 20 Jul 21
	Ens 15 Jun 19	Rk from 15 Jun 19
	Inactive 16 Jun 19	Lt (jg) (EDO) 30 Jun 25
		Rk from 26 Jun 25
		Trfd 9 Div 1 Jan 29
		HD 16 Jan 33
		Lt (jg) (EDO) RL 23 Jan 33
		HD 1 Nov 36
Anderson, John A. B-NJ . . . 3 Jul 54 Dcn-(53)		Pvt Co G 23 Inf 10 Oct 79
		Corp. 1 Apr 81
		Sgt (Standard Bearer) 23 Inf 25 May 81
		HD 8 Feb 86
		2 Lt 13 Inf (C) 21 Jun 88
		1 Lt 31 Oct 89
		Capt. 9 Mar 96
		RL 7 May 98
		Dtld Actv Duty (14 Inf Depot Bn) 5 Jul 16
		to 17 Aug 17
	Ret L. 30 Sep 18	
	HD 1 Nov 36	

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Andolics, Joseph J. B-NY . . . 26 Aug 00	WW-Pvt Pvt 1 Cl Inf (NA) 22 Mar 17 HD 7 Apr 20 AEF 24 Dec 17 to 1 Aug 19	Pvt Co B 165 Inf 31 Jul 22 Corp 22 Oct 23 Sgt 30 Nov 23 1 Sgt 25 Oct 25 Pvt 31 Aug 26 HD 1 Oct 26 Pvt Co B 165 Inf 10 Jan 27 Pvt 1 Cl 22 Mar 27 Sgt 9 Jul 27 2 Lt 165 Inf (B) 4 Nov 27 Trfd Co I 17 Feb 30 HD 3 Jul 30 RL 11 Jul 30 HD 1 Nov 36
Arthur, Lloyd J. B-NY . . . 14 Sep 87 Sch-Inf-Grad, 1933	MX-Pvt Co L 71 Inf . . . 30 Jun 16 Corp 5 Jul 16 MO 6 Oct 16 WW-Corp Co L 71 Inf . . 30 Mar 17 Sgt 19 Apr 17 1 Sgt 20 Sep 17 Org Re-desig 54 P Inf 4 Jan 18 2 Lt 9 Jan 18 HD 26 Jan 19 AEF 8 Sep 18 to 12 Jan 19	Pvt Co L 71 Inf 9 Dec 14 Corp 5 Jul 16 A-US 5 Aug 17 1 Lt 71 Inf (B) 9 Dec 24 Trfd RH (R-4) 3 Jun 25 Capt 71 Inf (RH) (R-4) 12 Jun 25 Trfd ING 19 Nov 34 HD 10 Jun 36
Ashley, Gordon S. B-Col . . . 4 Dec 03		Ens (LD) 33 Div 10 Nov 31 HD 19 Feb 32 Lt (jg) (LD) 33 Div 20 Dec 34 HD 17 Oct 36
Baker, Charles D., Jr. B-NY . . . 19 Jan 91	MX-Corp Co A 1 Bn SC 3 Jul 16 MO 23 Dec 16 WW-ROTC 27 Aug 17 to 26 Nov 17 2 Lt SC (NA) 27 Nov 17 1 Lt AS (NA) 15 Oct 18 HD 22 Jul 19 AEF 30 Mar 18 to 10 Jul 19	Pvt 1 Co SC 19 May 10 Pvt 1 Cl 18 Jul 11 HD 18 May 15 Pvt Co A 1 Bn SC 20 May 15 Corp 2 July 15 HD (Dependency) 9 May 17 1 Lt SC RL 17 Mar 27 HD 1 Nov 36
Barron, Bernard S. B-Ill . . . 23 Aug 95		1 Lt MCB HQ NM 7 Aug 30 HD 17 Apr 36
Batten, Loring W. Jr. B-Pa . . . 29 Sep 90	RN-Midshipman US NA 11 Jul 07 to 5 Jun 11 WW-Ens USNRF 12 Apr 17 Lt (jg) 10 Jan 18 Lt 26 Sep 18 HD 19 Jan 19	Lt (jg) (LD) 2 Bn (2) 16 Dec 21 HD 3 Oct 22 Lt Comdr (LD) 8 Sep Div . . 15 Nov 28 Unit Re-desig 32 Div 1 Jan 29 HD 29 Jan 31 Lt Comdr (LD) RL 3 Feb 31 HD 1 Nov 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Baumhofer, Haldane A. B-Minn 17 May 83 Den-(52) Sch-Inf-Grad, 1924		Pvt 42 Sep Co..... 3 Oct 01 Corp..... 9 Nov 05 HD..... 9 Nov 09 Pvt Co E 3 Inf..... 21 Aug 17 Trfd Co L 74 Inf..... 5 Oct 17 1 Sgt..... 3 Dec 17 1 Lt 74 Inf (Hq 3 Bn) (Bn-1)..... 5 Feb 18 Trfd Co L..... 13 May 18 Org Re-desig 174 Inf..... 18 Oct 21 1 Lt 174 Inf (L)..... 4 Nov 21 HD (SCD)..... 10 Aug 36
Beirn, Francis K..... B-Mo... 30 Jul 10		Ens (DDO) 1 Bn (3 Div) .. 19 Nov 34 HD..... 8 Jul 36
Bell, John D. J..... B-Pa... 23 Jul 95	WW-Pvt Inf (NA) ... 8 Aug 17 HD..... 17 Oct 19	2 Lt 47 Inf (H)..... 25 Mar 20 HD..... 31 May 20 Pvt Co E 23 Inf..... 1 Jun 20 Sgt..... 1 Jun 20 2 Lt 23 Inf (E)..... 26 Jun 20 HD..... 28 Oct 20 Pvt Co L 14 Inf..... 30 Oct 20 2 Lt 14 Inf (L)..... 29 Apr 21 1 Lt..... 29 Oct 21 HD..... 22 Mar 22 1 Lt Inf RL..... 9 Jun 22 HD..... 1 Nov 36
Bell, Oliver L..... B-Md... 16 Dec 77	RN-Seaman..... 20 Apr 93 HD..... 16 Aug 93 SA-Corp Co D 1 Inf DC NG..... 13 May 98 MO..... 20 Nov 98	Pvt Corp 1 Sgt Co D 1 Inf DC NG..... 9 Feb 97 HD..... 25 Jan 06 Pvt Co D 7 Inf NY NG... 2 Aug 17 Sgt..... 4 Sep 17 HD..... 13 Nov 17 Sgt Co L 7 Inf..... 14 Nov 17 Trfd Co F 22 Engrs..... 19 Nov 17 1 Sgt..... 18 Mar 18 1 Lt 22 Engrs (F)..... 20 Mar 18 Capt (MG)..... 2 Aug 18 Trfd 1 MG Bn (B)..... 3 Nov 19 Rk from..... 2 Aug 18 Unit Re-desig 27 Spl Tr 27 Ord Co..... 6 Aug 20 Trfd 27 Tank Co..... 26 Sep 21 HD..... 31 Aug 36
Bell, Royden S..... B-NY... 24 Jan 85		2 Lt 14 Inf (C)..... 30 Oct 17 1 Lt..... 12 Apr 18 Trfd Co A..... 23 Jan 20 HD..... 22 Jun 22 1 Lt Inf RL..... 10 Jul 22 HD..... 1 Nov 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Bendell, Herman	Civil War-Hosp Stwd	Maj 3 Brig (Surg) 8 Sep 86
B-NY . . . 28 Oct 43	39 Regt NY Vol	Lt Co. 2 Apr 98
Bvt-Col. 29 Sep 14	Inf. 28 May 61	Maj 3 Brig (Surg) 30 Jan 08
Dcn-(52)	HD. 1 Sep 61	Maj MC 3 Brig. 17 May 09
	Actg Asst Surg RA (2 NY Ind Btry) . . . 1 Sep 61	Lt Col. 11 Dec 11
	HD. 30 Nov 61	Ret L. 11 Dec 11
	Asst Surg 6 Regt NY Vol Arty 19 Feb 63	HD. 1 Nov 36
	Surg 86 Regt NY Vol Inf. 26 Dec 64	
	HD. 25 May 65	
Bentley, Charles W.	SA-Sgt Co D 1 Regt	Pvt Co D 10 Bn Inf. 28 Feb 95
B-NY . . . 18 Sep 76	NY Vol Inf. 2 May 98	Corp. 30 Jan 97
Dcn-(55)	MO. 20 Feb 99	Sgt. 29 Apr 98
		HD. 21 Jan 02
		Pvt Co A 10 Bn Inf. 25 Apr 02
		HD. 28 Sep 05
		2 Lt 10 Inf (B) 29 Jul 18
		1 Lt. 7 Feb 19
		RL. 15 Sep 19
		HD. 1 Nov 36
Blakeman, Earle C.	WW-1 Lt DC (NA) . . 18 Sep 18	1 Lt DC 71 Inf. 16 Jan 23
B-Mass. . . 1 Sep 94	HD. 11 Dec 18	HD. 28 May 24
Dcn-(55)		1 Lt DC 71 Inf. 10 Jul 24
		Capt DC. 14 Nov 25
		Capt 71 Inf (Hq) (Adj) 26 Mar 32
		Rank from. 14 Nov 25
		Trfd Co I. 30 Dec 32
		Trfd RH (Adj) 12 Feb 35
		HD. 6 Feb 36
Bowen, Redvers	WW-Pvt Corp Sgt Inf	Pvt Hq Co 107 Inf. 3 Mar 24
B-Conn. . . 5 Aug 00	(NA) 5 Sep 17	Sgt. 10 Jul 24
Dcn-(55)	HD. 11 Jun 19	1 Sgt. 10 Apr 25
Sch-Engr-Grad, 1935	AEF. 10 May 18	M Sgt. 15 Jun 27
	to 24 May 19	2 Lt 107 Inf (Hq Co) 29 Mar 28
	Wounded. 12 Oct 18	Trfd NG Res. 13 Sep 28
		HD. 9 Nov 28
		Pvt Co E 102 Engrs. 11 Feb 29
		Pvt 1 Cl. 1 Jul 29
		Sgt. 11 Jul 29
		2 Lt 102 Engrs (F) 28 Apr 30
		1 Lt. 26 May 34
		HD. 24 Mar 36
Boyle, John Jr.		Pvt Co F 7 Regt. 1 Oct 07
B-Ireland, 7 Jun 76		Lance Corp. 23 Feb 09
		1 Lt 71 Inf (F) 30 Mar 09
		Capt. 8 Dec 09
		HD. 7 May 13
		Capt Inf RL. 3 Jul 15
		HD. 1 Nov 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Brokaw, George T... B-NY... 14 Nov 79		Pvt 6 Co 9 CAC..... 8 Oct 17
		2 Lt 71 Inf (E)..... 11 Dec 17
		RL..... 3 Mar 19
		HD..... 1 Nov 36
Brooks, Henry H... B-Minn. 31 Mar 71 Den-(54)		Pvt Co F 7 Inf..... 5 Oct 96
		Capt (Asst Surg) 7 Inf... 21 Apr 00
		Capt MC 7 Inf..... 17 May 09
		Rk from..... 21 Apr 00
		HD..... 19 Feb 12
		Capt MC 7 Inf..... 26 Mar 15
		Ret L..... 14 May 15
		Dtld Actv Duty (7 Inf Depot Bn)..... 22 Jun 16
		Capt MC 7 Inf (Depot Bn) 26 Jun 16
		Lt Col MC 7 Inf (Depot Bn)..... 7 Jul 16
		RL..... 28 Oct 16
		Dtld Actv Duty (1 Prov Regt)..... 18 Aug 17
		to..... 27 Aug 17
	Lt Col MC Ret L..... 31 Mar 35	
	Died..... 13 Apr 36	
Browning, Hays R... B-NY... 26 Apr 04		Ens AB VN-3 RD 3 Sq (1 Div)..... 9 Feb 29
		RL..... 30 Nov 31
		HD..... 1 Nov 36
Bruns, Frederick V... B-NY... 22 Apr 86		Pvt Tr D Cav..... 1 Dec 08
		HD..... 23 Jan 12
		Pvt Tr D Cav..... 7 Feb 13
		Dropped..... 6 Jan 15
		2 Lt 3 Inf (Sup)..... 2 Jan 18
		Capt..... 26 Aug 18
		Maj 3 Inf (1 Bn)..... 10 Feb 19
		RL..... 14 Jun 19
		Died..... 27 Feb 35
	(Death reported)..... 3 Aug 36	
Buck, Sidney F..... B-NY... 11 Jul 96	WW-SATC..... 31 Mar 18	1 Lt QMC SS (Ex Off Cemeterial Div)..... 8 Mar 21
	to..... 30 Jun 18	RL..... 16 Jan 23
		HD..... 1 Nov 36
Budd, Norval G..... B-NY... 4 Oct 05		2 Lt 10 Inf (K)..... 2 May 31
		HD..... 12 Jan 33
		2 Lt Inf RL..... 27 Jan 33
	HD..... 1 Nov 36	

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Caldwell, James U. B-NY... 2 Mar 10		Pvt Btry A 258th FA..... 8 Jul 30 Pvt 1 Cl..... 7 Mar 33 Corp..... 15 Jul 33 Sgt..... 23 Jan 34 2 Lt 258 FA (Serv)..... 28 Jun 34 Trfd Btry C..... 23 Aug 34 Trfd Btry F..... 23 Jul 35 HD..... 21 Feb 36
Calkins, Frederic R. B-NY... 16 Apr 71		1 Lt 39 Sep Co (Asst Surg) 25 May 07 1 Lt MC 1 Inf..... 17 May 09 Ret L..... 26 Nov 10 HD..... 1 Nov 36
Campbell, Charles C. Jr. B-NY... 29 Apr 97 Sch-Tank-Grad, 1932	WW-Pvt 25 Co 8 CDC..... 16 Jul 17 Bugler..... 17 Aug 17 Trfd Btry B 58 Arty CAC..... 1 Oct 17 Wagoner..... 30 Jan 18 HD..... 7 May 19 AEF..... 10 May 18 to..... 29 Apr 19	Pvt 25 Co 8 CDC..... 28 May 15 A-US Inf..... 5 Aug 17 2 Lt Spl Tr 27 Div (27 Tank Co)..... 18 May 31 Trfd Hq Co..... 8 Sep 33 HD..... 10 Mar 36
Campbell, Louis S. B-NY... 5 Sep 98		Pvt Btry B 105 FA..... 13 Jun 21 Corp..... 5 Jan 22 2 Lt 105 FA (E)..... 15 Jan 24 Trfd Btry F..... 26 Jan 24 Trfd Btry E..... 28 Aug 24 HD..... 2 Aug 26 2 Lt 105 FA (E)..... 25 Jun 27 Trfd Btry D..... 12 Oct 27 HD..... 6 Oct 30 2 Lt FA RL..... 12 Nov 30 HD..... 1 Nov 36
Carpenter, William H. B-NJ... 17 Nov 87	WW-OTC..... 12 Oct 18 to..... 25 Nov 18	Pvt Co B 7 Inf..... 15 Nov 17 HD..... 12 Oct 18 Pvt Co B 71 Inf..... 3 Jan 19 2 Lt 13 CAC (RH)..... 20 Jun 19 RL..... 10 Nov 19 HD..... 1 Nov 36
Carsten, Rutledge A. B-Va... 29 Mar 03 Dcn-(55)		Pvt Co A 369 Inf..... 24 Nov 24 Pvt 1 Cl..... 8 Feb 26 Corp..... 12 May 26 Sgt..... 20 Aug 27 2 Lt 369 Inf (A)..... 29 Jan 31 Trfd Co K..... 20 Oct 34 HD..... 17 Dec 34 2 Lt Inf RL..... 26 Dec 34 HD..... 1 Nov 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service		
	United States	Militia	
Cellino, Joseph F.... B-NY... 7 Feb 07		Lt (jg) MC 3 Bn (12 Div) . . . 12 Jul 32	
		Unit Redesig 12 Sep Div . . . 8 Aug 32	
		HD 9 Sep 36	
Charles, William S.... B-NY... 7 Sep 60 Dcn-(52)	SA-1LLt 3 Regt NY	Pvt 47 Sep Co 29 Sep 91	
	Vol Inf 17 May 98	2 Lt 47 Sep Co 23 Dec 91	
	MO 9 Dec 98	1 Lt 22 May 97	
		Capt 3 Inf (K) 5 Dec 00	
		Rld command Co K & unasgd 15 Aug 16	
		to 22 Dec 16	
		RL 5 Apr 17	
		Dtld Actv Duty (3 Inf Depot Bn) (K) 15 Jun 17	
		Maj 3 Inf (Depot Bn) 9 Jul 17	
		Maj 3 Inf (NYG) 10 Oct 17	
		RL 22 Jan 18	
		Lt Col Inf RL 28 Sep 25	
		Ret L 28 Sep 25	
		HD 1 Nov 36	
	Chase, William C.... B-RI... 4 Sep 04		Pvt Btry B 156 FA 15 Feb 32
			Corp 15 Mar 32
		2 Lt 156 FA (A) 12 Jul 32	
		Trfd ING 11 Feb 35	
		HD 8 May 36	
Clinton, Charles A.... B-NY... 10 Jan 65 Dcn-(55)		Capt MC 9 CAC 8 Nov 17	
		Maj MC 23 Nov 17	
		Maj MC 9 CDC 1 Jul 21	
		Rank from 23 Nov 17	
		Regt Re-desig 244 Arty 12 Jan 24	
		Regt Re-desig 244 CA 14 May 24	
		Ret L 10 Jan 29	
		HD 1 Nov 36	
Coates, William B.... B-NY... 18 Feb 63 Dcn-(53)	SA-Sgt Co A 1 Regt	Pvt Co A 10 Bn Inf 8 Nov 88	
	NY Vol Inf 20 Mar 98	Corp 3 Jun 93	
	MO 20 Feb 99	Sgt 29 Apr 98	
		1 Sgt 2 Jun 02	
		1 Lt 10 Bn Inf (A) 22 Aug 02	
		Capt 1 May 05	
		Dismissed under sentence GCM 17 May 10	
		Re-instated Chapter 730 Laws 1911 (GO 30) 28 Aug 10	
		Capt Inf RL 17 May 10	
		Ret L 31 Dec 27	
		HD 1 Nov 36	
	Cochran, John A.... B-NY... 16 Apr 60 Dcn-(55)		Capt 13 Inf (Asst Surg) 23 Jan 88
		Maj 13 Inf (Surg) 24 May 88	
		RL 28 Nov 98	
		Ret L 13 Oct 25	
		HD 1 Nov 36	

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Colprice, Leo..... B-Pa.... 31 Aug 93 Sch-FA-Grad, 1927	RA-Pvt Corp FA.... 11 Oct 11	2 Lt 3 FA (E)..... 11 Jul 16
	HD..... 10 Oct 14	1 Lt 3 FA (C)..... 4 Sep 16
	Pvt Sgt FA..... 11 Oct 14	Capt..... 11 Nov 16
	HD..... 17 Jul 16	HD..... 28 Mar 17
	MX-2 Lt 3 FA (E)... 5 Aug 16	1 Lt 106 FA (B)..... 19 Mar 23
	1 Lt (C)..... 4 Sep 16	Capt..... 28 Nov 23
	Capt..... 11 Nov 16	Trfd Hq 2 Bn (Bn-1).... 26 May 25
	MO..... 24 Mar 17	
		Trfd Btry C..... 27 Apr 28
		HD..... 21 Jul 28
		Capt FA RL..... 31 Jul 28
		HD..... 1 Nov 36
Crabtree, Albert E.... B-NY... 29 Jun 97	WW-Sea 2 Cl NNV... 19 Jun 17	Ens 1 Bn (4)..... 1 Jun 22
	Sea..... 23 Jul 17	RL..... 11 Oct 22
	QM 3 Cl..... 8 Oct 17	HD..... 1 Nov 36
	Ens USNRF..... 1 Apr 19	
	Ens RN..... 22 Apr 19	
	HD..... 22 Feb 20	
Crowell, William W... B-NY... 9 Dec 77		Pvt 2 Co SC..... 21 Oct 01
		Corp..... 18 May 04
		Sgt..... 6 Feb 05
		Sgt 1 Cl..... 7 Feb 06
		HD..... 25 Sep 07
		Pvt Co B 1 Bn SC..... 14 Aug 16
		Org Re-desig 1 SC..... 20 Nov 17
		1 Lt 1 SC (B)..... 3 Jan 18
		RL..... 3 Mar 20
		HD..... 13 Oct 26
		1 Lt SC RL..... 18 Apr 27
	HD..... 1 Nov 36	
Curtin, John J..... B-NY... 25 Oct 90 Den-(55)	MX-2 Lt Inf RL Duty	Pvt Co C 65 Inf..... 25 Jan 09
	with 3 FA..... 5 Aug 16	Corp..... 26 June 11
	1 Lt 3 FA (D)..... 4 Sep 16	2 Lt 65 Inf (C)..... 30 Jul 12
	MO..... 17 Mar 17	RL..... 31 May 16
	WW-1 Lt 3 FA (D) . 15 Jul 17	Dtd Actv Duty (3 FA) . 28 Jul 16
	Org Re-desig 106 FA 1 Oct 17	1 Lt 3 FA (D)..... 4 Sep 16
	Capt..... 5 Dec 17	A-US..... 5 Aug 17
	HD..... 1 Aug 19	Maj 65 FA (3 Bn)..... 10 Mar 20
	AEF..... 3 May 18	RL..... 17 Feb 21
	to..... 20 Mar 19	HD..... 13 Oct 26
		Maj FA RL..... 9 Feb 32
		HD..... 1 Nov 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Daniel, Richard C. B-Ky... 4 Sep 73	WW-Capt QMC (Na). 18 Aug 17 HD (Convenience US)..... 12 Jun 18 Capt QMC & FD (NA)..... 4 Oct 18 HD..... 1 Oct 21	Pvt Co G 71 Regt. 9 May 98 Trfd Co G 171 Regt. 10 Jun 98 1 Lt 171 Regt (Bn QM)... 16 Jun 98 RL..... 14 Jan 99 Dtd Actv Duty (71 Regt) (Bn QM)..... 14 Jan 99 to..... 19 Jul 99 Pvt Co E 71 Regt. 20 Jul 99 Corp..... 29 May 00 Sgt..... 21 Dec 00 2 Lt 12 Regt (K)..... 3 May 01 1 Lt (Asst ISAP)..... 9 May 02 HD..... 15 Oct 02 1 Lt 14 Regt (Bn QM)... 13 Nov 02 Rank from..... 9 May 02 HD..... 13 Apr 05 1 Lt Inf RL..... 14 Jun 15 HD..... 21 Aug 17 Capt QMC RL..... 2 Nov 21 Ret L..... 23 Dec 30 HD..... 1 Nov 36
Davis, Fellowes Jr. B-NY... 4 Aug 72		1 Lt MC 7 Inf..... 23 Nov 17 Capt..... 6 Feb 18 RL..... 16 Apr 19 Ret L..... 4 Aug 36 Died..... 5 Sep 34 (Death reported)..... 3 Oct 36
Dayton, Edwin W. B-NY... 8 Dec 65 Dcn-(52) Gov-Stf-Aide 29 Sep 03 to 31 Dec 04	SA-Capt 22 Regt (G) NY Vol Inf..... 24 May 98 MO..... 23 Nov 98 WW-Maj 15 Inf..... 25 Jul 17 Trfd 372 Inf..... 5 Aug 17 HD..... 1 Apr 19 AEF..... 14 Dec 17 to..... 15 Feb 19	Pvt Co G 22 Inf..... 21 Apr 84 Corp..... 25 May 85 Sgt..... 1 Apr 86 1 Sgt..... 20 Sep 87 1 Lt 22 Inf (G)..... 9 Apr 88 HD..... 6 Oct 92 1 Lt 22 Inf (G)..... 26 Feb 94 Capt..... 3 Jan 96 Ret L..... 27 Jan 05 1 Lt 12 Inf (A)..... 3 Nov 09 Capt..... 26 Jul 10 Maj IGD 1 Brig..... 19 Nov 12 Maj 15 Inf..... 2 Jul 17 A-US..... 5 Aug 17 Maj Inf RL..... 26 Sep 17 Ret L..... 9 Dec 29 HD..... 1 Nov 36
DeLemos, Sidney P. B-NY... 25 Jun 87	WW-Capt Inf (NA)... 8 May 17 HD..... 20 Aug 19 AEF..... 24 Dec 17 to..... 30 Jul 19	Maj CE RL..... 2 May 24 Dtd Actv Duty (102 Engrs)..... 15 Jun 24 to..... 29 Jun 24 Died..... 23 Dec 33 (Death reported)..... 7 Jul 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Detmer, Eugene J.... B-Ill... 14 Jan 99		Ens (AB) VN -3 RD 3 Sq (3 Div)..... 9 Nov 27 Lt (jg) (AB) VN-3 RD 3 Sq (2 Div)..... 7 Jul 31 RL..... 30 Nov 31 HD..... 6 Jul 36
Donnelly, William M. B-NY... 18 Jul 77 Dcn-(55)	SA-Pvt Co A 2 Regt NY Vol Inf..... 17 May 98 MO..... 25 Oct 98	Pvt Co A 2 Inf..... 2 May 98 Corp..... 18 Apr 01 Sgt..... 23 Jul 04 1 Sgt..... 6 Jul 07 HD..... 23 Jun 09 1 Lt 2 Inf (Bn Adj)..... 20 Nov 17 Capt (ISAP)..... 10 May 18 Maj 2 Inf (1 Bn)..... 25 Jul 19 RL..... 15 Sep 19 Dtld Actv Duty (2 Inf)..... 15 Oct 19 to..... 14 Jan 20 HD..... 1 Nov 36
Doty, Alvah H..... B-NY... 27 Jul 54 Dcn-(55)		1 Lt 9 Inf (Asst Surg)..... 4 Oct 80 Capt..... 21 May 84 Maj 9 Inf (Surg)..... 8 Mar 88 Ret L..... 20 May 97 Died..... — May 34 (Death reported)..... 3 Jul 36
Dreyfus, Richard.... B-Germany, 16 Mar 98 Dcn-(55)		Pvt Co L 71 Inf..... 12 Mar 18 Corp..... 6 Sep 18 Sgt..... 31 Jan 19 Trfd RH..... 9 Sep 19 Regt Sgt (Maj)..... 9 Sep 19 Trfd Co H (as Pvt)..... 11 Nov 19 1 Lt 71 Inf (Hq 1 Bn)..... 18 Feb 20 Trfd Co C..... 26 Sep 22 Trfd Co M..... 12 Dec 23 Capt 71 Inf (M)..... 10 Jul 24 Trfd NG Res..... 15 Jun 25 HD..... 8 Jul 25 Capt 71 Inf (D)..... 3 May 29 Trfd Co M..... 10 May 29 Trfd ING..... 24 Nov 34 HD..... 10 Jun 36
Droste, George T.... B-NY... 23 Nov 86 Dcn-(52)	MX-Sgt 1 Co SC..... 19 Jun 16 MO..... 26 Oct 16 WW-1 Lt SC (NA)..... 15 Jul 17 Capt..... 22 Oct 18 HD..... 24 Jul 19 AEF..... 9 Sep 17 to..... 5 Jul 19	Pvt Co E 71 Inf..... 18 Sep 06 Sgt..... 27 Nov 11 Trfd (as Pvt) 1 Co SC..... 3 May 12 Pvt 1 Cl..... 29 Jan 13 Corp..... 28 Apr 14 Sgt..... 19 Jun 16 Org Re-desig Co A 1 Bn SC..... 25 Jun 16 M Sig Electrician..... 8 Jan 17 HD..... 13 Jun 17 Capt 101 Sig Bn (B)..... 15 Mar 22 Trfd Co A..... 28 Feb 31 Trfd Hq Co..... 15 Feb 35 HD..... 30 Jul 30

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Dunlevy, Charles M.. B-Pa.... 16 Oct 01		2 Lt 102 Engrs (Hq 1 Bn) .. 13 Jun 25 1 Lt 102 Engrs (E)..... 4 Jun 26 Trfd Co C..... 13 Sep 26 Trfd Co E..... 3 Mar 27 Trfd Hq 1 Bn (Bn-1)..... 6 Aug 28 Trfd ING..... 30 Oct 34 HD..... 10 Jun 36
Dwyer, Charles V.... B-NY.... 18 Aug 04		Pvt Co L 71 Inf..... 10 Aug 22 Corp..... 1 Jun 23 Sgt..... 31 Oct 24 1 Sgt..... 16 Jun 25 2 Lt 71 Inf (L)..... 7 Jul 27 1 Lt..... 29 May 29 Trfd NG Res..... 12 Jul 30 HD..... 11 Nov 30 1 Lt 71 Inf (L)..... 12 Nov 30 HD..... 24 Feb 31 Pvt Co G 106 Inf..... 21 Apr 33 Sgt..... 12 Jun 33 1 Sgt..... 19 Jun 33 2 Lt 106 Inf (G)..... 24 Jun 34 HD..... 22 Jan 36
Earle, Victor M..... B-NY.... 24 May 80		Pvt Hq Co 7 Inf..... 4 Apr 17 HD..... 2 Jun 17 Pvt 10 Co 9 CA..... 8 Oct 17 1 Lt 9 CA (10)..... 4 Jun 18 Capt..... 28 Aug 18 Org & Unit Re-desig 22 Co 9 CDC..... 7 Aug 19 RL..... 29 Jan 20 HD..... 1 Nov 36
Eckert, Carlton..... B-NY.... 6 Nov 02		Pvt Co M 1 Inf..... 21 Apr 21 Unit & Org Re-desig Co I 132 Am Tn..... 18 Oct 21 Trfd Co E..... 29 May 22 Unit Re-desig Btry E..... 3 Jul 23 Trfd Btry I..... 23 Aug 23 Unit & Org Re-desig Btry B 156 FA..... 17 Apr HD..... 20 Apr Pvt Hq Det & CT 1 Bn 156 FA..... 28 Apr 24 Sgt..... 2 Mar 25 2 Lt 156 FA (Hq Btry & CT 1 Bn)..... 7 Feb 27 Trfd Btry B..... 22 Feb 27 1 Lt 156 FA (B)..... 18 Mar 31 Trfd Hq 1 Bn..... 12 Feb 32 Trfd Btry A..... 3 Oct 36 HD..... 31 Dec 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Edwards, Robert Jr. B-NY...12 Sep 72 Dcn-(54)	SA-Capt 8 Regt NY	Pvt Co B 8 Inf..... 2 Oct 90
	Vol Inf.....14 May 98	Corp.....14 Jul 94
	MO..... 3 Nov 98	2 Lt 8 Inf (B).....18 Feb 95
		1 Lt.....16 Oct 95
		Capt.....11 Jun 96
		Maj.....19 Sep 99
		RL.....10 Dec 06
		Dtld Actv Duty (Training
		Comm).....19 Sep 17
		to.....20 Apr 21
		Ret L.....12 Sep 36
		Died.....27 Dec 35
		(Death reported).....19 Sep 36
Ehrich, Manfred W.. B-NY...23 Jun 76		2 Lt 1 FA (F)..... 7 Sep 17
		1 Lt.....10 Oct 17
		Capt (B).....20 Oct 17
		Maj 1 FA (1 Bn).....28 Mar 19
		RL.....24 Jul 19
		HD..... 1 Nov 36
Elder, Grover C..... B-NY...15 Oct 84	WW-Lt (jg) MC NNV 7 Apr 17	Lt (jg) MC 3 Bn.....23 Dec 16
	Lt MC..... 1 Jan 18	RL.....16 Dec 25
	HD..... 9 Apr 19	HD..... 1 Nov 36
Evans, Earle R..... B-Ill...12 Jan 91	WW-Ens USNRF... 22 Feb 18	Ens RL.....11 Apr 21
	HD.....22 Apr 19	Dtld Actv Duty (1 Bn).....11 Apr 21
	RN-Ens.....22 Apr 19	to..... 9 Jul 21
	HD.....12 Apr 20	Ens 1 Bn (1 Div)..... 2 Dec 21
		Rk from..... 2 Sep 18
		Lt (jg) 1 Bn (4 Div).....27 Jan 23
		Rk from.....25 Jan 23
		Lt 1 Bn (4 Div)..... 6 Oct 25
		Rk from..... 2 Oct 25
		RL.....13 Jan 27
		Dtld Actv Duty (1 Bn).....26 Jan 27
		to.....14 Apr 29
		HD..... 1 Nov 36
Fagan, James..... B-Ire...16 Aug 72 Dcn-(52)	RN-CMM..... 3 Mar 17	F Cl 5 Div 1 Bn.....19 Nov 06
	Ens.....19 Jun 18	Mach M 2 Cl.....10 Jul 12
	Lt (jg).....15 Oct 19	Mach M 1 Cl..... 9 Feb 14
	Inactive..... 3 Jul 20	Lt (jg) 1 Bn (5 Div)..... 8 Dec 20
		Rk from.....15 Oct 19
		Lt 1 Bn (9 Div).....27 Jan 23
		Trfd Hq Div (Asst Engr).....13 Mar 25
	Ret L.....16 Aug 36	
	HD..... 1 Nov 36	

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B—Den—Sch—Ect.	Service	
	United States	Militia
Finlay, John J. B—NY... 17 Aug 52 Den—(53)		Pvt Co B 7 Inf. 14 May 96
		Cook 10 Feb 09
		Pvt. 10 Jun 11
		HD 13 Mar 13
		2 Lt 9 Arty Det (Bn QM & Comy) 13 Mar 13
		Capt 9 CDC 16 Aug 16
		Ret L. 21 Aug 16
		Capt 9 CDC (SO) 5 Sep 17
		RL 28 Feb 18
		Ret L. 23 Sep 26
		HD 1 Nov 36
Fisher, George G. B—Canada, 30 Dec 82		Capt MC 3 FH 21 Mar 18
		RL 11 Oct 18
		HD 1 Nov 36
Fisher, Samuel P. B—NY... 5 Oct 62 Den—(54)		Pvt Co H 71 Inf. 18 May 80
		Corp. 17 Feb 82
		1 Sgt. 22 May 83
		Regt Sgt Maj. 15 Apr 89
		1 Lt 71 Inf (H) 24 Feb 91
		Capt. 27 Mar 94
		HD 17 Mar 96
		RL 7 Jun 17
		Ret L. 7 Apr 27
		HD 1 Nov 36
Fisk, Kenneth B—NY... 16 Nov 94	WW—Ens NNV 9 Apr 17	Lt (jg) RL 21 Feb 21
	HD 14 Mar 19	Dtdl Actv Duty (1 Bn) 21 Feb 21
		to 20 May 21
		HD 1 Nov 36
Fitzpatrick, Paul G. ... B—NY... 23 Sep 94	WW—Pvt SC (NA) ... 20 Apr 18	Pvt 1 Co 8 CAC 30 Nov 17
	HD 11 Mar 19	Trfd 3 Co. 1 Dec 17
	AEF 31 Aug 18	Trfd Hq Co. 3 Dec 17
	to 7 Mar 19	HD 19 Apr 18
		Pvt Hq Btry 258 FA. 3 Mar 22
		2 Lt 258 FA (Hq Det & CT 3 Bn) 5 Jan 23
		1 Lt. 24 Oct 24
		Trfd Hq 3 Bn. 1 Jul 25
		Trfd Hq 1 Bn (Bn-1) 13 May 27
		HD 5 Jun 29
		1 Lt FA RL 13 Jun 29
		HD 1 Nov 36
	Flynn, John, Jr. B—NY... 14 Aug 37	SA—Pvt Co A 2 Regt
NY Vol Inf 17 May 98		Lt Col Asst Chief of Engrs
HD 7 Jun 98		SS 11 Jun 98
		RL 31 Dec 98
		Ret L. 25 Nov 25
	HD 1 Nov 36	

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Forman, Robert M. B-NY... 2 Nov 87 Den-(55)		Pvt Co D 23 Regt..... 28 Jan 07
		Corp..... 2 Nov 08
		Sgt..... 5 Dec 10
		1 Sgt..... 8 Jun 14
		HD..... 10 Mar 15
		2 Lt 23 Inf (D)..... 26 Oct 17
		1 Lt..... 12 Mar 18
		Capt..... 15 Jan 19
		RL..... 21 Jul 20
		HD..... 1 Nov 36
	Fossum, William..... B-Sweden, 18 Jul 07	RA-Pvt Pvt 1 CIAC... 16 Sep 26
HD..... 15 Sep 28		Pvt 1 Cl..... 20 Apr 34
		Corp..... 17 Aug 34
		Sgt..... 8 Jan 35
		1 Sgt..... 12 Mar 35
		2 Lt 106 FA (Serv)..... 19 Jun 35
		Trfd Hq Btry & CT 1 Bn... 11 Oct 35
		HD..... 6 Feb 36
Foster, Oscar R..... B-NY... 28 Feb 76		Pvt Co B 14 Inf..... 13 Aug 17
		Trfd Hq Co..... 9 Jan 18
		Regt Sgt Maj..... 14 Jan 18
		2 Lt 14 Inf (Sup)..... 9 Jul 18
		RL..... 23 Apr 19
	HD..... 1 Nov 36	
Foy, Glenn C..... B-NY... 19 May 84		2 Lt 74 Inf (S)..... 8 Jan 18
		Trfd 65 Inf (L)..... 24 May 18
		RL..... 29 Aug 19
		HD..... 1 Nov 36
Freeman, Henry R... B-NY... 10 Mar 60		1 Lt (Chap) 105 Inf..... 6 Jul 22
		Ret L..... 14 Nov 24
		Effective..... 10 Mar 24
		HD..... 1 Nov 36
Garcin, Ramon D., Jr. B-Va.... 8 Feb 99		1 Lt MC 245 CA..... 25 Jun 34
		HD..... 13 Apr 36
Garrison, David H... B-NJ... 3 Mar 76	RN-Pay Clerk..... ——— 03	Lt (SC) RL..... 23 Nov 25
	HD..... ——— 07	Dtld Actv Duty (11 Sep
	Pay Clerk..... ——— 09	Div)..... 23 Nov 25
	HD..... ——— 10	to..... 20 Feb 26
	Asst Pmr..... ——— 17	Lt (SC) 11 Sep Div..... 16 Mar 26
	HD..... ——— 19	Rk from..... 15 Mar 26
		Unit Re-desig 33 Div..... 1 Jan 29
		Lt Comdr (SC) 33 Div.... 20 Mar 33
	HD..... 30 Jan 36	

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Garrison, Harvey.... B-NY... 26 Mar 60 Den-(54)	RA-Pvt Cav..... 22 Apr 81	Pvt Co C 22 Inf..... 23 May 87
	HD..... 21 Apr 86	Corp..... 1 Feb 88
	SA-Sgt Co C 22 Regt	Sgt..... 25 Jun 89
	NY Vol Inf..... 9 May 98	HD..... 26 Oct 96
	2 Lt..... 24 May 98	Pvt Co C 22 Inf..... 21 Feb 98
	HD..... 23 Nov 98	Sgt..... 18 Apr 98
	2 Lt 47 Regt US Vol	2 Lt 22 Inf (C)..... 27 Mar 99
	Inf..... 17 Aug 99	HD..... 3 Oct 99
	1 Lt..... 4 Nov 99	Pvt Co C 22 Engrs..... 3 Aug 03
	HD..... 2 Jul 01	2 Lt 22 Engrs (C)..... 1 Apr 04
	MX-Capt 22 Engrs	1 Lt..... 23 May 04
	(C)..... 4 Jul 16	Capt (K)..... 13 Nov 08
	Maj..... 5 Sep 16	Capt CE 22 Engrs (C)..... 22 Jan 15
	MO..... 30 Oct 16	Maj 22 Engrs..... 5 Sep 16
	WW-Maj 22 Engrs..... 20 Jul 17	A-US..... 5 Aug 17
	Org Re-desig 102	Maj CE RL..... 14 May 19
	Engrs..... 1 Oct 17	Ret L..... 22 Sep 25
	HD..... 9 Jan 19	HD..... 1 Nov 36
	AEF..... 17 Aug 18	
to..... 5 Jan 19		
Gaylord, Melvin S.... B-NY... 3 Mar 71 Den-(52)	MX-2 Lt 3 Inf (B).... 19 Jun 16	Pvt 34 Sep Co..... 16 Mar 88
	MO..... 5 Oct 16	Corp..... 28 Dec 93
		Sgt..... 14 Dec 96
		HD..... 8 Nov 97
		Pvt 134 Sep Co..... 20 May 98
		2 Lt 134 Sep Co..... 3 Jun 98
		RL..... 17 Dec 98
		2 Lt 3 Inf (B)..... 25 June 16
		Capt..... 8 Jan 18
		Maj 3 Inf (3 Bn)..... 10 May 18
		RL..... 19 Aug 19
		Pvt Co B 3 Inf..... 2 Mar 21
		Capt 3 Inf (B)..... 4 Apr 21
		Org Re-desig 108 Inf..... 1 Jun 21
	Lt Col Inf (Unasgd)..... 2 Mar 35	
	Ret L..... 3 Mar 35	
	HD..... 1 Nov 36	
Geary, Lawrence W.... B-NY... 13 Apr 02 Den-(54)		Pvt Co D 74 Inf..... 8 Jun 20
		Org Re-desig 174 Inf..... 18 Oct 21
		Pvt 1 CI..... 1 Jul 21
		Corp..... 28 Nov 21
		Sgt..... 28 Aug 22
		Trfd (as Pvt) Hq Co 1 Bn. 11 Jan 26
		Sgt..... 19 Jan 26
		2 Lt 174 Inf (Hq Co 1 Bn)..... 9 Mar 26
		1 Lt (B)..... 20 Nov 30
		Trfd ING..... 23 Jul 35
	HD..... 10 Jun 36	
Gelson, James N..... B-NY... 7 Jun 84		1 Lt DC 1 FH..... 11 Feb 19
		RL..... 16 Jan 23
		Died..... 3 Jan 36
		(Death reported)..... 8 Jul 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Gibson, Francis S.... B-Mont 13 Jan 95		Lt (LD) 3 Bn (11 Div).... 7 Jan 32 Org Re-desig 9 Bn..... 8 Aug 32 Trfd 14 Div..... 15 Aug 32 HD..... 7 Jan 33 Lt (LD) RL..... 12 Jan 33 HD..... 1 Nov 36
Gilgar, Joseph E. B-NY... 6 Jun 96	WW-Pvt Co B 69 Inf. 16 Jul 17 Corp..... 6 Aug 17 Sgt..... 1 May 18 HD..... 7 May 19 RA-Pvt Corp Inf..... 16 Sep 24 HD..... 19 Dec 27 AEF..... 26 Oct 17 to..... 21 Apr 19	Pvt Co B 69 Inf..... 7 Apr 17 A-US..... 5 Aug 17 Pvt Hq Co 165 Inf..... 19 Jan 28 2 Lt 165 Inf (Hq Co)..... 20 Mar 28 Trfd Co I..... 2 Apr 28 Trfd Co H..... 8 Feb 29 1 Lt 165 Inf (H)..... 1 May 29 HD..... 4 Feb 33 Capt Inf RL..... 8 Feb 33 HD..... 1 Nov 36
Gjoerloff, George O... B-NY... 23 Oct 01		Pvt Co C 22 Engrs NG... 30 Nov 17 HD..... 28 Apr 19 Ens (AB) VN-4 R D 3 Sq (1 Div) NM..... 2 Jun 27 Rk from..... 29 Mar 27 RL..... 30 Nov 31 HD..... 1 Nov 36
Green, Lansdale B. . B-NY... 13 May 71 Dcn-(53)	SA-Corp Co A 2 Regt NY Vol Inf..... 2 May 98 Regt QM Sgt..... 25 May 98 MO..... 25 Oct 98 MX-Maj QMC 3 Brig. 30 Jun 16 MO..... 5 Jul 16	Pvt 6 Sep Co..... 26 Apr 92 Corp..... 20 Apr 95 1 Lt 13 Bn Inf (Comy).... 8 Apr 98 Capt 2 Inf (Comy)..... 25 Nov 98 Maj 3 Brig (Comy)..... 13 Jan 04 Maj CE 3 Brig..... 1 Aug 06 Maj 3 Brig (Comy)..... 11 Jul 16 Maj QMC 3 Brig..... 1 Nov 14 Ret L..... 5 July 16 HD..... 1 Nov 36
Keene, George De B. . B-Md... 9 Nov 71	SA-1 Lt 2 Regt (E) NY Col Inf..... 16 May 98 Re-asgd as Bn Adj. . 23 May 98 MO..... 31 Oct 98	Seaman 1 Bn NM..... 28 Jun 93 Dropped..... 20 Oct 94 Taken up..... 8 Nov 94 Dropped..... 16 Jun 96 2 Lt 36 Sep Co NG..... 27 Nov 96 1 Lt..... 16 May 98 HD..... 28 Nov 98 1 Lt Inf RL..... 27 Feb 28 Dtld Actv Duty (87 Brig) 21 Apr 28 to..... 19 Jul 28 1 Lt Inf Ret L..... 9 Nov 35 HD..... 1 Nov 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service		
	United States	Militia	
Gresham, Christopher B-NY... 13 May 64 Bvt-Capt, 11 Oct 09 Dcn-(52)	SA-1 Lt 1 Regt NY	Pvt Co C 10 Bn Inf..... 15 Sep 84	
	Vol Inf..... 2 May 98	Corp..... 13 Apr 85	
	MO..... 20 Feb 99	Sgt..... 10 Jul 86	
		1 Sgt..... 6 Feb 94	
		2 Lt 10 Bn Inf (C)..... 12 Jun 96	
		1 Lt..... 29 Apr 98	
		Org Re-desig 10 Inf..... 1 May 05	
		Ret L..... 16 Jun 10	
		HD..... 1 Nov 36	
	Guggenheim, Robert B-NY... 17 May 85 Sch-AWC G-2 Course Grad, 1924, Gov Stf-Aide, 1 Jan 21 to 31 Dec 22 Dcn-(51) (55)	WW-1 Lt QMC Div	Pvt Div Sup Tn..... 7 Jun 17
		Tn..... 15 Jul 17	1 Lt QMC Div Tn..... 9 Jun 17
1 Lt 165 Inf..... 31 Aug 17		A-US..... 5 Aug 17	
Trfd 127 Inf.....		Maj Inf RL..... 16 Aug 19	
Trfd 63 Brig..... 28 Jul 18		Dtld Actv Duty (Gov Stf) 1 Jan 21	
Personnel Branch		Lt Col Inf (Unasgd)..... 21 Feb 22	
Operation Div		Col Inf (Unasgd)..... 29 Nov 22	
Gen Stf..... 7 Aug 18		RL..... 16 Jan 23	
Maj..... 26 Sep 18		Lt Col Inf 27 Div AC of S	
HD..... 18 Nov 18		G-2..... 12 Jul 23	
AEF..... 31 Oct 17		HD..... 24 Mar 36	
to..... 17 Oct 18			
Hahn, John F. B-NY... 19 Dec 72 Dcn-(55)		Pvt Co I 7 Inf..... 20 May 99	
		HD..... 20 Oct 03	
		Pvt Co D 7 Inf..... 30 Jun 16	
		HD..... 16 Aug 17	
		2 Lt 7 Inf (I)..... 11 Dec 17	
		1 Lt..... 14 Aug 18	
		HD..... 3 Feb 20	
		Maj 15 Inf (3 Bn)..... 15 Jan 21	
		Org Re-desig 369 Inf..... 11 Oct 21	
		RL..... 22 Mar 23	
		Dtld Actv Duty (369 Inf) 24 Dec 23	
		to..... 21 Oct 24	
		from..... 31 Mar 25	
	to..... 27 Apr 25		
	HD..... 1 Nov 36		
Hahn, Louis B-Ger. 12 Mar 93 Dcn-(54)	MX-Pvt Co E 12 Inf 18 Jun 16	Pvt Co E 12 Inf..... 14 May 16	
	Trfd Hq Co..... 26 Jul 16	A-US..... 5 Aug 17	
	MO..... 10 Mar 17	Pvt Hq Co 12 Inf..... 13 Mar 18	
	WW-Pvt Hq Co 12	Sgt (Sup)..... 24 Dec 18	
	Inf..... 22 Jul 17	Sgt..... 3 Nov 20	
	HD..... 31 Aug 17	Bn Sgt Maj..... 31 Mar 20	
		M Sgt..... 20 Jan 21	
		Trfd (as Pvt) Serv Btry	
		212 Arty..... 22 Jul 21	
		M Sgt..... 29 Aug 21	
		Org Re-desig 212 CA..... 14 May 24	
		2 Lt 212 CA (AA) (C)..... 16 Jun 30	
		Trfd RH..... 1 Jun 31	
		1 Lt 212 CA (AA) (RH)..... 20 Jun 34	
		Trfd ING..... 9 Jun 36	
		HD..... 1 Jul 36	
		1 Lt 212 CA (AA) (RH)..... 2 Jul 36	
	Rank from..... 20 Jun 34		
	HD..... 20 Aug 36		

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Harden, James H. B-NY... 16 May 97		1 Lt VC 105 FA 29 Apr 30 Trfd ING 31 Dec 34 HD 10 Jun 36
Haviland, Morris E. B-NY... 29 Jun 02 Den-(55)		Pvt 11 Co 13 CDC 20 Nov 19 Pvt 1 Cl 25 Mar 20 Corp 2 Aug 20 Sgt 17 Mar 21 Unit Re-desig 367 Co 28 Jan 22 HD 19 Nov 22 Pvt Btry L 245 CA 6 Jan 25 Corp 27 Feb 25 Sgt 19 Oct 25 HD 5 Jan 26 Pvt Btry D 245 CA 15 Feb 26 2 Lt 245 CA (D) 12 Apr 26 Trfd Hq Btry 2 May 27 Trfd Btry D 20 Jun 27 1 Lt 245 CA (D) 26 Mar 28 Trfd RH (Per Adj) 4 Aug 30 Trfd Btry D 27 Nov 31 Trfd Btry F 8 Dec 33 Capt 245 CA (B) 1 May 36 HD 25 Sep 36
Hawes, John K. B-Pa. 7 Sep 01		Lt (jg) MC Hq NM 7 Sep 32 Trfd 31 Div 11 Apr 33 Trfd Hq 1 Bn 8 Jan 35 HD 3 Jan 36
Hayes, James P. B-Ireland, 30 Mar 57 Den-(55)		Pvt Co H 47 Inf 30 Mar 78 HD 10 Apr 83 Pvt Co H 7 Inf 26 Dec 96 HD 20 May 02 Pvt Co A 7 Inf (Depot Bn) 30 Jun 16 Pvt Co A 7 Inf 20 Aug 17 Maj 22 Engrs (3 Bn) 20 Nov 17 Maj 8 CAC (4 Bn) 13 Mar 18 RL 17 Sep 19 Ret L 25 Nov 25 Died 5 Dec 35 (Death reported) 15 Jul 36
Herriman, Wallace J. B-NY... 5 Feb 58 Den-(52)	WW-Lt Co dr MC NNV 7 Apr 17 Lt Comdr MC USN RF 1 Jul 18 Comdr MC 22 Jul 19 HD 24 Nov 19	Sea 2 Sep Div 29 Sep 91 Ens 2 Sep Div (Asst Surg) 21 Nov 92 Lt (jg) (Asst Surg) 2 Apr 98 Lt 3 Bn (Surg) 25 Mar 10 Lt Comdr 3 Bn (Surg) 15 Jun 16 Comdr MC Ret L 21 Feb 22 HD 1 Nov 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Hess, Frank J. B-NY...13 Jan 63 Dcn-(55)	SA-2 Lt 202 Regt (I)	2 Lt 8 Sep Co.....15 Apr 85
	NY Vol Inf..... 1 Aug 98	1 Lt.....12 Mar 86
	HD..... 7 Sep 98	Capt 1 Sep Co.....19 May 90
		HD.....23 May 94
		Lt Col Inf SS (Asst Gen ISAP).....30 Mar 97
		RL.....31 Dec 98
		Ret L.....31 Dec 27
		Died.....25 Sep 36
Higgins, Ronald D. B-Honolulu, H. T. 15 Jul 99 Sch-USNA-Grad, 1923	RN-QM 3 Cl.....11 Jun 18	Ens 11 Sep Div..... 6 Oct 26
	Midshipman USNA.13 Jun 19	Rk from..... 7 Jun 23
	to..... 7 Jun 23	Unit Re-desig 33 Div..... 1 Jan 29
	Ens..... 7 Jun 23	Lt (jg) 33 Div.....12 Jun 30
	HD.....30 Jun 24	Trfd 16 Div.....19 Jun 31
		Lt (LD) 4 Bn (16 Div).... 1 Feb 34
		HD.....14 Mar 35
		Lt LD RL..... 4 Apr 35
	HD..... 1 Nov 36	
Hodges, William L. B-Md...29 Aug 76		Maj 9 CAC (3 Bn)..... 8 Oct 17
		Dtld Duty 1 Prov Regt... 7 Aug 17
		to.....10 Aug 18
		Trfd 2 Bn..... 1 Feb 19
		RL..... 9 Mar 20
		Died.....29 Aug 34 (Death reported)..... 8 Jul 36
Holmes, Lester C. B-NY...14 Aug 95	WW-Pvt Corp Inf.	2 Lt Inf RL.....13 Mar 20
	(NA).....15 May 18	HD..... 1 Nov 36
	OTS.....15 May 18	
	2 Lt Inf (NA).....26 Aug 18	
	HD..... 6 Jun 19	
Hubbard, Francis G. B-Minn. 3 Aug 87		Pvt Co I 71 Inf.....26 Feb 07
		Corp.....11 Feb 08
		HD..... 3 Mar 12
		1 Lt 71 Inf (A).....11 Oct 17
		Capt 1 FA (ISAP).....20 May 18
		Re-asgd as R-1..... 6 Jun 18
		Trfd Co A..... 2 Aug 18
		Maj 1 FA (1 Bn).....27 Nov 18
		Maj Inf RL.....24 Mar 18
		HD..... 1 Nov 36
Iseman, John W. B-Kas...13 Aug 90		Lt (AB) RL.....21 Dec 27
		Dtld Actv Duty (Hq NM). 2 Apr 28
		to.....30 Apr 28
		Lt (AB) VN-3 RD 3 Sq (Hq Div) (CO)..... 1 May 28
		Lt Comdr.....15 Sep 30
	RL.....30 Nov 31	
	HD..... 1 Nov 36	

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Jaques, Channing K. B-NY... 19 Aug 99		Pvt Co G 7 Inf..... 15 Feb 18 HD..... 23 Sep 18 Pvt Co G 7 Inf..... 16 Dec 18 Corp..... 20 Dec 18 Sgt..... 25 Nov 19 2 Lt 7 Inf (G)..... 23 Mar 21 Org Re-desig 107 Inf..... 1 Jun 21 RL..... 21 Jun 22 HD..... 1 Nov 36
Jenks, Edwin B. B-NY... 5 Mar 77		Pvt Co I 7 Regt..... 3 Mar 99 Dropped..... 4 Mar 04 Taken up..... 20 May 04 HD..... 7 Jun 04 2 Lt 9 CA (10)..... 8 Oct 17 1 Lt..... 7 Mar 18 Capt MC 9 CA..... 20 May 18 RL..... 18 Sep 20 Dtd Actv Duty (9 CDC)..... 30 Sep 20 to..... 29 Dec 20 HD..... 1 Nov 36
Jennings, Charles W. B-NY... 24 Sep 03		Sea 2 Cl 32 Fleet Div... 10 Dec 28 Sea 1 Cl..... 1 Feb 30 QM 3 Cl..... 1 Mar 31 Ens SC 32 Div..... 14 Jun 32 HD..... 16 Jan 36
Johnson, William H. B-NY... 10 May 88		Capt MC 74 Inf..... 11 Jun 18 RL..... 4 Feb 20 HD..... 1 Nov 36
Jones, Harry M..... B-NY... 24 Oct 95 Sch-USNA-Grad, 1918	RN-Midshipman US NA..... 15 to..... 18 Ens..... 18 Lt (jg)..... 19 Lt..... 22 HD..... 11 Dec 26	Lt RL..... 26 Jan 27 Dtd Actv Duty (1 Bn)... 26 Jan 27 to..... 22 Apr 27 HD..... 1 Nov 36
Jones, William J..... B-Ala... 20 Feb 92 Sch-C & G S-Grad, 1929	MX-Sgt 1 Cl SC NJ NG..... 26 Jun 16 MO..... 28 Oct 16 WW-1 Lt SC NJ NG..... 25 Jul 17 HD..... 29 May 19 AEF..... 15 Jan 18 to..... 28 May 19	Pvt SC NJ NG..... 28 Feb 10 1 Lt SC NJ NG..... 25 Jul 17 A-US..... 5 Aug 17 Capt AGD NY NG..... 18 Feb 25 HD..... 21 Jan 26 Maj AGD 44 Div (Asst Adj) MJ NG..... 22 Jan 26 Lt Col SC 44 Div (Sig Off) NY NG..... 3 Aug 28 HD..... 26 Jun 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Junkerman, William J. B-NY... 5 May 04		Pvt Co C 14 Inf NG..... 25 Aug 19
		Corp..... 15 Nov 20
		Pvt..... 22 Mar 21
		Pvt 1 Cl..... 13 Aug 22
		HD..... 14 Aug 22
		Ens (AB) VN-3 RD 3 Sq (2 Div) NM..... 2 Jun 27
		Rk from..... 29 Mar 27
		RL..... 30 Nov 31
		HD..... 1 Nov 36
	Kampf, Alexander G. B-NY... 18 Sep 99 Den-(55)	WW-Pvt Co D 14 Inf. 15 Jul 17
Trfd 106 Inf..... 1 Oct 17		A-US..... 5 Aug 17
HD..... 2 Apr 19		Pvt Sup Co 14 Inf..... 29 Nov 20
AEF..... 10 May 18		HD..... 28 Nov 21
to..... 6 Mar 19		Pvt Co L 14 Inf..... 29 Nov 21
		Corp..... 5 Dec 21
		Sgt..... 4 Dec 22
		2 Lt 14 Inf (L)..... 4 Mar 26
		Unit Re-desig Co G..... 1 Mar 28
		1 Lt 14 Inf (G)..... 29 Apr 29
		Trfd Serv Co (Comdg)..... 1 Apr 30
		Capt 14 Inf (Serv)..... 8 May 30
		Trfd NG Res..... 24 Nov 33
	HD..... 3 Jun 36	
Kavanaugh, George W. B-NY... 22 May 62		Col QMC SS (Asst QM Gen)..... 24 Feb 96
		RL..... 31 Dec 98
		Ret L..... 31 Dec 27
		HD..... 1 Nov 36
Keene, Alton P. B-Me... 12 Nov 00		Pvt Co K 105 Inf..... 5 Feb 34
		2 Lt 105 Inf (K)..... 24 Jun 34
		HD..... 2 Dec 36
Kerby, John E. B-NY... 12 Feb 59 Den-(54)	SA-Maj 8 Regt NY	Pvt Co G 8 Inf..... 1 Feb 82
	Vol Inf..... 19 May 98	Trfd Co D 22 Inf..... 31 Mar 83
	MO..... 3 Nov 98	Corp..... 23 Mar 85
		Pvt..... 19 Oct 86
		HD..... 23 Mar 87
		1 Lt 8 Inf (G)..... 5 Jun 93
		RL..... 6 Dec 93
		Dtld Actv Duty (Co D 8 Bn Inf)..... 19 Dec 93
		to..... 20 Jun 94
		Dtld Actv Duty (8 Bn Inf)..... 21 Jun 94
		Capt 8 Inf (G)..... 17 Mar 96
		Maj 8 Inf..... 13 May 98
		Lt Col..... 7 Apr 06
		RL..... 10 Dec 06
		Ret L..... 25 Nov 25
	Died..... 4 Aug 36	

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Kinsella, Edward J... B-NY...15 Sep 03 Dcn-(55)		Pvt Co L 10 Inf..... 29 Sep 20
		Trfd Hq Co 3 Bn..... 9 Feb 22
		Corp..... 22 Jan 23
		HD..... 29 Sep 23
		Pvt Hq Co 3 Bn 10 Inf... 13 Mar 24
		Corp..... 14 Apr 24
		Sgt..... 25 Jun 24
		Stf Sgt..... 3 Mar 30
		2 Lt 10 Inf (Hq Co 1 Bn).. 29 Apr 32
		HD..... 4 Apr 36
Kirkpatrick, Edward M. B-NY...23 Apr 77 Dcn-(55)		Pvt Co G 169 Inf..... 11 May 98
		Corp..... 12 Jan 99
		HD..... 25 Feb 99
		Pvt Co G 69 Inf..... 12 Mar 00
		Corp..... 31 May 00
		Sgt..... 21 Dec 03
		1 Lt 69 Inf (G)..... 20 Dec 04
		HD..... 11 Jun 12
		1 Lt Inf RL..... 5 Jul 16
		Dtld Actv Duty (69 Inf Depot Bn) (A)..... 15 Aug 16
		1 Lt 69 Inf (A)..... 18 Oct 17
		RL..... 20 Jun 19
		Ret L..... 29 Jan 26
	HD..... 1 Nov 36	
Kloh, Andrew..... B-NY...23 Oct 00 Dcn-(55)		Pvt Co K 69 Inf..... 20 Oct 19
		Trfd Co F..... 13 Aug 20
		Trfd Co K..... 29 Oct 20
		Trfd Co H..... 30 Jul 21
		Trfd How Co..... 16 Sep 21
		Trfd Co L..... 24 Sep 21
		Regt Re-desig 165 Inf... 11 Oct 21
		HD..... 22 Jan 22
		Pvt Co L 165 Inf..... 25 May 22
		Sgt..... 31 Jul 22
		1 Sgt..... 1 Oct 25
		2 Lt 165 Inf (L)..... 1 Jul 27
		1 Lt (B)..... 16 Jul 28
	Trfd ING..... 14 Nov 34	
	HD..... 10 Jun 36	
Knight, Archibald S. B-Ont... 9 Nov 70		1 Lt 3 Inf (Asst Surg) (G)... 4 Mar 08
		1 Lt MC 3 Inf..... 17 May 09
		Ret L..... 28 Mar 11
		HD..... 1 Nov 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936

Name, grade, B-Don-Sch-Etc.	Service	
	United States	Militia
Knoll, John G. W. B-NY . . . 17 Mar 65		Capt MC 65 Inf 24 May 19 Org Re-desig 65 FA 1 Aug 19 Maj MC 65 FA 29 May 21 Org Re-desig 106 FA 1 Jun 21 HD 3 Jun 21 Maj MC RL 5 Aug 21 Ret L 19 Mar 29 HD 1 Nov 36
Kraft, John E. B— 7 May 53		Mus Co B 20 Bn Inf 20 Feb 70 Sgt Maj 14 Aug 74 Capt 20 Bn (H) Inf 27 Apr 78 HD 13 Jan 82 Capt Inf RL 31 Oct 18 Ret L 18 Nov 25 HD 1 Nov 36
Larkin, John J. F. B-NY . . . 30 Sep 05		Pvt Co F 107 Inf 6 Oct 25 Corp 5 Nov 26 Sgt 27 May 27 HD 5 Oct 29 Pvt Serv Btry 244 CA 19 May 30 Corp 7 Jul 30 2 Lt 244 CA (Serv) 22 Apr 31 Trfd Btry A 11 Sep 33 HD 29 Jun 34 2 Lt CAC RL 5 Jul 34 HD 1 Nov 36
La Tour, Charles F. B-NY . . . 6 Dec 94	WW-QM 3 CI USN RF 18 Sep 17 HD 22 Jan 18	1 Lt 69 Inf (MG) 20 Jan 19 Re-asgd as Bn Adj. 4 Apr 19 RL 29 Mar 20 HD 1 Nov 36
Ledwith, Peter G. B-NY . . . 4 Nov 90		Pvt Co A 9 Inf 4 Mar 07 Trfd 13 Co 9 CA Det. 23 Jan 08 HD 15 Feb 17 (Above under name of Archbold) Pvt Serv Tr 101 Cav 4 Jun 28 Pvt 1 Cl 15 Jun 28 Stf Sgt 25 Feb 29 Trfd Band 15 Apr 29 Tech Sgt 25 Jun 29 HD 3 Jun 31 Pvt Band 101 Cav 28 Dec 31 Tech Sgt 4 Jan 32 WO (BL) 101 Cav 7 Apr 33 HD 19 Mar 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Leers, Joseph R..... B-NY...26 Jul 93 Den-(54)	WW-1 Sgt 30 Co 8	Pvt 30 Co 8 CDC..... 6 Jun 12
	CDC.....15 Jul 17	Corp.....14 Mar 13
	Trfd Btry A 70 Arty.28 May 18	Sgt..... 5 May 16
	HD..... 8 Mar 19	1 Sgt.....27 Apr 17
	AEF.....15 Jul 18	A-US..... 5 Aug 17
	to.....22 Feb 19	Pvt 33 Co 8 CDC.....15 Oct 20
		1 Sgt.....21 Jan 21
		2 Lt 8 CDC (33).....31 Mar 21
		Unit & Org Re-desig 193
		Arty..... 2 May 21
		2 Lt 193 Arty (Hq Det & CT 3 Bn).....12 Sep 21
		Org Re-desig 258 FA.....11 Oct 21
		1 Lt 258 FA (F)..... 1 Mar 22
		Trfd Hq Det & CT 3 Bn..22 Nov 22
		Capt 258 FA (Hq Det & CT 3 Bn).....26 Sep 23
		Trfd Serv Btry.....21 May 31
		HD.....17 Nov 31
		Capt FA RL.....25 Nov 31
		Dtld Actv Duty 258 FA... 6 Jul 32
		to.....25 Jul 32
	Dtld Actv Duty 258 FA...19 Jul 33	
	to..... 8 Aug 33	
	HD..... 1 Nov. 36	
Liddy, Lucien E..... B-NY...24 Apr 90	WW-CY USNRF.... 6 Apr 17	Sea 2 Div 2 Bn..... 1 Feb 17
	HD.....11 Nov 18	CY Hq Det NM..... 3 Feb 17
		Lt SC Hq NM.....18 Jun 23
		RL.....26 Jun 23
		HD..... 6 Aug 36
Lindquist, Bert L..... B-NY... 1 Aug 09 Sch-FA-Grad, 1934 QM-Grad, 1936		Pvt Btry A 258 FA.....14 Jun 28
		Pvt 1 Cl.....10 May 30
		Corp.....28 Jun 30
		Sgt..... 3 Feb 31
		2 Lt 258 FA (B).....15 May 31
		Trfd Hq 3 Bn.....10 Sep 31
		Trfd Hq 1 Bn..... 6 Aug 32
		1 Lt 258 FA (Hq 1 Bn)...30 Jun 34
		Capt (RH) (Liaison Off)...27 Apr 36
		HD.....17 Dec 36
List, John..... B-NY... 1 Feb 77 Den-(54)	SA-Corp Co A 71 Regt	Pvt Co A 71 Inf..... 8 Sep 96
	NY Vol Inf..... 2 May 98	Sgt.....19 Apr 99
	Sgt.....17 May 98	1 Lt 71 Inf (A).....30 Apr 00
	MO.....15 Nov 98	Re-asgd as Bn Adj 71 Inf..11 Jun 07
		Ret L..... 7 Jun 10
	Dtld Actv Duty (71 Inf).. 3 Mar 11	
	to.....29 Jun 12	
	HD..... 1 Nov 36	

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Little, Everett W..... B-NY... 29 Mar 67		Pvt Tr B Sq A Cav..... 25 Apr 18 2 Lt 51 MG Sq (Sq Hq SO) 25 Jul 21 1 Lt..... 12 Nov 21 1 Lt..... 22 Nov 21 Trfd Tr A..... 5 Apr 27 Trfd NG Res..... 12 Aug 27 Ret L..... 30 Mar 31 HD..... 1 Nov 36
Lochwitzky, Alex- ander M. B-Russia, 11 Aug 71	WW-Capt QMC (NA)..... 28 Feb 17 HD..... 2 Aug 19	Maj Cav RL..... 15 Dec 23 Ret L..... 11 Aug 35 HD..... 1 Nov 36
Longstreet, Maurice C. B-NJ... 1 Mar 98 Den-(6) (55)	WW-Pvt FA & Inf (NA)..... 21 Sep 17 HD..... 27 Feb 19 AEF..... 12 Apr 18 to..... 15 Feb 19 Wounded..... 17 Aug 18	Pvt Btry D 104 FA..... 7 Oct 24 Corp..... 20 Feb 25 Sgt..... 27 Jun 25 Trfd Hq D & CTn 2 Bn. 18 Nov 26 Trfd Btry D..... 3 Jan 27 2 Lt 104 FA (D)..... 9 Jun 27 Trfd Btry E..... 24 Sep 31 1 Lt 104 FA (E)..... 13 Apr 32 Trfd Serv Btry..... 13 Aug 34 Trfd Btry D..... 10 Oct 35 Trfd ING..... 16 Nov 35 HD..... 10 Jun 36
Lutz, Herman M..... B-NY... 12 Apr 04 Den-(55) Sch-Inf-Grad, 1933		Pvt Co I 165 Inf..... 2 Jun 22 Corp..... 29 Feb 24 HD..... 1 Jun 25 Pvt Co I 165 Inf..... 2 Oct 25 Sgt..... 2 Oct 25 2 Lt 165 Inf (I)..... 17 Mar 27 Trfd Co C..... 17 Mar 28 1 Lt 165 Inf (C)..... 15 Dec 28 Trfd ING..... 3 Jan 35 HD..... 30 Jul 36
Lynch, Charles E..... B-NY... 24 May 82	WW-2 Lt Inf (NA)... 27 Nov 17 2 Lt AS (NA)..... 19 Feb 18 HD..... 1 Mar 19	Pvt Co K 22 Engrs..... 1 Mar 04 Corp..... 26 Apr 06 1 Sgt..... 30 Mar 07 HD..... 27 Jun 10 2 Lt AC RL..... 5 Jul 22 HD..... 1 Nov 36
Lynch, Thomas A.... B-NY... 7 Jul 84 Den-(53)	WW-Lt Comdr (MC) NNV..... 7 Apr 17 Inactive..... 19 May 19	HA 2 Bn..... 13 Jan 14 Hsp Stwd..... 10 Mar 14 Lt (ig) (MC) 2 Bn..... 21 Jun 15 Lt (MC) 2 Bn (Med).... 24 Feb 16 Lt Comdr (MC) 2 Bn (Med)..... 10 Jun 16 Died..... 28 Oct 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Dcn-Sch-Ect.	Service	
	United States	Militia
Mac Arthur, Charles A. B-NY... 3 Mar 84 Den-(51) (55)	MX-Capt 2 Inf (A) . . . 1 Jul 16	Pvt 6 Sep Co 26 Jul 04
	MO 23 Oct 16	Corp 25 May 09
	WW-Capt 2 Inf (A) . 30 Mar 17	1 Lt 2 Inf (A) 22 Mar 11
	Org Re-desig 105	Capt 12 May 13
	Inf 1 Oct 17	A-US 5 Aug 17
	Maj 8 Nov 18	Lt Col Inf RL 24 May 32
	HD 1 Apr 19	Died 17 Nov 36
	AEF 17 May 18	
	to 19 Feb 19	
MacEvitt, John C. . . . B-Mo . . 28 Feb 56 Den-(53)	SA-Passed Asst Surg	Sea 2 Bn 14 Jun 97
	RN 24 May 98	Lt (Surg) 2 Bn 28 Oct 97
	HD 9 Sep 98	Lt Comdr (Surg) 14 Sep 08
	WW-Lt Comdr MC	Lt Comdr (Surg) Hq NM . 18 Feb 10
	NNV 7 Apr 17	Comdr MC RL 18 Nov 20
	Lt Comdr MC US	Ret L 18 Nov 20
	NRF 1 Jul 18	Dtld Actv Duty (Hq NM) . 18 Nov 20
	Comdr MC 11 Aug 19	to 17 Feb 21
HD 8 Sep 19	HD 1 Nov 36	
Magonigle, Harold V. B-NJ . . 17 Oct 67		1 Lt 109 Inf (Bn-1) 15 Aug 98
		RL 22 Dec 98
		Ret L 17 Oct 31
		Died 29 Aug 35
		(Death reported) 25 Mar 36
Marzall, John A. B-Ill . . . 8 Mar 96		Ens SC RL 20 Apr 26
		Dtld Actv Duty (1 Bn) . . . 20 Apr 26
		to 18 Jul 26
		HD 1 Nov 36
Maxwell, Charles O. . . . B-NY . . 20 Feb 00 Den-(55)	WW-Pvt Mar Corps . 14 Nov 18	Pvt Hq Co 108 Ind 22 Sep 21
	HD 25 Apr 19	Sgt 22 Nov 21
		1 Sgt 3 Nov 24
		2 Lt 108 Inf (Hq Co) 3 Nov 26
		Trfd Hq Co 1 Bn 3 Oct 27
		1 Lt 108 Inf (Hq Co 1 Bn) . 18 Apr 28
		Capt (C) 6 Jun 30
		HD 7 May 36
Mayer, William G. B-Ohio, 15 Aug 50	RN-Mid-shipman & Ens ——— 1870	Capt 10 Inf 12 Mar 18
	to ——— 1875	Ret L 16 Apr 19
	SA-Lt RN 20 Jun 98	HD 1 Nov 36
	HD 28 Sep 98	

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Mc Carthy, Edmond D. B-NY... 21 Sep 72 Dcn-(53)	MX-Maj AGD 4 Brig. 6 Jul 16	Pvt Co F 74 Inf..... 17 Sep 94
	HD..... 10 Aug 16	Corp..... 27 Jan 96
		Sgt..... 12 Jan 99
		HD..... 10 Nov 00
		1 Lt 74 Inf (D)..... 13 May 02
		Capt (E)..... 1 Jul 04
		Capt 4 Brig (Aide)..... 26 May 05
		Capt 4 Brig (Asst Insp).... 7 May 07
		Maj 4 Brig (QM)..... 10 Apr 08
		Maj AGD 4 Brig..... 16 Mar 11
		HD..... 10 Aug 16
		Maj AGD 2 Brig (Adj).... 10 Oct 17
		Ret L..... 18 Apr 19
		HD..... 1 Nov 36
McCarthy, Joseph W. B-NY... 6 Mar 07	USMA-Cadet..... 1 Jul 25	Pvt Hq Co 165 Inf..... 13 Jan 30
	to..... 17 Jan 27	Pvt 1 Cl..... 1 Aug 30
		2 Lt 165 Inf (Hq Co 3 Bn) 14 Jul 31
		Trfd Co A..... 18 Dec 31
		1 Lt 165 Inf (L)..... 27 Jul 34
		Trfd ING..... 7 Dec 34
		HD..... 7 Mar 36
McCartney, James L. B-China, 24 Jul 98		Lt (jg) MC 33 Div..... 9 Jul 29
		HD..... 15 Aug 29
		Lt (jg) MC RL..... 30 Aug 29
		HD..... 1 Nov 36
McChesney, Mark M. B-Col... 13 Nov 94		Lt AB VN-3 RD 3 Sq (2 Div)..... 21 May 30
		RL..... 30 Nov 31
		HD..... 1 Nov 36
McDonnell, Mark M. B-NY... 23 Jan 01 Dcn-(55)		Pvt Tr B 101 Cav..... 4 Jan 26
		Corp..... 12 Jun 26
		Sgt..... 23 Jan 28
		1 Sgt..... 13 Aug 28
		Trfd Hq Tr..... 8 Jun 31
		M Sgt..... 8 Jun 31
		2 Lt 101 Cav (B)..... 4 May 32
		HD..... 24 Mar 36
Mc Dougal, Thornton H. B-NY... 13 Aug 94	MX-Sgt Co E 74 Inf.. 2 Jul 16	Pvt Co E 74 Inf..... 10 Mar 13
	MO..... 24 Feb 17	Corp..... 30 Nov 14
	WW-Sgt Co E 74 Inf 31 Mar 17	Sgt..... 26 Apr 15
	1 Lt Inf (NA)..... 15 Aug 17	A-US..... 5 Aug 17
	Capt..... 6 Jun 18	1 Lt 174 Inf (How)..... 23 Dec 21
	HD..... 20 Dec 18	Trfd Co B..... 12 Mar 23
		RL..... 28 Jun 23
		HD..... 1 Nov 36
McKeon, William P. B-NY... 1 Apr 97		Chap (Capt) Chaplains', 156 FA..... 9 Dec 25
		Chap (Maj)..... 6 Jul 36
		HD..... 30 Sep 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Mee, Harry W..... B-NY...22 Jul 94	WW-Yeo NNV..... 6 Apr 17	Sea 2 Div 3 Bn..... 28 Jun 16
	HD.....12 Feb 20	Yeo 3 Cl..... 6 Apr 17
		Yeo 2 Cl..... 1 Jan 18
		Yeo 1 Cl..... 1 Sep 18
		CY..... 1 Feb 19
		Ens SC 3 Bn..... 26 Apr 23
		RL.....13 Jul 25
		HD..... 1 Nov 36
Merritt, Graham B... B-NY...17 Aug 40		2 Lt 16 Bn Inf..... 29 Jul 79
		RL..... 17 Dec 81
		Ret L..... 14 Mar 12
		HD..... 1 Nov 36
Milliken, Albert E... B-Ill....19 May 00		Pvt Tr B Sq A Cav..... 27 Sep 18
		Trump..... 11 Feb 19
		Corp..... 16 May 19
		Trump..... 11 Jun 19
		Corp..... 27 Oct 19
		F & H Dis..... 26 Sep 20
		Pvt Hq Btry & CT 1 Bn
		156 FA..... 27 Sep 27
		Stf Sgt..... 17 Jan 28
		HD..... 26 Sep 28
		Pvt Tr B 121 Cav..... 28 Jul 30
		Pvt 1 Cl..... 20 Apr 31
		Corp..... 30 Mar 32
		2 Lt 121 Cav (A)..... 1 Jun 32
	Trfd Hq 1 Sq..... 6 Apr 33	
	1 Lt 121 Cav (Hq 1 Sq)..... 22 Apr 35	
	HD..... 13 Feb 36	
Monaghan, James E. B-NY... 8 Nov 09		Pvt Co L 165 Inf..... 19 Mar 28
		Corp..... 14 Feb 29
		Sgt..... 19 Aug 29
		HD..... 18 Mar 31
		Pvt Co L 165 Inf..... 15 Jun 31
		Sgt..... 16 Jun 31
		1 Sgt..... 1 Jun 32
		Pvt..... 18 Mar 33
		Sgt..... 6 Apr 33
		Pvt..... 2 Jan 34
		Sgt..... 3 Apr 34
		2 Lt 165 Inf (E)..... 24 Jul 35
		HD..... 4 Apr 36
Morris, William E... B-Mass.. 1 May 58 Den-(55)	RA-Pvt Tr M 7 Cav... 22 Sep 75	Pvt Co E 69 Inf..... 16 Dec 02
	HD (SCD).....11 Dec 77	Corp..... 27 Nov 03
		1 Lt 69 Inf (E)..... 20 Dec 04
		Capt..... 22 Nov 12
		RL..... 6 Mar 16
		Ret L..... 28 Sep 25
	HD..... 1 Nov 36	
Mossey, Earl J..... B-NY...13 Sep 05		1 Lt MC 105 Inf..... 14 Nov 35
		HD..... 4 Aug 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Munson, Arthur E. B-NY . . . 19 Oct 90 Dcn-(54)		Pvt Co F 74 Inf. 29 Nov 17 Corp. 18 Dec 17 2 Lt 74 Inf (F) 6 Aug 18 1 Lt 2 Oct 18 Trfd 3 Inf (F) 1 Aug 19 1 Lt 3 Inf (F) 25 Nov 19 Capt 15 Dec 19 Org Re-desig 108 Inf. 1 Jun 21 Died 28 Nov 36
Nearon, Leo F. B-Bermuda, 17 Jul 77 Dcn-(54)		1 Lt MC 15 Inf. 16 Oct 18 Capt MC 27 Aug 21 Regt Re-desig 369 Inf. 11 Oct 21 Capt MC 369 Inf. 12 Jan 23 Maj MC 11 Oct 26 Died 16 Mar 36
Nelson, Albert J. B-NY . . . 15 Nov 96 Dcn-(33) (54)	MX-Pvt Co L 23 Inf. 1 Jul 16 MO 17 Jan 17 WW-Pvt Co L 23 Inf. 31 Mar 17 Regt Re-desig 106 Inf. 1 Oct 17 Sgt 22 Oct 17 Sup Sgt 24 Oct 17 Regt Sup Sgt 15 Sep 18 HD 2 Apr 19 AEF 10 May 18 to 6 Mar 19	Pvt Co L 23 Inf. 20 Jan 16 A-US 5 Aug 17 Pvt Sup Co 23 Inf. 5 Jan 20 Sgt (Sup) 31 Mar 20 1 Lt 23 Inf (Serv) 13 May 21 Regt Re-desig 106 Inf. 1 Jun 21 Capt 106 Inf (RH SO) 22 Oct 23 HD 5 May 36
Newing, Stuart L. B-NY . . . 4 Dec 97		Pvt Co H 1 Inf. 8 Aug 17 Org Re-desig 4 Inf. 8 Aug 17 1 Lt 4 Inf (Bn Adj) 15 Oct 18 Dtld Duty 1 Prov Regt. 25 Oct 18 to 4 Feb 19 Trfd Co G. 15 Dec 19 RL 26 Mar 20 HD 1 Nov 36
Nichols, Clarence E. B-NY . . . 4 Sep 99	WW-Pvt Btry D 3 NY FA 3 Sep 17 Org Re-desig 106 FA 1 Oct 17 Pvt 1 Cl. 7 Nov 18 HD 31 Mar 19 AEF 6 Jun 18 to 13 Mar 19	Pvt Btry A 106 FA 13 Aug 28 Sgt 5 Oct 28 2 Lt 106 FA (B) 1 Jun 29 1 Lt 2 Dec 32 Trfd ING 18 Dec 34 HD 10 Jun 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Nightingale, Fred B-Ga. . . . 3 Nov 66		2 Lt 6 Bn Inf (L) 17 Dec 17 1 Lt 13 Feb 19 RL 25 Mar 19 Ret L 3 Nov 30 HD 1 Nov 36
Niver, Norman F. B-NY . . . 16 Jun 97 Den-(54)		Pvt Btry F 1 FA NYG. 8 Jul 18 Pvt 1 Cl. 8 Nov 19 HD 27 Nov 20 Pvt Co K 7 Inf NYNG 27 Jan 21 Org Re-desig 107 Inf. 1 Jun 21 Trfd Co I 9 Nov 21 Trfd Co G 10 Mar 22 Pvt 1 Cl. 26 Feb 23 HD 27 Feb 23 Pvt Co G 107 Inf. 28 Jan 24 Corp. 1 Jul 25 Sgt. 1 Jun 28 1 Sgt. 17 Oct 31 2 Lt 107 Inf (G) 14 Mar 34 HD 28 Oct 36
Northington, Page O. B-Va. . . . 23 Oct 92		Lt Comdr MC VN 3 RD 3 Air Sq (Hq Div) 2 Jan 31 RL 30 Nov 31 HD 1 Nov 36
O'Connell, William J. B-NJ . . . 29 Jun 88 Den-(54)	WW-Ens (EDO) NNV 7 Apr 17 Lt (EDO) 1 Jan 18 Inactive 29 Jan 19	Sea 5 Div 2 Bn 28 May 06 Oiler 21 Apr 07 CMM 24 Jan 11 Ens (EDO) 2 Bn (6 Div). 2 Jul 13 Lt (jg) (EDO) 23 Jun 16 Lt (EDO) 7 Apr 24 Rk from 1 Jan 18 Trfd 5 Div 1 Jan 29 HD 15 Oct 34 Lt EDO RL 26 Nov 34 HD 1 Nov 36
O'Connor, John H. B-NY . . . 13 Jun 69 Den-(55) Gov Stf-Aide, 1 Jan 19 to 31 Dec 20 1 Jan 23 to 13 Jun 33	WW-1 Lt MC 9 CDC. 15 Jul 17 HD 28 Aug 17	1 Lt MC 9 CDC 20 Apr 15 A-US 5 Aug 17 Capt MC 69 Inf 4 Dec 17 1 Lt MC 69 Inf 5 Mar 20 Capt MC 69 Inf 1 Dec 20 Trfd 71 Inf 30 Jun 22 Trfd 165 Inf 1 Jul 22 Maj MC 71 Inf 1 Sep 22 Lt Col MC (Unasgd) 12 Jun 33 Ret L 13 Jun 33 Died 18 Nov 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Orgill, John C. B-Jamaica, 29 Mar 93 Den-(6) (51) (54)	MX-Corp Btry B 2	Pvt Btry B 2 FA. 15 Jun 15
	FA. 30 Jun 16	Corp. 30 Jun 16
	MO. 12 Jan 17	Sgt. 12 Feb 17
	WW-Sgt Btry B 2 FA. 30 Jun 17	A-US. 5 Aug 17
	Org Re-desig 105 FA 1 Oct 17	1 Lt 2 FA (C). 3 May 19
	2 Lt. 6 Dec 17	RL. 29 Oct 19
	1 Lt. 9 Nov 18	1 Lt 105 FA (A). 4 Nov 22
	HD. 3 Apr 19	Trfd Btry C. 7 Jun 23
	AEF. 8 May 18	Trfd Hq 1 Bn. 7 Jan 24
	to. 13 Mar 19	Trfd Btry C. 26 Jan 25
	Wounded. 4 Oct 18	Trfd Hq 1 Bn. 28 Feb 25
		Capt 105 FA (Hq Btry & CT 1 Bn). 12 Jul 26
		Trfd Btry B. 17 Aug 26
		HD. 12 Mar 36
	O'Rourke, John F. B-Ireland, 3 Oct 54 Gov Stf-Aide, 1 Jan 11 to 31 Dec 12	
		Corp. 3 Jul 93
		Sgt. 15 Nov 95
		HD. 20 Dec 97
		Maj CAC (Asst to Chief of CA). 9 Aug 09
		RL. 19 May 14
		Ret L. 25 Nov 25
		HD. 1 Nov 36
Orr, Gilbert F. B-NY. 13 Nov 65 Den-(54)	SA-Pvt Co B 8 Regt	Pvt Co H 8 Inf. 18 Dec 82
	NY Vol Inf. 2 May 98	Dropped. 31 Mar 90
	MO. 3 Nov 98	Taken up Co B. 26 Apr 98
		Comy Sgt. 27 Apr 00
		1 Lt 8 Inf (Bn QM). 21 Apr 03
		Capt 8 Inf (R-4). 16 Oct 06
		RL. 10 Dec 06
		Ret L. 13 Nov 29
	HD. 1 Nov 36	
Page, Cecil H. B-Canada, 31 May 90 Den-(6) (53)	MX-Sgt Co D 74 Inf. 1 Jul 16	Pvt Co D 74 Inf. 25 Feb 08
	MO. 28 Feb 17	Trfd Co H 3 Inf. 12 Apr 11
	WW-1 Sgt Co D 74	HD. 2 Aug 11
	Inf. 28 Mar 17	Pvt Co D 74 Inf. 29 Apr 12
	2 Lt. 2 Jul 17	Corp. 25 Jan 15
	Org Re-desig 108 Inf 1 Oct 17	Sgt. 1 Jul 16
	1 Lt. 22 Oct 18	1 Sgt. 28 Feb 17
	HD. 28 Oct 19	2 Lt 74 Inf (D). 29 Jun 17
	AEF. 8 May 18	A-US. 5 Aug 17
	to. 20 Aug 19	1 Lt 74 Inf (F). 21 Nov 19
	Wounded. 29 Sep 18	HD. 4 Mar 20
		1 Lt 108 Inf (E). 8 Sep 24
		Capt. 7 Jan 26
		Unit Re-desig Co A. 1 May 29
		HD. 11 Aug 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Perrine, Howland D. B-NY... 29 May 53		Pvt Co A 23 Inf..... 10 Jul 72 QM Sgt..... 16 Feb 81 HD..... 1 Jul 84 Capt 2 Div (Sig Off)..... 29 Dec 84 Maj 2 Div (Chief Sig Off) .. 8 May 86 RL..... 5 Aug 86 Ret L..... 24 Sep 25 HD..... 1 Nov 36
Pierce, Fred J..... B-NY... 16 Apr 72 Den-(51) (52)	SA-Corp Co K 3 Regt NY Vol Inf..... 17 May 98 Sgt..... 24 May 98 MO..... 9 Dec 98 MX-1 Sgt Co K 3 Inf. 19 Jun 16 MO..... 5 Oct 16 WW-1 Sgt Co K 3 Inf. 17 Apr 17 2 Lt 3 Inf (K)..... 21 Apr 17 Org Re-desig 108 Inf 1 Oct 17 1 Lt..... 13 Sep 18 HD..... 31 Mar 19 AEF..... 17 May 18 to..... 7 Mar 19	Pvt 47 Sep Co..... 1 Oct 91 Corp..... 6 Jul 97 1 Sgt..... 24 Jul 01 2 Lt 3 Inf (K)..... 21 Apr 17 A-US..... 5 Aug 17 1 Lt Inf RL..... 18 Nov 20 Ret L..... 16 Apr 36 Died (date unknown) Death reported..... 21 Apr 36
Polakas, Anthony J. B-NY... 24 Sep 07		Pvt Hq Co 2 Bn 10 Inf... 20 Jan 26 HD..... 19 Jan 28 Pvt Hq Co 2 Bn 10 Inf... 24 Jul 28 Corp..... 4 Apr 29 Sgt..... 23 Jan 30 2 Lt 10 Inf (Hq Co 2 Bn) . 23 Nov 34 HD..... 15 Jan 36
Prescott, Brainard E. B-NY... 20 Aug 10		2 Lt 174 Inf (G)..... 21 Apr 33 Trfd ING..... 28 May 34 HD..... 29 Jun 36
Price, William L..... B-Conn. 9 Sep 94	RA-Pvt Inf..... 25 Aug 10 to..... 24 Aug 14 Pvt Inf..... 30 Sep 14 to..... 1 Sep 15 Corp Inf..... 30 Jun 16 to..... 1 May 19	Pvt Hq Co 27 Div 27 Spl Tr..... 23 Sep 21 Sgt..... 28 Feb 22 HD..... 23 Sep 22 Sgt Hq Co 27 Div 27 Spl Tr..... 26 Sep 22 HD..... 25 Sep 23 Sgt Hq Co 27 Div 27 Spl Tr..... 26 Sep 23 2 Lt Inf 27 Spl Tr (Hq Co 27 Div)..... 15 Oct 24 HD..... 18 Apr 29 2 Lt Inf RL..... 23 Apr 29 HD..... 1 Nov 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Putnam, George A.... B-NY...26 Oct 67 Dcn-(51A)	MX-Sgt (QM) Co L 2	Pvt 22 Sep Co. 15 Feb 86
	Inf. 1 Jul 16	HD. 2 May 94
	Sgt (Mess) 19 Jul 16	Pvt 22 Sep Co. 4 Jan 97
	MO. 16 Oct 16	Org Re-desig Co L 2 Inf. 27 Apr 98
	WW-Sgt (Mess) Co L	Trfd 122 Sep Co. 14 Dec 98
	2 Inf. 28 Mar 17	Corp. 7 Dec 99
	Org Re-desig 105	QM Sgt. 27 Sep 02
	Inf. 1 Oct 17	Mess Sgt. 19 Jul 16
	HD (SCD) 7 Nov 17	A-US. 5 Aug 17
		Pvt Co L 2 Inf. 16 Jul 19
		Sgt. 12 Aug 19
		Sup Sgt. 16 Sep 19
		Org Re-desig 105 Inf. 1 Jun 21
		2 Lt 105 Inf (How) 24 Oct 31
		Ret L. 26 Oct 31
		HD. 1 Nov 36
	Quell, Henry J. B-NY...28 Mar 00 Dcn-(55)	
		Corp. 10 Nov 19
		Sgt. 9 Feb 20
		HD. 29 Aug 21
		Pvt Co B 14 Inf. 30 Aug 21
		Trfd Co G. 7 Nov 21
		Corp. 21 Nov 21
		Sgt. 22 Nov 21
		HD. 30 Oct 22
		Pvt Co G 14 Inf. 11 Jul 23
		Sgt. 13 Jul 23
		2 Lt 14 Inf (G) 10 Jul 24
		Unit Re-desig How Co. 1 Mar 28
		1 Lt 14 Inf (How) 6 Mar 28
		Trfd Co A. 11 Jun 28
	Trfd ING. 24 Jul 34	
	HD. 10 Jun 36	
Ramsey, George E. . . . B-NY...20 Jan 72 Dcn-(52)	MX-1 Lt 2 Inf (E) . . . 1 Jul 16	Pvt 22 Sep Co. 23 Nov 94
	MO. 20 Oct 16	Dropped. 14 Nov 00
	WW-1 Lt 2 Inf (E) . . . 30 Mar 17	Taken up. 21 Feb 01
	Org Re-desig 105	Trfd 36 Sep Co. 21 Feb 01
	Inf. 1 Oct 17	Corp. 27 Jan 02
	Capt. 10 Nov 18	Sgt. 22 May 03
	HD. 5 Sep 19	1 Sgt. 27 Aug 07
	AEF. 17 May 18	2 Lt 2 Inf (E) 20 May 12
	to. 6 Mar 19	1 Lt. 27 Mar 16
		A-US. 5 Aug 17
		Capt 2 Inf (E) 26 Sep 19
		Org Re-desig 105 Inf. 1 Jun 21
		Trfd RH (Asst R-3) . . . 8 Dec 24
		Trfd Hq 2 Bn (Comdg) . . . 5 Jan 25
		Maj (2 Bn) . . . 10 Mar 25
		HD. 11 Nov 26
		Maj Inf RL. 22 Dec 30
		Ret L. 20 Jan 36
		Died. 29 Jan 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Rathjen, Gerald A. B-NY...28 Jul 05		Pvt FA PENNSYLVANIA NG.....28 Apr 28 HD.....10 Oct 28 Pvt Btry B 156 FA.....19 Feb 34 Corp.....9 May 34 2 Lt 156 FA (B).....14 Jan 35 Trfd Hq 1 Bn.....1 Mar 36 HD.....31 Aug 36
Rector, James A., Jr. B-Kan...17 Feb 12		Ens LD 1 Bn (4 Div).....4 Oct 35 HD.....23 May 36
Rhineland, Philip K. B-NY...13 Aug 96 Dcn-(55)	WW-Pvt Co K 7 Inf...15 Jul 17 Corp.....25 Jul 17 2 Lt 7 Inf.....5 Aug 17 Org Re-desig 107 Inf 1 Oct 17 HD (SCD).....8 Jan 18 2 Lt 107 Inf (F)....13 Jun 18 HD.....3 Apr 19 AEF.....29 Jun 18 to.....8 Mar 19	Pvt Co K 7 Inf.....12 Jul 15 Dropped.....13 Oct 15 Taken up.....16 May 16 Trfd Co B.....25 Jun 16 HD.....30 Jun 17 Pvt Co K 7 Inf.....12 Jul 17 A-US.....5 Aug 17 1 Lt 9 CDC (373)....17 Oct 23 Trfd 378 Co.....4 Jan 24 Trfd RH.....29 Jan 24 Org Re-desig 244 Arty....1 Feb 24 Org Re-desig 244 CA....14 May 24 Capt 244 CA (RH)....11 Aug 27 Trfd Brig Hq CAC.....10 May 29 Maj CAC Brig Hq CAC...1 Jun 29 HD.....13 Aug 36
Richard, Walter L. B-NY...27 Aug 86		2 Lt 9 CAC (5).....16 Jan 18 Trfd Hq 2 Bn (Bn-1)....29 Nov 18 RL.....3 Feb 19 HD.....1 Nov 36
Richardson, Warren M. B-La....4 Jul 02	RA-Cadet USMA...22 Aug 22 to.....11 Jun 26 2 Lt CA.....12 Jun 26 HD.....31 Aug 29	1 Lt 87 Brig (Hq) (Aide)..27 Oct 33 Trfd 174 Inf (RH) (R-3)..1 Nov 35 Trfd Co M.....18 Nov 35 Capt 174 Inf (M).....15 Feb 36 HD.....31 Jul 36
Riggs, Oscar H. B-NY...17 Oct 86		Pvt 1 Inf (D).....22 Nov 17 Corp.....22 Nov 17 Sgt.....22 Feb 18 Bn Sgt Maj.....25 Apr 18 1 Lt 1 Inf (1 Bn Adj)....18 Jul 18 RL.....4 Feb 20 HD.....1 Nov 36
Ring, Carl E. B-Me....17 May 02		Pvt Hq Btry & CT 2 Bn 244 CA.....3 Jun 31 2 Lt 244 CA (Hq Btry & CT 2 Bn).....26 Jun 31 HD.....4 Feb 33 2 Lt CAC RL.....11 Feb 33 HD.....1 Nov 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Rowe, James H.	MX-Sgt Co L 2 Inf ... 1 Jul 16	Pvt Co L 2 Inf 12 Sep 99
B-NY...11 May 80	Sgt (Sup).....19 Jul 16	Corp.....25 Feb 04
Dcn-(54)	MO.....16 Oct 16	Dropped.....27 Feb 04
	WW-Sgt Co L 2 Inf...28 Mar 17	Taken up.....28 Mar 04
	1 Lt Inf (NA).....26 Nov 17	Ord Sgt.....9 Jul 06
	HD.....30 Jun 19	Post Ord Sgt.....24 Feb 08
	AEF.....27 May 18	Sgt Co L 2 Inf.....23 Jun 16
	to.....27 May 19	Trfd NG Res.....9 Dec 16
		HD.....24 Mar 17
		Pvt Co L 2 Inf.....24 Mar 17
		Sgt.....26 Mar 17
		A-US.....5 Aug 17
		Capt Inf RL.....28 Jul 20
		Dtld Actv Duty (2 Inf) (L) 4 Jan 21
		to.....3 Apr 21
		Dtld Actv Duty (105 Inf)
		(L).....29 Jun 24
		to.....13 Jul 24
		HD.....1 Nov 36
Schieffelin, William J.	MX-1 Lt 12 Inf (Bn-	Pvt Tr B Sq A Cav.....31 Oct 14
B-NY...30 Nov 91	1).....11 Dec 16	2 Lt 12 Inf (Bn-4).....28 Jun 16
	MO.....10 Mar 17	1 Lt (Bn-1).....24 Oct 16
		HD.....3 Apr 17
		Col 15 Inf.....30 Jul 18
		RL.....4 Jan 21
		HD.....1 Nov 36
Scott, Alfred I.		1 Lt 9 CAC (5).....29 Oct 17
B-NY...10 Oct 80		Capt.....23 Nov 17
		Unit Re-desig 17 Co.....7 Aug 19
		RL.....9 Mar 21
		Dtld Actv Duty (244 CA) 9 Oct 25
		to.....3 Jan 27
		HD.....1 Nov 36
Scott, Sampson	RN-Midshipman US	Lt (jg) 6 Sep Div.....26 Jan 23
B-Cal...19 Nov 99	NA.....17 Jun 16	Rk from.....24 Jan 23
Dcn-(55)	to.....5 Jun 19	Unit Re-desig 16 Div.....1 Jan 29
Sch-USNA-Grad,	Ens.....6 Jun 19	Lt (DDO) 4 Bn (16 Div) 7 May 31
1919	HD.....6 Jan 21	Trfd Hq 4 Bn (CO).....4 Jan 32
		Lt Comdr 4 Bn (Hq).....23 Oct 33
		Trfd Brig Hq NM.....4 Jun 35
		HD.....8 Jun 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Shedden, George A. B-NY... 28 Mar 80 Dcn-(51)	MX-1 Lt 2 FA (Bn	Pvt Tr L 1 Cav..... 2 Feb 12
	QM & Comy).... 30 Jun 16	Unit Re-desig Tr C..... 11 Mar 12
	MO..... 20 Jan 17	Unit Re-desig Sep MG Tr. 5 Nov 13
	WW-1 Lt 2 FA (D) . 22 Jun 17	Farrier..... 12 Jul 15
	Org Re-desig 105 FA 1 Oct 17	Horseshoer..... 3 Mar 16
	Capt..... 31 Oct 18	Trfd Tr D Sq A Cav..... 3 Jun 16
	HD..... 3 Apr 19	1 Lt 2 FA (Bn QM & Comy)..... 28 Jun 16
		Asgd Btry D..... 8 Feb 17
		A-US..... 5 Aug 17
		Capt FA RL..... 9 May 19
		Capt 105 FA (Hq 1 Bn)... 8 Jan 24
		Trfd RH (R-1)..... 12 Jan 24
		HD..... 16 Feb 27
		Capt FA RL..... 17 Feb 27
	HD..... 1 Nov 36	
Sheikowitz, Nathan E. B-NY... 28 Jul 12		Pvt Btry A 258 FA..... 28 Jun 30
		Corp..... 15 Jul 33
		Sgt..... 23 Jan 34
		2 Lt 258 FA (E)..... 30 Jun 34
		Trfd Hq 2 Bn..... 23 Aug 34
		Trfd Btry B..... 23 Jul 35
	HD..... 21 Mar 36	
Sherrill, Charles H. B-NY... 21 Oct 70 Gov-Stf-Aide, 1 Jan 01 to 31 Dec 06		Capt (Unasgd) Aide..... 1 Jan 01
		Lt Col..... 20 Apr 03
		Col..... 2 Jan 05
		HD..... 1 Jan 07
		Col AGD RL..... 28 Apr 17
		Dtld Actv Duty (Dept MI) 28 Jun 17
		to..... 31 Aug 17
		Brig Gen AGD (The AG) . 1 Sep 17
		RL..... 19 Sep 18
	Ret L..... 21 Oct 34	
	Died..... 25 Jun 36	
Shields, William H. B-NY... 8 Aug 53 Dcn-(54)		1 Lt 106 Sep Co..... 10 May 98
		RL..... 10 Dec 98
		Ret L..... 16 Sep 25
		HD..... 1 Nov 36
Shults, John R. B-NY... 11 Jul 02		Pvt Btry B, 156 FA..... 18 Feb 31
		2 Lt 156 FA (Hq Btry & CT 1 Bn)..... 17 Jun 31
		1 Lt..... 16 Jun 32
		Trfd Hq 1 Bn..... 15 Mar 35
		HD..... 10 Jan 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Skimin, Jacob V. B-Can... 6 May 91 Den-(54)	WW-GM 1 Cl CGM	Sea 8 Div 3 Bn. 1 May 16
	NNV..... 6 Apr 17	GM 3 Cl..... 26 Feb 17
	HD..... 20 Feb 20	CGM..... 11 Oct 20
		Ens 3 Bn (8 Div)..... 31 Aug 22
		Lt (ig)..... 29 Jul 25
		Unit Re-desig 14 Div. 1 Jan 29
		Lt LD 3 Bn (14 Div)..... 20 Jan 30
		HD..... 27 Apr 32
		Lt (LD) RL..... 3 May 32
		HD..... 1 Nov 36
	Slee, Arthur W. B-Pa... 28 Feb 74 Den-(55)	MX-1 Lt MC 3 FH.. 4 Jul 16
Maj..... 21 Jul 16		Corp..... 9 Feb 95
MO..... 20 Feb 17		Sgt..... 6 Jan 98
WW-Maj MC 3 FH.. 15 Jul 17		HD..... 20 Mar 99
Trfd 71 Inf..... 1 Oct 17		1 Lt MC 47 Inf..... 8 Dec 13
Org Re-desig 52 P		Trfd 3 FH..... 27 May 16
Inf..... 4 Jan 18		Maj MC 3 FH..... 21 Jul 16
HD..... 18 Apr 19		A-US..... 5 Aug 17
AEF..... 2 Aug 18		Maj MC RL..... 19 May 19
to..... 13 Apr 19		Dtld Actv Duty (27 Div Tn QMC)..... 20 Jul 22
		to..... 19 Aug 22
	HD..... 1 Nov 36	
Smith, Frank V. B-NY... 18 Feb 88 Den-(55)		Pvt Co I 47 Inf..... 18 Apr 18
		HD..... 10 May 20
		Pvt Co B 47 Bn Engrs... 14 Jun 20
		HD..... 14 Jun 21
		Pvt 103 Motor Rep Sect 27
		Div QM Tn..... 18 Oct 21
		2 Lt 27 Div QM Tn (105 MT Co)..... 7 May 23
		Trfd Hq Det..... 11 Feb 24
		Trfd 106 MT Co..... 21 Apr 24
		1 Lt 27 Div QM Tn (106 MT Co)..... 13 May 24
		Trfd 103 Wag Co..... 5 Jan 25
		HD..... 23 Oct 25
		Pvt 107 MT Co 27 Div QM Tn..... 12 Feb 31
		2 Lt 27 Div QM Tn (107 MT Co)..... 2 Apr 31
	Trfd ING..... 3 Nov 34	
	HD..... 10 Jun 36	
Smith, Harmon..... B-Ga... 20 Mar 72		Capt MC 9 CAC..... 6 Nov 18
		RL..... 2 Jul 19
		Ret L..... 20 Mar 36
		Died..... 11 Dec 34
		(Death reported)..... 24 Mar 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Smith, Walter C. B-NY... 3 Apr 95		Pvt Co C 106 Inf..... 15 May 25
		Pvt 1 Cl..... 12 Apr 26
		Corp..... 6 Jun 27
		Sgt..... 11 Jun 28
		2 Lt 106 Inf (Hq Co 1 Bn). 15 Jun 31
		HD..... 8 May 36
Sornborger, Edwin C. B-NY... 20 Jul 52		Lt 3 Sep Div..... 13 Aug 07
		Rk from..... 8 Aug 07
		Navg Lt 3 Bn (Hq)..... 6 Apr 10
		Rk from..... 25 Mar 10
		Lt Hq NM (Aide)..... 15 Feb 11
		Rk from..... 25 Mar 10
		HD..... 14 Jul 11
		Lt RL..... 10 Apr 17
		Dtld Actv Duty (Hq NM). 4 May 17
		to..... 1 Aug 17
		Ret L..... 31 Dec 27
		Died..... 28 Oct 33 (Death reported)..... 10 Jul 36
Starbuck, Edgar D., Jr. B-NY... 26 Aug 92 Dcn-(55)	MX-Pvt Co I 2 Inf... 1 Jul 16	Pvt Co I 2 Inf..... 10 Jun 16
	MO..... 16 Oct 16	A-US..... 5 Aug 17
	WW-Pvt Co I 2 Inf... 25 Mar 17	1 Lt 2 Inf (L)..... 2 Jan 20
	Corp.....	1 Lt 2 Inf (L)..... 14 Jan 20
	2 Lt Inf..... 27 Nov 17	Regt Re-desig 105 Inf..... 1 Jun 21
	1 Lt..... 14 Sep 18	Capt 105 Inf (L)..... 7 Jul 26
	HD..... 1 Jan 19	Trfd NG Res..... 25 Feb 30
		HD..... 10 Jun 36
Stevens, Clarion H. B-Can... 2 Nov 96		Lt (jg) EDO 1 Bn (3 Div). 17 Mar 33
		Trfd 4 Div..... 8 May 33
		Dropped (AWOL)..... 12 Mar 36
Stevenson, Frederick H. B-NY... 28 Jan 64 Rvt-Lt Col, 18 Jan 09 Dcn-(52)		Pvt Co A 14 Inf..... 13 Dec 83
		Corp..... 17 Jul 84
		Sgt..... 11 Oct 86
		1 Sgt..... 5 Jul 88
		QM Sgt 14 Inf..... 11 Jan 92
		1 Lt 14 Inf (D)..... 17 Dec 94
		Re-asgd as Bn QM..... 19 Aug 95
		Capt 14 Inf (SO)..... 26 Jul 97
		Maj 14 Inf..... 13 Sep 06
		Ret L..... 3 Dec 13
	HD..... 1 Nov 36	

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Stillings, John A. B. B-NY... 28 Jul 60 Den-(55)		Pvt Co C 7 Inf..... 7 Jul 84
		Corp..... 6 Aug 86
		Sgt..... 24 Oct 88
		HD..... 1 Nov 95
		1 Lt QMC SS (Arsenal)... 4 Dec 18
		RL..... 23 Apr 19
		Ret L..... 30 Sep 25
		HD..... 1 Nov 36
Stivers, John D..... B-NY... 30 Aug 61 Den-(55)		Pvt 34 Sep Co..... 28 Mar 87
		Sgt..... 27 Mar 91
		2 Lt 34 Sep Co..... 28 Mar 91
		1 Lt 12 Bn Inf (QM)... 26 Apr 98
		RL..... 15 Mar 99
		Ret L..... 23 Sep 26
		HD..... 1 Nov 36
Strong, William O.... B-NJ... 23 Jun 98 Den-(51) (55)	WW-Pvt Co C 7 Inf... 15 Jul 17	Pvt Co C 7 Inf..... 12 Apr 17
	Org Re-desig 107 Inf 1 Oct 17	A-US..... 5 Aug 17
	Corp..... 13 Dec 17	Pvt Co C 7 Inf..... 18 Apr 19
	Sgt..... 26 Oct 18	HD..... 14 Nov 19
	HD..... 2 Apr 19	Pvt Co C 107 Inf..... 18 Aug 21
	AEF..... 10 May 18	Sgt..... 18 Aug 21
	to..... 6 Mar 19	2 Lt 107 Inf (C)..... 13 Feb 25
		1 Lt..... 7 Jul 25
		Capt..... 25 Jun 30
		HD..... 9 Nov 31
		Capt Inf RL..... 4 Jan 32
	HD..... 1 Nov 36	
Sturhahn, Herbert C. B-NY... 29 Jul 02		Pvt Tr E 101 Cav..... 4 Mar 30
		Corp..... 9 Feb 31
		Sgt..... 12 Jun 32
		2 Lt 101 Cav (E)..... 22 Dec 32
		1 Lt..... 31 May 34
		HD..... 4 Aug 36
Sullivan, Daniel M.... B-NY... 13 Jul 01 Den-(54) Sch-Inf-Grad, 1927		Pvt Co H 71 Inf..... 17 May 18
		HD..... 19 Sep 19
		Pvt Co G 71 Inf..... 19 Sep 19
		Trfd Co H..... 12 Jan 20
		1 Sgt..... 9 Mar 20
		Sgt..... 26 May 20
		Trfd Co G..... 10 Nov 22
		2 Lt 71 Inf (G)..... 7 Dec 22
		1 Lt..... 6 Nov 24
		Capt 71 Inf (A)..... 6 Dec 26
	HD..... 16 Jun 36	
Sundblom, John E. N. B-NY... 3 Feb 05	RN-Midshipman US	Pvt Btry E 106 FA..... 24 Nov 34
	NA..... 1 Sep 21	2 Lt 106 FA (Serv)..... 19 Jun 35
	to..... 10 Feb 22	Trfd Btry B..... 11 Oct 35
		Trfd Serv Btry..... 1 Jun 36
		Died..... 26 Aug 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Tapers, John M..... B-NY...19 Jul 04		Pvt Co E 71 Inf..... 4 May 23
		Corp..... 22 Jan 24
		Sgt..... 18 Mar 24
		2 Lt 71 Inf (F)..... 27 Nov 28
		Trfd NG Res..... 25 May 29
		HD..... 24 Feb 31
		Pvt How Co 71 Inf..... 2 Mar 31
		2 Lt 71 Inf (How)..... 27 Mar 31
		HD..... 13 May 33
		2 Lt Inf RL..... 25 May 33
		HD..... 1 Nov 36
Taylor, Robert F..... B-NY...10 Sep 05 Dcn-(55)	RA-Cadet USMA..... 1 Jul 25	Pvt Tr E 101 Cav..... 27 Apr 23
	to..... 23 Jan 26	HD..... 9 Jul 25
		Pvt Tr E 101 Cav..... 18 Mar 26
		Pvt 1 Cl..... 19 May 26
		Corp..... 12 Jun 26
		Org Re-desig 121 Cav..... 15 Feb 28
		Sgt..... 7 Apr 28
		1 Sgt..... 17 Jun 28
		2 Lt 121 Cav (MG Tr)..... 11 Mar 30
		Trfd ING..... 30 Jul 35
	HD..... 31 Dec 35	
Thompson, Walter E..... B-NY...15 Dec 74		1 Lt (Chap) 47 Inf..... 23 Nov 17
		Capt..... 8 Apr 18
		HD..... 26 Jun 19
		Capt (Chap) RL..... 27 Oct 19
		HD..... 1 Nov 36
Timpson, Lawrence... B-NY...30 Jan 65		Pvt Co K 7 Inf..... 29 Oct 90
		Dropped..... 15 Oct 91
		Taken Up..... 16 Jan 92
		Corp..... 15 May 95
		HD..... 28 Feb 96
		1 Lt 1 Inf (ISAP)..... 7 Nov 01
		Capt..... 14 Nov 02
		RL..... 1 May 05
		Ret L..... 30 Jan 29
		HD..... 1 Nov 36
Titus, Rexford W.... B-Pa....25 Sep 89		2 Lt 4 Inf (Sup)..... 30 Jan 18
		Trfd Co G..... 26 Dec 18
		1 Lt (G)..... 17 Jul 19
		Trfd MG Co..... 15 Dec 19
		RL..... 2 Apr 20
		HD..... 1 Nov 36
Towner, John..... B-NY...29 Mar 89		2 Lt 1 FA (B)..... 11 Oct 17
		1 Lt 1 Inf (MG)..... 6 Dec 17
		Trfd Co G..... 26 Jul 18
		Dtld Duty 1 Prov Regt... 9 Sep 17
		Capt QMC SS..... 27 Dec 18
		RL..... 16 Jan 23
		HD..... 1 Nov 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Tracy, William J. B-NY... 11 Dec 86		1 Lt MC 3 Inf..... 8 Apr 13 Ret L..... 15 May 16 HD..... 1 Nov 36
Travis, William J. B-NY... 26 Aug 50 Bvt- Capt... 31 May 01 Dcn-(52)	SA-Capt 201 Regt NY Vol Inf..... 17 Jul 98 HD..... 3 Apr 99	Pvt Co C 8 Inf..... 6 Oct 70 Sgt..... 31 Dec 73 Left Gen Guide..... 31 Dec 74 Hosp Stwd..... 31 Dec 75 1 Lt 16 Bn Inf..... 29 Feb 76 Capt..... 15 Mar 77 RL..... 1 Jan 82 HD..... 25 Mar 86 Pvt Co K 23 Inf..... 18 Nov 89 Corp..... 7 May 91 1 Sgt..... 7 Jan 92 2 Lt 23 Inf (K)..... 20 May 95 1 Lt (Bn QM)..... 8 Nov 00 Re-asgd as Bn Adj..... 16 Dec 03 Ret L..... 1 Feb 06 HD..... 1 Nov 36
Tsatsis, George J. B-Greece, 6 Jun 06		Pvt Hq & Serv Co 102 Engrs..... 16 Mar 31 Trfd Hq Btry 104 FA..... 9 Jul 32 Corp..... 11 Jul 33 2 Lt 104 FA (Hq Btry & CT 2 Bn)..... 4 Dec 33 Trfd Serv Btry..... 13 Aug 34 Trfd Btry F..... 3 Mar 36 HD..... 17 Dec 36
Twiss, John R. B-Cal... 3 Jul 99		Pvt Med Det 51 MG Sq... 10 Jul 25 Pvt 1 Cl..... 1 Apr 26 Sgt..... 30 Apr 27 Trfd Med Det 101 Cav... 15 Feb 28 Pvt..... 13 May 29 HD..... 9 Jul 29 Pvt Tr K 101 Cav..... 10 Dec 29 Trfd Med Det..... 24 Feb 30 Sgt..... 1 Dec 30 1 Lt MC 101 Cav..... 13 Jun 31 Capt..... 9 Jun 33 Trfd ING..... 11 May 35 HD..... 24 Dec 36
Tyburc, Henry A. B-Mass. 31 May 00		Ens EDO 2 Bn (6 Div) ... 19 Mar 32 HD..... 15 Nov 34 Ens EDO RL..... 12 Dec 34 HD..... 1 Nov 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Utley, Charles B.	MX-Pvt Tr I 1 Cav. 1 Jul 16	Pvt Tr I 1 Cav. 28 Feb 16
B-NY... 18 Dec 90	MO..... 15 Mar 17	HD..... 14 May 17
Dcn-(55)	WW-Pvt AC (NA)... 8 Oct 17	2 Lt 106 FA (A)..... 20 Oct 21
	2 Lt AC (NA)..... 2 May 18	Trfd Hq Det & CT 3 Bn. 19 May 22
	HD..... 3 Dec 18	Trfd Btry D..... 24 Nov 22
		1 Lt 106 FA (Hq Det & CT 3 Bn)..... 23 Dec 22
		Trfd Btry D..... 9 Jan 23
		Capt 106 FA (Hq Det & CT 1 Bn)..... 29 Mar 24
		Trfd Hq 1 Bn (Bn-1)..... 24 Apr 25
		Trfd Hq 2 Bn..... 19 Sep 33
		Trfd ING..... 22 Aug 34
		HD..... 10 Jun 36
Van Auken, Howard A.		1 Lt MC 71 Inf. 18 Nov 33
B-Fla... 24 Sep 04		HD..... 21 Feb 36
Victor, Carl L.		Pvt Tr 1 Sq A Cav..... 14 Oct 04
B- 25 Jan 89		Trfd Tr A Sq 1 Cav..... 18 Jan 12
Dcn-(55)		Saddler..... 20 Feb 12
		Trfd Tr A Sq A Cav..... 5 Mar 14
		Sgt (QM)..... 8 Dec 14
		HD..... 21 Jun 16
		2 Lt 1 FA (F)..... 11 Oct 17
		1 Lt (B)..... 5 Mar 18
		Trfd Btry D..... 23 Mar 18
		Capt 1 FA (D)..... 27 Mar 18
		RL..... 27 Jan 19
		HD..... 1 Nov 36
Vincent, Roy F.	RA-Cadet USMA.... 1 Jul 24	2 Lt 174 Inf (G)..... 5 May 32
B-NY... 16 Nov 06	to..... 24 Jun 26	Trfd Hq Co 2 Bn..... 3 Apr 33
Sch-	Cadet..... 2 Jan 27	1 Lt 174 Inf (Hq Co 2 Bn). 2 May 33
USMA Grad, 1929	to..... 12 Jun 29	Capt (G)..... 18 Dec 35
	2 Lt Inf..... 13 Jun 29	HD..... 28 Oct 36
	to..... 22 Oct 30	
Waldo, Robert.	WW-Pvt Btry F 1 FA. 1 Jul 17	Pvt Btry B 1 FA..... 13 Apr 17
B-NJ... 8 Feb 98	Org Re-desig 104 FA 1 Oct 17	Trfd Btry F..... 30 Jun 17
Dcn-(55)	Corp..... 23 Jul 18	A-US..... 5 Aug 17
Sch-FA-Grad, 1932	HD..... 1 Apr 19	Pvt Btry F 1 FA..... 1 Dec 20
	AEF..... 30 Jun 18	Corp..... 13 Dec 20
	to..... 13 Mar 19	Org Re-desig 104 FA..... 1 Jun 21
		Sgt..... 14 Jun 21
		HD..... 25 Jun 23
		Pvt Btry F 104 FA..... 2 May 24
		Pvt 1 Cl..... 1 Jul 24
		HD..... 1 May 25
		Pvt Btry F 104 FA..... 1 Sep 25
		Sgt..... 11 Jan 26
		2 Lt 104 FA (D)..... 9 Nov 26
		Trfd Hq Btry & CT 2 Bn. 9 Nov 29
		Trfd Btry D..... 24 Feb 30
		1 Lt 104 FA (D)..... 2 Jan 31
		Trfd RH..... 24 Sep 31
		Trfd NG Res..... 3 Jan 34
		HD..... 24 Feb 39

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Wallau, Alexander L. B-NY... 13 Aug 85		Pvt Co G 71 Inf..... 31 Jul 18
		Corp..... 31 Aug 18
		2 Lt 22 Engrs (C)..... 18 Sep 18
		RL..... 7 Nov 19
		HD..... 1 Nov 36
Walsh, Frank D..... B-RI.... 3 Aug 03		Pvt Hq Co 106 Inf..... 17 Jul 29
		Corp..... 1 Apr 30
		Sgt..... 1 Jun 31
		Pvt..... 21 Mar 32
		Pvt 1 Cl..... 13 Jun 32
		HD..... 16 Jul 32
		Pvt Co L 106 Inf..... 18 Jul 32
		Pvt 1 Cl..... 3 Jan 33
		Corp..... 18 Dec 33
		2 Lt 106 Inf (L)..... 31 May 35
		HD..... 27 Jun 36
Weeden, Leslie..... B-NY... 2 Aug 96		1 Lt Inf (K)..... 28 Feb 18
		Unit Re-desig Co F..... 1 Aug 19
		RL..... 29 Jan 20
		HD..... 1 Nov 36
Wenneis, Frank..... B-NY... 10 Apr 81 Dcn-(52)		Pvt Co E 7 Inf..... 15 Oct 01
		Sgt..... 4 Nov 12
		Ord Sgt Div..... 26 Jun 14
		HD..... 15 Oct 16
		Pvt Co A 7 Inf Depot Bn. 15 Jun 17
		HD..... 12 Nov 17
		Pvt Co E 7 Inf..... 13 Nov 17
		1 Lt 7 Inf (ISAP)..... 28 Feb 18
		Org Re-desig 107 Inf..... 1 Jun 21
		RL..... 11 Jan 22
		Dtld Actv Duty (107 Inf) 11 Jan 22
		to..... 12 Jul 23
		from..... 31 Mar 24
		to..... 13 Aug 25
		Capt Inf RL..... 8 Jul 25
		Dtld Actv Duty (107 Inf) 16 Oct 25
		to..... 1 Jun 30
	Dtld Actv Duty (107 Inf) 2 Feb 31	
	to..... 31 Jul 31	
	Died..... 26 Sep 34	
	(Death reported)..... 6 Jul 36	

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Den-Sch-Etc.	Service	
	United States	Militia
Wilday, John H. B-England, 2 Dec 68 Den-(55)		Pvt 14 Co 9 CDC..... 24 Apr 18 Corp..... 21 Mar 19 Sgt..... 22 Oct 19 Sgt (Sup)..... 27 Oct 19 Sgt Maj..... 14 Feb 21 2 Lt 9 CDC (23 Co)..... 11 May 21 1 Lt (16 Co)..... 10 Jun 21 Trfd 18 Co..... 23 Jan 22 Unit Re-desig 374 Co..... 28 Jan 22 Trfd 373 Co..... 23 Jul 23 Trfd 374 Co..... 26 Oct 23 Unit & Org Re-desig Btry C 244 Arty..... 1 Feb 24 Org Re-desig 244 CA..... 14 May 24 Capt 244 CA (C)..... 9 Jun 24 HD..... 14 Dec 27 Capt CAC RL..... 10 Jan 28 Dtld Actv Duty (244 CA) 24 Jan 28 to..... 21 Oct 28 Ret L..... 2 Dec 32 HD..... 1 Nov 36
Wilder, Harry C. B-NY... 8 Dec 91 Gov Stf-Aide, 1 Jan 21 to 31 Dec 22	WW-Capt FA (NA) . 15 Aug 17 Maj..... 7 May 18 HD..... 29 Mar 19 AEF..... 4 Jun 18 to..... 27 Mar 19	Lt Col FA RL..... 27 Dec 20 Col FA NYG..... 28 Dec 22 RL..... 16 Jan 23 HD..... 1 Nov 36
Williams, Chauncey P. B-NY... 6 Dec 60 Bvt Brig Gen, 12 Nov 09 Den-(52)		Pvt Co A 10 Bn Inf..... 10 Nov 84 Sgt..... 10 May 86 1 Sgt..... 23 Jun 86 2 Lt..... 23 Dec 89 2 Lt 3 Brig (Insp)..... 11 Nov 91 2 Lt Sig Off Sig & Tele- graph Corps 3 Brig..... 10 Feb 93 Maj Hq Div (Aide)..... 24 Feb 98 Lt Col Asst AG of NY..... 30 Jan 99 Col Asst AG of NY..... 4 May 99 Lt Col AGD Hq Div..... 2 Sep 09 Col AGD Hq Div..... 23 Apr 15 Rk from..... 4 May 99 RL..... 4 May 18 Ret L..... 29 Nov 20 Died..... 25 Dec 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service		
	United States	Militia	
Wilson, Alanson B... B-NY... 18 Nov 58 Dcn-(52)		Pvt Co F 7 Inf..... 18 Feb 88	
		QM Sgt..... 19 Apr 93	
		Bn QM Sgt 7 Inf..... 29 Apr 99	
		Regt QM Sgt..... 11 Oct 07	
		2 Lt 7 Inf (QM)..... 29 Oct 08	
		Trfd 7 Inf Depot Bn..... 7 Jul 16	
		Dtld as Aide to CG 2 Div... 7 Jul 16	
		to..... 21 Dec 16	
		RL..... 19 Jan 18	
		Ret L..... 23 Sep 26	
		Died..... 6 Jun 36	
		(Death reported)..... 6 Jul 36	
	Winne, Robert L.... B-NY... 1 Jun 59	SA-Capt 14 Regt	Pvt Co A 23 Inf..... 6 Aug 84
		(Adj) Minn Vol	Dropped..... 1 Mar 85
Inf..... 5 May 98		Pvt Co C 1 Inf Minn NG... 11 Feb 86	
MO..... 18 Nov 98		Corp..... 2 Mar 87	
		Sgt..... 30 Sep 87	
		1 Lt (H)..... 24 Feb 90	
		1 Lt 3 Inf (Comy) Minn	
		NG..... 5 May 92	
		Re-asgd as QM..... 15 Nov 93	
		Re-asgd as Adj..... 14 May 95	
		HD..... 23 Jan 99	
		1 Lt 9 Inf (G) NY NG... 9 May 00	
		Capt (H)..... 25 Apr 02	
		HD..... 4 Dec 05	
		Capt 9 CDC (2)..... 5 Sep 17	
		Capt 69 Inf (K)..... 14 Jan 18	
		RL..... 17 Apr 18	
		Ret L..... 22 Sep 25	
		Died..... 11 Aug 34	
		(Death reported)..... 4 Aug 36	
Winterroth, Emil J... B-NY... 3 Jan 64 Dcn-(52)	SA-1 Lt 9 Regt (L)	Pvt Co K 9 Inf..... 18 May 85	
	NY Vol Inf..... 20 May 98	Corp..... 12 Jan 87	
	MO..... 27 Jul 98	2 Lt 9 Inf (I)..... 15 Jun 87	
		Trfd Co H..... 19 Sep 88	
		1 Lt 9 Inf (D)..... 25 Apr 89	
		HD..... 20 Sep 92	
		Pvt Co H 7 Inf..... 16 Jun 93	
		1 Lt 9 Inf (ISAP)..... 2 Feb 96	
		2 Lt 9 Inf (L)..... 1 May 98	
		RL..... 22 Dec 98	
		Dtld Actv Duty (9 Inf)... 14 Jun 99	
		Capt 9 Inf (ISAP)..... 24 May 00	
		Capt CAC 9 Arty Dct	
		(R-4)..... 23 Jan 08	
		Rk from..... 24 May 00	
		Maj QMC Chief of CA... 16 Feb 11	
		RL..... 1 Sep 14	
		Maj CAC 9 CDC..... 5 Sep 17	
		Rk from..... 16 Jun 17	
	Trfd 8 CDC..... 6 Oct 17		
	RL..... 28 Feb 18		
	Ret L..... 20 Apr 28		
	HD..... 1 Nov 36		

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Wright, William R....	SA-Pvt Tr A NY Vol	Pvt Tr 3 Sq A Cav..... 2 Dec 96
B-NY... 29 Aug 73	Cav..... 2 May 98	Corp..... 8 Oct 97
Dcn-(51) (51A)	Corp..... 21 Jul 98	Sgt..... 25 May 99
Sch-GS College	MO..... 28 Nov 98	1 Sgt..... 7 Nov 01
Grad, 1918	MX-Maj Sq A Cav... 30 Jun 16	2 Lt Sq A (3) Cav..... 10 Nov 02
C & GS-Grad, 1928	MO..... 28 Dec 16	1 Lt..... 11 Jun 07
IGSE List-1920	WW-Maj Sq A Cav... 15 Jul 17	Capt..... 12 Sep 08
	Trfd 105 MG Bn... 1 Oct 17	Trfd 1 Cav (F)..... 28 Dec 11
	Maj IGD GS..... 26 Mar 18	Maj 1 Cav (1 Sq)..... 26 Jan 12
	GS College AEF... 26 Sep 18	Org Re-desig 1 Sq Cav... 10 Dec 13
	to..... 30 Dec 18	Org Re-desig Sq A Cav... 5 Mar 14
	Hq 2 Army AEF	A-US..... 5 Aug 17
	(Asst IG)..... 31 Dec 18	Maj Cav RL..... 28 May 19
	Hq 77 Div (Div	Dtld Actv Duty (Div).... 5 Nov 19
	Insp)..... 15 Feb 19	to..... 14 Mar 20
	HD..... 9 May 19	Maj Cav Div (AC of S).... 15 Mar 20
	AEF..... 26 Sep 18	Lt Col..... 31 Mar 21
	to..... 29 Apr 19	Lt Col Cav Hq 27 Div
		(AC of SG-3)..... 23 Dec 21
		Rk from..... 31 Mar 21
		Col Cav Hq 27 Div (C of S) 2 Dec 29
		Dtld Comdg 106 Inf (in
		addition)..... 20 Jul 31
		to..... 11 Jan 32
		Died..... 22 Oct 36
Wynne, James A.		Pvt Co K 69 Inf..... 31 Aug 17
B-Ireland,		Trfd Co A..... 7 Oct 17
5 Aug 88		Corp..... 14 Jan 18
Dcn-(54)		Sgt..... 16 May 18
		HD..... 31 Dec 19
		Pvt Co D 69 Inf..... 15 Jun 20
		Trfd Co A..... 22 Oct 20
		Corp..... 22 Oct 20
		Regt Re-desig 165 Inf.... 11 Oct 21
		Trfd Co D..... 25 Nov 21
		Sgt..... 30 Jun 22
		2 Lt 165 Inf (D)..... 4 Dec 23
		1 Lt (M)..... 11 Feb 27
		Trfd Co D..... 14 Jun 27
		Trfd Co M..... 18 Jul 27
		Capt 165 Inf (M)..... 1 May 29
		Trfd NG Res..... 1 May 31
		HD..... 23 Nov 32
		Pvt Co H 165 Inf..... 21 Feb 33
		1 Lt 165 Inf (H)..... 10 May 33
		Trfd ING..... 1 Oct 35
		HD..... 27 Feb 36

MILITARY HISTORY OF CASUAL OFFICERS — 1936 — (Continued)

Name, grade, B-Dcn-Sch-Etc.	Service	
	United States	Militia
Yale, Roy W..... B-NY...16 Dec 09		Pvt 105 Amb Co 102nd Med Regt.....23 Apr 29 Pvt 1 Cl.....29 Apr 30 Sgt.....11 Jun 30 Pvt.....2 Apr 31 HD.....22 Apr 32 Pvt Co C 108 Inf.....31 Oct 32 Pvt 1 Cl.....1 Dec 32 Corp.....6 May 33 Sgt.....14 Nov 33 2 Lt 108 Inf (Hq Co).....15 May 35 Trfd Serv Co.....1 Jun 35 Trfd Co C.....8 Aug 36 HD.....3 Sep 36
Young, Frederick W. B-NY...19 May 94 Dcn-(55)	WW-Pvt Sgt Inf (NA) 4 Nov 17 2 Lt SC (NA).....18 Apr 18 1 Lt.....6 May 19 HD.....18 Sep 19 AEF.....1 Sep 18 to.....28 Aug 19	1 Lt 212 Arty (AA) (RH)... 4 Aug 21 Trfd Btry D.....22 Sep 21 Unit Re-desig Btry A.....3 May 22 Capt 212 Arty (AA) (A)...27 Jul 22 Org Re-desig 212 CA (AA).14 May 24 HD.....26 Sep 36