

STATE OF NEW YORK

ANNUAL REPORT

OF

THE ADJUTANT GENERAL

For the Year 1946

BRIGADIER GENERAL AMES T. BROWN

The Adjutant General

ALBANY
WILLIAMS PRESS, INC.
1947

CONTENTS

Adjutant General, The, Report of.....	5
Changes in organizations.....	5
Commanding General, New York Guard, Report of.....	43
Commanding Officer, New York Naval Militia.....	39
Decorations awarded	34
Equipment and supply.....	11
Financial statement	6
Plants and structures.....	21
Pensions and claims.....	29
Personnel matters	34
Strength tables	35-38
Veterans' affairs	29

REPORT OF THE ADJUTANT GENERAL

31 December, 1946

The Governor of the State of New York, Albany, New York:

SIR:—Pursuant to Section 17 Military Law, report for the year ending 31 December 1946 is submitted.

The New York Guard, now in its seventh year of existence, continues to be the main defense body of the State for the maintenance of law and order. While the first group of organizations for the reconstituted New York National Guard were directed to prepare for Federal recognition 1 December 1946 none have been extended recognition to date.

During the year units of the New York Guard were ordered to full time duty in aid of civil authorities as follows:— 28 to 29 May, inclusive, during floods at Corning and Elmira, N. Y., Company C, 21st Infantry, and Company L, 3d Infantry, New York Guard respectively.

New York Naval Militia organizations, which were inactive during World War II, have been reactivated during 1946, except the 32d Division at Yonkers and the 1st Marine Battalion with stations at Brooklyn, New York City, New Rochelle and Rochester.

Changes in organizations were as follows:

Published in General Orders Number and Date	Organizations affected	Nature of change
No. 1946		
1 16 Jan.	Company L, 12th Infantry, N. Y. G.	Redesignated 1st Medical Battalion, N. Y. G., with station at Armory, Park Avenue and 34th Street, New York, N. Y.
	Company L, 12th Infantry, N. Y. G.	To be organized with station at 120 West 62d Street, New York, N. Y.
2 26 Jan.	Companies D, H, and M, each regiment	Authorized to be organized.
9 30 Mar.	2d Battalion, N. Y. G.	Disbanded.
10 1 Apr.	1st Medical Battalion, N. Y. G.	Station changed to Armory, 56 West 66th Street, New York, N. Y.
13 15 June	16th Div., N. Y. N. M.	Reactivated.
18 6 Aug.	4th Antiaircraft Artillery Brigade, N. Y. G.	Organized with Station at Armory, 29 Masten Avenue, Buffalo, N. Y.
19 27 Sep.	Naval Militia organizations	Reactivated.
20 1 Oct.	Naval Militia organizations	Reactivated.
22 20 Nov.	Naval Militia organizations	Reactivated.
23 21 Nov.	New York State Arsenal	Station changed to 64th Street and 2d Avenue, Brooklyn, N. Y.
25 1 Dec.	New York National Guard	Certain organizations reconstituted.

Published in General Orders Number and Date		Organizations affected	Nature of change
No.	1946		
26	2 Dec.	1st Battalion, N. Y. N. M.	Reactivated.
27	5 Dec.	1st Infantry Brigade, N. Y. G.	Redesignated 42d Division Artillery, N. Y. G.
		1st Artillery Brigade, N. Y. G.	102d Antiaircraft Artillery Brigade, N. Y. G.
		17th Division, N. Y. N. M.	Reactivated.
28	26 Dec.	12th Division, N. Y. N. M.	Reactivated.
29	27 Dec.	4th Antiaircraft Artillery Operations Detachment, N. Y. G.	Organized with station at 29 Masten Avenue, Buffalo, N. Y.
		72d Antiaircraft Artillery Gun Battalion, N. Y. G.	

Armory construction was curtailed due to limitation by Civilian Production Administration and no immediate relief is in sight. Necessary repairs have been made to armories to the extent materials and labor were available.

The strength of the New York Guard on this date is sixteen thousand six hundred and eighty including all grades.

Pursuant to Section 247 Military Law the New York State Conspicuous Service Cross was awarded during the year to 2,699 citizens of the State who received citations while serving with the armed forces of the United States. Many of these were personally presented by your Excellency at ceremonies held for that purpose.

For convenience in reference this report is presented in sections dealing with the activities of the several bureaus of this division.

Finance Bureau

Following is a financial statement for the fiscal year ending 31 March 1946 of funds appropriated under Chapters 95 and 315, 98 and 100, Laws of 1944, for the Division of Military and Naval Affairs:

AVIATION ACCOUNT—NAVAL MILITIA

April 1, 1945—March 31, 1946

City and County Savings Bank, Albany, New York

This fund originated, as bequest to the New York Naval Militia to be used only in the interests of aviation.

Balance, April 1, 1945.....	\$2,163 37
Receipts, April 1, 1945—March 31, 1946, Interest.....	29 77
	<hr/>
Expenditures, April 1, 1945—March 31, 1946.....	\$2,193 14 none
Balance, March 31, 1946.....	<hr/> <hr/> \$2,193 14

POST HOSPITAL—CAMP SMITH

April 1, 1945—March 31, 1946

First Trust Company, Albany, New York

This fund represents moneys received from the War Department, National Guard Bureau, for the care of sick members of the New York National Guard during Field Training period.

Balance, April 1, 1945.....	\$2,539 45
Receipts, April 1, 1945—March 31, 1946.....	none
	<hr/>
Expenditures, April 1, 1945—March 31, 1946.....	\$2,539 45
	none
	<hr/>
Balance, March 31, 1946.....	\$2,539 45
	<hr/> <hr/>

QUARTERMASTER ACCOUNT

April 1, 1945—March 31, 1946

State Bank of Albany, Albany, New York

This fund originated by an assessment of 1% of cost of rations issued to organizations of the New York National Guard during Field Training period to cover expenses of issue of supplies for which funds were not provided by the Federal Government.

Balance, April 1, 1945.....	\$370 44
Expenditures, April 1, 1945—March 31, 1946.....	none
	<hr/>
Receipts April 1, 1945—March 31, 1946.....	\$370 44
	none
	<hr/>
Balance, March 31, 1946.....	\$370 44

STATEMENT—SPANISH WAR REFUND

April 1, 1945—March 31, 1946

*Authorized by Section 1, Chapter 41, Laws of 1909 and amended
by Chapter 555, Laws of 1942*

First Trust Company, Albany, New York

This fund is for the purpose of paying claims to certain enlisted men of the New York National Guard who volunteered for service in the Spanish American War.

The amount due is sum deducted by the State on payroll of organization for period between enrollment and muster, and equals United States pay of grade in which soldier was mustered into the United States service for number of days served.

In accordance with provisions of Chapter 555, Laws of 1942, which amended Section 1, Chapter 41, Laws of 1909 transfer of funds (less \$250.) was made from the Adjutant General to the State Comptroller, July 1, 1942 as follows:

Balance, April 1, 1945.....	\$223 35
Expenditures, April 1, 1945—March 31, 1946.....	none
	<hr/>
Balance March 31, 1945.....	\$223 35
	<hr/> <hr/>

ARMORY RENTAL ACCOUNT

April 1, 1945—March 31, 1946

Authorized by Military Law, Section 192(h)

State Bank of Albany, Albany, New York

This fund is distributed annually. Each organization of the New York Guard entitled to a Military Fund under the provisions of Section 216 of Military Law receives a proportionate share.

Balance, April 1, 1945.....	\$14,195 98
Receipts, April 1, 1945—March 31, 1946.....	13,728 34
	<hr/>
	\$27,924 32
Distribution, April 1, 1945—March 31, 1946.....	10,168 82
	<hr/>
Balance March 31, 1946.....	\$17,755 50
	<hr/> <hr/>

FINANCIAL STATEMENT — APRIL 1, 1945 — MARCH 31, 1946

RECAPITULATION

	Appropriation available April 1, 1945	Balance March 31, 1945	Total appropriation available April 1, 1945	Transfer for war emergency compensation	Expenditures April 1, 1945 to March 31, 1946	War emergency compensation April 1, 1945 to March 31, 1946	Balance lapsed	Total expenditures and lapses	Balance March 31, 1946
<i>Personal Service and Maintenance and Operation:</i>									
The Adjutant General	\$193,240 00	\$8,060 70	\$201,300 70	+\$570 00	\$167,879 07	\$18,821 37	\$8,060 70	\$194,761 14	\$7,109 56
American Legion, Department of New York — printing departmental report	1,350 00	210 02	1,560 02	1,283 61	210 02	1,493 63	66 39
Veterans of Foreign Wars — printing departmental report	1,050 00	102 65	1,152 65	837 17	102 65	939 82	212 83
Jewish War Veterans — printing departmental report	1,400 00	1,400 00	737 10	737 10	662 90
Catholic War Veterans — printing departmental report	500 00	500 00	1,000 00	500 00	500 00	500 00
Disabled American Veterans — printing departmental report	500 00	500 00	1,000 00	500 00	500 00	500 00
Special departmental charges for the payment of approved applications for the New York State Soldiers' Bonus	500 00	250 00	750 00	119 00	250 00	369 00	381 00
Relief of Blind War Veterans	138,000 00	3,309 64	141,309 64	136,116 45	3,309 64	139,426 09	1,883 55
<i>Maintenance undistributed:</i>									
Third Brigade District armories, services and expenses (a)	541,000 00	18,428 49	559,428 49	+69,268 28	536,069 40	69,268 28	18,428 49	623,766 17	4,930 60
Fourth Brigade District armories services and expenses (a)	486,000 00	43,918 87	529,918 87	+60,580 03	472,493 43	60,580 03	43,918 87	576,992 33	13,506 57
New York City armories, services and expenses (a)	835,000 00	7,157 94	842,157 94	+115,359 52	825,338 36	115,359 52	7,157 94	947,855 82	9,661 64
Gulderland Rifle Range, services and expenses (a)	1,500 00	1,500 00	3,000 00	1,500 00	1,500 00	1,500 00
State Arsenal, New York City, services and expenses, including not to exceed \$300.00 for travel outside of state	90,667 00	1,048 34	91,715 34	+5,575 32	84,008 23	11,789 25	1,048 34	96,845 82	444 84
Camp of Instruction, Peekakill, services and expenses	66,345 00	1,122 46	67,467 46	50,219 54	5,307 37	1,122 46	56,649 37	10,818 09
New York Guard, services and expenses, including travel outside of state apportioned as follows:									
New York Guard Headquarters	122,333 00	7,339 87	129,672 87	+5,693 49	113,520 35	11,747 02	7,339 87	132,607 24	2,759 12
New York Guard — Field Training	1,088,400 00	16,777 50	1,105,177 50	1,021,944 65	6,808 90	16,777 50	1,045,531 05	59,646 45
New York Guard — Operating	467,305 00	43,850 27	511,155 27	+979 97	399,461 37	2,930 36	43,850 27	446,242 00	65,893 24
New York Guard — Technical Schools	49,000 00	2,240 09	51,240 09	27,126 95	2,249 09	29,376 04	21,864 05
State Arsenal, New York City Guards	8,310 00	1,531 93	9,841 93	5,933 72	1,531 93	7,465 65	2,376 28

FINANCIAL STATEMENT — APRIL 1, 1945 — MARCH 31, 1946 (Concluded)

	Appropriation available April 1, 1945	Balance March 31, 1945	Total appropriation available April 1, 1945	Transfer for war emergency compensation	Expenditures April 1, 1945 to March 31, 1946	War emergency compensation April 1, 1945 to March 31, 1946	Balance lapsed	Total expenditures and lapses	Balance March 31, 1946
<i>Maintenance undistributed (Continued):</i>									
Unapportioned.....	\$3,640 00	\$3,640 00	\$3,640 00
Relief of sick and disabled veterans, services and expenses.....	12,500 00	\$5,406 39	17,906 39	\$4,698 34	\$602 00	\$5,406 39	\$10,706 73	7,199 66
General state charges:									
Pensions — payments to retired employees of armories in the Third Brigade District (a).....	31,700 00	280 00	31,980 00	30,493 00	280 00	30,773 00	1,207 00
Pensions — payments to retired employees of armories in the Fourth Brigade District (a).....	39,000 00	3,187 00	42,187 00	38,859 00	3,187 00	42,046 00	141 00
Pensions — payments for disability or death incurred in line of duty by members of the New York Guard.....	640 00	640 00	640 00
Pensions — payment to retired employees of the New York State National Guard.....	75,000 00	3,743 68	78,743 68	61,717 59	3,743 68	65,461 27	13,282 41
<i>Maintenance and Operation.</i>									
Traveling expense (for liabilities incurred prior to April 1, 1944).....	151 00	151 00	150 80	150 80	20
Fuel, light, power and water (for liabilities incurred prior to April 1, 1944).....	929 00	929 00	929 00	929 00
Household, laundry and refrigerating supplies and expense (for liabilities incurred prior to April 1, 1944).....	63 00	63 00	56 25	56 25	6 75
Special Supplies and Expense (for liabilities incurred prior to April 1, 1944).....	2,461 00	2,461 00	2,006 60	2,006 60	454 40
Camp of Instruction, Peekskill — by Chapter 95, Section 1, Laws 1944, and as allocated by the Director of the Budget for Maintenance undistributed:	4,790 00	4,790 00	4,759 28	4,759 28	30 72
Special Repairs to buildings (re: \$4,790).....
Total.....	\$4,254,880 00	\$178,859 84	\$4,433,739 84	\$258,026 61	\$3,986,758 26	\$303,214 10	\$170,474 84	\$4,460,447 20	\$231,319 25

NOTE: — (a) Items are appropriations under the jurisdiction of the Bureau of Plants and Structures and also are included in the report of that Bureau.

Bureau of Equipment and Supply

COLONEL HENRY E. SUAVET, Q.M.C., N.Y.N.G.

Assistant Adjutant General—State Quartermaster

The calendar year 1946 heralded few changes in the administrative and physical organization of the New York State Arsenal

Procurement and issue of Federal and State property approximated the 1945 level.

In view of the pending reorganization of the New York National Guard a United States Property and Disbursing Officer designated by the State was detailed by orders of the War Department to the State of New York on 8 November 1946.

Federal property is loaned to the State of New York for the use of the National Guard in accordance with the National Defense Act. The State is charged with the responsibility for the proper use, protection and storage of all Federal property.

The results of the 1945 study, by this office, of storage facilities which indicated a shortage of such facilities was confirmed upon publication of Tables of Organization and Tables of Equipment by the War Department.

Many storage sites and structures owned by the Reconstruction Finance Corporation were inspected with a view to utilization for storage purposes, however, in every instance sale was made by the R.F.C. to priority claimants or other commercial concerns.

Early in March 1946 a conference of the National Guard Bureau Staff and United States Property and Disbursing Officers was held at Washington, D. C., to review the plans for the Post-War National Guard; the matter of increased maintenance responsibilities of the various States due to vastly increased quantities of equipment was recognized.

The War Department has prepared a maintenance program and has authorized the hire from War Department funds of unit and pool caretakers and the establishment of maintenance shops. However, since the responsibility for the property and the allocation of funds is a State function, the responsibility for field maintenance of National Guard equipment also falls to the State.

Based on a review of the proceedings of the aforementioned conference, and the receipt of directives in connection with future maintenance plans and activities, and as the troop allotment to New York includes a number of maintenance troops, a preliminary study was undertaken for the formation of a plan of at least three (3) shops, so located as to best serve the anticipated areas of troop concentrations of the Post-War National Guard units. The locations tentatively selected for these shops were:

1. Metropolitan Area, New York City
2. Utica or vicinity
3. Buffalo or vicinity

A portion of the personnel of the personnel of the maintenance units, whose home stations would be located at the shops, will be mechanics on full time status.

As studies of a maintenance plan progressed many conferences were held by representatives of the State Quartermaster and The Commanding General's staff in connection with the formation of a plan and the securing of proper facilities, including visits to proposed locations and further conferences and correspondence with Federal, State and municipal agencies.

In June 1946, the establishment of a storage site and motor maintenance shop at Camp Shanks was recommended. Negotiations commenced in July for that portion of Camp Shanks which constituted the Third Echelon Shop and fifty-eight (58) warehouses. A War Department "right of entry", issued by the No. Atlantic Division Engineer of New York, is now under study by the Budget Director's office of the State. Upon approval of the terms of this "right of entry", a formal document will be negotiated and facilities for maintenance and repair will be established at Camp Shanks.

With the reestablishment of the New York National Guard and the organization of the State War-Disaster Military Corps, detailed plans have been made by a Property Classification Board for the receipt, classification, disposition and storage of clothing and equipment now in the hands of organizations which will not be authorized for retention by those organizations.

A Logistical Integration Plan has been evolved by this office in conjunction with The Commanding General, New York National Guard, contemplating the following:

Equipment will be issued to the New York National Guard under the applicable War Department Tables of Organization and Equipment, modified in accordance with the availability of items and the training mission. In general, it is also contemplated that the following plan will govern the initial issue of equipment to units with percentages based on the authorized strength:

<i>Item</i>	<i>Percent of Issue</i>
Clothing and Individual Equipment.....	No fixed percentage for initial issue—will be issued as required.
Individual Weapons (Rifles, Pistols, etc).....	50%
Crew served Weapons (Machine Guns, Mortars, etc).....	50%
Organization Equipment (Signal, Engineer, Chemical, etc).....	25%
Trucks, Trailers, Artillery and Combat Vehicles, etc.....	25%

The above issue is intended to furnish the minimum equipment necessary for armory training purposes, and is based upon the storage capacities of the armories concerned. The balance of the organization equipment to be issued, including trucks, trailers, artillery and combat vehicles, will be stored locally in depots or at the field training camps. Additional equipment may be withdrawn from such storage if necessary for armory training.

New York National Guard units will be equipped in the following manner:

- (a) By the transfer to them of equipment now in the hands of the New York Guard. The National Guard Bureau has

issued a list of items which may be so transferred. Further instructions upon what equipment to retain and disposition of equipment neither desired nor needed by the New York National Guard will be announced by the State Quartermaster.

- (b) By the issue of new or serviceable equipment received by the State Quartermaster from federal depots. The State Quartermaster will call for equipment from the depots so that the rate of issue will keep pace with or be in advance of the rate at which units are activated and acquire personnel.

All military property and equipment now in the hands of the New York Guard will be retained in armories and by the State Quartermaster until:

Federally-recognized National Guard units are equipped to act in fulfillment of State missions.

State War-Disaster Military Corps units are equipped for their special missions

The State War-Disaster Military Corps will be equipped in the following manner:

By the issue of it of serviceable equipment (both Federal and State) now in the hands of the New York Guard and not needed for the New York National Guard.

By the issue of authorized federal items of equipment.

By the issue of State-owned items of equipment.

The revision of internal administrative procedure necessitated as a result of the reactivation of the National Guard, which was inaugurated during the latter part of 1945, has been completed and is now in operation. A stock record branch which will maintain a complete record as to receipt and disposition of all Federal property has been established. The records of this branch constitute the accountability of the State for all War Department property in possession of the New York National Guard.

Effective 1 December, 1946, offices of the State Quartermaster and property in the New York State Arsenal were transferred from the temporary quarters at 355 Marcy Avenue to 201-64th Street, Brooklyn, New York. This office moved into 355 Marcy Avenue (102nd Quartermaster Regiment Armory) in December 1942 when the Arsenal Building at 64th Street was leased to the War Department.

Details of operations of the several Branches follow.

PROCUREMENT AND ISSUES OF CLOTHING AND EQUIPMENT

Replacement issues of clothing and equipment were made to all organizations of the New York Guard as such articles were requisitioned, and initial issues of Aprons and Caps (Bakers' & Cooks') and Guidons for units activated pursuant to General Orders No. 14, 17 November 1945 and General Orders No. 20, 28 December

1945, The Adjutant General's Office. No other initial issues were made.

Nine hundred thirty-two (932) organization requisitions for Quartermaster supplies were processed and filled.

One thousand forty-three (1,043) shipping tickets were prepared to effect shipment to organizations or for the shipment of excess or unserviceable property to Federal depots, salvage installations and State institutions.

A considerable quantity of Federal clothing, (approximately 60,000 pieces) excess to requirements, was returned to Federal depots designated by The Commanding General, First Army.

MEDICAL

Procurement of two thousand (2,000) Brassards, Geneva Convention, was effected and initial issues made to all Medical Detachments and to the 1st Medical Battalion.

A medical inventory form listing all components of the Regimental Surgeons' Chest and of the officers' and enlisted men's Medical Belts was prepared and forwarded to all organizations for completion in order to determine replacement requirements.

State procurement was effected of sixty-five (65) various medical components totaling seventy-six thousand two hundred eighty-eight (76,288) pieces which constituted a replacement issue to all organizations.

SIGNAL

Federal procurement, without reimbursement, was effected of 276 Microphones T-17 and issues made on the basis of one (1) per Radio Set SCR 511.

In accordance with War Department and F.C.C. directives, the frequency of the radio sets issued to the New York Guard was changed from 3.825 MC to 5,500 MC, thus necessitating the Federal procurement of new tuning units and the recall and return of all old type units to a designated signal depot.

A quantity of Reels DR-4, Axles, RL-27, and Wire, W-110-B, was made available by the War Department and issued on the following basis:

Reels DR-4

24 per Regiment
8 per Separate Battalion
16 to 1st Signal Company

Axles, RL-27

12 per Regiment
4 per Separate Battalion
8 to 1st Signal Company

Wire W-110-B

6 Miles per Regiment
2 Miles per Separate Battalion
4 Miles to 1st Signal Company

To maintain in serviceable condition and to effect minor repairs to 276 Radio Sets and 378 Field Telephones, on loan to the New York Guard, 337 pieces of repair parts were procured from the War Department on a reimbursement basis and repair effected by personnel of the Signal section of this office.

ENGINEER

An initial issue of four (4) Pioneer Chests, complete, was made to all Quartermaster Truck Battalions.

State procurement of a quantity of Army surplus Barbed Wire was effected and issue for training purposes was made to organizations upon request, a reserve being maintained at the New York State Arsenal for emergency use.

AIR FORCE BRANCH

The Air Force property accounting branch has been activated and in accordance with A.A.F. Regulations 65-30, A.A.F. Stock Record Account Serial Number AAF 1625-SO has been assigned this office.

An initial supply of special air force forms, publications and special type Cardex Cabinets and tables required for this branch have been shipped from the Ogden Air Materiel Area and Gadson Specialized Depot.

Four (4) AT-6C advance trainer type aircraft have been received by the Air Instructor at Mitchel Field for assignment to the 102nd and 114th Light Bombardment Squadrons upon activation.

MOTOR TRANSPORT

Upon the mechanization of the 51st Cavalry pursuant to directives of Headquarters New York Guard, a requisition was submitted to the National Guard Bureau for eight (8) additional GMC Trucks, cargo, 2½ ton, 6x6, and fourteen (14) Scout Cars, M3A1, 4x4. These vehicles were received and subsequently issued to the 51st Cavalry thus increasing the total of such vehicles on hand in the state to 117 GMC Trucks and 34 Scout Cars.

Upon the activation of the 1st Medical Battalion, requisition was submitted to the National Guard Bureau for an additional issue of six (6) ambulances. These vehicles were received in April and issued to the Medical Battalion thus increasing the total of such vehicles on hand in the State to 28.

State insurance is carried on all motor vehicles issued to the New York Guard.

Various types of Mechanic's Tool Sets necessary for First and Second Echelon motor repair were procured and issued to mechanics of the Quartermaster Battalions.

A parts stock for the repair of all type vehicles on hand was procured and issues made on requisitions as required by organizations. A summary of such receipts and issues follow:

Received 1,513 and issued 1,049 Parts G.M.C. (Expendable Items) for use on Trucks, G.M.C., 2½ ton, 6x6. (Expendable upon becoming part of a major unit).

Received 21 and issued 17 G.M.C. Parts. (Non-expendable)

Received 395 and issued 171 expendable items for use on Trucks, ¼ ton, 4x4 (Jeep).

Received 10 and issued 8 Parts (Non-expendable for Trucks, ¼ ton, 4x4 (Jeep)).

Received 132 and issued 124 Parts for Scout Cars, M3A1 (Expendable Items—upon becoming part of a major unit.)

Received 4 and issued 4 parts for Motorcycle (Expendable Items—upon becoming part of a major unit.)

Received 8 and issued 4 parts for Motorcycle (Non-expendable).

Received 27 and issued 23 parts for ½ ton, 4x4, Command Reconnaissance & Weapon Carriers, Dodge. (Expendable items—upon becoming part of a major unit).

ORDNANCE

In accordance with provisions of Letter, National Guard Bureau, 13 July 1945, directing the return of training Gas Masks, M1A1, 16,918 masks were recalled from all organizations, processed at the New York State Arsenal and shipped to a Federal depot.

Three Hundred thirty-four (334) small arms weapons were shipped to Ft. Wadsworth Small Arms Repair Shop for repair and subsequently returned to organizations.

Seventy-eight (78) small arms weapons in need of minor repair were received from various organizations through the State and repair effected by personnel of the Ordnance section at this office.

Upon activation of machine gun companies in the New York Guard, requisition was submitted to the War Department for 321 Machine Guns, Cal. .30 M1917A1, which was subsequently received and issued to organizations upon requisition.

Three hundred sixty-one (361) Machine Gun Trainers, Cal. .22, M3, were requisitioned and issued to Machine Gun Companies.

Forty-four (44) Machine Guns, Cal. .30, M1919A4, were requisitioned and upon receipt were issued on the basis of two (2) per Scout Car, M3A1.

Monthly ammunition certificates of expenditure from all organizations were consolidated and processed for accounting purposes. The annual allowance of Federal ammunition consisting of the following was received from various Army depots and issued to all organizations in accordance with existing training directives:

- 1, 045,200 rds. Cart., ball, cal. .45
- 1, 751,559 rds. Cart., ball, cal. .30, rifle
- 456,000 rds. Cart., ball, tracer, cal. .30, MG in belts
- 4, 190,000 rds. Cart., ball, cal. .22, I.r.
- 875,160 rds. Cart., blank, cal. .30

A quantity of Chemical Warfare training ammunition was procured and issued for field training use as well as armory reserve. This consisted of:

1,061 Grenades, CN, M7
 2,926 Pots, smoke, HC, M1
 360 Grenades, hand, training, MK1A1
 200 Grenades, hand, practice MkII
 490 Shells, gas gun, 1.5"

FEDERAL MAINTENANCE, REPAIR AND CONSTRUCTION

Under date of 18 August 1945, National Guard Bureau funds in the amount of \$33,450.00 for the Federal fiscal year 1945-46 were allocated the State of New York for maintenance, repair and construction work at Camp Smith, New York. Of the indicated allotment, funds in the amount of \$11,697.78 were expended during the 1945 Calendar year. \$21,752.22 was expended during the 1946 calendar year for the work indicated:

CAMP SMITH

Road Construction:

On 2 March 1946, a contract in the amount of \$3,853.80 was awarded for the repair and bituminous macadam surfacing of a 1600 linear foot extension of the Valley Road.

Pistol Range Retaining Wall:

A contract dated 1 April 1946 in the amount of \$14,400 was awarded for the removal of the collapsed concrete retaining wall undermined by water and heavy rains at Pistol Range No. 6, and for the construction of a new cantilever reinforced concrete retaining wall 13" thick, 12' high and 221' long, with shelter roof, target carrier concrete piers, markers platform and adequate drainage system.

Building Alteration:

A concrete block extension 16'x 22' was constructed on the concrete block motor storage building (Bldg. #70) used for the operation and dispatch of motor vehicles during Field Training period. Adequate plumbing and electrical installations were completed in this extension to provide lavatory facilities for personnel operating from this building. Partitions and equipment were installed in the building proper to provide a dispatchers office, tool and tire room, and waiting room for chauffeurs.

NEW FEDERAL CONSTRUCTION

Motor Storage Buildings:

Federal funds in the amount of \$324,750.00 were allocated by The Chief, National Guard Bureau to the State of New York and the award of a contract was approved for the construction of ten (10) concrete block motor storage buildings, size 62' x 202' each,

with steel truss, asbestos protected corrugated metal roofs, to be erected on New York State owned Armory property sites at the indicated locations.

- 2 buildings—New Scotland Ave., Armory—Albany
- 2 buildings—Masten Ave. Armory—Buffalo
- 1 building —East Main Street Armory—Mohawk
- 2 buildings—Washington St. Armory—Peekskill
- 1 building —Culver Road Armory—Rochester
- 2 buildings—Parkway East Armory—Utica

All buildings are now in process of construction and it is contemplated that they will be completed in May 1947 and ready for storage of Federal motor vehicles, materiel and equipment to be issued to the New York National Guard.

PLANT OPERATION

Under lease with the State of New York, the New York State Arsenal was occupied by the War Department from December 1942 to April 1946. Settlement between the Federal Government and the State of New York was effected under War Emergency Lease Fund, Apportionment No. 39, in the amount of \$72,289.35 to cover necessary maintenance, repairs and expenses to be incurred for restoration of the building to the condition in which it was accepted upon Federal occupancy.

In connection with such restoration contracts have been negotiated and work started on the following:

- Repair and rehabilitation of the boilers—heating system.
- Repair and relining of the hotwater boiler.
- Repair of Sprinkler Alarm System
- Repair of Ash Hoist—boiler room
- Repair of Incinerator
- Repair of large exit doors—3rd Avenue exit
- Repair of Storage Warehouse partitions and doors—1st Floor, 63rd street side.
- Removal of Decontamination Showers—3rd & 4th Floors
- Repair of Elevator System
- Exterior painting of all windows
- Painting of 2nd Floor office space and foyers, West end
- Installation of Cushion Zone on ceiling and walls, office of the Commanding Officer

The following work was performed by Arsenal employees:

- Inspection and renewal of all fire hose.
- Installation of partitioning on 2nd Floor, West, for storage of Federal stationery.
- Installation of partitioning on 2nd Floor, East, for use as additional office space.

Action has been initiated for the replacement of window glass in offices on the 2nd Floor, to admit more light and expedite cleaning and maintenance of windows.

A new telephone room was created in the rotunda of the 2nd floor in order that the telephone operator may direct visitors expeditiously to the proper offices. This work also was performed by Arsenal Employees.

PROPERTY ACCOUNTING

The maintenance of property accounts by the respective technical branches as instituted during 1945 necessitated the establishment of separate branch accounts with the Finance Officer, U. S. Army.

These accounts were audited by representatives of the Finance Officer during the period 15-20 May and the following Certificate of Clearance as evidence of satisfactory audit were received:

<i>Account No.</i>	<i>Certificate No.</i>	
2-767	2-677-46	Chemical Branch
2-770	2-678-46	Motor Transport Branch
2-769	2-679-46	Medical Branch
2-773	2-680-46	Signal Corps Branch
2-771	2-681-46	Ordnance Branch
2-772	2-682-46	Quartermaster Branch
2-768	2-683-46	Engineer Branch

Two hundred fifty-seven (257) Federal Reports of Survey totaling \$21,453.70 and 176 State Reports of Survey totaling \$12,190.95 were processed.

In addition, 42 Federal Certificates of Limited Losses totaling \$4,214.39 and 65 State Certificates of Limited Losses totaling \$3,913.42 were approved.

FINANCIAL OPERATIONS—FEDERAL AND STATE

Allotments of Federal funds in the total amount of \$465,119.82 were received during the calendar year 1946, from the National Guard Bureau for operations under the following projects:

	Allotted	Obligated
Purchase—Steel shelving	\$12,000 00	\$11,995 50
Construction—Motor Storage Buildings.....	324,750 00	324,750 00
Maintenance Facilities—Camp Smith.....	21,752 22	21,752 22
Freight and Transportation.....	5,250 00	510 40
Gasoline and lubricants	971 42	165 93
Office Supplies—USP&DO	52 67	46 98
Maintenance Office Equipment—USP&DO.....	150 00	10 00
Accounting and Custodial Clerks.....	24,460 13	15,464 82
Caretakers—Ground	70,315 88 *
Maintenance—Modification, repair N. G. Motor Vehicles	900 00	80 87
Teletype service	617 50	48 80
Rental target ranges.....	2,115 00	2,115 00
Alteration, repair—articles of uniform.....	225 00
Office supplies—N. G. Instructors.....	195 00	37 20
Travel Expense—USP&DO	165 00	51 17
Aviation gasoline	1,200 00
		\$465,119 82 \$377,028 89

*Hire of this personnel is authorized only after activation of National Guard units—none were activated at date of this report.

To date Federal funds in the amount of \$377,028.89 have been obligated against the above allotments, and Federal Vouchers in the amount of \$95,341.57 have been prepared and forwarded to the Finance Officer, U. S. Army in partial liquidation of such obligations.

A complete Federal Fiscal Accounting system of accounts and files as prescribed by existing War Department directives is maintained in the Finance Division to control the expenditure of Federal funds and to provide a basis for the rendition of periodical reports as required.

A corresponding State Fiscal Accounting system is maintained for the control of State funds.

Twelve Government leases were prepared, executed and recorded to cover Federally leased target ranges throughout the State.

Collections for State or Federal property lost or damaged by organizations and individuals of the New York Guard, received on Statement of Property Lost, Damaged or Destroyed (Form 18) were transmitted for deposit to the credit of the State of New York, or the Treasurer of the United States, as appropriate, in the total amounts indicated below:

State Property	\$3,596 17
Federal Property	4,564 74

Two thousand three hundred and eighty (2,380) State vouchers were audited and prepared for payment. State vouchers totaling \$130,836.90 covering subsistence stores and \$9,436.11 covering travel rations for field training, were audited and prepared for submission to The Adjutant General's Office for settlement.

Eight hundred and ninety-four (894) State requisitions for supplies and services for the maintenance of the State Arsenal and for equipment, supplies and services for the entire New York Guard (both Operating and Field Training) were prepared and forwarded to The Adjutant General's Office for the issuance of State Purchase Orders.

WAREHOUSE AND SHIPPING OPERATIONS

Materiel shipments which were received and stored during the year approximated 326 tons of Quartermaster, Ordnance, Signal, Engineer, Medical, and Motor Transport supplies and equipment.

During this period 2,373 shipments, totaling approximately 285 tons were made to various organizations throughout the State.

Arsenal personnel and vehicles assisted in the movement of baggage of New York City organizations to and from field training at Camp Smith.

One hundred twenty (120) tons of military impedimenta were transported in such movements.

FIELD TRAINING

As in previous years arrangements were made with Headquarters First Army for the temporary loan of equipment including heavy

centage and administrative motor vehicles necessary for the conduct of the Field Training.

In view of the fact that the previous source of subsistence supply, Camp Shanks, had been deactivated, plans were negotiated with the Quartermaster, First Army, and subsequently approved by the National Guard Bureau and Quartermaster General for the direct requisitioning of subsistence on the same basis as other Army installations. Requisition covering perishables was forwarded to the Quartermaster Market Center in New York City and requisition covering staples to the New Cumberland Quartermaster Depot. Shipment was made by Army Carrier or by rail from New Cumberland Depot, Pa. All vouchers were processed through the Sales Officer, Fort Jay, N. Y.

In addition to Army reimbursable subsistence issue, State procurement was effected of one day's ration to enable the Camp Quartermaster to be a day ahead of the Army issue thus allowing early morning issues for consumption the following day.

Bread, milk and ice cream, not being items of issue through Army source, were contracted for locally. The Army ration was also supplemented by State Procurement of sliced cake, additional condiments, coffee and cake mixes.

In anticipation of the threatened railroad strike a 30-day stock level of staples and a 12-day level of perishables were maintained.

Arrangements were made with the Quartermaster, First Army, for the loan of two (2) portable walk-in refrigerators to supplement refrigeration facilities available. These were received about June 15th and initially serviced by personnel of the District Engineer's office.

All reports by organization commanders indicated that the quality of the ration was excellent and quantity sufficient.

Bureau of Plants and Structures

NEW ARMORY CONSTRUCTION, CAPITAL, REPAIR AND REHABILITATION PROJECTS

The construction, repair and rehabilitation projects submitted for approval to the Division of the Budget for 1947 follows:

Armories Third Brigade District

New Armory Construction

Rome	\$540,000 00	
Mount Vernon	600,000 00	
Poughkeepsie	515,000 00	
Saranac Lake	525,000 00	
Utica (Steuben Park) *	246,792 50	
Total New Armory Construction.....		\$2,426,792 50
19 Capital Projects.....		1,018,250 00
26 Repair and Rehabilitation Projects.....		57,120 00
<hr/>		<hr/>
Total for District.....		\$3,502,162 50

*Requested Reappropriation—additional funds required upon receipt of estimate from Department of public Works.

Armories Fourth Brigade District

New Armory Construction		
Auburn	\$600,000 00	
Dunkirk	565,000 00	
Total New Armory Construction.....		\$1,165,000 00
15 Capital Projects.....		1,758,250 00
34 Repair and Rehabilitation Projects.....		99,350 00
Total for District.....		<u>\$3,022,600 00</u>

Armories New York City

New Armory Construction		
Queens County	\$2,750,000 00	
Manhattan (12th Regiment).....	2,750,000 00	
Brooklyn (3rd Bn. 51st Regiment).....	1,250,000 00	
Total New Armory Construction.....		\$6,750,000 00
27 Capital Projects.....		\$3,333,700 00
40 Repair and Rehabilitation Projects.....		216,000 00
Total for District.....		<u>\$10,299,700 00</u>
Total Construction Request—All Districts.....		<u>\$16,824,462 50</u>

In addition to the above projects for all districts, those projects which were allowed during 1946 but not currently under contract will be reappropriated and available for processing during 1947.

APPROPRIATIONS

Appropriations made by the Legislature for the fiscal year 1946-1947 were as follows:

Armories

Maintenance and operation (including personal service)		
3rd Brigade District.....	\$578,000 00	
4th Brigade District.....	515,000 00	
New York City.....	1,013,000 00	
Pensions		
Payments to retired armory employees		
3rd Brigade District.....	\$36,938 00	
4th Brigade District.....	41,545 00	
Post War Reconstruction Fund		
Equipment Additional (New Equipment)		
3rd Brigade District.....	\$10,355 00	
4th Brigade District.....	9,275 00	
New York City.....	6,175 00	
Guilderland Rifle Range.....	35 00	
Capital Projects, Repair and Rehabilitation Projects		

Third Brigade District

Capital Projects		
Albany—New Scotland Ave.—New Oil burning boiler, alterations to existing boiler for oil burning and additional heating work.....	\$45,600 00	
Binghamton—Additions and Alterations to Heating System	25,000 00	
Troy—New Floor in Drill Hall.....	60,000 00	
Repair and Rehabilitation Projects		
*57 Projects totalling.....	204,920 00	
Note: 25 of these projects are currently under contract.		

Fourth Brigade District

Capital Projects	
Buffalo—Delavan Ave.—New Toilet and Shower Room...	8,000 00
Buffalo—Masten Ave.—Ladders and Walkways.....	8,000 00
Geneseo—New Macadam Floor in Drill Hall.....	10,000 00
Oswego—New Shower and Toilet Room.....	9,500 00
Rochester—Naval Militia—Reconstruction of Dock and Ground Improvements	10,000 00
Syracuse—West Jefferson St.—New Bituminous Macadam Floor in Drill Hall.....	7,700 00
Tonawanda—New Toilet Rooms.....	9,000 00
Repair and Rehabilitation Projects	
*60 Projects totalling.....	136,620 00
NOTE: 26 of these projects are currently under contract.	

New York City Armories

Capital Projects	
8th Regiment Armory—Sanitary and Water lines includ- ing fixtures	40,000 00
13th Regiment Armory—Install Unit Heaters in Drill Hall including necessary Pipe Changes.....	21,000 00
5th Regiment Armory—Brooklyn—Install Vacuum Heat- ing System, Additional Unit Heaters and Necessary Pip- ing changes	17,000 00
Repair and Rehabilitation Projects	
*36 Projects totalling.....	390,200 00
NOTE: 11 of these projects are currently under contract or being processed for contract.	

*Repairs and Rehabilitation project funds allocated from \$1,016,000.00 appropriated for the Division of Military and Naval Affairs. An unallocated balance of \$179,651.00 remains in this appropriation for additional work approved.

REAPPROPRIATIONS

The following reappropriations are available for the fiscal year 1946-1947 for Capital, Repair and Rehabilitation Projects which could not be processed during the fiscal year under which they were originally appropriated due to non-availability of materials, interference with the Veterans' Housing Program and Federal Building restrictions.

Capital Projects	
Utica—Steuben Park—Additions to and Reconstruction of Infantry Armory	Re: \$246,792 50
(Originally appropriated by Chapter 125, Laws 1940)	
Syracuse—East Genesee St.—Construction of New Armory for Field Artillery Units Including Improvements of Grounds	Re: 3,474 23
(Originally appropriated by Chapter 125, Laws 1940)	
8th Regiment Armory—New York City—Replacement of Roof Including Appurtenant Work and Masonry Re- pairs	Re: 28,500 00
(Originally appropriated by Chapter 98, Laws 1944)	
13th Regiment Armory—Brooklyn—Restoration and Re- habilitation	Re: 34,000 00
(Originally appropriated by Chapter 300, Laws 1945)	
23rd Regiment Armory—Brooklyn—Roofing Replacement Re: 40,000 00	
(Originally appropriated by Chapter 103, Laws 1945)	

Capital Projects:

51st Regiment Armory—Brooklyn—Reconstruction West Gable End Drill Hall.....Re:	48,300 00
(Originally appropriated by Chapter 103, Laws 1945)	
23rd Regiment Armory—Brooklyn—Additions to Heating System	85,000 00
(Originally appropriated by Chapter 103, Laws 1945)	
102nd Quartermaster Regiment Armory—Brooklyn—Installation of New Heating System.....Re:	26,250 00
(Originally appropriated by Chapter 103, Laws 1945)	
8th Regiment Armory—New York City—Replacement of roof boarding	21,000 00
(Originally appropriated by Chapter 103, Laws 1945)	
17th Regiment Armory—New York City—Replacement of Heating System	35,000 00
(Originally appropriated by Chapter 300, Laws 1945)	
22nd Regiment Armory—New York City—Roofing replacement	35,000 00
(Originally appropriated by Chapter 103, Laws 1945)	
65th Regiment Armory—Buffalo—Masten Ave—Construction of balconies and seat installation.....Re:	11,000 00
(Originally appropriated by Chapter 103, Laws 1945)	
74th Regiment Armory—Buffalo—Connecticut St., Replacement of Heating system.....Re:	75,000 00
(Originally appropriated by Chapter 103, Laws 1945)	
21st Regiment Armory—Rochester—E. Main St., Replacement of existing roofing.....Re:	2,500 00
(Supplements original appropriation of 14,800 of Chapter 315, Laws 1944)	
Utica—Parkway East—Installation of additional heating work	10,500 00
(Originally appropriated by Chapter 103, Laws 1945)	

Repair and Rehabilitation Projects

3rd Brigade District Armories.....Re:	47,956 50
4th Brigade District Armories.....Re:	58,000 00
New York City Armories.....Re:	43,000 00
(Originally appropriated by Chapter 103 Laws 1945)	

EXPENDITURES—1946

Expenditures for the maintenance and operation of the armories including personal service during the fiscal year 1945-1946 were as follows:

Armories 3rd Brigade District

Amount appropriated by Chapter 100, Laws of 1945 for Services and Expenses.....	\$538,000 00
Transferred by interchange.....	3,000 00
Allocated for War Emergency Compensation.....	69,268 28
Total amount available.....	610,268 28
Total Expenditures	605,337 68
Balance 31 March 1946.....	4,930 60

Armories 4th Brigade District

Amount appropriated by Chapter 100, Laws of 1945 for Services and Expenses.....	\$486,000 00
Allocated for War Emergency Compensation.....	60,580 03
Total amount available.....	546,580 03
Total Expenditures	533,073 46
Balance 31 March 1946.....	13,506 57

Armories New York City

Amount appropriated by Chapter 100, Laws of 1945 for	
Services and Expenses.....	\$838,000 00
Transferred by interchange.....	-3,000 00
Allocated for War Emergency Compensation.....	115,359 52
Total amount available.....	950,359 52
Total Expenditures	940,697 88
Balance 31 March 1946.....	9,661 64

Guilderland Rifle Range

Amount appropriated by Chapter 100, Laws of 1945 for	
Services and Expenses.....	\$1,500 00
Total Expenditures	None

Pensions

Payments to retired employees of armories 3rd Brigade District

Total Appropriation	\$31,700 00
Total Expenditures	30,493 00
Balance 31 March 1946.....	1,207 00

Payments to retired employees of armories 4th Brigade District

Total Appropriation	39,000 00
Total Expenditures	38,859 00
Balance 31 March 1946.....	141 00

NOTE: These expenditures appear in the Financial Statement of the Bureau of Finance, together with other expenditures handled by the Bureau of Plants and Structures which are indicated by appropriate designation symbol (a).

A total of 7,321 State of New York purchase orders were prepared and processed during the fiscal year 1945-1946 by the Bureau of Plants and Structures covering maintenance, supplies and repairs of armories. This also involved the preparation and processing of 7,742 vouchers covering the payment of these orders. In addition 223 Special Orders (Short Form Contracts) involving expenditures under \$500.00 for minor repairs to buildings were issued and processed during the period. A total of 63 formal contracts were processed and awarded by this Bureau during the fiscal year.

MILITARY STRUCTURES

Military structures in the State with date of erection, approximate valuation and floor space, exclusive of structures at Camps and Rifle Ranges, are as follows:

ARMORIES

LOCATION AND ORGANIZATION	Date of erection	Estimated valuation	Floor space (sq. ft.)
Albany, Hq., Hq. Co. and Hq. Det., 1st Bn., Cos. A and C and Med. Det., 1st Regt.	1891	\$462,500 00	121,100
Hq. and Hq. Co., 3rd Brig., Hq. 3rd Truck Co. and 1 Sec. and Co. B, 1st Regt.	1914	267,500 00	60,146
Amsterdam, Co. G, 2nd Regt.	1895	125,000 00	28,397
Auburn, Hq. and Hq. Det., 3rd Bn. and Co. I, 3rd Regt.	1873	240 000 00	28,932
Binghamton, Hq. and Hq. Det., 2nd Bn., Cos. E and G, 1st Regt.	1932	450,000 00	63,021
Buffalo, Hq. 4th Brig., 65th Regt., (less Co. L) and 74th Regt. (less Cos. A, E, and H and 3rd Bn.) and 9th Bn., N. M.	1933	1,500,000 00	255,300
9th Bn., N. M., Boathouse	1900	962,275 00	277,012
Hq. Co., 4th Brig. and Hq. 4th Truck Co. and 1 Sec.	1930	75,000 00	11,249
1915	275,000 00	69,500	
Catskill, Co. C, 56th Regt.	1889	75,000 00	20,104
Cohoes, Co. B, 2nd Regt.	1893	135,000 00	23,680
Corning, Co. C, 21st Regt.	1935	150,000 00	20,127
Dunkirk, Co. H, 74th Regt. (rented)			11,322
Elmira, Co. L, 3rd Regt.	1892	165,000 00	42,756
Geneseo, Co. I, 21st Regt.	1928	125,000 00	39,892
Geneva, Co. K, 3rd Regt.	1892	83,900 00	30,962
Glens Falls, Co. K, 2nd Regt.	1895	137,500 00	26,058
Gloversville, Co. I, 2nd Regt.	1894	65,000 00	26,058
Hempstead, Hq. and Hq. Det., 3rd Bn., Cos. K and L, 4th Regt.	1929	200,000 00	31,843
Hoosick Falls, Co. C, 2nd Regt.	1889	205,000 00	25,000
Hornell, Co. F, 21st Regt.	1896	125,000 00	31,700
Hudson, Co. L, 1st Regt.	1898	97,500 00	31,700
Jamestown, Co. E, 74th Regt.	1932	250,000 00	38,494
Kingston, Hq. and Hq. Det., 1st Bn., Cos. A and B, 56th Regt.	1932	300,000 00	71,616
Malone, Band and Co. G, 6th Regt.	1892	175,000 00	23,000
Medina, Co. L, 65th Regt.	1901	212,000 00	36,451
Middletown, Hq. and Hq. Det., 2nd Bn. and Co. F, 56th Regt.	1890	173,125 00	28,089
Mohawk, Co. C, 6th Regt.	1891	50,000 00	25,817
Mt. Vernon, Co. K, 56th Regt.	1889	117,500 00	17,502
Newburgh, Hq., Hq. Co., Band, Co. E, 56th Regt. and 1 Sec. 3rd Truck Co.	1932	300,000 00	75,296
New Rochelle (31st Fleet Div., Co. D, 1st Marine Bn. N. M.)	1932	200,000 00	30,320
New York City:			
Borough of Manhattan:			
7th Regt.	1878	3,200,000 00	194,676
9th Regt.	1886	1,000,000 00	114,496
12th Regt.	1885	1,000,000 00	103,835
1st. Med. Bn.	1901	470,000 00	44,103
Hq. and Hq. Co., 2nd Brig. 17th Regt. and 1st Q. M. Depot Co.	1903	2,125,000 00	193,535

ARMORIES — (Continued)

LOCATION AND ORGANIZATION	Date of erection	Estimated valuation	Floor space (sq. ft.)
New York City — (Continued)			
Borough of Manhattan — (Continued)			
Hq. and Hq. Co., 1st Brig., 69th Regt.	1906	\$1,540,000 00	177,438
22nd Regt.	1911	1,225,000 00	233,182
15th Regt.	1922	2,000,000 00	266,158
51st Regt. (less 1st and 3rd Bn.) Hq. Co., N. Y. G.	1918	2,000,000 00	192,955
1st Bn., N. M. Co. A., 1st Marine Bn., U. S. S. Prairie State	2,000,000 00	213,714
Borough of Bronx:			
5th Regt. (less 3rd Bn. and Co. F)	1907	550,000 00	143,356
8th Regt. and 2nd Truck Co.	1913	1,865,000 00	458,554
Borough of Brooklyn:			
3rd Separate Bn.	1886	64,000 00	21,695
23rd Regt.	1892	1,525,625 00	195,288
14th Regt.	1893	775,000 00	193,896
(102nd Q. M. Regt.) State Arsenal	1899	925,625 00	164,547
2nd Bn., N. M.	1903	1,204,500 00	142,859
1st Bn., 51st Regt. and 1st Truck Co.	1904	788,000 00	140,597
13th Regt.	1906	920,000 00	229,021
Hq. and Hq. Co., 5th Brig. and Co. F and 3rd Bn., 5th Regt.	1911	275,000 00	75,233
Borough of Queens:			
Jamaica, 4th Regt. (less 3rd Bn.) and 5th Truck Co.	1936	1,750,000 00	192,331
Flushing, Co. I, 4th Regt.	1904	567,900 00	35,734
Whitestone, 4th Bn., N. M.	1923	200,000 00	35,000
Borough of Richmond:			
Tompkinsville, 33rd Fleet Div. N. M.	1940	31,500
West New Brighton, Band and 3rd Bn., 51st Regt.	1922	88,500 00	37,200
Niagara Falls, Hq. and Hq., Set Det., 3rd Bn., Cos. A, L and M, 74th Regt.	1895	99,250 00	31,195
Ogdensburg, Co. F, 6th Regt.	1898	90,000 00	27,000
Olean, Co. I, 74th Regt.	1919	205,000 00	37,386
Oneida, Co. G, 3rd Regt.	1930	200,000 00	22,677
Oneonta, Co. I, 1st Regt.	1905	75,000 00	26,058
Oswego, Co. B, 3rd Regt., 15th Fleet Div. N. M.	1908	123,500 00	44,054
(N. M. Boathouse)	50,000 00	7,828
Peekskill, Co. G, 56th Regt.	1932	300,000 00	70,024
Poughkeepsie, Hq. and Hq. Det., 3rd Bn. and Co. K, 1st Regt.	1891	150,000 00	27,612
Rochester, Hq., Hq. Co., Hq. and Hq. Det., 1st Bn. and Band, Hq. and Hq. Det., 2nd Bn. and Cos. A, B, E and G, 21st Regt., Med. Det., Hq. 9th and 10th Fleet Div., 3rd Bn., N. M., Co. C, 1st Marine Bn.	1905	825,000 00	138,394
Hq. and Hq. Det., 3rd Bn., Cos. K and L, 21st Regt., 1 Sec. 4th Truck Co.	1918	304,437 00	81,144
Rome, Co. D, 6th Regt. (rented)	12,953
Saranac Lake, Hq. and Hq. Det., 3rd Bn., Co. L, 6th Regt.	1928	35,000 00	8,923
Saratoga Springs, Co. L, 2nd Regt.	1889	120,000 00	29,880
Schenectady, Hq. and Hq. Det., 2nd Bn., Cos. E and F, 2nd Regt.	1936	700,000 00	76,536
Summerville (Boathouse) Det. 3rd Bn. N. M.	1896	69,256 00	5,000

ARMORIES — (*Concluded*)

LOCATION AND ORGANIZATION	Date of erection	Estimated valuation	Floor space (sq. ft.)
Syracuse, 3rd Regt. (less Hq. and Hq. Det. 2nd Bn., Bn. Cos. E and F, 3rd Bn. Cos. B and G) 1 Sect. 4th Truck Co.	1907	\$635,000 00	112,387
Hq. and Hq. Det., 2nd Bn., Cos. E and F, 3rd Regt.	1943	300,000 00	42,407
Ticonderoga, Co. K, 6th Regt.	1935	150,000 00	20,148
Tonawanda, Co. K, 74th Regt.	1896	200,000 00	25,696
Troy, Hq., Hq. Co., Med. Det. Hq. and Hq. Dets. 1st and 3rd Bns., Co. A and Band 2nd Regt. 1 Sect. 3rd Truck Co.	1918	500,000 00	88,000
Utica, Hq., Hq. Co. and Co. A, 6th Regt. and Med. Det.	1894	96,000 00	33,000
Hdqrs. and Hq. Det. 1st Bn. and Co. B, 6th Regt., 1 Sec., 3rd Truck Co.	1930	500,000 00	59,793
Walton, Co. F, 1st Regt.	1897	75,000 00	28,280
Watertown Hq. and Hq. Det., 2nd Bn., and Co. E, 6th Regt., 13th Fleet Div. N. M.	1879	180,000 00	33,000
Whitehall, Co. I, 6th Regt.	1899	175,000 00	41,840
White Plains, Hq. and Hq. Det., 3rd Bn., and Co. L, 56th Regt. and Med. Det.	1910	262,500 00	31,612
Yonkers, Co. I. 56th Regt., and 1st Sig. Co.	1918	305,000 00	38,070

Total armories ninety-nine (99) of which (2) are leased.

The active military establishment of the State is housed in the 85 buildings indicated above.

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

Arsenals, Etc.

Arsenals, camps 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—Camp of Instruction. 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.

Guilderland Rifle Range—Approximate valuation \$25,000.00. Acreage, 238 acres, targets twenty-five.

Rifle Ranges

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

STATION OF TROOPS	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
Hoosick Falls **	140 00	Hoosick Falls	4	200 to 1,000
Jamestown **	150 00	Town of Frewsburg . .	3	200 to 1,000
Mohawk *	210 00	Town of Herkimer . . .	3	200 to 1,000
Malone **	100 00	Malone	3	200 to 600
Medina **	150 00	Medina	4	200 to 600
Olean **	250 00	Olean	4	200 to 1,000
Oneonta **	175 00	Oneonta	5	200 to 800
Oneida **	125 00	Oneida	2	200
Saratoga *	175 00	Saratoga	4	200 to 800
Syracuse **	250 00	Town of Manlius	4	200 to 1,000
Utica **	200 00	Town of Frankfort . . .	5	200 to 1,000
Walton *	50 00	Walton	3	200 to 1,000

* Leased by State.

** Leased by Federal Government.

Total leased rifle ranges 18.

Total floor space of all buildings, exclusive of structures at camps and rifle ranges is 6,653,945 square feet.

The approximate valuation of military grounds and structures owned by the State and City of New York is \$42,182,893.

In addition to their use by the Military establishments of the State many of the armories have been used by the armed forces of the United States, Red Cross, Veterans Organizations and other State Agencies.

Veterans' and Soldiers Affairs

PENSIONS AND CLAIMS

Blind Veterans' Fund

There are on this date a total of three hundred and sixty-three (363) veterans of all wars and widows of veterans who receive five hundred and no/100 (\$500.00) dollars, per annum, under the provisions of Article 1-B of the Military Law. One hundred and thirty-nine (139) new applications were filed since the last report. Ninety-six (96) were approved and certified to the Comptroller, eleven (11) were disallowed, and forty-three (43) are pending investigation. Payment of one (1) recipient of this annuity discontinued—sight restored. Thirteen (13) recipients of this annuity died during the past year.

Pensions

Fifty-two (52) persons are at present receiving pensions under the provisions of Section 220, Military Law, which provides com-

pensation for permanent disability incurred in line of duty in the New York National Guard, New York Guard, or Naval Militia

Claims

Pursuant to Section 113, Military Law, units of the New York under lawful orders. Since the last report one (1) pensioner died during the past year, three (3) additional claims were filed, two (2) were disallowed, one (1) pending investigation.

Guard attended field training during the past year of 1946 in accordance with G. O. No. 11, this office, dated 6 April 1946 at Camp Smith, Peekskill, N. Y. During this training period one hundred and fifty-seven (157) claims for hospitalization and medical care on account of disability under Section 223, Military Law, were reported; of the above mentioned number, all claims were granted. Six (6) claims for pay and medical care due to disability incurred in line of duty were granted during the past year at home stations to members of the Military Forces of the State of New York, under the provisions of Section 223, Military Law. Five (5) claims were disallowed, twenty-nine (29) are pending investigation.

Retirements

Under Section 19-A, Military Law, four (4) applications for retirement at half pay were approved during the past year, all of which were armory employees. There are now sixty-one (61) persons receiving retirement pay under the provisions of this law. Five (5) retired employees died during the calendar year 1946.

Under Section 219-A, Military Law, there are nine (9) retired officers of the New York National Guard and one (1) officer of the New York Naval Militia, former employees of this Division, and one (1) widow of a deceased officer of the New York National Guard, now receiving compensation under the provisions of this section of the law.

Bureau of World War Records

This Bureau processed New York State bonus claims for veterans of World War I which have been held in the suspended file due to the failure of the claimants to supply data necessary to approve or disapprove their claims. Three thousand four hundred eighty-seven (3,487) such claims are now pending plus one thousand three hundred seventy-eight (1,378) applications returned for correction and never received back.

In addition, many inquiries were received from governmental, civic and veteran agencies requesting verification that the bonus was paid to certain veterans. Over five hundred (500) similar requests were received from individual veterans. Since the last report over two hundred (200) veterans applied who would have been eligible to receive this bonus had they filed a formal application prior to 1 July 1932 which was the final date set by the Legislature.

Approximately seven hundred fifty (750) inquiries were received and answered during the past year in regard to the proposed bonus for World War II veterans.

Bureau for the Relief of Sick and Disabled New York Veterans

Case papers submitted by relief commissioners were checked and processed by the bureau, including vouchers for payment of relief awards, commissioner's necessary traveling expenses, and expenses incurred by the commissioners in the performance of their duties, such as stenographic and medical services. Book accounts of all monies appropriated for veterans relief and administration were kept by the bureau. In addition information pertaining to veterans relief was furnished to individuals, including commissioners and various organizations.

Two hundred twenty (220) requests for relief were received during the year. Of these sixty-four (64) were from World War One veterans and the balance one hundred fifty-six (156) were from World War Two veterans. These requests were forwarded to the relief commissioners concerned and seventy-seven (77) of this number qualified for payment and the balance for various reasons were rejected as not qualifying under the law. During the year thirty-two (32) veterans who had received various sums of money in previous years were paid amounts which brought the totals of each to two hundred and fifty dollars (\$250.00) which is the maximum authorized by law.

Bureau of Files, Mail and Distribution

This Bureau distributed sixty eight thousand (68,000) copies of General Orders, Bulletins and Circulars originating in the office of The Adjutant General; forty-two thousand (42,000) copies of General Orders, Bulletins, Post Orders and Circulars originating at the office of the Commanding General New York Guard; eight hundred and forty-two (842) copies of War Department publications such as Army Regulations, Circulars, Field and Technical manuals; eight hundred thousand (800,000) forms received from the War Department, National Guard Bureau and Navy Department for use of the New York Guard, the reconstituted New York National Guard and the Naval Militia. In handling this distribution five thousand eight hundred and ten (5,810) Parcel Post or Railway Express packages were forwarded to headquarters of the various military and Naval units of the State.

In addition to the above one hundred twenty thousand and forty-three (120,043) pieces of out-going first class mail originating in the Division of Military & Naval Affairs were stamped and mailed.

Twelve hundred and ninety-five (1,295) jobs were run on the mimeographing machine which required the running of one hundred fifty-seven thousand and fifty-five (157,055) copies.

War Records Bureau

During the past year the War Records Bureau issued about 3,000 pieces of information in answer to queries from individuals, schools, colleges, historical associations, biographers, encyclopedists, etc. Such projects require much research, very often extending into hours and days to answer one request.

Copies of Newspaper releases covering casualties in World War II continued to be sent to this office by the Office of War Information through the Bureau of Public Relations of the Army and the Office of Public Relations of the Navy, until 19 March, 1946. These lists include copies of newspaper releases of liberated prisoners of war from German and Japanese camps. A pictorial history recorded by Replacement Command, AFWESPAC, of the American and Allied Personnel Recovered from Japanese Prisons was received 13 February, 1946.

Innovating a practice heretofore unknown, The War Department ordered corps, divisional and regimental histories written in combat by participants. Where a substantial number of men from a given state served in the unit, The Adjutant General of such a state received a copy of the history. These histories are sturdily bound, illustrated, fully mapped, day-by-day narratives of campaigns—the soldier's own story in brief words, and will grow in value as years move on, forming an official source of World War II battle detail. Such histories have been received to date for the following units: V Corps; 87th Infantry Division; 34th Infantry Division; 40th Infantry Division; 44th Infantry Division; 91st Infantry Division; 71st Infantry Regiment; 304th Infantry Regiment; 101st Cavalry Group (Mechanized); 156th Field Artillery Battalion.

War Records Bureau is continually being asked for the records of the personnel of World War II. These have not as yet been received. The War Department has sent a list of dead and missing by county break-down and this is being accepted in cases where proof of death is sought.

During the months of October and November the War Department shipped to The Adjutant General National colors or standards, Organization standards, colors or guidons, representing New York State National Guard units which participated in the various theaters of World War II. These flags and guidons were unpacked, checked and stamped for identification and made ready to be carried out on the Capitol steps for presentation by The Adjutant General to the Governor of the State on Armistice Day. Banked on the steps of the State Capitol and each borne by a color bearer, the national colors and standards combined with the vivid hues of the organization colors, standards and guidons,—these silent monitors of New York State troops which served in World War II—made an impressive and unforgettable picture, and marked one more milestone in the brilliant military history of the Empire State. Following the presentation the flags were returned to the Flag Room and are temporarily stored in cases with World War I flags until proper space and cases can be procured so that they may be

displayed in a manner in keeping with their intimate association with New York State troops.

Governor Dewey ordered the Capitol Building open to the public on Saturdays, Sundays and holidays for the summer months. This necessitated a detail on duty during the overtime hours, for the protection of the rare collection of flags and war trophies exhibited in the Flag Room of the War Records Bureau, second floor rotunda, State Capitol Building. The room was visited continually, not only on Sundays and holidays when the visitors reached a peak, on the Fourth of July, of about six hundred, but every day through the summer and until after Labor Day a continuous stream of visitors walked through the Flag Room. It is not possible for the attendant to have all of these sign in the visitors' register but he usually succeeds in getting about one-half of the sight-seers to register. The Civil War Battle flags evoke great interest bearing as they do the list of engagements of the regiment which each represents. It is an every-day sight to note visitors seeking out the World War or Spanish-American War flag under which they served and with even greater interest pointing out to children, the battered Civil War Flag under which a relative fought, and proudly reading over the engagements in which a given organization participated. While every item of the collection of battle relics and trophies elicits much interest, the great majority tarry longer and more reverently before the Abraham Lincoln Memorial case. The Civil War guns and munitions and the surgical instruments used in the Civil War incite much comment from the passerby. Several hours of observation divided over the summer months during the period of the opening of the Flag Room convinces that our wars, our participants in such wars and their intimate combat trophies are ever interesting to the public, especially young people and children who go through in large school groups conducted by teachers or very often in the company of parents. This function of the Flag Room establishes it as a spot for historic as well as patriotic education and even an education in Americanism, since the visitors number registrants not only from every part of the United States and Canada, but countries of Europe and Asia. This gives rise to a forward look, to the time when the historic flags and trophies may be displayed in modern cases with an adequate lighting system, and the Flag Room may then take its place as an adjunct to the educational facilities of the State.

During the past year the Flag Room has received several exhibits from donors in various parts of the state.

Personnel Bureau

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

Appointments and separations of officers.—During the year 1946 military commissions and separations were effected as follows:—

	New York Guard	New York Nat'l. Guard	Naval Militia	Reserve List	Retired List	Totals
Officers promoted.....	799	181	4	984
Officers appointed from the ranks.....	335	335
Officers appointed from other sources.....	258	372	1	631
Officers appointed on Reserve List.....	5	5
Officers reassigned from New York Guard to Reserve List.....	282	1	1	284
Officers placed on Retired List.....	3	2	2	11	18
Officers who resigned and were honorably discharged.	157	77	1	9	244
Officers dropped under Sec- tion 81, M. L.....	1	1
Officers who died.....	7	1	3	3	14
Officers honorably discharged on Surgeon's Certificate of Disability.....	34	34

The above table indicates that one thousand nine hundred and fifty-five (1955) military commissions were issued during the year. Two hundred and ninety-three (293) officers were separated from service.

Medal for Valor.—One (1) Medal for Valor was awarded during the year 1946.

Decorations for Long and Faithful Service.—During the year 1946, three hundred and sixty (360) Decorations for Long & Faithful Service of the various classes were awarded to applicants as follows:

Special Class.....	(35 years service).....	4
First Class.....	(25 years service).....	74
Second Class.....	(20 years service).....	83
Third Class.....	(15 years service).....	86
Fourth Class.....	(10 years service).....	113

STRENGTH OF THE ORGANIZED MILITIA OF NEW YORK
at Midnight, 31 December, 1946

COMPONENTS	Officers	Enlisted Men	Totals
New York Guard.....	1,958	14,722	16,680
State Detachment, NYNG.....	1,200	1,200
Reserve List Military.....	1,362	1,362
(Naval).....	89	89
Retired List (Military).....	266	266
(Naval).....	28	28
Totals.....	4,903	14,722	19,625
Independent organizations.....	150
Grand totals.....	4,903	14,722	19,775

Detailed strength reports are appended.

Respectfully submitted,

AMES T. BROWN,
Brigadier General,
The Adjutant General.

STRENGTH OF THE NEW YORK GUARD, 31 DECEMBER 1946

UNITS	Officers	Enlisted Men	Aggregate
Hq. & Hq. Det., NYG.....	61	67	128
4th Division.....	21	57	78
5th Division.....	20	46	66
27th Division.....	17	30	47
42d Division.....	14	68	82
3d Inf. Brigade.....	23	15	38
4th Arty. Brigade.....	8	12	20
4th AA Arty. Brigade.....	11	12	23
5th Arty. Brigade.....	15	15	30
42d Division Arty.....	13	17	30
102d 11 Arty. Brigade.....	14	21	35
1st Infantry.....	81	569	650
3d Bn., 2d Infantry.....	15	201	216
3d Infantry.....	96	556	652
4th Infantry.....	60	381	441
5th Infantry.....	83	1,073	1,156
6th Infantry.....	70	450	520
7th Infantry.....	79	438	517
8th Infantry.....	78	536	614
9th Infantry.....	71	707	778
12th Infantry.....	72	790	862
13th Infantry.....	61	533	594
14th Infantry.....	71	662	733
15th Infantry.....	90	1,000	1,090
21st Infantry.....	69	557	626
22d Engineers.....	62	410	472
51st Cavalry.....	60	501	561
56th Infantry.....	70	389	459
65th Infantry.....	55	323	378
71st Infantry.....	70	480	550
Co. H, 74th Infantry.....	4	32	36
105th Infantry.....	56	400	456
106th Infantry.....	86	631	717
165th Infantry.....	80	781	861
174th Infantry.....	70	567	637
1st Sep. Inf. Bn.....	25	259	284
3d Sep. Inf. Bn.....	30	416	446
1st Medical Bn.....	12	102	114
1st Quartermaster Bn.....	18	165	183
4th Quartermaster Bn.....	12	116	128
5th Quartermaster Bn.....	6	82	88
27th Quartermaster Co.....	21	178	199
42d Signal Company.....	4	50	54
727th Ord. Maint. Co.....	4	27	31
Totals.....	1,958	14,722	16,680
Authorized strength.....	2,359	27,411	29,770
MAINTENANCE STRENGTH.....	600	10,000	10,600

COMMISSIONED STRENGTH, RESERVE LIST, 31 DECEMBER 1946

	Major Generals	Brigadier Generals	Colonels	Lieutenant Colonels	Majors	Captains	First Lieutenants	Second Lieutenants	Totals
Line.....	2	9	11
Adjutant General's Dept.....	1	1	2	2	6
Air Corps.....	1	1	2
Cavalry.....	1	2	10	5	6	24
Chaplains.....	2	1	4	7
Coast Artillery Corps.....	1	3	7	5	16
Corps of Engineers.....	1	8	23	37	6	75
Field Artillery.....	2	4	9	5	7	27
Finance Department.....	0
Infantry.....	9	21	58	324	324	351	1,087
Judge Advocate General.....	1	1
Medical Administrative Corps.....	1	3	1	9	14
Medical Corps.....	19	32	1	52
Dental Corps.....	1	3	8	12
Veterinary Corps.....	1	1	1	3
Ordnance Department.....	1	1	2
Quartermaster Corps.....	2	1	6	3	5	17
Signal Corps.....	1	1	1	3	6
Totals.....	2	10	12	33	101	427	387	390	1,362
Marine Corps Branch.....	2	2

COMMISSIONED STRENGTH — RESERVE LIST — 31 DECEMBER 1946

	Captains	Commanders	Lieutenant Commanders	Lieutenants	Lieutenants, Junior Grade	Ensigns	Totals
Aviation Branch.....	1	1	2	1	5
Dental Corps.....	1	1
Deck, Line (or) Engineer.....	3	4	15	18	12	20	72
Medical Corps.....	2	1	1	4
Chaplains.....	2	2
Supply Corps.....	1	1	1	3
Marine Corps Branch (see Commissioned Strength, Reserve List).....
Totals (Naval Reserve List).....	3	5	19	21	18	21	87

COMMISSIONED STRENGTH, RETIRED LIST—31 DECEMBER 1946

MILITARY:

Lieutenant General	1
Major Generals	10
Brigadier Generals	20
Colonels	30
Lieutenant Colonels	29
Majors	56
Captains	84
First Lieutenants	24
Second Lieutenants	12
Total	266

NAVAL:

Rear Admirals	3
Commodores	1
Captains	4
Commanders	3
Lieutenant Commanders	6
Lieutenants	8
Lieutenants, Junior grade	2
Ensigns	0
Major, MCB	1
Total	28

Annual Report of the New York Naval Militia

BRIGADE HEADQUARTERS

NEW YORK NAVAL MILITIA

24 December 1946

The Commanding Officer, N.Y.N.M.
105 East 33rd Street,
New York 16, N. Y.

Reactivation

1. Brigade Headquarters was reactivated 1 October 1946 in temporary quarters at the State Armory, 105 East 33rd Street, New York 16, New York. On that date Commodore John M. Gill, N. Y. N. M. was attached to Brigade Headquarters by Special Orders No. 205.

2. Pending reactivation of the Naval Militia as above, an office had been established and functioned with the assistance of Rear Admiral Leo W. Hesselman, N. Y. N. M. Retired, and a temporary Armorer under loan from the First Battalion, N. Y. N. M.; Rear Admiral Hesselman has been assisting with reactivation as a member of the Staff of The Adjutant General, SNY.

3. The former organizations of the Naval Militia have been reactivated as follows:

Brigade Headquarters, N. Y. N. M.....	1 October 1946
First Battalion, N. Y. N. M.....	2 December 1946
Second Battalion, N. Y. N. M.....	1 October 1946
Third Battalion, N. Y. N. M.....	27 September 1946
Fourth Battalion, N. Y. N. M.....	27 September 1946
Ninth Battalion, N. Y. N. M.....	20 November 1946
Thirteenth Division, N. Y. N. M.....	27 September 1946
Fifteenth Division, N. Y. N. M.....	27 September 1946
Thirty-first Division, N. Y. N. M.....	20 November 1946
Thirty-third Division, N. Y. N. M.....	27 September 1946

At the present date only two units remain to be reactivated, the Twelfth Division at Dunkirk and the Thirty-second Division at Yonkers, both of which, it is expected, will be reactivated very soon after 1 January 1947.

Strength

1. Officers have been nominated by the Unit Commanders to fill authorized complements. In most instances these Naval Reserve Officers are not yet commissioned in the Naval Militia, but are being ordered to appear before Officers Examining Boards as rapidly as such Boards can be convened.

2. The report of enlisted strength, 459 men as of 24 December 1946, includes personnel processed in accordance with the provisions of the Military Regulations, SNY. Reports from Com-

manding Officers indicate that when the records of those applicants being processed have been completed, the strength will be approximately 1,000 men. It is expected that the strength will then be increased at a regular rate and, it is hoped, will reach pre-war strength within one year.

Armories

1. The Adjutant General, SNY, has returned to Naval Militia organizations all of the armory spaces in the State formerly occupied by them, with the single exception of the Thirty-second Division at Yonkers, whose rented quarters had been released upon the unit's reporting into Federal active service.

2. (a) The NTS PRAIRIE STATE, tentatively accepted for use by the reactivated First Battalion, had been in use from 1 July 1940 to 2 December 1946 by several U. S. Navy activities. Certain claims for restoration to its former condition by the U. S. Navy are now pending.

(b) The Second Battalion Armory at 52nd Street, Brooklyn, had been in use by several U. S. Navy activities from May 1941 to 1 October 1946. On the latter date the U. S. Navy relinquished its interest. A great deal of work remains to be accomplished toward restoration of the armory to its former condition. In accordance with an agreement with the State of New York under which the Navy acquired use, a survey is now being made with a view toward submitting claims against the Navy for restoration. Pending the completion of these claims, reactivated Second Battalion is in occupation and is using such facilities as exist therein.

(c) The Third Battalion Armory at Rochester, consisting of the Summerville Boat House and some space in the National Guard Armory, had been closed during the war period. The armory facilities now available are insufficient for this organization. It is intended to initiate steps toward the acquisition of a City-owned building adjoining the Boat House which will alleviate the condition to a large degree. It is understood that the City of Rochester may be willing to grant its use at nominal terms.

(d) The Fourth Battalion Armory at Whitestone had been in caretaker status during the war period. Except for use a few hours weekly by the Coast Guard Auxiliary, it remained closed until 15 June 1946 when the Sixteenth Division was reactivated.

(e) Ninth Battalion Armory, Buffalo. The Boat House and other armory spaces had been closed and in caretaker status during the war period and are now in use by the reactivated organization. The facilities referred to are inadequate to the needs of the organization and additional space will have to be acquired.

(f) Twelfth Division Armory, Dunkirk. Armory space in the fourth floor of the Masonic Temple Building, formerly occupied by this organization, had been in use during the war period by the State Guard, and is now being relinquished. It is expected that Company "H", 2nd Bn., 74th Regiment, New York Guard, still in possession, will vacate very soon after 1 January 1947. At this

date a Headquarters office of this organization is being set up within the space. The above space is inadequate to the drilling and training needs of the organization and there is now under consideration by The Adjutant General some additional space on the third floor of the same building.

(g) Thirteenth Division Armory, Watertown. Facilities formerly occupied by this organization, consisting of two buildings, grounds and docks at Sacketts Harbor were used during the war period by the U. S. Army. The above installations, and space formerly held in the State Armory at Watertown, have now been returned.

(h) Fifteenth Division Armory, Oswego. Facilities formerly occupied by this organization, consisting of buildings, grounds and docks were closed and in caretaker status during the war period and have now been returned.

(i) Thirty-first Division Armory, New Rochelle. The State Armory at New Rochelle assigned to this organization has been in caretaker status, although used for rentals during the war. It is now under occupancy by this organization and it is expected that Company "D", First Marine Battalion will reoccupy the portion formerly allotted to it.

(j) Thirty-second Division Armory, Yonkers. This organization has no suitable armory. It is at present using office space in the Post Office Building and some instruction space generously placed at its disposal in the Jewish Community Center and the Saunders Trade School. There is now under consideration by The Adjutant General a plan whereby a temporary armory will be constructed by the Navy on waterfront property leased to it by the State, which in turn will have been provided by the County of Westchester.

(k) Thirty-third Division Armory. The armory assigned to this organization had been in use during the entire period of the national emergency and the war by the U. S. Navy as part of its Section Base and Frontier Base. On 27 September 1946 the armory was returned to State jurisdiction.

Training

1. There exists a great disparity between strength authorized under the Military Law and that provided for the expansion of the Naval Reserve in the State of New York. In accordance with the intent of the Military Law, the Naval Militia is moving as rapidly as possible toward complying with the training directives of the United States Naval Reserve. This will necessitate a great deal of adaptation of State Armory spaces to the accommodation of the specialized training equipment to be provided by the Navy. There is presently under consideration by The Adjutant General, SNY and the Commandant, Third Naval District an agreement under which the State facilities will be made available for use by those units in a dual N. Y. N. M.-U. S. N. R. status, and will also permit certain installation, alterations and additions toward improved training facilities by the Federal Government.

Marines

1. Prior to the declaration of the National Emergency, the Naval Militia included a Marine Battalion, with Companies stationed as follows:

Company "A" First Battalion Armory, NTS PRAIRIE STATE.

Company "B" Second Battalion, Armory, Brooklyn, N. Y.

Company "C" Third Battalion Armory, Rochester, N. Y.

Company "D" 31st Division Armory, New Rochelle, N. Y.

The Marine Corps Reserve has approached Brigade Headquarters with regard to reactivation of Companies at New Rochelle and Rochester. Brigade Headquarters will recommend favorable action upon completion of a survey now being made to determine availability of space at Rochester. It is believed that a Company may be accommodated in the New Rochelle Armory immediately.

Brigade Headquarters

1. Brigade Headquarters is still functioning in limited facilities made available in the 71st Regiment Armory, 105 East 33rd Street, New York, N. Y. An inadequate allotment of office space has been tendered by the Department of Public Works in the State Office Building at 270 Broadway, New York, N. Y. The Commanding Officer has addressed to The Adjutant General a report of an inspection made of that space and a request for a more suitable allotment, together with a detailed description of the needs of the Brigade Headquarters.

No report would be complete without expression of appreciation by the Commanding Officer to The Adjutant General and members of his Staff who have devoted much time and effort assisting with problems connected with reactivation of the Naval Militia.

J. M. GILL,

Commodore, N. Y. N. M., Commanding

Report of Commanding General, New York Guard
HEADQUARTERS NEW YORK (STATE) NATIONAL GUARD
270 BROADWAY, NEW YORK 7, N. Y.

REctor 2-1845

Gen 319.1 ('46)

31 December 1946

Subject: Annual Report, 1946, New York (State) Guard and
New York (State) National Guard

To: *His Excellency, the Governor of the State of New York*

In accordance with the requirements of Par. 6, Regulations No. 80, I have the honor to submit the following report for the calendar year 1946.

1. *General*

The New York State Guard is completing its sixth year of service. The past year has been exceedingly important in the history of the Guard and in the task of planning and reorganizing for the re-establishment of the New York National Guard. The entire personnel has displayed a fine spirit of sacrifice, loyalty and devotion to State service in carrying on at considerable hardship after cessation of hostilities.

2. *Strength*

The numerical strength of the New York Guard during the current year of 1946 ranged from a high of 18,006 in December 1945, to a low of 16,719 in April 1946—with an average of 17,274. (See Appendix No. 1.) A large percentage of the turnover is due to the calling into Federal service of members of the Guard between the ages of 18 to 29, though in comparison to the previous years' figures the number is considerably lower. Losses of personnel are shown in Appendix No. 1-A, attached. There has been a marked increase in the number of returning veterans, but it is believed that this is the result of a greater number having been released from Federal service rather than a percentage increase over that of previous years. The present number of veterans of World War II is 1,500, as compared to approximately 1,000 reported in last year's Annual Report.

3. *Attendance*

Though the attendance at armory drills is not as high as desired, it is believed that this figure will improve, due to the enlistment of personnel with World War II experience. The attendance percentage for armory drills for the year was 78.4%, compared to 80.6% for the year 1945. (See Appendix No. 1.) Attendance at field training was 84.4%, compared to 81.6% for the year 1945. (See Appendix No. 2.)

4. *Brief History of Reorganization*

(1) (a) On 30 March 1946, Lt. General Hugh A. Drum was designated by His Excellency, the Governor of the State of New York, to represent him in problems involved in the reorganization of the New York National Guard.

(b) *Ground Units.* On 12 July 1946, there was submitted to this Headquarters by the Chief, National Guard Bureau, the formal allotment of National Guard troops, requesting acceptance by the State of New York. On 7 August 1946, this Headquarters addressed a letter to the Chief, National Guard Bureau, accepting for the Governor of the State of New York the units presented. These units were accepted in principle, contingent upon the following:

1. Federal aid would be forthcoming for the construction of additional armories or other suitable installations or facilities;

2. That, as previously expressed to the War Department, while the State of New York is anxious (and desires) to have the strength of its units reach 80% and even 100% of the applicable Tables of Organization, it is believed, however, that such strength cannot be attained unless some form of universal military training will insure an annual flow of recruits to the National Guard;

3. That the second infantry division to be allotted to the State be officially designated as the "42d Division."*

4. That a Table of Organization be approved for the State Headquarters and Headquarters Detachment substantially in the form submitted.

On 27 September 1946, this Headquarters formally accepted the allotment of Ground Force units (together with Air units), subject to the general statement of policies relating to the postwar New York National Guard.

(c) General Orders No. 16, Headquarters New York (State) Guard, dated 29 November 1946, and Circular No. 8, same Headquarters, dated 29 November 1946 (copies attached as Appendices Nos. 3 and 4), set in motion the process of reorganization by designation of units of Group No. 1, as outlined in chart—"Plan for Re-establishment of the New York National Guard and Organization of the State War-Disaster Military Corps," dated 15 November 1946. (Attached as Appendix No. 5.)

(d) Conferences have been held at this Headquarters attended by the division and brigade commanders and members of their Staffs, together with the personnel of the New York-New Jersey-Delaware Military District. These conferences have been marked by a fine spirit of cooperation and the desire to get the job done as efficiently as possible in spite of the impossibility of long-range

* This has subsequently been done.

planning with reference to manpower, facilities, clothing and equipment.

(e) *Air Units.* On 9 February 1946, the National Guard Bureau allotted to the State of New York the 52d Wing, Headquarters and Headquarters Squadron, with its component parts. On 9 April 1946, this Headquarters addressed a letter to The Adjutant General of the State of New York, declaring the intention of the State to accept the Air units, on condition that the Federal government provide the necessary facilities and agree to bear its equitable share of maintenance. The difficulties of obtaining installations to house and service these units were outlined. On 9 July 1946, this Headquarters, in compliance with letter from the Chief, National Guard Bureau, dated 3 July 1946, accepted the Allotment of Air units with the understanding that Federal aid would be provided for installations, equipment and maintenance. On 27 September 1946, this Headquarters formally accepted the allotment of Air units (together with Ground units), subject to the general statement of policies relating to the post-war New York National Guard. To date, the principal efforts of this Headquarters have been devoted to securing installations for the proper maintenance of Air units. Assisting in this matter is Col. Erickson S. Nichols, Senior Air Instructor with the New York National Guard.

(2) *Organization of the State War-Disaster Military Corps*

(a) On 28 October 1946, this Headquarters requested permission of His Excellency, the Governor of the State of New York, to formulate the State War-Disaster Military Corps for the following mission:

1. In wartime, and in the absence of the Federalized National Guard, for immediate protection of civil localities and as a basis for expansion to meet extended war needs of the State; and

2. In peacetime, to supplement the Federally-recognized New York National Guard in cases of disaster or disturbances, and to be prepared and trained as a force immediately available in the absence of the National Guard.

(b) Approval of this plan was granted by His Excellency, the Governor of the State of New York, on 9 November 1946.

(c) The formation of the State War-Disaster Military Corps is contiguous to the reorganization of the National Guard, insofar as it will absorb the personnel of the present State Guard who are unable to qualify for Federal recognition in the National Guard. Members of the SW-DMC will be administered by the various headquarters of the National Guard, with similar training, armory privileges, uniforms, etc.

5. *Organization*

a. *Changes in Organization*

- (1) The reorganization of the New York (State) Guard in preparation for its ultimate transition to the New York National

Guard under the provisions of General Orders No. 4, Headquarters New York (State) Guard, 19 November 1945, became effective 1 January 1946. The organization of the new units authorized by this order have been accomplished.

(2) As a step in the reorganization of the New York (State) Guard for its transition to the New York National Guard, and to assure more effective use of the New York (State) Guard in emergency operations, the following changes were made in the organization of machine gun units, effective 15 February 1946:

a. In all infantry regiments, New York (State) Guard, the machine gun platoon was separated from each headquarters company and redesigned as a machine gun company. Two additional machine gun companies were authorized, under certain restrictions, in each infantry regiment. These machine gun companies are to be Cos. D, H and M.

b. The Machine Gun Platoon, 22d Engineers (Combat), New York (State) Guard, was disbanded, and two machine guns were assigned to each of the six Engineer Companies.

c. The Machine Gun Platoon, 51st Cavalry (Mecz), New York (State) Guard, was disbanded. Scout cars equipped with machine guns were assigned to the 2d Squadron, and two machine guns were assigned to each troop of the 1st and 3rd Squadrons, 51st Cavalry (Mecz).

(3) To provide for their more efficient operation, a communications platoon was authorized for each of the 3rd, 4th and 5th Divisions, New York (State) Guard. These platoons were organized as a part of each Division Headquarters Company.

(4) As a further step in the reorganization of the New York (State) Guard for its transition to the New York National Guard, the organization of an antiaircraft artillery brigade headquarters and headquarters battery was authorized in August. In September, an antiaircraft artillery operations detachment was also authorized.

b. Re-establishment of the New York National Guard

(1) During the current year the intensive study as to the best method of re-establishing the New York National Guard, which was begun in 1944 by Headquarters New York (State) Guard, was continued. As the study progressed, it became more evident that the decision made last year to use the New York (State) Guard as a basis for the re-establishment of the New York National Guard was sound and required no change. Notwithstanding many serious obstacles, the New York (State) Guard still maintains high standards as a going concern—well organized and well trained, with efficient leadership in all echelons of command.

(2) In February, the National Guard Bureau submitted to the State of New York a proposed allotment of troops for the post-war New York National Guard. This allotment consisted of one infantry division, one infantry combat team, Air National Guard troops, antiaircraft artillery units, coast artillery units and other

miscellaneous units, bringing the proposed allotment up to 44,112 Ground Force troops and 3,665 Air National Guard troops—total, 47,777.

(3) A comprehensive study was made of the proposed allotment, and it was felt that many of the units allotted, while desirable from the Federal viewpoint of an over-all balanced force, had a limited value for emergency operations within the State. Also, the existing armory capacity within the State was inadequate to house the troops allotted; storage space for vehicles was inadequate, and no facilities were available for organizations of Air National Guard units.

(4) The results of our study were submitted to the National Guard Bureau. This study was quite long, and contained several important proposals on behalf of the State. The important points may be summed up as follows: The State of New York is prepared to raise, without delay, an initial force (including two infantry divisions and one infantry combat team) of approximately 32,000 Ground Force troops, based on existing armory capacities. It is prepared to raise promptly the allotted total of 3,665 Air National Guard troops—if and when Federal facilities and installations are furnished for the purpose. It is further prepared to raise additional Ground Force troops under the same conditions of Federal aid.

(5) By correspondence and conferences, an agreement was reached with the National Guard Bureau, and in July a new allotment of troops was made to the State of New York. This new allotment of troops contains two infantry divisions, one infantry combat team and some new units, and it made some changes in units. In the allotment units were numerically designated in such a manner as to permit the historical continuity of many units with with same or similar numerical designations. The strength of the allotted Ground Force troops is 57,372, and of the Air National Guard troops 4,536.

(6) Based on the National Guard Bureau allotment of units to the State of New York, plans for the re-establishment of the New York National Guard (Federally-recognized) and organization of the State War-Disaster Military Corps (New York Guard) were completed and are published in Circular No. 8, Headquarters New York (State) Guard, 29 November 1946, and chart "Plan for Re-establishment of New York National Guard and Organization of the State War-Disaster Military Corps." A brief outline of the high points of the Plan is as follows:

a. To organize initially approximately 32,000 Ground Force troops (the maximum capacity of existing armories), consisting of two infantry divisions, one infantry combat team, two antiaircraft artillery brigades and a portion of other allotted units. To defer the organization of the remaining allotted Ground Force troops pending Federal aid in providing additional armories.

b. To start organizing at once as many of the allotted Air National Guard units as the required training facilities became available.

c. To organize the State War-Disaster Military Corps. This is a New York Guard organization. Initially it will be composed of personnel of the present New York Guard who fail to qualify for Federal recognition, transferred there to at the time their unit completes its transformation to a National Guard unit (Federally-recognized). When transformation is completed, this Corps will have a strength of approximately 4,000. This is a new-type military force—the first of its kind known to be organized. It is charged specifically with being prepared to take the necessary counter-measures for the relief of the civilian population in the event of sudden hostile attack by bombs, rockets or guided missiles, and during other types of civilian disaster. Provisions for these measures should not await the time when such blows are struck. It also must be prepared to expand into larger State Guard units if and when the National Guard is called into Federal service again.

d. During the period when a unit is undergoing transition to a Federally-recognized unit, there will be some disorganization, which may limit the unit's effectiveness for emergency operations. In order that there may always be available to the State a sufficient force, strategically located, to meet emergencies, units of the New York Guard are assigned to one of seven groups for transformation to Federally-recognized National Guard units. These groups are numbered serially, and their number indicates the sequence of their transformation. This provides for a gradual, progressive, orderly and controllable plan for the re-establishment of the New York National Guard.

e. To put the plan into effect, General Orders No. 16, Headquarters New York (State) Guard, 29 November 1946 (copy attached and marked Appendix No. 3), was published. This order provides that the units of the New York Guard listed in Group No. 1 will begin, on 1 December 1946, the steps necessary to transform them into Federally-recognized National Guard units, and the concurrent organization of any State War-Disaster Military Corps unit which may be attached to that unit. Similar orders will be issued with reference to each succeeding group at the appropriate time.

f. The reorganization contemplated under the Plan required some changes in carrying out the provisions of Field Order No. 1, Headquarters New York (State) Guard—the New York (State) Guard Emergency Plan—dated 15 May 1944, as amended. This was accomplished by General Orders No. 17, Headquarters New York (State) Guard, 30 November 1946 (copy attached and marked Appendix No. 6). It will be noted that throughout the entire period of conversion—before, during and after the re-establishment of the Federally-recognized

National Guard and the organization of the State War-Disaster Military Corps—the provisions of the above-mentioned order remain in full force and effect.

c. Establishment of Military Law Conference

(1) On 23 October 1946, the Commanding General created the Military Law Conference to make a study and submit recommendations for the revision of the Military Law and Regulations of New York and the provisions of other laws and regulations pertaining thereto.

(2) Col. Charles G. Stevenson, N.Y.N.G., was designated Chairman of the Conference. Committees have been set up covering each Article of the Military Law and related laws and regulations, and these committees are studying their assigned subjects prior to making recommendations. The first general meeting of the entire Conference was held at Headquarters New York (State) National Guard on 5 December 1946.

6. Training

During the current year continued progress was made in the training of the State Guard. The training was conducted in accordance with the general principles and instructions contained in Federal directives, but stressed and accentuated tactical methods and doctrines particularly applicable to the missions and operations of the State Guard. Close and friendly relations have been maintained with the United States Army—formerly, with the Security Branch, Security and Intelligence Division, and the State Guard Branch, Military Training Division, Headquarters Second Service Command, Army Service Forces, as long as these agencies were in existence; and, at present, with Headquarters New York-New Jersey-Delaware Military District of the First Army. These relations have been still further strengthened by the presence at our Headquarters of Army Ground Force and Army Air Force instructors and sergeant-instructors. In the event of domestic disturbances, the whole-hearted cooperation of Federal forces and of the local police with the New York Guard is assured.

7. Armory Training

a. Armory training was conducted under the provisions of Training Circular No. 4, Headquarters New York (State) Guard, 1 October 1945, and Training Circular No. 5, Headquarters New York (State) Guard, 20 September 1946.

b. There was a definite improvement in armory training during the current year. Training programs and schedules were, in general, very good in all echelons of command, and indicated intelligent care in their preparation.

c. In order to stimulate interest in, and improve the quality of, rifle marksmanship, a series of small-bore indoor rifle marksmanship matches, participated in by all units of the New York Guard, was conducted during the winter months and carried out to a successful conclusion.

d. A Command Post Exercise was conducted, which included Headquarters New York Guard and all division, brigade and regimental headquarters located in New York City. Similar Command Post Exercises were conducted by division, brigade and regimental headquarters of units outside New York City, based on a general situation furnished by Headquarters New York (State) Guard.

8. *Field Training*

a. The field training period this year extended from 16 June to 25 September, excluding days of preparation and closing. As was the case last year, each unit was on duty twelve days and received field training during nine days, the remainder of the training period being days of arrival and departure and one holiday (Sunday).

b. Great assistance in training was provided by the First Platoon, Co. E, 2d U.S. Infantry, from Camp Campbell, Ky. This Platoon, together with the Post Service Detachment, New York (State) Guard, conducted demonstrations and assisted in tactical problems and other types of training. Other assistance in training was rendered by the United States Army by providing officer, enlisted and civilian personnel who assisted in chemical demonstrations, gave practical assistance and instruction to unit supply officers, mess sergeants and cooks in the issue of subsistence supplies and operation of unit messes, conducted food inspections and inspected and repaired weapons at Camp Smith.

c. The field training was in accordance with Training Circular No. 4, Headquarters New York (State) Guard, dated 15 April 1946. The training program was intensive, and stressed training in those subjects which can best be given in the field, with special emphasis on training in formations and operations which are particularly pertinent to the mission of the New York (State) Guard. The principal features of the field training were as follows:

(1) *Weapons Practice*

Instruction and modified record courses were fired, using service ammunition, with the rifle, submachine gun, revolver; the heavy machine gun, cal. .30, and the flexible machine gun, cal. .30. In addition, the 3rd Squadron, 51st Cavalry (Mecz), and the scout car platoons participated in field firing with the flexible machine gun, cal. .30, firing from the moving scout car. The following is the total number of rounds per man required or authorized to fire: rifle, 50; sub-machine gun, 35; revolver, 65; machine gun, cal. .22, trainer, 100; machine gun, cal. .30, 250 (including 50 rounds at field targets). Insignia for qualification in marksmanship were issued as follows: rifle expert, sharpshooter and marksman; revolver expert, sharpshooter and marksman; submachine gun, marksman; machine gun (cal. .30), expert, first-class gunner and second-class gunner. Qualification courses were conducted with the training grenade and the bayonet. There was a great improvement in qualifications in all arms over previous years, as evidenced by the following total qualifications: rifle, 9121; revolver, 607; machine gun,

540; submachine gun, 3877; bayonet, 5770, and grenade, 4500. The winners of the annual New York Central Railroad Trophy are as follows:

1st Brigade—17th Infantry	3rd Brigade—1st Infantry
2nd Brigade—12th Infantry	4th Brigade—3rd Infantry
	5th Brigade—1st Sep. Inf. Bn.

(2) *Tactical Problems*

The tactical problems were planned to stress combat principles and leadership in all units from the regiment to the squad, and particularly the leadership-training of junior officers and non-commissioned officers. All problems were two-sided and thus required quick decisions and orders under stress. The Riot Control Problem and the Village Problem of previous years were revised and combined into one exercise. Training was given in one area (the Camp Smith truck sheds, termed "Smithtown") in the application of the principles governing the use of troops in handling and dispersing disorderly crowds which the civil authorities are unable to control; establishing civil regulations in the cleared area, and preventing disorderly crowds from re-entering the area; and in another area (the mock village, termed "Mockville") training was given in the preparation of a village for defense, and the attack and defence of such a village (including training in street and house-to-house fighting). Platoon Problems differed from those of last year in that greater opportunity was given to squad leaders for training in leadership. As was the case last year, one platoon in each problem area occupied and defended a position and was attacked by another platoon of the same company. Prior to the attack and defence of the position, the individual squads of each platoon were given reconnaissance missions designed to teach leadership to the squad leaders. As has been the case in previous years, various "tactical incidents," such as a civilian, a sniper, an enemy patrol or an enemy deserter, were introduced into the problem for the purpose of requiring platoon and squad leaders to make quick decisions and take definite action.

(3) *Umpiring*

The Riot-Control-Village Problem was umpired by Staff officers of division and brigade headquarters, or, in some instances, by regimental commanders and their staffs. Platoon Problems were umpired by battalion and company officers. All umpiring was under the supervision and guidance of the Post Training Staff. The officers conducting the problems and the umpires were carefully instructed and rehearsed in all phases of the problem before it was executed. This instruction proved to be sound and effective, and gave training in the tactical principles and doctrines involved to both the umpires and the participants.

(4) *Demonstrations*

Demonstrations included illustration of the effect of rifle, sub-machine gun and machine gun fire; the actions of a rifle squad in

building up the firing line, designating targets and giving fire orders; covering the front of a position by cross-fire of flank squads; organization and operation of the firing line and the pit on a target range; the conduct of training in bayonet and grenade practice; scouting; patrolling; concealment and use of cover; interior guard duty; entrucking and detrucking; a meeting engagement between two platoons, one in march on an offensive mission and the other in a defensive position, and the attack and envelopment of the position by the platoon on the offensive; riot control formations (squad, platoon and company); clearing an area of disorderly crowds; clearing a house by the use of tear gas, and by fire and movement when the occupants of the house are protected against gas; defence of one house and of a group of houses in a village; the attack and defence of a village; including house-to-house and street fighting; the use of various types of smoke and gas in dispersing a riotous crowd, and the use of other chemicals.

(5) *Command Post Exercises*

Two types of Command Post Exercises were held:

(a) Headquarters and Headquarters Company, New York (State) Guard; Headquarters and Headquarters Company, 1st Division, and 1st Signal Company participated in a continuous three-day Command Post Exercise which involved the theoretical use of the New York Guard in the City of New York in aid of civil authority, and was planned primarily to test the accuracy, soundness and workability of Field Orders No. 1, Headquarters New York (State) Guard, 15 May 1944, as amended.

(b) The other type of Command Post Exercise was carried out in the area of Gallows Hill, in the vicinity of Camp Smith, and was participated in by division, brigade, regimental and battalion commanders and staffs, their Headquarters Companies or Detachments, Medical Detachments and intelligence personnel. It contemplated an attack on Jacobs' Hill and the capture or destruction of a theoretical enemy force occupying that place. The problem lasted about nine hours.

(6) *Engineer Training*

The training of engineer detachments of regiments and separate infantry battalions and of the 22d Engineers (Combat) consisted of the erection of temporary road blocks (including inspection road blocks) in connection with the tactical problems involving riot control; and the construction of permanent improvements on the State Military Reservation, including the repair and drainage of roads and trails, the building of bridges and culverts, and the construction of catch basins and a weir. The accomplishment of these projects provided excellent training for the engineer personnel and created great interest among them.

(7) *Machine Gun Units*

The newly-organized machine gun companies fired qualification courses with the machine gun and with the rifle or revolver, and

participated in the Riot Control-Village Problem. The 1st and 3rd Squadrons, 51st Cavalry (Mecz), and selected personnel of the 22nd Engineers (C) also fired the machine gun.

(8) *Mechanized Units*

The 51st Cavalry (Mecz) conducted a special problem planned for a mechanized unit in the handling of a theoretical civil disturbance; and its 2d Squadron conducted a mechanized tactical exercise. The Scout Car Platoons were used in the Riot Control-Village Problem in cooperation with other troops.

(9) *Medical Units*

Medical units received training in their normal duties and, in addition, operated tactically as part of the line organization to which attached during the various problems and Command Post Exercises. They also provided emergency medical service on the ranges.

(10) *Signal Communications Training*

The 1st Signal Company and the Communications platoons and sections received specialist training and participated in the Command Post Exercises. The communications sections of the regiments took part in the Riot Control-Village Problem.

(11) *Chemical Training*

Chemical training was given to all chemical officers, squads and detachments, and each battalion, as a unit, was passed through a gas area.

(12) *Other Types of Training*

Instruction in company paper work and administration in preparation for transformation of State Guard units into National Guard units was given by Army instructors and sergeant-instructors to officers and enlisted personnel of the various State Guard units in camp. A short course in Mess Management was conducted by Army personnel for supply and mess officers and mess sergeants and cooks. Personnel of Quartermaster Battalions (Trk) attended Motor Transport School. Organizations received training in extended order, scouting, patrolling and other security measures, and in shelter tent pitching, and participated in parades, guard mounting, reviews, interior guard duty, muster and inspection, including display of equipment.

9. *Schools*

a. The school system of the New York (State) Guard includes officers', officer candidates', noncommissioned officers' schools, and specialist school for signal communications personnel, for mess sergeants and cooks, for engineer personnel, for supply officers, and for motor mechanics and drivers, and in message center procedure. In addition, a school for Engineer Officers was con-

ducted in the City of New York by the Engineer Officers of Headquarters New York Guard.

b. The Second Service Command State Guard School at Fort Dix, N. J., offered two courses—namely, a Field Officers' Course in command and staff procedure, and a Company Officers' and Non-commissioned Officers' Course in minor tactics, leadership, and organization and control of troops. This School provided our troops with an opportunity for specialized training in tactics and operations pertinent and peculiar to the missions of the Guard. These courses were each of one-week (calendar) duration. The School also offered a special two-day week-end course attended by officers and noncommissioned officers, without expense to the State of New York. The Second Service Command State Guard School was discontinued and closed 6 April 1946. (See Appendix No. 7.)

10. *Emergency Duty*

a. Late in May 1946 a stoppage of railroad transportation congested traffic and confused transportation conditions throughout the State. As a precautionary measure in preparation for possible mobilization of the New York Guard, Duty Officers were ordered on duty at the headquarters of each division, brigade, regiment, Separate Infantry Battalion and quartermaster battalion at 1600 hours on 24 May, and continued on this duty until 1000 hours on 26 May 1946. Copies of Field Orders Nos. 6 and 7, Headquarters New York Guard, are appended and marked Appendices Nos. 8 and 9.

b. During late May and early June 1946 serious floods jeopardized the lives and property of the residents of Corning and Elmira, N. Y., and vicinity.

(1) Upon the request of the Mayor of Corning, and as authorized by Your Excellency, orders were issued mobilizing and ordering into active service, as of 0700 hours on 28 May, Company C, 21st Infantry, N.Y.G., at Corning, for the purpose of aiding the civil authorities of Corning in alleviating the situation in Corning and vicinity. Upon the conclusion of this emergency, orders were issued directing demobilization of Company C, 21st Infantry, as of 0900 on 29 May 1946. Copies of Field Orders Nos. 8 and 9, Headquarters New York (State) Guard, are appended and marked Appendices Nos. 10 and 11.

(2) Upon the request of the civil authorities of Elmira, and as authorized by Your Excellency, orders were issued mobilizing and ordering into active service, as of 1130 hours on 30 May, Company L, 3rd Infantry, N.Y.G., at Elmira, for the purpose of aiding the civil authorities of Elmira in alleviating the situation in Elmira and vicinity. Upon the conclusion of this emergency, orders were issued directing demobilization of Company L, 3rd Infantry, as of 1730 hours on 9 June 1946. Copies of Field Orders Nos. 10 and 11, Headquarters New York (State) Guard, are appended and marked Appendices Nos. 12 and 13.

11. *Medical Care and Sanitation*

The sick record of the field training period is favorable. Cases requiring hospitalization were sent to Peekskill Hospital, as in previous years. There was one death at camp. This was not primarily due to accident, but to an existing physical condition of the individual prior to enlistment. All minor cases of illness or injury were cared for at regimental infirmaries. See Appendix No. 14 for statistical data.

12. *Inspections*

The annual Federal inspections of units were held during the period 2 January 1946 to 7 March 1946, pursuant to War Department orders.

State armory inspections were held during the winter of 1945-1946 and the spring of 1946. In the metropolitan area of the City of New York the inspecting officers were Staff officers of Headquarters New York (State) Guard, who also inspected the upstate divisions and brigade headquarters and Headquarters Companies. Other upstate units were inspected by staff officers of the respective divisions.

During the field training period at Camp Smith, inspectors detailed by the Commanding General, First Army, inspected our regiments and separate units with the principal view to determining their training efficiency. Reports of the inspectors indicated a uniformly satisfactory condition. Inspection boards detailed by the Commanding General, New York (State) Guard, observed the administration and training of units during their field training and conducted a formal field inspection at the end of the training period, rendering reports upon their observations and inspections.

Throughout the year inspections at irregular and unscheduled times were made by division, brigade, regimental and (Separate) Battalion commanders, and by Staff officers from this Headquarters.

During the entire training period at Camp Smith (16 June-25 September) two civilian small-arms inspectors from the Small-Arms Repair Shop, Fort Wadsworth, N. Y., were present and inspected all small arms before they were fired on the ranges. This was done for the purpose of detecting unsafe or badly-worn weapons. The inspecting was very efficiently done, and was productive of good results.

13. *Arms and Equipment*

Fourteen scout cars were received and issued to the 51st Cavalry (Mecz), which was also given the scout cars of the 1st and 2d Scout Car Platoons. The number of scout cars in the State is now thirty-four. The 51st Cavalry also received eight trucks (2½-ton, cargo), bringing the number of that type of truck in the State up to 117. The 1st Medical Battalion received 6 ambulances, bringing the number in the State up to 28. More machine guns were received, so that, as additional machine gun companies were organized, they could be at once equipped with their machine guns, and that other units in need of such armament could be promptly

equipped. The Guard now has 493 Browning, cal. .30, water-cooled machine guns; 66 Browning, cal. .30, air-cooled machine guns; 959 Thompson submachine guns; 460 Reising submachine guns, and 2 Browning, cal. .50, air-cooled machine guns. Although the Guard is not equipped with all the latest arms and equipment of the Army, its most vital needs have been met for its possible missions, and a great many of the items will be found suitable for re-issue to the reactivated National Guard. On the whole, arms and equipment have been well cared for by the units to which issued.

14. *Ammunition*

The Federal allowance of ammunition remained the same, which again allowed well-balanced practice and record courses during the field training, as well as considerable firing at home stations. Great interest in target practice continued as before.

The Federal allowance of chemical ammunition was sufficient for the training program.

In each armory there is an allowance of ammunition kept separate from training ammunition, and which is to be used only in case of emergency. The chemical allowance in armories for emergency purposes was increased during the year by orders from this Headquarters.

15. *Permanent Plant*

Upon its return from Camp Smith to New York on 15 October 1946, Headquarters New York (State) Guard, which had been located at 80 Centre Street since 8 December 1930, moved into its new site on the 21st floor of 270 Broadway (Broadway and Chambers Street), New York 7, N. Y., where it found the space which it had to have on account of increased personnel (including Regular Army) necessary for the reactivation, administration and training of the National Guard.

Camp Smith. The road on the west and north sides of the West Parade Ground was hard-surfaced at Federal expense—approximately \$3,000.

The Military Road has been deteriorating over a number of years, and at least it became absolutely necessary to repair and restore about a mile of it, which was done at State expense.

The target ranges were kept in repair and good operating condition very largely at Federal expense. Underground telephone cables were installed connecting the firing points with the butts on Ranges Nos. 1, 2 and 3.

During a severe rainstorm that lasted for several days near the end of July 1946, a portion of the East Camp was washed away. Nine pyramidal concrete tent floors were lost, and occupancy of 21 other tents had to be discontinued in the interest of safety. The State has decided to refill the washout this winter and restore the East camp, but several years must elapse before the ground will settle and before final drainage measures may be taken, and the whole returned to its original state.

Buildings Nos. 63 (Military Police) and 67 (a latrine) were completely renovated, while many others were given minor repairs.

Three bridges were built over small streams and the lake, and some repairs and improvements done to roads as part of the training program of the Engineer Regiment and regimental engineer detachments.

Armories. The armories have been kept up, but have not been improved during the year, except in very minor particulars.

The National Guard allotment of troops has been received, and this Headquarters, in turn, has made its assignment of troops to armories, so that now it can be foreseen what the deficiencies will be in the matter of warehouse space, office space, locker space, school-room space, drill floor space, recreational facilities, safety features and, particularly, vehicular storage capacity. Although 75% of the vehicles may be kept at Pine Camp and other training centers, and there may be space in armories and truck sheds for the remaining 25%, the situation will not always be satisfactory, since the available storage space is not always distributed in the same manner as the vehicles. As examples, the armory at No. 355 Marcy Avenue, Brooklyn, N. Y., can take in a large number of vehicles, while the one at No. 104 East 34th Street, New York, N. Y., can take in none. Truck sheds had to be located where ground was available, which was not always where the bulk of the vehicles was to be placed. It seems evident that a considerable amount of money will have to be expended for armory construction and improvements, as well as for vehicular storage; some will be Federal funds and some will be State funds, as may be decided later by negotiations between the two authorities. It may be added that in addition to the 6 truck sheds at Camp Smith the following are under construction and will be completed in the spring of 1947: 2, each, at Albany, Buffalo, Peekskill and Utica; 1, each, at Mohawk and Rochester.

16. *New York (State) Guard Emergency Plan*

a. The New York (State) Guard Emergency Plan (Field Orders No. 1, with Annexes), which became effective on 15 June 1944, was tested practically during the emergency duty outlined in Par. 8, above, and was tested theoretically during numerous Command Post Exercises. These tests furnished additional proof that the Plan and its annexes are practicable, workable and sound in every respect. During the current year the Plan was amended so as to provide for the reorganization of the State Guard covered by General Orders No. 14, dated 19 November 1945. A further amendment is in progress to cover the changes made necessary by the transformation of the New York (State) Guard into the New York National Guard, as provided by General Orders No. 17, this Headquarters, 29 November 1946. In addition, Annex No. 5 of Appendix No. 1, "Plan for Emergency Communications," was revised so as to provide means of communication between the various headquarters of the New York Guard at any time when normal means of communication are not available. None of the changes made (or in process) will alter the basic Plan in any way.

b. Reference is made to the current agreement between the Commanding General, New York (State) Guard, and the Commanding General, Second Service Command, approved by Your Excellency, which has for its purpose the planning and execution of combined operations of Federal and State military forces in case of war or domestic emergencies. This agreement normally would terminate on 10 January 1947. On 15 June 1946, the Second Service Command was dissolved, and was succeeded by the First Army. The Commanding General, New York (State) National Guard, has suggested the renewal of this agreement, and we are awaiting advice from the Commanding General, First Army, with reference to this renewal.

17. *Administration*

Conferences were held by the Commanding General on matters of importance to the New York (State) Guard, as follows:

19 February 1946—Brigade and regimental commanders. Discussion of plan for attachment to the New York (State) Guard of Officers returning from Federal service.

29 November 1946—Brigade and regimental commanders. Discussion of plan of transition of New York (State) Guard to New York National Guard.

18. *Recommendations*

a. That The Adjutant General of the State inaugurate (or continue) a comprehensive study, together with recommendations, concerning repair and modification of present armories, the building of new armories or other buildings, such as truck sheds; the acquisition of hangars and airport facilities for aviation units, and the acquisition or improvement of training areas necessary for the armory training program.

b. It is strongly recommended that all troops receive field training at Camp Smith in 1947. Such troops as are eligible for training at Federal expense shall be so trained, the remainder of the troops which may be in various stages of reorganization and not fully qualified for Federal recognition, or which are purely State troops, should be trained at State expense, as in the past five years.

19. *Conclusions*

The New York State military forces throughout the past year, through training and accomplishment, have been ready to perform any civil disaster or disorder mission in a manner which would reflect credit upon the State. These forces are striving to accomplish the enormous conversion and reorganization processes for re-establishment of the New York National Guard and the organization of the State War-Disaster Military Corps element of the New York Guard without impairment of the existing State Constitutional requirements.

May I express for the State military forces our sincere appreciation of your comprehension of our requirements, your whole-hearted

support, cooperation and confidence, without which the fine progress made would not have been possible.

HUGH A. DRUM,

Lieutenant General, Commanding

HAD/aeb

- Appendix No. 1—Strength and Attendance at Armory Drills
 Appendix No. 1-A—Losses of Commissioned Officers and Enl. Men
 Appendix No. 2—G.O. No. 22, Hq. N.Y. (S) N.G.
 Appendix No. 3—G.O. No. 16, Hq. N.Y. Guard
 Appendix No. 4—Circular No. 8, Hq. N.Y. Guard
 Appendix No. 5—"Plan for Re-establishment of the N.Y.N.G.,"
 etc.
 Appendix No. 6—G.O. No. 17, Hq. N.Y. Guard
 Appendix No. 7—Schools, 2 December 1945/6 April 1946
 Appendix No. 8—Field Orders No. 6, Hq. N.Y. Guard
 Appendix No. 9—Field Orders No. 7, Hq. N.Y. Guard
 Appendix No. 10—Field Orders No. 8, Hq. N.Y. Guard
 Appendix No. 11—Field Orders No. 9, Hq. N.Y. Guard
 Appendix No. 12—Field Orders No. 10, Hq. N.Y. Guard
 Appendix No. 13—Field Orders No. 11, Hq. N.Y. Guard
 Appendix No. 14—Medical Care and Sanitation, Camp Smith,
 1946

APPENDIX No. 1

STRENGTH AND ATTENDANCE AT ARMORY DRILLS*

1 December 1945 to 30 November 1946

	Average Strength Officers and Enlisted Men	AVERAGE ATTENDANCE OFFICERS AND ENLISTED MEN		ACTUAL STRENGTH AS OF LAST DAY OF MONTH	
		Strength	Percentage	Officers	Enlisted Men
December, 1945.....	18,177	13,867	76.0	1,680	16,326
January, 1946.....	17,593	13,574	77.1	1,668	15,654
February, 1946.....	16,966	13,040	76.8	1,664	15,205
March, 1946.....	16,832	13,214	78.5	1,706	15,153
April, 1946.....	16,698	13,008	77.9	1,747	14,972
May, 1946.....	16,834	13,444	79.8	1,802	15,182
June, 1946.....	17,202	13,708	79.6	1,858	15,372
July, 1946.....	17,267	13,727	79.4	1,927	15,478
August, 1946.....	14,943	12,571	84.1	1,954	15,855
September, 1946.....	16,961	13,253	78.1	1,963	15,662
October, 1946.....	17,427	13,409	76.9	1,976	15,509
November, 1946.....	17,141	13,176	76.8	1,974	15,040
Average for year.....	17,003	13,333	78.4	1,827	15,447

* Figures do not include personnel of State Staff & Detachment, New York Guard, and officers of Headquarters New York Guard, inasmuch as Staff duty, lectures, conferences, inspections, etc., are performed at various times and not as regularly-scheduled drills. The authorized strengths of these units is: State Staff & Detachment, New York Guard, 32 officers and 32 enlisted men; Headquarters New York Guard, 44 officers.

APPENDIX No. 1-A

LOSSES OF COMMISSIONED OFFICERS AND ENLISTED MEN

1 December 1945 to 30 November 1946

A. *Commissioned Officers:*

Resigned	157
State Reserve List.....	394
Deceased	0
Retired	4
Total	555

Losses—New York Guard Headquarters

Maj. Gen. George A. Herbst, Resigned (H. D.), 15 October 1945
 Maj. Edward R. Bartlett, Resigned (H. D.), 26 December 1945
 Col. Edmund R. Beekwith, Transferred to SRL, 15 May 1946
 Lt. Col. Paul C. Raborg, Transferred to SRL, 13 August 1946
 Major James A. Lyles, Transferred to SRL, 9 January 1946
 Capt. Walter E. Ivers, Transferred to SRL, 10 April 1946
 Capt. John L. Mowry, Resigned (H. D.), 9 April 1946
 Capt. Alfred Stuart, Transferred to SRL, 9 April 1946
 Capt. Martin Goodman, Transferred to SRL, 9 May 1946

B. *Enlisted Men:*

State Staff	6
Hq. Co., New York Guard.....	42
1st Division	26
3rd Division	33
4th Division	42
5th Division	64
1st Inf. Brigade.....	50
1st Arty Brigade.....	3
3rd Inf. Brigade.....	4
4th Arty Brigade.....	8
5th Arty Brigade.....	2
1st Infantry	555
2nd Infantry	543
3rd Infantry	565
4th Infantry	690
5th Infantry	868
6th Infantry	542
7th Infantry	453
8th Infantry	645
9th Infantry	610
12th Infantry	649
13th Infantry	446
14th Infantry	658
15th Infantry	665
17th Infantry	563
21st Infantry	465
22nd Engineers (C).....	571
23rd Infantry	782
51st Cavalry (M).....	468
56th Infantry	517
65th Infantry	435
69th Infantry	571
74th Infantry	565
1st Sep Inf Bn.....	199
3rd Sep Inf Bn.....	269
1st Med Bn.....	53

1st Quartermaster Bn (Trk).....	89
3rd Quartermaster Bn (Trk).....	51
4th Quartermaster Bn (Trk).....	59
5th Quartermaster Bn (Trk).....	21
1st Signal Co.....	39
1st Quartermaster Depot Co.....	11
1st Truck Co.....	1
3rd Truck Co.....	4
4th Truck Co.....	3
5th Truck Co.....	3
Disbanded Units	19
Total	<u>13,927</u>

Reasons:

1. To accept appointments in New York Guard.....	333
2. Having changed residence.....	619
3. To enlist or accept appointment in the Armed Services of the United States	1,951
4. Inducted into Armed Services of United States.....	818
5. Certificate of Disability not in line of duty.....	99
6. For convenience of State (any cause not otherwise shown).....	3,865
7. Expired term of service.....	4,724
8. Dropped for failure to attend drills.....	1,506
9. Discharged for Fraudulent Enlistment.....	12
Total	<u>13,927</u>

APPENDIX No. 2

HEADQUARTERS NEW YORK (STATE) NATIONAL
GUARD

270 Broadway, New York 7, N.Y.

30 December 1946

GENERAL ORDERS
No. 22.

1. The following records of attendance for units of the New York Guard at Field Training 1946 are published for the information of all concerned:

UNIT	PRESENT		ABSENT		Total present and absent	Percentage
	Officers	Enlisted Men	Officers	Enlisted Men		
1. 23rd Infantry.....	86	706	1	21	814	97.30
2. 8th Infantry.....	77	509	2	25	613	95.60
3. 69th Infantry.....	77	562	0	42	681	93.83
4. 1st Infantry.....	77	591	7	68	743	89.91
5. 74th Infantry.....	74	709	2	38	873	89.69
6. 14th Infantry.....	64	608	1	78	751	89.48
7. 4th Infantry.....	76	664	11	77	828	89.37
8. 3rd Infantry.....	74	591	21	79	765	86.92
9. 13th Infantry.....	54	461	5	74	594	86.70
10. 5th Infantry.....	63	687	3	113	866	86.61
11. 5th Infantry.....	84	1,133	4	192	1,413	86.13
12. 21st Infantry.....	60	523	11	90	684	85.23
13. 56th Infantry.....	70	416	10	81	580	84.31
14. 2nd Infantry.....	73	550	5	116	744	83.74
15. 17th Infantry.....	53	440	3	93	589	83.70
16. 15th Infantry.....	84	824	3	185	1,096	82.85
17. 7th Infantry.....	87	392	6	97	562	81.84
18. 65th Infantry.....	53	352	9	97	511	79.26
19. 6th Infantry.....	67	410	7	142	626	76.20
20. 22nd Engrs. (C).....	54	332	7	138	531	72.69
21. 51st Cav. (M).....	56	385	6	160	607	72.66
22. 12th Infantry.....	58	476	12	309	857	62.54
1. 3rd Sep. Inf. Bn.....	27	391	0	19	437	95.65
2. 1st Inf. Brig. Hq. & Hq. Co.....	16	27	0	2	45	95.56
3. 1st QM Depot Co.....	6	23	0	2	31	93.54
4. 4th Div. Hq. & Hq. Co.....	17	56	4	3	80	91.25
5. Hq. Co. NYG.....	3	42	0	6	51	88.23
6. 1st Sep. Inf. Bn.....	22	228	3	38	291	85.91
7. 5th Div. Hq. & Hq. Co.....	16	50	2	11	79	83.54
8. 1st Med. Bn.....	8	63	0	14	85	83.53
9. 4th Arty. Brig. Hq. & Hq. Btry.....	10	9	2	2	23	82.61
10. 4th QM Bn.....	10	98	1	25	134	80.52
11. 3rd QM Bn.....	15	112	1	31	159	79.87
12. 1st QM Bn.....	17	130	0	38	185	79.46
13. 1st Div. Hq. & Hq. Co.....	15	36	7	7	65	78.46
14. 1st Arty. Brig. Hq. & Hq. Btry.....	15	10	1	6	32	78.13
15. 1st Signal Co.....	3	37	1	12	53	75.47
16. 5th Arty. Brig. Hq. & Hq. Btry.....	10	8	5	2	25	72.00
17. 5th QM Bn.....	6	86	6	38	136	67.65
18. 3rd Inf. Brig. Hq. & Hq. Co.....	15	13	7	8	43	65.12
19. 3rd Div. Hq. & Hq. Co.....	17	21	21	13	106	52.78
State Staff.....	32*	32*	64*
	1,781	13,793	197	2,642	18,452	84.4

* Only certain members of the State Staff were ordered to attend Field Training 1946.

[GEN 300.4 GO '46 #22 (30 Dec)]

By Command of Lieutenant General Drum:

WILLIAM H. KELLY,
*Brig. General, NY (S) NG,
Chief of Staff*

OFFICIAL:

A. J. WEBER,
*Lt. Col., AGD, NY(S)NG,
Adjutant General*

DISTRIBUTION "A"

APPENDIX No. 3

HEADQUARTERS NEW YORK GUARD (STATE GUARD)

270 BROADWAY, NEW YORK 7, N. Y.

29 November 1946

GENERAL ORDERS

No. 16

RE-ESTABLISHMENT OF THE NEW YORK NATIONAL GUARD

1. The re-establishment of the New York National Guard (Federally-recognized), as provided in Circular No. 8, Headquarters New York Guard, dated 29 November 1946, will commence on 1 December 1946 for units listed in attached Annex "A."

2. Effective on that date, the New York (State) Guard units listed in the second column of Annex "A" will be redesignated as New York National Guard units in a State status, as indicated in the third column of the Annex. At the same time, the reorganization of these National Guard units and the organization of the listed new National Guard units for Federal recognition will begin, together with the concurrent organization of the State War-Disaster Military Corps units shown in the fourth column.

3. *a.* The commanding officer of each New York (State) Guard unit which has been redesignated as a New York (State) National Guard unit is charged with responsibility for reorganizing it as a National Guard unit for Federal recognition in compliance with applicable Tables of Organization, and for organizing any assigned State War-Disaster Military Corps unit.

b. The State Quartermaster, under the supervision of Headquarters New York National Guard, is charged with organizing Headquarters and Headquarters Detachment, 102nd Quartermaster Group; 289th Quartermaster Gas Supply Company; 102nd Ordnance Medium Maintenance Company, and 3633rd Ordnance Medium Automotive Maintenance Company.

c. The Commanding General, 42nd Infantry Division, is charged with supervising the organization of the 742nd Ordnance Maintenance Company and the 42nd Quartermaster Company.

4. The State Quartermaster initially will supervise the administration and training of the 102nd Quartermaster Group and units attached thereto.

5. Attention is directed to Par. 42, Section IV, of Circular No. 8, Headquarters New York Guard, dated 29 November 1946, which prescribes the minimum strength which must be attained by units in order that this Headquarters may recommend them for Federal recognition, and the minimum strength requirements acceptable to the War Department at the beginning of and during the various prescribed stages of organization.

6. In order that this Headquarters may expeditiously institute requests for authority to activate units and arrange for their inspec-

tion for Federal recognition, all units listed in the third column of Annex "A" of this order will complete and forward, on the 1st and 16th day of each month, a semi-monthly report of strength and readiness for activation, in accordance with instructions contained on the reverse side of the form attached hereto as Annex "B."

[GEN 300.4 (GO'46#16] (29 Nov 46)

By Command of LIEUTENANT GENERAL DRUM:

WILLIAM H. KELLY,
Brig. General, NYG,
Chief of Staff

OFFICIAL:

A. J. WEBER,
Lt. Col., AGD, NYG,
Adjutant General

2 Incls.:

Annex "A"—List of Group No. 1 Units
Annex "B"—Form of Semi-monthly Progress Report of
Strength and Readiness for Activation of National Guard
Unit

ANNEX "A", GENERAL ORDER No. 16
 REESTABLISHMENT OF THE NEW YORK NATIONAL GUARD
 AND
 ORGANIZATION OF THE STATE WAR-DISASTER MILITARY CORPS
 GROUP NO. 1

LINE No.	PRESENT DESIGNATION	NATIONAL GUARD DESIGNATION	STATE WAR-DISASTER MILITARY CORPS DESIGNATION	LOCATION UPON TRANSFORMATION
1.	Hq. & Hq. Co., New York Guard, and Office of The Adjutant General	Hq. & Hq. Detachment, New York National Guard		NEW YORK CITY and ALBANY
2.	Hq., 3rd Division	27TH INFANTRY DIVISION 27th Inf. Div. Hq. & 27th Inf. Div. Sp. Trs. Hq.		ALBANY (New Scotland Av.)
3.	3d QM Truck Bn.	27th QM Co.		do
4.	Hq. Co., 3d Division	27th Inf. Div. Hq. Co.		do
5.	do	27th Signal Co.		do
6.	Hq. & Hq. Co., and Band, 2d Infantry	105TH INFANTRY (a) (less 3d Bn., Antitank Co. & Cannon Co.) Hq. & Hq. Co., 105th Infantry		TROY (15th St.)
7.	do	Service Co., 105th Infantry		do
8.	Medical Detachment, 2d Infantry	Medical Det. (less 2d Bn. Sec.) 105th Infantry		do
9.	Hq. & Hq. Det., 1st Bn. & Cos.: A & D, 2d Infantry	Hq., 1st Bn. & Cos. A, C & D, 105th Infantry	1st Co., 105th Infantry, SW-DMC (NYG)	do
10.	Co. C, 2d Infantry	Hq. Co., 1st Bn., 105th Infantry		HOOSICK FALLS
11.	Co. B, 2d Infantry	Co. B, 105th Infantry		COHOES
12.	2d Bn., 2nd Infantry (less Co. G)	2d Bn. (less Co. G) 105th Infantry	2d Co., 105th Infantry, SW-DMC (NYG)	SCHENECTADY (125 Washington Av.)
13.	do	2d Bn. Med. Sec., 105th Infantry		do

14.	Co. G, 2d Infantry	Co. G, 105th Infantry		AMSTERDAM
15.	74th Infantry (less Cos.: A, E, H, I, K, L, & M, 3d Bn. Hq. & Hq. Det.)	174TH INFANTRY (b) (less Antitank Co. & Cannon Co.) Hq. & Hq. Co., 174th Infantry		BUFFALO (184 Conn. St.)
16.	do	Service Co., 174th Infantry		do
17.	74th Infantry (less Cos.: A, E, H, I, K, L, & M, 3d Bn. Hq. & Hq. Det.)	Med. Det. (less 1st Bn. Sec.), 174th Infantry		BUFFALO (184 Conn. St.)
18.	do	Cos.: C & D, 174th Infantry		do
19.	do	2d Bn. (less Co. E), 174th Infantry	2d Co, 174th Infantry, SW-DMC (NYG)	do
20.	do	3d Bn. (less Cos.: I & K), 174th Infantry	3d Co, 174th Infantry, SW-DMC (NYG)	do
21.	3d Bn. & Co. A, 74th Infantry (less Cos.: I & K)	Hq. & Hq. Co., 1st Bn. and 1st Bn. Med. Sec., 174th Infantry	1st Co., 174th Infantry, SW-DMC (NYG)	NIAGARA FALLS (901 Main St.)
22.	do	Cos.: A & B, 174th Infantry		do
23.	Co. E, 74th Infantry	Co. E, 174th Infantry		JAMESTOWN
24.	Co. I, 74th Infantry	Co. I, 174th Infantry		OLEAN
25.	Co. K, 74th Infantry	Co. K, 174th Infantry		TONAWANDA
26.	1st Div. Hq.	42D INFANTRY DIVISION 42d Infantry Division Hq.		NEW YORK CITY (104 E. 34th St.)
27.	do	42d Infantry Division Sp. Trs. Hq.		do
28.	1st Div. Hq. Co.	42d Infantry Division Hq. Co.		do
29.	New Unit	742d Ord. Maint. Co. (c)		CAMP SHANKS
30.	New Unit	42d QM Co.		BROOKLYN (Marcy Av.)
31.	1st Signal Co.	42d Signal Co.		NEW YORK CITY (1339 Madison Av.)
32.	17th Infantry & 1st QM Dep. Co.	71st Infantry (less Antitank Co & Cannon Co.) (d)	1st, 2d & 3d Cos., 71st Inf. SW-DMC (NYG)	NEW YORK CITY (104 E. 34th St.)

ANNEX "A", GENERAL ORDER No. 16 — (Concluded)

68

ANNUAL REPORT OF THE ADJUTANT GENERAL

LINE No.	PRESENT DESIGNATION	NATIONAL GUARD DESIGNATION	STATE WAR-DISASTER MILITARY CORPS DESIGNATION	LOCATION UPON TRANSFORMATION
33.	23d Infantry	106th Infantry (less Antitank Co. & Cannon Co.) (e)	1st, 2d & 3d Cos, 106th Inf. SW-DMC (NYG)	BROOKLYN (1322 Bedford Av.)
34.	69th Infantry (less Band)	165th Infantry (less 3-Rifle Cos., Antitank Co. & Cannon Co.) (f)	1st, 2d & 3d Cos., 165th Inf. SW-DMC (NYG)	NEW YORK CITY (68 Lexington Av.)
35.	Co. I, 4th Infantry	Rifle Co., 165th Infantry		FLUSHING, L. I.
36.	3d Bn, 4th Infantry (less Co. I)	2-Rifle Cos, 165th Infantry		HEMPSTEAD, L. I.
37.	Band, 69th Infantry	42d Infantry Division Band		NEW YORK CITY (68 Lexington Av.)
		MISCELLANEOUS UNITS		
38.	New Unit	3633d Ord. Medium Auto. Maint. Co. (g)		CAMP SHANKS
39.	New Unit	102d Ord. Medium Maint. Co. (g)		CAMP SHANKS
40.	Co. E, 74th Infantry	646th Medical Motor Ambulance Co. Sep. (h)		JAMESTOWN
41.	New Unit	289th QM Gas Supply Co (i)		BROOKLYN (Marcy Av.)
42.	New Unit	102d QM Group Hq. & Hq. Det.		do
43.	Co. C, 6th Infantry	727th Ord. Maint. Co. (k)		MOHAWK

NOTES:

- (a) All of 105th Inf. is part of 27th Div.
 (b) All of the 174th Inf. is part of 27th Div.
 (c) Part of 42nd Division.
 (d) Part of 42nd Div.-Regt. to be organized in present location. When space becomes available, 1-Bn. & 1-Bn. Med. Sec. will be moved to Armory, 29 West Kingsbridge Road, Bronx, N. Y.
 (e) Part of 42nd Div.-Regt. to be organized in present location. When space becomes available, 1-Bn. & 1-Bn. Med. Sec. will be moved to Armory, 1579 Bedford Avenue, Brooklyn, N. Y.
 (f) Part of 42nd Div.-Regt. (less 3-Rifle Cos.) to be organized in present location. When space becomes available, 1-Bn. (less 3-Rifle Cos.) & 1-Bn. Med. Sec. will be moved to Armory, 168th St. & 93rd Avenue, Jamaica, N. Y.
 (g) Attached to 102nd QM Group for administration and training.
 (h) Attached to 174th Inf. for administration and training.
 (i) Part of 102nd QM Group.
 (k) Part of 27th Division.

ANNEX "B" TO GENERAL ORDERS No. 16
HEADQUARTERS NEW YORK GUARD

29 November 1946

PROGRESS REPORT OF STRENGTH AND READINESS FOR
ACTIVATION OF NATIONAL GUARD UNIT

.....19.....

Organization.....
(Hq, Co, Det, etc.) (Organization)

Station Address.....

Officers				Enlisted Men				
Grades	Total No. per T/O	No. prev. Fedog. recog.	No. pass exam. board	Grades	Total No. per T/O	No. enlisted records complete	No. enlisted records partially complete	Total enlisted
General				M or 1/Sgt I				
Colonel				T/Sgt II				
Lt. Col...				S/Sgt or T/3 III				
Major				Sgt or T/4 IV				
Captain				Cpl or T/5 V				
1st Lt.				Pfc VI				
2nd Lt.				Pvt VII				
W.O.								
Totals								

The above figures have been ascertained after careful check of all records.

.....
.....
Commanding

INSTRUCTIONS

1. This report will be prepared in all cases as of the 15th and 30th of each month. It will be transmitted not later than 2400 hours (midnight) of the 1st and 16th day of each month, as follows:

- a. By units of regiments and groups direct to regimental or group headquarters
- b. By all other units direct to next higher headquarters

NOTE: The word "unit," as used in a. and b., above, is defined as meaning a headquarters, company, troop, battery, band or detachment.

The headquarters indicated in a. and b., above, will assemble original forms for all their units and will transmit same direct to their appropriate division headquarters. (See Par. 9a, Sec. I, Circular No. 8, Headquarters New York Guard, 29 November 1946.) Division headquarters will transmit original copies of this report for all units under its administration direct to Head-

quarters New York National Guard not later than 2400 hours (midnight) of the 3rd and 19th day of each month. Unit commanders will send copies of the report to other higher commanders within their chain of command, as directed by the higher commanders.

2. Inasmuch as this form is to be used to determine the status of units with respect to their readiness for Federal recognition, extreme care should be exercised to insure correctness of all figures entered on the form. In this connection, Regular Army instructors or sergeant-instructors attached to organizations, if available, should be utilized in checking completeness and correctness of records. In units which have no available Regular Army instructor or sergeant-instructor, the unit commander will check for correctness and forward within the time prescribed.

3. *a.* Under the heading of "Officers"—"Previously Federally Recognized," this means those officers whose previous Federal recognition (prior to induction) is still in effect. Grade shown should be grade for which Federal recognition in the National Guard is held, and *not* a higher AUS grade.

b. Under the heading "Enlisted Men," special care should be used to insure that enlistment, service and fingerprint records are correct and complete.

4. The tables of Organization referred to herein are the applicable War Department tables for Federally-recognized National Guard units.

INDEX

	<i>Paragraph</i>	<i>Page</i>
SECTION I—GENERAL		
Authority	1	73
General	2-4	73-74
Mission	5	74
Plan	6-10	74-76
Definitions	11	76-77
SECTION II—TROOP BASIS		
Strength, General	12	77
Plan of Conversion	13-14	77-78
Numerical Designations	Annex No. 1	
Strength Estimates by Periods	Annex No. 2	
SECTION III—STATE WAR-DISASTER MILITARY CORPS (NEW YORK GUARD)		
Purpose	15	78
General Plan	16-17	78-79
Mission	18	79
Composition, Strength and Pay	19-20-21	79
General Organization	22	80
Command	23	80-81
Numerical Designations	23d	81
SECTION IV—PROCEDURE IN TRANSFORMATION OF EXISTING STATE MILITARY FORCES INTO NEW YORK NATIONAL GUARD AND STATE WAR-DISASTER MILITARY CORPS.		
Part I		
<i>Formation of the New York (State) National Guard.</i>	25-29	82-83
Part II		
<i>Formation of the State War-Disaster Military Corps</i>		
Units	30-35	83-84
Officers	36	84
Enlisted Men	37	84-85
Part III		
<i>Formation of New York National Guard (Federalized)</i>		
Responsibility of Unit Commander	39	85
When Unit Attains Requirements	40	85
Policy on Requirements	41	85
General Requirements (Units)	42	85-86
Federal Requirements	42b	86
New York State Requirements (Units)	42c	87
<i>Personnel Requirements—Officers</i>		
General Policies, Eligibility, Waivers	43	87-88
Age-In-Grade Limitations	43f	88
Nominations, Examination, Appointment and Assignment	43g, h, i	88-90
Federal Recognition, Promotion	43j, k	90
<i>Personnel Requirements—Warrant Officers</i>	44	90
<i>Personnel Requirements—Enlisted Men</i>		
Procurement, Qualifications	45	91-92
Forms and Records	45b (4)	92

<i>Part IV</i>	<i>Paragraph</i>	<i>Page</i>
Examining and Inspection Boards.....	46	92-93
Location and Composition, Federal Inspection Boards	47	93
SECTION V—LOGISTICS PLAN		
General Plan, Issue of Equipment.....	48-49	93
New York Guard Equipment.....	50-51	93-94
Responsibility	52-54	94
State War-Disaster Military Corps Equipment.....	55-56	94
Depots, Shops and Caretakers.....	57-58	94
Pay Rates	59	94-95

APPENDIX No. 4

HEADQUARTERS NEW YORK GUARD (STATE GUARD)

270 Broadway, New York 7, N. Y.

CIRCULAR
No. 8

29 November 1946

RE-ESTABLISHMENT OF THE NEW YORK NATIONAL
GUARD (FEDERALLY-RECOGNIZED) AND ORGANIZA-
TION OF THE STATE WAR-DISASTER MILITARY CORPS
(NEW YORK GUARD)

SECTION I

GENERAL

1. Under the provisions of Sections 30, 31, 40 and 40-A, Military Law, State of New York, and of Sections 57 to 77, inclusive, National Defense Act, and pursuant to the authority delegated by the Governor to the Commanding General, New York Guard, the military forces of the State will be reorganized in accordance with the plan described herein for the purpose of re-establishing the federally-recognized New York National Guard and of organizing from the existing New York Guard a force to be known as the "STATE WAR-DISASTER MILITARY CORPS."

2. The federally-recognized New York National Guard, as re-established herein, will be available for the dual mission of Federal and State service as prescribed by law and regulations. As an element of the New York Guard, the State War-Disaster Military Corps, as organized herein, will be available in peacetime to supplement the federally-recognized New York National Guard in cases of domestic disaster or disturbance and will constitute the military forces of the State required by law and regulations when the New York National Guard is ordered into federal service.

3. The basis and nucleus for the re-establishment of the federally-recognized New York National Guard will be the organizations and the personnel, assigned and attached, of the existing New York Guard, together with the commissioned and enlisted personnel of the military forces of the State returned from federal service. These organizations and this personnel, with such additional personnel as may be commissioned or enlisted therein, will be amalgamated and absorbed into the re-established New York National Guard as a federally-recognized force. The State War-Disaster Military Corps will comprise the personnel of the existing New York Guard units who are not eligible or available for service in the federally-recognized New York National Guard and such additional personnel as may be commissioned or enlisted therein. During peacetime, units of this Corps will be attached to federally-recognized New York National Guard units.

4. Within the limitations set forth in War Department policies for a balanced, modern combat force, the historical continuity and

traditions of the military forces of the State will be preserved in the re-established New York National Guard and in the State War-Disaster Military Corps. While the requirements for such a force will necessitate certain departures from this policy, the New York National Guard units which existed in World War II will retain their identity as far as practicable.

5. It is mandatory that the military forces of the State must be prepared at all times to meet an ygrave emergency that may arise within the State. During the process of re-establishing the federally-recognized New York National Guard, adequate forces both for internal security and for possible war disasters must therefore be available immediately to the State. These demands will be properly met by the plan described herein, which provides for a gradual and progressive conversion of existing New York Guard units and their attached personnel into New York National Guard organizations and into their associated State War-Disaster Military Corps units. The retained New York Guard organizations awaiting conversion, together with the State War-Disaster Military Corps units being formed, will be available to protect life and property and to preserve order and public safety in peace-time, and, in the event of sudden war, to meet any domestic or civil emergency, as well as surprise enemy action, especially by air.

6. The major features of the plan described herein may be summarized as follows:

a. To re-establish and to organize progressively the New York National Guard as a federally-recognized force.

b. As a first step in this process, to re-designate the units of the existing New York (State) Guard as respective units of the New York National Guard in a State status, corresponding to the list of National Guard units allotted by the War Department to the State.

c. To organize likewise certain new units of the New York National Guard from the list of units allotted by the War Department to the State.

d. To maintain these units of the New York National Guard in their State status, together with those New York Guard units awaiting conversion, until such time as they will qualify for federal recognition.

e. Concurrently with such procedure for federal recognition, to organize in certain units of the New York National Guard a "State War-Disaster Military Corps," consisting of New York (State) Guard personnel not available for federal recognition.

f. To attach such units of the "State War-Disaster Military Corps" in peace-time to their parent units of the federally-recognized New York National Guard for necessary administration and training.

7. In accomplishing the plan set forth in Paragraph 6, above, the entire New York (State) Guard, together with its attached New York National Guard personnel, has been arranged in a sequence of groups. As each group in this sequence completes its

conversion and qualifies for federal recognition, the next group will begin the same process. Thus, throughout the entire period of conversion and organization, there will always be available to the State sufficient forces to meet internal security or war-disaster missions. In the course of this conversion the units of each group will be designated initially as units of the New York National Guard in its State status, corresponding by arm or service to the appropriate units listed in the troops allotted to the State by the War Department for federal recognition. Thereupon, each of these units will immediately prepare itself for federal recognition and at the same time will organize a unit of the State War-Disaster Military Corps allotted and attached to it. As each group completes the above process, this Headquarters will institute the same procedure for each succeeding group. During this process it is essential that the units of succeeding groups will maintain themselves at all times in immediate readiness for possible State emergencies.

8. Throughout the entire period of conversion, before, during and after the re-establishment of the federally-recognized New York National Guard and the organization of the State War-Disaster Military Corps, the provisions of the New York State Emergency Plan will remain in full force and effect, as prescribed in General Orders No. 14, this Headquarters 1945; and in Field Order No. 1, this Headquarters 1945, as amended. The command responsibilities and jurisdictions of the Commanding General, 27th Division and the Commanding General, 42d Division under this plan for the reorganization of the State military forces will be prescribed in General Orders and in Changes to Field Order No. 1, to be issued separately. In accordance with these changes, effective upon a date to be announced by this Headquarters, the Operational Districts assigned to the 1st and 5th Divisions, New York Guard, will become the responsibility of the Commanding General, 42d Division; and the Operational Districts assigned to the 3d and 4th Divisions, New York Guard, will become the responsibility of the Commanding General, 27th Division.

9. a. The Commanding Generals of the 27th and 42d Infantry Divisions are charged with supervising the administration and training of all units of the New York (State) Guard and of the New York National Guard in State status, within their respective Operational Districts. Training of these units will be as prescribed in Training Circular No. 5, Headquarters New York Guard, 20 September 1946.

b. When units of the New York National Guard are federally-recognized, their administration and training will be supervised unless otherwise indicated, through the normal channels of command, as follows:

- (1) Units which are part of a division, by the Commanding General of that division.
- (2) Units which are part of a brigade, by the Commanding General of that brigade.

(3) Units of II Corps Field Artillery, by its Commanding General.

(4) Units of the 52d Fighter Wing, by its Commanding General.

(5) Units which are part of a Group, other than those of the Antiaircraft Artillery Brigades, II Corps Field Artillery, or 52nd Fighter Wing, by the Commanding Officer of that Group.

(6) All other non-divisional units by Headquarters New York National Guard.

c. When units of the State War-Disaster Military Corps are organized, their administration and training will be the responsibility of the commanding officer of the federally-recognized National Guard unit to which the State War-Disaster Military Corps unit is attached, through the channels of command indicated in Paragraph 9b, above.

10. Based upon the rate of progress in conversion and organization, or upon other controlling factors, this Headquarters will announce from time to time the specific dates upon which each unit of the existing New York Guard and each *new* National Guard unit will initiate the procedures described herein.

11. Throughout this Circular, the following definitions of terms will be observed:

a. "*New York Guard*"—A State military force, not federally-recognized, organized and maintained under the provisions of Article II-A, Military Law, State of New York; Sec 61, National Defense Act; and Army Regulations 850-250.

b. "*New York (State) National Guard*"—A State military force, organized as the National Guard of the State under Article II, Military Law, State of New York, for the purpose of accomplishing the conversion of the military forces of the State from the New York Guard to the federally-recognized New York National Guard and the State War-Disaster Military Corps.

c. "*New York National Guard*"—A dual status military force, organized as the National Guard of the State under Article II, Military Law, and as a federally-recognized force under the national Defense Act.

d. "*National Guard of the United States*"—A reserve component of the Army of the United States, consisting of the federally-recognized units, organizations and individuals of the National Guard of the several states.

e. "*State War-Disaster Military Corps*"—A State military force, not federally-recognized, consisting of units, organizations and individuals of the New York Guard.

f. "*Allotment*"—The list of units allotted by the War Department to the State and accepted by the same for organization as the New York National Guard.

g. "*Federal Recognition*"—The acceptance by the War Department of units and individuals of the New York National Guard who have fulfilled the requirements for federal recognition.

h. "*Activation*"—The process of preparing an allotted unit for federal recognition.

i. "*Activation Date*"—The date authorized by the War Department when an allotted unit begins its preparation for federal recognition.

SECTION II

TROOP BASIS FOR THE NEW YORK NATIONAL GUARD AND THE STATE WAR-DISASTER MILITARY CORPS

12. a. The aggregate strength of the Ground Force units allotted by the War Department to the State of New York is 57,372, based upon 100% of the commissioned and 80% of the enlisted strengths of the applicable War Department Tables of Organization. The objective for the initial organization of the allotted Ground Force units is generally 100% of the commissioned and 60% of the enlisted strengths, based upon the capacities of the existing armories throughout the State. The maximum capacities of such armories for this purpose is estimated at approximately 32,000 troops. For the organization of the remaining allotted Ground Force units, namely, approximately 25,000 troops, federal aid for armory construction will be required. It is estimated that an average 70% of the enlisted personnel of the present New York Guard will qualify for enlistment in the New York National Guard, and that the balance of the required strength will come from World War II veterans and new enlistments.

b. The aggregate strength of the allotted Air Force units is 4,536, based generally upon 100% of the commissioned and enlisted strengths of the applicable War Department Tables of Organization. For the organization of such Air Force units federal aid is necessary for the required training facilities. Initially, Air units will be organized at Mitchel Field, Syracuse and Niagara Falls. Additional units will be organized at Schenectady, Rochester, and in the New York City area if and when local facilities become available.

c. The initial strength of the State War-Disaster Military Corps, which will be organized concurrently with the federally-recognized New York National Guard, is approximately 4,000.

d. The numerical designations of the Ground and Air Force units as allotted by the War Department are shown in Annex No. 1, attached. The numerical designations of the allotted State War-Disaster Military Corps units will correspond generally to the numerical designations of their parent New York National Guard units.

13. The plan for the progressive conversion of the existing New York State Guard units into New York National Guard units

assigns such units to various groups in an order of priority which indicates the sequence of the process of conversion. As a first step in this process, the New York State Guard units will be re-designated as New York National Guard units in a State status and they will thereupon immediately begin to prepare for federal recognition and at the same time to organize their allotted State War-Disaster Military Corps units. When this preparatory reorganization has reached a satisfactory stage, this Headquarters will then request the War Department to fix a specific date for the activation of each National Guard unit concerned. The unit must then be presented for formal federal recognition without delay. The dates when each group will be re-designated and will begin the process of conversion will be announced by this Headquarters in each case. These dates will be determined by the rate of progress attained in the process of conversion and organization. For details concerning these procedures, see Section IV, herein.

14. For planning purposes, it is estimated that the first group will be re-designated on 1 December 1946, will be activated on 1 January 1947, and will be federally-recognized within sixty (60) days thereafter, or prior to 1 March 1947. Subsequent groups will be processed and federally-recognized in sequence at intervals of approximately sixty (60) days after the preceding group has been federally-recognized. Under this procedure, therefore, it is estimated that the approximate strengths of each category of troops during the period of reorganization will be as shown in Annex No. 2, attached.

SECTION III

STATE WAR-DISASTER MILITARY CORPS (NEW YORK GUARD)

15. a. The lessons of World War II, coupled with the known and foreseeable scientific developments in aerial war weapons, demand peace-time military provisions to counter and to alleviate the effects of air missile attacks on civil localities, suddenly made and without adequate advance warnings. Provisions for these emergencies should not await the time when such blows are struck. Forces should be available for this type of emergency at all times if our people and their possessions are to be assisted and protected under such dire circumstances.

b. Under the provisions of the War Department policy, the National Guard of the State must be immediately available for service without the State. Consequently, it is incumbent upon the State to include in its own peace-time military forces adequate volunteer personnel, organized, equipped and trained to meet such emergencies. With the foregoing in view, the present reorganization of the State Military Forces contemplates retention of a part of the present New York Guard as a "State War-Disaster Military Corps."

16. a. Currently with the transformation of the New York Guard into the New York National Guard and the creation of each New

York National Guard unit, the various units of the State War-Disaster Military Corps will be organized. Division Commanders will supervise the organization of these units for all organizations within their Territorial Commands and Operational Districts.

b. This State War-Disaster Military Corps will comprise the Commanders, Staffs and units indicated hereinafter. As the New York National Guard (Federally recognized) units are re-established, the State War-Disaster Military Corps (New York Guard) units will be attached to the federally recognized National Guard units from which they were organized for administration, training and maintenance of the units' esprit decorps. They will, however, retain their identity as a State Military Force.

17. Subject to the provisions of the National Defense Act and the Military Law, State of New York, these New York Guard units will be maintained in an active status as a State War-Disaster Military Corps under State authority. So long as the National Guard is available to the State, they will supplement its operations and be a part thereof. In the absence of the National Guard from the State, they will have the mission of handling grave domestic disturbances, disasters, relief and internal security. They also will constitute a basis for a prompt expansion of the New York Guard when, and if, the New York National Guard is inducted into active federal service.

18. As a War-Disaster Force, these New York Guard units are charged specifically with necessary counter-measures for the relief of the civilian population in the event of sudden hostile attack by bombs, rockets or guided missiles. To this end, they will be trained primarily to meet civilian disasters and in civilian control and relief measures, as established by the New York State War Emergency Act, 1941, *et seq.* They will maintain liaison with the appropriate State, County and Municipal agencies and will all local volunteer civilian relief agencies established for the same purpose.

19. The personnel of these War-Disaster units will be composed normally of those individuals with prior service in the New York National Guard or New York Guard who are ineligible under existing War Department regulations for federal recognition in the National Guard of the United States.

20. These State War-Disaster Military Corps units will be organized under the present Infantry Tables of Organization for the New York Guard. They will form a part of the troops available for emergency operations within each Territorial Command and Operational District under the provisions of General Orders No. 14, Headquarters New York Guard, 1945, as amended; and Field Order No. 1, Headquarters New York Guard, 1944, as amended.

21. The pay and allowances for these War-Disaster units will be as authorized for the present New York Guard. Individual and organization clothing and equipment will be similar to that furnished for the present New York Guard, modified where required for their specially assigned missions.

22. The State War-Disaster Military Corps (New York Guard) will comprise:

a. *Command and Staff Elements.*

(1) Commanding Generals, 27th and 42d Divisions (New York National Guard) within their respective Territorial State Commands and Operational Districts, assisted by a State War-Disaster Section.

(2) Each Division Commander mentioned in Paragraph 22a (1), above, will have an assistant territorial commander and staff for the territorial areas into which his district is subdivided.

(3) Each New York National Guard Infantry Regimental and Group Commander and each New York National Guard Battalion Commander will have an assistant for each State territorial area under his control under the New York State Emergency Plan.

b. *Troops and Organization.*

(1) Each New York National Guard battalion (federally-recognized) will have attached and as a part thereof as a New York (State) Guard unit, one unit of the State War-Disaster Military Corps. This unit will be an infantry rifle company organized at the strength and composition of that now authorized for similar organizations of the New York (State) Guard. These New York Guard units will be organized as entities at the Headquarters of the New York National Guard (federally-recognized) unit from which organized or as split companies at separate stations of the present unit, dependent upon geographical location and as decided by division commanders.

(2) A twenty-eight (28)-man band may be organized from the personnel of one company of the State War-Disaster Military Corps in each regiment or group which does not have a Division Band or an Army Ground Force Band stationed in one of its armories.

23. In furtherance of the organization established in Paragraph 22, above, the following territorial command assignments of State War-Disaster Military Corps units for emergency operations will become effective at a date to be announced by this Headquarters:

a. (1) The Commanding General, 42d Infantry Division, New York National Guard, as part of his command responsibilities for emergency operations, will command the State War-Disaster Military Corps units within the Operational Districts of the 1st and 5th Divisions, New York Guard.

(2) Upon the effective date, Headquarters 1st Infantry Brigade, New York Guard; and Headquarters 1st Artillery Brigade, New York Guard, will become Headquarters of the State War-Disaster Military Corps units for emergency operations within their respective present Operational Districts, and will operate under the command and in assistance of the

Commanding General, 42d Infantry Division, New York National Guard. They will continue to perform this duty until their Headquarters are transformed, respectively, into Headquarters 42d Division Artillery, New York National Guard; and Headquarters 102d Antiaircraft Artillery Brigade, New York National Guard, in compliance with further orders, at which time this duty will be assumed by the Assistant Division Commander, 42d Infantry Division.

(3) Upon the effective date, Headquarters 5th Division, New York Guard, will become Headquarters of the State War-Disaster Military Corps units for emergency operations within the present Operational District of the 5th Division, and will operate under the command and in assistance of the Commanding General, 42d Infantry Division, New York National Guard. Headquarters and Headquarters Company, 5th Division, will retain its existing organization as per New York Guard Tables of Organization until further notice.

- b. (1) The Commanding General, 27th Infantry Division, New York National Guard, as part of his command responsibilities for emergency operations will command the State War-Disaster Military Corps units within the Operational Districts of the 3d and 4th Divisions, New York Guard.

(2) Upon the effective date, Headquarters 4th Division, New York Guard, will become Headquarters of the State War-Disaster Military Corps units for emergency operations within the present Operational District of the 4th Division; and Headquarters 3d Infantry Brigade, New York Guard, will become the Headquarters of the State War-Disaster Military Corps units for emergency operations in the present Operational District of the 3d Division. Both of these headquarters will operate under the command and in assistance of the Commanding General, 27th Infantry Division, New York National Guard. Headquarters and Headquarters Company, 4th Division; and Headquarters Company, 3d Infantry Brigade, will retain their existing organizations as per New York Guard Tables of Organization until further notice.

c. Each National Guard Division, Brigade, Regimental, Group (except Quartermaster) and Battalion Headquarters is authorized one (1) staff officer as a member of the State War-Disaster Military Corps to assist its commander in his work, with the rank of lieutenant colonel in Division and Brigade Headquarters, and major in Regimental, Group and Battalion Headquarters.

d. Upon transformation to New York (State) National Guard units, the following organizations will each organize one (1) company of the State War-Disaster Military Corps:

1st Bn, 105th Infantry	258th FA Bn (155mm how)
2d Bn, 105th Infantry	102d Engr Combat Bn
3d Bn, 105th Infantry	102d Med Bn
1st Bn, 108th Infantry	1st Bn, 107th Infantry
2d Bn, 108th Infantry	2d Bn, 107th Infantry
3d Bn, 108th Infantry	3d Bn, 107th Infantry

1st Bn, 174th Infantry.....	72d AAA Gn Bn, SM, Type A
2d Bn, 174th Infantry.....	991st FA Bn (105mm how)
3d Bn, 174th Infantry.....	369th AAA Gun Bn, SM, Type A
156th FA Bn (105mm how)....	715th AAA Gun Bn, SM, Type A
170th FA Bn (105mm how)....	771st AAA Gun Bn, SM, Type A
249th FA Bn (105mm how)....	773d AAA Gun Bn, SM, Type A
106th FA Bn (155mm how)....	870th AAA Auto Wpns Bn, SP
152d Engr Combat Bn.....	898th AAA Auto Wpns Bn, SP
134th Med Bn.....	212th AAA Auto Wpns Bn, SM
1st Bn, 71st Infantry.....	245th AAA Slt Bn, Type C
2d Bn, 71st Infantry.....	336th AAA Slt Bn, Type C
3d Bn, 71st Infantry.....	259th CA Bn
1st Bn, 106th Infantry.....	289th CA Bn
2d Bn, 106th Infantry.....	116th Tank Bn
3d Bn, 106th Infantry.....	101st Cav. Rcn Sq, Mecz
1st Bn, 165th Infantry.....	187th FA Obsn Bn
2d Bn, 165th Infantry.....	955th FA Bn (155mm how)
3d Bn, 165th Infantry.....	71st Med Bn
104th FA Bn (105mm how)....	101st MP Bn
105th FA Bn (105mm how)....	101st Sig Bn, Sep
226th FA Bn (105mm how)....	176th MP Bn

24. Further directives concerning the New York Guard units described herein will be published from time to time by this Headquarters in conformity with the progressive plan for the organization of the New York National Guard, as outlined in Section II, above.

SECTION IV

PROCEDURE IN TRANSFORMATION OF EXISTING STATE MILITARY FORCES INTO NEW YORK NATIONAL GUARD AND STATE WAR-DISASTER MILITARY CORPS

PART I

FORMATION OF NEW YORK (STATE) NATIONAL GUARD

25. Pursuant to the plan outlined in Section II, units of the New York (State) Guard will be re-designed in orders as units of the New York (State) National Guard. The designated units will continue in this status until their personnel has been absorbed into the federally-recognized unit or the State War-Disaster Military Corps (New York Guard).

26. The command of the New York (State) National Guard units shall be assumed by the commanders of the New York (State) Guard units that have been re-designated.

27. The responsibilities of all individuals of the New York (State) Guard and attached World War II officers under their oaths of office and enlistment will continue in effect and force in the New York (State) National Guard and the State War-Disaster Military Corps until the individual, with his consent, is absorbed into the federally-recognized National Guard unit, or, transferred to the State Reserve List (officers) or discharged by competent authority under Military Law.

28. Effective on the date specified in the order re-designating a unit of the New York (State) Guard as a unit of the New York

(State) National Guard, the unit concerned will be governed by the provisions of Article II, "The National Guard," of the Military Law of the State of New York, except for the State War-Disaster Military Corps which will continue to be governed by Article II-A, "The New York Guard." Attention is invited to the provisions of Section 40, Military Law of the State of New York, which provides for the transformation of the State Guard into the National Guard. In this connection it must be understood that the consent of the individual is required only when he is called upon to take a new oath of office or enlistment in the unit of the National Guard, to be federally-recognized. (See Part III, below)

29. Coincident with re-designation, the unit begins the processes outlined in Parts II and III, below, to effect its further transformation from the National Guard of the State into:

a. The State War-Disaster Military Corps (New York Guard), and

b. The federally-recognized unit of the New York National Guard. During this period the unit will initiate the steps to dispose of personnel not included in Paragraphs 29a and 29b, above.

PART II

FORMATION OF THE STATE WAR-DISASTER MILITARY CORPS

30. When it has been determined which officers and enlisted men of the New York (State) National Guard will not meet federal recognition requirements, these individuals within the limits prescribed in Section III of this Circular will be transferred to the State War-Disaster Military Corps (New York Guard). Those individuals surplus to the limitations of the State War-Disaster Military Corps will be separated according to law.

31. The commander of the New York (State) National Guard unit will command both the State War-Disaster Military Corps unit and the federalized National Guard unit.

32. The commander indicated in paragraphs 26 and 31, above, is responsible for the issuance of the necessary orders effecting the transfer of personnel; entries in their New York Guard service records; the appointment of subordinate commanders; the subsequent transfers, promotions or separations of personnel, all in accordance with current law and regulations as applicable to the New York State Guard.

33. All individuals of the New York State National Guard units who are qualified for federal recognition and who consent will be processed as members of federalized National Guard units. No individual, so qualified, will be transferred to the State War-Disaster Military Corps unit without prior approval of this Headquarters.

34. Until further notice, the limitations and regulations governing the administration of the State War-Disaster Military Corps will be the same as those prescribed for the New York (State) Guard. This corps is designed for State service and will generally comprise deferred or limited service personnel. For this reason

membership will in principle be limited to those individuals who are not qualified for federalized National Guard service under current War Department policy.

35. *Units.*—The State War-Disaster Military Corps (New York Guard) will consist of the re-designated individuals and unit as outlined in Section III. When State War-Disaster Military Corps units are organized they will constitute units of the New York Guard.

36. *Officers.*—a. *Eligibility.* The following personnel are eligible for commissioned service in the State War-Disaster Military Corps:

(1) Active officers of the New York Guard who do not join the federalized National Guard.

(2) Former officers of the National Guard and Armed Forces of the United States.

(3) State Reserve List officers.

(4) Qualified enlisted men of the New York (State) Guard or State War-Disaster Military Corps (for promotion).

(5) Civilians with special qualifications.

b. *Nominations.*

(1) Initially, commissioned vacancies will be filled by transfer of officers from the New York (State) Guard units or New York (State) National Guard units. In these cases their current commissions remain in effect.

(2) In promotions or original appointments of individuals not presently holding commissions, nominations will be made under Section 41, Military Law, State of New York, which is that provision governing the New York (State) Guard.

(3) The forms and procedures currently prescribed for the New York (State) Guard will be utilized for nominations within the State War-Disaster Military Corps.

c. *Examination.* Same as prescribed for New York (State) Guard.

d. *Appointment and Assignment.* Same as prescribed for the New York (State) Guard.

e. *Separation.* As prescribed in Sections 77 to 81, inclusive, Military Law, State of New York.

37. *Enlisted Men.*—a. *Procurement.*

(1) Initially, by transfer of enlisted personnel of the New York (State) National Guard who do not meet federal recognition requirements.

(2) Subsequent enlistments from the same sources and under the same qualifications currently available to the New York (State) Guard.

b. *Qualifications.* Same as currently applicable to the New York (State) Guard.

c. *Enlistments and Reenlistments.*

(1) The enlistment period will be for a period of two (2) years and subsequent reenlistments may be for periods of one year, unless sooner discharged.

(2) Forms, records, etc., same as prescribed for the New York (State) Guard.

d. *Separations.* As prescribed for New York (State) Guard in Paragraph 12, R-15, State of New York. (Form 77)

PART III

FORMATION OF THE NEW YORK NATIONAL GUARD (FEDERALIZED)

38. Individuals of the New York (State) National Guard and attached personnel who consent and who qualify under current War Department policy and regulation, will be transferred to the New York National Guard unit to be federalized.

39. The unit commander is responsible for the prompt preparation of the administrative work necessary to initiate the federal recognition of the unit and the individuals of the unit. Accomplishment of the proper forms for commissions for officers and the enlistment of men, and other administrative details must not become the cause of delay in securing federal recognition, once the unit has reached the minimum requirements, presently prescribed by the War Department and *this Headquarters*. Minimum requirements are outlined in Paragraphs 42, 43 and 44, below.

40. When the necessary procedures have been completed and the State and federal minimum requirements have been met, the unit will be presented for inspection by a board of Officers designated by the Commanding General, First Army, for federal recognition.

41. Requirements for federal recognition of individuals and units are prescribed in National Guard Regulations, which have been modified in part by War Department policy which is currently expressed in Bulletins, Circulars and letters. As this policy has been changed from time to time and exceptions made thereto, it is possible that changes and exceptions will continue to be made. Therefore, there has been extracted and described in the succeeding subparagraphs, pertinent regulations and limitations as they currently reflect the War Department policy. Unit commanders will be governed by the following in determining the qualifications of individuals and units. In cases deserving consideration for exception, application for waiver may be made, through channels, to this Headquarters, outlining in detail all the facts and the reasons why the *service* would benefit by the exception.

42. *General Requirements (Units).*—Request for federal recognition will be made after a unit has attained the initial strength for recognition prescribed by the War Department (outlined below) and those established by the State of New York. These initial, minimum requirements must be met *before* a unit will be inspected, by the Board appointed by the Commanding General, First Army. When a unit has attained these minimum requirements, the unit

commander will notify without delay (thru channels,) this Headquarters, which will request the inspection from the Commanding General, First Army. The minimum requirements are:

a. *Federal Requirements.* The following tables have been extracted from "Tables of Authorized Strengths of Federally Recognized Units of the National Guard" and "Tables of Authorized Strengths of National Guard Units by States" (copies furnished New York Guard units). These tables outline the *minimum strength* requirements acceptable to the War Department at the *beginning of* and *during* the various prescribed stages of organization for all types of units:

Stages	Officers and Warrant Officers	Enlisted Men
I	25%	10%
II	30%	20%
III	40%	30%
IV	50%	40%
V	60%	50%
VI	70%	60%
VII	80%	65%
VIII	90%	70%

Note 1. The eight stages cover a maximum period of three (3) months each, a total of two (2) years. Stage No. 1 commences for each unit on the date of federal recognition.

Note 2. No provision of this table will prevent a faster rate of strength build-up.

Note 3. Strengths are expressed as percentages of War Department Tables of Organization and Equipment strengths.

Note 4. If the unit fails to meet and maintain strengths as indicated in above table, federal recognition *may be* withdrawn.

b. The following are the general requirements governing federal recognition of a unit:

(1) That the unit has been allotted to the State and authorized for organization.

(2) That the unit has the initial strength for recognition prescribed for it.

(3) That the unit conforms to the appropriate War Department Tables of Organization and Equipment except that all non-commissioned officers and specialists authorized by the Table of Organization and Equipment need not be appointed prior to recognition.

(4) That officers assigned to the unit are qualified. (Officers who have been examined, will receive a certificate from the board that they have been found qualified. These certificates must be available for inspection of the unit.)

(5) That enlisted members of the unit are qualified.

(6) That enlistment papers, for those examined, including records of physical qualifications, are available and complete.

(7) That a suitable armory has been provided by the State and contains adequate drill facilities for the organizations using it. (Does not apply to Air units or deferred units.)

c. *New York State Requirements (Units).*

(1) This Headquarters will request inspection for federal recognition of a unit *only when* that unit (battalion or higher) has attained in each of its allotted subordinate units (company size) a *minimum of 10% of its enlisted strength requirement*; and further that in each of its four lowest grades (private, private first class, corporal (or technician grade 5) and sergeants (or technician grade 4), 10% of the number in each grade authorized in "Tables of Authorized Strengths of Federally Recognized Units of the National Guard" has been attained.

(2) The stages of progress outlined in Paragraph 42a, above, will be adhered to insofar as existing armory facilities permit. At present it is believed that facilities are adequate to attain the strength requirements included in the first six stages. Beyond that, federal assistance in increasing armory facilities and some form of universal military training may be necessary before the units of the New York National Guard can attain the strengths desired by the War Department.

43. *Personnel Requirements—Officers.*—a. The following *general* policies of the War Department will indicate the qualifications initially desired for federal recognition. In general, National Guard Regulation 20, as it has been amended, outlines these qualifications.

b. *Eligibility.* Except in the cases of clergymen, doctors of medicine and dentistry and other specialists or technical experts, initial appointment above the grade of 2d lieutenant will be limited to those wartime officers who have clearly demonstrated their qualifications by actual performance in the grade or position contemplated, or who, through the satisfactory discharge of duties of corresponding and equal responsibility have qualified for such appointment.

c. Except as noted in Paragraph 43b, above, federal recognition and commission above the grade of 2d lieutenant will be limited to those officers who have, subsequent to 7 December 1941, served honorably in the active federal service in the armed forces of the United States for a period of at least six months.

d. The following classes of individuals are eligible for nomination and commission as 2d lieutenants:

(1) Commissioned officers of the New York State Guard and former non-commissioned officers of any component of the United States Army, Navy and Marines.

(2) Warrant officers and enlisted men of the first three grades.

(3) Graduates of accredited senior ROTC units.

(4) Graduates of Officer Candidate schools and graduate aviation cadets.

(5) Flight officers who have served honorably and creditably in time of war.

(6) Specialists (individuals with special qualifications).

e. Examining Boards may waive the professional examination upon presentation of evidence of the following:

- (1) Commission, warrant or noncommissioned grade in federal service (for at least six (6) months).
- (2) Graduation from OCS or ROTC.
- (3) Proof of completion of Extension Courses (within three years).
- (4) Certificate of proficiency from a Service School.
- (5) Presentation of waiver, for one year, of technical requirements in an arm or service, different from that in which candidate performed his wartime service. (See Paragraph 50, National Guard Regulation No. 20, as amended.)

f. Present War Department policy prescribes the following age-in-grade limitations:

(1) Initially, no candidate will be examined for recognition who is less than 21 or more than 62 years of age, nor unless his age is such that he can serve at least one year before recognition will be terminated under age limitations as set forth in Paragraph 43f(2), below, *except* for air units in which no candidate for original commission as 2d lieutenant shall be more than 27; as 1st lieutenant more than 32; as captain more than 37; as major more than 40; as lieutenant colonel more than 43; as colonel more than 45.

(2) The War Department presently contemplates the following maximum age-in-grade limitations for continued recognition:

ASSIGNMENT	2d Lt.	1st Lt.	Capt.	Major	Lt. Colonel	Colonel
State Headquarters.....	40	43	46	51	55	60
Air Units.....	31	36	41	44	47	49
Other than Air Units.....	30	35	42	47	52	55

g. *Nominations.*

(1) As soon as possible after redesignation the State National Guard commander will prepare and submit nominations for commission and federal recognition of all qualified officers to fill authorized Tables of Organization vacancies. In this connection officers who have current National Guard of the United States commissions will be considered promotion nominees. Officers other than National Guard officers, including National Guard officers who have accepted Reserve Corps commissions on separation, will be considered as nominees for initial appointment. (WD NGB Form No. 62.)

(2) Candidates for original appointments or promotions will be examined by an examining board appointed by the Commanding General, First Army. These boards will consist of one or two National Guard members.

(3) The following forms will be submitted in connection with each nomination:

(a) New York State Form No. 11—"Nomination for Commission in the National Guard."

(b) WDNGB Form No. 62—"Application for Federal Recognition" (in quadruplicate). Not more than one carbon will be used in preparing this form and comprehensive answers will be given all questions thereon. Where answer is negative, the word "NONE" will be used. ALL QUESTIONS MUST BE ANSWERED, ALL COPIES SIGNED, ALL NAMES IN FULL.

(c) WDNGB Form No. 63—"Report of Physical Examination" (in duplicate), or WDAGO Form No. 64—"Physical Examination for Flying Personnel" (in triplicate). In the event that applicant has had no physical examination and has no copy of his separation physical examination, the board may proceed and if he is otherwise qualified may recommend federal recognition contingent on the results of a final type of physical examination within ninety (90) days from the date the board met. In such cases WDNGB Form No. 63 will be submitted to exclude the Medical Examination but to include completion of Items 1 to 12, inclusive (Candidate's Medical History).

(d) State Form No. 169—"Individual Service and Efficiency Record."

(e) WDNGB Form No. 67—"Special Efficiency Report." (For a period of one year this requirement is suspended.)

(f) National Guard Bureau waiver of technical requirements for one year in an arm or service, different from that in which candidate performed his wartime service. (National Guard Bureau Regulation No. 20, as amended.)

h. Examination.

(1) Every candidate for appointment will be examined to determine whether or not he is physically, morally and professionally qualified.

(2) Upon receipt of nomination papers at Headquarters New York National Guard, candidates will be ordered to appear for such examinations before a board appointed for that purpose. (See Part IV, below.)

(3) The procedure of the board and scope of the examination will be as prescribed in National Guard Regulation No. 20, as amended.

(4) Candidates whose units have not been examined for federal recognition will be given a certificate by the board to indicate that the candidate has appeared before the board and has been found qualified for federal recognition.

(5) Candidates who present a waiver of technical requirement for an arm or service, different from that in which he performed his wartime service, will not be examined but must

qualify within one year in these subjects or his federal recognition will be terminated.

i. *Appointment and Assignment.*

(1) Upon approval of the nomination by the Governor and receipt of proceedings of the Examining Board indicating that the candidate has met the requirements for federal recognition, The Adjutant General of the State will notify the candidate direct of his appointment and commission by the Governor and will instruct him to forward executed Oath of Office, in duplicate, on WDNGB Form No. 337, together with address data. This oath should be taken before a Notary Public or any federally-recognized National Guard officer of, or above, the grade of Captain. If taken before a Notary Public, official seal as well as expiration date of appointment must be affixed to the oath as well as signature, date and place oath is taken.

(2) Upon receipt of the Oath of Office properly executed, The Adjutant General of the State will issue an order placing the officer on duty and directing him to report for assignment to the commanding officer of the organization with which he is to serve, and will forward his application, for federal recognition and commission in the National Guard of the United States, to The Chief, National Guard Bureau.

(3) When an officer reports in accordance with the order issued under Paragraph 43i(2), above, the commanding officer to whom he reports will issue the necessary order assigning him to the duty designated in the order of The Adjutant General of the State.

j. *Federal Recognition.* Upon receipt of all papers, the National Guard Bureau will verify that the candidate has met the qualifications and requirements for federal recognition and will forward WDNGB Form No. 3A, which extends federal recognition in the grade and arm or service for which the candidate qualified.

k. *Promotion (Subsequent to Initial Promotion for Federalized National Guard Officers), Transfer and Separation.* As prescribed in National Guard Regulation No. 20.

44. *Personnel Requirements—Warrant Officers.*—a. Pending revision of National Guard Regulation 22, nominations of warrant officers, except Band Leaders, are suspended.

b. *Physical Qualifications.* Will be the same as those prescribed for commissioned officers.

c. *Professional Qualifications.* Will be those prescribed by the State. In this connection, current State policy will continue unchanged. (See Section 98, Military Law.)

d. *Federal Recognition.* Procedure will be the same as that for commissioned officers.

e. *Waiver.* A Band Leader is considered a specialist by this Headquarters and unit commanders are authorized to request a waiver of the restriction of war-time service in cases where this is necessary.

45. *Personnel Requirements—Enlisted Men.—a. Procurement.*

(1) Enlisted men for the National Guard will be procured through voluntary enlistment. Original enlistments will be in the grade of private, except that qualified personnel with recent federal service may be enlisted in the enlisted grade held in the Army of the United States at the time of his release or discharge, within the limits of the applicable War Department Tables of Organization.

(2) Original enlistments will be for a period of three (3) years. Reenlistments may be for one (1) or three (3) years.

(3) Not more than 50% of enlisted personnel below Grade 3 may be married.

b. *Qualifications.*

(1) Any able-bodied male who is a citizen of the United States or who has formally filed declaration of intention to become a citizen may be enlisted in the New York National Guard, except as otherwise prescribed in National Guard Regulation No. 25 and War Department Circular No. 283, 19 September 1946.

(2) Physical and educational requirements for enlistment in the New York National Guard will be those established in National Guard Regulation No. 27, 4 October 1946; and National Guard Regulation No. 28, 31 December 1924, as amended. New York Guard medical officers are qualified to physically examine and report upon applicants for enlistment in the New York National Guard.

(3) Age qualifications for enlistment will be between 18 and 64 years, as limited below:

(a) For the grade of private: 18 to 35 years old, provided every enlisted man between 18 and 29 must be registered for Selective Service prior to enlistment and provided his enlistment application contains the following stipulation:

“I agree to an immediate administrative discharge for the convenience of the government provided it is certified by my local board that I would be processed for induction were it not for enlistment in the National Guard.”

(b) The above stipulation is not necessary in the case of an individual who has been discharged from the Army of the United States under the Army Readjustment Regulations or corresponding demobilization regulations of the naval forces.

(c) Between the ages of 29 and 35 there are no restrictions.

(d) Between the ages of 35 and 64, there may be enlisted only those individuals with total prior service in the

National Guard of the United States, the Army, Navy and Marine Corps, as follows:

Age	Prior Service
35 under 36.....	3 months
36 under 37.....	1 year
37 under 38.....	2 years
38 under 39.....	3 years
39 under 40.....	4 years
40 and over.....	5 years

(4) *Forms and Records.* The following forms will be prepared for each enlistment or reenlistment:

(a) WDNGB Form No. 21—"Enlistment Record," (in triplicate) will be prepared by personal interview with applicant. Applicant will then be given physical examination by authorized examiner. (Note that X-Ray and blood test are required.) After applicant is found qualified physically and otherwise, the Oath of Enlistment will be administered. Any federally-recognized National Guard officer of or above the grade of captain may give this oath. (See Paragraph 45b(3)(a), above, re: Stipulation for those 18 to 29 years of age.)

(b) WDNGB Form No. 24—"Service Record" is then initialed by personal interview and for completed WDNGB Form No. 21.

(c) Identification Record on Military Fingerprint Card, F.B.I., Department of Justice.

(d) After enlistment is accomplished and issue of clothing and equipment is being made, WDNGB Form No. 32—"Clothing and Equipment Record," will be initialed and maintained during enlistment period of the man.

(e) Extreme care will be exercised in entering the prior service of the applicant. All military service will be shown with inclusive dates. In the absence of authentic records certifying to the service claimed, all entries will be properly verified. Applicants with prior service in World War II will submit photostatic or notarized copies of their Honorable Discharge from the armed forces of the United States.

PART IV

EXAMINING AND INSPECTION BOARD

46. Examining Boards for officers of the federalized New York National Guard will be established in orders of the Commanding General, First Army, and will be located and composed as follows:

- No. 1 (Miscellaneous) New York City
- No. 2 (Infantry) New York City (Manhattan)
- No. 3 (Infantry) New York City (Manhattan)
- No. 4 (FA) New York City (Bronx)

- No. 5 (FA) New York City (Queens)
- No. 6 (FA) Syracuse
- No. 7 (FA) Buffalo
- No. 8 (CA AAA) New York City (Manhattan)
- No. 9 (CA AAA) Rochester
- No. 10 (Infantry) Rochester
- No. 11 (Infantry) Buffalo
- No. 12 (Infantry) Albany

47. *Inspection Boards.*—Federal Recognition Inspection Boards are as listed in Paragraph 15, Special Orders No. 231, Headquarters 1st Army, 8 October 1946.

SECTION V

LOGISTICS PLAN

48. Equipment will be issued to the New York National Guard under the applicable War Department Tables of Organization and Equipment, modified in accordance with the availability of items and the training mission. In general, it is contemplated that the following plan will govern the initial issue of equipment to units with percentages based on the authorized strength:

Item	Percent of Issue
Clothing and Individual Equipment.....	No fixed percentage for initial issue — will be issued as required.
Individual Weapons (Rifles, Pistols, etc)	50%
Crew served Weapons (Machine Guns, Mortars, etc) ...	50%
Organization Equipment (Signal, Engineer, Chemical, etc)	25%
Trucks, Trailers, Artillery and Combat Vehicles, etc) ..	25%

49. The above issue is intended to furnish the minimum equipment necessary for armory training purposes, and is based upon the storage capacities of the armories concerned. The balance of the organization equipment to be issued, including trucks, trailers, artillery and combat vehicles, will be stored locally in depots or at the field training camps. Additional equipment may be withdrawn from such storage if necessary for armory training.

50. New York National Guard units will be equipped in the following manner:

a. By the issue to them of equipment now in the hands of the New York Guard. Further instructions upon what equipment to retain and what to do with equipment neither desired nor needed by the New York National Guard will be announced by the State Quartermaster. The National Guard Bureau is preparing a list of items which may be so transferred.

b. By the issue of new or serviceable equipment received by the State Quartermaster from federal depots. The State Quartermaster will call for equipment from the depots so that the rate of issue will keep pace with or be in advance of the rate at which units are activated and acquire personnel.

51. All military property and equipment now in the hands of the New York Guard will be retained in armories and by the State Quartermaster until:

a. Federally-recognized National Guard units are equipped to act in fulfillment of State missions.

b. State War-Disaster Military Corps units are equipped for their special missions.

52. New York Guard officers responsible for property will retain such responsibility until relieved by transfer to another New York Guard or New York National Guard officer or by other disposition directed by higher authority.

53. A new York National Guard officer succeeding a New York Guard officer in command of a unit or installation will assume responsibility and receipt for the property pertaining to such unit or installation.

54. Property in excess of applicable Tables of Organization & Equipment for a New York National Guard unit or installation will be promptly reported by the Commanding Officer thereof to the State Quartermaster for disposition.

55. New York Guard property excess to the requirements of the New York National Guard and State War-Disaster Military Corps will be stored by the State Quartermaster.

56. The State War-Disaster Military Corps will be equipped in the following manner:

a. By the issue to it of serviceable equipment (both Federal and State) now in the hands of the New York Guard and not needed for the New York National Guard.

b. By the issue of authorized federal items of equipment.

c. By the issue of State-owned items of equipment.

57. Supply depots and maintenance shops will be established in the Metropolitan Area, the mid-State Area, and the Buffalo Area, for the storage and repair of equipment. Federal caretakers for both air and ground force units will be provided in accordance with regulations, and, in addition, a pool of maintenance caretakers will operate in and from the fixed shops or depots for the inspection and repair of equipment. Commissioned officers of the New York National Guard will be appointed as supervisory caretakers for this purpose. Caretakers for the air units will be provided on a similar basis with commissioned National Guard air officers as engineering and supply supervisors.

58. Further instructions for the receipt, storage, issue and maintenance of equipment, and for fiscal matters will be announced in due time.

59. *Pay of National Guard Personnel.*—a. The following rates of armory drill pay are authorized:

Grade	Rate per Armory Drill	Total per Quarter (12 Drills)
<i>Officers:</i>		
General (\$500 per annum)		
Colonel	\$12.22	\$146.67
Lt Colonel	10.69	128.33
Major	9.17	110.00
Captain	7.67	92.00
1st Lieutenant	6.67	80.00
2d Lieutenant	6.00	72.00
Chief Warrant Officer	7.00	84.00
Warrant Officer (JG)	6.00	72.00
<i>Enlisted Men:</i>		
1st Grade	\$5.50	\$66.00
2d Grade	4.50	54.00
3d Grade	3.83	46.00
4th Grade	3.33	40.00
5th Grade	3.00	36.00
6th Grade	2.67	32.00
7th Grade	2.50	30.00

b. Pay for armory drill is limited to one-thirtieth (1/30th) of the monthly *base* pay, authorized for such persons when in federal service. Longevity increases are not authorized in the computation of armory drill pay.

c. While on field training and while attending military service schools, National Guard personnel will be entitled to the same pay and allowances as are authorized for personnel of the Regular Army.

d. Personnel required to perform regular and frequent aerial flights will be entitled to an increase of 50% of base pay while in an armory drill status, provided that flight requirements have been duly met.

[GEN 300.5 (C'46#8) 15Nov]

By Command of LIEUTENANT GENERAL DRUM:

WILLIAM H. KELLY
Brig General, NYG,
Chief of Staff

OFFICIAL:

ALBERT J. WEBER,
Lt. Colonel, AGD, NYG,
Adjutant General

Distribution: "Special"
 /djc

ANNEX NO. 1

ALLOTMENT OF NATIONAL GUARD GROUND FORCE UNITS TO THE
STATE OF NEW YORKState Headquarters and Headquarters Detachment, New York
National Guard

27th Infantry Division :

27th Infantry Division Headquarters
 27th Infantry Division Special Troops Headquarters
 27th Infantry Division Headquarters Company
 27th Military Police Company
 727th Ordnance Maintenance Company
 27th Quartermaster Company
 27th Signal Company
 105th Infantry
 108th Infantry
 174th Infantry
 27th Division Artillery Headquarters and Headquarters
 Battery
 156th Field Artillery Battalion (105-mm how)
 170th Field Artillery Battalion (105-mm how)
 249th Field Artillery Battalion (105-mm how)
 106th Field Artillery Battalion (155-mm how)
 27th Cavalry Reconnaissance Troop, Mechanized
 152d Engineer Combat Battalion
 27th Infantry Division Band

42nd Infantry Division :

42nd Infantry Division Headquarters
 42nd Infantry Division Special Troop Headquarters
 42nd Infantry Division Headquarters Company
 42nd Military Police Company
 742d Ordnance Maintenance Company
 42nd Quartermaster Company
 42nd Signal Company
 71st Infantry
 106th Infantry
 165th Infantry
 42nd Division Artillery Headquarters and Headquarters
 Battery
 104th Field Artillery Battalion (105-mm how)
 105th Field Artillery Battalion (105-mm how)
 226th Field Artillery Battalion (105-mm how)
 258th Field Artillery Battalion (155-mm how)
 42nd Cavalry Reconnaissance Troop, Mechanized
 102nd Engineer Combat Battalion
 102nd Medical Battalion
 42nd Infantry Division Band

107th Infantry Combat Team:

107th Infantry
 991st Field Artillery Battalion (105-mm how)
 187th Engineer Combat Company

Antiaircraft Artillery Units

102d AAA Arty Brig Hq & Hq Btry
 102d AAA Operations Det
 212th AAA Group Hq & Hq Btry
 773rd AAA Gun Bn, SM Type A
 368th Signal Radar Maint Unit, Type C
 102nd AAA Auto Wpns Bn, SM
 212th AAA Auto Wpns Bn, SM
 369th AAA Group Hq & Hq Btry
 369th AAA Gun Bn, SM, Type A
 369th Signal Radar Maint Unit, Type C
 870th AAA Auto Wpns Bn, SP
 223rd AAA Group Hq & Hq Btry
 715th AAA Gun Bn, SM, Type A
 245th AAA Searchlight Bn, Type C
 364th Signal Radar Maint Unit, Type F
 365th Signal Radar Maint Unit, Type F
 2855th Eng Searchlight Maint Team, Type A
 3619th Ord Maint Co, AA
 3629th Ord Maint Co, AA
 105th AAA Arty Brig Hq & Hq Btry
 105th AAA Operations Det
 147th AAA Group Hq & Hq Btry
 72nd AAA Gun Bn, SM, Type A
 421st Signal Radar Maint Unit, Type C
 679th AAA Auto Wpns Bn, SM
 687th AAA Auto Wpns Bn, SP
 207th AAA Group Hq & Hq Btry
 771st AAA Gun Bn, SM, Type A
 7th AAA Auto Wpns Bn, SM
 336th AAA Searchlight Bn, Type C
 366th Signal Radar Maint Unit, Type F
 367th Signal Radar Maint Unit, Type F
 2856th Eng Searchlight Maint Team, Type A
 209th AAA Group Hq & Hq Btry
 706th AAA Gun Bn, SM, Type A
 412th AAA Auto Wpns Bn, SM
 898th AAA Auto Wpns Bn, SP
 3617th Ord Maint Co, AA
 3618th Ord Maint Co, AA

Coast Artillery Units

244th Coast Arty Group Hq & Hq Btry
 259th CA Bn, Hq & Hq Det
 952nd CA Btry, 6" Gun
 953rd CA Btry, 6" Gun

289th CA Bn, Hq & Hq Det
 985th CA Btry, 90-mm AMTB (HD)
 986th CA Btry, 90-mm AMTB (HD)
 987th CA Btry, 90-mm AMTB (HD)
 988th CA Btry, 90-mm AMTB (HD)
 812th CA Btry, Mine, (HD)

245th Coast Arty Group Hq & Hq Btry
 192nd CA Bn, Hq & Hq Det
 922nd CA Btry, 12" Gun
 923rd CA Btry, 12" Gun
 611th CA Bn, Hq & Hq Det
 889th CA Btry, 16" Gun
 890th CA Btry, 16" Gun
 612th CA Bn, Hq & Hq Det
 904th CA Btry, 16" Gun
 905th CA Btry, 16" Gun

Field Artillery Units

II Corps, FA Hq & Hq Btry
 186th FA Group, Hq & Hq Btry
 953rd FA Bn (105-mm how)
 187th FA Group Hq & Hq Btry
 187th FA Obsn Bn
 955th FA Bn (155-mm how)

Armored Units

24th Armored Group Hq & Hq Co
 116th Tank Bn
 180th Tank Bn
 171st Armored Group, Hq & Hq Co
 627th Tank Bn
 801st Tank Bn
 802nd Tank Bn

Engineer Units

3rd Engineer Combat Group, Hq & Hq Co
 1037th Engr Combat Bn
 1040th Engr Combat Bn
 1045th Engr Combat Bn
 1406th Engr Treadway Bridge Co

Ordnance Units

102nd Ordnance Group, Hq & Hq Det
 29th Ord Bn, Hq & Hq Det
 102nd Ord Medium Maint Co
 152nd Ord Depot Co
 3633rd Ord Medium Auto Maint Co
 3634th Ord Medium Auto Maint Co
 3644th Ord Medium Maint Co
 3673rd Ord Tank Maint Co

31st Ord Bn, Hq & Hq Det
 153rd Ord Depot Co
 3635th Ord Medium Auto Maint Co
 3636th Ord Medium Auto Maint Co
 3645th Ord Medium Maint Co
 3646th Ord Medium Maint Co
 491st Ord Evacuation Co
 499th Ord Heavy Auto Maint Co
 719th Ord Heavy Maint Co .

Medical Units

71st Medical Group Hq & Hq Det
 71st Med Bn Hq & Hq Det
 394th Med Clearing Co (Sep)
 461st Med Collecting Co (Sep)
 466th Med Motor Amb Co (Sep)
 72nd Med Bn Hq & Hq Det
 621st Med Clearing Co (Sep)
 644th Med Collecting Co (Sep)
 645th Med Motor Amb Co (Sep)
 150th Med Bn Hq & Hq Det
 622nd Med Clearing Co (Sep)
 645th Med Collecting Co (Sep)
 646th Med Motor Amb Co (Sep)

Quartermaster Units

102nd Quartermaster Group Hq & Hq Det
 148th Trans Corps Truck Bn Hq & Hq Det
 148th Trans Corps Truck Co (Troop)
 716th Trans Corps Truck Co (Troop)
 717th Trans Corps Truck Co (Troop)
 149th Trans Corps Truck Bn Hq & Hq Det
 149th Trans Corps Truck Co (Troop)
 374th Trans Corps Truck Co (Troop)
 701st QM Railhead Co
 702nd QM Railhead Co
 703rd QM Railhead Co
 704th QM Railhead Co
 705th QM Railhead Co
 4238th QM Salvage & Repair Co
 4239th QM Salvage & Repair Co
 289th QM Gas Supply Co

Signal Units

101st Signal Bn, Sep
 191st Signal Bn, Sep
 161st Signal Light Construction Bn
 162nd Signal Light Construction Bn
 113th Signal Service Co (R1) Corps
 117th Signal Service Co (R1) Corps
 115th Signal Service Co (Radio Security)

Military Police Units

101st MP Bn
 162nd MP Bn
 176th MP Bn

Miscellaneous Units

101st Cav Recon Sq Mecz
 782nd Chemical Mortar Bn
 89th Army Ground Forces Band
 199th Army Ground Forces Band

ALLOTMENT OF AIR NATIONAL GUARD UNITS TO THE STATE OF
 NEW YORK

52d Fighter Wing Hq and Hq Squadron
 52d Fighter Wing Band
 102d AAF Communications Squadron
 102d Signal Light Construction Co
 106th Light Bombardment Group Hq
 206th Air Service Group (Lt Bomb) Hq Det
 102d Light Bombardment Squadron
 Utility Flight, 102d Lt Bomb Squadron
 102d Weather Station (Type A)
 Det "A", 206th Air Serv Gp (Lt Bomb)
 114th Light Bombardment Squadron
 Utility Flight, 114th Lt Bomb Sqdn
 114th Weather Station (Type A)
 Det "B", 206th Air Serv Gp (Lt Bomb)
 107th Fighter Group Headquarters
 207th Air Service Group (Ftr) Hq Det
 136th Fighter Squadron SE
 Utility Flight, 136th Ftr Sqdn
 136th Weather Station (Type A)
 Det "A", 207th Air Serv Gp (Ftr)
 137th Fighter Squadron SE
 Utility Flight, 137th Ftr Sqdn
 137th Weather Station (Type A)
 Det "B", 207th Air Serv Gp (Ftr)
 138th Fighter Squadron SE
 Utility Flight, 138th Ftr Sqdn
 138th Weather Station (Type A)
 Det "C", 207th Air Serv Gp (Ftr)
 139th Fighter Squadron SE
 Utility Flight, 139th Ftr Sqdn
 139th Weather Station (Type A)
 Det "C", 202nd Air Serv Gp (Ftr)

152nd Aircraft Warning & Control Group Hq
106th Aircraft Control Squadron
107th Aircraft Control & Warning Squadron
108th Aircraft Control & Warning Squadron (Fwd)
102d Radar Calibration Detachment
152d Engineer Aviation Bn Hq, Hq & Serv Co
102d Engineer Aviation Co

ESTIMATED STRENGTHS (ENLISTED) OF STATE MILITARY FORCES
(ALL CATEGORIES) DURING PERIOD OF REORGANIZATION

GROUP	1st PERIOD				2d PERIOD			
	Natl. Guard Federally Recognized	State Natl. Guard SW-DMC	New York Guard	Total	Natl. Guard Federally Recognized	State Natl. Guard SW-DMC	New York Guard	Total
No. 1.....	3,565	947		4,512	5,240	1,035		6,275
No. 2.....			350	350	330	98		428
No. 3.....			2,175	2,175			2,175	2,175
No. 4.....			1,120	1,120			1,120	1,120
No. 5.....			5,195	5,195			5,195	5,195
No. 6.....			2,665	2,665			2,665	2,665
Totals.....	3,565	947	11,505	16,017	5,570	1,133	11,155	17,858
GROUP	3d PERIOD				4TH PERIOD			
	Natl. Guard Federally Recognized	State Natl. Guard SW-DMC	New York Guard	Total	Natl. Guard Federally Recognized	State Natl. Guard SW-DMC	New York Guard	Total
No. 1.....	6,052	1,061		7,113	6,828	1,079		7,907
No. 2.....	455	108		563	535	118		653
No. 3.....	1,834	390		2,224	2,289	390		2,679
No. 4.....			1,120	1,120	985	312		1,297
No. 5.....			5,195	5,195			5,195	5,195
No. 6.....			2,665	2,665			2,665	2,665
Totals.....	8,341	1,559	8,980	18,880	10,637	1,899	7,860	20,396

No. 1.....	5TH PERIOD				6TH PERIOD			
	7,588	1,089		8,677	8,326	1,092		9,418
No. 2.....	615	128		743	695	138		833
No. 3.....	2,470	390		2,860	2,584	390		2,974
No. 4.....	1,350	312		1,662	1,580	312		1,892
No. 5.....	3,220	1,404		4,624	5,607	1,404		7,011
No. 6.....			2,665	2,665	2,240	993		3,233
Totals.....	15,243	3,323	2,665	21,231	21,032	4,329		25,361

NOTE.— The above figures represent enlisted strengths only. Officer strengths have been omitted because of wide variety in strengths in units. For estimating aggregate strengths the National Guard units may be increased by seven percent (7%), State War-Disaster Military Corps units by eight percent (8%), and New York Guard units by twelve percent (12%).

APPENDIX No. 5
 PLAN FOR THE REESTABLISHMENT OF THE NEW YORK NATIONAL GUARD
 AND
 ORGANIZATION OF THE STATE WAR-DISASTER MILITARY CORPS
 Restricted
 (15 Nov 46)

LINE No.	PRESENT DESIGNATION	NATIONAL GUARD DESIGNATION	STATE WAR-DISASTER MILITARY CORPS DESIGNATION	LOCATION UPON TRANSFORMATION	REMARKS
1.	Hq, New York Guard, and Office of The Adjutant General	Hq. & Hq. Detachment, New York National Guard	GROUP NO. 1	NEW YORK CITY and ALBANY	
2.	Hq., 3d Division	27TH INFANTRY DIVISION 27th Inf. Div. Hq. & 27th Inf. Div. Sp. Trs. Hq.		ALBANY (New Scotland Av.)	
3.	3d QM Truck Bn.	27th QM Co.		do	
4.	Hq. Co., 3d Division	27th Inf. Div. Hq. Co.		do	
5.	do	27th Signal Co.		do	
6.	Hq. & Hq. Co., 2d Infantry	105TH INFANTRY (less 3d Bn., Antitank Co. & Cannon Co.) Hq. & Hq. Co., 105th Infantry		TROY (15th St.)	All of 105th Inf. is part of 27th Div.
7.	do	Service Co., 105th Infantry		do	
8.	Medical Detachment, 2d Infantry	Medical Det. (less 2d Bn. Sec.), 105th Infantry		do	
9.	Hq. & Hq. Det., 1st Bn., & Cos.: A & D, 2d Infantry)	Hq., 1st Bn. & Cos. A, C & D, 105th Infantry	1st Co., 105th Infantry, SW-DMC	do	

10.	Co. C, 2d Infantry	Hq. Co., 1st Bn, 105th Infantry		HOOSICK FALLS	
11.	Co. B, 2d Infantry	Co. B, 105th Infantry		COHOES	
12.	2d Bn., 2d Infantry (less Co. G)	2d Bn., (less Co. G), 105th Infantry	2d Co., 105th Infantry, SW-DMC	SCHENECTADY (125 Wash. Av.)	
13.	do	2d Bn., Med. Sec., 105th Infantry		do	
14.	Co. G, 2d Infantry	Co. G, 105th Infantry		AMSTERDAM	
15.	74th Infantry (less Cos.: A, E, H, I, K, L, & M, 3d Bn., Hq. & Hq. Det.)	174TH INFANTRY (less Antitank Co. & Cannon Co.) Hq. & Hq. Co., 174th Infantry		BUFFALO (184 Conn. Av.)	All of 174th Inf. is part of 27th Div.
16.	do	Service Co., 174th Infantry		do	
17.	do	Med. Det. (less 1st Bn. Sec.), 174th Infantry		do	
18.	do	Cos.: C & D, 174th Infantry		do	
19.	do	2d Bn. (less Co. E), 174th Infantry	2d Co., 174th Infantry, SW-DMC	do	
20.	do	3d Bn. (less Cos.: I & K), 174th Infantry	3d Co., 174th Infantry, SW-DMC	do	
21.	3d Bn. & Co. A, 74th Infantry (less Cos.: I & K)	Hq. & Hq. Co., 1st Bn. & 1st Bn. Med. Sec., 174th Inf.	1st Co., 174th Infantry, SW-DMC	NIAGARA FALLS (901 Main St.)	
22.	do	Cos.: A & B, 174th Infantry		do	
23.	Co. E, 74th Infantry	Co. E, 174th Infantry		JAMESTOWN	
24.	Co. I, 74th Infantry	Co. I, 174th Infantry		OLEAN	
25.	Co. K, 74th Infantry	Co. K, 174th Infantry		TONAWANDA	
26.	1st Div. Hq.	42D INFANTRY DIVISION 42d Infantry Division Hq.		NEW YORK CITY (104 E. 34th St.)	
27.	do	42d Infantry Division Sp. Trs. Hq.		do	
28.	1st Div. Hq. Co.	42d Infantry Division Hq. Co.		do	

APPENDIX No. 5 — (Continued)

LINE No.	PRESENT DESIGNATION	NATIONAL GUARD DESIGNATION	STATE WAR-DISASTER MILITARY CORPS DESIGNATION	LOCATION UPON TRANSFORMATION	REMARKS
29.	New Unit	742d Ord. Maint. Co.	GROUP NO. 1 — (Continued)	CAMP SHANKS	Part of 42d Division
30.	New Unit	42d QM Co.		BROOKLYN (Marcy Av.)	
31.	1st Signal Co.	42d Signal Co.		NEW YORK CITY (1339 Madison Av.)	
32.	17th Infantry & 1st QM Dep. Co.	71st Infantry (less Antitank Co. & Cannon Co.)	1st, 2d & 3d Cos., 71st Infantry, SW-DMC	NEW YORK CITY (104 E. 34th St.)	Part of 42d Div.-Regt. to be organized in present location. When space becomes available, 1-Bn. & 1-Bn. Med. Sec. will be moved to Armory, 29 W. Kingsbridge Rd., Bronx.
33.	23d Infantry	106th Infantry (less Antitank Co. & Cannon Co.)	1st, 2d & 3d Cos., 106th Infantry, SW-DMC	BROOKLYN (1332 Bedford Av.)	Part of 42d Div.-Regt. to be organized in present location. When space becomes available, 1-Bn. & 1-Bn. Med. Sec. will be moved to Armory, 1579 Bedford Av., Brooklyn.
34.	69th Infantry (less Band)	165th Infantry (less 3-Rifle Cos., Antitank Co., and Cannon Co.)	1st, 2d & 3d Cos., 165th Infantry, SW-DMC	NEW YORK CITY (68 Lexington Av.)	Part of 42d Div.-Regt. (less 3-Rifle Cos.) to be organized in present location. When space becomes available, 1-Bn. (less 3-Rifle Cos.) & 1-Bn. Med. Sec. will be moved to Armory, 168th St. & 93d Av., Jamaica.
35.	Co. I, 4th Infantry	Rifle Co., 165th Infantry		FLUSHING, L. I.	
36.	3d Bn., 4th Infantry (less Co. I)	2-Rifle Cos., 165th Infantry		HEMPSTEAD, L. I.	
37.	Band, 69th Infantry	42d Infantry Division Band		NEW YORK CITY (68 Lexington Av.)	

38.	New Unit	MISCELLANEOUS UNITS 3633d Ord. Medium Auto Maint. Co.		CAMP SHANKS	Attached to 102d QM Group for administration and training.
39.	New Unit	102d Ord. Medium Maint. Co.		CAMP SHANKS	do
40.	Co. E, 74th Infantry	646th Medical Motor Ambulance, Sep.		JAMESTOWN	Attached to 134th Med. Bn. for administration and training.
41.	New Unit	289th QM Gas Supply Co.		BROOKLYN (Marcy Av.)	Part of 102d QM Group
42.	New Unit	102d QM Group Hq. & Hq. Det.		do	
43.	Co. C, 6th Infantry	727th Ord. Maint. Co.		MOHAWK	Part of 27th Division
44.	Hq. & Hq. Det., 3d Bn. & Co. L, 6th Infantry	Hq. & Hq. Co., 3d Bn., 105th Infantry	GROUP NO. 2	SARANAC LAKE	
45.	Co. G & Band, 6th Infantry	Co. I, 105th Infantry		MALONE	
46.	3d Bn. (less Cos. I & L), 2d Inf.	Co. K, 105th Infantry	3d Co., 105th Infantry, SW-DMC	GLENS FALLS	
47.	Co. L, 2d Infantry	Co. L, 105th Infantry		SARATOGA SPRINGS	
48.	Co. I, 2d Infantry	Co. M, 105th Infantry		GLOVERSVILLE	
49.	1st Inf. Brig. Hq. & Hq. Co.	42d Division Arty. Hq. & Hq. Btry.		NEW YORK CITY (68 Lexington Av.)	
50.	1st Medical Bn.	102d Medical Bn.	102d Med. Co., SW-DMC	NEW YORK CITY (56 W. 66th St.)	Part of 42d Division
51.	Co. L, 65th Infantry	27th Military Police Co.	GROUP NO. 3	MEDINA	
52.	Hq. & Hq. Co., 3d Infantry	Hq. & Hq. Co., 108th Infantry		SYRACUSE (236 W. Jefferson Av.)	All of the 108th Infantry is part of 27th Division.
53.	do	Service Co., 108th Infantry		do	
54.	Medical Det., 3d Infantry	Med. Det., 108th Inf. (less 2d & 3d Bn. Secs.)		do	
55.	1st Bn., 3d Inf. (less Cos.: B & D)	1st Bn. Hq. & Hq. Co., 108th Infantry	1st Co., 108th Infantry, SW-DMC	do	

APPENDIX No. 5 — (Continued)

LINE No.	PRESENT DESIGNATION	NATIONAL GUARD DESIGNATION	STATE WAR-DISASTER MILITARY CORPS DESIGNATION	LOCATION UPON TRANSFORMATION	REMARKS
56.	Co. K, 56th Infantry	42d Military Police Co.	GROUP NO. 3 (Continued)	MT. VERNON	
57.	4th Infantry (less 3d Bn.)	104th FA Bn. (105mm How.)	104th FA Co., SW-DMC	JAMAICA (168th St. & 93d Av.)	Part of 42d Division
58.	5th Infantry (less 3d Bn. & Co. F)	105th FA Bn. (105mm How.)	105th FA Co., SW-DMC	NEW YORK CITY (1122 Franklin St.)	do
59.	3d Bn. & Co. F, 5th Infantry	226th FA Bn. (105mm How.)	226th FA Co., SW-DMC	BROOKLYN (171 Clermont Av.)	do
60.	3d Sq., 51st Cavalry, M Mecz	42d Cavalry Reconnaissance Troop, Mecz		STATEN ISLAND (321 Manor Rd.)	do
61.	22d Engineers (C)	102d Engineers (C) Bn.	102d Engineer Co., SW-DMC	NEW YORK CITY (216 Ft. Washington Av.)	do
62.	22d Engineers (C)	187th Engineers (C) Co.		do	Part of 107th Inf. Combat Team attached to 3d Engr. Group for administration and training.
63.	22d Engineers (C)	3d Engineer (C) Group Hq. & Hq. Co.		do	
64.	5th Quartermaster Bn.	148th TC Truck Bn. Hq. & Hq. Det.		JAMAICA (168th St. & 93d Av.)	Attached to 102d QM Group for administration and training.
65.	do	148th TC Truck Co. (Tr.)		do	Part of 148th TC Truck Bn.
66.	2d Bn., 6th Infantry (less Cos. F & G)	Co. A, 108th Infantry	GROUP NO. 4	WATERTOWN	
67.	Co. G, 3d Infantry	Co. B, 108th Infantry		ONEIDA	
68.	Co. D, 6th Infantry	Co. C, 108th Infantry		ROME	
69.	Co. F, 6th Infantry	Co. D, 108th Infantry		OGDENSBURG	

70.	2d Bn., 1st Infantry (less Co. F)	2d Bn., Hq. & Hq. Co., 2d Bn. Med. Sec. and Co. H, 108th Infantry	2d Company, 108th Infantry, SW-DMC	BINGHAMTON (85 W. End. Av.)	
71.	Co. L, 3d Infantry	Co E, 108th Infantry		ELMIRA	
72.	Co. F, 1st Infantry	Co. F, 108th Infantry		WALTON	
73.	Co. I, 1st Infantry	Co. G, 108th Infantry		ONEONTA	
74.	4th Arty. Brig. Hq. & Hq. Btry.	27th Div. Arty. Hq. & Hq. Btry.		BUFFALO (29 Masten Av.)	
75.	1st Bn., 56th Inf. (less Co. C)	156th FA Bn., (less Btries.: B & C), (105mm How.)	156th FA Co., SW-DMC	KINGSTON	Part of 27th Division
76.	3d Bn., 1st Infantry (less Cos. I & L)	Batteries B & C, 156th FA (105mm How)		POUGHKEEPSIE	
77.	Hq. & Hq. Co. & Co. E, 56th Infantry	170th FA Bn. (less Btry. B) (105mm How)	170th FA Co., SW-DMC	NEWBURGH	Part of 27th Division
78.	2d Bn., 56th Infantry (less Cos.: E & G)	Battery B, 170th FA Bn. (105mm How.)		MIDDLETOWN	
79.	Co. I, 21st Infantry	27th Cavalry Reconnaissance Troop, Mecz		GENESE0	Part of 27th Division
80.	New Unit	134th Med. Bn. (less Cos. A & B)	134th Med. Co., SW-DMC	ALBANY (Lark & Elk Sts.)	Part of 27th Division
81.	Co. C, 21st Infantry	Co. A, 134th Medical Bn.		CORNING	
82.	Co. K, 6th Infantry	Co. B, 134th Medical Bn.		TICONDEROGA	
83.	4th Quartermaster Bn.	149th TC Truck Co. (Tr.)		BUFFALO (1015 W. Delavan Av.)	Attached to 102d QM Bn. for administration and training.
84.	2d Bn., 3d Infantry (less Co. G)	249th FA Bn. (less Btries. B & C), (105mm How.)	GROUP NO. 5 249th FA Co., SW-DMC	SYRACUSE (1055 Genesee St.)	Part of 27th Division
85.	2d Bn., 1st Infantry (less Co. F)	Btries.: B & C, 249th FA Bn. (105mm How.)		BINGHAMTON (85 W. End. Av.)	
86.	65th Infantry (less Co. L)	106th FA Bn. (155mm How.)	106th FA Co., SW-DMC	BUFFALO (29 Masten Av.)	Part of 27th Division
87.	do	152d Engr. (C) Bn. (less Cos.: B & C)	152d Engr. Co., SW-DMC	do	do

APPENDIX No. 5 — (Continued)

LINE No.	PRESENT DESIGNATION	NATIONAL GUARD DESIGNATION	STATE WAR-DISASTER MILITARY CORPS DESIGNATION	LOCATION UPON TRANSFORMATION	REMARKS
88.	Co. L, 1st Infantry	Co. B, 152d Engr. (C) Bn.	GROUP NO. 5 (Continued)	HUDSON	Part of 27th Division
89.	2d Bn., 3d Infantry (less Co. G)	Co. C, 152d Engr. (C) Bn.		SYRACUSE (1055 Genesee St.)	do
90.	1st Infantry Band	27th Infantry Division Band		ALBANY (195 Washington Av.)	
91.	7th Infantry (less Band)	107th Infantry (less Antitank Co. and Cannon Co.)	1st, 2d & 3d Companies, 107th Infantry, SW-DMC	NEW YORK CITY (643 Park Av.)	Part of 107th Inf. Combat Team. Regt. to be organized in present location. When space becomes available, 1-Bn. & 1-Bn. Med. Sec. will be moved to Armory, 215 Ft. Washington Av., Manhattan.
92.	7th Infantry Band	199th Army Ground Forces Band		NEW YORK CITY (643 Park Av.)	Attached to 107th Infantry
93.	12th Infantry	212th AAA Gp. Hq. & Hq. Btry.		NEW YORK CITY (120 W. 62d St.)	Assigned to 102d AAA Brig.
94.	do	773d AAA Gun Bn. SM Type A	773d AAA Co., SW-DMC	do	Assigned to 212th AAA Group
95.	do	368th Sig. Radar Maint. Unit, Type C		do	do
96.	do	212th AAA Auto Wpns. Bn., SM	212th AAA Co., SW-DMC	do	do
97.	15th Infantry	369th AAA Gp. Hq. & Hq. Btry.		NEW YORK CITY (2366 Fifth Av.)	Assigned to 102d AAA Brig.
98.	do	369th AAA Gun Bn. SM, Type A	369th AAA Co., SW-DMC	do	Assigned to 369th AAA Group
99.	do	369th Sig. Radar Maint. Unit, Type C		do	do
100.	do	870th AAA Auto Wpns. Bn., SP	870th AAA Co., SW-DMC	do	do
101.	Hq., 13th Infantry	223d AAA Group Hq.		BROOKLYN (357 Sumner Av.)	Assigned to 102d AAA Brig.

102.	3d Separate Infantry Bn.	Hq. Btry., 223d AAA Group		do	
103.	do	715th AAA Gun Bn. SM, Type A	715th AAA Co., SW-DMC	do	Assigned to 223d AAA Group
104.	13th Infantry (less Hq.)	245th AAA, Searchlight Bn., Type C	245th AAA Co., SW-DMC	BROOKLYN (355 Marey Av.)	Assigned to 223d AAA Group
105.	do	364th Sig. Radar Maint. Unit, Type F		do	Assigned to 245th AAA Slt. Bn.
106.	do	365th Sig. Radar Maint. Unit, Type F		do	do
107.	do	2855th Engr. Slt. Maint. Team, Type A		do	do
108.	3d Separate Infantry Bn.	3629th Ord. Maint. Co. AA		BROOKLYN (801 Dean St.)	Assigned to 223d AAA Group
109.	4th AAA Brig. Hq. & Hq. Btry.	105th AAA Brig. Hq. & Hq. Btry.		BUFFALO (1015 W. Delavan Av.)	Brigade consists of all AAA units outside New York City area.
110.	do	105th AAA Operations Det.		do	
111.	1st Infantry (less 2d & 3d Bns. Band)	207th AAA Group Hq. & Hq. Btry.		ALBANY (195 Washington Av.)	Assigned to 105th AAA Brig.
112.	do	771st AAA Gun Bn. SM, Type A	771st AAA Co., SW-DMC	do	Assigned to 207th AAA Group
113.	3d Bn, 21st Infantry (less Co. I)	209th AAA Group Hq. & Hq. Btry.		ROCHESTER (145 Culver Rd.)	Assigned to 105th AAA Brig.
114.	do	Btry. A, 898th AAA Auto. Wpns. Bn., SF		do	
115.	21st Infantry Band	89th Army Ground Forces Band		do	Attached to 209th AAA Group
116.	21st Inf. (less 3d Bn., Cos.: C & F and Band)	898th AAA Auto. Wpns. Bn., SF (less Btry. A)	898th AAA Co., SW-DMC	ROCHESTER (900 Main St.)	do
117.	Hq. & Hq. Co. and Co. A, 6th Inf.	336th AAA Searchlight Bn, Type C (less 3-Btries.)	336th AAA Co., SW-DMC	UTICA (Steuben Park)	Assigned to 207th AAA Group
118.	do	2856th Engr. Slt. Maint. Team, Type A		do	Assigned to 336th AAA Slt. Bn.
119.	1st Bn., 6th Inf. (less Cos.: A, C & D)	3-Btries., 336th AAA Searchlight Bn., Type C		UTICA (Parkway East)	
120.	do	336th Sig. Radar Maint. Unit, Type F		do	Assigned to 336th AAA Slt. Bn.
121.	do	367th Sig. Radar Maint. Unit, Type F		do	do
122.	do	3617th Ord. Maint. Co. AA		do	do
123.	do	3636th Ord. Medium Auto Maint. Co.		do	Attached to 336th AAA Slt. Bn.

APPENDIX No. 5 — (Continued)

LINE No.	PRESENT DESIGNATION	NATIONAL GUARD DESIGNATION	STATE WAR-DISASTER MILITARY CORPS DESIGNATION	LOCATION UPON TRANSFORMATION	REMARKS
124.	5th Arty. Brig., Hq. & Hq. Btry.	II Corps, FA, Hq. & Hq. Btry.	GROUP NO. 5 (Concluded)	BROOKLYN (1402 8th Av.)	
125.	14th Infantry	187th FA Group Hq. & Hq. Btry.		do	Part of II Corps FA
126.	do	187th FA Observation Bn.	187th FA Co., SW-DMC	do	Part of 187th FA Group
127.	do	955th FA Bn. (155mm How.)	955th FA Co., SW-DMC	do	Part of 187th FA Group
128.	3d Separate Infantry Bn.	176th Military Police Bn.	176th MP Co., SW-DMC	BROOKLYN (357 Sumner St.)	
129.	1st Arty. Brig. Hq. & Hq. Btry.	102d AAA Brig. Hq. & Hq. Btry & 102d Opns. Det.		NEW YORK CITY (29 W. Kingsbridge Rd.)	Brig. consists of all AAA units in New York City area.
130.	3d Bn., 3d Inf. (less Cos.: K & L)	3d Bn Hq. & Hq. Co., 3d Bn. Med. Sec. & Co. I, 108th Inf.	GROUP NO. 6 3d Co., 108th Infantry, SW-DMC	AUBURN	
131.	Co. F, 21st Infantry	Co. K, 108th Infantry		HORNELL	
132.	Co. K, 3d Infantry	Co. L, 108th Infantry		GENEVA	
133.	Cos.: B & D, 3d Infantry	Co. M, 108th Infantry		OSWEGO	
134.	8th Infantry & 1st QM Bn. (less Co A)	258th FA Bn. (155mm How.)	258th FA Co., SW-DMC	NEW YORK CITY (29 W. Kingsbridge Rd.)	Part of 42d Division
135.	do	991st FA Bn. (105mm How.)	991st FA Co., SW-DMC	do	Part of 107th Inf. Combat Team
136.	Co. A, 1st QM Bn.	3673d Ord. Tank Maint. Co.		BROOKLYN (1579 Bedford Av.)	Assigned to 24th Armored Group
137.	9th Infantry	244th Coast Arty. Gp. Hq. & Hq. Btry.		NEW YORK CITY (125 W. 14th St.)	
138.	do	259th Coast Arty. Bn. Hq. & Hq. Det.	259th CA Co., SW-DMC	do	Part of 244th CA Group

139.	do	952d Coast Arty. Btry., 6-in. Gun		do	Part of 259th CA Bn.
140.	do	953d Coast Arty. Btry., 6-in. Gun		do	do
141.	do	289th Coast Arty. Bn. Hq. & Hq. Det.	289th CA Co., SW-DMC	do	Part of 244th CA Group
142.	do	985th CA Btry. (90mm AMTB, HD)		do	Part of 289th CA Bn.
143.	do	986th CA Btry. (90mm AMTB, HD)		do	do
144.	do	987th CA Btry. (90mm AMTB, HD)		do	do
145.	do	988th CA Btry. (90mm AMTB, HD)		do	do
146.	do	812th CA Btry, Mine (HD)		do	do
147.	1st Sq., 51st Cav., Mecz.	24th Armored Gp. Hq. & Hq. Co.		BROOKLYN (1579 Bedford Av.)	
148.	do	116th Tank Bn.	116th Tank Co., SW-DMC	do	Part of 24th Armored Group
149.	Hq. & Hq. Tr. & 2d Sq., 51st Cav., Mecz.	101st Cav. Ren. Sq., Mecz.	101st Cav. Co., SW-DMC	NEW YORK CITY (1339 Madison Av.)	
150.	Med. Det., 56th Infantry	71st Med. Gp. Hq. & Hq. Det.		WHITE PLAINS	
151.	Co. G, 56th Infantry	71st Med. Bn. Hq. & Hq. Det.	71st Med. Co., SW-DMC	PEEKSKILL (855 Washington St.)	Part of 71st Medical Group
152.	3d Bn. (less Cos. I & K), 56th Inf.	394th Med. Clearing Co., Sep.		WHITE PLAINS	Part of 71st Medical Bn.
153.	Co. G, 56th Infantry	461st Med. Collecting Co., Sep.		PEEKSKILL (855 Washington St.)	do
154.	do	466th Med. Mtr. Amb. Co., Sep.		do	do
155.	Co. C, 56th Infantry	645th Med. Mtr. Amb. Co., Sep.		CATSKILL	Attached to 71st Med. Bn. for administration and training.
156.	1st Sep. Inf. Bn.	101st Military Police Bn.	101st MP Co., SW-DMC	LONG ISLAND (Bayshore)	
157.	1st Sig. Co. & Co. I, 56th Infantry	101st Signal Bn., Sep.	101st Sig. Co., SW-DMC	YONKERS (127 N. Broadway)	
158.	4th Div. Hq. & Hq. Co.		SW-DMC Asst. to CG, 27th Div. in West. New York	BUFFALO (1015 W. Delavan Av.)	
159.	5th Div. Hq. & Hq. Co.		SW-DMC Asst. to CG, 42d Div. in Long Island	BROOKLYN (171 Clermont Av.)	
160.	3d Inf. Brig. Hq. & Hq. Co.		SW-DMC Asst. to CG, 27th Div. in East Up-State	TROY (15th St.)	
161.	New Unit	72d AAA Gun Bn., SM	72d AAA Co., SW-DMC	BUFFALO (29 Masten Av.)	Assigned to 209th AAA Group
162.	New Unit	421st Sig. Radar Maint. Unit, Type C		do	do

APPENDIX No. 5 — (Continued)

LINE No.	PRESENT DESIGNATION	NATIONAL GUARD DESIGNATION	STATE WAR-DISASTER MILITARY CORPS DESIGNATION	LOCATION UPON TRANSFORMATION	REMARKS
GROUP NO. 7					
TRANSFORMATION AWAITING WAR DEPARTMENT DECISION ON ORGANIZATION AND AVAILABLE SPACE					
163.	Co. I, 6th Infantry	Antitank Co., 105th Infantry		WHITEHALL	
164.	do	Cannon Co., 105th Infantry		do	
165.	Hq. & Hq. Co., 3d Infantry (or successor)	Antitank Co. & Cannon Co., 108th Infantry		SYRACUSE (236 W. Jefferson St.)	
166.	74th Infantry (less Cos.: A, E, H, I, K, L & M) (or successor)	Antitank Co. & Cannon Co., 174th Infantry		BUFFALO (184 Connecticut Av.)	
167.	174th Infantry (or successor)	Antitank Co., 71st Infantry		NEW YORK CITY (29 W. Kings-bridge Rd.)	
168.	do	Cannon Co., 71st Infantry		do	
169.	23d Infantry (or successor)	Antitank Co., 106th Infantry		BROOKLYN (1579 Bedford Av.)	
170.	do	Cannon Co., 106th Infantry		do	
171.	69th Infantry (or successor)	Antitank Co., 165th Infantry		JAMAICA (168th St. & 93d Av.)	
172.	do	Cannon Co., 165th Infantry		do	
173.	7th Infantry (or successor)	Antitank Co., 107th Infantry, CT		NEW YORK CITY (29 W. Kings-bridge Rd.)	
174.	do	Cannon Co., 107th Infantry, CT		do	
DEFERRED GROUP TO BE ORGANIZED WHEN FACILITIES ARE FURNISHED					
1.	New Unit	147th AAA Gp. Hq. & Hq. Btry.		BUFFALO AREA	When organized will be assigned to 105th AAA Brig.
2.	do	706th AAA Gun Bn., SM, Type A		ROCHESTER AREA	To be assigned to 209th AAA Group

3.	do	687th AAA Auto Wpns. Bn., SP	BUFFALO AREA	To be assigned to 147th AAA Group
4.	do	679th AAA Auto Wpns. Bn., SM	do	do
5.	do	102d AAA Auto Wpns. Bn., SM	NEW YORK CITY AREA	To be assigned to 212th AAA Group
6.	do	7th AAA Auto Wpns. Bn., SM	ALBANY AREA	To be assigned to 207th AAA Group
7.	do	412th AAA Auto Wpns. Bn., SM	SYRACUSE AREA	To be assigned to 209th AAA Group
8.	do	3618 Ord. Maint. Co., AA	BUFFALO AREA	To be assigned to 105th AAA Brig.
9.	do	3619th Ord. Maint. Co., AA	NEW YORK CITY AREA	To be assigned to 102nd AAA Brig.
10.	do	102d Ord. Gp. Hq. & Hq. Det.	NEW YORK CITY AREA	
11.	do	29th Ord. Bn. Hq. & Hq. Det.	do	To be part of 102nd Ord. Group
12.	do	31st Ord. Bn. Hq. & Hq. Det.	BUFFALO AREA	do
13.	do	152d Ord. Dep. Co.	NEW YORK CITY AREA	To be assigned to 29th Ord. Bn.
14.	do	153d Ord. Dep. Co.	BUFFALO AREA	To be assigned to 31st Ord. Bn.
15.	do	491st Ord. Evacuation Co.	NEW YORK CITY AREA	To be assigned to 102nd Ord. Group
16.	do	499th Ord. Heavy Auto Maint. Co.	do	do
17.	do	719th Ord. Heavy Maint. Co.	do	do
18.	do	3634th Ord. Medium Auto Maint. Co.	do	To be assigned to 29th Ord. Bn.
19.	do	3635th Ord. Medium Auto Maint. Co.	BUFFALO AREA	To be assigned to 31st Ord. Bn.
20.	do	3644th Ord. Medium Maint. Co.	NEW YORK CITY AREA	To be assigned to 29th Ord. Bn.
21.	do	3645th Ord. Medium Maint. Co.	BUFFALO AREA	To be assigned to 31st Ord. Bn.
22.	do	3646th Ord. Medium Maint. Co.	UTICA AREA	To be assigned to 31st Ord. Bn.
23.	do	245th Coast Arty. Gp. Hq. & Hq. Btry.	NEW YORK CITY AREA	
24.	do	611th Coast Arty. Bn. Hq. & Hq. Det.	do	To be part of 245th CA Group
25.	do	889th Coast Arty. Btry, 16"-Gun	do	To be part of 611th CA Bn.
26.	do	890th Coast Arty. Btry, 16"-Gun	do	do

APPENDIX No. 5 — (Concluded)

DEFERRED GROUP TO BE ORGANIZED WHEN FACILITIES ARE FURNISHED — (Concluded)

LINE No.	PRESENT DESIGNATION	NATIONAL GUARD DESIGNATION	STATE WAR-DISASTER MILITARY CORPS DESIGNATION	LOCATION UPON TRANSFORMATION	REMARKS
27.	New Unit	612th Coast Arty. Bn. Hq. & Hq. Det.		NEW YORK CITY AREA	To be part of 245th CA Group
28.	do	904th Coast Arty. Btry., 16"-Gun		do	To be part of 612th CA Bn.
29.	do	905th Coast Arty. Btry., 16"-Gun		do	do
30.	do	192d Coast Arty. Bn. Hq. & Hq. Det.		do	To be part of 245th CA Group
31.	do	922d Coast Arty. Btry., 12"-Gun		do	To be part of 192nd CA Bn.
32.	do	923d Coast Arty. Btry., 12"-Gun		do	do
33.	do	180th Tank Bn.		do	To be assigned to 24th Armd. Group
34.	do	171st Armored Gp. Hq. & Hq. Co.		ROCHESTER AREA	
35.	do	802d Tank Bn.		do	To be assigned to 171st Armd. Grp.
36.	do	627th Tank Bn.		UTICA AREA	do
37.	do	801st Tank Bn.		SYRACUSE AREA	do
38.	do	782d Chemical Mortar Bn.		NEW YORK CITY AREA	
39.	do	1037th Engr. Combat Bn.		do	To be assigned to 3d Engr. Combat Group
40.	do	1040th Engr. Combat Bn.		SYRACUSE AREA	do
41.	do	1045th Engr. Combat Bn.		BUFFALO AREA	do
42.	do	1406th Engr. Treadway Bridge Co.		NEW YORK CITY AREA	do
43.	do	186th FA Gp. Hq. & Hq. Btry.		do	Part of II Corps FA
44.	do	953d FA Bn. (105mm How.)		do	do
45.	do	72d Medical Bn. Hq. & Hq. Det.		SYRACUSE AREA	Part of 71st Medical Group

46.	do	621st Medical Clearing Co., Sep.	do	Part of 72nd Med. Bn.
47.	do	644th Medical Collecting Co., Sep.	do	do
48.	do	150th Medical Bn. Hq. & Hq. Det.	BUFFALO AREA	Part of 71st Med. Group
49.	do	622d Medical Clearing Co., Sep.	do	Part of 150th Med. Bn.
50.	do	645th Medical Collecting Co., Sep.	do	do
51.	do	162d Military Police Bn.	do	
52.	do	716th TC, Truck Co. (Tr.)	NEW YORK CITY AREA	To be assigned to 148th TC, Truck Bn.
53.	do	717th TC, Truck Co. (Tr)	do	do
54.	do	149th TC, Truck Bn. Hq. & Hq. Det.	SYRACUSE AREA	To be assigned to 102d QM Group
55.	do	374th TC, Truck Co. (Tr.)	do	To be assigned to 149th TC, Truck Bn.
56.	do	701st QM Railhead Co.	NEW YORK CITY AREA	To be assigned to 102nd QM Group
57.	do	702d QM Railhead Co.	do	do
58.	do	703d QM Railhead Co.	do	do
59.	do	704th QM Railhead Co.	do	do
60.	do	705th QM Railhead Co.	do	do
61.	do	4238th QM Salvage & Repair Co.	do	do
62.	do	4239th QM Salvage & Repair Co.	BUFFALO AREA	do
63.	do	161st Sig. Lt. Constr. Bn.	NEW YORK CITY AREA	
64.	do	162d Sig. Lt. Constr. Bn.	BUFFALO AREA	
65.	do	191st Sig. Bn., Sep.	ROCHESTER AREA	
66.	do	113th Sig. Service Co. (RI) Corps	NEW YORK CITY AREA	
67.	do	117th Sig. Service Co. (RI) Corps	do	
68.	do	115th Sig. Service Co. (Rad Security)	do	

NOTE: All Assignments to Locations and to Units are Tentative.

RESTRICTED

PLAN FOR REESTABLISHMENT OF NEW YORK NATIONAL GUARD
AND
ORGANIZATION OF THE STATE WAR-DISASTER MILITARY CORPS

AIR UNITS NEW YORK NATIONAL GUARD TO BE ORGANIZED
WHEN FACILITIES ARE FURNISHED BY FEDERAL GOVERNMENT

Line No.	National Guard Designation	Location upon Organization	Remarks
1.	52d FIGHTER WING 52d Fighter Wing Hq & Hq Sq	New York City Area	Part of 52d Ftr Wg
2.	52d Fighter Wing Band	do	do
3.	102d AAF Communications Sq	do	do
4.	102d Signal Light Cons Co	do	do
5.	106th Light Bomb Gp Hq	do	do
6.	206th Air Sv Gp (L Bomb) Hq Det	do	do
7.	102d Light Bomb Sq	do	Part of 106th L Bomb Gp
8.	Utility Flt, 102d L Bomb Sq	do	Part of 102d L Bomb Sq
9.	102d Weather Sta (Type A)	do	Atchd to 102d L Bomb Sq
10.	Det "A", 206th Air Sv Gp (L Bomb)	do	do
11.	114th Light Bomb Sq	do	Part of 106th L Bomb Gp
12.	Utility Flt, 114th L Bomb Sq	do	Part of 114th L Bomb Sq
13.	114th Weather Sta (Type A)	do	Atchd to 114th L Bomb Sq
14.	Det "B", 206th Air Sv Gp (L Bomb)	do	do
15.	107th Fighter Gp Hq	Niagara Falls Area	Part of 52d Ftr Wg
16.	207th Air Sv Gp (Ftr) Hq Det	do	do
17.	136th Fighter Sq SE	do	Part of 107th Ftr Gp
18.	Utility Flt, 136th Ftr Sq	do	Part of 136th Ftr Sq
19.	136th Weather Sta (Type A)	do	Atchd to 136th Ftr Sq
20.	Det "A", 207th Air Sv Gp (Ftr)	do	do
21.	137th Fighter Sq SE	Rochester Area	Part of 107th Ftr Gp
22.	Utility Flt, 137th Ftr Sq	do	Part of 137th Ftr Sq
23.	137th Weather Sta (Type A)	do	Atchd to 137th Ftr Sq
24.	Det "B", 207th Air Sv Gp (Ftr)	do	do
25.	138th Fighter Sq SE	Syracuse Area	Part of 107th Ftr Gp
26.	Utility Flt, 138th Ftr Sq	do	Part of 138th Ftr Sq
27.	138th Weather Sta (Type A)	do	Atchd to 138th Ftr Sq
28.	Det "C", 207th Air Sv Gp	do	do
29.	139th Fighter Sq SE	Schenectady Area	Part of 107th Ftr Gp
30.	Utility Flt, 139th Ftr Sq	do	Part of 139th Ftr Sq
31.	139th Weather Sta (Type A)	do	Atchd to 139th Ftr Sq

RESTRICTED

PLAN FOR REESTABLISHMENT OF NEW YORK NATIONAL GUARD
AND
ORGANIZATION OF THE STATE WAR-DISASTER MILITARY CORPS

AIR UNITS NEW YORK NATIONAL GUARD TO BE ORGANIZED
WHEN FACILITIES ARE FURNISHED BY FEDERAL GOVERNMENT — (Concluded)

Line No.	National Guard Designation	Location upon Organization	Remarks
32.	Det "C", 202d Air Sv Gp (Ftr).....	Schenectady Area	Atchd to 139th Ftr Sq
33.	152d Acft Contl & Warning Gp Hq	New York City Area	Part of 52d Ftr Wg
34.	106th Acft Contl Sq	New York City Area	Part of 152d Acft Contl & Warning Gp
35.	107th Acft Contl & Warning Sq	Niagara Falls Area	do
36.	108th Acft Contl & Warning Sq (Fwd)	New York City Area	do
37.	102d Radar Calibration Det	do	do
38.	152d Engr Avn Bn Hq, Hq & Sv Co	do	Part of 52d Ftr Wg
39.	102d Engr Avn Co	do	Part of 152d Engr Avn Bn

APPENDIX No. 6

HEADQUARTERS NEW YORK GUARD

(STATE GUARD)

270 BROADWAY, NEW YORK 7, N. Y.

GENERAL ORDERS }
No. 17 }

30 November 1946

CHANGES IN GENERAL ORDERS NO. 14,

HQ, NEW YORK GUARD (STATE GUARD), 1945

1. Paragraph 5, General Orders No. 14, Headquarters New York Guard, 19 November 1945, is hereby amended to read as follows:

5. *OPERATIONAL DISTRICTS*.—Throughout the entire period of conversion—before, during and after the re-establishment of the federally-recognized National Guard and the organization of the State War-Disaster Military Corps—the provisions of Field Order No. 1, Headquarters New York Guard (State Guard), dated 15 May 1944, as amended, will remain in full force. In carrying out these provisions:

a. The Commanding General, 42d Infantry Division, New York National Guard, operating under the Commanding General, New York National Guard, will have charge of emergency operations in the present 1st and 5th Division Operational Districts beginning on 1 December 1946. He will be assisted in conducting emergency operations by the Commanding General, 5th Division, New York Guard; the Commanding General, 1st Infantry Brigade, New York Guard; and the Commanding General, 1st Artillery Brigade, New York Guard, each within his respective division or brigade Operational District, until such time as their headquarters may be transformed into New York National Guard units or otherwise assigned by orders from Headquarters New York National Guard. The Commanding General, 42d Infantry Division, will *attach* the 51st Cavalry, Mecz, (less 2d Squadron) to the 1st Infantry Brigade and the 22d Engineers (C) to the 1st Artillery Brigade, *for emergency operations*.

b. The Commanding General, 27th Infantry Division, New York National Guard, operating under the Commanding General, New York National Guard, will have charge of emergency operations in the present 3d and 4th Division Operational Districts beginning on 1 December 1946. He will be assisted in conducting emergency operations by the Commanding General, 4th Division, New York Guard, within the present 4th Division Operational District; and by the Commanding General, 3d Infantry Brigade, New York Guard, within the present 3d Division Operational District, until such time as their Head-

quarters are otherwise assigned by orders from Headquarters New York National Guard.

c. The Commanding Generals, 27th and 42d Infantry Divisions, will, for emergency operations, have charge of all troops assigned or attached to their respective divisions and of all non-divisional Ground Force troops normally stationed within their respective Operational Districts. So long as division or brigade headquarters of the New York (State) Guard exist as such, the division or brigade commanders, under their respective National Guard division commanders, will have charge for emergency operations, of all New York (State) Guard units remaining under their command and other units of the New York National Guard, New York (State) Guard, or State War-Disaster Military Corps assigned or attached to them by Headquarters New York National Guard or by their respective National Guard Division Commanders for such operations.

d. New York (State) Guard regiments and separate units, prior to their transformation into National Guard units, and their successor National Guard units after the transformation, will retain their present Operational District responsibilities and assignments, including assignment to critical points, until changed by orders from Headquarters New York National Guard.

e. The Commanding Generals, 27th and 42d Infantry Divisions, will submit timely recommendations to Headquarters New York National Guard, concerning changes in Operational District assignments made necessary by the progress of the conversion of units during re-establishment of the National Guard.

f. (1) The Commanding General of the 27th and 42d Infantry Divisions are charged with supervising the administration and training of all units of the present New York (State) Guard and of the New York National Guard in State status, within their respective Operational Districts. Training of these units will be as prescribed in Training Circular No. 5, Headquarters New York Guard, 20 September 1946.

(2) When units of the New York National Guard are federally-recognized, their administration and training will be supervised unless otherwise indicated, through the normal channels of command, as follows:

(a) Units which are part of a division, by the Commanding General of that division.

(b) Units which are part of a brigade, by the Commanding General of that brigade.

(c) Units of II Corps Field Artillery, by its Commanding General.

(d) Units of the 52d Fighter Wing, by its Commanding General.

(e) Units which are part of a Group, other than those of the Antiaircraft Artillery Brigades, II Corps Field Artillery, or 52d Fighter Wing, by the Commanding Officer of that Group.

(f) All other non-divisional units by Headquarters New York National Guard.

(3) When units of the State War-Disaster Military Corps are organized, their administration and training will be the responsibility of the commanding officer of the federally-recognized National Guard unit to which the State War-Disaster Military Corps unit is attached, through the channels of command indicated in Paragraph 5f(2), above.

[GEN 300.4 GO'46 (18Nov)]

By Command of LIEUTENANT GENERAL DRUM:

WILLIAM H. KELLY,
Brigadier General, N. Y. G.
Chief of Staff

OFFICIAL:

ALBERT J. WEBER,
Lt. Colonel, N. Y. G.,
Adjutant General

CHW/djc

APPENDIX No. 7

SCHOOLS

2 December 1945 to 6 April 1946

SECOND SERVICE COMMAND STATE GUARD SCHOOL

Fort Dix, New Jersey

This School conducted eleven courses during the period 2 December 1945 to 6 April 1946. The following is the list of courses and the personnel in attendance thereat:

Course No.	Type	Period of Course	No. Attended
4.	Company and Noncom. Officers	2- 8 December 1945	52
5.	Company and Noncom. Officers	9-15 December 1945	31
6.	Company and Noncom. Officers	16-22 December 1945	5
7.	Company and Noncom. Officers	6-12 January 1946	52
8.	Field Officers	13-19 January 1946	34
9.	CANCELLED	3- 9 February 1946	..
10.	Company and Noncom. Officers	10-16 February 1946	15
11.	Company and Noncom. Officers	17-23 February 1946	5
12.	Company and Noncom. Officers	3- 9 March 1946	13
13.	Field and Staff Officers	10-16 March 1946	4
14.	Company and Noncom. Officers	24-30 March 1946	25
15.	Company and Noncom. Officers	31- 6 April 1946	9
Total			245

ATTENDANCE AT SECOND SERVICE STATE GUARD SCHOOL
BY ORGANIZATION COURSES

	4	5	6	7	8	9*	10	11	12	13	14	15
Hq. & Hq. Co.	2
2nd Brigade	1
4th Arty. Brig. Hq. & Hq. Co.	..	1	..	1
1st Sep. Inf. Bn.	..	4	..	3
2nd Sep. Inf. Bn.	2
3rd Sep. Inf. Bn.	4	6
1st QM Depot Co.	1
1st QM Bn. Truck	1	7	..
1st Inf. Regt.	4	1	..
2nd Inf. Regt.	3	1	1
3rd Inf. Regt.	4	6	2
4th Inf. Regt.	2	..	3	2
6th Inf. Regt.	3	1	1	8	3
8th Inf. Regt.	3	1	2	1	..
12th Inf. Regt.	..	2	..	5	3	..	1	..	7	..
13th Inf. Regt.	6	4	2
14th Inf. Regt.	2	1	..	1
15th Inf. Regt.	10	1	..	3	3	5
17th Inf. Regt.	7	1	3
21st Inf. Regt.	1	..
22nd Engrs. (C)	3	1
23rd Inf. Regt.	5	3	..	1	1	..	5	2	2
51st Cav. (M)	..	2	2	..
56th Inf. Regt.	5	4	..
65th Inf. Regt.	5	3	2	..	1	2
69th Inf. Regt.	2	1	..	3	1	..	1	2	6
74th Inf. Regt.	4	11	1	3	7	..	1
Totals	52	31	5	52	34	..	15	5	13	4	25	9

* 9th Course Cancelled.

APPENDIX No. 8

HEADQUARTERS NEW YORK GUARD
(STATE GUARD)

STATE OFFICE BUILDING

80 Centre Street
New York 13, N. Y.24 May 1946
1600 hoursFIELD ORDERS }
No. 6 }

1. Traffic is congested and transportation conditions confused within the State as a result of the stoppage of railroad transportation.

2. All Division, Brigade, Regimental, Separate Infantry Battalion and Quartermaster Battalion (Truck) Commanders will hold themselves immediately available in case of need.

3. *a.* Effective at once, a Duty Officer will be placed on duty at the Headquarters of each Division, Brigade, Regiment, Separate Infantry Battalion and Quartermaster Battalion (Truck) of the New York Guard. The Duty Officer will be constantly in touch with his commander.

b. Assignment of Duty Officers by relief will be reported to this Headquarters by telephone. Written confirmation (roster of assignment of Duty Officers) will be forwarded to this Headquarters for the period ending 1700 hours, Monday 27 May 1946, without delay.

c. THIS IS *NOT* (REPEAT *NOT*) AN ALERT. IT IS MERELY A PRECAUTIONARY MEASURE.

No publicity will be given to this assignment.

4. Duty Officers will receive pay of grade and allowances under Section 210 ML, State of New York. Payrolls will be submitted to Headquarters New York Guard on regular Field Training Payroll forms (two white and two yellow copies), together with one copy of roster showing actual hours of duty performed by each officer, necessary officers' dependency certificates and tax cards.

5. Command Posts: No change.

By Command of LIEUTENANT GENERAL DRUM:

WILLIAM H. KELLY,
Brigadier General, N. Y. G.,
Chief of Staff

OFFICIAL:

CLEMENT H. WRIGHT,
Col., Infantry, N.Y.G.,
ACofS, G-3

DISTRIBUTION :

10 AGO
 2 ea. Div.
 2 ea. Brig.
 2 ea. Regt.
 2 ea. QM Bn.
 2 ea. Sep. Inf. Bn.
 10 Files

APPENDIX No. 9

HEADQUARTERS NEW YORK GUARD
 (STATE GUARD)

STATE OFFICE BUILDING

80 Centre Street

New York 13, N. Y.

25 May 1946
 1810 hours

FIELD ORDERS }
 No. 7 }

1. The emergency requiring the placing of Duty Officers on duty in several armories of the New York Guard in compliance with Field Orders No. 6 is ended.

2. *a.* Division commanders will issue necessary orders to the several Brigade, Regimental, Separate Infantry Battalion and Quartermaster Battalion (Truck) Commanders for the relief from further duty at 1000 hours, 26 May 1946, of the Duty Officers order placed on duty by Field Orders No. 6, this Headquarters, 1600 hours, 24 May 1946.

b. Telephonic instructions are hereby confirmed.

By Command of LIEUTENANT GENERAL DRUM :

WILLIAM H. KELLY,
*Brigadier General, N.Y.G.,
 Chief of Staff*

OFFICIAL :

CLEMENT H. WRIGHT,
*Colonel, Inf., NYG,
 Asst. Chief of Staff, G-3*

DISTRIBUTION :

10 AGO
 2 ea. Div.
 2 ea. Brig.
 2 ea. Regt.
 2 ea. QM. Bn.
 2 ea. Sep. Inf. Bn.
 10 Files

APPENDIX No. 10

HEADQUARTERS NEW YORK GUARD
(STATE GUARD)

STATE OFFICE BUILDING

80 Centre Street

New York 13, N. Y.

28 May 1946
0700 hoursFIELD ORDERS }
No. 8 }

1. *a.* Serious floods are jeopardizing the lives and property of the residents of CORNING, New York, and vicinity.

b. Upon the request of the Mayor of CORNING, the Governor of the State of New York has authorized the mobilization and ordering into active service of Company C, 21st Infantry, NYG, for the purpose of aiding the civil authorities of CORNING in alleviating the situation.

2. The Commanding General, New York Guard, directs the Commanding General, 4th Division, to mobilize and order into active service as of 0700 on 28 May 1946 Company C, 21st Infantry, at CORNING, New York.

3. *a.* Company C, 21st Infantry, will aid the civil authorities of CORNING to alleviate the situation in CORNING and vicinity.

b. This Headquarters will be kept informed of the situation, missions assigned, and employment of troops. Reports will be submitted as directed in Field Orders No. 1, this Headquarters, 15 May 1944, as amended.

4. *a. Class I Supplies*

First twenty-four hour—emergency rations released to Commanding Officer, Company C, 21st Infantry. After twenty-four hours, per Admin. Order No. 1 to F. O. No. 1, and unit mobilization plans.

b. The troops will be paid by the Department of Public Works of the State of New York, as authorized by Mr. Charles H. Sells, Superintendent of Public Works, in his capacity as Emergency Director, State of New York.

5. Command Posts: No change.

By Command of LIEUTENANT GENERAL DRUM:

WILLIAM H. KELLY,
Brigadier General, N.Y.G.,
Chief of Staff

OFFICIAL:

CLEMENT H. WRIGHT,
Colonel, Inf., NYG,
Asst. Chief of Staff, G-3

DISTRIBUTION :

10 AGO
 2 CG 4th Div.
 2 CO 21st Inf.
 2 CO Co. C 21st Inf.
 2 SQM
 12 Files
 10 Supt. Pub. Wks.

APPENDIX No. 11

HEADQUARTERS NEW YORK GUARD
 (STATE GUARD)

STATE OFFICE BUILDING

80 Centre Street

New York 13, N. Y.

29 May 1946
 0600 hoursFIELD ORDERS }
 No. 9 }

1. The emergency requiring the mobilization and active service of Company C, 21st Infantry, at CORNING, is ended.

2. The personnel mobilized and ordered into active service pursuant to F. O. No. 8, Headquarters New York Guard, 28 May 1946, 0700, will be demobilized as of 0900 on 29 May 1946.

By Command of LIEUTENANT GENERAL DRUM :

WILLIAM H. KELLY,
*Brigadier General, N.Y.G.,
 Chief of Staff*

OFFICIAL :

CLEMENT H. WRIGHT,
*Colonel, Inf., NYG,
 Asst. Chief of Staff, G-3*

DISTRIBUTION :

10 AGO
 2 CG 4th Div.
 2 CO 21st Inf.
 2 CO Co. C 21st Inf.
 2 SQM
 10 Supt. of Pub. Wks.
 10 Files

APPENDIX No. 12

HEADQUARTERS NEW YORK GUARD
(STATE GUARD)

STATE OFFICE BUILDING

80 Centre Street
New York 13, N. Y.30 May 1946
1130 hoursFIELD ORDERS }
No. 10 }

1. *a.* Serious floods are jeopardizing the lives and property of the residents of ELMIRA, New York, and vicinity.

b. Upon the request of the civil authorities of ELMIRA, the Governor of the State of New York has authorized the mobilization and ordering into active service of Company L, 3rd Infantry, NYG, for the purpose of aiding the civil authorities of ELMIRA in alleviating the situation.

2. The Commanding General, New York Guard, directs the Commanding General, 4th Division, to mobilize and order into active service as of 130 on 30 May 1946, Company L, 3rd Infantry, at ELMIRA, New York.

3. *a.* Company L, 3rd Infantry, will aid the civil authorities of ELMIRA to alleviate the situation in ELMIRA and vicinity.

b. This Headquarters will be kept informed of the situation, missions assigned, and employment of troops. Reports will be submitted as directed in Field Orders No. 1, this Headquarters, 15 May 1944, as amended.

4. *a.* (1) Subsistence and gasoline and oil will be furnished by the CITY OF ELMIRA, as authorized by the City Manager, Mr. Ralph Klebes.

(2) Transportation, consisting of two jeeps and two weapons carriers, will be furnished by U. S. General Depot, Horseheads, N. Y., as authorized by the commanding officer of that Depot.

b. The troops will be paid by the Department of Public Works of the State of New York, as authorized by Mr. Charles H. Sells, Superintendent of Public Works, in his capacity as Emergency Director, State of New York.

5. Command Posts: No change.

By Command of LIEUTENANT GENERAL DRUM:

WILLIAM H. KELLY,
Brigadier General, N.Y.G.,
Chief of Staff

OFFICIAL:

CLEMENT H. WRIGHT,
Colonel, Inf., NYG,
Asst. Chief of Staff, G-3

DISTRIBUTION :

10 AGO
 2 CG 4th Div.
 2 CO 3rd Inf.
 2 CO Co. L 3rd Inf.
 2 SQM

APPENDIX No. 13

HEADQUARTERS NEW YORK GUARD
 (STATE GUARD)

Camp Smith, Peekskill, N. Y.

9 June 1946
 1200 hours

FIELD ORDERS }
 No. 11 }

1. The emergency requiring the mobilization and active service of Company L, 3rd Infantry, at ELMIRA, New York, is ended.
2. The personnel mobilized and ordered into active service pursuant to F. O. No. 10, Headquarters New York Guard, 30 May 1946, 1130, will be demobilized as of 1730 on 9 June 1946.

By Command of LIEUTENANT GENERAL DRUM :

WILLIAM H. KELLY,
*Brigadier General, N.Y.G.,
 Chief of Staff*

OFFICIAL :

CLEMENT H. WRIGHT,
*Colonel, Inf., NYG,
 Asst. Chief of Staff, G-3*

DISTRIBUTION :

10 AGO
 2 CG 4th Div.
 2 CO 3rd Inf.
 2 CO Co. L 3rd Inf.
 2 SQM
 10 Supt. of Pub. Wks.
 12 Files

APPENDIX No. 14
MEDICAL CARE AND SANITATION
Camp Smith, 1946

ORGANIZATION	STRENGTH IN CAMP		Infirmary Cases	Hospital Cases	Hospital Charges	Doctor and Nurse Charges	Total Charges
	Officers	Enlisted Men					
1st Inf.	77	591	423	5	\$53 00	\$64 00	\$117 00
2nd Inf.	73	550	416	1	3 00	2 00	5 00
3rd Inf.	74	591	575
4th Inf.	76	664	493	6	80 15	31 00	111 15
5th Inf.	84	1,133	1,126	17	309 35	99 00	408 35
6th Inf.	67	410	342	2	5 50	5 00	10 50
7th Inf.	67	392	364	17	142 65	121 00	263 65
8th Inf.	77	509	309	18	125 70	121 00	246 70
9th Inf.	63	687	413	2	28 55	11 00	39 55
12th Inf.	58	476	321	1	24 55	6 00	30 55
13th Inf.	54	461	308	1	63 50	14 00	77 50
14th Inf.	64	608	323	11	229 10	75 00	304 10
15th Inf.	84	824	296	5	70 15	25 00	95 15
17th Inf.	53	440	396	3	26 20	10 00	36 20
21st Inf.	60	523	502	1	13 65	6 00	19 65
22nd Engrs. (C)	54	332	254	1	104 50	129 00	233 50
23rd Inf.	86	706	482	3	117 85	13 00	130 85
51st Cav. (M)	56	385	488	10	71 80	34 25	106 05
56th Inf.	70	416	378	17	249 55	98 00	347 55
65th Inf.	53	352	355	3	80 50	3 00	83 50
69th Inf.	77	562	436
74th Inf.	74	709	630	8	118 82	28 00	146 82
Hq. & Hq. Co., NYG	3	42	14	1	10 00	3 00	13 00
1st Sig. Co.	3	37	2
1st QM Depot Co.	6	23
1st Div. Hq. & Hq. Co.	15	36
3rd Div. Hq. & Hq. Co.	17	21
4th Div. Hq. & Hq. Co.	17	56
5th Div. Hq. & Hq. Co.	16	50
1st Inf. Brig. Hq. & Hq. Co.	16	27	1	21 85	8 00	29 85
1st Arty. Brig. Hq. & Hq. Btry.	15	10
3rd Inf. Brig. Hq. & Hq. Co.	15	13
4th Arty. Brig. Hq. & Hq. Btry.	10	9
5th Arty. Brig. Hq. & Hq. Btry.	10	8
1st Sep. Inf. Bn.	22	228	244	3	21 55	6 00	27 55
3rd Sep. Inf. Bn.	27	391	256
1st Med. Bn.	8	63	85
1st QM Bn. Trk.	17	130	25
3rd QM Bn. Trk.	15	112	12	1	13 30	6 00	19 30
4th QM Bn. Trk.	10	98	15	3	53 90	8 00	61 90
5th QM Bn. Trk.	6	86	25	3	128 49	58 00	186 49
Camp Svc. Personnel	28	145	507	24	660 10	173 00	833 10
State Staff	32	32
<i>Surgeon's Expenses</i>	1,809	13,938	10,815	168	2,827 26	1,157 25	3,984 51
Pay of grade, mileage, rental and subsistence*	1,794 81

* Mileage estimated. Average cost per individual, \$0.367.