

STATE OF NEW YORK

ANNUAL REPORT

of

THE ADJUTANT GENERAL

For the Year 1945

BRIGADIER GENERAL AMES T. BROWN

The Adjutant General

ALBANY
WILLIAMS PRESS, INC.
1946

HISTORICAL COLLECTION
AND OFFICE OF
INDIAN AFFAIRS
300 PINE AVE. N.W.
ALBUQUERQUE, N.M. 87102

CONTENTS

Adjutant General, The, Report of.....	5
Changes in organizations.....	5
Commanding General, New York Guard, Report of.....	37
Decorations awarded	33
Equipment and supply.....	11
Financial statement	6
Plants and structures	22
Pensions and claims.....	29
Personnel matters	32
Strength tables	33
Veterans' affairs	29

REPORT OF THE ADJUTANT GENERAL

31 December, 1945

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 1945 is submitted.

The New York Guard, now in its sixth year of existence, continues to be the main defense body of the State for the maintenance of law and order. While hostilities of World War II ceased 14 August 1945 none of the organizations of the New York National Guard that were inducted into the active service of the United States during the years 1940 and 1941 have been released to the State, their services being required as occupational troops both in Europe and in the Pacific areas.

During the year units of the New York Guard were ordered to full time duty in aid of civil authorities as follows:

- 31 January to 11 February, inclusive, during a traffic emergency caused by heavy snow storms and freezing temperature. Units were activated in upper New York from Poughkeepsie to Buffalo.
- 14-15 April at Poughkeepsie during funeral services of the late President of the United States, Franklin D. Roosevelt.
- 11-13 June at Jamestown during a freak wind storm that caused much damage to property.
- 17-20 December at Buffalo, during a heavy snow storm.

Veterans of World War II continue to enroll in the New York Guard and reports to date indicate 814 are now enlisted. Such personnel will prove a valuable adjunct in the coming reconstitution of the New York National Guard since most of them possess the necessary age and physical requirements for that component.

Changes in New York Guard organizations were as follows:

Published in General Orders Number and Date	Organizations affected	Nature of change
No. 1945 2— 1 Mar.	Service Platoon, Headquarters Company, 51st Regiment	Station changed to 321 Manor Road, West New Brighton, S. I.
3— 1 Apr.	1st Quartermaster Depot Com- pany	Organized with station at 104 East 33d Street, New York City, N. Y.
5— 30 Apr.	Companies B and D, 2d Separate Battalion	Disbanded.

Armory construction was necessarily curtailed due to inavailability of essential materials 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 eighteen thousand one hundred and thirty-six including all grades.

Pursuant to Section 247 Military Law the New York State Conspicuous Service Cross was awarded during the year to 632 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 at New York City on 23 September; at Albany on 26 September when two posthumous awards were made; at Salem, New York on 28 September; at Troy on 12 December and at Albany 19 December. Several of these were recipients of the Congressional Medal of Honor including the two posthumous awards which were issued to Lieutenant Colonel William J. O'Brien and Sergeant Thomas A. Baker of the 105th Infantry, 27th Division, New York National Guard.

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 1945 of funds appropriated under Chapters 95 and 315, 98 and 100, Laws of 1944, for the Division of Military and Naval Affairs:

FINANCIAL STATEMENT — APRIL 1, 1944 — MARCH 31, 1945
RECAPITULATION

	Appropriation available April 1, 1944	Balance March 31, 1944	Total appropriation available April 1, 1944	Transfer for war emergency compensation	Expenditures April 1, 1944 to March 31, 1945	War emergency compensation April 1, 1944 to March 31, 1945	Balance lapsed	Total expenditures and lapses	Balance March 31, 1945
<i>Personal Service and Maintenance and Operation:</i>									
The Adjutant General	\$178,535 00	\$9,078 97	\$187,613 97	—\$4,100 00	\$159,892 04	\$8,740 32	\$6,795 91	\$175,428 27	\$8,085 70
American Legion, Department of New York — printing departmental report	1,350 00	1,350 00	1,139 98	1,139 98	210 02
Veterans of Foreign Wars — printing departmental report	1,050 00	1,050 00	947 35	947 35	102 65
Jewish War Veterans — printing departmental report	858 00	858 00	858 00
Catholic War Veterans — printing departmental report	500 00	500 00	500 00
Disabled American Veterans — printing departmental report	500 00	500 00	500 00
Special departmental charges for the payment of approved applications for the New York State Soldiers' Bonus	250 00	250 00	250 00
<i>Maintenance undistributed:</i>									
Third Brigade District armories, services and expenses (a)	556,450 00	23,979 81	580,429 81	+16,560 00	521,786 77	32,704 74	23,979 81	578,561 32	18,428 49
Fourth Brigade District armories services and expenses (a)	522,500 00	29,504 24	552,004 24	—7,000 00	444,041 09	27,540 04	29,504 24	501,085 37	43,918 87
New York City armories, services and expenses (a)	860,000 00	105,446 11	965,446 11	—9,560 00	795,860 84	47,421 22	105,446 11	948,728 17	7,157 94
Guilderland 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 \$800.00 for travel outside of state	77,000 00	4,983 05	81,983 05	+2,100 00	76,268 52	6,072 60	693 59	83,034 71	1,048 34
Camp of Instruction, Peekskill, services and expenses	42,000 00	31,450 99	73,450 99	+2,000 00	56,971 86	2,576 73	101 14	59,649 73	15,801 26
New York Guard, services and expenses, including travel outside of state apportioned as follows:									
New York Guard Headquarters	113,050 00	1,044 95	114,094 95	101,465 34	2,265 04	1,131 73	104,862 11	9,232 84
New York Guard — Field Training	912,222 00	140,656 79	1,052,878 79	906,593 64	2,277 52	121,234 12	1,030,105 28	22,773 51
New York Guard — Operating	448,383 00	157,024 63	605,407 63	411,636 83	256 70	97,844 21	509,737 74	95,669 89
New York Guard — Technical Schools	34,000 00	28,002 46	62,002 46	31,958 13	10,938 85	42,896 98	19,105 48
State Arsenal, New York City Guards	7,660 00	1,613 37	9,273 37	6,146 03	1,388 58	7,534 61	1,738 76

FINANCIAL STATEMENT — APRIL 1, 1944 — MARCH 31, 1945 (Continued)

	Appropriation available April 1, 1944	Balance March 31, 1944	Total appropriation available April 1, 1944	Transfer for war emergency compensation	Expenditures April 1, 1944 to March 31, 1945	War emergency compensation April 1, 1944 to March 31, 1945	Balance lapsed	Total expenditures and lapses	Balance March 31, 1945
Maintenance undistributed:									
Continued									
New York Guard — Re: Hurricane Expenses interchanged to other appropriations (d).....	500 00	500 00	412 50	412 50	87 50
Relief of sick and disabled veterans, services and expenses.....	(19,250 00)
General state charges:	10,000 00	10,000 00	4,160 72	313 92	4,474 64	5,525 36
Pensions — payments to retired employees of armories in the Third Brigade Dis- trict (a).....	28,000 00	151 90	28,151 90	27,720 00	151 90	27,871 90	280 00
Pensions — payments to retired employees of armories in the Fourth Brigade Dis- trict (a).....	38,500 00	127 50	38,627 50	35,313 00	127 50	35,440 50	3,187 00
Pensions — payment to retired employees of the New York State National Guard..	64,530 00	64,530 00	60,786 32	60,786 32	3,743 68
Military Record Fund.....	1,310 00	1,310 00	1,180 16	115 00	1,295 16	14 84
Armories:									
Headquarters, 21st Regiment:									
Armory, Rochester — Replacement of exist- ing roofing, snow guard and gutters, in- cluding painting of sash and frames (a&c)	14,800 00	14,800 00	14,800 00
Personal Service:									
Salaries, temporary (for liabilities incurred prior to April 1, 1943) (a).....	67 00	67 00	57 50	57 50	9 50
Maintenance and Operation:									
Printing and advertising (a).....	358 00	358 00	357 07	357 07	.93
Communication (for liabilities incurred to April 1, 1943) (a).....	85 00	85 00	85 00	85 00
Special supplies and expense (for liabilities incurred to April 1, 1943) (a).....	172 00	172 00	124 06	124 06	47 94
Maintenance and Operation:									
Fuel, light, power and water (for liabilities incurred prior to April 1, 1943) (a).....	12,909 00	12,909 00	12,553 31	12,553 31	355 69
Household, laundry and refrigerating sup- plies and expense (for liabilities incurred prior to April 1, 1943) (a).....	44 00	44 00	43 09	43 09	91
Special supplies and expense (for liabilities incurred prior to April 1, 1943) (a).....	62 00	62 00	61 95	61 95	05

FINANCIAL STATEMENT — APRIL 1, 1944 — MARCH 31, 1945 (Continued)

	Appropriation available April 1, 1944	Balance March 31, 1944	Total appropriation available April 1, 1944	Transfer for war emergency compensation	Expenditures April 1, 1944 to March 31, 1945	War emergency compensation April 1, 1944 to March 31, 1945	Balance lapsed	Total expenditures and lapses	Balance March 31, 1945
Maintenance undistributed:									
Continued									
Repairs to building and major equipment (for liabilities incurred prior to April 1, 1943) (a)	209 00	209 00	192 99	192 99	16 01
Rentals (for liabilities incurred prior to April 1, 1943) (a & b)	6,000 00	6,000 00	6,000 00
Special Departmental Charges:									
For payment of approved application for the New York State Soldiers' Bonus	250 00	250 00	180 34	180 34	69 66
102d Quartermaster Armory, Brooklyn — installation of water line system for fire protection (a)	20,000 00	20,000 00	7,351 75	7,351 75	12,648 25
8th Regiment Armory, New York City Replacement of roof including appurtenant work and masonry repairs (a)	60,000 00	60,000 00	31,500 00	31,500 00	28,500 00
Syracuse Armory:									
Completion of construction of new armory for field artillery unit (a)	7,450 00	7,450 00	7,091 00	7,091 00	359 00
Construction of new armory for field artillery units including improvements of grounds — Syracuse originally appropriated in 1940 at \$275,000.00 re: (a) ..	16,743 37	16,743 37	13,269 14	13,269 14	3,474 23
Utica Armory:									
Addition to reconstruction of Infantry Armory, Utica — Reappropriated (a) ..	246,792 50	246,792 50	246,792 50
Totals	\$4,286,589 87	\$534,564 77	\$4,821,154 64	\$3,717,148 32	\$130,373 83	\$400,837 69	\$4,248,359 84	\$572,794 80

Note: — For financial statement of Relief of Blind War Veterans refer to report of State Comptroller for year ending March 31, 1945.
 (a) Items are appropriations under the jurisdiction of the Bureau of Plants and Structures and also are included in the report of that Bureau.
 (b) This appropriation was later ruled by the Attorney General as an improper charge against the State.
 (c) This appropriation was reappropriated in 1945 and an additional appropriation made available due to increased costs.
 (d) This amount absorbed by interchange to different appropriations during Fiscal Year.

STATEMENT—SPANISH WAR REFUND

April 1, 1944—March 31, 1945

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 I, 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, 1944.....	\$223 35
Expenditures, April 1, 1944—March 31, 1945.....	none
Balance, March 31, 1945.....	<u>\$223 35</u>

ARMORY RENTAL ACCOUNT

April 1, 1944—March 31, 1945

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, 1944.....	\$13,272 08
Receipts, April 1, 1944—March 31, 1945.....	9,068 52
	<u>\$22,340 60</u>
Distribution, April 1, 1944—March 31, 1945.....	8,144 62
Balance, March 31, 1945.....	<u>\$14,195 98</u>

AVIATION ACCOUNT—NAVAL MILITIA

April 1, 1944—March 31, 1945

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, 1944.....	\$2,136 59
Receipts, April 1, 1944—March 31, 1945, Interest.....	26 78
	<u>\$2,163 37</u>
Expenditures, April 1, 1944—March 31, 1945.....	none
Balance, March 31, 1945.....	<u>\$2,163 37</u>

POST HOSPITAL—CAMP SMITH

April 1, 1944—March 31, 1945

First Trust Company, Albany, New York

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

Balance, April 1, 1944.....	\$2,539 45
Expenditures, April 1, 1944—March 31, 1945.....	none
Balance, March 31, 1945.....	<u>\$2,539 45</u>

QUARTERMASTER ACCOUNT

April 1, 1944—March 31, 1945

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, 1944.....	\$370 44
Expenditures, April 1, 1944—March 31, 1945.....	none
Balance, March 31, 1945.....	<u>\$370 44</u>

Bureau of Equipment and Supply

GENERAL

During the year 1945, there was but a slight increase in the quantity of clothing and individual equipment furnished the New York Guard, either by State purchase or as an issue from the War Department, the peak of this issue having been reached in 1944. There was an increase, however, in the quantity of organizational equipment procured and issued.

Pursuant to the provisions of General Orders No. 1, The Adjutant General's Office, 31 January, 1945, which mobilized the 3rd and 4th Brigades, New York Guard, in accordance with the proclamation of the Governor of the State of New York declaring an emergency throughout the State, this office immediately put into effect its mobilization plan for the rationing and supply of equipment to troops on duty.

Report of operations of office of State Quartermaster, relative to this operation, is submitted in this report under the title "Mobilization pursuant to Proclamation of The Governor 31 January 1945."

Upon informal advice from the War Department as to the anticipated number of organizations which will constitute the New York National Guard when reorganized, and upon notification from the National Guard Bureau that supplies and equipment for National Guard Tables of Organization units will automatically

be included in the supply requirements of the War Department upon the establishment of an approved troop basis for the post-war National Guard, immediate planning was effected to provide for the necessary storage facilities required for organizational equipment. A detailed study of the problem indicates that the quantity, variety, and complexity of organizational equipment and individual clothing and equipment will severely tax limited facilities available, and that it will be essential to establish sub-depots or central storage points throughout the State. The National Guard Bureau stated that it would assist the State in securing desirable surplus plants and structures owned by the Government and now being offered for sale for commercial purchase by the Reconstruction Finance Corporation. A requirement list based upon location and existing facilities, including appropriate locations for air fields for New York National Guard Air Groups was prepared and submitted to the Commanding General, New York Guard, for his consideration.

Acting upon the information furnished and with consideration to the proposed tactical disposition of troops, the Commanding General has instituted requests through The Adjutant General of the State and the National Guard Bureau to the Reconstruction Finance Corporation for certain facilities.

The National Guard Bureau also advised that current army stocks contain many items which are not Tables of Organization and Equipment and which could be advantageously put to military use by the State in State controlled National Guard installations and facilities. A list, including Quartermaster, Engineer, Ordnance and Signal equipment, and items of armory and camp equipment, was prepared and forwarded to the War Department.

The return of the National Guard when it eventually confronts this Bureau, in addition to its storage problems, with a reorganization of present internal administrative procedures. Based on experience gained during the past six years, it is evident that the operations of this Bureau will have to expand to efficiently and economically service the New York National Guard. The expansion is necessitated by the increased strength of the New York National Guard and the tremendous administrative detail required in handling the resultant quantities of organizational equipment in its numerous classifications. A specialized executive, clerical and handling force familiar with classification, nomenclatures, postings, accounting, etc., for each of the separate classes of property is essential.

To this end a plan is in process of promulgation and will, as soon as completed, be presented to The Adjutant General for consideration. Included in the plan is provision for the technical operation of each of the following branches: Quartermaster, Ordnance, Motor Transport, Medical, Chemical Warfare, Air Corps, Signal, Engineer.

It having become evident that the Records Section operation, with the ever increasing quantity of supplies and equipment being received, coupled with increased administrative requirements and

personnel changes, had resulted in a "bottleneck" in the processing channel, and in anticipation of the tremendous accounting burden that the return of the New York National Guard will bring, it was decided to transfer accounting responsibility to the various technical sections concerned. The dissolution of the Records Section places administrative responsibility for the maintenance of proper, accurate and up-to-date accounts directly upon the section procuring, issuing and processing each class of property. Consequently, any section can now immediately check the status of any item from the time of its receipt in the State to its final disposition. The processing of vouchers, final action, filing of records, debit and credit postings, action on Reports of Survey, Certificates of Limited Losses, Schedules of Property Lost, Damaged or Destroyed, and any correspondence pertaining to State or Federal property is all accomplished by the pertinent section concerned, i.e., Quartermaster, Medical, etc.

In furtherance of the reorganization plan, a study has been made toward the creation of a State Service Force. This plan envisages the utilization of Federal caretakers (when authorized) as a unit under direction of the State Quartermaster and the possible attachment of such service troops as Ordnance and Quartermaster Companies to this Service Force. It further proposes a New York Guard Utilities Officer for each armory, and includes a plan for a cadre of New York Guard troops to be maintained at all times with a view to the avoidance of a repetition of 1940.

Both The Adjutant General and the Commanding General have indicated their approval of the principle of the plan and upon its completion it will be submitted to the proper authorities for consideration.

In connection with maintenance of the military equipment of State Guard units, Headquarters Army Service Forces has again invited the attention of State authorities to the provisions of AR 850-250 and ASF Circular No. 365, 1944, which regulations refer to the State responsibility for maintenance and operation, within standards consistent with Army Regulations and practices, of all Federally issued equipment. The Chief of Ordnance and the Chief Signal Officer, War Department, have agreed to furnish spare parts and accessories for Federal equipment, on a reimbursable basis, when such parts are commercially unobtainable by the State Guard, provided such action will not impair army supply.

Details of operation follow:

PROCUREMENT AND ISSUES OF CLOTHING AND EQUIPMENT

Initial issues of clothing and equipment were made to all organizations of the New York Guard, as supplies became available, i.e., tents, shelter half; mess equipment; haversacks; helmets, steel, M1, etc., and as strengths of various organizations increased.

Replacement issues were also made of clothing and equipment on proper credit vouchers, such as, Forms #18, #447, Reports of Survey, Certificates of Expenditure and Limited Losses.

During the Transportation Emergency in the early part of the year, emergency issues of the following items were made to mobilized organizations:

Comforters, cotton
Gloves, wool, O.D.
Overshoes, rubber
Socks, wool, O.D.

In view of the critical shipping situation up-state due to severe storms, issues were made to all up-state organizations, based on Table of Organization strength, of the following items:

Bags, barrack
Blankets, wool, O.D.
Caps, winter
Gloves, wool
Overshoes, arctic
Socks, wool
Drawers, wool
Undershirts, wool

In accordance with a directive from the Chief, National Guard Bureau, 23 March 1944, all stocks of steel helmets, M1917, were recalled from organizations and replaced by the new type steel helmet M1.

Initial issues of clothing and equipment to the newly activated 1st Quartermaster Co. "Depot", as authorized by Table of Organization No. 12, were completed on 30 September.

A critical shortage of cotton clothing developed in the Pacific theater and the War Department under date of 7 July 1945, issued telegraphic instructions to the effect that all warehouse stocks would be turned over to Federal depots for redistribution. This was immediately complied with. Similarly, a shortage of woolen shirts developed and a quantity was returned from our stocks.

A medical inventory form was prepared and forwarded all organizations for accomplishment and return. The quantities required for replacement were compiled and procurement effected. Based upon the inventory as shown by the organization, replacement medical supplies or expendable items were immediately shipped and request submitted to organizations for the preparation of Reports of Survey or Form No. 18 for those non-expendable items listed on the inventory as not being on hand.

In accordance with the revised Table of Organization, increasing the strength from 22 enlisted men to 34 enlisted men, automatic issues of Belts, web, Hospital Corps, complete with components, were made.

Two (2) Wooden Litters to complete the equipment of 1 Ambulance issued to each of the 22 regiments were shipped to all organizations.

There was no Engineer property on hand in the State for issue to organizations and as none was available from Federal sources,

State purchase was effected of 25 Carpenters' Chests, and 89 Pioneer Chests, both complete with components for issue on the following basis:

Chest, Tool, Carpenter's, complete, w/components

1 for each 22 Regiments, and 3 Separate Battalions.

Chest, Pioneer, complete, w/components

3 per Regiment

1 per Separate Battalion

4 per Truck Company

In March 1945, the War Department authorized issue of 276 Radio Sets SCR 511-C to the State Guard. These sets have been issued on the basis of 8 per regiment; 14 per Signal Company; 10 per Brigade Headquarters. Also issued by the War Department were Tool Equipment Sets and Friction Tape. Replacement batteries, BA-49 and BA-30, for use in connection with Radio Sets, Switchboards, Telephones, and Flashlights were purchased by the State, and issued to all organizations. This replacement will be made semi-annually.

MOTOR TRANSPORT

The operations of this section, particularly in the maintenance of its records and accounts, were greatly handicapped by the frequent exchanges, in addition to initial issues of motor vehicles. The exchanges were directed by the War Department and in these transactions a total of 560 motor vehicles were transferred from the War Department to the New York Guard and of this total, 190 vehicles, resultant from such transfers, are on hand (109 GMC trucks and 81 Jeeps).

The 100 Ford Rack, 1½ ton, 4x2 trucks, issued by the War Department in 1944, in accordance with AR 850-250, and which were issued by this office on the basis of 20 to each of the five (5) organized Truck Companies, were pursuant to War Department directives, exchanged during February for 100 Chevrolet Cargo trucks, 1½ ton, 4x4. Although these vehicles had been processed by the issuing depots, it was necessary to commercially overhaul and purchase many parts and accessories for their proper maintenance.

In June 1945, the War Department directed another exchange of vehicles and substituted 109 QMC trucks, 2½ ton, 6x6. These vehicles were all to be issued "usable but *not processed to SB9-2*". Upon completion of the transfer of 60 of these trucks, reports were received from Truck Companies indicating that the vehicles were not only unserviceable but many beyond economical repair. Correspondence was immediately initiated with the War Department advising of the condition of the vehicles and requesting that the trucks be processed by Army Shops in the vicinity of the New York Guard unit to which issued.

Pursuant to this request, the Office of the Chief of Ordnance granted authority to replace the 109 GMC trucks with vehicles processed in accordance with War Department Supply Bulletin 9-2.

The 60 trucks which had been received, were again exchanged for processed vehicles.

These vehicles were drawn from the Service Command Motor Pool at Pine Camp and at the Service Command Motor Vehicle Pool, Corona, New York, and it was necessary to have personnel from this office proceed to those stations in order to inspect, accept, and supervise delivery.

Thirty-eight (38) motorcycles and 173 bicycles were received and shipped to organizations of the New York Guard. This completed the authorization from the Chief, National Guard Bureau during the latter part of 1944 for 68 motorcycles and 240 bicycles.

Authority was also received from the War Department for an issue of twenty-two (22) ambulances, $\frac{1}{2}$ ton, 4x4, on the basis of one (1) per regiment. These were received in February and were immediately issued to organizations.

In June 1945, the War Department requested that the Command Reconnaissance Cars, $\frac{1}{2}$ ton, 4x4, be returned to the Government because of the critical need for this type vehicle by the War Food Administration. To replace these 61 Command Reconnaissance Cars, 81 Trucks, $\frac{1}{4}$ ton, 4x4, (Jeeps) were issued.

In accordance with a directive from the Commanding General, New York Guard, the Jeeps were distributed as follows:

Regiments—2 ea.; except 1, 2, 6, 56th Regts.—3 ea.	48
Brigades—2 ea.	10
1, 2, 5th Truck Cos.—2 ea.	6
3rd Truck Co.—4	4
4th Truck Co.—3	3
Separate Bn.—1 ea.	3
1st Sig. Co.—2	2
Hq. Pool—2	2
Hq. Co.—2	2
QM Depot Co.—1	1
Total	81

Also made available by the War Department during the year, were 24 Trailers, tandem axle, searchlight, 2 ton. These were received and distributed as follows:

Truck Companies	4 ea.	20
Qm Depot Co.	3	3
N. Y. S. Arsenal	1	1
Total		24

Insurance was requested for all motor vehicles issued by the War Department to the New York Guard and a registration file maintained indicating description, serial number of the vehicle and station assigned.

On the return of vehicles to the Federal Government a request for the cancellation of insurance was forwarded to The Adjutant General of the State for transmission to the insurance carrier.

A total of 17 requisitions were prepared and submitted to the War Department for motor vehicles or parts and accessories not commercially obtainable.

Gasoline records, daily dispatch records, preventative maintenance service and technical inspection forms and preventative maintenance roster are maintained by this office for all vehicles in the State Quartermaster administrative pool.

All organizations without bulk storage facilities in their respective armories were issued credit cards for the purchase of gasoline and oil not to exceed the quantities specified in State Quartermaster Circular No. 2, 23 March 1945.

FINANCIAL OPERATIONS—FEDERAL AND STATE

Appropriations for the fiscal year 1945-6 in the amount of \$33,450.00 for repairs and maintenance at Camp Smith (Allotment Advice No. 618-1330) and \$2,115.00 for the rental of target ranges in the State (Allotment Advice No. 618-1430) were received from the War Department.

To date Federal vouchers totaling \$24,488.04 for repair and maintenance at Camp Smith and for target range rental have been processed and forwarded to the finance officer, U.S.A., for payment.

Twelve (12) vouchers covering the rental and lease renewals of Federally leased target ranges throughout the State were prepared.

PROPERTY ACCOUNTING

Records and accounts of this office were audited by representatives of the Second Service Command in May and November 1945 and Certificates of Clearance Nos. 2-4340-45 dated 29 May 1945 and 2-307-46 dated 16 November 1945, as evidence of the satisfactory audit, were received.

At the close of business 28 December 1945, the value of State and Federal property on the accounts of the State Quartermaster was \$5,191,725.70.

ORDNANCE

With the following exceptions there were no major changes or additions of weapons during the year:

a. An initial issue of 1704 Revolvers was received from the War Department and issued in accordance with existing Tables of Equipment.

b. Due to an increase in strength an additional 1,330 Rifles, Cal. .30, M. 1917, were received from the War Department and issued in accordance with existing Tables of Equipment.

c. 940 Target Rifles, Cal. .22, were received and issued.

WAREHOUSE AND SHIPPING OPERATIONS

During the twelve month period ending 31 December 1945, 337 tons of Ordnance, Medical, Quartermaster and Signal equipment were received and stored and 341 tons of Quartermaster, Engineer, Ordnance and Signal equipment were shipped to organizations throughout the State.

The system of perpetual inventory initiated in 1944 was continued in 1945 and four complete inventories were effected. Upon the completion, each inventory was audited.

There was prepared and stored in the warehouse, mobilization requirements for the initial operation of three Ration Distribution Points as required under the present mobilization plans. The stores consist of condiments which are boxed and labeled ready for immediate shipment to organizations and the necessary equipment for the establishment of the distributing point in the event of an emergency.

Four hundred nine (409) shipments were received during the year.

New York State Arsenal personnel and trucks effected 561 local deliveries.

FIELD TRAINING ACTIVITIES

As in the past, arrangements were made with Headquarters Second Service Command for the temporary loan of equipment including heavy tentage and motor vehicles necessary for the conduct of field training at Camp Smith and as in preceding years the State Quartermaster arranged with the War Department for the purchase of subsistence supplies from the Army for the use of New York Guard troops performing field training at Camp Smith. Under the authority granted, subsistence was drawn from Camp Shanks, New York, on the certification that such supplies were for the use of State Guardsmen on active duty, and would be in a quantity "not to exceed the field ration 'A' for an equal number of Army troops on similar duty and subject to restrictions currently in force".

Application was made to the Office of Price Administration, New York District Office for sufficient ration points for the withdrawal of rationed items from Camp Shanks.

The withdrawal of subsistence supplies from Camp Shanks, made one day prior to consumption, has proven to be of inestimable value. The State purchase of one day's ration enabled the Camp Quartermaster to be a day ahead of Army issues and made possible early morning issues for consumption the following day.

The Army ration was supplemented by State purchase from commercial sources of additional milk products, coffee, sliced cake, and prepared cake mixes.

Field training reports from organization commanders indicate that the quality of the ration was excellent and the quantity was sufficient.

PLANT OPERATIONS

The installation of a stand pipe system throughout the administrative and warehouse buildings and of hand fire extinguishers of the wall bracket type for manual use, now constitutes a satisfactory means of fire protection. Considering the age, size and storage content of the building, such a system is absolutely essential. To provide further fire protection throughout the warehouse, hand extinguishers of the five gallon spray type have been placed at

regular intervals upon conspicuously painted stands for easy identification.

New electric panel boards and wiring throughout the building are now in process of installation.

Four (4) new heating boilers are in course of installation replacing four which have been in use for the past forty years, one of which had been condemned by the Department of Buildings about fifteen years ago.

Mobilization pursuant to Proclamation of The Governor
31st January 1945

G. O. 1 A.G.O.N.Y. 31 January 1945

S.O. 12 Hq. N. Y. G. (S. G.) 31 January 1945

1. Notice of mobilization of certain organizations of the New York Guard was received by telephone from G-4, Hq. New York Guard at 1230 H, 31 January 1945.

2. Verbal orders were at once issued directing the activation of certain Sections of the Personnel of the State Quartermaster's Office in accordance with the Mobilization Plan of that office.

3. Arrangements previously completed were confirmed with the Director of Supply, 2nd Service Command, A.S.F., at 1600 H and Colonel Harrold, the Director, instructed the Federal installations concerned—(the Albany Commissary; Rome Air Base; Rhoades General Hospital; Fort Niagara; Syracuse Commissary) to issue rations to the organizations of the New York Guard which were mobilized, and where required, to issue blankets, cots and other necessary items.

4. Telegrams were dispatched designating Agent Officers and informing them of ration distributing points; also to the Commanding Officers of Federal installations and Superintendents of State institutions informing them of the Agent Officers designated and of the number of persons for whom he (the Agent Officer) was authorized to draw rations.

5. Certain organizations (notably those in Buffalo and Rochester) were unable to avail themselves of the designated ration distributing points because of impossible road conditions and lack of transportation. These organizations were authorized to purchase supplies in the open market at not to exceed \$1.50 per man per day.

6. The Commanding General, 4th Brigade, requested certain Medical equipment and this, together with other emergency equipment (additional overshoes and comforters) from Arsenal stocks, was loaded on Arsenal trucks on the night of 31 January and convoy departed at 0700 H, 1 February. This convoy included in its cargo additional supplies for the 3rd Brigade organizations which had been mobilized and was under command of Lieutenant Colonel Joseph A. Forgett of this office who was designated as Liaison

7. The 2nd Regiment, anticipating mobilization, dispatched trucks from Troy which arrived at the New York State Arsenal Officer with the 4th Brigade.

on the night of 1 February, were loaded and departed for home station at 0950 H, 2 February.

8. The Commanding General, 3rd Brigade, dispatched a driver to pick up an ambulance for the 6th Regiment which driver departed at 0845 H, 3 February, with Ambulance USA 71567. The ambulance was loaded with additional socks and gloves consigned to the S-4, 3rd Brigade, for such distribution as he desired.

9. The length of the emergency service and its nature required additional issues of socks and gloves to practically all of the organizations mobilized and shipments were made by Arsenal truck, Parcel Post and by passenger train by arrangement with the N. Y. Central Railroad.

10. All organizations were advised by letter to obtain bids locally, at the conclusion of the emergency, for the laundering of socks, underwear, blankets and mattress covers and for the cleaning of clothing worn during the emergency period and to submit such bids to this office no later than two (2) weeks after demobilization.

11. Organizations were also advised to immediately transmit to this office Certificate of Expenditure covering the number of "C" Rations consumed during the first 24-hour period of the mobilization in order that replacement might be effected.

12. Local market ration procurement was authorized all enlisted personnel remaining on duty 24 hours after demobilization in accordance with letter, Hq., New York Guard, Subject: Demobilization, 3 February 1945.

13. The Regional Office of Price Administration was contacted with reference to the allotment of ration points necessary to reimburse Federal Commissaries and State institutions from which subsistence supplies had been drawn during the emergency. That office furnished the necessary allotment and ration point checks were transmitted to the several depots.

14. Subsistence vouchers for the payment of subsistence supplies drawn from U. S. Army Commissaries, State institutions and organizations authorized local market procurement are being received and are in process of payment.

15. Immediate institution of Reports of Survey covering property lost, damaged and destroyed during the emergency was requested of all organizations.

16. Organizations were directed to return all property borrowed from Federal depots to such depots immediately upon demobilization.

SUMMARY

The mobilization established certain facts:

1. *Equipment*

(a) The equipment now in the hands of troops is, in general, sufficient for the initial and early stages of mobilization and would be sufficient for an emergency of limited duration.

The particular nature of this emergency and the type of duty it involved required replacement and/or additional issues of certain items as: gloves, socks, overshoes.

(b) The specific shortage which developed was in bedding (cots and blankets). This was rectified by borrowing from Army stocks—however, comforters have been and will be issued to organizations outside the Metropolitan New York City Area (the reserve for New York City will be maintained at the New York State Arsenal due to storage limitations, except for specific instances such as the 8th Regiment where ample storage facilities are available). Cots are a critical item at this time but requisitions are on file and as soon as they are available they will be issued to all organizations.

2. The ration arrangements which had been effected with the Second Service Command, A.S.F. and with the State institutions proved satisfactory and workable.

(a) The condition of the roads and shortage of transportation made it impracticable to utilize the ration distributing points to the full extent of their availability (notably Buffalo and Rochester) with the result that local market purchase was resorted to in a greater degree than had been contemplated in the Mobilization Plans and than would be necessary under normal road conditions.

(b) The "C" (reserve) ration, while available in every organization, was not used in all cases as contemplated by the Mobilization Plan.

3. *Quartermaster Operations*

The mobilization definitely established the necessity for a Quartermaster Service Battalion as contemplated by Tables of Organization which G-4, Headquarters N.Y.G., has prepared in conference with the State Quartermaster.

The limited scope of the emergency permitted of the organizations functioning independently and in this manner, the Headquarters companies of the organizations were able to take care of the situation. However, in a general mobilization, requiring the establishment of distributing points for rations, etc. (as would be the case in New York City and in Buffalo and in other centers), it is evident that some organization especially trained in these functions would be necessary.

The detail of personnel from organizations to operate distributing points would not be practical due to lack of experienced personnel and trained supervision.

Bureau of Plants and Structures

NEW ARMORY CONSTRUCTION, CAPITAL AND REHABILITATION PROJECTS

The construction projects submitted to the Division of the Budget for 1946 with forecast of a 5-year construction program follows:

Armories Third Brigade District

New Armories

Utica—Steuben Park

Additions and Reconstruction (Includes \$246,792.00 reappropriated)	\$696,792 00
Rome	540,000 00
Mt. Vernon	600,000 00
Poughkeepsie	515,000 00
Saranac Lake	525,000 00
Total for New Armories	\$2,876,792 00
26 Capital Projects (Additions and Reconstruction)	1,109,150 00
98 Rehabilitation Projects (Repairs and Improvements)	296,168 00
Total for District	\$4,282,110 00

Armories Fourth Brigade District

New Armories

Auburn	\$600,000 00
Dunkirk	550,000 00
Total for New Armories	\$1,150,000 00
27 Capital Projects (Additions and Reconstruction)	1,933,160 00
70 Rehabilitation Projects (Repairs and Improvements)	168,770 00
Total for District	\$3,251,930 00

Armories New York City

New Armory Construction

Queens County	\$2,750,000 00
12th Regiment—Manhattan	2,750,000 00
3rd Battalion—51st Regiment (Brooklyn)	1,250,000 00
Total for New Armories	\$6,750,000 00
39 Capital Projects (Additions and Reconstruction)	3,596,250 00
81 Rehabilitation Projects (Repairs and Improvements)	383,450 00
Total for District	\$10,729,700 00
Total for Construction Projects—All Districts	\$18,263,740 00

APPROPRIATIONS

Appropriations made by the Legislature for the fiscal year 1945-1946 were as follows:

Armories

Maintenance and operation

3rd Brigade District	\$538,000 00
4th Brigade District	486,000 00
New York City	838,000 00

Pensions

Payments to retired army employees

3rd Brigade District	\$34,565 00
4th Brigade District	36,135 00

Post War Reconstruction Fund

Equipment Additional (New Equipment)

3rd Brigade District.....	\$5,695 00
4th Brigade District.....	5,235 00
New York City.....	3,300 00

Capital Projects and Special Repairs

3rd Brigade District

Capital Projects

Utica—Steuben Park—Additions to and Reconstruction (Re-appropriation).....	\$246,792 00
Utica—Parkway East—Installation of Additional Heating and Appurtenant Work Thereto.....	10,500 00

Special Repairs \$59,000 00

*Albany—Co. B.—Enlarging Garage Entrances.....	1,248 00
*Albany—Co. B.—Exterior Painting.....	943 50
Albany—Infantry—Reconversion of Boilers—Coal to Oil..	1,450 00
*Hempstead—New Roofing on Drill Hall.....	2,848 00
*Hoosick Falls—Exterior Repairs.....	3,783 26
Hoosick Falls—Replastering Basement Walls.....	960 00
*Kingston—Exterior Painting and Repairs to Roof.....	975 00
*Middletown—New Concrete Sidewalk.....	1,595 00
*Newburgh—Boiler and Pump Repairs.....	498 00
*New Rochelle—Exterior Pointing and Waterproofing.....	3,693 00
*Oneonta—Painting Metal Work of Roof.....	638 50
Peekskill—Repairs to Heating System.....	1,890 00
*Peekskill—Exterior Masonry Repairs.....	2,445 00
Poughkeepsie—Reconstruction of Basement Stairs.....	750 00
Rome—Alterations to Shower Room.....	1,020 00
*Saratoga Springs—Painting Metal Work of Roofs.....	697 50
*Saratoga Springs—Exterior and Interior Masonry Repairs	1,298 00
Utica—Parkway East—Enlarging Garage Entrances.....	1,200 00
*Utica—Parkway East—Waterproofing and Pointing Exterior Masonry.....	5,473 00
*Walton—Painting Metal Work of Roof.....	495 00
Watertown—Infantry—Painting Metal Work of Roof.....	800 00
*Watertown—Concrete Sidewalk and Macadam Pavement..	1,840 00
*Whitehall—Exterior Painting.....	1,645 00
*White Plains—Painting Roof of Drill Hall.....	720 00
*White Plains—New Roofing—Administration.....	1,120 00

*Indicates work completed or under contract

Unallocated 18,974 24

4th Brigade District

Capital Projects

Buffalo—65th Regiment Armory—Construction of Balconies	11,000 00
Buffalo—74th Regiment Armory—Additions to Heating System.....	75,000 00
*Oswego—Naval Militia Boathouse—Repairs to Dock.....	3,439 00
*Rochester—21st Regiment Armory—Replacement of Existing Roofing.....	15,680 00
*Rochester—Naval Militia Boathouse—Summerville—Repairs to Dock (Includes \$11,500 under Special Repairs)...	27,480 00
*Syracuse—Construction of New Armory for Field Artillery Units (Reappropriation).....	3,474 23
*Syracuse—Completion of Construction of New Armory for Field Artillery Units (Reappropriation).....	7,450 00

Special Repairs	58,000 00
*Auburn—State Armory—New Roofing Administration Building	799 00
*Buffalo—65th Regiment Armory—Exterior Painting.....	3,259 00
*Buffalo—65th Regiment Armory—Masonry Repairs.....	2,378 00
*Buffalo—74th Regiment Armory—New Side Walks.....	1,386 00
Elmira—State Armory—Painting Metal Work of Roofs....	940 00
*Geneseo—State Armory—Asphalt Shingle Roofing.....	1,679 00
*Geneseo—State Armory—Painting Drill Hall Roof.....	1,190 00
*Hornell—State Armory—New Tile Wainscot in Basement..	760 00
Oneida—State Armory—New Strong Room and Rifle Racks	630 00
*Oswego—Infantry Armory—New Roofing on Drill Hall....	5,846 37
*Oswego—Naval Militia Boathouse—Exterior Painting....	780 00
*Rochester—Infantry Armory—Exterior Painting.....	2,999 00
*Rochester—Naval Militia Boathouse (Summerville) Boiler Repairs	1,085 00
*Rochester—Naval Militia Boathouse (Summerville) Repairs to Dock	11,500 00
*Syracuse—Infantry Armory—Exterior Masonry Repairs..	846 00
*Syracuse—Infantry Armory—New Sidewalks & Curbing..	2,668 00
*Tonawanda—State Armory—Exterior Painting.....	793 00
*Indicates Work completed or under contract	
Unallocated	18,461 63
<i>New York City</i>	
Capital Projects	
New York City	
*8th Regiment Armory—Replacement of Roof (Reappropriated)	\$60,000 00
*8th Regiment Armory—Replacement of Roof Boarding....	21,000 00
*13th Regiment Armory—Restoration and Rehabilitation—Damage by Fire.....	88,800 00
*17th Regiment Armory—Replacement of Heating System..	35,000 00
*22nd Regiment Armory—Roofing Replacement.....	35,000 00
Brooklyn	
*23rd Regiment Armory—Roofing Replacement.....	40,000 00
51st Regiment Armory—Reconstruction West Gable End of Drill Hall	50,000 00
*102nd Quartermaster Armory—Installation of Water Line System (Reappropriation)	20,000 00
*State Arsenal—Installation of New Heating Boilers.....	33,000 00
106th Regiment Armory—Additions to Heating System....	85,000 00
3rd Separate Battalion Armory—Alteration in Basement (Reappropriation)	1,765 00
Special Repairs	43,000 00
New York City	
*7th Regiment Armory—Interior Painting.....	3,632 00
9th Regiment Armory—New Hot Water Heating System..	1,500 00
12th Regiment Armory—Fire Escapes and Exits.....	4,000 00
17th Regiment Armory—Interior Painting.....	3,500 00
Brooklyn	
51st Regiment Armory—Small Arms Storerooms.....	3,000 00
3rd Separate Battalion Armory—Ventilating System in Basement	4,800 00
Staten Island	
*51st Regiment Armory—Heating Repairs.....	5,333 00
*Indicates work completed or under contract	
Unallocated	17,235 00

EXPENDITURES—1945

Expenditures for the maintenance and operation of the armories including personal service during the fiscal year 1944-1945 were as follows:

Armories 3rd Brigade District

Amount appropriated by Chapter 95, Laws of 1944 for Services and Expenses	\$556,450 00
Transferred from 4th Brigade District and New York City District to pay for War Emergency Increase for employees.....	16,560 00
Total amount available.....	573,010 00
Total Expenditures	554,581 51
Balance 31 March 1945.....	18,428 49

Armories 4th Brigade District

Amount appropriated by Chapter 95, Laws of 1944 for Services and Expenses	\$522,500 00
Transferred to 3rd Brigade District to pay for War Emergency Increase for employees.....	-7,000 00
Total amount available.....	515,500 00
Total Expenditures	471,581 13
Balance 31 March 1945.....	43,918 87

Armories New York City

Amount appropriated by Chapter 95, Laws of 1944 for Services and Expenses	\$860,000 00
Transferred to 3rd Brigade District to pay for War Emergency Increase for employees.....	-9,560 00
Total amount available.....	850,440 00
Total Expenditures	843,282 06
Balance 31 March 1945.....	7,157 94

Guilderland Rifle Range

Amount appropriated by Chapter 95, Laws of 1944 for Services and Expenses	\$1,500 00
Total Expenditures	None

NOTE: An appropriation of \$1,500 was also made in 1945 for this purpose which will not be expended due to non-availability of labor and materials.

Pensions

Payments to retired employees of armories

3rd Brigade District	
Total Appropriation	\$28,000 00
Total Expenditures	27,720 00
Balance 31 March 1945.....	280 00

Payments to retired employees of armories

4th Brigade District	
Total Appropriation	\$38,500 00
Total Expenditures	35,313 00
Balance 31 March 1945.....	3,187 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 7,479 State of New York purchase orders were prepared and processed during the fiscal year 1944-1945 by the Bureau of Plants and Structures covering maintenance, supplies and repairs of armories. This also involved the preparation and processing of 7,794 vouchers covering the payment of these orders. In addition 228 Special Orders (Short Form Contracts) involving expenditures under \$500.00 for minor repairs to buildings were issued and processed during the period.

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)	1933	1,500,000 00	255,300
74th Regt. (less Cos. A, E, and H and 3rd Bn.) and 9th Bn., N. M.	1900	962,275 00	277,012
(9th Bn. N. M. Bbathouse)**	1930	75,000 00	11,249
Hq. Co., 4th Brig. and Hq. 4th Truck Co. and 1 Sec.	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	30,963
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
(102nd Med. Regt. N. Y. N. G.)**	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., 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
.....	1889	120,000 00	29,880
Saratoga Springs, Co. L, 2nd Regt.
Schenectady, Hq. and Hq. Det., 2nd Bn., Cos. E and F, 2nd Regt.	1936	700,000 00	76,536

ARMORIES — (Concluded)

LOCATION AND ORGANIZATION	Date of erection	Estimated valuation	Floor space (sq. ft.)
Summerville (Boathouse) Det., 3rd Bn., N. M.*	1896	\$69,256 00	5,000
Syracuse, 3rd Regt. (less Hq. and Hq. Det., 2nd Bn., Cos. E and F, 3rd Bn., Cos. B and G) 1 Sect. 4th Truck Co.	1907	635,000 00	112,087
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 Sect. 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

*Vacant.

** Occupied by Federal Government.

Total armories ninety-nine (99) of which two (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.

This building is now being used by the Federal Government and the activities of the Arsenal are being carried on at the armory located at 355 Marcy Avenue, Brooklyn, New York.

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
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 17.

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 and similar organizations.

Veterans' and Soldiers' Affairs**PENSIONS AND CLAIMS**

Blind Veterans' Fund.—There are on this date a total of two hundred and eighty-two (282) 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. Sixty-two (62) new applications were filed since the last report. Thirty-one (31) were approved and certified to the Comptroller, thirteen (13) were disallowed, and thirty-one (31) are pending investigation. Payment of one (1) recipient of this annuity discontinued—sight restored. Seven (7) recipients of this annuity died during the past year.

Pensions.—Fifty-three (53) persons are at present receiving pensions under the provisions of Section 220, Military Law, which provides compensation for permanent disability incurred in line of duty in the New York National Guard, New York Guard, or Naval Militia under lawful orders. Since the last report three (3) pensioners died during the past year, three (3) claims are pending investigation.

Claims.—Pursuant to Section 113, Military Law, units of the New York Guard attended field training during the past year of 1945 in accordance with G.O. No. 4, this office, dated 19 April 1945 at Camp Smith, Peekskill, N. Y. During this training period one hundred and fifty-six (156) 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. Twenty-seven (27) 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. Three (3) claims were disallowed and seventeen (17) are pending investigation.

Retirements.—Under Section 19-A, Military Law, six (6) applications for retirement at half pay were approved during the past year, all of which were armory employees. There are now sixty-three (63) persons receiving retirement pay under the provisions of this law. One (1) retired employee died during the calendar year 1945. Under Section 219-A, Military Law, there are eight (8) 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-six (3,486) such claims are now pending plus one thousand three hundred seventy-nine (1,379) 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 four hundred (400) similar requests were received from the individual veteran. Since the last report over three hundred (300) 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.

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, commissioners' 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 and furnished to individuals, including commissioners and various organizations.

Two hundred forty-six (246) requests for relief were received during the year. Of these 69 were from World War One veterans and the balance 177 were from World War Two veterans. These requests were forwarded to the relief commissioners concerned and 72 of this number qualified for payment and the balance for various reasons were rejected as not qualifying under the law. During the year 29 veterans who had received various sums of money in previous years were paid amounts which brought the totals for each to \$250.00 which is the maximum authorized by law.

Bureau of Files, Mail and Distribution

This Bureau distributed during 1945 fifty-four thousand (54,000) copies A.G.O. General Orders, Bulletins and Circulars and thirty-three thousand (33,000) copies of General Orders, Post Orders and Training Circulars originating at Headquarters New York Guard.

In addition to the above, two thousand four hundred (2,400) copies of Army Publications consisting of Field and Technical Manuals and approximately four hundred thousand (400,000) copies of blank forms were distributed.

Eight hundred seventy-five (875) jobs were run on the mimeograph totaling one hundred twenty-two thousand four hundred twenty (122,420) copies.

Incoming and outgoing mail and railway express necessitated the handling and distribution of one hundred twenty-five thousand four hundred and eighteen (125,418) pieces.

War Records Bureau

During the year, 1945, War Records Bureau answered 3667 requests for information. The nature of the information sought varies, the great majority of requests being for the individual records of the soldiers to be used for authentication in applying for the various State and Federal veteran benefits and preferences. As in the past, in all cases where information is not available in this Bureau the correspondent is advised where information sought may be obtained.

An increasing number of requests are being received from surviving relatives for the authentication of the records of deceased veterans of World War II, to be used in seeking admission to the American Legion Auxiliary. Since the records of the personnel of World War II have not as yet been sent to this office by the War

and Navy Departments and the Commandant of the United States Marine Corps, War Records Bureau immediately upon receipt of such requests, writes for the record in question, to the appropriate department, and when received, the information is transmitted to the correspondent.

About 13 January, 1945, the Office of War Information thru the Bureau of Public Relations of the Army and the Office of Public Relations of the Navy, began sending to this office, copies of newspaper releases covering casualty lists (dead- wounded- missing- prisoners of war) in the several war areas,—European, Asiatic, Mediterranean, Southwest and Central Pacific; also copies of newspaper releases of liberated prisoners of war from German and Japanese prison camps and the latest of these releases include civilians released from Japanese camps. While the information given in these newspaper releases is meager, being based on prior notification to the next of kin, and giving only the name, branch of service and name and address of next of kin, they are being preserved as a part of the permanent files.

This Bureau is co-operating with the New York State Division of Veterans' Affairs and with the local offices of the United States Veterans' Administration in using every facility at its disposal to serve the veterans of the State of New York.

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 1945 military commissions and separations were effected as follows:

	New York Guard	New York National Guard	Reserve List	Retired List	Totals
Officers promoted	468	468
Officers appointed from the ranks . . .	328	328
Officers appointed from other sources . .	100	100
Officers appointed on Reserve List . . .	7	7
Officers reassigned from New York Guard to Reserve List	280	280
Officers placed on Retired List	5	1	25	31
Officers who resigned and were honor- ably discharged	101	4	10	115
Officers dropped under Section 81, M. L.	2	5	7
Officers who died	8	14	1	3	26
Officers honorably discharged on Sur- geon's Certificate of Disability	8	8

The above table indicates that nine hundred and three (903) military commissions were issued during the year. One hundred and fifty-six (156) officers were separated from service.

Medal for Valor.—No Medals for Valor were awarded during the year 1945.

Decorations for Long and Faithful Service.—During the year 1945, one hundred and seventy-six (176) Decorations for Long and Faithful Service of the various classes were awarded to applicants as follows:

Special Class.....	(35 years service).....	3
First Class.....	(25 years service).....	30
Second Class.....	(20 years service).....	35
Third Class.....	(15 years service).....	30
Fourth Class.....	(10 years service).....	78

Many applications had to be returned because the required metal for manufacturing could not be obtained due to Federal priorities.

STRENGTH OF THE ORGANIZED MILITIA OF NEW YORK
at Midnight, 31 December 1945.

COMPONENTS	Officers	Enlisted Men	Totals
New York Guard.....	1,746	16,390	18,136
State Detachment, NYNG.....	162	162
Reserve List (Military).....	1,040	1,040
(Naval).....	80	80
Retired List (Military).....	253	253
(Naval).....	26	26
Totals.....	3,307	16,390	19,697
Independent organizations.....	150
Grand totals.....	3,307	16,390	19,847

Detailed strength reports are appended.

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

STRENGTH OF THE NEW YORK GUARD, 31 DECEMBER 1945

UNITS	Officers	Enlisted Men	Aggregate
State Staff	31	31	62
Headquarters, New York Guard	34	28	62
1st Signal Company	4	60	64
1st Quartermaster Depot Co.	3	22	25
Hq. and Hq. Co., 1st Brigade	16	55	71
9th Regiment	66	758	824
17th Regiment	59	613	672
51st Regiment	71	611	682
69th Regiment	69	669	738
1st Truck Company	5	77	82
Hq. and Hq. Co., 2d Brigade	14	50	64
7th Regiment	68	508	576
8th Regiment	72	646	718
12th Regiment	65	881	946
15th Regiment	74	813	887
22d Regiment	68	620	688
2d Truck Company	5	77	82
Hq. and Hq. Co., 3d Brigade	14	57	71
1st Regiment	69	661	730
2d Regiment	72	721	793
6th Regiment	70	613	683
56th Regiment	66	569	635
3d Truck Company	5	78	83
Hq. and Hq. Co., 4th Brigade	14	43	57
3d Regiment	69	635	704
21st Regiment	72	611	683
65th Regiment	67	546	613
74th Regiment	72	825	897
4th Truck Company	5	70	75
Hq. and Hq. Co., 5th Brigade	14	62	76
4th Regiment	71	755	826
5th Regiment	71	860	931
13th Regiment	61	529	590
14th Regiment	72	666	738
23d Regiment	68	789	857
1st Separate Battalion	23	269	292
2d Separate Battalion	17	94	111
3d Separate Battalion	26	363	389
5th Truck Company	4	55	59
TOTALS	1,746	16,390	18,136
Authorized strength	1,926	22,934	24,860
MAINTENANCE STRENGTH	600	10,000	10,600

COMMISSIONED STRENGTH—RESERVE LIST—31 DECEMBER 1945

	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.....	2	12	17	12	20	63
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).....	0	3	16	20	18	21	78

COMMISSIONED STRENGTH, RETIRED LIST—31 DECEMBER 1945

MILITARY:

Lieutenant General	1
Major Generals	10
Brigadier Generals	21
Colonels	28
Lieutenant Colonels	29
Majors	51
Captains	79
First Lieutenants	23
Second Lieutenants	12
Total	253

NAVAL:

Rear Admirals	3
Commodores	1
Captains	4
Commanders	2
Lieutenant Commanders	5
Lieutenants	8
Lieutenants, Junior grade.....	2
Ensigns	0
Major, MCB	1
Total	26

Report of Commanding General, New York Guard

HQ., NEW YORK GUARD

STATE OFFICE BUILDING

80 Centre Street

New York, N. Y.

SPL 319.1

28 December 1945

Subject: Annual Report, 1945, New York (State) 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 on the affairs of the New York (State) Guard for the calendar year 1945.

1. *General*

The New York (State) Guard is completing its fifth year of service. The past year has been an important one in the history of the Guard, in its training and in its achievement. Continuous training in the functions and mission of State Guard troops, as outlined in New York (State) Guard Emergency Plan, Field Order No. 1, resulted in the superior performance of duty by the organizations engaged during the transportation emergency of January and February. The year is also noteworthy for the progress made in acquiring many additional items of organizational and individual equipment. Particular acknowledgment is made of the interest, enthusiasm and fine spirit of officers and enlisted men, who have persevered during the most trying days of the war, and who are continuing to carry on at considerable hardship to themselves. The loyalty and devotion to duty, State and country, as characterized by their service, is most commendable.

2. *Strength*

The strength of the New York (State) Guard has fluctuated between a low of 18,323, in January, and a high of 20,256, in July, with an average of 19,163. See Appendices Nos. 1, 2 and 3 for statistical data. For the major portion of the year the dominant factor contributing to high turnover was the number of men called into Federal service. After the termination of hostilities many of our enlisted personnel, who have served at great personal sacrifice, have not re-enlisted. This also was a heavy factor in turnover in the latter part of the year. Every effort is being made to supplement our units with discharged A.U.S. personnel. To this end, we are offering personnel who are discharged from Federal service like grades in the New York (State) Guard. It is felt that this will counter, in a large measure, losses through expiration of term of service. To date, approximately 1,000 of such men have enlisted in the New York (State) Guard.

3. Attendance

The average attendance percentage for armory drills for the year (through 30 November) was 80.6%. The attendance for field training was 81.6%. For statistical data see Appendices Nos. 3 and 5. Those figures are reasonably satisfactory, all factors being considered. For the major portion of the year there existed transportation difficulties. Further, with the termination of hostilities many felt that their jobs were done, and attendance suffered accordingly. In the (State) Guard discipline is handicapped to a certain extent, since punishment for absence without official leave is not permitted. However, every effort is being made to stimulate interest in the units and the training program presented.

4. Organization

a. Scout car platoons were organized in January 1945, a part of the headquarters and headquarters company of each brigade. Each scout car platoon is equipped with four scout cars, each armed with a machine gun, cal. .30. Other minor changes in organization made during the year are shown in Appendix No. 4, attached.

b. During the latter part of the current year an intensive study was made by Headquarters New York Guard as to the best method of re-establishing the New York National Guard, when directed to do so by the Federal government. This study indicated that the New York National Guard, as it existed at the time it was inducted into the Federal service in the latter part of 1940 and the early part of 1941, will not be returned to the State of New York as a functioning unit, since all enlisted personnel will have been discharged and officers returned as individuals. The colors and records of the New York National Guard organizations will be returned to State control.

c. The New York (State) Guard is a going concern. It is well organized and well trained, armed and led. It has units in all former National Guard armories, and contains many former National Guardsmen.

d. After careful consideration, it was decided to use the New York (State) Guard as a basis for the re-establishment of the New York National Guard, and to reorganize the New York (State) Guard in such a manner as to serve as the initial step in preparation for this purpose. Full readjustment and transformation will take some time, as the process will necessarily have to be gradual. In order that the ultimate transition of the New York (State) Guard to the New York National Guard may proceed smoothly and be accomplished with a minimum of disruption and at the same time insure the existence of an efficient, strong force to meet any emergency within the State, the following plan has been adopted:

- (1) Organization of four area divisional commands from existing units of the New York (State) Guard, supplemented by personnel released from Federal service.

(2) Modification of existing New York (State) Guard units.

(3) Attachment and assignment to New York (State) Guard units of desirable officers and warrant officers who have been released from active service with the Federal armed forces. These officers and warrant officers may be assigned to fill any position, even though of a higher grade, authorized in the table of organization of a unit; or they may be attached to units in excess of normal tables of organization under conditions prescribed by Headquarters New York (State) Guard. In all cases these officers and warrant officers may retain the grades held by them at the time of release from Federal service.

(4) Enlistment in New York (State) Guard units of non-commissioned officers and other enlisted men who have been released from active service with the Federal armed forces. Non-commissioned officers may be enlisted in units in excess of the applicable tables of organization. Noncommissioned officers will receive noncommissioned grades equal to those held by them at the time of their release from Federal service.

e. The New York (State) Guard will be reorganized, effective 1 January 1946. This reorganization is outlined fully in General Orders No. 14, Headquarters New York (State) Guard, which is attached as Appendix No. 9.

f. The reorganization of the New York (State) Guard will in no way effect the provisions of Field Order No. 1, Headquarters New York (State) Guard, dated 15 May 1944, as amended, which remain in full force. Provision has been made for the necessary changes in assignment of present brigade operational districts to divisional operational districts, which will retain the present assignment of areas for emergency mission.

5. Training

Continued progress in the training of the State Guard has been made during the current year. The training has been conducted in accordance with the general principles and instructions contained in Federal directives; but has stressed and accentuated tactical methods and doctrines particularly applicable to the mission and operations of the Guard. Our relations with the Security Branch, Security & Intelligence Division, and the State Guard Branch, Military Training Division, Headquarters Second Service Command, Army Service Forces, remain close and friendly. In the event of domestic disturbances we can be assured of the most whole-hearted cooperation between the Federal forces and the Guard, as well as with local police authorities.

6. Armory Training

a. During the current year there has been a definite improvement in armory training. Planning for training, which is so essential to success, has shown marked improvement. Training programs

and schedules were in general very good in all echelons of command and indicated intelligent care in their preparation. During the year special training with the bayonet for State Guard missions was instituted.

b. The Federal government provided additional material, which permitted additional training in indoor rifle and machine gun marksmanship, and other armory training.

c. During the active duty of a portion of the New York (State) Guard—the transportation emergency (30 January to 10 February 1945)—opportunity was afforded for valuable training in command and all other types of administration.

d. Headquarters New York (State) Guard conducted a lecture and demonstration of the methods of operation of a command post at all brigade and regimental headquarters throughout the State; and a command post exercise in which New York (State) Guard Headquarters and all brigade and regimental headquarters in Greater New York participated.

7. Field Training

a. The field training period this year extended from 14 June to 24 September, excluding days of preparation and closing. 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). In order to avoid an undue length of the entire field training period, there were five three-regiment periods, two two-regiment periods, one period for two regiments and two Separate Battalions, and one period for one regiment and one Separate Battalion. The three-regiment periods required careful assignment of housing, sanitary and other facilities, and the closest coordination of all training activities.

b. As was the case last year, great assistance in training was provided by the personnel of the Second Service Command State Guard School (formerly the "Second Service Command Tactical School"), from Hackettstown, N. J., commanded by Lieut. Col. Harlan Besson, and consisting of six officers and forty enlisted men. The officers conducted conferences, command post exercises and machine gun training; commanded troops in demonstrations and otherwise assisted in them; and also assisted in tactical problems and other types of training. Great assistance in the chemical warfare demonstration was again rendered by Col. Timothy H. Murphy, the Chemical Officer, Second Service Command, and enlisted men under his command. M. Sgt. Philip Lewis, from the Second Service Command Bakers' and Cooks' School, Ft. Jay, N. Y., gave practical assistance and instruction to regimental and separate battalion supply officers, mess sergeants and cooks in the issue of subsistence supplies and in the operation of unit messes.

c. The training program was intensive and stressed training in those subjects which can best be given in the field. Special empha-

sis was placed on training in formations and operations particularly pertinent to the mission and operations of the New York (State) Guard. The principal features of the field training were as follows:

(1) *Weapons Practice.* An increase in amount of ammunition available and the addition of two ranges for submachine gun and revolver practice permitted the firing with service ammunition of both instruction and modified record practice courses with the rifle, the submachine gun; the revolver, cal. .45, and the machine gun, cal. .30. These courses totalled the following number of rounds per man required or authorized to fire; rifle, 50; submachine gun, 35; revolver, 65; machine gun, cal. .22, trainer, 100; machine gun, cal. .30, 225 (including 25 rounds at field targets). Arrangements were made for providing insignia for marksmanship, as follows: rifle expert, sharpshooter, and marksman; revolver expert, sharpshooter, and marksman; submachine gun marksman, and machine gun (cal. .30) expert, first-class gunner and second-class gunner. In recognition of the service rendered by New York (State) Guard personnel in the 1945 New York State transportation emergency, the N. Y. Central Railroad System is presenting five plaques to the New York (State) Guard for an annual award—one within each brigade—to the regiment or separate battalion of the brigade most proficient in rifle marksmanship during the summer encampment. Shotgun practice was scheduled, but was not fired due to limitations of time and unavailability of ranges. Dummy grenade practice was prescribed for all rifle company personnel. Two men per squad in each rifle company trained with practice grenades on the newly-prepared practice grenade courts. Bayonet practice, including a bayonet qualification course, was prescribed for all rifle company personnel on the newly-constructed bayonet courses.

(2) *Tactical Problems.* Combat principals and troop-leading in the squad, platoon, company and battalion, and leadership training of junior officers and noncommissioned officers were stressed in all tactical problems. The *Riot Control Problem* was designed to give training in the application of the principles governing the use of troops in handling and dispersing disorderly crowds which the civil authorities were unable to control. Each battalion in turn acted as "troops" and "rioters" in a situation in which civil disorders had developed in a section of a city represented by the garages at Camp Smith. This problem was different from that of last year in that the battalion acting as "troops" had attached to it a machine gun section, part of the communications section, an engineer detachment, part of the medical detachment, and, when available, a scout car. The *Village Problem* was designed to give training in the application of the principles governing the preparation of a village for defence, the approach to and attack of such a village, the defence of the village, and street and house-to-house fighting, and to teach

LEADERSHIP. Each battalion (less one company) attacked a mock village ("Mockville"), which was defended by one company. The *Platoon Problem* was designed to give training in the application of the principles governing combat of small units in the attack and defence of a position, and to teach **LEADERSHIP.** One platoon of each company conducted an approach march, and selected and occupied a defensive position; the other platoon conducted an approach march, and located and attacked the position. During the approach march each platoon was confronted with three "tactical incidents"—namely, a sniper, a civilian, and an enemy reconnaissance patrol, which necessitated quick decisions and definite action by the platoon leader.

Umpiring. Tactical problems were conducted and umpired by officers and (in some instances, in the small units) by non-commissioned officers, under the supervision and guidance of the Post training staff. The conductors of the problems and the umpires were carefully instructed and rehearsed in all phases of each problem before it was executed. This instruction proved to be sound and effective, and gave both umpires and participants training in the tactical principles and doctrines involved.

(4) *Demonstrations.* Demonstrations included firing the various weapons with which the Guard is armed, illustration of target designation and fire-control, and covering a wide front with cross-fire in a tactical situation; organization and operation of a target range and of a bayonet course; an exhibition of firing weapons by personnel of the F. B. I.; scouting, patrolling, concealment, and use of cover; interior guard duty; firing at moving targets; entrucking and detrucking; the approach to, and occupation of, a defensive position, and the attack and envelopment of the position; riot control formations (squad, platoon, and company); illustration of troops clearing an area of disorderly crowds; clearing a house by use of tear gas, and by fire and movement when the house was occupied by armed men protected against gas; defence of one house of a village and of a group of houses; tactical principles of the attack and clearing of a village; the use of various types of smoke, gas and incendiaries, and the use of gas and smoke in dispersing an imaginary riotous crowd; use of inspection road blocks and other types of simple engineering obstacles; searching of prisoners, dispersing a crowd, and other types of action to be taken by military police or by State Guardsmen in certain situations

(5) *Command Post Exercises.* Brigade, regimental and battalion commanders, their staffs, and headquarters companies or detachments (including communications sections), participated in command post exercises involving areas of widespread disorder assumed to exist in Westchester, Putnam and adjoining Counties. In addition, Headquarters and Head-

quarters Company, N.Y.G., and 1st Signal Company, N.Y.G., participated in a three-day command post exercise involving disorders assumed to exist in Greater New York and Westchester County. In all cases the exercises combined the actions of lower echelons of command with those of higher echelons which were at Camp Smith.

(6) *Machine Gun and Scout Car Platoons.* In addition to machine gun firing and other weapons' practice, machine gun platoons and the newly-organized scout car platoons received other types of machine gun training and participated in riot control problems, and scout car platoons received training in driving.

(7) *Medical Department Detachments.* Medical detachments received training in their normal duties, provided emergency medical service on the target ranges, and participated in the tactical problems. The proper tactical employment of these detachments was stressed.

(8) *Signal Communications Training.* Instruction in signal communication, including participation in command post exercises and (wherever practicable) in tactical problems, was given the 1st Signal Company, NYG, and brigade, regimental and separate battalion communications sections.

(9) *Intelligence — Specialists.* Brigade, regimental and lower-unit intelligence officers were given special instructions in their duties.

(10) *Combined Field Exercises.* In addition to the training referred to in Par. 7.c.(7), (8) and (9), above, a combined field exercise was conducted, which included the installation of signal communications and medical facilities in an assumed defensive position, and reconnaissance of this position by unit intelligence officers.

(11) *Chemical Training.* Chemical training was given all chemical officers, squads and detachments, and each battalion, as a unit, was passed through a gassed area.

(12) *Other Types of Training.* Instruction in company paper work and administration was given to sergeants major, 1st sergeants and company clerks. A three-day course in mess management was conducted for one supply officer and one medical officer per regiment and Separate Battalion, and all mess officers, mess sergeants and available cooks. Sand table instruction was given one officer and one noncommissioned officer per company. Personnel of truck companies attended a motor transport school. Regimental and Separate Battalion engineer detachments received practical training in preparation for engineer demonstrations. Organizations received training in extended order, scouting, patrolling and shelter tent pitching, and participated in parades, guard mounting, reviews, interior guard duty, and muster and inspection including display of equipment).

8. *Transportation Emergencies*

a. During the transportation emergency, 30 January to 10 February 1945, caused by extreme weather conditions, including an excessive snowfall, particularly in northern and western New York State, all units of the New York Guard were alerted, and nearly all of the 3rd and 4th Brigades were mobilized and performed active service. For details, see Appendix No. 8.

b. (1) Because of extreme weather conditions which stalled traffic in Buffalo, at 1530 on 17 December 1945, the Governor, pursuant to a request from the Mayor of Buffalo, directed the Commanding General, New York (State) Guard, to mobilize and call into active service for three days, or such longer period as might be necessary, eight officers and fifty enlisted men, equipped with motor transportation, of Headquarters 4th Brigade; Scout Car Platoon, 4th Brigade, and 4th Truck Company, for the purpose of aiding civil authorities of Buffalo in clearing the streets to traffic; these services to be rendered without expense to the State, as the City of Buffalo had agreed to bear all expenses.

(2) Eight officers and forty-eight enlisted men, equipped with motor vehicles, were employed on this duty from 1600 on 17 December to 2400 on 20 December 1945, the Commanding General, New York (State) Guard, having authorized an extension of time to 2400 on 20 December. The work was accomplished with great success, and received much favorable comment from the citizens of Buffalo.

(3) See Appendix No. 10.

9. *Schools*

a. The school system of the New York (State) Guard includes officers', officer candidates', noncommissioned officers' and specialist schools for communications personnel, for mess sergeants and cooks, for engineer personnel, for supply officers and for motor mechanics and drivers. In addition, schools were conducted in the Greater New York area as follows: message center procedure, engineer officers', and intelligence personnel, by officers from these Headquarters; bayonet, by personnel from Second Service Command, A.S.F. The course of instruction and the system follow those of the Army of the United States insofar as they are applicable to the training mission and to the operations of the Guard. This school system has proved its worth in helping to keep the personnel abreast of current military teachings, in furnishing a source of officer material, and in the training of necessary specialists.

b. The Second Service Command State Guard School at Hackensack, N. J., offered two courses—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, providing our troops an opportunity for specialized training in tactics and operations pertinent and peculiar to the missions of the Guard. The School was moved to Ft. Dix, N. J., this Fall, opening 4 November, with the same

courses being carried on. These courses are of one week's (calendar) duration. The School also offers a special two-day week-end course attended by officers and noncommissioned officers, without expense to the State of New York. See Appendix No. 7.

10. *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. 6 for statistical data.

11. *Inspections*

During the field training period at Camp Smith, inspectors detailed by the Commanding General, Second Service Command, inspected our regiments and separate units. Reports of these inspections indicated a uniformly satisfactory condition.

Pursuant to War Department orders, the annual Federal inspections of units were held during the period 2 January 1945 to 31 March 1945.

During the period 2 January 1945 to 15 May 1945 State armory inspections were held. In the metropolitan area of the City of New York the inspecting officers were staff officers of New York (State) Guard Headquarters, who also inspected the upstate brigade headquarters and headquarters companies. Other upstate units were inspected by staff officers of the respective brigades.

Inspections at irregular and unscheduled intervals were made by battalion, regimental and brigade commanders in conformity with directives from these Headquarters.

12. *Arms and Equipment*

During the year arms and equipment were received to reduce or eliminate deficiencies that existed. One thousand, seven hundred and six (1,706) revolvers, cal. .45, were received and issued. The complete complement of 20 scout cars were received and issued at the rate of 4 to each of the scout car platoons. Twenty (20) Browning air-cooled machine guns were received, so that the scout car platoons could return to the regiments the machine guns they had borrowed. Two hundred and seventy-six (276) "walkie-talkies" (SCR 511) and other items of signal equipment were received and issued to units throughout the Guard. The 100 Ford trucks, 1½-ton, were returned to the Federal government and a like number of Chevrolets received in place thereof. The Chevrolets were turned in, and in their place 109 2½-ton trucks and 24 2-ton trailers were obtained. Other items received in whole or part during the year were 22 ambulances, 240 bicycles, 68 motorcycles and 81 "jeeps." Helmets, M-1, were received, and the old-model helmets were turned in to the Federal government. The

Guard is equipped with rifles and bayonets. More have been issued to the stronger regiments than to those low in strength. Few shotguns remain on hand. More cal. .22 rifles have been received and issued. The State purchased some engineer and pioneer equipment for the regiments. There has been a general improvement in the situation with reference to arms, uniforms, individual equipment, signal equipment, medical equipment and all items of supply, so that pressing needs do not now exist. Due to Federal free issues, the State is not required to make extensive purchases.

13. *Ammunition*

The Federal allowance of training ammunition per State Guardsman was: 200 rds. cal. .22; 100 rds. cal. .30; 50 rds. cal. .30, blank; 50 rds. cal. .45, for submachine guns; 100 rds. cal. .45 per revolver; 1,800 rds. cal. .22 per machine gun trainer, and 800 rds. cal. .30 per machine gun. This allowed well-balanced practice courses and record courses during the field training, as well as considerable firing at home stations. There is great interest in target practice in the Guard, and this, combined with the amount of ammunition available, produced gratifying results.

The Federal allowance of chemical ammunition allowed extensive and valuable training.

There is a Federal allowance of emergency ammunition of 200 rounds cal. .45 per issued submachine gun; 40 rds. cal. .30 per issued rifle; 200 rds. cal. .30 per issued machine gun, and 300 per state of grenades, hand, tear, CN-N7. This ammunition is kept in the armories, separate from the training ammunition, ready for any emergency that may arise. The State purchases some (but not great) quantities of ammunition.

14. *Permanent Plant*

New York (State) Guard Headquarters continues to occupy the same office space at 80 Centre Street, New York 13, N. Y.

Camp Smith. With the aid of Federal funds improvements, repairs and maintenance were effected at Camp Smith as follows:

The floors of Truck Sheds Nos. 71, 72, 73, 74 and 75 were hard-surfaced and some maintenance work was done on the sheds.

The following roads were hard-surfaced: The McCoy Road from present end of concrete strip (Superintendent's house) to the pistol range target house; from RJ 10 to and along front of Truck Sheds Nos. 75-71; Valley Road from junction near swimming pool to vicinity of Range No. 3.

Repairs to Pistol Range No. 6 and other range repairs.

Installation of dispatchers' offices, spare parts rooms and latrine at the truck sheds and some necessary repairs on the sheds.

Installation of some plastic seats in the latrines and some necessary repairs to the latrines.

Painting of mess halls.

Installation of bayonet runs.

Some of the above projects will be completed in the Spring.

The State furnished funds for the repair of roads not used by Federal troops and for other necessary repairs and maintenance for which Federal funds were not available. It also assisted in the maintenance of roads used jointly by Federal and State forces. Walk-in ice-boxes were installed in Buildings Nos. 7, 54, 61 and 77. This was a step taken in the interests of economy, while at the same time it increased the efficiency of the units operating in those Buildings.

Armories. The armories throughout the State have been maintained at a minimum of expense and without major modifications or improvements. A recent survey shows that almost all of them are lacking in one or more particulars for even such simple organizations as are found in the State Guard, such as insufficient storage and warehouse space, office space, locker space, drill floor space, recreational facilities and safety features. Many of the armories, such as the older ones that have been used hard for so many years, are falling into a state of disrepair. The coming reactivation of the National Guard, with its great quantities of modern equipment, will call for a comprehensive program of enlargement and improvement—not only in respect to the features referred to above, but in better training facilities as well. Some—or possibly many—new armories will be required. The State has no facilities whatever for any aircraft units that may be assigned.

During the year facilities for bayonet training were established in armories at Federal expense, so that this valuable form of training could be carried on during the winter months as well as at Camp Smith.

Plans and studies are now being made as to requirements for armories for ultimate re-establishment of the New York National Guard. Inasmuch as definite units have not been assigned to the State, these plans and studies will be of a fluctuating character until definite assignments are made by the War Department and accepted by the State.

15. *New York State Guard Emergency Plan*

a. The New York (State) Guard Emergency Plan, Field Order No. 1 (with Annexes), which became effective on 15 June 1944, was tested practically during the transportation emergency (30 January to 10 February 1945) and was tested theoretically during numerous command post exercises during the current year. These tests proved conclusively that the Plan and its annexes are practicable, workable, and sound in every respect. Certain changes in the Plan and in some annexes were made during the current year. They were made for purposes of clarification or amplification, and do not alter the basic plan in any way.

b. In this connection, 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 would

normally terminate on 1 January 1946. However, its renewal and extension are contemplated, subject to the approval of your Excellency, and we are awaiting advice from the Commanding General, Second Service Command, with reference to such renewal.

16. *Administration*

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

3 March 1945—Brigade and regimental commanders—Discussion of plans for field training.

20 April 1945—Brigade and regimental commanders—Discussion of field training plans and results of operations during transportation emergency.

15 September 1945—Brigade and regimental commanders—Plans for Governor's review.

26 October 1945—Brigade commanders—Preliminary plans for reorganization of the N. Y. (State) Guard.

14 December 1945—Brigade and regimental commanders—Initial State Guard reorganization plans and personnel plans.

On the last training day of each period of field training a conference was held with brigade, regimental and separate unit commanders of units undergoing field training, to discuss training and instruction given and to consider recommendations for changes and improvements in such training and administration thereof.

State and Federal property is inspected annually at State armory inspection, based upon semi-annual settlement accounts with the State Quartermaster. Reports of inspection were generally satisfactory.

17. *Recommendations*

That the Adjutant General of the State detail a board to make a comprehensive study, together with recommendations, concerning repair and modification of present armories, the building of new armories, the acquisition of hangars and airport facilities for aviation units, and the acquisition or improvement of training areas necessary for the armory training program.

18. *Conclusions*

The training and accomplishments of the New York Guard during the past year indicate a state of readiness to perform any civil disaster or disorder mission in a manner which should reflect credit upon themselves and the State. Both officers and enlisted men are deeply conscious of the sovereignty of the State, as well as their purpose in the protection and guaranty necessary to the preservation of such sovereignty. May I express for myself and the officers and enlisted men of the New York (State) Guard my sincere appreciation of your sympathetic understanding, cooperation, assistance and confidence.

HUGH A. DRUM,

Lieutenant General, N.Y.G., Commanding

HAD/aeb

- Appendix No. 1. Losses of officers
- Appendix No. 2. Losses of Inlisted Personnel
- Appendix No. 3. Strength and Attendance, Armory Drills
- Appendix No. 4. Dates of Muster
- Appendix No. 5. Field Training Attendance
- Appendix No. 6. Medical Care and Sanitation
- Appendix No. 7. Schools, Attendance by Periods
- Appendix No. 7-a. Schools, Attendance by Organizations
- Appendix No. 8. Transportation Emergency, Jan.-Feb., 1945
- Appendix No. 9. G.O. 14, Hq. N.Y.G.
- Appendix No. 10. Transportation Emergency, December, 1945

APPENDIX No. 1

LOSSES OF OFFICERS

1 December 1944 to 30 November 1945

UNIT	Honorably Discharged	State Reserve List	Deceased	Retired List
1st Regiment.....	6	8
2nd Regiment.....	5	6
3rd Regiment.....	1	20
4th Regiment.....	4	20
5th Regiment.....	6	9
6th Regiment.....	5	9
7th Regiment.....	9	5
8th Regiment.....
9th Regiment.....	3	13
12th Regiment.....	..	17
13th Regiment.....	3	5
14th Regiment.....
15th Regiment.....	2	3	1	..
17th Regiment.....	11	9
21st Regiment.....	1	7
22nd Regiment.....	2	16
23rd Regiment.....	2	13	1	..
51st Regiment.....
56th Regiment.....	3	8
65th Regiment.....	1	16
69th Regiment.....	2	18
74th Regiment.....	2	15	1	..
State Staff.....	..	1	1	..
Hq. & Hq. Co., N.Y.G.....	1	7	..	1
1st Signal Company.....	1
1st QM Depot Company.....	..	3	1	..
1st Separate Battalion.....	4	8
2nd Separate Battalion.....	1	8
3rd Separate Battalion.....	..	6
1st Brigade Hq. & Hq. Co.....	1	2
2nd Brigade Hq. & Hq. Co.....	..	3
3rd Brigade Hq. & Hq. Co.....	2	3
4th Brigade Hq. & Hq. Co.....	..	3
5th Brigade Hq. & Hq. Co.....	..	6
1st Truck Company.....	..	1
2nd Truck Company.....	..	1
3rd Truck Company.....	1
4th Truck Company.....	..	1
5th Truck Company.....	..	2
Totals.....	79	262	5	2
Grand total.....				348

Losses—New York Guard Headquarters

Lt. Col. Henry R. Dutton, G-4, Transferred to SRL, 31 December 1944. Lt. Col. William H. Mallon, Ordnance Officer, Transferred to SRL, 31 Dec. 1944. Major Robert K. Christenberry, Asst. G-4, Transferred to SRL, 31 December 1944.

Capt. Theodore A. Lloyd, Aide to C. G., Transferred to SRL, 31 December 1944. Capt. Albert A. Volk, Asst. Engineer, Honorably Discharged, 2 January 1945. Capt. Paul Wunderlich, Asst. Engineer, Transferred to SRL, 31 December 1944. 1st Lieut. Paul D. Israel, Asst. G-2, Transferred to SRL, 31 December 1944. Col. Robert K. Haas, Asst. Chief of Staff, G-2, Transferred to SRL 19 Nov. 45. Col. Edward Bowditch, G-4, Retired, 29 October 1945.

APPENDIX No. 2

LOSSES OF ENLISTED PERSONNEL

1 December 1944 to 30 November 1945

1st Regiment	496
2nd Regiment	543
3rd Regiment	524
4th Regiment	890
5th Regiment	676
6th Regiment	632
7th Regiment	384
8th Regiment	648
9th Regiment	569
12th Regiment	431
13th Regiment	609
14th Regiment	614
15th Regiment	460
17th Regiment	431
21st Regiment	458
22nd Regiment	666
23rd Regiment	706
51st Regiment	393
56th Regiment	570
65th Regiment	578
69th Regiment	510
74th Regiment	567
State Staff	13
Hq. Co. NYG	5
1st Signal Company	23
1st Q.M. Depot Co.	—
1st Separate Battalion	208
2nd Separate Battalion	179
3rd Separate Battalion	244
1st Brig. Hq. & Hq. Co.	17
2nd Brig. Hq. & Hq. Co.	19
3rd Brig. Hq. & Hq. Co.	18
4th Brig. Hq. & Hq. Co.	43
5th Brig. Hq. & Hq. Co.	31
1st Truck Company	52
2nd Truck Company	24
3rd Truck Company	59
4th Truck Company	35
5th Truck Company	33
Total	13,358

Reasons

1. For the purpose of entering the armed forces of the United States	3,740
2. Expiration of term of service.....	3,485
3. Convenience of the State.....	3,063
4. Dropped for failure to attend drills.....	1,901
5. For change of residence.....	666
6. Disability not incurred in line of duty.....	163
7. Fraudulent enlistment	6
8. For purpose of accepting a commission in the New York Guard..	334
Total	13,358

APPENDIX No. 3

STRENGTH AND ATTENDANCE AT ARMORY DRILLS*

1 December 1944 to 30 November 1945

	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, 1944.....	18,555	15,307	82.4	1,661	16,815
January, 1945.....	18,275	14,687	80.3	1,656	16,667
February, 1945.....	18,315	15,266	83.3	1,652	16,794
March, 1945.....	18,626	15,313	82.2	1,644	17,097
April, 1945.....	18,839	15,555	82.5	1,663	17,350
May, 1945.....	19,253	15,966	82.9	1,681	17,858
June, 1945.....	19,935	16,579	83.1	1,697	18,413
July, 1945.....	20,247	16,584	81.9	1,715	18,541
August, 1945.....	17,382	14,110	81.1	1,741	18,300
September, 1945.....	18,874	14,520	76.9	1,725	17,834
October, 1945.....	19,195	14,494	75.5	1,715	17,339
November, 1945.....	18,676	14,120	75.6	1,703	16,705
Average for year.....	18,848	15,208	80.6	1,687	17,476

* Figures do not include personnel of State Staff and Detachment, N. Y. 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 are: State Staff and Detachment, New York Guard, 32 officers and 50 enlisted men; Headquarters New York Guard, 43 officers.

APPENDIX No. 4

DATES OF MUSTER — UNITS OF THE NEW YORK GUARD

1 December 1944 to 30 November 1945

<i>Unit</i>	<i>Address</i>	<i>Date of Muster</i>
1st Q. M. Depot Co.	104 E. 34th Street, N. Y., N. Y.	16 October 1945

REDESIGNATION AND REASSIGNMENT OF UNITS

1 December 1944 to 30 November 1945

<i>Redesignation</i>	<i>Former Designation</i>	<i>Date of Change</i>
1st Sect., 1st Tr. Co.	1st Sect., 1st Plat., 1st Tr. Co.	1 April 1945
2nd Sect., 1st Tr. Co.	2nd Sect., 1st Plat., 1st Tr. Co.	1 April 1945
3rd Sect., 1st Tr. Co.	1st Sect., 2nd Plat., 1st Tr. Co.	1 April 1945
4th Sect., 1st Tr. Co.	2nd Sect., 2nd Plat., 1st Tr. Co.	1 April 1945
1st Sect., 2nd Tr. Co.	1st Sect., 1st Plat., 2nd Tr. Co.	1 April 1945
2nd Sect., 2nd Tr. Co.	2nd Sect., 1st Plat., 2nd Tr. Co.	1 April 1945
3rd Sect., 2nd Tr. Co.	1st Sect., 2nd Plat., 2nd Tr. Co.	1 April 1945
4th Sect., 2nd Tr. Co.	2nd Sect., 2nd Plat., 2nd Tr. Co.	1 April 1945
1st Sect., 3rd Tr. Co.	1st Sect., 1st Plat., 3rd Tr. Co.	1 April 1945
2nd Sect., 3rd Tr. Co.	2nd Sect., 1st Plat., 3rd Tr. Co.	1 April 1945
3rd Sect., 3rd Tr. Co.	1st Sect., 2nd Plat., 3rd Tr. Co.	1 April 1945
4th Sect., 3rd Tr. Co.	2nd Sect., 2nd Plat., 3rd Tr. Co.	1 April 1945
1st Sect., 4th Tr. Co.	1st Sect., 1st Plat., 4th Tr. Co.	1 April 1945
2nd Sect., 4th Tr. Co.	2nd Sect., 1st Plat., 4th Tr. Co.	1 April 1945
3rd Sect., 4th Tr. Co.	1st Sect., 2nd Plat., 4th Tr. Co.	1 April 1945
4th Sect., 4th Tr. Co.	2nd Sect., 2nd Plat., 4th Tr. Co.	1 April 1945
1st Sect., 5th Tr. Co.	1st Sect., 1st Plat., 5th Tr. Co.	1 April 1945
2nd Sect., 5th Tr. Co.	2nd Sect., 1st Plat., 5th Tr. Co.	1 April 1945
3rd Sect., 5th Tr. Co.	1st Sect., 2nd Plat., 5th Tr. Co.	1 April 1945
4th Sect., 5th Tr. Co.	2nd Sect., 2nd Plat., 5th Tr. Co.	1 April 1945

DISBANDMENT OF UNITS

<i>Unit</i>	<i>Organization</i>	<i>Authority</i>	<i>Date of Disbandment</i>
Co. B	2nd Separate Battalion	GO 5, TAGONY, 30 Apr 45	30 April 1945
Co. D	2nd Separate Battalion	GO 5, TAGONY, 30 Apr 45	30 April 1945

APPENDIX No. 5
FIELD TRAINING ATTENDANCE
Camp Smith—1945

UNIT	Present	Absent	Total Actual Strength	Attendance Percentage
	Officers and Enlisted Men	Officers and Enlisted Men	Officers and Enlisted Men	
1. 8th Regiment.....	802	47	849	94.5
2. 13th Regiment.....	623	55	678	91.9
3. 69th Regiment.....	733	75	808	90.7
4. 74th Regiment.....	921	107	1,028	89.6
5. 4th Regiment.....	859	110	969	88.6
6. 56th Regiment.....	720	94	814	88.4
7. 1st Regiment.....	725	103	828	87.6
8. 2nd Regiment.....	804	116	920	87.4
9. 7th Regiment.....	541	83	624	86.7
10. 3rd Regiment.....	682	108	790	86.3
11. 65th Regiment.....	621	105	726	85.5
12. 14th Regiment.....	662	121	783	84.5
13. 21st Regiment.....	638	133	771	82.8
14. 23rd Regiment.....	790	174	964	81.9
15. 9th Regiment.....	779	172	951	81.9
16. 5th Regiment.....	809	190	999	81.0
17. 15th Regiment.....	779	223	1,002	77.7
18. 17th Regiment.....	545	166	711	76.7
19. 6th Regiment.....	625	199	824	75.9
20. 51st Regiment.....	527	182	709	74.3
21. 12th Regiment.....	656	406	1,062	61.8
22. 22nd Regiment.....	553	418	971	57.0
1. 3rd Truck Company.....	78	2	80	97.5
1. 2nd Truck Company.....	78	2	80	97.5
2. 4th Brig. Hq. & Hq. Co.....	56	3	59	94.9
3. 4th Truck Company.....	71	11	82	86.6
4. Hq. & Hq. Co. N.Y.G.....	25	4	29	86.2
5. 1st Truck Company.....	82	16	98	83.7
6. 3rd Separate Battalion.....	325	76	401	81.1
7. 5th Brig. Hq. & Hq. Co.....	47	11	58	81.0
8. 2nd Brig. Hq. & Hq. Co.....	54	13	67	80.6
8. 1st Brig. Hq. & Hq. Co.....	54	13	67	80.6
9. 1st Separate Battalion.....	240	65	305	78.6
10. 5th Truck Company.....	50	14	64	78.1
11. 1st Signal Company.....	44	20	64	68.8
12. 3rd Brig. Hq. & Hq. Co.....	55	25	80	68.7
13. 2nd Separate Battalion.....	48	94	142	33.8
State Staff.....	* 57	* 57
	16,758	3,756	20,514	81.6

* Only certain members of the State Staff were ordered to attend Field Training 1945.

APPENDIX No. 6

MEDICAL CARE AND SANITATION

Camp Smith, 1945

ORGANIZATION	Strength in Camp Officers and Enlisted Men	Infirm-ary Cases	Hospital Cases	Hospital Charges	Doctor and Nurse Charges	Total Charges
1st Regiment.....	725	462	5	\$146 05	\$139 00	\$285 05
2nd Regiment.....	804	535	2	41 07	12 00	53 07
3rd Regiment.....	682	456
4th Regiment.....	859	624	5	100 60	37 00	137 60
5th Regiment.....	809	656	3	33 00	13 00	46 00
6th Regiment.....	625	542	2	10 00	6 00	16 00
7th Regiment.....	541	280	8	104 80	38 00	142 80
8th Regiment.....	802	476	12	156 20	54 00	210 20
9th Regiment.....	779	446	5	30 30	15 00	45 30
12th Regiment.....	656	424	1	109 35	109 35
13th Regiment.....	623	520
14th Regiment.....	662	316	10	334 95	252 00	586 95
15th Regiment.....	779	236	5	79 90	29 00	108 90
17th Regiment.....	545	386	3	32 00	11 00	43 00
21st Regiment.....	638	752	3	113, 80	41 00	154 80
22nd Regiment.....	553	155
23rd Regiment.....	790	621	1	105 76	30 00	135 76
51st Regiment.....	527	457	11	94 10	57 00	151 10
56th Regiment.....	720	490	15	182 49	108 00	290 49
65th Regiment.....	621	478	5	74 55	30 00	104 55
69th Regiment.....	733	736	3	37 00	14 00	51 00
74th Regiment.....	921	382	3	27 00	12 00	39 00
Hq. & Hq. Co., N. Y. G.....	25	20	1	43 08	8 00	51 08
1st Signal Co.....	44	15
1st QM Depot Co.*.....
1st Separate Battalion.....	240	1	18 84	8 00	26 84
2nd Separate Battalion.....	48	164
3rd Separate Battalion.....	325	248	3	33 20	15 00	48 20
1st Brig. Hq. & Hq. Co.....	54	4
2nd Brig. Hq. & Hq. Co.....	54	8	2	16 00	7 00	23 00
3rd Brig. Hq. & Hq. Co.....	55	5	1	12 00	6 00	18 00
4th Brig. Hq. & Hq. Co.....	56	7	1	7 50	3 00	10 50
5th Brig. Hq. & Hq. Co.....	47	9
1st Truck Company.....	82	4
2nd Truck Company.....	78	3	1	6 00	4 00	10 00
3rd Truck Company.....	78	5
4th Truck Company.....	71	8	1	5 00	3 00	8 00
5th Truck Company.....	50	4
Camp Service Personnel.....	183	305	48	1,206 97	460 00	1,666 97
State Staff.....	57
<i>Surgeon's Expenses</i>	16,941	11,239	161	\$3,161 51	\$1,412 00	\$4,573 51
Pay of grade, mileage, rental and subsistence**.....	1,104 92

Average cost per individual..... \$0.335

* Not mustered until 16 October 1945; consequently did not attend field training.

** Mileage estimated.

APPENDIX No. 7

SCHOOLS

3 December, 1944 to 1 December, 1945

A — SECOND SERVICE COMMAND TACTICAL SCHOOL
HACKETTSTOWN, NEW JERSEY *

This School conducted thirteen courses during the period 3 December, 1944 to 30 November, 1945. The following is the list of courses and the personnel of the New York (State) Guard in attendance thereat:

PART I — (Period Prior to 1945 Field Training)

<i>Course</i>	<i>Type</i>	<i>Period of Course</i>	<i>No. Attended</i>
No. 7	Company and Noncom. Officers	3- 9 December 1944	36
8	Field and Staff Officers	10-16 December 1944	20
9	Company and Noncom. Officers	4-10 February 1945	27
10	Company and Noncom. Officers	11-17 February 1945	9
11	Company and Noncom. Officers	18-24 February 1945	10
12	Company and Noncom. Officers	25 February-3 March 1945	26
13	Company and Noncom. Officers	4-10 March 1945	25
14	Company and Noncom. Officers	11-17 March 1945	31
15	Company and Noncom. Officers	25-31 March 1945	43
16	Field and Staff Officers	1- 7 April 1945	36
17	Company and Noncom. Officers	8-14 April 1945	15
18	Company and Noncom. Officers	15-21 April 1945	45
19	Company and Noncom. Officers	22-28 April 1945	14
20	Company and Noncom. Officers	29 April-5 May 1945	23
21	Company and Noncom. Officers	6-12 May 1945	27
22	Company and Noncom. Officers	20-26 May 1945	40
23	Company and Noncom. Officers	27 May-2 June 1945	19
24	Company and Noncom. Officers	3- 9 June 1945	29
			475

PART II — (Period After 1945 Field Training)

No. 1	Company and Noncom. Officers	4-10 November 1945	14
2	Company and Noncom. Officers	11-17 November 1945	30
3	Field Officers	25 Nov.-1 Dec. 1945	16

Total PART II 60

GRAND TOTAL 535

* This school redesignated "Second Service Command State Guard School" commencing 14 March 1945. School moved to Fort Dix, N. J., in June 1945.

APPENDIX No. 7-a
ATTENDANCE AT SECOND SERVICE COMMAND TACTICAL SCHOOL
BY ORGANIZATION
3 December 1944 to 1 December 1945

	PART I																		PART II		
	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	1	2	3
Hq. & Hq. Co.
1st Sep. Bn.	1	3	2
2nd Sep. Bn.	1
3rd Sep. Bn.	1
1st Brig. Hq. & Hq. Co.	1	1	1
2nd Brig. Hq. & Hq. Co.	1	2	1
4th Brig. Hq. & Hq. Co.	1	1
5th Brig. Hq. & Hq. Co.	1
1st Truck Co.
2nd Truck Co.	3
3rd Truck Co.
1st Regiment.
2nd Regiment.	3	3	1	7	1	1
3rd Regiment.	3	1	1
4th Regiment.	1	2	2	2	2	1	1	4	1
5th Regiment.	2	2	3	3	7	2	2
6th Regiment.	1
7th Regiment.	1	1
8th Regiment.	4	2
9th Regiment.	1
12th Regiment.
13th Regiment.	9	16
14th Regiment.	1	2
15th Regiment.
17th Regiment.	4	4	1	9	17	7
21st Regiment.	2
22nd Regiment.	1
23rd Regiment.	8
51st Regiment.
56th Regiment.
65th Regiment.
69th Regiment.	3	4	4
74th Regiment.	1	1	1	2
Totals.....	11	1
Totals.....	36	20	27	9	10	26	25	31	43	36	15	45	14	23	27	40	19	29	14	30	16

APPENDIX No. 8

HEADQUARTERS NEW YORK GUARD
(STATE GUARD)STATE OFFICE BUILDING
80 Centre Street
New York 13, N. Y.

21 March 1945

Subject: Report of Operations of New York Guard during Transportation Emergency, 30 January to 10 February 1945

To: *The Adjutant General, Albany, New York*

1. *Declaration of Emergency, 30 January 1945.* At 1500, 30 January 1945, Mr. Paul Lockwood, Executive Secretary to the Governor of the State of New York, telephoned Lt. General Hugh A. Drum, commanding the New York Guard, from Albany, and informed him that because of extraordinarily severe snow storms and freezing weather conditions, jeopardizing the transportation of food and fuel, and due to manpower shortage, the Governor had declared the existence of an emergency, appointing Mr. Charles H. Sells Emergency Director of Transportation and Supplies, and directing that Lt. General Drum alert the New York Guard "in preparation for such action as may be required of it."

2. *a.* In compliance with the verbal instructions of the Governor and prior to receipt of the written proclamation and order, General Drum immediately issued warning orders alerting all units of the N.Y.G. in accordance with the verbal orders of the Governor. In alerting the Guard, the Commanding General made use of "New York State Emergency Plan, Field Order No. 1," designed to meet such emergency operations involving the Guard, such as disaster missions in aid of civil authority. The effectiveness of this Plan is further discussed in summation.

b. The critical area involved was that of Central and Western New York State, covered by the 3rd and 4th Brigade Operational Districts, as assigned in Field Order No. 1. The Commanding General therefore alerted these Brigades in the priority herein outlined.

(1) Brigadier General Edwin G. Ziegler, 4th Brigade. General Drum telephoned General Ziegler at 1530.

(2) Colonel John J. Conners, Executive Officer, 3rd Brigade. General Drum directed Colonel Conners to act in his name in absence of Brigadier General Kearney, until General Kearney reported to Albany. Telephoned at 1537.

(3) Brigade Commander, 1st Brigade, by telephone at 1620.

(4) Brigadier General Emil M. Podeyn, 5th Brigade, and temporarily commanding the 2nd Brigade. General Drum requested General Podeyn to report in person, which he did at 1400.

c. Subsequently, at 1640, the Commanding General was informed by the Governor's office that the Governor had issued a Proclamation declaring the existence of a state of emergency.

d. At 1700, in continuity of procedure outlined in the New York State Emergency Plan, Field Order No. 1, telegrams in confirmation of Alert Orders were sent to all Brigade, Regimental and Separate Battalion Commanders and to the Commanding Officers of Headquarters Company and the 1st Signal Company, N.Y.G., informing them of the situation and further directed them to be ready for immediate mobilization, prepare for field service, and to maintain direct contact with civil authorities to insure a thorough estimate of the situation in their respective operational districts.

e. At 2215, Mr. Sells, Emergency Director of Transportation and Supplies, telephoned General Drum and advised that he required 1200 men for snow removal work and about 50 men as truck drivers in the General area of Albany, Utica, Selkirk, Syracuse and Buffalo. General Drum advised Mr. Sells of the requirements necessary to mobilization of the Guard before such assistance could be rendered, and further explained that such mobilization would have to be accomplished by organization—the Company being the basic organizational unit for mobilization.

f. On 31 January at 0800, the Commanding General directed that an estimate of the situation in their respective operational districts be obtained from the Brigade and Regimental Commanders of the 3rd and 4th Brigades, in preparation for necessity of possible mobilization.

g. At 1045, the Commanding General again talked with Mr. Lockwood by telephone, giving him his estimate based upon reports of his subordinates, received from General Ziegler and other commanders actually on-the-ground in the areas concerned.

3. *Governor's Proclamation Declaring an Emergency.*

a. On 31 January, Hq. N.Y.G. received the written copy of the Proclamation issued by the Governor on 30 January declaring the existence of the emergency, as outlined in brief to the Commanding General, by the Governor's secretary by telephone on 30 January. (See Paragraph 1.) (Enclosure No. 1)

4. *Mobilization*

a. On 31 January at 1230, General Drum talked with Governor Dewey by telephone, at Hq. N.Y.G. The severity of the situation having increased, the Governor had decided to mobilize the Guard and directed the Commanding General to order into active service such part of the New York Guard as he considered necessary to facilitate the movement of transportation and supplies in cooperation with and in aid of the Emergency Director of Transportation and Supplies.

b. At 1305, The Commanding General conferred by telephone with Mr. Sells. Based upon Mr. Sells estimate of men required to remedy the crisis in manpower shortage, the Commanding General,

acting upon verbal instructions of the Governor, at 1320 and 1330 ordered the mobilization of the 3rd and 4th Brigades as listed in paragraph 4 *e.* below.

c. Subsequently, the Governor issued a letter of instruction to the Commanding General, New York Guard, on 31 January, directing him to "order into active service such part or all of the New York Guard as you may determine to be necessary to facilitate the movement and transportation of vital food and other essential supplies;" and "to act in cooperation with and in aid of the Emergency Director of Transportation and Supplies;" also that the Guard "will do its utmost to facilitate the movement and distribution of essential supplies." (See Enclosure No. 2)

d. Attached to the letter of instruction was a Proclamation issued by the Governor on 31 January and addressed to "all officers and members of units of the New York Guard activated during the present emergency," stating the emergency situation and defining the mission of the Guard as being to "assist, with their mobile equipment and their manpower, in the opening of railroad transportation, so that vitally needed supplies will move to their destination." (See Enclosure No. 3) This Proclamation, together with a copy of the Governor's letter of instruction referred to in paragraph 4 *c.* above, were transmitted to the troops by a letter addressed to all officers and men of the Guard, dated 31 January and signed by General Drum. (See Enclosure No. 4)

e. At 1810, 31 January, Field Order No. 2, Headquarters New York Guard, was published. It stated the situation and the mission of the Guard as indicated in the foregoing paragraphs, contained certain detailed instructions, including those pertaining to supply, and directed that the following units be mobilized and ordered to active service:

Hq & Hq Co. 3rd Brigade
 3rd Truck Company
 1st Regiment (less 2nd Bn)
 6th Regiment (less 2nd and 3rd Bns)
 Hq & Hq Co. 4th Brigade
 4th Truck Company
 3rd Regiment (less Cos B & L)
 21st Regiment (less Cos C & F)
 74th Regiment (less Cos E & I)

(See Enclosure No. 5) Prior to actual issuance of this order, General Drum, at 1320 P.M. on 31 January, telephoned General Ziegler and Colonel Connors, verbally instructing them to mobilize units of their respective commands as specified in the foregoing, and ordered them to contact Mr. Sells at once and proceed to co-operate with him in meeting the needs of the State. General Drum also directed the Brigade Commanders to prepare for a five-day mobilization and that they would receive further orders. At 1410 General Brown, The Adjutant General, telephoned General Drum and dictated the Mobilization order and the Governor's Proclama-

tion to the General's Secretary. At 1430 General Kearney telephoned from Washington and was ordered to report to Albany not later than 1 February 1945 by the Commanding General.

f. The following additional personnel were ordered to active service on 31 January: The Commanding General, the Chief of Staff, and nine other officers of Headquarters New York Guard; two enlisted men, Hq Co NYG; Colonel Suavet and five other officers and one enlisted man, New York State Arsenal; and six officers of The Adjutant General's Office, Albany, N. Y.

5. *Additional Troops Mobilized*

Because of the need for increased assistance, additional troops and personnel were ordered to active service after 31 January, as follows:

a. *1 February:*

Four officers, Hq NYG

One officer, Hq Co NYG

Hq & Hq Det 2nd Bn & Co E, 6th Regiment

Regtl Comdr, 2 Staff Officers and 15 enlisted men Hq & Hq Co 2nd Regiment

Regtl Comdr, 2 Staff Officers, and 15 enlisted men Hq & Hq Co 56th Regiment

b. *2 February:*

65th Regiment

c. *4 February:*

Co F, 21st Regiment

d. *6 February:*

1 Officer, 13 enlisted men, SS and SD to duty when required by The Adjutant General of New York for duty in connection with completing payrolls.

6. *Headquarters Representatives in the Field*

a. Colonel John W. Foos, Asst. G-3 Hq NYG, as representative of Headquarters New York Guard, from 1 to 7 February, visited and consulted brigade and regimental commanders at their headquarters, observed units at work, checked on the health, shelter, messing and supply arrangements and morale of troops in the field, offered the assistance of Headquarters New York Guard where needed, and maintained contact with the Emergency Director and with Headquarters NYG.

b. Lt. Colonel Edward Bowditch, Asst. G-1, Headquarters NYG, was Liaison Officer from Headquarters NYG, in the office of the Emergency Director of Transportation and Supplies from 2 to 11 February. All requests for work to be performed by the New York Guard were made to Mr. Sells, by the railroads. Requests which were approved by Mr. Sells were then transmitted to the Commanding General of the brigade concerned, stating the number of men required for work and where they were to report. When the

work of any detail had been completed, word to that effect was sent to the brigade commander concerned by the Emergency Director of Transportation and Supplies. Colonel Bowditch maintained close contact with Mr. Sells and the brigade commanders and kept Headquarters New York Guard informed of the situation.

7. Federal Inspections

At 1100 on February 1, Colonel Winslow brought up the question of Federal inspections via telephone to the Commanding General. General Drum advised that he would take care of this matter with Headquarters Second Service Command. On 1 February, the Commanding General Second Service Command authorized District Commanders ASF, to make such changes in dates and in kind of Federal Inspections of State Guard units on active duty as might be desirable because of existing service conditions. Unit commanders concerned were informed of this matter and advised by letter and by telegram on 1 February to contact the respective District Commanders ASF, if changes were desired.

8. Men Employed in Essential Industry

a. Mr. Sells reports on 1 February that Mrs. Anna Rosenberg, Regional Director, War Manpower Commission, had complained that men employed in essential industries had been mobilized and ordered to active service. This complaint was apparently founded on incorrect information and in light of investigation is without basis in fact. The investigation revealed that Colonel Wegner, in command of the troops in Rochester Area, which contained the essential industries allegedly affected by mobilization of Guard personnel, had, at the outset, conferred with Colonel Mosier of the Ordnance Office and that as a result of their mutual understanding and agreement, a policy had been worked out and was even then in effect whereby all men certified as essential by Colonel Mosier were immediately released by Colonel Wegner. Investigation further disclosed complete accord with Colonel Mosier and evidenced no complaints at any time from Colonel Mosier, who was the officer in charge. (See Enclosure No. 6)

b. Anticipating the possibility of this type of situation in advance, the Commander General provided for same in his Field Order No. 2 to the troops concerned. Paragraph 2 c. of Field Order No. 2 dated 31 January 1945, which ordered the troops to active duty reads: "Upon completion of mobilization, regimental commanders in emergency cases are authorized to excuse men already employed in transportation associated with the present emergency and where especially required in war industries." Subsequently, all units were directed by telegram to check and excuse these men.

9. Length of Period of Active Service

Paragraph 3 (x) (3), Field Order No. 2, Hq NYG, directed units on active service to base their plans on a five-day period of

active duty. Based upon the situation in Western New York as it existed on 2 February, the Commanding General 4th Brigade and regimental and truck company commanders in that brigade were directed by letter dated 2 February to base their plans on an eight-day period of active duty.

10. *Demobilization Instructions*

Instructions concerning the procedure to be followed during demobilization were published on 3 February and transmitted on that date by Special Delivery mail and by telegrams to units of and 3rd and 4th Brigades. In order to provide for an orderly and progressive demobilization, including preparation of reports, settling of accounts and proper care of equipment and property, each unit commander was directed to report by telegraph to Headquarters New York Guard, the exact date and hour of arrival at its home station upon completion of the work assigned, and to remain at its armory for twenty-four (24) hours, at the end of which period, all personnel except the commanding officer and certain other designated officers and enlisted men would be demobilized. At the end of another twenty-four (24) hour period, all remaining personnel except "Agent Officers" designated by the State Quartermaster would be demobilized. The latter would be relieved from active duty at the end of an additional period of forty-eight (48) hours. (See Enclosure No. 7)

11. *Demobilization of Units.*

a. Demobilization of certain units began as soon as Mr. Sells reported that no more work would be required of them. The following units began demobilization prior to 10 February:

- (1) *4 February:*
 Hq & 1st Sec, 1st Plat, 3rd Truck Co.
 1st Regt (less 2nd Bn)
 Det Hq & Hq Co, 2nd Regt
 Det Hq & Hq Co, 56th Regt
- (2) *5 February:*
 2nd Sec, 1st Plat, 2nd Sec, 2nd Plat, 3rd Truck Co.
- (3) *7 February:*
 Hq & Hq Det, 2nd Bn and Co E, 6th Regt
- (4) *8 February:*
 Co I, 21st Regt
- (5) *9 February:*
 Co H, 74th Regt
 Co F, 21st Regt

b. During the period of 6-10 February, six (6) officers of Hq NYG were relieved from active service.

c. Based on information received from Mr. Sells on 10 February that no more work would be required by a New York Guard unit after 1800 on that date, telegrams were sent to brigade, regimental and truck company commanders, 3rd and 4th Brigades, declaring that the emergency requiring mobilization of the New York Guard units had ended, and directing brigade commanders to issue the necessary demobilization orders as provided by the demobilization instructions issued on 3 February, and that all personnel, with certain exceptions covered by demobilization instructions, be demobilized not later than 1800 11 February. These telegrams also confirmed the demobilization of all units which had been demobilized or were in process of demobilizing, and ended the alert status of all units, effective at 1800, 11 February. These orders also were transmitted to the Commanding Generals, 3rd and 4th Brigades, by telephone, by the Commanding General, NYG. They later were amended by telephone request of the Commanding General, 4th Brigade, authorizing the delay in the demobilization of elements of the 4th Truck Company stationed at Buffalo, until 1800, 12 February.

d. Telegrams were sent on 10 February to brigade, regimental and separate battalion and truck company commanders, 1st, 2nd and 5th Brigades, and the commanding officer, 1st Signal Company, ending the alert status of these units at 1800, 11 February.

e. The instructions referred to in Pars. 11 c and d above, were published in Field Order No. 3, Hq NYG, dated 1800, 10 February. This order also relieved from active service, effective at 1800, 11 February, all officers and enlisted men who had been ordered to active service prior to 10 February, and who had not been relieved before that date, belonging to The Adjutant General's Office of New York, except such as required for the extension of State payrolls and Headquarters and Headquarters Company, NYG, and the New York State Arsenal. (See Enclosure No. 8) (For further details concerning dates of mobilization see Enclosure No. 9.)

12. *Strength of Units on Active Service*

The strength of the units mobilized and on active service is indicated in Enclosure No. 10.

13. *Work Accomplished*

The troops were employed principally in removal of snow and ice from railroad yards and rights of way in or near Albany, Troy, Utica, Oneonta, Selkirk, Rome, Watertown, Buffalo, Syracuse, Rochester, Auburn, Oneida, LeRoy, Lyons, Niagara Falls, Dunkirk, Tonawanda and Lockport. Truck companies were employed in transporting work details to and from work, hauling supplies, and, in at least one instance, in delivery of coal.

14. *Supply.*

a. Troops were supplied in accordance with the provisions of Administrative Order No. 1 of Field Order No. 1, Hq NYG, 15 May 1944.

b. Immediately upon mobilization, the State Quartermaster telegraphed to Agent Officers authorizing them to act.

c. Troops were messed and sheltered in armories. C and K rations in armories were made available but were not always used. Troops near Federal Commissaries drew rations thereat. Commissaries used were Albany, Rhoades General Hospital at Utica, Rome Army Air Base, Syracuse Army Air Base and Fort Niagara. Troops that were too distant from Army commissaries, such as those at Buffalo and Rochester, obtained food supplies by local purchase. Two companies drew from State Institutions. Reports indicate that ration supplies were ample and that food was well-prepared.

d. On the whole, items of supply in the hands of troops were ample for their needs. Immediately upon mobilization, the State Quartermaster sent reserve equipment to mobilized troops. This equipment consisted of comforters, overshoes, winter gloves, woolen socks, and winter caps. Blankets, mattresses and cots were obtained from Fort Niagara; and, blankets and mattresses from Pine Camp. Units at Rochester obtained some cots from the Navy. Arrangements were made with the Special Services Officer, Second Service Command, for regimental exchanges of the State Guard to purchase cigarettes from Army Exchanges at the localities where commissaries were drawn for resale to the troops on active duty.

15. *Health*

Reports indicate that the health of the troops on active service was excellent, there having been but few illnesses and minor accidents.

16. *Morale*

The morale of the troops on active service was very high. The troops were in the best of spirits and performed their work very efficiently. In some instances, troops which had been alerted but not mobilized were anxious for active service and inquired as to when they might be called out.

17. *Governor's Radio Address*

Governor Dewey delivered an address on 9 February which was broadcast over a State-wide hook-up by the National Broadcasting Company. This address included the statement: "I wish to commend every Guardsman who was called out and to express to him the gratitude of the State." An extract from the address was published by Headquarters New York Guard in a Circular Letter addressed to brigade, regimental and separate unit commanders, NYG, on 9 February. (See Enclosure No. 11)

18. Commendations

a. On 19 February, the Governor sent individual commendations to all units which had been engaged in the work of the emergency. A copy of the commendation to the Commanding General and his Staff is attached. (See Enclosure No. 12)

b. The Commanding General sent a telegram on 12 February to brigade and regimental commanders, 3rd and 4th Brigades, as follows:

“MAY I COMMEND YOU, AND THROUGH YOU, ALL OFFICERS AND MEN OF YOUR COMMAND FOR THE VERY FINE WORK PERFORMED FOR THE STATE OF NEW YORK IN THE EMERGENCY PROCLAIMED BY OUR COMMANDER-IN-CHIEF. DRUM, LT. GENERAL, COMMANDING.”

19. General Comment

a. The service rendered by the New York Guard during the emergency not only was of great value to the people of the State of New York and to the railroads but also to members of the New York Guard. It increased their interest in being members of the Guard because it served to show them practically a reason for the existence of such a force. It provided valuable field training experience for all concerned, particularly in command, staff and supply functions. Also, it provided valuable publicity for the New York Guard in that it brought to the attention of many people who previously had little, if any, knowledge of the existence and missions of the Guard, the fact that the State of New York has at its command a trained, military force which is available to aid the people of the State in any emergency.

b. Throughout the period of mobilization the “New York State Emergency Plan, Field Order No. 1, dated 15 May 1944,” was the basis of action for subsequent orders and instructions. Because of standardization and advanced planning, as prescribed in Field Order No. 1, much of the administrative detail, from the alerting of a command down to its actually taking the field, was simplified. This was especially effective because of the standard and coordinated instructions governing the alerting, mobilizing, housing, rationing, messing, clothing and transportation of the command. The emergency proved to be an excellent test of our Emergency Plans and while the operation brought to light certain minor changes necessary of adoption, it nevertheless proved basically sound and demonstrated the value of previous instruction and training based thereon by brigades and regiments of the New York Guard.

HUGH A. DRUM,
Lt. General, NYG, Commanding

Enclosures:

1. Governor's Proclamation, 30 Jan.
2. Governor's Order to NYG of 31 Jan.
3. Governor's Proclamation, 31 Jan.
4. Copies of Enc 2 and 3 & covering letter to troops.
5. Field Order No. 2, NYG Hq.
6. Report re Anna Rosenberg—telegram.
7. Demobilization Order.
8. Field Order No. 3, NYG Hq.
9. Extract from S.O. 24.
10. Report of Strength.
11. Extract from Governor's Radio Address.
12. Governor's Commendation.

PROCLAMATION

STATE OF NEW YORK—EXECUTIVE CHAMBER
ALBANY

WHEREAS, the transportation and supply of food and fuel necessary for the maintenance of life and health throughout the State of New York is severely jeopardized by extraordinary weather conditions superimposed upon already strained conditions due to the demands of the war, and

WHEREAS, there is a grave shortage of coal throughout the State. Supplies are fast dwindling to the point where a number of small communities are entirely without coal and many communities have on hand only sufficient coal to meet requirements for periods ranging between one day and one week. Transportation of coal within specific communities is so disrupted that hundreds of households are without fuel.

Where supplies exist in central storage locations, difficulties of transportation and manpower prohibit any definite assurance of deliveries where most needed. Local officials in the various communities of the State are cooperating with the local committees of the Solid Fuels Administration for War, in order to handle the critical cases, yet conditions beyond their control may create further emergencies, particularly if transportation and weather conditions do not improve. War production in the industrial plants of the State is continuing unabated but may be jeopardized if the emergency continues. The ration of coal allowed to householders is only 87½% of the amount allowed last winter, with a possibility of further curtailment. Yet weather conditions this winter have been considerably more severe in New York State.

Supplies of oil and gasoline are in a critical condition in many communities of the State and transportation and weather conditions are cutting down on deliveries. At the same time the severely low temperatures have resulted in an increased consumption. No ready solution appears available to meet the problem of dwindling supplies of oil and gasoline, and, in fact, this phase of the emergency threatens to become worse rather than better, and

WHEREAS, egg and milk production is seriously threatened because of a growing shortage of feed for cattle and poultry, resulting in a menace to health,

Manufacturers of dairy and poultry feed in New York State have lost heavily in production since the middle of last December when storms and rail traffic congestion blocked the flow of feeds from their mills to country points. Today they are operating at close to normal. A spot survey of 74 country dealers shows that 52 of them are down to less than a two-day supply of dairy feed for their farmer patrons, with 19 of these 52 entirely out of manufactured dairy feed; 40 of the 74 are down to less than a two-day supply of poultry feed with 14 of these 40 completely out.

Thirty per cent of 1000 farmers surveyed in the last two days are down to less than a 3-day supply of feed—with an additional forty-five per cent with a 5-day supply or less.

Hens and cows cannot maintain production of eggs and milk without full and balanced feed. Once production is cut, it is impossible to recover fully and the supply of milk, butter, eggs and poultry for the people of the State is in danger, and

WHEREAS, despite extraordinary efforts by the railroads, weather conditions and shortage of manpower have caused serious tie-ups in the last few days. Particularly affected are the railroads in the western part of the State. Some of the railroads have made urgent pleas for manpower assistance both to clear snow from the rights-of-way and to help operate rolling stock, and

WHEREAS, requests have been made by municipal officials for additional manpower to help in the delivery of coal to homes that are out of coal, and

WHEREAS, throughout much of the State there has been an extraordinary fall of snow ranging from 8 to 12 feet, which has left most of the cities, railroad yards and rights of way in varying degrees of partial or complete paralysis. In the last twenty-four hours three more inches of snow fell in the western and central parts of the State and high wind conditions in many parts of the State are piling up high snow drifts that are an impediment to traffic. In the delivery of food, interference was reported in four counties and in the delivery of milk in eleven counties. Extreme conditions of difficulty were reported in seven counties and in one county, milk is being dumped because of impossible delivery conditions. In transportation to war plants, interference was reported in nine counties and difficult conditions were reported in three counties.

Now, therefore, I, Thomas E. Dewey, by virtue of the authority vested in me by the Constitution and the Laws of the State of New York, as Governor of the State of New York, and as Chairman of

the War Council of the State of New York, by reason of the foregoing circumstances, do hereby declare that an emergency exists, and I do further hereby :

1. Appoint as Emergency Director of Transportation and Supplies for the State of New York, the State Superintendent of Public Works, Charles H. Sells, to act on behalf of the State and exercise, under my direction, all of the powers vested in me for the purpose of alleviating the conditions caused by the emergency and removing the causes thereof as near as may be, and in that connection, to coordinate the efforts and activities of all State and local officers and agencies.

2. Direct that the heads of all State agencies, at the request of the Emergency Director, furnish complete cooperation and assistance, as may be required by him, for the conduct of his duties.

3. Request officers and governing bodies of each of the subdivisions of the State to take all action to distribute available supplies on an equitable basis, to suspend all services and close all non-essential buildings and establishments where such suspension is necessary, and to cooperate with the Emergency Director to render to him such assistance as he may reasonably require and to take all necessary steps to conserve the supplies of coal and other essential goods, the scarcity of which exists or is threatened.

4. Direct the Commanding General of the New York State Guard to alert all units of the Guard in preparation for such action as may be required from it.

5. Direct the heads of each State agency to release to the Emergency Director, to assist in the delivery and transportation of necessities, all able-bodied State employees who may volunteer for such service.

6. Direct the Superintendent of the State Police, the Commissioner of Agriculture and Markets, the Commissioner of Commerce and all other State agencies to provide the Emergency Director with the use and benefit of their reporting and information services.

7. Direct the heads of all State agencies to make available to the Emergency Director all equipment of every nature and character which, in his discretion, may be useful in making available or transporting essential goods and supplies.

8. Direct the Emergency Director to act on behalf of the State and with the full authority of the State, in communicating with the Federal Solid Fuels Administration for War for the purpose of making available to the State of New York and its people, further supplies of coal and to communicate with the Federal War Manpower Commission for the purpose of presenting to them the urgent manpower needs of the railroads of this State and the desirability of increasing the manpower priority for such railroads.

9. Direct the Executive Secretary of the State War Council to alert all local War Councils and the local branches of the Office of Civilian Protection and the Office of Civilian Mobilization for the purpose of mobilizing their entire manpower where necessary

to meet the emergency in snow removal, railroad yards, railroad rights of way, loading or other services, distribution of essential fuel, cattle and poultry feed, food and other supplies.

GIVEN under my hand and the Privy Seal of the State at the Capitol in the City of Albany, this thirtieth day of January, in the year of our Lord, one thousand nine hundred and forty-five.

(Signed) THOMAS E. DEWEY

By the Governor:

PAUL E. LOCKWOOD,

Secretary to the Governor.

HEADQUARTERS NEW YORK (STATE) GUARD

STATE OFFICE BUILDING

80 Centre Street

New York, 13, N. Y.

31 January 1945

Subject: Proclamation and Message of the Governor of the State of New York in the Present Emergency

To: *All Officers and Men of the New York Guard*

1. There is transmitted herewith a copy of the message addressed by His Excellency, The Governor of the State of New York, relative to the mission of the New York Guard in the present emergency. This message and proclamation will be read by an officer to all men of every command.

2. I need not add that the officers and men of the Guard will exert every effort to meet the desires and wishes of our Commander-in-Chief and to relieve the people of the State of New York in the crisis that now threatens them. We have been preparing for such a situation as this, and I am sure that we are now ready to meet it.

HUGH A. DRUM,
Lt. General, N.Y.G., Commanding

STATE OF NEW YORK—EXECUTIVE CHAMBER

ALBANY

31 January 1945

To: LIEUTENANT GENERAL HUGH A. DRUM, *Commanding General, New York Guard, 80 Centre Street, New York, 13, N. Y.*

1. I have issued a proclamation in the form annexed hereto.

2. By reason of the facts therein recited and by virtue of the authority vested in me as Governor of the State of New York by the Constitution and Laws of the State, I hereby direct you, as

Commanding General of the New York Guard, to order into active service, such part or all of the New York Guard as you may determine to be necessary to facilitate the movement and transportation of vital food and other essential supplies.

3. As Commanding General of the New York Guard, you will act in cooperation with and in aid of the Emergency Director of Transportation and Supplies for the State of New York, the State Superintendent of Public Works, Charles H. Sells.

4. In performing such missions as may be assigned by the Emergency Director of Transportation and Supplies for the State of New York, the Guard will do its utmost to facilitate the movement and distribution of essential supplies.

5. All agencies of the State which are concerned with the health and convenience of the public will be on the alert to cooperate with you in the performance of your duty.

6. The foregoing order to you is effective immediately.

GIVEN under my hand and the Privy Seal of the State, at the Capitol in the City of Albany, this thirty-first day of January, in the year of our Lord, one thousand nine hundred and forty-five:

(Signed) THOMAS E. DEWEY

By the Governor:

PAUL E. LOCKWOOD,

Secretary to the Governor.

PROCLAMATION

STATE OF NEW YORK—EXECUTIVE CHAMBER
ALBANY

31 January 1945

To: *All Officers and Members of Units of the New York Guard Activated During the Present Emergency:*

From: The Governor of the State of New York.

Yesterday, I proclaimed an emergency throughout the State of New York caused by the shortage of coal and food and other supplies essential to the people of the State and to the continuance of their contribution to the war effort. In many cities of the State, commercial buildings, and even schools, are closed because of a shortage of coal. Many more homes will be without heat. Lack of food for cattle and poultry will violently disrupt the production of milk and eggs. More commercial and industrial places will be closed; further disrupting production of all kinds of goods, and if the crisis should continue, war production and transportation will be gravely impaired. One of the great causes of the shortages is the inability to transport essential commodities over the railroad lines of this State and unless that movement is immediately facilitated, the present emergency will become much worse.

While on active service, you will be paid the Regular Army Pay of United States soldiers. In addition, you will be permitted to receive the prevailing rate of wages from the railroad and other corporations who will be assisted by your efforts, but this compensation will in no way measure the great value of the service that you will be rendering to the people of the State of New York.

The New York Guard, one of the great agencies of the State, is now called upon to perform a great mission. In the performance of this mission its members will be rendering a vital service to our people at home and to our fighting men abroad. The mission is to assist, with their mobile equipment and their manpower, in the opening of railroad transportation, so that the vitally needed supplies will move to their destination.

I know that the units that have been activated will perform their duties in accordance with the fine tradition of the service and of the State of New York.

(Signed) THOMAS E. DEWEY,
Governor

HEADQUARTERS NEW YORK GUARD

(STATE GUARD)

80 Centre Street

New York, 13, N. Y.

31 January 1945 1810

FIELD ORDER }
No. 2 }

1. *a.* Transportation and supply of food and fuel for maintenance of life and health throughout the State of New York is severely jeopardized by extraordinary weather conditions superimposed upon already strained conditions due to demands of the war.

b. In a Proclamation issued by the Governor on 31 January 1945, an emergency was declared to exist and the State Superintendent of Public Works, Mr. Charles H. Sells, was appointed Emergency Director of Transportation and Supplies and directed to take such action as necessary to alleviate the conditions caused by the emergency, remove the causes thereof as near may be, and coordinate the efforts and activities of all State and local officers and agencies.

c. (1) The Governor has directed the Commanding General, New York Guard, to mobilize and order into active service such units as he deems necessary for the purposes of cooperating with and acting in aid of the Emergency Director of Transportation and Supplies in order to facilitate the movement and distribution of food and essential supplies.

(2) The Governor has directed all agencies of the State which are concerned with the health and convenience of the public to be on the alert to cooperate with the troops in the performance of their duties.

d. The purpose of the Governor's order to the State Guard is to assist in bringing relief to the people of the State of New York in the present emergency. In another Proclamation dated 31 January 1945 to the State Guard, the Governor has emphasized our duties and responsibilities in this emergency.

e. The authority of the State Guard in the execution of the Governor's orders is limited to the objectives set forth in the Governor's Proclamation cited in par. 1 *b* of this order, and to the mission assigned thereunder by the Emergency Director of Transportation and Supplies.

2. *a.* Units of the 3rd and 4th Brigades indicated in Par. 3 of this order will mobilize at once at home stations for the purposes indicated above.

b. Commanding Generals, 3rd and 4th Brigades, will contact and co-operate with the Emergency Director of Transportation and Supplies and execute all missions assigned by him which are not inconsistent with Par. 1 above.

c. Upon completion of mobilization, regimental commanders in emergency cases are authorized to excuse men already employed in transportation associated with the present emergency and where especially required in war industries.

d. All commands will have explained to them the entire situation, that a crisis in manpower has developed, and that all manpower is needed to assist the Emergency Director of Transportation and Supplies. The Proclamation from the Governor addressed to the State Guard will be read to them.

3. *a.* The 3rd Brigade will mobilize units as follows:

- 3rd Brigade Hq. and Hq. Co.
- 3rd Truck Co.
- 1st Regiment (less 2nd Bn.)
- 6th Regiment (less 2nd and 3rd Bns.)

b. The 4th Brigade will mobilize units as follows:

- 4th Brigade Hq. and Hq. Co.
- 4th Truck Co.
- 74th Regiment (less Cos. E and I)
- 21st Regiment (less Cos. C and F)
- 3rd Regiment (less Cos. B and L)

x. (1) Brigades will operate within the area and under the provisions prescribed by Field Order No. 1, Hq., NYG, 15 May 1944. Brigade commanders are authorized to dispose their forces within their respective areas as the situation warrants.

(2) These Headquarters will be kept informed of the situation, missions assigned, and distribution and employment of troops. Reports will be submitted as directed in Field Order No. 1.

(3) It is expected that mobilization will be for a short period. Plans will be based on a five-day period.

4. I. SUPPLY

a. Class I supplies—

First twenty-four hours—emergency rations released to brigade and regimental commanders.

After twenty-four hour period—per Administrative Order No. 1 to Field Order No. 1, Hq., NYG, 15 May 1944, and unit mobilization plans. Army commissaries will be used where practicable, employing transportation of the truck companies.

b. Class II, III, IV and V Supplies—

Per Administrative Order No. 1 and unit mobilization plans.

II. Shelter, messing, transportation, evacuation, and reports, Per Administrative Order No. 1 and unit mobilization plans.

III. General

State Quartermaster will authorize Agent Officers at once to act in accordance with Administrative Order No. 1 and unit mobilization plans.

5. Communications:

a. Command Posts:

Hq. N.Y.G.: No Change

3rd Brigade: No Change

4th Brigade: No Change

Emergency Director, Transportation and Supplies, State of New York:

State Supt. of Public Works, State Office Bldg., Albany
1, N. Y., Tel.: Albany 3-5511

By Command of LIEUTENANT GENERAL DRUM:

GEORGE A. HERBST,

*Brigadier General, N.Y.G.,
Chief of Staff*

OFFICIAL:

CLEMENT H. WRIGHT,

Colonel, Infantry, N.Y.G.,

Asst. Chief of Staff, G-3.

DISTRIBUTION:

2 ea. CG, 1, 2 and 5 Brig.

10 ea. CG, 3 and 4 Brig.

2 ea. CO, 4, 5, 7, 8, 9, 12, 13, 14, 15, 17, 22, 23, 51, 69 Regt.,
1, 2 and 3d Sep. Bn.

20 ea. CO, 1, 2, 6, 56, 3, 21, 65, 74 Regt.

2 ea. CO, 1, 2, 3, 4, 5, Truck Co.

2 CO, 1st Sig. Co.

2 CO, Hq. Co.

2 AGONY

2 AGO NJ.
 2 AGO Pa.
 2 CG, 2nd Serv. Com.
 1 ea. Member Hq. Staff, N.Y.G.
 2 Mr. C. H. Sells
 2 Mr. Breitell, Secty to Governor
 2 Mr. Paul Lockwood
 2 CG, Eastern Defense Command
 2 ea. CO, 1, 2, 3, and 4 Dist., ASF.
 2 Col. John Racheck, Hq., 2nd Serv. Com.

HEADQUARTERS NEW YORK GUARD
 (STATE GUARD)

STATE OFFICE BUILDING
 80 Centre Street
 New York, 13, N. Y.

SNY 370

1 February 1945

Subject: Release of Men Especially Required in War Industries

To: *Commanding Generals, 3rd and 4th Brigades, NYG
 C.O.'s, 1st, 2nd, 6th, 56th, 3rd, 21st & 74th Regts., NYG
 C.O.'s, 3rd and 4th Truck Companies (Motor), QMC,
 NYG*

Commanding Officer, Headquarters Company, NYG

1. Par. 2c of Field Order No. 2, Headquarters New York Guard, dated 31 January 1945, directs that:

“Upon completion of mobilization, regimental commanders in emergency cases are authorized to excuse men already employed in transportation associated with the present emergency and where especially required in war industries.”

2. Complaints have been received that this directive is not being complied with, and that men necessary in essential war industries are being held for active duty.

3. It is directed that commanders of all units on active duty in the field investigate this subject, and that men required in essential war industries be released immediately.

By command of LIEUTENANT GENERAL DRUM:

A. J. WEBER,
 Major, AGD, NYG,
 Adjutant General

GAH/aeb

DISTRIBUTION:

2 ea. commander indicated

HEADQUARTERS NEW YORK GUARD
(STATE GUARD)

STATE OFFICE BUILDING

80 Centre Street

New York, 13, N. Y.

370

3 February 1945

Subject: Demobilization

To: *Brigade, Regimental and Separate Unit Commanders on Active Service During Present Emergency*

1. The procedure to be followed upon receipt of orders for relief from active duty and demobilization of units New York Guard which are on active duty in connection with the emergency declared to exist by the Proclamation issued by the Governor of the State of New York on 31 January 1945, will be as stated below.

2. *a.* Orders will be issued by brigade headquarters to each unit stating the date and hour that work is to cease. Upon receipt of these orders, units will be assembled at their home station armories without delay and will remain on active duty for 24 hours (figured from time of arrival at home station). During this period they will clean and turn in equipment, clean the armory, settle all business associated with the emergency, prepare reports, and take such other action as may be required to bring about an orderly demobilization. Each unit will report its arrival back at home station to the following, giving exact date and hour:

(1) Commanding General, Headquarters New York Guard,
80 Centre Street, New York 13, N. Y.

(2) Adjutant General of the State, 112 State St., Albany
7, N. Y.

(3) State Quartermaster, 355 Marcy Ave., Brooklyn 6, N. Y.

(4) Brigade Commander

(5) Regimental Commander

The above report of arrival at home station will be by TELEGRAPH and will be sent immediately upon arrival at home station. This will definitely fix the hour and date of demobilization for each unit. At the end of the 24-hour period all personnel except those indicated in Pars. 2 *b* and *c*, below, will be demobilized and return to their homes. The hour from which the time of demobilization will be determined for Brigade Headquarters and Regimental Headquarters will be the hour of arrival at home station of its last unit.

b. For the purpose of preparing reports, caring for property and completing demobilization, the following personnel will remain on active duty for an additional period of twenty-four (24) hours at the conclusion of which they also will be demobilized:

	CG or CO	Other Officers	E. M.
Ea. Brig. Hq.	1	3	—
Ea. Brig. Hq. Co.	1	—	4
Ea. Regtl. Hq.	1	3	—

	<i>CG or CO</i>	<i>Other Officers</i>	<i>E. M.</i>
Ea. Regtl. Hq. Co.....	1	—	4
Ea. Regtl. Med. Det.....	1	—	2
Ea. Regtl. Rifle Co.....	1	—	2
Ea. Bn. Hq.....	1	—	—
Ea. Bn. Hq. Det.....	1	—	2
Ea. Truck Co.....	1	all	10

c. For the purpose of settling accounts with vendors and commissaries, and forwarding such accounts to the State Quartermaster, all officers designated as "Agent Officers" by State QM, will remain on active duty for an additional period of forty-eight (48) hours after the demobilization of the personnel listed in Par. 2 *b*, above

d. Upon return of the unit to its armory for demobilization, an inventory and inspection of property will be made to determine if any shortages or damage occurred during the period of mobilization. Necessary action will be taken at once, such as preparation of survey reports, to clear accounts with supply officers and the State Quartermaster. All loss or damage resulting from the mobilization will be treated separately from loss or damage due to other cause. Immediate action will be taken to clean and repair equipment and prepare it for further service in case of need.

HEADQUARTERS NEW YORK GUARD (STATE GUARD)

80 Centre Street, New York 13, N. Y.

10 February 1945 1800

FIELD ORDER }
No. 3 }

1. The emergency requiring alerting, mobilization and active duty of units of the New York Guard is ended.
2. All units which were mobilized will be demobilized and all units will be de-alerted.
3. *a.* (1) The Commanding Generals, 3rd and 4th Brigades, will issue necessary demobilization orders in accordance with instructions contained in circular letter, these Headquarters, subject: "Demobilization", dated 3 February 1945. Personnel of all units, less Buffalo elements of the 4th Truck Company, will be demobilized not later than 1800 11 February 1945, except as provided in Pars. 2 *b* and 2 *c* of above circular letter. Buffalo elements of the 4th Truck Company will be demobilized not later than 1800 12 February 1945.
- (2) Orders issued by the Commanding Generals, 3rd and 4th Brigades, for the mobilization of units and personnel after 31 January 1945 and for the demobilization of units and personnel of their commands prior to 10 February 1945 are hereby confirmed.

b. Officers and enlisted men of The Adjutant General's Office, Albany, N. Y., except such as are required for the extension of State payrolls, Headquarters and Headquarters Company New York Guard, and the New York State Arsenal, who were ordered into active duty for the emergency prior to 10 February 1945, and who have not been previously relieved, are hereby relieved from active duty effective 1800 11 February 1945.

x The Alert status of all units will end at 1800 11 February 1945.

4. No change.

5. No change.

By command of LIEUTENANT GENERAL HUGH A. DRUM:

GEORGE A. HERBST,

*Brigadier General, N.Y.G.,
Chief of Staff.*

OFFICIAL:

CLEMENT H. WRIGHT,

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

DISTRIBUTION "A"

Plus-2 AGO NJ 2 AGO PA

2 ea., CO, 1, 2, 3 and 4 Dist., ASF

Mr. C. H. Sells

Mr. Breitell, Secty to Gov.

Mr. Paul Lockwood

CG Eastern Def. Command

HQ NYG
(SG)
80 CENTRE ST.
NY 13 NY

SO 24

EXTRACT

13 Feb. 45

1. VCOG directing that fol units, pers of units TAGONY and New York State Arsenal, not previously rel, be rel fr active dy status in connection with emergency proclaimed by Gov SNY in accordance with procedure contained in letter, Hq. N.Y.G., subject: "Demobilization," 3 Feb. 45, are hereby confirmed:

<i>Date Mobilized</i>	<i>Unit</i>	<i>Station</i>	<i>Time & Date of Arrival at Home Sta.</i>	
31 Jan. 45	Hq. & Hq. Co. N.Y.G.	New York, N.Y.	1800	11 Feb. 45
31 Jan. 45	Hq. & Hq. Co. 3rd Brig.	Albany	1800	10 Feb. 45
	<i>3rd Truck Co.</i>			
	Hq.	Albany	1840	4 Feb. 45
	1 Sec. 1 Plat.	Albany	1800	
	2 Sec. 1 Plat.	Troy	0025	5 Feb. 45
	1 Sec. 2 Plat.	Newburgh	1300	
	2 Sec. 2 Plat.	Utica	1700	10 Feb. 45
	<i>1st Regiment</i>			
	Hq.	Albany	1835	4 Feb. 45
	Hq. Co.	Albany		
	Med. Det.	Albany		
	Hq. & Hq. Det. 1st Bn.	Albany		
	Co. A	Albany		
	Co. B	Albany		
	Co. C	Albany		
	Hq. & Hq. Det. 3rd Bn.	Poughkeepsie	1700	4 Feb. 45
	Co. I	Oneonta	1725	
	Co. K	Poughkeepsie	1700	
	Co. L	Hudson	0005	
1 Feb. 45	<i>2nd Regiment</i>			
	Hq. & Hq. Co. (Troy)	(3 Off. & 15 E.M.)	1630	4 Feb. 45
31 Jan. 45	<i>6th Regiment</i>			
	Hq.	Utica	1755	10 Feb. 45
	Med. Det.	Utica	1710	
	Hq. Co.	Utica	1710	
	Hq. & Hq. Det. 1st Bn.	Utica	1700	
	Co. A	Utica	1710	
	Co. B	Utica	1700	
	Co. C	Mohawk	1755	
	Co. D	Rome	1730	
1 Feb. 45	Hq. & Hq. Det. 2nd Bn.	Watertown	1835	7 Feb. 45
	Co. E	Watertown		
1 Feb. 45	<i>56th Regiment</i> (Newburgh)	(3 Off. & 15 E.M.)	1630	4 Feb. 45
	Hq. & Hq. Co.			
31 Jan. 45	<i>Hq. & Hq. 4th Brigade</i>	Buffalo	1800	11 Feb. 45
	<i>4th Truck Co.</i>			
	Hq.	Buffalo	1800	11 Feb. 45
	1 Sec. 1 Plat.	Buffalo	1800	11 Feb. 45
	2 Sec. 1 Plat.	Buffalo	1800	10 Feb. 45
	1 Sec. 2 Plat.	Rochester	1800	10 Feb. 45
	2 Sec. 2 Plat.	Syracuse	1800	10 Feb. 45

<i>Date Mobilized</i>	<i>Unit</i>	<i>Station</i>	<i>Time & Date of Arrival at Home Sta.</i>	
31 Jan. 45	<i>3rd Regiment</i>			
	Hq.	Syracuse	1815	} 10 Feb. 45
	Band	Syracuse	1815	
	Med. Det.	Syracuse	1813	
	Hq. Co.	Syracuse	1810	
	Hq. & Hq. Det. 1st Bn.	Syracuse	1800	
	Co. A	Syracuse		
	Co. C	Syracuse		
	Hq. & Hq. Det. 2nd Bn.	Syracuse		
	Co. E	Syracuse		
	Co. F	Syracuse		
	Co. G	Oneida	1715	
	Hq. & Hq. Det. 3rd Bn.	Auburn	1800	
Co. I	Auburn			
Co. K	Geneva	2140		
31 Jan. 45	<i>21st Regiment</i>			
	Hq.	Rochester		} 10 Feb. 45
	Med. Det.	Rochester		
	Hq. Co.	Rochester		
	Hq. & Hq. Det. 1st Bn.	Rochester	1800	
	Co. A	Rochester		
	Co. B	Rochester		
	Hq. & Hq. Det. 2nd Bn.	Rochester		
	Co. E	Rochester		
	Co. F	Hornell	1300	
Co. G	Rochester	1800		
31 Jan. 45	<i>65th Regiment</i>			
	Hq. & Hq. Det. 3rd Bn.	Rochester		} 8 Feb. 45
	Co. I	Geneseo	2215	
	Co. K	Rochester	1800	
Co. L	Rochester			
2 Feb. 45	<i>65th Regiment</i>			
	Regiment (less Co. L)	Buffalo	1930	10 Feb. 45
	<i>Co. L</i>			
		Medina		
31 Jan. 45	<i>74th Regiment</i>			
	Hq.	Buffalo		} 10 Feb. 45
	Band	Buffalo		
	Med. Det.	Buffalo		
	Hq. Co.	Buffalo		
	Hq. & Hq. Det. 1st Bn.	Buffalo		
	Co. A	Niagara Falls		
	Co. B	Buffalo	1727	
	Co. C	Buffalo		
	Hq. & Hq. Det. 2nd Bn.	Buffalo		
	Co. F	Buffalo		
	Co. G	Buffalo		
	Co. H	Dunkirk	1700	
	Hq. & Hq. Det. 3rd Bn.	Niagara Falls	1727	
Co. K	Tonawanda			
Co. L	Niagara Falls			
Co. M	Niagara Falls			
31 Jan. 45	N. Y. State Arsenal	Brooklyn	1800	11 Feb. 45
31 Jan. 45	The Adjutant General's Office *	Albany	1800	11 Feb. 45

(* Except such personnel as is required for extension of State payrolls. Such personnel will be ordered to duty on specific dates in orders of The Adjutant General.)

By cmd of LT GEN DRUM:

GEORGE A HERBST
Brig Gen NYG
Cofs

OFFICIAL :

A J WEBER
Maj AGD NYG
AG

DISTRIBUTION :

1 AGO
1 CG NYG
1 CofS
2 ea Brig Comdr, 3d & 4th Brigs
2 ea Regtl Comdr, 3d & 4th Brigs
2 ea Company Comdr concerned, 3d & 4th Brigs
5 ea Truck Company, 3rd & 4th Brigs
2 File
10 SQM

CONSOLIDATED STRENGTH REPORT FOR EMERGENCY PROCLAIMED BY GOVERNOR STATE OF NEW YORK

SNY 370

31 January to 15 February, 1945

12 March, 1945

REPORT OF THE COMMANDING GENERAL

81

	31 Jan.		1 Feb.		2 Feb.		3 Feb.		4 Feb.		5 Feb.		6 Feb.		7 Feb.	
Hq. & Hq. Co. 3rd Brig.	10	16	12	16	12	16	12	16	12	16	12	16	5	4	5	2
<i>3d Truck Co.</i>																
Hq. (Albany)	1	8	1	8	1	7	1	7	1	(1840) 7	1	3				
1st Sec. 1st Plat. (Albany)	0	13	0	13	0	12	0	13	0	(1800) 13	0	1				
2nd Sec. 1st Plat. (Troy)	1	18	1	17	1	16	1	16	1	16	1	(0025) 8				
1st Sec. 2nd Plat. (Newburgh)	1	14	1	14	1	13	1	13	1	13	1	(1300) 13	1	2		
2nd Sec. 2nd Plat. (Utica)	1	15	1	15	1	15	1	15	1	15	1	14	1	14	1	14
Total 3d Truck Co.	4	68	4	67	4	63	4	64	4	64	4	33	2	16	1	14
<i>1st Regiment</i>																
Hq. (Albany)	8	0	8	0	8	0	8	0	8	(1835) 0	5	0	1	0	1	0
Hq. Co. (Albany)	5	44	5	45	5	46	5	46	5	(1835) 46	1	5				
Med. Det. (Albany)	4	19	4	19	4	18	4	19	4	(1835) 19	1	2				
Hq. & Hq. Det. 1Bn. (Albany)	4	6	4	5	4	5	4	5	4	(1835) 5	2	2				
Co. A (Albany)	4	37	3	40	3	39	3	39	3	(1835) 39	1	2				
Co. B (Albany)	3	39	4	41	3	41	3	41	3	(1835) 41	1	2				
Co. C (Albany)	4	38	4	38	4	38	4	40	4	(1835) 40	1	2				
Hq. & Hq. Det. 3Bn. (Poughkeepsie)	4	1	4	1	4	1	4	1	4	(1700) 1						
Co. I (Oncosta)	3	61	3	60	3	59	3	59	3	(1725) 59			1	2	1	0
Co. K (Poughkeepsie)	4	67	4	72	4	70	4	68	4	(1700) 65						
Co. L (Hudson)	4	46	4	45	4	46	4	45	4	(0005) 46			1	2	1	0
Total 1st Regiment.	47	358	48	366	47	363	47	363	47	361	12	15	3	4	3	0
<i>2nd Regiment</i>																
Hq. & Hq. Co. (Troy)			3	15	2	15	2	15	3	(1630) 15	1	0				
<i>6th Regiment</i>																
Hq. (Utica)	9	0	9	0	8	0	9	0	9	0	9	0	9	0	9	0
Hq. Co. (Utica)	6	52	6	53	6	52	6	52	6	53	6	51	6	49	6	49
Med. Det. (Utica)	4	16	4	16	5	16	4	18	4	26	4	26	4	27	4	27
Hq. & Hq. Det. 1Bn. (Utica)	5	7	5	6	5	7	5	6	5	6	5	6	5	6	5	6
Co. A (Utica)	4	33	4	37	4	37	4	35	4	34	4	35	4	35	4	35
Co. B (Utica)	4	35	4	35	4	35	4	35	4	34	4	35	4	35	4	35
Co. C (Mohawk)	4	76	4	77	4	73	4	74	4	74	4	74	4	74	4	75
Co. D (Rome)	3	54	3	54	3	51	3	54	3	53	3	49	3	56	3	56
Hq. & Hq. Det. 2Bn. (Watertown)			4	8	4	7	5	7	4	7	4	7	4	7	4	(1835) 7
Co. E (Watertown)			4	54	4	57	4	60	4	60	4	62	4	55	4	(1835) 54
Total.	39	273	47	340	47	335	48	341	47	347	47	345	47	344	47	358

	31 Jan.		1 Feb.		2 Feb.		3 Feb.		4 Feb.		5 Feb.		6 Feb.		7 Feb.	
56 Regiment																
Hq. & Hq. Co. (Newburgh).....			3	15	2	15	2	15	3 (1630)	15	1	0				
Total 3d Brigade.....	100	715	117	819	116	807	117	814	116	818	77	409	57	368	56	360
Hq. & Hq. Co. 4th Brig. (Buffalo)	13	28	13	28	13	22	13	25	13	29	13	28	13	28	13	29
4th Truck Company																
Hq. (Buffalo).....	3	37	3	41	3	43	3	44	3	43	3	43	3	43	3	39
1 Sec. 1 Plat. (Buffalo).....																
2 Sec. 1 Plat. (Buffalo).....	1	18	1	18	1	18	1	17	1	17	1	17	1	17	1	17
1 Sec. 2 Plat. (Rochester).....	1	16	1	16	1	14	1	14	1	14	1	13	1	14	1	14
2 Sec. 2 Plat. (Syracuse).....	1	16	1	16	1	14	1	14	1	14	1	13	1	14	1	14
Total.....	5	71	5	75	5	75	5	75	5	74	5	73	5	74	5	70
3d Regiment																
Hq. (Syracuse).....	9	0	9	0	9	0	9	0	9	0	9	0	9	0	9	0
Band (Syracuse).....	1	20	1	20	1	21	1	21	1	21	1	22	1	21	1	21
Med. Det. (Syracuse).....	6	18	6	18	6	18	6	18	6	17	6	17	6	17	6	18
Hq. Co. (Syracuse).....	6	63	6	63	6	62	6	59	7	52	7	51	7	46	7	48
Hq. & Hq. Det. 1Bn. (Syracuse).....	5	9	5	9	5	9	5	9	5	9	5	9	5	9	5	9
Co. A (Syracuse).....	4	43	4	43	4	40	4	39	4	39	4	39	4	35	4	37
Co. C (Syracuse).....	3	45	4	45	4	45	4	43	4	42	4	41	4	41	4	41
Hq. & Hq. Det. 2Bn. (Syracuse).....	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
Co. E (Syracuse).....	4	55	4	56	4	56	4	56	4	56	4	57	4	57	4	55
Co. F (Syracuse).....	3	30	3	33	3	38	3	36	3	36	3	36	3	36	3	37
Co. G (Oneida).....	4	65	4	57	4	58	4	57	4	57	4	57	4	56	4	56
Hq. & Hq. Det. 3Bn. (Auburn).....	5	9	5	9	5	9	5	8	5	9	5	9	5	9	5	9
Co. I (Auburn).....	3	68	4	68	4	67	4	65	4	65	4	62	4	58	4	57
Co. K (Geneva).....	4	52	4	52	4	53	4	52	4	52	4	53	4	52	4	52
Total.....	62	482	64	478	64	481	64	468	65	460	65	458	65	445	64	445
21st Regiment																
Hq. (Rochester).....	7	0	8	0	8	0	8	0	8	0	9	0	9	0	9	0
Med. Det. (Rochester).....	4	25	4	26	4	25	4	26	4	26	4	26	4	25	4	23
Hq. Co. (Rochester).....	8	76	8	71	7	65	7	65	7	60	8	59	7	59	7	59
Hq. & Hq. Det. 1Bn. (Rochester).....	3	4	4	3	4	4	4	2	4	2	4	3	4	3	4	3
Co. A (Rochester).....	3	50	3	45	3	45	3	46	3	45	3	45	3	46	3	46
Co. B (Rochester).....	4	46	4	41	4	42	4	43	4	44	4	41	4	44	4	40
Hq. & Hq. Det. 2Bn. (Rochester).....	4	5	4	4	4	4	4	4	4	4	4	4	4	4	4	4
Co. E (Rochester).....	4	34	3	39	3	40	3	38	3	39	3	38	3	37	3	35
Co. F (Hornell).....																
Co. G (Rochester).....	4	51	4	54	4	53	4	53	4	52	4	52	4	52	4	52
Hq. & Hq. Det. 3d Bn. (Rochester).....	4	7	4	9	4	8	4	7	4	7	4	7	4	7	4	7

SNY 370

CONSOLIDATED STRENGTH REPORT FOR EMERGENCY PROCLAIMED BY GOVERNOR STATE OF NEW YORK — (Continued)

31 January to 15 February, 1945

12 March, 1945

REPORT OF THE COMMANDING GENERAL

	31 Jan.		1 Feb.		2 Feb.		3 Feb.		4 Feb.		5 Feb.		6 Feb.		7 Feb.	
Co. I (Geneseo).....	3	54	4	58	4	55	4	55	4	55	4	55	4	58	4	57
Co. K (Rochester).....	4	53	4	51	4	50	4	49	4	51	4	47	4	45	4	44
Co. L (Rochester).....	4	48	4	51	4	49	4	51	4	49	4	49	4	50	4	49
Total	56	453	58	451	57	440	57	439	61	466	63	459	62	463	62	443
<i>65th Regiment</i>																
Hq. (Buffalo).....					9	0	9	0	9	0	9	0	9	0	9	0
Band (Buffalo).....					1	29	1	30	1	29	1	27	1	27	1	27
Med. Det. (Buffalo).....					5	15	5	19	5	19	5	19	5	19	5	19
Hq. Co. (Buffalo).....					7	88	7	86	7	86	7	86	7	84	7	84
Hq. & Hq. Det. 1Bn. (Buffalo).....					4	7	4	6	4	5	4	5	4	5	4	5
Co. A (Buffalo).....					2	21	2	38	2	40	3	40	3	41	3	41
Co. B (Buffalo).....					4	53	4	56	4	59	4	57	4	57	4	57
Co. C (Buffalo).....					4	45	4	45	4	46	4	45	4	46	4	46
Hq. & Hq. Det. 2Bn. (Buffalo).....					4	5	4	6	4	6	5	6	5	6	5	6
Co. E (Buffalo).....					4	50	4	47	4	50	4	50	4	54	4	54
Co. F (Buffalo).....					4	45	4	48	4	51	4	51	4	51	4	50
Co. G (Buffalo).....					4	47	4	53	4	55	4	55	4	57	4	57
Hq. & Hq. Det. 3Bn. (Buffalo).....					5	8	5	8	5	8	5	8	5	8	5	8
Co. I (Buffalo).....					4	53	4	55	4	53	4	55	3	55	3	55
Co. K (Buffalo).....					3	34	3	43	4	45	4	43	4	46	4	46
Co. L (Medina).....					3	82	3	84	3	82	3	82	3	83	3	83
Total					67	602	67	624	68	634	70	629	69	639	69	636
<i>74th Regiment</i>																
Hq. (Buffalo).....	8	0	8	0	8	0	8	0	8	0	8	0	8	0	8	0
Band (Buffalo).....	1	40	1	46	1	48	1	48	1	48	1	48	1	48	1	48
Med. Det. (Buffalo).....	3	24	3	27	3	26	3	26	3	21	4	25	3	21	3	21
Hq. Co. (Buffalo).....	8	87	8	112	8	113	8	111	8	110	8	110	8	109	8	112
Hq. & Hq. Det. 1Bn. (Buffalo).....	3	3	3	6	3	6	3	7	3	7	3	7	3	7	3	7
Co. A (Niagara Falls).....	3	69	4	65	4	64	3	61	3	61	3	61	3	61	3	61
Co. B (Buffalo).....	3	34	3	41	3	47	3	47	3	47	3	47	3	48	3	49
Co. C (Buffalo).....	3	31	3	37	3	40	3	40	3	40	3	40	3	39	3	39
Hq. & Hq. Det. 2Bn. (Buffalo).....	1	4	1	4	1	4	1	4	1	4	2	4	1	4	1	4
Co. F (Buffalo).....	2	20	2	31	2	31	2	29	2	29	2	29	2	30	2	30
Co. G (Buffalo).....	2	33	2	43	2	44	2	45	2	45	2	44	2	44	2	47
Co. H (Dunkirk).....	3	40	3	42	3	42	3	42	3	42	3	42	3	42	3	42
Hq. & Hq. Det. 3Bn. (Niagara Falls).....	5	11	5	11	5	11	5	11	5	11	5	11	5	11	5	11
Co. K (Tonawanda).....	4	60	4	65	4	64	4	65	4	65	4	65	4	66	4	65
Co. L (Niagara Falls).....	3	68	3	72	3	72	3	72	3	73	3	74	3	73	3	75

CONSOLIDATED STRENGTH REPORT FOR EMERGENCY PROCLAIMED BY GOVERNOR STATE OF NEW YORK — (Continued)

SNY 370 31 January to 15 February, 1945 12 March, 1945

	31 Jan.		1 Feb.		2 Feb.		3 Feb.		4 Feb.		5 Feb.		6 Feb.		7 Feb.	
Co. M (Niagara Falls).....	2	45	2	50	2	39	3	42	3	43	3	44	3	44	3	44
Total	54	569	55	652	53	648	55	650	55	646	56	651	55	647	55	655
Total 4th Brigade	190	1,603	195	1,684	259	2,268	261	2,281	267	2,309	272	2,298	269	2,296	268	2,278
Hq. & Hq. Co., N. Y. G.....	11	2	16	8	16	8	16	8	16	8	16	8	16	8	14	8
AGONY.....	6		6		6		6		6		6		6		6	
Arsenal.....	6	1	6	1	6	1	6	1	6	1	6	1	6	1	6	1
Grand Total	313	2,321	340	2,512	403	3,084	406	3,104	411	3,136	377	2,716	354	2,673	350	2,647

- Notes: 1. Hour figures in parentheses in date columns, for the several units, indicate hour of arrival at home station preparatory to demobilization.
2. All strength figures are as of midnight of indicated date, except in cases where hour of arrival back at home station has been shown in an earlier date column. If hour of arrival back at home station appears in an earlier date column, the figures are either
- a. Figures as of hour of unit demobilization — (if this is the case figures are approximately the same as for previous day) — or
- b. Figures as of midnight — (if this is the case only those authorized in Paragraph 2b and c of letter Headquarters New York Guard, subject: "Demobilization," 3 February 1945 appear.)
3. Personnel of The Adjutant General's Office, Albany, N. Y., required for payroll extensions have not been included in this report.

CONSOLIDATED STRENGTH REPORT FOR EMERGENCY PROCLAIMED BY GOVERNOR STATE OF NEW YORK — (Continued)

SNY 370

31 January to 15 February, 1945

12 March, 1945

REPORT OF THE COMMANDING GENERAL

85

	8 Feb.		9 Feb.		10 Feb.		11 Feb.		12 Feb.		13 Feb.		14 Feb.	
Hq. & Hq. Co. 3rd Brig.....	4	2	4	2	4 (1800)	2	4	2						
<i>3d Truck Co.</i>														
Hq. (Albany).....														
1st Sec. 1st Plat. (Albany).....														
2nd Sec. 1st Plat. (Troy).....														
1st Sec. 2nd Plat. (Newburgh).....														
2nd Sec. 2nd Plat. (Utica).....	1	13	1	13	1 (1700)	13	1	2						
Total 3d Truck Co.....	1	13	1	13	1	13	1	2						
<i>1st Regiment</i>														
Hq. (Albany).....														
Hq. Co. (Albany).....														
Med. Det. (Albany).....														
Hq. & Hq. Det. 1Bn. (Albany).....														
Co. A (Albany).....														
Co. B (Albany).....														
Co. C (Albany).....														
Hq. & Hq. Det. 3Bn. (Poughkeepsie).....														
Co. I (Oneonta).....														
Co. K (Poughkeepsie).....														
Co. L Hudson).....														
Total 1st Regiment.....														
<i>2nd Regiment</i>														
Hq. & Hq. Co. (Troy).....														
<i>6th Regiment</i>														
Hq. (Utica).....	9	0	9	0	9 (1755)	0	5	0	1	0	1	0	1	
Hq. Co. (Utica).....	6	49	6	49	6 (1710)	49	1	4						
Med. Det. (Utica).....	4	17	4	26	4 (1710)	26	1	2						
Hq. & Hq. Det. 1Bn. (Utica).....	5	6	5	6	5 (1700)	6	2	0						
Co. A (Utica).....	4	38	4	38	4 (1710)	38	1	2						
Co. B (Utica).....	4	35	4	36	4 (1700)	36	1	3		*1				*1
Co. C (Mohawk).....	4	73	4	73	4 (1755)	73	1	2						
Co. D (Rome).....	3	57	3	55	3 (1730)	54	2	2	1	*1	1	0	1	*1
Hq. & Hq. Det. 2Bn. (Watertown).....	4	7	1	2	0	0								
Co. E (Watertown).....	4	58	2	2	1	0								
Total.....	47	353	42	287	40	282	14	15						

* Sick.

	8 Feb.		9 Feb.		10 Feb.		11 Feb.		12 Feb.		13 Feb.		14 Feb.	
56th Regiment														
Hq. & Hq. Co. (Newburgh).....														
Total 3d Brigade.....	52	368	47	302	45	297	19	19	2	2	2	0	2	2
Hq. & Hq. Co. 4th Brig. (Buffalo)														
Hq. & Hq. Co. 4th Brig. (Buffalo).....	13	28	13	28	13	28	13 (1800)	30	5	4	1	0	1	0
4th Truck Company														
Hq. (Buffalo).....	3	39	3	42	3	41	3 (1800)	41	3	41	3	6		
1 Sec. 1 Plat. (Buffalo).....														
2 Sec. 1 Plat. (Buffalo).....														
1 Sec. 2 Plat. (Rochester).....	1	17	1	17	1 (1800)	17	1	17	1	2	1	2		
2 Sec. 2 Plat. (Syracuse).....	1	14	1	14	1 (1800)	14	1	14	1	2	1	2		
Total.....	5	70	5	73	5	72	5	72	5	45	5	10		
3d Regiment														
Hq. (Syracuse).....	9	0	9	0	9 (1815)	0	9	0	5	0	1		1	
Band (Syracuse).....	1	21	1	21	1 (1815)	21	1	21						
Med. Det. (Syracuse).....	6	19	6	19	6 (1813)	20	6	20	1	2				
Hq. Co. (Syracuse).....	7	45	7	45	7 (1810)	45	7	45	1	4				
Hq. & Hq. Det. 1Bn. (Syracuse).....	5	9	5	9	5 (1800)	9	5	9	2	2				
Co. A (Syracuse).....	4	37	4	37	4 (1800)	37	4	37	1	2				
Co. C (Syracuse).....	4	41	4	41	4 (1800)	41	4	41	1	2				
Hq. & Hq. Det. 2Bn. (Syracuse).....	4	5	4	5	4 (1800)	5	4	5	2	2				
Co. E (Syracuse).....	4	53	4	53	4 (1800)	53	4	53	1	2				
Co. F (Syracuse).....	3	35	3	34	3 (1800)	35	3	35	1	2				
Co. G (Oneida).....	4	56	4	55	4 (1715)	54	4	54	1	2	1		1	
Hq. & Hq. Det. 3Bn. (Auburn).....	5	9	5	9	5 (1800)	9	5	9	2	2				
Co. I (Auburn).....	4	56	4	56	4 (1800)	56	4	56	1	2	1		1	
Co. K (Geneva).....	4	52	4	52	4 (2140)	52	4	52	1	2	1		1	
Total.....	64	438	64	436	64	437	64	437	20	26	4		4	
21st Regiment														
Hq. Rochester).....	9	0	9	0	8 (1800)	0	8	0	4	0	1	0	1	0
Med. Det. Rochester).....	4	23	4	23	4 (1800)	23	4	23	1	2				
Hq. Co. Rochester).....	7	56	7	56	7 (1800)	56	7	56	1	4				
Hq. & Hq. Det. 1Bn. (Rochester).....	4	3	4	3	4 (1800)	3	4	3	3	1				
Co. A (Rochester).....	3	44	3	44	3 (1800)	44	3	44	1	2				
Co. B (Rochester).....	4	43	4	44	4 (1800)	44	4	44	1	2				
Hq. & Hq. Det. 2Bn. (Rochester).....	4	3	4	3	4 (1800)	3	4	3	2	2				
Co. E (Rochester).....	3	37	3	35	3 (1800)	36	3	36	1	2	1	0	1	0
Co. F (Hornell).....	4	34	4 (1300)	34	0	0								
Co. G (Rochester).....	4	53	4	44	4 (1800)	43	4	43	1	2				
Hq. & Hq. Det. 3d Bn. (Rochester).....	4	7	4	7	4 (1800)	7	4	7	2	2				

SNY 370

CONSOLIDATED STRENGTH REPORT FOR EMERGENCY PROCLAIMED BY GOVERNOR STATE OF NEW YORK — (Continued)

31 January to 15 February, 1945

12 March, 1945

	8 Feb.		9 Feb.		10 Feb.		11 Feb.		12 Feb.		13 Feb.		14 Feb.	
Co. I (Geneseo).....	4	(2215) 57												
Co. K (Rochester).....	4	43	4	43	4 (1800) 43	4	43	1	2					
Co. L (Rochester).....	4	45	4	45	4 (1800) 45	4	45	1	2					
Total.....	62	448	58	381	53	347	53	347	19	23	2	0	2	0
<i>65th Regiment</i>														
Hq. (Buffalo).....	9	0	9	0	9 (1930) 0	9	0	4	0	1	0	1	0	0
Band (Buffalo).....	1	27	1	27	1 (1930) 27	1	27							
Med. Det. (Buffalo).....	5	19	5	19	5 (1930) 19	5	19	1	2					
Hq. Co. (Buffalo).....	7	82	7	82	7 (1930) 83	7	83	1	4					
Hq. & Hq. Det. 1Bn. (Buffalo).....	4	5	4	5	4 (1930) 5	4	5	2	2					
Co. A (Buffalo).....	3	40	3	40	3 (1930) 40	3	40	1	2					
Co. B (Buffalo).....	4	57	4	57	4 (1930) 57	4	57	1	2					
Co. C (Buffalo).....	4	46	4	46	4 (1930) 46	4	46	1	2					
Hq. & Hq. Det. 2Bn. (Buffalo).....	5	4	5	4	5 (1930) 4	5	4	2	2					
Co. E (Buffalo).....	4	54	4	53	4 (1930) 53	4	53	1	2					
Co. F (Buffalo).....	4	49	4	49	4 (1930) 49	4	49	1	2					
Co. G (Buffalo).....	4	57	4	57	4 (1930) 57	4	53	1	2					
Hq. & Hq. Det. 3Bn. (Buffalo).....	5	8	5	8	5 (1930) 8	5	8	2	2					
Co. I (Buffalo).....	4	55	4	52	4 (1930) 52	4	52	1	2					
Co. K (Buffalo).....	4	45	4	46	4 (1930) 46	4	46	1	2					
Co. L (Medina).....	3	83	3	83	3 (1930) 83	3	81	2	2	1	0	1	0	0
Total.....	70	631	70	628	70	629	70	627	22	30	2	0	2	0
<i>74th Regiment</i>														
Hq. (Buffalo).....	8	0	8	0	8 (1727) 0	8	0	4	0	1	0	1	0	0
Band (Buffalo).....	1	48	1	49	1 (1727) 49	1	49							
Med. Det. (Buffalo).....	3	21	3	21	3 (1727) 21	3	21	1	2					
Hq. Co. (Buffalo).....	8	111	8	111	8 (1727) 111	8	111	1	4					
Hq. & Hq. Det. 1Bn. (Buffalo).....	3	7	3	7	3 (1727) 7	3	7	2	2					
Co. A (Niagara Falls).....	3	61	3	61	3 (1727) 61	3	61	1	2	1	0	1	0	0
Co. B (Buffalo).....	3	48	3	48	3 (1727) 49	3	49	1	2					
Co. C (Buffalo).....	3	39	3	38	3 (1727) 38	3	38	1	2					
Hq. & Hq. Det. 2Bn. (Buffalo).....	1	4	1	4	1 (1727) 4	1	4	2	2					
Co. F (Buffalo).....	2	30	2	29	2 (1727) 28	2	28	1	2					
Co. G (Buffalo).....	2	48	2	48	2 (1727) 49	2	49	1	2					
Co. H (Dunkirk).....	3	(1700) 42	3	42	2	2	2	1	2	1	0	1	0	0
Hq. & Hq. Det. 3Bn. (Niagara Falls).....	5	11	5	11	5 (1727) 11	5	11	2	2	1	0	1	0	0
Co. K (Tonawanda).....	4	64	4	64	4 (1727) 64	4	64	1	2					
Co. L (Niagara Falls).....	3	75	3	75	3 (1727) 76	3	76	1	2					

REPORT OF THE COMMANDING GENERAL

CONSOLIDATED STRENGTH REPORT FOR EMERGENCY PROCLAIMED BY GOVERNOR STATE OF NEW YORK — (Concluded)

SNY 370

31 January to 15 February, 1945

12 March, 1945

	8 Feb.		9 Feb.		10 Feb.		11 Feb.		12 Feb.		13 Feb.		14 Feb.	
Co. M (Niagara Falls).....	3	44	3	44	3 (1727)	44	3	44	1	2				
Total.....	55	653	55	652	54	614	52	612	21	28	4	0	3	0
Total 4th Brigade.....	269	2,268	265	2,198	259	2,127	257	2,125	92	156	18	10	12	0
Hq. & Hq. Co., N. Y. G.....	13	8	12	8	11	8	10 (1800)	8						
AGONY.....	6		6		6		6 (1800)							
Arsenal.....	6	1	6	1	6	1	6 (1800)	1						
Grand Total.....	346	2,645	336	2,509	327	2,433	298	2,153	94	158	20	10	14	2

- Notes: 1. Hour figures in parentheses in date columns, for the several units, indicate hour of arrival at home station preparatory to demobilization.
 2. All strength figures are as of midnight of indicated date, except in cases where hour of arrival back at home station has been shown in an earlier date column. If hour of arrival back at home station appears in an earlier date column, the figures are either
 a. Figures as of hour of unit demobilization — (if this is the case figures are approximately the same as for previous day) — or
 b. Figures as of midnight — (if this is the case only those authorized in Paragraph 2b and c of letter Headquarters New York Guard, subject: "Demobilization," 3 February 1945 appear.)
 3. Personnel of The Adjutant General's Office, Albany, N. Y., required for payroll extensions have not been included in this report.

HEADQUARTERS NEW YORK GUARD
(STATE GUARD)STATE OFFICE BUILDING
80 CENTRE STREET
NEW YORK 13, N. Y.

SNY 370 (5x8)

9 February 1945

Subject: Extract from Radio Address by Governor Dewey, Sunday,
4 February 1945To: *Brigade, Regimental and Separate Unit Commanders,
N.Y.G.*

1. On Sunday afternoon, 4 February 1945, Governor Dewey delivered an address from the Executive Mansion, Albany, from 1:00 P.M. to 1:15 P.M., which was broadcast over a Statewide hook-up by the National Broadcasting Company.

2. The subject of the Governor's address was the transportation, food and fuel emergency, then at its height, which was caused by heavy snows, wind and sub-zero weather throughout the State of New York. The Governor's address contained a very striking, commendatory reference to the work of the State Guard, as follows:

“UNITS OF THE STATE GUARD WERE MOBILIZED AND MORE THAN 2,500 GUARDSMEN HAVE BEEN AT WORK CLEARING FROZEN FREIGHT YARDS AND FIGHTING SNOW AND ICE ON THE 7 MAJOR RAILROAD SYSTEMS WHICH OPERATE IN OUR STATE. AS YOU KNOW, THE NEW YORK GUARD IS COMPOSED OF MEN FROM EVERY WALK OF LIFE—BUSINESS MEN, LAWYERS, FACTORY WORKERS—YOUR OWN NEIGHBORS. WHEN UNITS WERE MOBILIZED, THEY RESPONDED WITH LOYALTY AND ENTHUSIASM. EVERY MEMBER ENGAGED IN ESSENTIAL INDUSTRY WAS RELIEVED FROM GUARD DUTY BUT THEIR COMRADES HAVE DONE A REMARKABLE JOB OF RESTORING ESSENTIAL SERVICES. IT IS MIGHTY HARD WORK FIGHTING SNOW AND ICE AND I WISH TO COMMEND EVERY GUARDSMAN WHO WAS CALLED OUT AND EXPRESS TO HIM THE GRATITUDE OF THE STATE.”

3. The foregoing quotation from the Governor's address will be brought to the attention of all officers and men of the Guard. Company commanders will read the Governor's remarks to the assembled members of their organization at the first opportunity.

By command of LIEUTENANT GENERAL DRUM:

ALBERT J. WEBER,
*Major, AGD, NYG,
Adjutant General*

AJW/em

DISTRIBUTION “A”

HEADQUARTERS NEW YORK GUARD
(STATE GUARD)

STATE OFFICE BUILDING
80 Centre Street
New York, 13, N. Y.

SNY 370

1 March 1945

Subject: Commendation

To: *Brigade, Regimental & Separate Unit Commanders,
N.Y.G.*

1. The following commendatory letter from His Excellency, Hon. Thomas E. Dewey, Governor of the State, to the Commanding General is published for the information of all members of the New York Guard:

“19 February 1945

“On 30 January 1945, a crisis existing in the transportation of food, fuel and other essential supplies, due to manpower shortage and extreme weather conditions, necessitated the issuance of a proclamation by me as Governor of the State of New York, directing the coordination of the efforts and activities of all State Agencies to combat and remedy the situation confronting our people.

“The urgency of the situation demanded the mobilization of Headquarters and the 3rd and 4th Brigades of the New York Guard, to act in aid of and in cooperation with the Emergency Director of Transportation and Supplies. Notwithstanding the extremely severe weather conditions, the mobilization was speedily and efficiently accomplished. Officers and men cheerfully responded to assigned missions with a high spirit of cooperation and service and deserve this commendation from me. The success of this mission is an excellent example of the power of organization, efficiency and careful planning. This accomplishment is a splendid tribute to you as Commanding General, and to the officers and men of your command. They have rendered valuable and efficient service to the State of New York in its sovereign war effort by facilitating the movement and distribution of vital supplies under trying conditions. The people of the State are appreciative of the fine results achieved by them.

“I extend to you and your command my sincere congratulations and commendation on your excellent organization, planning and coordination which resulted in the successful fulfillment of this operation.”

2. It is directed that this letter be read to members of the New York Guard upon their first assembly subsequent to its receipt. Having been read to the assembled command, this communication will then be posted on all company and other bulletin boards.

By command of LIEUTENANT GENERAL DRUM:

ALBERT J. WEBER,
*Major, AGD, NYG,
Adjutant General*

DISTRIBUTION “A”

APPENDIX No. 9
 HEADQUARTERS NEW YORK GUARD
 (STATE GUARD)

STATE OFFICE BUILDING
 80 Centre Street
 New York, 13, N. Y.

GENERAL ORDERS }
 No. 14 }

18 November 1945

REORGANIZATION OF THE NEW YORK (STATE) GUARD

1. *Purpose of Reorganization*

A plan has been adopted for the gradual reorganization of the New York (State) Guard which will serve as initial steps in preparation for the eventual re-establishment of the New York National Guard. Full readjustment and transformation will take some time, as the process will necessarily have to be gradual. In order that the ultimate transition of the New York (State) Guard to the New York National Guard may proceed smoothly and be accomplished with a minimum of disruption, and at the same time insure the existence of an efficient, strong force to meet any emergencies, the following initial approach is announced for the information and guidance of all concerned:

a. Organization of four area divisional commands from existing units of the New York (State) Guard supplemented by personnel released from Federal service.

b. Modification of existing New York (State) Guard units.

c. Attachment and assignment to New York (State) Guard units of desirable officers and warrant officers who have been released from active service with the Federal armed forces. (See letter, these Headquarters, on the subject: 10 August 1945; File CFDL 370.01.)

d. Enlistment in New York (State) Guard units of noncommissioned officers and other enlisted men who have been released from active service with the Federal armed forces. (See letter, these Headquarters, on the subject: 10 August 1945; File CFDL 370.01.)

2. *Organization of Area Divisional Commands, New York Guard*

The initial step in reorganization of the New York (State) Guard will consist of the establishment of four area divisional commands, as follows:

a. *1st Division (New York), New York Guard*

The 1st Division, New York Guard, will be organized from units of the 1st and 2nd Brigades, and 1st Signal Company (see Table of Organization No. 13), as follows:

(1) *Headquarters and Headquarters Company, 1st Division*, will be organized from Headquarters & Headquarters Company,

2nd Brigade. (See Table of Organization No. 14.) Location: Armory, 34th Street & Park Av., NY 16, NY.

(2) *1st Infantry Brigade* will consist of the 1st Brigade Headquarters and Headquarters Company (see Table of Organization No. 5), and the 9th, 17th and 69th Regiments.

(3) *1st Artillery Brigade* will consist of Headquarters and Headquarters Battery, 1st Artillery Brigade, which will be organized and located at Armory, 29 West Kingsbridge Road, Bronx, 63, N. Y. (See Tables of Organization No. 15); and the 7th, 8th, 12th and 15th Regiments.

(4) *22nd Engineers (Combat)* will be organized from the 22nd Regiment (see Tables of Organization Nos. 16-20). This Regiment will remain as infantry until engineer equipment can be obtained.

(5) *51st Cavalry, Mechanized*, will be organized from the 51st Regiment. Initially, the 2nd Battalion, 51st Regiment, will be organized as the 2nd Squadron, 51st Cavalry, Mechanized, and will be equipped, initially, with the scout cars of the 1st and 2nd Brigade Scout Car Platoons. Headquarters, and Headquarters Company, and 1st and 3rd Battalions, 51st Regiment, will be redesignated as Headquarters, Headquarters Troop, and 1st and 3rd Squadrons, respectively, 51st Cavalry, Mechanized, but will remain as infantry units until additional equipment can be obtained. (See Table of Organization Nos. 21-24.)

(6) *1st Quartermaster Battalion, Truck*, will be organized from the 1st and 2nd Truck Companies. (See Tables of Organization Nos. 10 and 25.)

(7) *1st Signal Company* will consist of the present 1st Signal Company (see Table of Organization No. 4).

b. 3rd Division (Central), New York Guard

The 3rd Division, New York Guard, will be organized from units of the 3rd Brigade, as follows:

(1) *Headquarters and Headquarters Company, 3rd Division*, will be organized from Headquarters and Headquarters Company (less Scout Car Platoon), 3rd Brigade (See Table of Organization No. 14). Location: Armory, New Scotland Avenue, Albany, New York.

(2) *3rd Infantry Brigade* will consist of Headquarters and Headquarters Company, 3rd Infantry Brigade, which will be organized and located at Armory, 15th Street, Troy, New York (see Table of Organization No. 5); and the 1st and 2nd Regiments.

(3) *Regiments not assigned to a brigade*
6th and 56th Regiments.

(4) *3rd Quartermaster Battalion, Truck*, will be organized from the 3rd Truck Company (see Tables of Organization Nos. 10 and 25).

(5) *3rd Scout Car Platoon* will consist of the Scout Car Platoon, 3rd Brigade. (See Table of Organization No. 27.) It will be attached to Headquarters Company, 3rd Division, NYG.

c. 4th Division (Western), New York Guard

The 4th Division, New York Guard, will be organized from units of the 4th Brigade, as follows:

(1) *Headquarters and Headquarters Company, 4th Division*, will be organized from Headquarters and Headquarters Company (less Scout Car Platoon), 4th Brigade (see Table of Organization No. 14). Location: Headquarters, 4th Division, Armory, 29 Masten Avenue, Buffalo 4, N. Y.; Headquarters Company, 4th Division, Armory, 1015 West Delavan Avenue, Buffalo, N. Y.

(2) *4th Artillery Brigade* will consist of Headquarters and Headquarters Battery, 4th Artillery Brigade, which will be organized and located at Armory, 184 Connecticut Street, Buffalo 13, N. Y. (see Table of Organization No. 15); and the 65th and 74th Regiments.

(3) *Regiments not assigned to a brigade*
3rd and 21st Regiments.

(4) *4th Quartermaster Battalion, Truck*, will be organized from the 4th Truck Company (see Tables of Organization Nos. 10 and 25).

(5) 4th Scout Car Platoon will consist of the Scout Car Platoon, 4th Brigade (see Table of Organization No. 27). It will be attached to Headquarters Company, 4th Division, NYG.

d. 5th Division (Long Island), New York Guard

The 5th Division, New York Guard, will be organized from units of the 5th Brigade, as follows:

(1) *Headquarters and Headquarters Company, 5th Division*, will be organized from Headquarters and Headquarters Company (less Scout Car Platoon), 5th Brigade (see Table of Organization No. 14). Location: Armory, 171 Clermont Avenue, Brooklyn, N. Y.

(2) *5th Artillery Brigade* will consist of Headquarters & Headquarters Battery, 5th Artillery Brigade, and the 4th and 13th Regiments. Headquarters location will be announced at a later date (see Table of Organization No. 15).

(3) *Regiments and Separate Battalions not assigned to a brigade*
5th, 14th and 23rd Regiments; 1st, 2nd and 3rd Separate Battalions.

(4) *5th Quartermaster Battalion, Truck*, will be organized from the 5th Truck Company (see Tables of Organization Nos. 10 and 25).

(5) *5th Scout Car Platoon* will consist of the Scout Car Platoon, 5th Brigade (see Table of Organization No. 27). It will be attached to Headquarters Company, 5th Division, NYG.

e. All regiments assigned to artillery brigades will remain as infantry until the future organization of the New York (State) Guard is known.

f. The Commanding Generals, 1st, 3rd, 4th, and 5th Divisions, New York Guard, are charged with the duty of organizing their respective divisions.

3. *Modification of New York (State) Guard Units*

a. Headquarters and Headquarters Company, New York (State) Guard, and all truck companies will be reorganized. (See Tables of Organization Nos. 3 and 10.)

b. The organization of infantry units will remain as at present except for certain minor changes (see Tables of Organization Nos. 5, 6, 7, 8, 9 and 11).

4. *Effective Date*

New and revised tables of organization, except Table of Organization No. 26, will be published later. Effective date will be 1 January 1946.

5. *Operational Districts*

The provisions of Field Order No. 1, Headquarters New York (State) Guard, dated 15 May 1944, as amended, will remain in full force. In carrying out these provisions:

a. The Commanding General, 1st Division, operating under the Commanding General, New York (State) Guard, will have charge of emergency operations in the present 1st and 2nd Brigade Operational Districts. He will *attach* to the 1st Infantry Brigade *for emergency operations*, the 51st Cavalry, Mechanized (less 2nd Squadron), until such time as mechanized equipment can be obtained for the rest of that Regiment. He will *attach* to the 1st Artillery Brigade, *for emergency operations*, the 22nd Engineers until such time as engineer equipment can be obtained for that Regiment.

b. The Commanding General, 1st Infantry Brigade, and the Commanding General, 1st Artillery Brigade, both operating under the Commanding General, 1st Division, will have charge of the emergency operations at present assigned to the Commanding Generals, 1st and 2nd Brigade Operational Districts, respectively.

c. The Commanding Generals, 3rd, 4th and 5th Divisions, operating under the Commanding General, New York (State) Guard, will have charge of emergency operations in the present 3rd, 4th and 5th Brigade Operational Districts, respectively.

d. The Commanding General of each division is charged with supervising the administration and training of the brigades, the regiments and Separate Battalions not assigned to a brigade, and other separate units which are assigned to his division. The Commanding General of each brigade, under his division commander, is charged with the responsibilities of the areas of the regiments assigned to his brigade and with the supervision of administration and training of such regiments, and will have charge of emergency operations of the regiments *assigned* to his brigade or *attached* to it for emergency operations.

e. No change will be made in the assignment of missions in emergency plans without prior authority of Headquarters New York Guard, except the assignment of brigades to districts by division commanders.

6. Plan for Utilizing Personnel with Previous Federal Service

a. The War Department's approved policy statements with respect to strength, composition and organization of the future National Guard provide as their objective the maintenance of units at full war strength in officers and warrant officers and 80% of full war strength in enlisted personnel. It is most essential, therefore, that desirable personnel of the National Guard and other components of the Federal armed forces be obtained for utilization with the State Guard as a basis for the re-establishment of the National Guard. In order to advance our plans for compliance with the proposed objective of the War Department and at the same time to continue the State mission of insuring efficient State armed forces at all times, it is imperative that, under authority of Article II A, Sect. 40, Military Law of the State of New York, desirable officers, warrant officers and noncommissioned officers and other enlisted men released from active Federal duty be integrated with the New York (State) Guard, so that both groups may ultimately become the New York National Guard. (See letter, these Headquarters, on this subject: 10 August 1945; File CFDL 370.01.)

b. In order to accomplish this objective, the following plan is adopted:

(1) General

Every effort should be made to encourage desirable personnel who have had Federal service to associate themselves with the New York (State) Guard; officers and warrant officers by attachment or assignment to, and noncommissioned officers and other enlisted men by enlistment in, the New York (State) Guard. The basic considerations are as follows:

(a) To provide, as soon as possible, a nucleus of officers, warrant officers and noncommissioned officers and other enlisted men in each regiment and unit organization to assist in meeting the anticipated increased requirements of the post-war National Guard.

(b) To encourage this personnel to associate themselves with the State military service in advance of definite directives for post-war readjustment, and thereby prevent the loss of such qualified personnel which may result if so delayed.

(c) By gradual execution, to enhance the groundwork, at least for the personnel phase of readjustment and reorganization, in order to be prepared in advance for the multiple problems of such re-establishment of the New York National Guard.

(d) To overcome the obstacles created by disintegration of organizations of the New York National Guard presently on active duty in the AUS, by organizing and assigning this returning personnel to duty wherever possible in their successor organizations in the New York (State) Guard, which will eventually be transformed into associated traditional units of the New York National Guard.

(e) To absorb this personnel without disrupting units or displacing present officers and noncommissioned officer personnel of the New York (State) Guard.

(2) *Officers and Warrant Officers*

(a) Commanders will solicit desirable officers and warrant officers as to their willingness to be assigned or attached to present units of the New York (State) Guard and to be carried on the rolls of the organizations concerned as extra officers or warrant officers.

(b) Officers and warrant officers attached and assigned to duty with the New York (State) Guard will retain the grade held by them upon their release from the Federal armed forces.

(3) *Noncommissioned Officers and Other Enlisted Men*

(a) Unit commanders will encourage desirable noncommissioned officers and other enlisted men to enlist in the New York (State) Guard upon separation from the Federal service. Approximately 1,000 of these men have already enlisted in the New York (State) Guard. It is believed that, with persuasion and inducement, more of these men will enlist.

(b) Noncommissioned officers relieved from active service in the Federal armed forces who enlist in the New York (State) Guard will receive noncommissioned grades equal to the grades held by them at the time of their discharge from the Federal armed forces; other enlisted men will receive ratings equal to those held at the time of their discharge from the Federal armed forces.

(c) As enlisted men will have to be encouraged to enlist and become organically a part of the present organizations of the New York (State) Guard, ultimately to be the New York National Guard, the question of selection will be governed by the desires of regimental and unit commanders, as well as those of the enlisted men concerned. Since the enlistment is entirely voluntary, each individual enlisted man concerned will become, of necessity, a member only of such organization as he may wish to join.

(4) *Control*

Command, supervision and control, and the authority necessary thereto, are vested in the Commanding General, New York (State) Guard and division, brigade, regimental and separate unit commanders of organizations to which these officers are assigned to duty and wherein such personnel is enlisted.

(5) *Privileges and Immunities*

Officers and warrant officers attached and assigned to duty, and men enlisted in the New York (State) Guard, will be subject to the Military Law and Regulations of the State of New York and the privileges, immunities, rights and duties prescribed thereunder.

(6) *Pay and Allowances*

Officers and warrant officers attached and assigned to duty, and men enlisted in the New York (State) Guard, shall receive the same pay and allowances as officers and enlisted men of the New York (State) Guard, as provided in the Military Law and Regulations of the State of New York.

(7) *Authorized Allowances*

The extra officers, warrant officers and noncommissioned officers authorized for service in this manner shall not exceed, without specific authority of these Headquarters, those indicated in Table of Organization No. 26, attached.

7. Circular No. 15, AGO NY, 16 August 1944, will be amended to include all General and Special Staff positions of the new New York (State) Guard divisions and brigades. As regards New York (State) Guard officers, all vacancies in new division and brigade headquarters may be filled by reassignment in present grade, or in case of original nomination for appointment in the New York (State) Guard to fill any such assignment, nominations may be made only in the lowest grade for the particular group—department, service, corps or arm. Subsequent promotion of this personnel will be made under provisions of amended Circular 15. The foregoing will in no way affect personnel covered by the remark on Tables of Organization which reads:

“*Officers, warrant officers and non-commissioned officers of higher grade than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grade held by them in the New York (State) Guard, or, in the case of personnel released from Federal service, officers and warrant officers will retain the grade held by them and non-commissioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

“Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York (State) Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.”

8. In event of any conflict in provisions of this order with provisions of letter, these Headquarters, on this subject, dated 10 August 1945, file CFDL 370.01, the provisions of this order will apply.

[GEN 300.4 GO '45 # 14 (18 Nov)]

By command of LIEUTENANT GENERAL DRUM:

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

OFFICIAL:

A. J. WEBER,
Major, AGD, NYG,
Adjutant General

Incls. : Tables of Organization (Provisional)

- No. 3—Headquarters & Headquarters Company, New York Guard
- No. 4—Signal Company, New York Guard
- No. 5—Headquarters & Headquarters Company, Infantry Brigade, N.Y.G.
- No. 6—Infantry Regiment, Consolidated, New York Guard
- No. 7—Headquarters & Headquarters Company, Infantry Regiment, N.Y.G.
- No. 8—Infantry Battalion Regiment, New York Guard
- No. 9—Infantry Rifle Company, New York Guard
- No. 10—Quartermaster Company, Truck, New York Guard
- No. 11—Infantry Battalion, Separate, New York Guard
- No. 13—New York Guard Division, Consolidated
- No. 14—Headquarters & Headquarters Company, New York Guard Division
- No. 15—Headquarters and Headquarters Battery, Artillery Brigade, NYG
- No. 16—Engineer Regiment, Combat, Consolidated, New York Guard
- No. 17—Engineer Headquarters & Headquarters Company, Regiment, Combat, New York Guard
- No. 18—Engineer Service Company, Regiment, Combat, New York Guard
- No. 19—Engineer Battalion, Regiment, Combat, New York Guard
- No. 20—Engineer Company, Regiment, Combat, New York Guard
- No. 21—Cavalry Regiment, Mechanized, New York Guard
- No. 22—Cavalry Squadron, Mechanized, New York Guard
- No. 23—Cavalry Troop, Reconnaissance, New York Guard
- No. 24—Cavalry Troop, Light Tank, New York Guard
- No. 25—Quartermaster Battalion, Truck, New York Guard
- No. 26—Personnel with Prior Service in Federal Armed Forces Authorized to be Attached to or Enlisted in New York (State) Guard Units in Excess of Normal Tables of Organization—ATTACHED.
- No. 27—Scout Car Platoon, New York Guard

DISTRIBUTION. "A"

HEADQUARTERS & HEADQUARTERS COMPANY, NEW YORK GUARD

(PROVISIONAL)

TABLE OF ORGANIZATION NO. 3

Designation: Headquarters, New York Guard
Headquarters Company, New York Guard

UNIT	Hq. Co.					Total Hq. and Hq. Co.
	Guard Hq.	Co. Hq.	Staff Plat.	Msg. Cen. Plat.	Total Co.	
Lieutenant General or Major General.....	1					1
Brigadier General, including: Chief of Staff.....	1 (1)					1 (1)
Colonel, including: Personnel, G-1.....	5 (1)					5 (1)
Intelligence, G-2.....	(1)					(1)
Operation and Training, G-3.....	(1)					(1)
Operation and Training, G-3, asst.....	(1)					(1)
Supply, G-4.....	(1)					(1)
Lieutenant Colonel, including: Aide and Military Secretary and asst. to G-3.....	15 (1)					15 (1)
Adjutant General.....	(1)					(1)
Chaplain.....	(3)					(3)
Chemical Officer.....	(1)					(1)
Engineer Officer.....	(1)					(1)
Inspector General.....	(1)					(1)
Intelligence, G-2, asst.....	(1)					(1)
Judge Advocate General.....	(1)					(1)
Personnel, G-1, asst.....	(1)					(1)
Public Relations Officer.....	(1)					(1)
Quartermaster and Ordnance Officer.....	(1)					(1)
Signal Officer.....	(1)					(1)
Surgeon.....	(1)					(1)
Major, including: Engineer Officer, asst.....	5 (1)					5 (1)
Intelligence, G-2, asst.....	(1)					(1)
Judge Advocate General, asst.....	(1)					(1)
Operation and Training, G-3, asst.....	(1)					(1)
Surgeon, asst.....	(1)					(1)
Captain, including: Adjutant General, asst.....	10 (1)	1				11 (1)
Aide.....	(2)					(2)
Chaplain.....	(1)					(1)
Company commander.....		(1)			1	(1)
Intelligence, G-2, asst.....	(2)					(2)
Operation and Training, G-3, asst.....	(1)					(1)
Public Relations Officer, asst.....	(1)					(1)
Signal Officer, asst.....	(1)					(1)
Supply, G-4, asst.....	(1)					(1)
Lieutenant, First or Second, including: Company Executive.....	3 (1)	1 (1)	1	1	3 (1)	6 (1)
Engineer Officer, asst.....	(1)					(1)
Intelligence, G-2, asst.....	(2)					(2)
Platoon commander.....			(a1)	(1)	(2)	(2)
Total commissioned.....	40	2	1	1	4	44
Master Sergeant, including: Chaufeur for Commanding General.....			8 (1)		8 (1)	8 (1)
Chief clerk.....			(b5)		(5)	(5)
Stenographer for Commanding General.....			(1)		(1)	(1)
Stenographer for Chief of Staff.....			(1)		(1)	(1)
First Sergeant.....		1			1	1
Technical Sergeants, including: Chief clerk.....			7 (c7)	1	8 (7)	8 (7)
Message Center Chief.....				(1)	(1)	(1)

TABLE OF ORGANIZATION NO. 3 (Cont'd)

UNIT	Hq. Co.					Total Hq. and Hq. Co.
	Guard Hq.	Co. Hq.	Staff Plat.	Msg. Cen. Plat.	Total Co.	
Staff Sergeant, including:		2	8	1	11	11
Chauffeur for Commanding General			(1)		(1)	(1)
Chauffeur for Chief of Staff			(1)		(1)	(1)
Chief clerk, asst.			(d4)		(4)	(4)
Draftsman			(e2)		(2)	(2)
Mess.		(1)			(1)	(1)
Message Center Chief, asst.				(1)	(1)	(1)
Supply		(1)			(1)	(1)
Sergeant, including:			13	3	16	16
Chief clerk				(1)	(1)	(1)
Clerk, Staff Section			(f13)		(13)	(13)
Code clerk				(1)	(1)	(1)
Messenger dispatcher				(1)	(1)	(1)
Technician, Grade 4, including:		1		1	2	2
Cook		(1)			(1)	(1)
Operator, Telephone and TWX				(1)	(1)	(1)
Corporal, including:		1		4	5	5
Clerk		(1)		(2)	(3)	(3)
Code clerk				(1)	(1)	(1)
Messenger dispatcher, asst.				(1)	(1)	(1)
Technician, Grade 5 including:		1		2	3	3
Cook		(1)			(1)	(1)
Operator, telephone				(1)	(1)	(1)
Operator, TWX				(1)	(1)	(1)
Private, first class, or Private, including:		13	6	16	35	35
Clerk			(6)		(6)	(6)
Cooks, helper		(2)			(2)	(2)
Driver		(4)			(4)	(4)
Mechanic		(1)			(1)	(1)
Messenger					(1)	(1)
Operator, telephone				(10)	(10)	(10)
Operator, TWX				(4)	(4)	(4)
Orderly		(6)		(2)	(2)	(2)
Total enlisted		19	42	28	89	89
Aggregate	40	21	43	29	93	*133
Cars, passenger	2					2
Truck, ¼ ton			2	2	4	4
Pistol or revolver, cal. .45	34	21	43	29	93	g127

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grade than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grade held by them in the New York State Guard, or, in the case of personnel released from Federal services, officers and warrant officers will retain the grade held by them and non-commissioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York (State) Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.

- a. Assistant Adjutant General in addition to duty as Staff Platoon Commander.
- b. One each for G-1, G-2, G-3, G-4 and Adjutant General.
- c. One each for Engineer Officer, Quartermaster & Ordnance Officer, Signal Officer, Chemical Officer, Judge Advocate General, Surgeon, Inspector.
- d. One for G-1, one for G-4 and two for Adjutant General.
- e. One for G-2 and one for G-3.
- f. One each for Commanding General, Chief of Staff, G-2, G-3, Adjutant General, Engineer Officer, Quartermaster & Ordnance Officer, Signal Officer, Chemical Officer, Judge Advocate General, Surgeon, Inspector, Chaplain.
- g. All personnel, except Chaplains and Medical Officers, armed with revolver or pistol.

Effective: 1 January 1946. Supersedes table dated 5 February 1945.

SIGNAL COMPANY, NEW YORK GUARD

(PROVISIONAL)

TABLE OF ORGANIZATION NO. 4

Designation: ——— Signal Company, N.Y.G.

UNIT	HQ. PLATOON			OPERATIONS PLATOON				Tot. Co.
	Admn. Sect.	Photo Sect.	Tot. Plat.	Radio Sect.	TP Sect.	Msg. Cen. Sect.	Tot. Plat.	
Captain, including: Company Commander.....	1 (1)		1 (1)					1 (1)
First Lieutenant, including: Company Executive and Operation Platoon Commander.....						1 (1)	1 (1)	1 (1)
Second Lieutenant, including: Radio..... Telephone.....				1 (1)	1 (1)		2 (1) (1)	2 (1) (1)
Total commissioned.....	1		1	1	1	1	3	4
Master Sergeant, including: Communications Chief..... First Sergeant.....	1 (1)		1				b1 (1)	2
Technical Sergeant, including: Chief Photographer..... Message Center Chief..... Radio Chief..... Supply and Mess..... TP Chief.....	1 (1)	1 (1)	2	1 (1)	1 (1)	1 (1)	3	5
Staff Sergeant, including: Asst. Chief Operator..... Asst. Chief Photographer..... Asst. Message Center Chief..... Chief Operator, TP..... Wire Chief.....		1 (1)	1	2 (2)	2 (1) (1)	1 (1)	5	6
Sergeant, including: Administrative Clerk..... Chief Clerk..... Chief Dispatcher..... Chief Lineman..... Senior Code Clerk..... Senior Operator..... Senior Operator, TP.....	1 (1)		1	3	2 (1) (1)	3 (1) (1)	8	9
Technician, grade 4, including: Cook..... Electrician, Radio..... Mechanic, General.....	2 (1) (1)		2	1 (1)			1	3
Corporal, including: Code Clerk..... Dispatcher..... Message Center Clerk..... Operator, Radio..... Operator, TP..... Senior Lineman.....				4 (4)	2 (1) (1)	4 (1) (1) (2)	10	10
Technician, grade 5, including: Cook, asst..... Draftsman..... Electrician, Radio..... Photographer, Basic..... TP Maintainer.....	2 (1) (1)	2 (2)	4	1 (1)	1 (1)		2	6

TABLE OF ORGANIZATION NO. 4 (Cont'd)

UNIT	HQ. PLATOON			OPERATIONS PLATOON				Tot. Co.
	Admn Sect.	Photo Sect.	Tot. Plat.	Radio Sect.	TP Sect.	Msg. Cen. Sect.	Tot. Plat.	
Private, first class, or Private, including:			1	14	9	10	33	b34
Administrative Clerk.....	1							
Clerk-Messenger.....	(1)					(10)		
Lineman-Operator.....				(14)	(9)			
Operator, Basic.....								
Total enlisted.....	8	4	12	26	17	19	63	75
Aggregate.....	9	4	13	27	18	20	66	c79*
Carbine, cal. .30.....	9	4	13	27	18	20	66	79

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grade than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grade held by them in the New York State Guard, or, in the case of personnel released from Federal service, officers and warrant officers will retain the grade held by them and non-commissioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York State Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.

a. One-third ($\frac{1}{3}$) of total may be privates, first class.

b. General supervision of communications. Not assigned to a section.

c. All personnel armed with carbine, cal. .30. Until carbines are available, pistols or revolvers, cal. .45, will be substituted.

Effective: 1 January 1946. Supersedes table dated 1 May 1945.

HEADQUARTERS & HEADQUARTERS COMPANY,
INFANTRY BRIGADE, NEW YORK GUARD

(PROVISIONAL)

TABLE OF ORGANIZATION, NO. 5

Designation: Headquarters ——— Infantry Brigade, N.Y.G.
Headquarters Company, ——— Infantry Brigade, N.Y.G.

UNIT	Brig. Hq.	HEADQUARTERS COMPANY				Total Hq. and Hq. Co.
		Co. Hq.	Staff Sect.	Comm. Sect.	Total Co.	
Brigadier General, including: Brigade Commander.....	p1 (1)					1 (1)
Colonel, including: Executive.....	p1 (1)					1 (1)
Lieutenant Colonel, including: See "a" under "Remarks".....	p1 (1)					1 (1)
Major, including: Adjutant and S-1.....	p7 (a1) (1)					7 (1)
Engineer.....	(a1)					(1)
Inspector-Instructor.....	(a1)					(1)
Intelligence, S-2.....	(1)					(1)
Judge Advocate.....	(a1)					(1)
Operations and Training, S-3.....	(a1)					(1)
Supply, S-4.....	(a1)					(1)
Surgeon.....	(b1)					(1)
Captain, including: Aide.....	c3 (1)	c1 (1)			1 (1)	4 (1)
Battery Commander.....	(1)					(1)
Brigade Communications Officer.....	(1)					(1)
Operations and Training, S-3, asst.....	(1)					(1)
First Lieutenant, including: Communications.....				c1 (1)	1 (1)	1 (1)
Total commissioned.....	13	1		1	2	15
Master Sergeant, including: Sergeant Major.....			c1 (1)		1 (1)	1 (1)
First Sergeant.....		c1			1	1
Technical Sergeant, including: Communications Chief.....			1 (1)	c1 (1)	2 (1)	2 (1)
Sergeant-Instructor.....					(1)	(1)
Staff Sergeant, including: Mess.....		c2 (1)	c1	c3	6 (1)	6 (1)
Message Center Chief.....			(1)	(1)	(1)	(1)
Operations.....				(1)	(1)	(1)
Radio Chief.....				(1)	(1)	(1)
Supply.....		(1)		(1)	(1)	(1)
Wire Chief.....				(1)	(1)	(1)
Sergeant, including: Intelligence.....			2 (1)	2	4 (1)	4 (1)
Message Center Chief, asst.....				(1)	(1)	(1)
Messenger dispatcher.....				(1)	(1)	(1)
Operations.....			(1)		(1)	(1)
Technician, grade 4, including: Cook.....		1 (1)	1	6	8 (1)	8 (1)
Draftsman.....			(1)		(1)	(1)
Operator, radio.....				(4)	(4)	(4)
Operator, switchboard.....				(1)	(1)	(1)
Repairman, radio.....				(1)	(1)	(1)
Corporal, including: Clerk.....		1 (1)	3 (3)	1	5 (4)	5 (4)
Clerk, code.....				(1)	(1)	(1)

TABLE OF ORGANIZATION NO. 5 (Cont'd)

UNIT	Brig. Hq.	HEADQUARTERS COMPANY				Total Hq. and Hq. Co.
		Co. Hq.	Staff Sect.	Comm. Sect.	Total Co.	
Technician, grade 5, including:						
Driver.....		1	2	1	4	4
Cook.....		(1)	(1)		(1)	(1)
Draftsman.....			(1)		(1)	(1)
Operator, telephone.....				(1)	(1)	(1)
Privates, first class, or Privates, including:						
Clerk.....		3	7	13	u23	23
Cook's helper.....		(2)	(3)		(3)	(3)
Driver.....			(4)		(2)	(2)
Lineman, telephone.....					(4)	(4)
Mechanic.....		(1)		(3)	(3)	(3)
Messenger.....					(1)	(1)
Operator, radio.....				(5)	(5)	(5)
Operator, switchboard.....				(4)	(4)	(4)
				(1)	(1)	(1)
Total enlisted.....		9	18	27	dt54	54
Aggregate.....	13	10	18	28	56	*69
Car, 5 passenger sedan.....			1		1	1
Carbine, cal. .30.....	3	4	2	5	11	14
Gun, submachine, cal. .45.....			2			2
Pistol or revolver, cal. .45.....	9					9
Rifle, cal. .30.....		6	14	23	43	43
Truck, ¼-ton.....		2			2	2

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grades than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grades held by them in the New York State Guard, or, in the case of personnel released from Federal service, officers and warrant officers will retain the grades held by them and non-commissioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York State Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.

a. One of these officers, indicated by "a," will be a Lieutenant Colonel.

b. Not armed.

c. Armed with carbine, cal. .30. Until carbines are available pistols or revolvers will be substituted.

d. Unless otherwise indicated, all enlisted men are armed with the rifle, cal. .30, except that the brigade commander's driver and clerk are each armed with a submachine gun.

p. Armed with pistol or revolver, cal. .45.

t. Brigade Headquarters & Headquarters Company, when housed separately from other New York Guard units, may be increased by one (1) sergeant and two (2) privates first class or privates, Medical Department.

u. One-third (1/3) of total may be privates, first class.

Effective: 1 January 1946. Supersedes Table No. 5, dated 15 May 1944, and Table No. 5A dated 16 January 1945.

INFANTRY REGIMENT, NEW YORK GUARD

(PROVISIONAL)

TABLE OF ORGANIZATION NO. 6

Designation: ——— Infantry, N.Y.G.

UNIT	Hq. and Hq. Co. TO. #7	Band	Med. Det.	3 Bns. TO. #8	Total Regt.
Colonel.....	1				1
Lieutenant Colonel.....	1				1
Major.....			c1	3	4
Captain.....	8		d4	9	21
First Lieutenant.....	4			15	19
Second Lieutenant.....	3	a1	e1	24	29
Total commissioned.....	17	1	6	51	75
Master Sergeant.....	2				2
First Sergeant.....	1	1	1	9	12
Technical Sergeant.....	1	1	1		3
Staff Sergeant.....	10	1	1	39	51
Sergeant.....	11	3	4	75	93
Technician, grade 4.....	10			9	19
Corporal.....	15	2	1	69	87
Technician, grade 5.....	9			9	18
Privates, first class, or Privates.....	75	f27	f26	522	f650
Total enlisted.....	134	35	34	732	935
Aggregate.....	151	b36	b40	783	*1,010
Carbine, cal. .30.....	27			78	g105
Cart, hand, machine gun.....	6				6
Gun, machine, cal. .30.....	6				6
Gun, submachine, cal. .45.....	2			54	56
Motorcycle, solo.....	2				2
Pistol or revolver, cal. .45.....	28			3	31
Rifle, cal. .30.....	93			648	741
Trainer, cal. .22, M3.....	6				6
Truck, 1/4-ton.....	2				2
Truck, 3/4-ton, ambulance.....			1		1

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grades than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grades held by them in the New York State Guard, or, in the case of personnel released from Federal service, officers and warrant officers will retain the grades held by them and non-commissioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York State Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.

- a. Band Leader: Also commands band.
- b. Chaplain, Medical Detachment and Band personnel are not armed.
- c. Regimental Surgeon: Commands Medical Detachment.
- d. Three (3) Medical, one (1) Dental officers.
- e. Medical Administrative Corps.
- f. One-third (1/3) of total may be privates, first class.

g. Until carbines are available, twenty-seven (27) pistols or revolvers will be issued to Hq. & Hq. Co. and twenty-six (26) rifles will be issued to each of three battalions in lieu thereof. See TO Nos. 7 and 8.

Effective: 1 January 1946. Supersedes Table No. 5, dated 15 May 1944 and Table No. 5A dated 16 January 1945.

Effective date: 1 January 1946. Supersedes Table No. 5, dated 22 Sept. 1944.

HEADQUARTERS AND HEADQUARTERS COMPANY,
INFANTRY REGIMENT, NEW YORK GUARD

(PROVISIONAL)

TABLE OF ORGANIZATION NO. 7

Designation: Headquarters ——— Infantry, N.Y.G.
Headquarters Company ——— Infantry, N.Y.G.

UNIT	HEADQUARTERS COMPANY										Aggregate	
	Headquarters	REGTL. HQ. PLAT.					MACHINE GUN PLAT. CAL. .30					
		Co. Hq.	Staff Sect.	Comm. Sect.	Total Plat.	Service Plat.	Plat. Hq.	One Squad (1 MG)	One Sect. (2 Squads)	Total Plat. (3 Sects.)		Total Co.
Colonel, including: Regimental Commander	p1 (1)											1 (1)
Lieutenant Colonel, including: Executive	p1 (1)											1 (1)
Captain, including: Adjutant and S-1	7 (c1)	c1 (1)									1	8 (1)
Chaplain	(a1)											(1)
Company Commander											(1)	(1)
Engineer	(c1)											(1)
Intelligence, S-2	(c1)											(1)
Operations and Training, S-3	(c1)											(1)
Personnel Adjutant	(c1)											(1)
Supply, S-4	(c1)											(1)
First Lieutenant, including: Communication				c1 (1)	2 (1)	c1 (1)	c1 (1)			1 (1)	4 (3)	4 (3)
Platoon Commander				(c1)	(1)						(3)	(3)
Second Lieutenant, including: Administrative asst.		c1 (1)	c1		1		c1			1	3 (1)	3 (1)
Operations and Training, S-3, asst. and Commander Staff Sect.			(1)		(1)		(1)				(1) (1)	(1) (1)
Platoon Commander, asst.									(1)		(1)	(1)
Total commissioned	9	2	1	1	3	1	2			2	8	17
Master Sergeant, including: Sergeant Major			c1 (1)		1 (1)	c1 (1)					2 (1)	2 (1)
Supply, Regimental											(1)	(1)
First Sergeant			c1								1	1
Technical Sergeant, including: Communication Chief				c1 (1)	1 (1)						1 (1)	1 (1)
Staff Sergeant, including: Color		c2 (1)	3 (p2)	c3	6 (2)	c1	c1			1	10 (2)	10 (2)
Mess, company											(1)	(1)
Message Center Chief				(1)	(1)						(1)	(1)
Operations			(c1)		(1)						(1)	(1)
Platoon					(1)		(1)			(1)	(1)	(1)
Radio Chief					(1)						(1)	(1)
Supply, asst., regimental											(1)	(1)
Supply, company		(1)				(1)					(1)	(1)
Wire Chief					(1)	(1)					(1)	(1)
Sergeant, including: Gas			2 (1)	2	4 (1)	3	1		1	4	11 (1)	11 (1)
Intelligence					(1)	(1)					(1)	(1)
Message Center Chief, asst.					(1)	(1)					(1)	(1)
Messenger dispatcher					(1)	(1)					(1)	(1)
Section Leader									(1)	(3)	(3)	(3)
Supply and Communication							(c1)			(1)	(1)	(1)
Supply, warehouse						(3)				(3)	(3)	(3)

TABLE OF ORGANIZATION NO. 7 (Cont'd)

UNIT	HEADQUARTERS COMPANY										Total Co.	Aggregate
	Headquarters	REGTL. HQ. PLAT.				Service Plat.	MACHINE GUN PLAT. CAL. .30					
		Co. Hq.	Staff Sect.	Comm. Sect.	Total Plat.		Plat. Hq.	One Squad (1 MG)	One Sect. (2 Squads)	Total Plat. (3 Sects.)		
Technician, grade 4, including:		1	1	8	9						10	10
Cook.....		(1)									(1)	(1)
Draftsman.....			(1)		(1)						(1)	(1)
Operator, radio.....				(6)	(6)						(6)	(6)
Operator, switchboard.....				(1)	(1)						(1)	(1)
Repairman, radio.....				(1)	(1)						(1)	(1)
Corporal, including:		1	2	1	3	3	2	1	2	8	15	15
Clerk.....		(1)	(2)		(2)	(3)	(1)			(1)	(7)	(7)
Clerk, code.....				(1)	(1)						(1)	(1)
Instrument.....							(1)			(1)	(1)	(1)
Squad Leader.....							(1)	(2)		(6)	(6)	(6)
Technician, grade 5, including:		2	1	6	7						9	9
Cook.....		(2)									(2)	(2)
Draftsman.....			(1)		(1)						(1)	(1)
Operator, switchboard.....				(2)	(2)						(2)	(2)
Operator, telephone.....				(4)	(4)						(4)	(4)
Privates, first class, or Privates, including:		4	6	16	22	21	4	4	8	28	b75	75
Ammunition bearer.....								(p2)	(4)	(12)	(12)	(12)
Bugler.....		(1)									(1)	(1)
Clerk.....			(3)		(3)	(2)					(5)	(5)
Clerk, mail.....			(1)		(1)						(1)	(1)
Cook's helper.....		(2)									(2)	(2)
Driver.....						(6)	(1)			(1)	(7)	(7)
Gunner, machine gun.....								(p1)	(2)	(6)	(6)	(6)
Gunner, machine gun, asst.....								(p1)	(2)	(6)	(6)	(6)
Lineman, telephone.....				(3)	(3)					(3)	(3)	(3)
Mechanic.....		(1)				(4)	(1)			(1)	(6)	(6)
Messenger.....				(6)	(6)		(2)			(2)	(8)	(8)
Miscellaneous.....						(9)					(9)	(9)
Operator, radio.....				(6)	(6)						(6)	(6)
Operator, switchboard.....				(1)	(1)						(1)	(1)
Scout, observer, intelligence.....			(2)		(2)						(2)	(2)
Total enlisted.....		11	16	d37	53	29	8	5	11	41	134	e134
Aggregate.....		9	13	17	38	56	30	10	5	11	43	*151
Carbine, cal. .30.....	6	5	3	5	9	3	4			4	21	27
Cart, hand, machine gun.....								1	2	6	6	6
Gun, machine, cal. .30.....								1	2	6	6	6
Gun, submachine, cal. .45.....			1		1	1					2	2
Motorcycles, solo.....				2	2					24	26	28
Pistol or revolver, cal. .45.....	2		2		2		4	8	3	15	93	93
Rifle, cal. .30.....		8	11	33	44	26	6			6	6	6
Trainer, cal. .22, M3.....						2					2	2
Truck, ¼-ton.....												

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grades than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grades held by them in the New York State Guard, or, in the case of personnel released from Federal service, officers and warrant officers will retain the grades held by them and non-commissioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York State Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.

a. Chaplain not armed.

b. One-third (1/3) of total may be privates, first class.

c. Armed with carbine, cal. .30. Until carbines are available, pistols or revolvers will be substituted.

d. Communication Section will organize three battalion details, each to consist of 2 operators, radio, 1 operator switchboard, and 1 operator telephone.

e. Unless otherwise indicated, all enlisted men are armed with rifle, cal. .30, except that Regimental Commander's driver and clerk are each armed with a submachine gun.

p. Armed with pistol or revolver, cal. .45.

INFANTRY BATTALION, REGIMENT, NEW YORK GUARD (PROVISIONAL)

TABLE OF ORGANIZATION NO. 8

Designation: _____ Battalion _____ Infantry, N.Y.G.
 Headquarters _____ Battalion, Infantry, N.Y.G.
 Headquarters Detachment _____ Battalion _____ Infantry,
 N.Y.G.

UNIT	BN. Hq. AND Hq. DET.			Three (3) Rifle Cos. TO-9	Tot. Bn.
	Bn. Hq.	Hq. Det.	Tot. Bn. Hq. and Hq. Det.		
Major, including: Battalion Commander.....	p1 (1)		1 (1)		1 (1)
Captain, including: Company Commander.....				c3 (3)	3 (3)
First Lieutenant, including: Adjutant and S-1..... Engineer..... Executive (company).....	c2 (1) (1)		2 (1) (1)	c3 (3)	5 (1) (1) (3)
Second Lieutenant, including: Platoon Commander..... S-2 and S-3..... S-4 and Battalion Gas Officer.....	c2 (1) (1)		2 (1)	c6 (6)	8 (6) (1) (1)
Total commissioned.....	5		5	12	17
First Sergeant.....				c3	3
Staff Sergeant, including: Mess..... Platoon..... Sergeant Major..... Supply.....		c1 (1)	1 (1)	12 (c3) (6) (c3)	13 (3) (6) (1) (3)
Sergeant, including: Message Center Chief..... Platoon Guide..... Squad Leader.....		1 (1)	1 (1)	24 (6) (18)	25 (1) (6) (18)
Technician, grade 4, including: Cook.....				3 (3)	3 (3)
Corporal, including: Clerk, company..... Clerk, Headquarters..... Clerk, code..... Squad Leader, asst.....		2 (1) (1)	2 (1) (1)	21 (3) (18)	23 (3) (1) (1) (18)
Technician, grade 5, including: Cook.....				3 (3)	3 (3)
Private, first class, or Private, Bugler..... Cook's helper..... Mechanic..... Messenger..... Rifleman..... Scout, observer, intelligence.....		6 (4) (2)	b6 (4) (2)	b168 (3) (6) (3) (12) (144)	174 (3) (6) (3) (16) (144) (2)
Total enlisted.....		10	10	234	244
Aggregate.....	5	10	15	246	*261
Carbine, cal. 30.....	4	1	5	21	26
Gun, submachine, cal. 45.....				18	18
Pistol or revolver, cal. 45.....	1		1		1
Rifle, cal. 30.....		9	9	207	d216

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grades than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grades held by them in the New York State Guard, or, in the case of personnel released from

TABLE OF ORGANIZATION NO. 8 (Cont'd)

Federal service, officers and warrant officers will retain the grades held by them and non-commissioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York State Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.

a. For organization of Separate Infantry Battalion, see TO No. 11.

b. One-third ($\frac{1}{3}$) of total may be privates, first class.

c. Armed with carbine, cal. 30. Until carbines are available rifles will be substituted.

d. All enlisted men not otherwise indicated are armed with rifles, cal. 30, except one (1) man per rifle squad armed with a submachine gun.

e. Promotion of squad leader to grade of sergeant is authorized only when rifle squad has maintained a strength of at least nine (9) men for a period of three months. Only one non-commissioned officer (a corporal) is authorized in a rifle squad with a strength of less than nine (9) men.

Effective: 1 January 1946. Supersedes Table No. 5, dated 22 September 1944.

INFANTRY RIFLE COMPANY, NEW YORK GUARD
(PROVISIONAL)

TABLE OF ORGANIZATION No. 9

Designation: Company _____, _____ Infantry, N.Y.G.
Company _____, _____ Separate Infantry Battalion, N.Y.G.

UNIT	Co. Hq.	ONE PLATOON			Tot. Co., Co. Hq. and 2 Platoons
		Plat. Hq.	Squad	Tot. Plat. 3 Squads	
Captain, including: Company Commander.....	c1 (1)				1 (1)
First Lieutenant, including: Executive.....	c1 (1)				1 (1)
Second Lieutenant, including: Platoon Commander.....		c1 (1)		1 (1)	2 (2)
Total commissioned.....	2	1		1	4
First Sergeant.....	c1				1
Staff Sergeant, including: Mess.....	c2 (1)	1		1	4 (1)
Platoon Supply.....	(1)	(1)		(1)	(2) (1)
Sergeant, including: Platoon Guide.....		1 (1)	1	4 (1)	8 (2)
Squad Leader.....			(1)	(3)	(6)
Technician, grade 4, including: Cook.....	1 (1)				1 (1)
Corporal, including: Clerk, company.....	1 (1)		1	3	7 (1)
Squad Leader, asst.....			(1)	(3)	(6)
Technician, grade 5, including: Cook.....	1 (1)				1 (1)
Private, first class, or Private, including: Bugler.....	6 (1)	1	8	25	b56 (1)
Cook's helper.....	(2)				(2)
Mechanic.....	(1)				(1)
Messenger.....	(2)	(1)		(1)	(4)
Rifeman.....			(8)	(24)	(48)
Total enlisted.....	12	3	10	33	78
Aggregate.....	14	4	10	34	*82
Carbine.....	5	1		1	7
Gun, submachine, cal. 45.....			1	3	6
Rifle, cal. 30.....	9	3	9	30	d89

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grades than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grades held by them in the New York State Guard, or, in the case of personnel released from Federal service, officers and warrant officers will retain the grades held by them and non-commissioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York State Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.

a. This TO applies to all rifle companies, whether part of an infantry regiment or a separate infantry battalion.

b. One-third ($\frac{1}{3}$) of total may be privates, first class.

c. Armed with carbine, cal. 30. Until carbines are available rifles will be substituted.

d. All enlisted men not otherwise indicated are armed with rifles, cal. 30, except one (1) man per rifle squad armed with a submachine gun.

e. Promotion of squad leader to grade of sergeant is authorized only when rifle squad has maintained a strength of at least nine (9) men for a period of three (3) months. Only one non-commissioned officer (a corporal) is authorized in a rifle squad with a strength of less than nine (9) men.

Effective: 1 January 1946. Supersedes Table No. 5, dated 22 September 1944.

QUARTERMASTER COMPANY, TRUCK, NEW YORK GUARD

(PROVISIONAL)

TABLE OF ORGANIZATION No. 10

Designation: Company _____ Quartermaster Battalion, Truck, N.Y.G.
 _____ Truck Company, Quartermaster Corps, N.Y.G.

UNIT	Co. Hq.	PLATOON			Total Co. Hq. and 4 Plats.
		Plat. Hq.	Squad	Total Plat. Hq. and 2 Squads	
Captain, including: Company Commander.....	1 (1)				1 (1)
First Lieutenant, including: Motor Officer.....	1 (1)				1 (1)
First or Second Lieutenant, including: Platoon Commander.....		1 (1)		1 (1)	4 (84)
Total commissioned.....	p2	p1		1	6
First Sergeant.....	p1				1
Technical Sergeant, including: Truckmaster.....	p1 (1)				1 (1)
Staff Sergeant, including: Mess.....	p2 (1)	p1		1	6 (1)
Platoon.....		(1)		(1)	(4)
Supply.....	(1)				(1)
Sergeant, including: Truckmaster, asst.....		p1 (1)		1 (1)	4 (4)
Technician, grade 4, including: Cook.....	2 (2)	1		1	6 (2)
Mechanic, auto.....		(1)		(1)	(4)
Corporal, including: Clerk.....	1 (1)	1 (1)	1	3 (1)	13 (5)
Squad Leader.....			(s1)	(2)	(8)
Technician, grade 5, including: Cook.....	2 (1)	1	3	7	30 (1)
Driver.....	(1)		(3)	(6)	(25)
Mechanic, auto.....	(1)	(1)	(3)	(1)	(4)
Private, first class, or Private, including: Driver.....	1 (1)	2	4 (4)	10 (8)	641 (33)
Mechanic, auto.....		(1)	(1)	(1)	(4)
Motorcyclist.....		(s1)		(1)	(4)
Total enlisted.....	10	7	8	23	102
Aggregate.....	12	8	8	24	*108
Gun, submachine, cal. 45.....		1	1	3	12
Motorcycle, solo.....		1		1	4
Pistol or revolver, cal. 45.....	6	3		3	18
Rifle, cal. 30.....	6	4	7	18	78
Trailer.....	1	1		1	5
Truck, 1/2-ton.....	2	1		1	6
Truck, 1 1/2-ton pick-up.....	1				1
Truck, 1 1/2-ton cargo.....			1	2	8
Truck, 2 1/2-ton cargo.....	1		3	6	25

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grade than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grade held by them in the New York State Guard, or, in the case of personnel released from Federal service, officers and warrant officers will retain the grade held by them and non-commissioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

TABLE OF ORGANIZATION NO. 10 (Cont'd)

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York State Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.

- a. Two may be First Lieutenants.
- b. Unless otherwise indicated, all enlisted men are armed with the rifle.
- c. One-third ($\frac{1}{3}$) of total may be Privates, First Class.
- p. Armed with pistol or revolver, cal. .45.
- s. Armed with submachine gun.

Effective 1 January 1946: Supersedes Table No. 5, dated 22 September 1944.

INFANTRY BATTALION, SEPARATE, NEW YORK GUARD
(PROVISIONAL)

TABLE OF ORGANIZATION No. 11

Designation: _____ Separate Infantry Battalion, N.Y.G.
 Headquarters _____ Separate Infantry Battalion, N.Y.G.
 Headquarters Platoon _____ Separate Infantry Battalion,
 N.Y.G

UNIT	HEADQUARTERS PLATOON						Tot. Bn. Hq. and Hq. Plat.	Four Rifle Cos. TO-9	Total Bn.
	Bn. Hq.	Plat. Hq.	Hq. Sect.	Comm. Sect.	Band	Med. Det.			
Major, including: Battalion Commander	p1 (1)						1 (1)		1 (1)
Captain, including: Chaplain	2 (a1)					1	3 (1)	e4	7 (1)
Company Commander							(1)	(4)	(4)
Executive (battalion)	(c1)						(1)		(1)
Surgeon						(1)	(1)		(1)
First Lieutenant, including: Adjutant and S-1	5 (c1)					1	6 (1)	e4	10 (1)
Engineer	(c1)						(1)	(4)	(4)
Executive (company)							(1)		(1)
Surgeon, asst						(1)	(1)		(1)
S-3 and Hq. Plat. Commander	(c1)						(1)		(1)
Intelligence, S-2	(c1)						(1)		(1)
S-4 and Battalion Gas Officer	(c1)						(1)		(1)
Second Lieutenant, including: Band Leader and Commander					1 (1)		1 (1)	e8	9 (1)
Platoon Commander								(8)	(8)
Total commissioned	8				1	2	11	16	27
First Sergeant					1		1	e4	5
Technical Sergeant, including: Bandsman				e1	1 (1)		2 (1)		2 (1)
Communications Chief				(1)			(1)		(1)
Staff Sergeant, including: Bandsman		1	c1		1 (1)		3 (1)	16	19 (1)
Mess		(1)					(1)	(e4)	(4)
Mess and Supply							(1)		(1)
Platoon							(1)	(8)	(8)
Sergeant Major			(1)				(1)		(1)
Supply							(1)	(e4)	(4)
Sergeant, including: Bandsman			2	3	3 (3)	1	9 (3)	32	41 (3)
Color			(p2)				(2)		(2)
Medical				(1)		(1)	(1)		(1)
Message Center Chief				(1)			(1)		(1)
Platoon Guide				(1)			(1)	(8)	(8)
Radio Chief				(1)			(1)		(1)
Squad Leader				(1)			(1)	(e24)	(24)
Wire Chief				(1)			(1)		(1)
Technician, grade 4, including: Cook		1 (1)		2			3 (1)	4 (4)	7 (5)
Operator, radio				(2)			(2)		(2)
Corporal, including: Bandsman		1	2	1	2 (2)	1	7 (2)	28	35 (2)
Clerk		(1)	(2)				(3)	(4)	(7)
Clerk, code				(1)			(1)		(1)
Medical						(1)	(1)		(1)
Squad Leader, asst							(1)	(24)	(24)

TABLE OF ORGANIZATION No. 11 (Cont'd).

UNIT	HEADQUARTERS PLATOON						Tot. Bn. Hq. and Hq. Plat.	Four Rifle Cos. TC-9	Total Bn.
	Bn. Hq.	Plat. Hq.	Hq. Sect.	Comm. Sect.	Band	Med. Det.			
Technician, grade 5, including:		1	1	2			4	4	8
Cook		(1)					(1)	(4)	(5)
Draftsman			(1)				(1)		(1)
Operator, switchboard				(1)			(1)		(1)
Repairman, radio				(1)			(1)		(1)
Private, first class, or Private, including:		1	2	9	27	10	b49	b224	273
Bandsman					(27)		(27)		(27)
Bugler								(4)	(4)
Cook's helper								(8)	(8)
Lineman, telephone				(2)			(2)		(2)
Mechanic and driver		(1)					(1)	(4)	(5)
Medical						(f10)	(10)		(10)
Messenger				(4)			(4)	(16)	(20)
Operator, radio				(2)			(2)		(2)
Operator, telephone				(1)			(1)		(1)
Rifleman								(192)	(192)
Scout, observer, intelligence			(2)				(2)		(2)
Total enlisted		5	8	18	35	12	78	312	390
Aggregate	8	5	8	18	a36	a14	89	328	*417
Carbine, cal. .30	6		1	1			8	28	36
Gun, submachine, cal. .45								24	24
Pistol or revolver, cal. .45	1		2				3		3
Rifle, cal. .30		5	5	17			27	276	d303
Truck, ¼-ton		1							

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grades than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grades held by them in the New York State Guard, or, in the case of personnel released from Federal service, officers and warrant officers will retain the grades held by them and non-commissioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York State Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.

a. Chaplain, Medical Detachment and Band personnel are not armed.

b. One-third (1/3) of total may be privates, first class.

c. Armed with carbine, cal. .30. Until carbines are available rifles will be substituted.

d. All enlisted men not otherwise indicated are armed with rifles, cal. .30, except one (1) man per rifle squad armed with a submachine gun.

e. Promotion of squad leader to grade of sergeant is authorized only when rifle squad has maintained a strength of at least nine (9) men for a period of three months. Only one non-commissioned officer (a corporal) is authorized in a rifle squad with a strength of less than nine (9) men.

f. Two privates, first class or privates, Medical Detachment, will be attached to each rifle company housed separately from Battalion Headquarters.

p. Armed with pistol or revolver, cal. .45.

Effective: 1 January 1946. Supersedes Table No. 5, dated 22 September 1944.

NEW YORK GUARD DIVISION
(PROVISIONAL)

TABLE OF ORGANIZATION No. 13

Designation: ——— New York Guard Division

UNIT	Div. Hq. and Hq. Co. TO-14	Div. Sig. Co. TO-4	INF. BRIG.	ARTY. BRIG.	Engr. Regt. Combat TO-16	Cav. Regt. Mecs. TO-21	QM Bn. Truck TO-25	Aggregate
			Brig. Hq. and Hq. Co. TO-5 3 Inf. Regts. TO-6	Brig. Hq. and Hq. Btry. TO-15 4 Regts. TO-6				
Major General	1							1
Brigadier General			1	1				2
Colonel	1		4	5	1	1		12
Lieutenant Colonel	12		4	5	1	1		23
Major	5		19	23	4	4	1	56
Captain	2	1	67	88	20	22	3	203
First Lieutenant	1	1	58	77	24	21	10	192
Second Lieutenant	1	2	87	116	20	26	5	257
Total commissioned	23	4	240	315	70	75	19	746
Master Sergeant	2	1	7	9	5	2		26
First Sergeant	1	1	37	49	10	12	2	112
Technical Sergeant	4	5	11	14	9	3	2	48
Staff Sergeant	12	6	159	210	44	56	15	502
Sergeant	1	9	283	376	64	105	11	849
Technician, grade 4	2	3	65	84	57	33	12	256
Corporal	1	10	266	353	77	77	29	813
Technician, grade 5	7	6	58	76	318	65	61	591
Private, first class, or Private	18	34	1,973	2,623	381	591	97	5,717
Total enlisted	48	75	2,859	3,794	965	944	229	8,914
Aggregate	71	79	3,099	4,109	1,035	1,019	248	*9,660

E Air compressor, motorized					7			7
E Assault boat					20			20
E Electric lighting set					1			1
E Power, earth auger, motorized					1			1
E Trailer, map reproduction					1			1
E Water purification unit, portable					4			4
O Car, scout, M3A1						20		20
O Car, 5 passenger, sedan	2		1	1				4
O Carbine, cal. .30			319	424	120	207		1,070
O Cart, hand, machine gun			18	24	6	6		54
O Machine gun, cal. .30			18	24	6	70		118
O Gun, submachine, cal. .45			170	226	38	56	25	515
O Motorcycle, solo			6	8	14	22	10	60
O Motorcycle, with side car					8			8
O Pistol or revolver, cal. .45	68	79	102	133	35	31	58	506
O Rifle, cal. .30			2,266	3,007	765	648	156	6,342
O Tank, light						8		8
O Tractor, medium, with bulldozer and trailer					7			7

TABLE OF ORGANIZATION No. 13 (Cont'd).

UNIT	Div. Hq. and Hq. Co. TO-14	Div. Sig. Co. TO-4	INF. BRIG.	ARTY. BRIG.	Engr. Regt. Combat TO-16	Cav. Regt. Mecz. TO-21	QM Bn. Truck TO-25	Aggre- gate
			Brig. Hq. and Hq. Co. TO-5 3 Inf. Regts. TO-6	Brig. Hq. and Hq. Btry. TO-15 4 Regts. TO-6				
0 Trailer, 1 ton, cargo.....					40		10	50
0 Trainer, cal. 22 M3.....			18	24	6	6		54
0 Truck, 1/2-ton.....	2		8	10	11	6	13	50
0 Truck, 1/2-ton, pick-up.....					16		4	20
0 Truck, 3/4-ton, ambulance.....			3	4	1	1		9
0 Truck, 1 1/2-ton, cargo.....					1		16	17
0 Truck, 1 1/2-ton, dump.....					77			77
0 Truck, 1 1/2-ton, tractor.....					1			1
0 Truck, 2 1/2-ton, cargo.....					2	4	51	57
0 Truck, 4-ton, cargo.....					7			7
0 Truck, 4-ton, wrecker.....							1	1

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grades than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grades held by them in the New York State Guard, or, in the case of personnel released from Federal service, officers and warrant officers will retain the grades held by them and non-commissioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York State Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.

Effective 1 January 1946.

TABLE OF ORGANIZATION No. 14 (Cont'd).

UNIT	Div. Hq.	Hq. Co.			Total Hq. and Hq. Co.
		Co. Hq.	Staff Sect.	Total Co.	
Sergeant, including: Driver, Commanding General's car.....			1 (1)	1 (1)	1 (1)
Technician, grade 4, including: Cook..... Clerk, Adjutant General's Sect.....		1 (1)	1 (1)	2 (1) (1)	2 (1) (1)
Corporal, including: Clerk, company.....		1 (1)		1 (1)	1 (1)
Technician, grade 5, including: Clerk, Chaplain's section..... Clerk, Adjutant General's Sect..... Clerk, G-2 Sect..... Clerk, G-3 Sect..... Clerk, G-4 Sect..... Cook..... Mechanic.....		2	5 (1) (1) (1) (1) (1)	7 (1) (1) (1) (1) (1) (1)	7 (1) (1) (1) (1) (1) (1)
Private, first class, or Private, including: Clerk..... Cook's helper..... Drivers..... Messengers..... Orderly.....		12 (1) (3) (4) (4)	6 (6)	a18 (6) (1) (3) (4) (4)	18 (6) (1) (3) (4) (4)
Total enlisted.....		20	28	48	48
Aggregate.....	21	22	28	50	*71
Car, 5 passenger, sedan.....		2			2
Truck, 1/4-ton.....		2			2
Pistol or revolver, cal. .45.....	18	22	28	50	b68

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grade than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grade held by them in the New York State Guard, or, in the case of personnel released from Federal service, officers and warrant officers will retain the grade held by them and non-commissioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York State Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.

a. One-third ($\frac{1}{3}$) of total may be privates, first class.

b. All personnel, except Chaplain and Medical Officers, armed with revolver or pistol.

c. Division Quartermaster: Commanding Officer Division Quartermaster Battalion, Truck, in addition to duty as organization commander.

Effective: 1 January 1946.

HEADQUARTERS & HEADQUARTERS BATTERY, ARTILLERY BRIGADE, NEW YORK GUARD

(PROVISIONAL)

TABLE OF ORGANIZATION No. 15

Designation: Headquarters ——— Artillery Brigade, N.Y.G.
 Headquarters Battery, ——— Artillery Brigade, N.Y.G.

UNIT	Brig. Hq.	HEADQUARTERS BATTERY				Total Hq. and Hq. Btry.
		Btry. Hq.	Staff Sect.	Comm. Sect.	Total Btry.	
Brigadier General, including: Brigade Commander.....	p1 (1)					1 (1)
Colonel, including: Executive.....	p1 (1)					1 (1)
Lieutenant Colonel, including: See "a" under Remarks.....	p1 (1)					1 (1)
Major, including: Adjutant and S-1..... Engineer..... Inspector-Instructor..... Intelligence, S-2..... Judge Advocate..... Operations and Training, S-3..... Supply S-4..... Surgeon.....	p7 (a1) (1) (a1) (a1) (1) (a1) (a1) (b1)					7 (1) (1) (1) (1) (1) (1) (1) (1)
Captain, including: Aide..... Battery Commander..... Brigade Communications Officer..... Operations and Training, S-3, asst.....	c3 (1) (1) (1)	c1 (1)			1 (1)	4 (1) (1) (1) (1)
First Lieutenant, including: Communications.....				c1 (1)	1 (1)	1 (1)
Total commissioned.....	13	1		1	2	15
Master Sergeant, including: Sergeant Major.....			c1 (1)		1 (1)	1 (1)
First Sergeant.....		c1			1	1
Technical Sergeant, including: Communications Chief..... Sergeant-Instructor.....			1 (1)	c1 (1)	2 (1) (1)	2 (1) (1)
Staff Sergeant, including: Mess..... Message Center Chief..... Operations..... Radio Chief..... Supply..... Wire Chief.....		c2 (1)	c1 (1)	c3 (1) (1) (1) (1) (1)	6 (1) (1) (1) (1) (1) (1)	6 (1) (1) (1) (1) (1) (1)
Sergeant, including: Intelligence..... Message Center Chief asst..... Messenger dispatcher..... Operations.....			2 (1) (1)	2 (1) (1)	4 (1) (1) (1)	4 (1) (1) (1)
Technician, grade 4, including: Cook..... Draftsman..... Operator, radio..... Operator, switchboard..... Repairman, radio.....		1 (1)	1 (1)	6 (4) (1) (1)	8 (1) (4) (1) (1)	8 (1) (4) (1) (1)
Corporal, including: Clerk..... Clerk, code.....		1 (1)	3 (3)	1 (1)	5 (4) (1)	5 (4) (1)

TABLE OF ORGANIZATION No. 15 (Cont'd).

UNIT	Brig. Hq.	HEADQUARTERS BATTERY				Total Hq. and Hq. Btry.
		Btry. Hq.	Staff Sect.	Comm. Sect.	Total Btry.	
Technician, grade 5, including:		1	2	1	4	4
Driver.....			(1)		(1)	(1)
Cook.....		(1)			(1)	(1)
Draftsman.....			(1)		(1)	(1)
Operator, telephone.....				(1)	(1)	(1)
Private, first class, or Private, including:		3	7	13	u23	23
Clerk.....			(3)		(3)	(3)
Cook's helper.....		(2)			(2)	(2)
Driver.....			(4)		(4)	(4)
Lineman, telephone.....				(3)	(3)	(3)
Mechanic.....		(1)			(1)	(1)
Messenger.....				(5)	(5)	(5)
Operator, radio.....				(4)	(4)	(4)
Operator, switchboard.....				(1)	(1)	(1)
Total enlisted.....		9	18	27	dt54	54
Aggregate.....	13	10	18	28	56	*69
Car, 5 passenger sedan.....			1		1	1
Carbine, cal. 30.....	3	4	2	5	11	14
Gun, submachine, cal. 45.....			2			2
Pistol or revolver, cal. 45.....	9					9
Rifle, cal. 30.....		6	14	23	43	43
Truck, ½-ton.....		2			2	2

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grades than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grades held by them in the New York State Guard, or, in the case of personnel released from Federal service, officers and warrant officers will retain the grades held by them and non-commissioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York State Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.

a. One of these officers, indicated by "a," will be a Lieutenant Colonel.

b. Not armed.

c. Armed with carbine, cal. 30. Until carbines are available pistols or revolvers will be substituted.

d. Unless otherwise indicated, all enlisted men are armed with the rifle, cal. 30, except that the Brigade Commander's driver and clerk are each armed with a submachine gun.

p. Armed with pistol or revolver, cal. 45.

t. Brigade Headquarters and Headquarters Battery, when housed separately from other New York Guard units, may be increased by one (1) sergeant and two (2) privates, first class or privates, Medical Department.

u. One-third ($\frac{1}{3}$) of total may be privates, first class.

Effective: 1 January 1946.

ENGINEER REGIMENT, COMBAT, CONSOLIDATED,
NEW YORK GUARD

(PROVISIONAL)

TABLE OF ORGANIZATION No. 16

Designation: ——— Engineers (Combat), N.Y.G.

UNIT	Hq. and Hq. Co. TO No. 17	Band	Med. Det.	Service Co. TO No. 18	Two Bns. TO No. 19	Total Regt.
Colonel.....	1					1
Lieutenant Colonel.....	1					1
Major.....	1		b1		2	4
Captain.....	7		d4	1	8	20
First Lieutenant.....	3			1	20	24
Second Lieutenant.....	2	a1	e1	2	14	20
Total commissioned.....	15	1	6	4	44	70
Master Sergeant.....	4			1		5
First Sergeant.....	1	1	1	1	6	10
Technical Sergeant.....	7	1	1			9
Staff Sergeant.....	13	1	1	3	26	44
Sergeant.....	12	3	4	1	44	64
Technician, grade 4.....	13			20	24	57
Corporal.....	14	2	1	2	58	77
Technician, grade 5.....	15			51	252	318
Private, first class, or Private.....	53	f27	f26	1	274	f381
Total enlisted.....	132	35	34	80	684	965
Aggregate.....	147	c36	c40	84	728	*1,035
E Air compressor, motorized.....				1	6	7
E Assault boat.....				20		20
E Electric lighting set.....				1		1
E Power, earth auger, motorized.....				1		1
E Trailer, map reproduction.....				1		1
E Water purification unit, portable.....				4		4
O Carbine, cal. 30.....	35			9	76	h120
O Cart, hand, machine gun.....	6					6
O Gun, machine, cal. 30.....	6					6
O Gun, submachine, cal. 45.....	2				36	38
O Motorcycle, solo.....				2	12	14
O Motorcycle, with side car.....				2	6	8
O Pistol, or revolver, cal. 45.....	29			4	2	35
O Rifle, cal. 30.....	80			71	614	765
O Tractor, medium, with bulldozer and trailer.....				1	6	7
O Trailer, 1-ton, cargo.....				22	18	40
O Trainer, cal. 22 M3.....	6					6
O Truck, 1/4-ton.....				5	6	11
O Truck, 1/2-ton, pick-up.....				4	12	16
O Truck, 1-1/2-ton, cargo.....				1		1
O Truck, 1-1/2-ton, dump.....				17	60	77
O Truck, 1-1/2-ton, tractor.....				1		1
O Truck, 2-1/2-ton, cargo.....				2		2
O Truck, 4-ton, cargo.....				1	6	7

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grade than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grades held by them in the New York State Guard, or, in the case of personnel released from

TABLE OF ORGANIZATION No. 16 (Cont'd).

Federal service, officers and warrant officers will retain the grade held by them and non-commissioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York State Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.

- a. Band leader: Also commands band.
- b. Regimental Surgeon: Commands Medical Detachment.
- c. Chaplain, Medical Detachment and Band personnel are not armed.
- d. Three (3) Medical, one (1) Dental officers.
- e. Medical Administrative Corps.
- f. One-third ($\frac{1}{3}$) of total may be privates, first class.
- g. Equipment of Engineer units will be the subject of further study and will also depend upon its availability.
- h. Until carbines are available, 35 pistols or revolvers will be issued to Hq. and Hq. Co., nine pistols or revolvers to Service Company, and 35 rifles will be issued to each of the two battalions in lieu thereof. See TO No. 17, 18 and 19.

Effective: 1 January 1946.

**ENGINEER HEADQUARTERS AND HEADQUARTERS
COMPANY, REGIMENT, COMBAT, NEW YORK
GUARD**

(PROVISIONAL)

TABLE OF ORGANIZATION No. 17

Designation: Headquarters ——— Engineers (Combat), N.Y.G.
Headquarters Company ——— Engineers (Combat), N.Y.G.

UNIT	Regtl. Hq.	Co. Hq.	Div. Engr.	Adm. Sect.	Map Sect.	Sply Sect.	Com. Sect.	MG Plat.	Total Co.	Total Hq. and Hq. Co.
Colonel, including: Regimental Commander.....	p1 (1)									1 (1)
Lieutenant Colonel, including: Executive.....	p1 (1)									1 (1)
Major, including: Camouflage Officer and Asst. Division Engineer.....	p1 (1)									1 (1)
Captain, including: Adjutant and S-1.....	6 (e1)	c1							1	7 (1)
Chaplain.....	(b1)	(1)							(1)	(1)
Company Commander.....										(1)
Intelligence, S-2.....	(e1)									(1)
Operations and Training, S-3, and Chemical Officer.....	(e1)									(1)
Personnel Adjutant.....	(e1)									(1)
Supply, S-4.....	(e1)									(1)
First Lieutenant, including: Communications Officer.....		c1					c1 (1)	c1	3 (1)	3 (1)
Company Executive.....		(1)						(1)	(1)	(1)
Platoon Commander.....									(1)	(1)
Second Lieutenant, including: Supply, S-4, asst.....		c1 (1)						c1 (1)	2 (1)	2 (1)
Platoon Commander, asst.....									(1)	(1)
Total commissioned.....	9	3					1	2	6	15
Master Sergeant, including: Construction foreman.....			c1 (1)	c1	c1	c1			4 (1)	4 (1)
Lithographer, general.....				(1)	(1)				(1)	(1)
Sergeant Major.....						(1)			(1)	(1)
Supply, regimental.....									(1)	(1)
First Sergeant.....		c1							1	1
Technical Sergeant, including: Communication Chief.....			c3 (1)	c1	c2		c1 (1)		7 (1)	7 (1)
Construction foreman.....			(1)						(1)	(1)
Electrician, power.....			(1)						(1)	(1)
Personnel.....				(1)					(1)	(1)
Surveyor, general.....					(1)				(1)	(1)
Surveyor, topographic.....					(1)				(1)	(1)
Water service supervisor.....			(1)						(1)	(1)
Staff Sergeant, including: Camoufleur.....		4 (p2)	c2 (1)		c2	c1	c3	c1	13 (1)	13 (1)
Color.....									(2)	(2)
Lithographer, general.....					(2)				(2)	(2)
Mess, company.....		(e1)					(1)		(1)	(1)
Message Center Chief.....			(1)						(1)	(1)
Operations and Training.....								(1)	(1)	(1)
Platoon.....									(1)	(1)
Radio Chief.....							(1)		(1)	(1)
Supply, company.....		(e1)				(1)			(1)	(1)
Storekeeper.....									(1)	(1)
Wire Chief.....							(1)		(1)	(1)

TABLE OF ORGANIZATION No. 17 (Cont'd).

UNIT	Regtl. Hq.	Co. Hq.	Div. Engr.	Adm. Sect.	Map Sect.	Sply Sect.	Com. Sect.	MG Plat.	Total Co.	Total Hq. and Hq. Co.
Sergeant, including:			1		3	2	2	4	12	12
Draftsman, general			(1)		(1)				(1)	(1)
Gas									(1)	(1)
Intelligence					(1)				(1)	(1)
Message Center Chief, asst.							(1)		(1)	(1)
Messenger-dispatcher							(1)		(1)	(1)
Photographer					(1)				(1)	(1)
Section Leader								(3)	(3)	(3)
Supply						(2)			(2)	(2)
Supply and communications								(e1)	(1)	(1)
Technician, grade 4, including:		2	1		2		8		13	13
Cook		(2)							(2)	(2)
Draftsman, topographic					(1)				(1)	(1)
Electrician, general			(1)						(1)	(1)
Lithographer					(1)				(1)	(1)
Operator, radio							(6)		(6)	(6)
Operator, switchboard							(1)		(1)	(1)
Repairman, radio							(1)		(1)	(1)
Corporal, including:		2		1	2		1	8	14	14
Chaplain's asst.				(1)					(1)	(1)
Clerk, company		(1)						(8)	(2)	(2)
Clerk, code							(1)		(1)	(1)
Draftsman, topographic					(1)				(1)	(1)
Instrument								(1)	(1)	(1)
Pressman, lithographic					(1)				(1)	(1)
Squad Leader								(6)	(6)	(6)
Tool		(1)							(1)	(1)
Technician, grade 5, including:		2	2	3	1	1	6		15	15
Clerk, general office			(1)	(2)					(3)	(3)
Cook		(2)							(2)	(2)
Draftsman, general				(1)	(1)				(1)	(1)
Duplicator operator									(1)	(1)
Lineman, power, general			(1)						(1)	(1)
Operator, switchboard							(2)		(2)	(2)
Operator, telephone							(4)		(4)	(4)
Stock record clerk						(1)			(1)	(1)
Private, first class, or Private, including:		8				1	16	28	53	53
Ammunition bearer								(p12)	(12)	(12)
Bugler (messenger)		(1)							(1)	(1)
Chauffeur						(1)		(1)	(1)	(1)
Clerk records		(1)							(2)	(2)
Cook's helper		(3)							(3)	(3)
Gunner, machine gun								(p6)	(6)	(6)
Gunner, machine gun, asst.								(p6)	(6)	(6)
Lineman, telephone						(3)			(3)	(3)
Mechanic								(1)	(1)	(1)
Messenger							(6)	(2)	(9)	(9)
Orderly		(3)							(3)	(3)
Operator, radio							(6)		(6)	(6)
Operator, switchboard							(1)		(1)	(1)
Total enlisted		19	10	6	13	6	37	41	132	e132
Aggregate	9	22	10	6	13	6	38	43	138	*147
O Carbine, cal. 30	5	6	6	2	5	2	5	4	30	35
O Cart, hand, machine gun								6	6	6
O Gun, machine, cal. 30								6	6	6
O Gun, submachine, cal. 45		1	1						2	2
O Pistol or revolver, cal. 45	3	2						24	26	29
O Rifle, cal. 30		13	3	4	8	4	33	15	80	80
O Trainer, cal. 22 M3								6	6	6

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grades than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grades held by them in the New York State Guard, or, in the case of personnel released from Federal service, officers and warrant officers will retain the grades held by them and non-com-

TABLE OF ORGANIZATION No. 17 (Cont'd).

missioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York State Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.

- a. Machine Gun Platoon organized per TO No. 7.
- b. Chaplain not armed.
- c. Armed with carbine, cal. .30. Until carbines are available pistols or revolvers will be substituted.
- d. Communication Section will organize two battalion details, each to consist of two operators, radio, one operator, switchboard, and one operator, telephone.
- e. Unless otherwise indicated, all enlisted men are armed with rifle, cal. .30, except that Regimental Commander's driver and clerk are each armed with a submachine gun.
- f. One-third ($\frac{1}{3}$) of total may be privates, first class.
- p. Armed with pistol or revolver, cal. .45.

Effective: 1 January 1946.

**ENGINEER SERVICE COMPANY, REGIMENT,
COMBAT, NEW YORK GUARD
(PROVISIONAL)**

TABLE OF ORGANIZATION No. 18

Designation: Service Company, — Engineers (Combat), N.Y.G.

UNIT	Company Hq.	Equipment Platoon	Repair Platoon	Total Company
Captain, including: Company Commander	c1 (1)			1 (1)
First Lieutenant, including: Executive	c1 (1)			1 (1)
Second Lieutenant, including: Platoon Commander		c1 (1)	c1 (1)	2 (2)
Total commissioned	2	1	1	4
Master Sergeant, including: Motor, regimental	c1 (1)			1 (1)
First Sergeant	c1			1
Staff Sergeant, including: Mess, company	c2 (1)		c1	3 (1)
Motor, company			(1)	(1)
Supply, company	(1)			(1)
Sergeant, including: Water supply		c1 (1)		1 (1)
Technician, grade 4, including: Automobile mechanic, general	4	4	12 (11)	20 (11)
Blacksmith	(1)			(1)
Carpenter, general	(1)			(1)
Cook	(1)			(1)
Painter, sign	(1)			(1)
Water supply		(4)		(4)
Welder			(1)	(1)
Corporal, including: Clerk, company	2 (1)			2 (1)
Mechanic, general	(1)			(1)
Technician, grade 5, including: Chauffeur	4	45 (34)	2	51 (34)
Cook	(1)			(1)
Electrician, general	(1)			(1)
Mechanic, general	(1)			(1)
Mechanic, water supply			(2)	(2)
Motorcyclist		(p4)		(4)
Operator, air compressor		(1)		(1)
Painter, general	(1)			(1)
Power earth auger operator		(1)		(1)
Tractor driver		(1)		(1)
Water supply		(4)		(4)
Private, first class, or Private, including: Cook's helper	1 (1)			1 (1)
Total enlisted	15	50	15	k80
Aggregate	17	51	16	*84

E Air compressor, motorized	1	1	1
E Assault boat	20	20	20
E Electric lighting set	1	1	1
E Power, earth auger, motorized	1	1	1
E Trailer, map reproduction	1	1	1
E Water purification unit, portable	4	4	4
O Carbine, cal. 30	5	2	2
O Motorcycle, solo	2	2	2
O Motorcycle, with side car	2	2	2

TABLE OF ORGANIZATION No. 18 (Cont'd).

	Company Hq.	Equipment Platoon	Repair Platoon	Total Company
O Pistol or revolver, cal. .45	4	4
O Rifle, cal. .30	12	45	14	71
O Tractor, medium, with bulldozer and trailer	1	1
O Trailer, 1-ton, cargo	i22	22
O Truck, 1/4-ton	d5	5
O Truck, 1/2-ton, pick-up	b4	4
O Truck, 1-1/2-ton, cargo	e1	1
O Truck, 1-1/2-ton, dump	f17	17
O Truck, 1-1/2-ton, tractor	g1	1
O Truck, 2-1/2-ton, cargo	h2	2
O Truck, 4-ton, cargo	1	1

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grades than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grades held by them in the New York State Guard, or, in the case of personnel released from Federal service, officers and warrant officers will retain the grades held by them and non-commissioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York State Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.

a. Equipment of Engineer units will be the subject of future study and will also depend upon its availability.

b. Reconnaissance and quick dispatch of men and tools.

c. Armed with carbine, cal. .30. Until carbines are available pistols or revolvers will be substituted.

d. 1 assistant division engineer; 2 battalion commanders; 1 map section; 1 company commander.

e. Multilith power unit and map section equipment.

f. 2 supplementary equipment; 1 electric lighting equipment; 4 water purification units; 1 office equipment; 1 explosives and ammunition; 2 assault boats; 1 headquarters company engineer equipment; 4 personnel, 1 kitchen.

g. For multilith trailer.

h. Motor repair equipment.

i. 12 infantry intrenching sets (6); 4 supplementary equipment; 4 water supply equipment; 1 explosives and ammunition; 1 mess.

k. Unless otherwise indicated all enlisted men are armed with rifle, cal. .30.

p. Armed with pistol.

Effective: 1 January 1946.

ENGINEER BATTALION, REGIMENT, COMBAT, NEW YORK GUARD

(PROVISIONAL)

TABLE OF ORGANIZATION No. 19

Designation: _____ Battalion, _____ Engineers (Combat), N.Y.G.
 Headquarters _____ Battalion, _____ Engineers (Combat),
 N.Y.G.
 Headquarters Detachment _____ Battalion _____ Engineers
 (Combat), N.Y.G.

UNIT	Bn. Hq. and Hq. Det.	1 Company TO No. 20	Total (Bn. Hq. and Hq. Det. and 3 Companies)
Major, including: Battalion Commander.....	pl (1)		1 (1)
Captain, including: Adjutant and S-1..... Company Commander.....	cl (1)	1 (1)	4 (1) (3)
First Lieutenant, including: Executive (Company)..... Platoon Commander..... S-2 and S-3..... S-4 and Battalion Gas Officer.....	c2 (1) (1)	3 (1) (2)	11 (3) (6) (1) (1)
Second Lieutenant, including: Platoon Commander, asst.....		2 (2)	6 (6)
Total commissioned.....	4	6	22
First Sergeant.....		1	3
Staff Sergeant, including: Sergeant Major.....	cl (1)	4	13
Sergeant, including: Message Center Chief.....	1 (1)	7	22
Technician, grade 4.....		4	12
Corporal, including: Clerk..... Clerk, code.....	2 (1) (1)	9	29
Technician, grade 5.....		42	126
Private, first class, or Private, including: Messenger-runner.....	2 (2)	45	b137
Total enlisted.....	d6	112	342
Aggregate.....	10	118	*364
E Air compressor, motorized.....	1	3
O Carbine, cal. .30.....	5	11	38
O Gun, submachine, cal. .45.....	6	18
O Motorcycle, solo.....	2	6
O Motorcycle, with side car.....	1	3
O Pistol, cal. .45.....	1	1
O Rifle, cal. .30.....	4	101	307
O Tractor, medium, with bulldozer and trailer.....	1	3
O Trailer, 1-ton, cargo.....	3	9
O Trailer, 1/2-ton.....	1	3
O Truck, 1/2-ton, pick-up.....	2	6
O Truck, 1-1/2-ton, dump.....	10	30
O Truck, 4-ton, cargo.....	1	3

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grades than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grades held by them in the New York State Guard, or, in the case of personnel released from Federal service, officers and warrant officers will retain the grades held by them and non-com-

TABLE OF ORGANIZATION No. 19 (Cont'd).

missioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York State Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.

a. Equipment of Engineer units will be the subject of future study and will also depend upon its availability.

b. One-third (1/3) of total may be privates, first class.

c. Armed with carbine, cal. .30. Until carbines are available rifles will be substituted.

d. All enlisted men not otherwise indicated are armed with rifle, cal. .30.

p. Armed with pistol or revolver, cal. .45.

**ENGINEER COMPANY, REGIMENT, COMBAT, NEW
YORK GUARD
(PROVISIONAL)**

TABLE OF ORGANIZATION No. 20

Designation: Company _____, _____ Engineers (Combat), N.Y.G.

UNIT	Co. Hq.	PLATOON			Total Co. (Co. Hq. and 2 Plats.)
		Plat. Hq.	Operating Sect. (3 Oprtg. units)	Total Plat.	
Captain, including: Company Commander.....	c1 (1)				1 (1)
First Lieutenant, including: Executive.....	c1 (1)	c1		c1	3 (1)
Platoon Commander.....		(1)		(1)	(2)
Second Lieutenant, including: Platoon Commander, asst.....		c1 (1)		c1 (1)	2 (1)
Total commissioned.....	2	2		2	6
First Sergeant.....	c1				1
Staff Sergeant, including: Mess.....	c2 (1)	c1		c1	4 (1)
Platoon.....		(1)		(1)	(2)
Supply.....	(1)				(1)
Sergeant, including: Foreman, unit.....	1 (1)		3 (3)	3 (3)	7 (6)
Motor, company.....					(1)
Technician, grade 4, including: Automobile mechanic, general.....	4 (2)				4 (2)
Carpenter, general.....	(1)				(1)
Cook.....	(1)				(1)
Corporal, including: Clerk, company.....	1 (1)	1	3	4	9 (1)
Subforeman, unit.....			(3)	(3)	(6)
Tool.....		(1)		(1)	(2)
Technician, grade 5, including: Carpenter, bridge.....	10	3	13 (3)	16 (3)	42 (6)
Carpenter, general.....			(1)	(1)	(2)
Chauffeur.....	(5)	(2)	(3)	(5)	(15)
Cook.....	(2)				(2)
Demolition man.....			(1)	(1)	(2)
Electrician, general.....			(1)	(1)	(2)
Jackhammer man.....			(1)	(1)	(2)
Mechanic, general.....			(2)	(2)	(4)
Motorecyclist.....	(1)	(1)		(1)	(3)
Operator, air compressor.....	(1)				(1)
Rigger, general.....			(1)	(1)	(2)
Tractor driver.....	(1)				(1)
Private, first class, or Private, including: Bugler (messenger).....	5 (1)		20	20	b45 (1)
Carpenter, general.....			(5)	(5)	(10)
Cook's helper.....	(2)				(2)
Demolition man.....			(2)	(2)	(4)
Electrician, general.....			(2)	(2)	(4)
Jackhammer man.....			(2)	(2)	(4)
Mechanic, general.....			(4)	(4)	(8)
Orderly.....	(1)				(1)
Rigger, general.....			(5)	(5)	(10)
Storekeeper.....	(1)				(1)
Total enlisted.....	24	5	39	44	d112
Aggregate.....	26	7	39	46	*118
E Air compressor, motorized.....	1				1
O Carbine, cal. .30.....	5	3		3	11

TABLE OF ORGANIZATION No. 20 (Cont'd).

	Co. Hq.	PLATOON			Total Co. (Co. Hq. and 2 Plats.)
		Plat. Hq.	Operating Sect. (3 Oprtg. units)	Total Plat.	
O Gun, submachine, cal. .45.....			3	3	6
O Motorcycle, solo.....		1		1	2
O Motorcycle, with side car.....					1
O Rifle.....	21	4	36	40	101
O Tractor, medium, with bulldozer and trailer...	1				1
O Trailer, 1-ton, cargo.....	i1	d1		1	3
O Truck, 1/2-ton.....	1				1
O Truck, 1/2-ton, pick-up.....		1		1	2
O Truck, 1-1/2-ton, dump.....		f1	g3	4	10
O Truck, 4-ton, cargo.....	h1				1

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grades than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grades held by them in the New York State Guard, or, in the case of personnel released from Federal service, officers and warrant officers will retain the grades held by them and non-commissioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York State Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.

a. Equipment of Engineer units will be the subject of further study and will depend upon its availability.

b. One-third (1/3) of total may be privates, first class.

c. Armed with carbine, cal. .30. Until carbines are available rifles will be substituted.

d. All enlisted men not otherwise indicated are armed with rifle, cal. .30, except one (1) man per operating unit armed with a submachine gun.

e. 1 Kitchen and water; 1 personnel and tools.

f. Platoon tools.

g. Personnel and work.

h. Prime motor for tractor trailer.

i. 1 Mess.

j. Platoon tools and construction material.

Effective: 1 January 1946.

CAVALRY REGIMENT, MECHANIZED, NEW YORK GUARD (PROVISIONAL)

TABLE OF ORGANIZATION No. 21

Designation: ——— Cavalry, Mechanized, N.Y.G.

UNIT	Hq. and Hq. Sq. TO-7	Band	Med. Det.	2 Inf. Bns. TO-8	1 Cav. Sq. TO-22	Total Regt.
Colonel	1					1
Lieutenant Colonel	1					1
Major			c1	2	1	4
Captain	8		d4	6	4	22
First Lieutenant	4			10	7	21
Second Lieutenant	3	a1	e1	16	5	26
Total commissioned	17	1	6	34	17	75
Master Sergeant	2					2
First Sergeant	1	1	1	6	3	12
Technical Sergeant	1	1	1			3
Staff Sergeant	10	1	1	26	18	56
Sergeant	11	3	4	50	37	105
Technician, grade 4	10			6	17	33
Corporal	15	2	1	46	13	77
Technician, grade 3	9			6	50	65
Private, first class, or Private	75	f27	f26	348	115	f591
Total enlisted	134	35	34	488	253	944
Aggregate	151	b36	b40	522	270	*1,019
Car, scout, M3A1					20	20
Carbine, cal. .30	27			52	128	207
Cart, hand, machine gun	6					6
Gun, machine, cal. .30	6				64	70
Gun, submachine, cal. .45	2			36	18	56
Motorcycle, solo	2				20	22
Pistol or revolver, cal. .45	28			2	1	31
Rifle, cal. .30	93			432	123	648
Tank, light					8	8
Trainer, cal. .22 M3	6					6
Truck, ¼-ton	2				4	6
Truck, ¾-ton, ambulance			1			1
Truck, 2-½-ton, cargo					4	4

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grades than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grades held by them in the New York State Guard, or, in the case of personnel released from Federal service, officers and warrant officers will retain the grades held by them and non-commissioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York State Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.

a. Band Leader: Also commands band.

b. Chaplain, Medical Detachment and Band personnel are not armed.

c. Regimental Surgeon: Commands Medical Detachment.

d. Three (3) Medical, one (1) Dental officers.

e. Medical Administrative Corps.

f. One-third (1/3) of total may be privates, first class.

Effective: 1 January 1946.

CAVALRY SQUADRON, MECHANIZED, NEW YORK GUARD

(PROVISIONAL)

TABLE OF ORGANIZATION No. 22

Designation: ——— Squadron, ——— Cavalry Mechanized, N.Y.G.

UNIT	SQUADRON Hq. AND Hq. DET.				Two Recon. Tr. TO-23	One Tank Tr. TO-24	Total Squadron
	Hq. Sect.	Intel. and Opr.	Comm. Sect.	Total Sq. Hq. and Hq. Det.			
Major, including: Squadron Commander.....	p1 (1)			1 (1)			1 (1)
Captain, including: Executive Officer..... Troop Commander.....	c1 (1)			1 (1)	2 (1)	1 (1)	4 (1) (3)
First Lieutenant, including: Adjutant and S-1..... Platoon Commander.....	c1 (1)			1 (1)	4 (4)	2 (2)	7 (1) (6)
Second Lieutenant, including: S-2 and S-3..... Gas Officer and S-4..... Motor Officer.....	c2 (1) (1)			2 (1) (1)	2 (2)	1 (1)	5 (1) (1) (3)
Total commissioned.....	5			5	8	4	17
First Sergeant.....					2	1	3
Staff Sergeant, including: Mess..... Motor..... Operations..... Platoon..... Sergeant Major..... Supply.....	c2 (1) (1)	1 (1)		3 (1)	10 (2) (2) (4)	5 (1) (1) (2)	18 (3) (3) (1) (6) (1) (4)
Sergeant, including: Commander, car..... Commander, tank..... Communications..... Section.....	c1 (1)		1 (1)	2 (1) (1)	24 (14) (2) (8)	11 (8) (1) (2)	37 (15) (8) (4) (10)
Technician, grade 4, including: Cook..... Electrician, radio..... Mechanic..... Operator, radio.....					14 (2) (2) (2) (8)	3 (1)	17 (3) (2) (3) (9)
Corporal, including: Clerk, Troop..... Demolition..... Squad Leader.....	1 (1)			1 (1)	10 (2) (2) (6)	2 (1)	13 (4) (2) (7)
Technician, grade 5, including: Armorer..... Cook..... Driver..... Driver, scout car..... Driver, tank..... Mechanic..... Operator, radio.....	2 (1) (c1)		1	3 (1) (1)	30 (2) (2) (2) (18) (4) (2)	17 (1) (1)	50 (3) (3) (3) (20) (8) (6) (7)

TABLE OF ORGANIZATION No. 22—(Cont'd).

UNIT	SQUADRON HQ. AND HQ. DET.				Two Recon. Tr. TO-23	One Tank Tr. TO-24	Total Squadron
	Hq. Sect.	Intel. and Opr.	Comm Sect.	Total Sq. Hq. and Hq. Det.			
Private, first class, or Private, including:							
Armorer.....	4 (1)	4	1	a9 (1)	76 (2)	30 (1)	115 (1)
Bugler.....					(2)	(1)	(3)
Cook's helper.....					(4)	(2)	(6)
Driver.....	(1)			(1)	(4)	(3)	(8)
Driver, asst., tank.....					(8)	(3)	(3)
Gunner, machine.....	(c2)			(2)	(20)	(9)	(31)
Messenger, motorcycle.....		(2)		(2)	(6)	(1)	(9)
Operator, radio.....			(1)	(1)	(8)		(9)
Rifleman.....		(2)		(2)	(24)	(4)	(30)
Scout, motorcycle.....					(8)	(2)	(10)
Total enlisted.....	10	5	3	b18	166	69	253
Aggregate.....	15	5	3	23	174	73	*270
Car, scout, M3A1.....	1			1	18	1	20
Carbine, cal. .30.....	10			10	76	42	128
Gun, machine, cal. .30.....	2			2	36	26	64
Gun, submachine, cal. .45.....					14	4	18
Motorcycle, solo.....		2		2	14	4	20
Pistol or revolver, cal. .45.....	1			1			1
Rifle, cal. .30.....	4	5	3	12	84	27	123
Tank, light.....						8	8
Truck, 1/4-ton.....	1			1	2	1	4
Truck, 2 1/2-ton, cargo.....	1			1	2	1	4

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grades than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grades held by them in the New York State Guard, or, in the case of personnel released from Federal service, officers and warrant officers will retain the grades held by them and non-commissioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York State Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.

a. One-third (1/3) of total may be privates, first class.

b. All enlisted men in Squadron Headquarters Detachment not otherwise indicated are armed with rifle, cal. .30.

c. Armed with carbine, cal. .30. Until carbines are available, rifles will be substituted.

Effective: 1 January 1946.

CAVALRY TROOP, RECONNAISSANCE, NEW YORK
GUARD

(PROVISIONAL)

TABLE OF ORGANIZATION No. 23

Designation: Troop ———, ——— Cavalry, Mechanized, N.Y.G.

UNIT	TROOP HEADQUARTERS			1 Platoon	Total Tr. Hq. and 2 Plats.
	Hq. Sect.	Motor Maint. Sect.	Total Tr. Hq.		
Captain, including: Troop Commander.....	c1 (1)		1 (1)		1 (1)
First Lieutenant, including: Platoon Commander.....				c1 (1)	1 (1)
Second Lieutenant, including: Motor Officer.....		c1 (1)	1 (1)		2 (2)
Total commissioned.....	1	1	2	1	4
First Sergeant.....	c1		1		1
Staff Sergeant, including: Mess..... Motor..... Platoon..... Supply.....	c2 (1) (1)	1 (1)	3 (1) (1) (1)	c1 (1)	5 (1) (1) (2) (1)
Sergeant, including: Communications..... Commander, car..... Section.....	3 (a1) (c1) (c1)	1 (1)	4 (1) (1) (2)	c4 (3) (1)	12 (1) (7) (4)
Technician, grade 4, including: Cook..... Electrician, radio..... Mechanic..... Operator, radio.....	2 (1) (1)	1 (1)	3 (1) (1) (1)	2 (2)	7 (1) (1) (1) (4)
Corporal, including: Clerk, Troop..... Demolition..... Squad Leader.....	3 (1) (1) (b1)		3 (1) (1) (1)	1 (b1)	5 (1) (1) (3)
Technician, grade 5, including: Armorer..... Cook..... Driver..... Driver, scout car..... Mechanic..... Operator, radio.....	5 (1) (1) (1) (c1) (1)	2 (2)	7 (1) (1) (1) (2) (1)	c4 (4)	15 (1) (1) (1) (9) (2) (1)
Private, first class, or Private, including: Bugler..... Cook's helper..... Driver..... Gunner, machine..... Messenger, motorcycle..... Operator, radio..... Rifeman..... Scout, motorcycle.....	12 (1) (2) (2) (c2) (s1) (2) (2) (s2)		12 (1) (2) (2) (1) (2) (2) (2)	13 (c4) (s1) (2) (5) (s1)	d38 (1) (2) (2) (10) (3) (4) (12) (4)
Total enlisted.....	28	5	33	25	e83
Aggregate.....	29	6	35	26	*87

TABLE OF ORGANIZATION No. 23—(Cont'd).

	TROOP HEADQUARTERS			1 Platoon	Total Tr. Hq. and 2 Plats.
	Hq. Sect.	Motor Maint. Sect.	Total Tr. Hq.		
Car, scout M3A1.....	1		1	4	9
Carbine, cal. .30.....	9	1	10	14	38
Gun, machine, cal. .30.....	2		2	8	18
Gun, submachine, cal. .45.....	3		3	2	7
Motorcycle, solo.....	3		3	2	7
Rifle, cal. .30.....	17	5	22	10	42
Truck, 1/4-ton.....	1		1		1
Truck, 2 1/2-ton, cargo.....		1	1		1

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grades than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grades held by them in the New York State Guard, or, in the case of personnel released from Federal service, officers and warrant officers will retain the grades held by them and non-commissioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York State Guard units in excess of normal tables of organization, as provided in Table of Organization No. 26.

a. Charge of Troop radios and Message Center.

b. Rides motorcycle, acts as squad leader motorcycle scouts.

c. Armed with carbine, cal. .30. Until carbines are available rifles will be substituted.

d. One-third (1/3) of total may be privates, first class.

e. All enlisted men not otherwise indicated are armed with rifles, cal. .30.

Effective: 1 January 1946.

CAVALRY TROOP, LIGHT TANK, NEW YORK GUARD
(PROVISIONAL)

TABLE OF ORGANIZATION No. 24

Designation: Troop ———, Light Tank, ——— Cavalry, Mechanized, N.Y.G.

UNIT	TROOP HEADQUARTERS			1 Platoon	Total Tr. Hq. and 2 Plats.
	Hq. Sect.	Motor Maint. Sect.	Total Tr. Hq.		
Captain, including: Troop Commander.....	c1 (1)		1 (1)		1 (1)
First Lieutenant, including: Platoon Commander.....				c1 (1)	2 (2)
Second Lieutenant, including: Motor Officer.....		c1 (1)	1 (1)		1 (1)
Total commissioned.....	1	1	2	1	4
First Sergeant.....	c1		1		1
Staff Sergeant, including: Mess..... Motor..... Platoon..... Supply.....	c2 (1) (1)	1 (1)	3 (1) (1) (1)	c1 (1)	5 (1) (1) (2) (1)
Sergeant, including: Commander, tank..... Communications..... Section.....	2 (a1) (1)	1 (1)	3 (1) (2)	c4 (4)	11 (8) (1) (2)
Technician, grade 4, including: Cook..... Mechanic..... Operator, radio.....	2 (1) (1)	1 (1)	3 (1) (1) (1)		3 (1) (1) (1)
Corporal, including: Clerk, Troop..... Squad Leader.....	2 (1) (bs1)		2 (1) (1)		2 (1) (1)
Technician, grade 5, including: Armorer..... Cook..... Driver, scout car..... Driver, tank..... Mechanic..... Operator, radio.....	3 (1) (1) (c1)	2 (2)	5 (1) (1) (1) (2)	6 (c4) (2)	17 (1) (1) (1) (8) (2) (4)
Private, first class, or Private, including: Bugler..... Cook's helper..... Driver..... Driver, tank, asst..... Gunner, machine..... Messenger, motorcycle..... Rifeman..... Scout, motorcycle.....	11 (1) (2) (2) (1) (e1) (2) (s2)	3 (1) (2)	14 (1) (2) (3) (1) (1) (4) (2)	c8 (4) (4)	d30 (1) (2) (3) (8) (9) (1) (4) (2)
Total enlisted.....	23	8	31	19	e69
Aggregate.....	24	9	33	20	*73
Car, scout M3A1.....	1		1		1
Carbine.....	5	1	6	18	42
Gun, machine, cal. 30.....	2		2	12	26
Gun, submachine, cal. 45.....	4		4		4
Motorcycle, solo.....	4		4		4
Rifle, cal. 30.....	15	8	23	2	27
Tank, light.....				4	8
Truck, 1/4-ton.....	1		1		1
Truck, 2 1/2-ton, cargo.....	1		1		1

TABLE OF ORGANIZATION No. 24—(Cont'd).

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grade than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grades held by them in the New York State Guard, or, in the case of personnel released from Federal service, officers and warrant officers will retain the grades held by them and non-commissioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York State Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.

a. Charge of Troop radios and Message Center.

b. Charge of motorcycles and scouts, rides motorcycle.

c. Armed with carbine, cal. .30. Until carbines are available rifles will be substituted.

d. One-third ($\frac{1}{3}$) of total may be privates, first class.

e. All enlisted men not otherwise indicated are armed with rifles, cal. .30.

s. Armed with submachine gun.

Effective: 1 January 1946.

QUARTERMASTER BATTALION, TRUCK, NEW YORK GUARD

(PROVISIONAL)

TABLE OF ORGANIZATION No. 25

Designation: ——— Quartermaster Battalion, Truck, New York Guard

UNIT	Bn. Hq.	Hq. PLATOON				Total	2 Truck Co. T/O#10	Total Bn.
		Plat. Hq. Sect.	Traffic Sect.	Comm. Sect.	Med. Det.			
Major, including: Battalion Commander.....	pd1 (1)					1 (1)		1 (1)
Captain, including: Company Commander..... Executive Officer and S-3.....	p1 (1)					1 (1)	2 (2)	3 (2) (1)
First Lieutenant, including: Adjutant and S-1..... Medical..... Motor..... Platoon Commander.....	p1 (1)	p1 (a1)	p1 (1)			1 (1) (1) (1) (1)	6 (2) (4)	10 (1) (1) (3) (5)
Second Lieutenant, including: Bn. Gas Officer and S-4..... Platoon Commander.....	p1 (1)					1 (1)	4 (4)	5 (1) (4)
Total commissioned.....	4	1	1		1	7	12	19
First Sergeant.....							2	2
Technical Sergeant, including: Truckmaster.....							2 (2)	2 (2)
Staff Sergeant, including: Mess..... Platoon..... Sergeant Major..... Supply.....		p3 (1) (b1) (1)				3 (1) (1) (1) (1)	12 (2) (8) (1) (2)	15 (3) (8) (1) (3)
Sergeant, including: Dispatcher..... Medical..... Section Chief..... Truckmaster, assistant.....		p1 (1)	p1 (1)			1 (1) (1) (1)	8 (8)	11 (1) (1) (1) (8)
Technician, grade 4, including: Cook..... Mechanic, auto.....							12 (4) (8)	12 (4) (8)
Corporal, including: Clerk..... Clerk, supply..... Message Center Chief..... Squad Leader.....		p2 (1) (1)		p1 (1)		3 (1) (1) (1)	26 (10) (16)	29 (11) (1) (1) (16)
Technician, grade 5, including: Cook..... Driver..... Mechanic, auto.....		p1 (1)				1 (1)	60 (2) (50) (8)	61 (2) (50) (9)
Private, first class, or Private, includ- ing: Driver..... Driver, assistant..... Mechanic, auto..... Medical..... Motorcyclist.....		p5 (3) (2)	2 (p1)	p1 (1)		7 (4) (2) (7) (2)	82 (66) (8) (8) (8)	c97 (70) (2) (8) (7) (10)
Total enlisted.....		12	3	2	8	25	204	229
Aggregate.....	4	13	4	2	9	32	216	*248

TABLE OF ORGANIZATION No. 25—(Cont'd).

	Bn. Hq.	Hq. PLATOON				Total	2 Truck Co. T/O#10	Total Bn.
		Plat. Hq. Sect.	Traffic Sect.	Comm. Sect.	Med. Det.			
Gun, submachine, cal. .45.....			1			1	24	25
Motorcycle, solo.....			1	1		2	8	10
Pistol or revolver, cal. .45.....	4	13	3	2		22	36	58
Rifle, cal. .30.....							156	156
Trailer.....							10	10
Truck, 1/2-ton.....		1				1	12	13
Truck, 1/2-ton, pick-up.....		1	1			2	2	4
Truck, 1 1/2-ton, cargo.....							16	16
Truck, 2 1/2-ton, cargo.....		1				1	50	51
Truck, 4-ton, wrecker.....		1				1		1

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grade than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grade held by them in the New York State Guard, or, in the case of personnel released from Federal service, officers and warrant officers will retain the grade held by them and non-commissioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York State Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.

a. Also acts as Battalion S-2.

b. Also acts as 1st Sgt. Hq. Platoon.

c. One-third (1/3) of total may be privates, first class.

d. Commanding Officer acts as Division QM, in addition to duties as Battalion Commander.

e. Armed with pistol or revolver, cal. .45.

f. Armed with submachine gun.

Effective: 1 January 1946.

**PERSONNEL WITH PRIOR SERVICE IN FEDERAL
ARMED FORCES AUTHORIZED TO BE ATTACHED
TO OR ENLISTED IN NEW YORK (STATE)
GUARD UNITS IN EXCESS OF NORMAL
TABLES OF ORGANIZATION**

TABLE OF ORGANIZATION No. 26

UNIT	ATTACHED		Enlisted
	Officers of Co. Grade	Warrant Officers	N. C. Os
Hq. and Hq. Co., N.Y.G.	4	2	13
Div. Hq. and Hq. Co.	1	1	7
Inf. and Arty. Brig. Hq. and Hq. Co., or Btry.	1	1	7
Inf. Regt.	17	3	d66
Inf. Regt. Hq. and Hq. Co.	1	3	14
Inf. Bn. Hq. and Hq. Det.	1		1
Rifle Co.	1		5
Med. Det., Inf., Engr. and Cav., Mecz., Regt.	1		2
Band, Inf., Engr., and Cav., Mecz., Regt.	2		2
Inf. Sep. Bn. Hq. and Hq. Plat.	14	3	6
Engr. Regt., Combat	4	2	140
Engr. Regt., Hq. and Hq. Co.	1	1	19
Engr. Regt., Serv. Co.	1		19
Engr. Bn., Hq. and Hq. Det.	1		1
Engr. Co.	1		16
Cav., Mecz. Regt.	16	3	83
Cav., Mecz. Regt. Hq. and Hq. Co.	3	3	14
Cav., Mecz. Sq.	4		33
Cav., Mecz. Sq. Hq. and Hq. Det.	1		2
Cav., Mecz., Recon. Tr.	1		11
Cav., Mecz., Tank Tr.	1		9
Q.M. Bn., Trk.	3	3	14
Q.M. Bn., Trk. Hq. and Hq. Plat.	1	1	2
Trk. Co., Motor.	1	1	6
Div. Sig. Co.	1	1	10
Q.M. Dept. Co., Supply	2	1	13

Remarks:

a. The number of excess field officers who may be attached for duty is indeterminate. This will be controlled by Headquarters, New York Guard, where all applications will be submitted for final action upon approval by division, brigade and regimental commanders.

b. The number of excess officers of company grade and of excess non-commissioned officers is approximately 25% of the number of officers and of non-commissioned officers, respectively, authorized for the unit by Tables of Organization.

c. Officers, warrant officers and non-commissioned officers of higher grade may be assigned to fill any position authorized in the Table of Organization of a unit, may be assigned such duties as prescribed by their unit commanders and may retain the grades which they held upon separation from Federal service.

d. Authorized for 6th Infantry Regiment: 18 officers, 3 warrant officers, 71 N.C.Os. Authorized for 74th Infantry Regiment: 19 officers 3 warrant officers, 76 N.C.Os.

Effective: 1 January 1946.

SCOUT CAR PLATOON, NEW YORK GUARD
(PROVISIONAL)

TABLE OF ORGANIZATION No. 27

Designation: # ——— Scout Car Platoon, N.Y.G.

UNIT	Plat. Hq.	One Squad (Two Squads)	One Sect. (Two Squads)	Total Plat. Hq. and 2 Sections
First Lieutenant, including: Platoon Commander.....	c1 (1)			1 (1)
Total commissioned.....	1			1
Staff Sergeant, including: Platoon Sergeant.....	p1 (1)			1 (1)
Sergeant, including: Section Leader.....			p1 (1)	2 (a2)
Corporal, including: Squad Leader.....		s1 (1)	2 (2)	4 (4)
Technician, grade 5, including: Driver..... Operator, radio.....		2 (f1) (s1)	4 (2) (2)	8 (4) (d4)
Private, first class, or Private, including: Gunner, machine gun..... Gunner, machine gun, asst.....		p4 (2) (2)	8 (4) (4)	b16 (8) (8)
Total enlisted.....	1	7	15	31
Aggregate.....	2	7	15	*32
Car, scout M3A1.....		1	2	4
Carbine, cal. .30.....	1			1
Gun, machine.....		2	4	8
Gun, submachine.....		2	4	8
Pistol or revolver, cal. .45.....	1	4	9	19
Rifle, cal. .30.....		1	2	4
Trainer, machine gun, cal. .22.....	2			2

Remarks:

* Officers, warrant officers and non-commissioned officers of higher grades than indicated for any positions in this table of organization may be assigned to fill such positions and may retain the grades held by them in the New York State Guard, or, in the case of personnel released from Federal service, officers and warrant officers will retain the grades held by them and non-commissioned officers will receive non-commissioned officer grades equal to those held by them at the time of such release.

Officers and warrant officers released from Federal service may be attached to, and non-commissioned officers may be enlisted in, New York State Guard units in excess of normal tables of organization as provided in Table of Organization No. 26.

——— Scout car platoons will be numbered and will use the same number as the division to which they are attached.

a. One section leader acts as Platoon Supply Sergeant and the other supervises platoon motor maintenance in addition to other duties.

b. One-third ($\frac{1}{3}$) of total may be privates, first class.

c. Armed with carbine, cal. .30. Until carbines are available pistols or revolvers will be substituted.

d. One operator, radio, performs duty as Platoon Communications Chief in addition to his other duties.

e. Except where otherwise indicated, all enlisted men are armed with rifle, cal. .30.

f. All drivers trained in motor maintenance.

p. Armed with pistol or revolver, cal. .45.

s. Armed with submachine gun.

Effective: 1 January 1946.

(Copy)

APPENDIX No. 10

STATE OF NEW YORK—EXECUTIVE CHAMBER

ALBANY

December 17, 1945

THOMAS E. DEWEY,
Governor

LIEUTENANT GENERAL HUGH A. DRUM,
*Commanding, New York Guard,
80 Centre Street,
New York 13, N. Y.:*

DEAR GENERAL DRUM:

This Letter of Instruction and Order is in confirmation of verbal orders and instruction given you by Mr. Paul E. Lockwood, Secretary at 3:30 P.M. on Monday, 17 December 1945.

By reason of extreme weather conditions in the City of Buffalo, N. Y., and representations as verbally recited by the Honorable Joseph J. Kelly, Mayor of the City of Buffalo, requesting assistance of the New York Guard in aid of civil authority, in clearing the streets of Buffalo to traffic, and by virtue of the authority vested in me as Governor of the State of New York, by the Constitution and Statutes of the State, and in accordance with your recommendations, I hereby direct you as Commanding General of the New York Guard to mobilize and order into active service eight (8) officers and fifty (50) enlisted men from the personnel of Headquarters 4th Brigade, the Scout Car Platoon 4th Brigade, and the 4th Truck Company; and such motor vehicles as may be necessary to accomplish the request of the Mayor of the City of Buffalo in aid of civil authority.

It is understood that all expenses involved in the performance of this mission will be without expense to the State of New York and that all such expense, including pay of personnel, cost of rations and supplies, necessary gasoline and oil for the motor vehicles, and all other expenses incidental thereto is to be borne by the City of Buffalo; and that the maximum time authorized for such duty is not to exceed three (3) days; unless in your judgment, as Commanding General of the New York Guard it is deemed advisable to further extend such period of service.

This confirming order is effective on the date and hour hereinabove set forth.

Sincerely yours,

sd/ THOMAS E. DEWEY

TED/BW

HEADQUARTERS NEW YORK GUARD

(STATE GUARD)

80 CENTRE STREET, NEW YORK 13, N. Y.

17 December 1945 1535

FIELD ORDER {
No. 4 }

1. *a.* Extremely heavy snowfall has disrupted traffic in the streets of Buffalo, N. Y.

b. At the request of the Mayor of Buffalo, the Governor of New York has directed the Commanding General, New York Guard, to mobilize and order into active service certain personnel of certain specified units, New York Guard, equipped with motor transportation, for the purpose of aiding the civil authorities of Buffalo in clearing traffic routes through the streets of that City.

2. The Commanding General, 4th Brigade, will mobilize and order into active service, at once, eight (8) officers and fifty (50) enlisted men from the personnel of Headquarters, 4th Brigade; the Scout Car Platoon, 4th Brigade, and the 4th Truck Company, equipped with such motor vehicles as may be necessary, and will aid the civil authorities of Buffalo in clearing traffic routes through streets of that City.

3. *a.* It is expected that mobilization will be for a three-day period.

b. These Headquarters will be kept informed of the situation, missions assigned and employment of troops. Reports will be submitted as directed in Field Order No. 1, as amended.

4. This mission will be accomplished without expense to the State of New York, including pay of personnel, cost of rations and supplies, necessary gasoline and oil for motor vehicles, and all other expenses incidental thereto. It is understood that all expenses will be borne by the City of Buffalo.

5. Command Posts:

Headquarters New York Guard	} no change
Headquarters 4th Brigade	

By command of LIEUTENANT GENERAL DRUM:

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

OFFICIAL:

CLEMENT H. WRIGHT,
Col., Inf., N.Y.G.,
Asst. Chief of Staff, G-3

DISTRIBUTION:

10 C.G., 4th Brigade
5 C.O., 4th Tr. Co.

(Copy)

THIS AGREEMENT

Made this 18th day of December, 1945, by and between the STATE OF NEW YORK, party of the first part, and the CITY OF BUFFALO, party of the second part,

WITNESSETH

WHEREAS, an emergency has been declared by Joseph J. Kelly, the Mayor of the City of Buffalo, and

WHEREAS, the City of Buffalo has requested the assistance of the New York Guard therein, and

WHEREAS, His Excellency, Thomas E. Dewey, the Governor of the State of New York has agreed to furnish such assistance and has ordered Major General Edwin G. Ziegler, Commanding General of the 4th Division of the New York Guard, to order out such members of his staff as are necessary, together with the Scout Car Platoon and the Fourth Motor Truck Company, their officers and enlisted men, to assist the City of Buffalo in relieving its streets of stalled motor transportation,

Now, THEREFORE, in consideration of the aforementioned, it is agreed

(1) That the City of Buffalo pay to the officers and enlisted men of the New York Guard for their services during this emergency the following rates to pay:

(a) Officers (not exceeding eight) the sum of two dollars per hour while on duty.

(b) truck drivers and assistant truck drivers one dollar and a half per hour while on duty.

(c) other enlisted men one dollar and twenty-five cents per hour while on duty.

(2) And the City of Buffalo further agrees to promptly pay to the Commanding General of the Fourth Division of the New York Guard all costs and expenses incurred in this emergency for subsistence for the officers and men, gasoline, oil and other incidental expenses.

IT IS FURTHER UNDERSTOOD AND AGREED that the period of service of the officers and men for the said emergency shall be for a period of three days, which commenced at four o'clock on the afternoon of December 17, 1945, when the officers and men were called out, and shall terminate at four o'clock in the afternoon of December 20, 1945, except that there shall be retained in service for one additional day thereafter, one officer and five enlisted men to repair and recondition the motor equipment used in the emergency, which officer and enlisted men are to be paid at the aforementioned rates.

IN WITNESS WHEREOF, the parties hereto have caused these presents to be signed by its duly authorized officers the day and year first above written.

STATE OF NEW YORK, NEW YORK GUARD

By E. G. ZIEGLER, [L. S.]

Major-General—4th Division

THE CITY OF BUFFALO

By JOSEPH J. KELLY, [L. S.]

Mayor

HEADQUARTERS NEW YORK GUARD
(STATE GUARD)

STATE OFFICE BUILDING

80 Centre Street

New York 13, N. Y.

20 December 1945 1115

FIELD ORDER }
No. 5 }

1. The personnel mobilized and ordered into active service pursuant to Field Order No. 4, Headquarters New York Guard, 17 December 1945, 1535, and their motor vehicle equipment will be used to assist the civil authorities of Buffalo in clearing traffic routes through the streets of that City until 2400 on 20 December 1945, when they will be relieved from active duty and demobilized, except as otherwise indicated below.

2. One (1) officer and five (5) enlisted men will remain on active duty for the purpose of repairing and reconditioning motor equipment used in the emergency until 1600 on 21 December 1945, when they will be relieved from active duty and demobilized.

3. Attention is directed to Par. 4, F.O. 4, Hq. NYG, 17 December 1945, 1535, which applies equally to the extension beyond the three-(3)-day period of active duty heretofore authorized.

By command of LIEUTENANT GENERAL DRUM:

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

OFFICIAL:

CLEMENT H. WRIGHT,
*Col., Inf., N.Y.G.,
Asst. Chief of Staff, G-3*

DISTRIBUTION:

10 C.G., 4th Brigade
5 C.O., 4th Truck Co.