

1974 ANNUAL REPORT

NEW YORK STATE
DIVISION OF
MILITARY &
NAVAL AFFAIRS

ARMY NATIONAL GUARD • AIR NATIONAL GUARD • NAVAL MILITIA • STATE GUARD
OFFICE OF DISASTER PREPAREDNESS

*new Yorkers . . .
militia people*

1974 ANNUAL REPORT

**STATE OF NEW YORK
DIVISION OF MILITARY
AND NAVAL AFFAIRS**

A FINAL SALUTE for BG (Chap) Anthony R. Sidoti (left), was the Graduation Review of the Empire State Military Academy at Camp Smith. Reviewing the troops with him is MG John C. Baker, Chief of Staff to the Governor. Gen. Sidoti, who retired in July, served as Chaplain of the Academy since its inception in 1950. He was also 27th Division and then New York State Chaplain since reorganization of the National Guard after World War II. During the war, he served with great distinction in the 90th Infantry Division, earning the Silver Star with oak leaf cluster and the Purple Heart, with oak leaf cluster.

MG JOHN C. BAKER
 CHIEF OF STAFF TO THE GOVERNOR
 COMMANDER NYARMYNG
 CHAIRMAN NEW YORK STATE
 CIVIL DEFENSE COMMISSION
 AND
 STATE DIRECTOR OF CIVIL DEFENSE

BG FRANCIS J. HIGGINS
 VICE CHIEF OF STAFF
 TO THE GOVERNOR
 AND
 DEPUTY COMMANDER
 NYARMYNG

BG ROBERT F. MURPHY
 THE ADJUTANT GENERAL OF N.Y.
 AND
 CHIEF OF STAFF NYARMYNG

CAPT JAMES B. REAP
 COMMANDER
 NEW YORK NAVAL MILITIA

MG RAYMOND L. GEORGE
 COMMANDER
 NEW YORK AIR NATIONAL GUARD

MG AMATO A. SEMENZA
 COMMANDER
 NEW YORK GUARD

CONTENTS

INTRODUCTION	1
DIVISION OF MILITARY AND NAVAL AFFAIRS STAFF	1
PERSONNEL AND ADMINISTRATION	1
RECRUITING AND RETENTION	1
OPERATIONS, TRAINING AND INTELLIGENCE	1
ORGANIZATION	1
INTELLIGENCE	2
MILITARY SUPPORT TO CIVIL AUTHORITIES	2
EMPIRE STATE MILITARY ACADEMY	3
MILITARY EDUCATION THROUGH SERVICE SCHOOLS	4
LOGISTICS	7
UNITED STATES PROPERTY AND FISCAL OFFICE	7
STATE MAINTENANCE OFFICE	9
FACILITIES ENGINEERING BRANCH	11
FACILITY OPERATIONS	12
LOGISTICS SERVICES	13
COMMUNITY WORK PROJECT PROGRAM	15
COMPTROLLER	17
GENERAL	17
FISCAL	17
★ CIVILIAN PERSONNEL	17
DATA PROCESSING	17
MANAGEMENT ENGINEERING	17
SIGNIFICANT ACTIVITIES	17
LEGAL	18
STATE LEGISLATION	18
FEDERAL LEGISLATION	18
CLAIMS	18
TECHNICIAN PERSONNEL OFFICE	19
EQUAL OPPORTUNITY OFFICE	19
SENIOR ARMY ADVISOR	20

CAMP SMITH, PEEKSKILL	22
UTILIZATION	22
TROOP SERVICES	24
PERSONNEL	24
AIR NATIONAL GUARD	25
GENERAL	26
OPERATIONS	27
LEADERSHIP	27
FISCAL	27
PERSONNEL	27
COMPONENT UNITS	27
NAVAL MILITIA	33
ORGANIZATION	34
MISSION	34
OPERATIONS AND TRAINING	34
LOGISTICS	34
FACILITIES	34
FUNDING	35
AWARDS AND HONORS	35
NEW YORK GUARD	37
ORGANIZATION	38
MISSION	38
TRAINING	38
COMMUNITY ACTIVITIES	40
DISASTER PREPAREDNESS	44
ORGANIZATION AND MISSION	45
MAJOR DISASTER ASSISTANCE	45
FEDERAL CIVIL DEFENSE ASSISTANCE	47
PLANNING AND TRAINING	47
COMMUNICATIONS AND WARNING	47
RADIOLOGICAL PROTECTION	47
CIVIL AIR PATROL	49

ARMY NATIONAL GUARD

INTRODUCTION

This annual report to Governor Hugh L. Carey for calendar year 1974 is required by Section II of the State Military Law. It covers activities, events, achievements, statistical data and significant changes concerning the State Military Forces during 1974. These forces, under jurisdiction of the Division of Military and Naval Affairs, consist of the New York Army and Air National Guard, New York Naval Militia and New York Guard.

DIVISION OF MILITARY AND NAVAL AFFAIRS STAFF

Staff sections in the Division of Military and Naval Affairs office serve in a dual capacity commensurate with the dual role of the Chief of Staff to the Governor and Commander, New York Army National Guard. Staff officers are responsible for coordinating activities of all components of the State Military Forces and for direct staff functions with relation to the Army National Guard, through appropriate command channels.

For further information on DMNA structure and staff, see Inclosure 1, 2 and 3.

PERSONNEL AND ADMINISTRATION

The mission of this office includes the supervisory and administrative re-

sponsibility for all personnel actions applicable to the several components of the New York State Military Forces.

Under provisions of the Reserve Enlisted Program (REP 63), 1,453 non prior service personnel in the New York Army National Guard attended Initial Active Duty for Training in 1974. This brings the total input for this program to 68,078, from its inception in Nov. 1955 through 31 December 1974.

Statistical information reflecting the activities of this office are outlined in Inclosures 6, 7, 8, 9, 17, 18 and 19 to this report.

OPERATIONS, TRAINING AND INTELLIGENCE

The function of this office is to coordinate all operations, training and intelligence activities as they relate to the state's military forces. It is responsible for supervision of New York Army National Guard units within the scope of these activities and includes specific responsibility over army aviation, electronic communications, the Empire State Military Academy, military support to civil authorities and alert and mobilization for federal and state emergencies.

ORGANIZATION

There were minor changes organiz-

ation largely as a result of changes to mobilization tables of organization and equipment (MTOE). These resulted in minor changes in authorized strength and equipment. Some company-sized units were relocated to take advantage of better facilities and training areas. These changes enhanced mobilization readiness for state and federal missions.

A major change occurred, when, on 3 Sep 74, the last of the Nike-Hercules units were phased out of the Air Defense program. The 1st Battalion, 244 Air Defense Artillery, with headquarters at Huntington Station and batteries at Farmingdale, Rocky Point and Orangeburg, closed its sites, which were then returned to control of the federal government. DMNA General Orders 153, 8 Aug 74, effected the inactivation.

INTELLIGENCE

The Intelligence Section, under direct supervision of the Director of Operations, Training and Intelligence, is primarily charged with the collection, processing and dissemination of military and civilian information as it affects New York State Government operations.

Intelligence liaison is maintained with active military services; Federal, State and Local law enforcement agencies; and all units of the organized militia of the State of New York.

During the year 1974 this section processed reports of one demonstration, 19 thefts, 8 bomb threats, 43 incidents of damage or forced entry and 90 accidents effecting the Division of Military and Naval Affairs facilities and personnel.

The administrative processing of 4,120 Personnel Security Actions for individuals of the New York Army National Guard were completed during 1974. This service was rendered to both military and civilian personnel of this division.

The Intelligence Section was instru-

mental in establishing a plan and policy for implementation of Communications Security within the New York Army National Guard. Training included exposure of authorized personnel to cryptographic systems and operation.

Each session of Intelligence Training, whether it be domestic, combat or administrative, is supervised by the Intelligence Section.

Intelligence aspects of each emergency contingency plan is developed by the Intelligence Section.

MILITARY SUPPORT TO CIVIL AUTHORITIES (MSCA)

The Military Support to Civil Authorities Section provides a planning staff to develop and issue plans relating to the supplemental support to civil authorities provided by all components of the military services within the State (active and reserve). The section plans, coordinates and controls all resources made available by all services for Military Support to Civil Authorities in domestic emergencies.

Information relating to the plans, publications and emergency activities of this section is included in Inclosures 10 and 11 of this report.

SPECIAL PROJECTS

Members of this section made liaison and inspection visits to all units with a civil disturbance mission in March and April of 1974 to instruct units on the new concepts of civil disturbance operations and to inspect weapons and security of weapons.

Military Support to Civil Authorities Section organized and arranged for five regional workshops during the months of November and December 1974, implementing the Computerized Movement Planning and Status System (COMPASS). Representen-

tatives from Army Readiness Region 1 conducted the five workshops. Workshops were held in Albany, Buffalo, Syracuse and two in New York City.

CONFERENCES/SEMINARS/BRIEFINGS

On 5 June 1974 personnel from the Military Support to Civil Authorities Section presented a formal three hour briefing on DMNA contingency plans to the Office of Disaster Preparedness staff, district directors and representatives from various State agencies.

Two representatives from the Military Support to Civil Authorities Section attended a planning conference in Dover, Delaware, 24-25 Aug 74, sponsored by the Military Support to Civil Authorities Section, State of Delaware. Alert and mobilization planning was the subject of the conference; highlighted was a detailed explanation regarding the implementation of the Computerized Movement Planning and Status System (COMPASS). This system is designed to expedite, facilitate and make for more accurate ARNG mobilization planning.

Personnel from the Military Support to Civil Authorities Section attended the First United States Army Military Support Plans and Operations Officers' Conference held in Montgomery, Alabama, on 10-11 October 1974.

EXERCISES/TRAINING EVALUATIONS

OPLAN Natural Disaster Relief Training Exercises. The purpose of the exercises was to provide joint training for civil authorities and New York Army National Guard personnel in the procedures involved in the conduct of natural disaster relief operations. Task forces participating were TF Central (Syracuse) TFSouthern (Poughkeepsie); TF Northern/

Eastern (Albany); TF NY City/Long Island (NY City); and TF Western (Buffalo).

Personnel from the Military Support to Civil Authorities Section participated on inspection teams from Headquarters, New York Army National Guard, to evaluate riot control training at task force level and observe training at battalion level.

SERVICE SCHOOL ATTENDANCE

The following personnel of the Military Support to Civil Authorities Section attended resident courses of instruction as indicated:

Captain Thomas Retz, Captain James Porter, Master Sergeant Harold Coon, Sergeant First Class John Futerko - National Program for Civil Preparedness, Battle Creek, Michigan, 15 - 19 Jul 74.

Colonel Floyd White, Captain Robert Larson - National Program for Civil Preparedness. Battle Creek, Michigan - 2 - 6 Dec 74.

EMPIRE STATE MILITARY ACADEMY

The conduct of the Officer Candidate School is the primary mission of the Empire State Military Academy. Accredited by The Department of the Army, 14 December 1951, the Academy is the major source for junior officers for the New York Army National Guard.

With the graduation of 119 new officers on 16 August 1974, the alumni rolls were increased to 2,950 officers.

The current OCS training program consists of 296 hours of classroom instruction and 156 hours of supplemental and practical work for a total of 452 hours of training.

OCS Class 73-74 was graduated on

16 August 1974. Of the original enrollment of 188 candidates, 119 successfully completed all phases of training. Commissions in the New York Army National Guard were presented to 100 of these graduates. One certificate of completion and three certificates of eligibility were issued to candidates who must complete certain administrative requirements prior to commissioning. Fifteen (15) graduates were commissioned (as Second Lieutenants) in units of the United States Army Reserves. Class attrition rate was 31.3%.

OCS Class 1974-75 reported for Phase I at Camp Smith, 3-17 August 1974. Initial enrollment was 143 out of 168 accepted candidates. One hundred and Thirty seven (137) completed Phase I successfully and entered Phase II at Branch Schools in October 1974. One hundred and twenty eight (128) of these candidates remain enrolled as of 31 December 1974. It is estimated that 115 candidates will graduate and receive their commissions on 22 August 1975 at Camp Smith, New York.

As an additional mission, the Academy trains Non Commissioned Officers in basic leadership and instructional techniques. The "NCO Course" consists of 15 days of Annual Training at Camp Smith, NY for enlisted men in the pay grades of E3, E4, E5.

These enlisted men, who are chosen for their leadership potential, perform this training in lieu of annual training with their parent unit and receive "promotion points" for successful completion.

NCO Course 1974, added 249 graduates to the previous total of 4,360 and marked the graduation of the 4609th enlisted man from the course-

The Department of the Army and the National Guard Bureau provide manday spaces for Staff, Faculty and overhead to support the Academy.

Thirty-eight First Classmen from the United States Military Academy were

utilized as Tactical Officers for the Officer Candidate School.

Annual Training 1975 is scheduled for Camp Smith during the period 9-23 August 1975. Student enrollment is programmed for:

Phase I OCS 75-76	- - - -	300
Phase III OCS 74-75	- - - -	115
NCO (Basic Course)	- - -	300
TOTAL	- - - -	715

MILITARY EDUCATION THRU SERVICE SCHOOLS

The Army School System is the principal means of individual education and training for all Army personnel. The school system provides a balance between the principal methods of educating military personnel on one side; resident instruction, on the other; education thru troop on-the-job training; individual study, and information programs.

The purpose of the Army School System is to prepare selected individuals to perform those duties they may be called upon to carry out in war or in peace, to conduct research, to participate in the formulation of military doctrine, and to promote the highest standards of military competence.

An Army school is an educational institute authorized by Headquarters, Department of the Army. With the exception of the United States Military Academy, Army schools are classified as Army colleges, branch schools or specialist schools.

Army colleges present the highest levels of career instruction. Branch schools conduct career developmental courses of a basic and advanced nature. Specialist schools conduct courses which prepare the student for immediate utilization of a skill or specialty other than career development.

Each course conducted by the Army

OFFICER CANDIDATES AT CAMP SMITH

INFANTRY IN THE FIELD

PREPARING A RIG FOR THE ROAD

TRAINING

SPECIAL FORCES RAPPELLING

schools is a complete series of instructional periods identified by a common title or number.

Courses conducted by Army schools include:

Career Course – One of four sequential courses which prepare an Army officer for the general demands of progressive career phases: Officer Basic Course, Officer Advanced Course, Command and General Staff Officer Course, and the Army War College Course.

Specialist Course – We have previously defined.

Mobilization Course – A course which contains the minimum fundamental instruction required to insure the student's effective performance in wartime in a particular skill, specialty, or area of professional responsibility. These courses are substituted for the normally longer resident courses during periods of mobilization. In the peacetime environment, this media is sometimes utilized to present instruction, to reserve component personnel, to lessen the period of time required for absence from home and employment.

Refresher Course – A Course given for the purpose of bringing the student up to date on recent developments or changes in areas of knowledge in which the student has had previous schooling or experience.

Orientation Course – A course given for the purpose of familiarizing the student with a particular area of knowledge, technique or material.

Noncommissioned Officer Educational Courses – A recent development of the Army, these courses are the career development pattern paralleling the levels of the officer career program previously listed.

Each course presents a curriculum

developed and approved by a service to meet a military educational and training requirement of that service. Many of these courses provide skills which may be utilized in development of civilian pursuits and employment.

Department of the Army has placed supervision of Army schools under Training and Doctrine Command (TRADOC) located at Fort Monroe, Va. TRADOC exercises either individual or joint supervision over three colleges, sixteen branch schools and fourteen specialist schools operated by the Army and provides personnel for all joint service schools.

This program operates without cost to the State of New York. Funding to support attendance by members of the New York Army National Guard is provided by the Federal government. Operation of the schools and cost of attendance is fully funded.

To insure adequacy of available funds, a system of priorities has been developed utilizing rating factors. Each functional training course is rated using the following factors:

- Operational Importance
- Mission Support
- Complexity and Difficulty
- Trained Resource Status
- Judgement

With initial priority being given to the career development pattern, with minor exceptions, all other courses were rated individually to permit judicious utilization of the available funds.

At the close of the Federal Fiscal Year, 30 Jun 74, over 1,000 members of the Army National Guard had utilized the Army School System, expending \$1,232,000 in Fiscal Year 1974 Federal funds. Since 1 Jul 74, and to period ending 31 Dec 74, Fiscal Year 1975 funds in the amount of \$1,107,000 have been either expended or obligated to support this program.

Additional funding of slightly below

\$1,000,000 has been requested to continue the program through 30 June 75.

LOGISTICS

The Logistics Directorate, consisting of five staff sections, also has staff responsibility for Camp Smith, Peekskill, New York. The staff sections are: United States Property and Fiscal Office-New York; State Maintenance Office; Logistics Services Branch; Facilities Operations Branch; and Facilities Engineering Branch.

The Director of Logistics is responsible for assisting the Chief of Staff to the Governor in matters pertaining to supply, maintenance, transportation, facilities operation, construction and community work programs.

Major activities included the following programs and projects, which are explained in detail in other sections of this report;

- Energy Conservation.
- Continuation of facilities security program.
- Construction projects, completed and in process, at Camp Smith, New York.
- Relocation of the United States Property and Fiscal Office-New York (USP&FO-NY) from Brooklyn to Albany, New York.
- Conversion of the Automatic Data Processing Section of the USP&FO-NY to IBM 1401 Tape Drive System.
- State Property Accounting.
- Processing of 543 community work projects.

UNITED STATES PROPERTY AND FISCAL OFFICE

GENERAL

During early 1974, the Office of the

United States Property and Fiscal Office-New York (USP&FO-NY) was relocated from the New York State Arsenal, Brooklyn, New York to Building #4, State Campus, Albany, New York. There was no change in location of equipment storage and distribution warehouses which are located at Peekskill and Rochester.

During 1974, the USP&FO-NY was authorized one hundred seventy five (175) federally paid technicians. Funding authorization permitted an average employment of approximately one hundred and forty nine (149) technicians.

COMPTROLLER

Allotment of Federal Funds for the New York Army National Guard (NYARNG) in FY 1973 was \$37,225,002. The FY 1974 funding was \$38,259,758. of which \$37,966,631 was expended as listed below:

APPROPRIATION TITLE	APPROPRIATION SYMBOL	AMOUNT
National Guard Personnel	2142060	\$12,753,367.
Operations and Maintenance	2142065	24,961,906.
Military Construction	21X2085	251,358.
TOTAL		\$37,966,631.

Additional Federal Funding for NY-ARNG Inactive Duty Training pay was \$15,806,000.

During FY 1974 there was an average of 1,578 federally paid technicians employed in the NYARNG.

LOGISTICS

Normal supply activities in support of all units were conducted during 1974. Annual Training 1974 was supported as in past years without incident. The year 1974 saw the centralization of repair parts at the USP&FO Warehouse, Rochester, New York and the construction of a new warehouse facility at Camp Smith, Peek-

skill, New York. Actions and planning continue on the program to computerize all Logistic Programs in order to provide more efficient and responsive supply actions to all units.

PURCHASING AND CONTRACTING OFFICE

Normal procurement activities were conducted in 1974 with some problems occurring during the early part of the year in the procurement of gasoline and diesel fuels. All problems were resolved by close coordination with the US Army Defense Fuel Supply Center located at Cameron Station, Virginia.

The Purchasing and Contracting Office was moved from Brooklyn to Albany early in 1974. The training of new personnel was paramount as only one employee transferred with the office.

2732 Procurement actions were prepared during 1974 as follows:

Contracts	26
Blanket Purchase Agreements	132
Federal Supply Orders	180
Delivery Orders	42
Purchase Orders	2352

AUTOMATIC DATA PROCESSING OFFICE

Numerous delays in the Data Processing operation were experienced during 1974. The IBM 1401 System, initially planned to be installed on 1 April 1974, was delayed until 1 July 1974 due to site preparation. Further delay was encountered until 1 September 1974 due to the incompatibility of the component parts of the System.

During September and October of 1974, programmers and machine operators were trained by the National Guard Bureau Computer Center personnel, and the IBM 1401 System conversion schedules were established. Due to problems of coordination between the states, the first conversion program could not be started until the month of December.

In an effort to provide more machine

time, a second shift was initiated during the month of September. Computer utilization gradually increased from an average of 120 hours to 230 hours each month, by December.

EXAMINATION OFFICE

During the period 1 January through 10 March 1974, the majority of the Examiners were assigned to functional duties within other sections. Forty seven (47) Battalion Property Accounts and fifty nine (59) Company Property Accounts, requiring Annual and Change of Command Inventories, were examined during the year. Additionally, 23 special inventories and examinations were conducted.

Property Accounts of the following units deactivated during 1974 were closed out:

4th Bn, 258th FA
1st Bn, 244th ADA Bn
102d Fld Svc Co

During November and December, all Examiners attended the Joint Uniform Military Pay System (JUMPS) School, Camp Smith, Peekskill, New York. During the same time frame, eight Examiners were involved in conducting JUMPS Quality Assurance Examinations in fifteen (15) separate company size units.

The Examination Office reviewed all resignations of NYARNG officers for determination of property responsibility.

The Examination Office was designated the responsible USP&FO reporting unit for the Defense Energy Information System. Three separate type reports are submitted to National Guard Bureau (NGB). One of the three reports is submitted on a weekly basis and the other two reports are submitted on a once a month basis. In addition, six special energy reports were submitted to NGB during the year.

Special assistance was rendered to twelve separate Property Book Accounts

during the year. Several special investigations involving property accountability were conducted.

The number of Reports of Surveys processed has doubled in comparison to last year.

STATE MAINTENANCE OFFICE

The State Maintenance Office, located in Building #4 of the State Campus, Albany, New York, is responsible for the operation of the maintenance program in the New York Army National Guard (NY-ARNG) for Federal funded surface equipment. The responsibilities of the Office are accomplished by the State Maintenance Officer and a Staff of five personnel.

The State Maintenance Officer has operational control of the following direct support maintenance facilities:

Three Combined Support Maintenance Shops (CSMS's) located at Brooklyn; Camp Smith, Peekskill; and Rochester.

One Annual Training Equipment Pool (ATEP) located at Fort Drum.

In addition, technical assistance and guidance is provided to forty-two (42) Organizational Maintenance Shops (OMS's) located throughout the State which are under the operational control of designated organization Commanders. An inclosure to this report indicates the locations of all maintenance facilities throughout the State.

To further enhance the maintenance effort, the State Maintenance Officer has initiated a Command Maintenance Management Evaluation Team (COMET) Program, which provides Commanders and supervisors, at all levels, with an appraisal of the adequacy and effectiveness of maintenance programs instituted within

their commands.

The mission of CSMS is to provide maintenance support of federally funded materiel issued to units in the NYARNG which exceeds organic maintenance capabilities of units. CSMS's provide direct and general support maintenance to assigned units within specified geographic areas of responsibility.

The ATEP at Fort Drum, N.Y. is responsible for the receipt, issue, storage and maintenance of heavy construction equipment as well as combat vehicles authorized by the Chief, National Guard Bureau. This facility also issues equipment to out-of-state Army National Guard units, and U.S. Army Active and Reserve Components attending Annual Training at Fort Drum. Use of ATEP equipment is becoming greater as a result of increased usage of Fort Drum as a Weekend Training Site. It is anticipated that continued use of ATEP equipment for weekend training will considerably increase the maintenance requirements and repair parts cost for the ATEP operation.

Organizational Maintenance Shops are responsible for providing organizational maintenance repairs and services to assigned units. Organizational repairs and services are similar to those performed at a commercial service station.

General maintenance guidance is provided to Major Commands of the NY-ARNG by the State Maintenance Officer and his Staff, through COMET feedback information, Performance Data Report Analysis, and reports/data developed as a result of OMS Semi-Annual Visits by the Organizational Maintenance Officers.

A State Maintenance Office organizational chart and statistical data relating to State Maintenance activities are shown in inclosures to this report.

THE MOST REALISTIC, COMBAT READY, OPERATIONAL MISSION EVER ASSIGNED TO THE NATIONAL GUARD IN PEACETIME ENDED FOR NEW YORK'S 1ST BN 244TH ARTY WHEN ITS NIKE-HERC AIR DEFENSE MISSILE SITES WERE CLOSED AND THE UNIT DEACTIVATED.

BG ROBERT F. MURPHY ACCEPTS CASED UNIT COLORS FROM LTC FRANCIS J. HORGAN, 1ST BN 244TH ARTY, AT CEREMONIES IN FARMINGDALE MARKING UNIT DEACTIVATION.

CEREMONY AT INDIANTOWN GAP MILITARY RESERVATION, PA, SALUTING 17 STATES THAT HAD NATIONAL GUARD UNITS IN AIR DEFENSE SYSTEM, CASING COLORS ARE CWO ROBERT BYRON AND COL. JAMES CURTIS.

FACILITIES ENGINEERING

Facilities Engineering is responsible for design, contract administration, capital funding and construction at all Division of Military and Naval Affairs facilities except Air National Guard Bases. Engineering assistance and technical advice is provided to the Air National Guard Bases as well as to all other DMNA Staff and Field elements. The Office of Disaster Preparedness is now included in the above. Accomplishment of this mission requires close coordination with various State and Federal Agencies; most frequently with the following: Army National Guard Construction Branch, Edgewood, Maryland; Air Force Regional Civil Engineer, Atlanta; Office of General Services' Design and Construction Group; New York State Division of the Budget; and private Architect/Engineer Firms.

Considerable progress was made during the year in the Federally supported Army National Guard Military Construction Program. The new 80,000 square foot United States Property and Fiscal Office (USP&FO) Warehouse at Camp Smith and a Motor Vehicle Training Building at Tonawanda were completed at a total cost of \$1,451,000. Final design was completed for Organizational Maintenance Shops at Lockport, Huntington Station and Kingsbridge Road, Bronx.

Preliminary design was completed for expansion of the Annual Training Equipment Pool at Fort Drum and for a new Combined Support Maintenance Shop at Staten Island. Construction will start in 1975 on those projects for which Federal funds are allocated by the National Guard Bureau.

Planning continued for two projects in the Federal Fiscal Year 1976 Military Construction Program. These are Construction of an Army Aviation Support

Facility at the Albany County Airport and installation of drill hall and basement garage exhaust system at the Bronx, Kingsbridge Road, Armory.

Contracts were awarded in Federally supported Minor Construction Programs for 29 projects at a total cost of \$292,000. Design was completed for the last phase of the Vault Modification and Intrusion Detection System Program to meet federal standards for security of weapons and ammunition. Contracting action was initiated so that security work should be completed in 1975.

The State Capital Construction Program was highlighted by the award of contracts totaling \$923,000 for construction of a new Troop Service Building at Camp Smith to replace the old structure built in 1885. Equipment for the new facility will cost about \$43,000. Completion of construction is expected in June 1975.

Appropriations for Capital and Rehabilitation Projects showed some increase over last year. \$612,000 was appropriated for 7 Capital Projects and \$530,000 for 17 Rehabilitation Projects. Design was initiated for all of the above and contracts were awarded for 2 Capital and 20 Rehabilitation Projects.

Air National Guard Support continued at a high level. The two major projects in this program are an Aircraft Engine Inspection and Repair Shop and Composite Aircraft Maintenance Facility, both at Schenectady. Total estimated cost is \$1,500,000. Final plans for these projects were modified to include additional energy conservation features so as to be ready for expected advertising for bids and start of construction early in 1975.

The overall contract construction program for 1974 included 96 contracts awarded at a cost of \$2,218,095.00 and 106 contracts completed at a cost of \$3,060,066.00. Details can be found in

the "Statistical Data" Inclosure.

Environmental protection and energy conservation continued to be emphasized. In the field of environmental protection, environmental assessments were prepared to ensure that new projects would not significantly affect the environment. A program of installing oil and grease interceptors in vehicle wash racks was continued to prevent pollution. In the field of energy conservation, additional insulation and other design features were included. Heating zone controls were installed in the one large facility and studies initiated for others to save on heating costs. Lighting levels were reduced to the lowest safe levels on new construction. In one case, this reduced the initial cost about 20% and will reduce future electric consumption even more.

Construction costs have become an increasing problem. This is primarily because of inflation which increases the cost of major projects well above program estimates in the two to three years between project request and award of contracts. Continued emphasis was placed on simplicity of design, elimination of non-essential work and use of economical materials in an attempt to keep construction costs as low as possible.

FACILITY OPERATIONS

Facility Operations is responsible for the maintenance and operations of all armory, non-armory, and training facilities utilized by the Army National Guard as listed in the inclosures to this report. In addition, new construction, alterations required by reorganization or Federal criteria changes are programmed by Facility Operations and submitted annually in appropriate budget programs.

The conservation of energy continued to have high priority during 1974. In a survey completed in December 1974, consumption totals were compared for

the years 1973 and 1974. The results indicated a reduction of 16% in fuel oil, 15% in electricity and 09% in gas. Coal consumption in our one remaining armory using coal was reduced by 06% and there was reduction of 02% in purchased steam consumption in two armories.

The efforts in our facilities to conserve energy has shown significant results, and all facility operating personnel will continue emphasizing energy conservation at all times.

During 1974, the Division justified its need for additional acreage and received right of entry permits for two federally owned parcels of real estate, one at Farmingdale, New York (12.7 acres) and one at Youngstown, New York (398 acres).

The Corps of Engineers will finalize Federal licenses for both parcels, and use will be at no expense to the State. Weekend training, storage and maintenance of military vehicles will be the primary uses of the sites. A master plan for the development of these sites will be submitted to the National Guard Bureau in February 1975. The major support of site development will be with Federal funds.

The security of our facilities continues to receive high priority. The installation of Intrusion Detection Systems, phased over a four year period, will be completed in 1975. To date 77 per cent of our facilities have the systems installed or under contract.

With the concurrence of the Division of the Budget a pilot program was begun at three armories to determine if, with expanded Intrusion Detection Systems and minor physical improvements, acceptable standards of physical security could be obtained and what impact the additional security would have on present armory staffing and work scheduling. Physical improvements and modified work schedules are now in effect at one armory and

STATE OF NEW YORK
DIVISION OF MILITARY AND NAVAL AFFAIRS
PUBLIC SECURITY BUILDING
STATE CAMPUS
ALBANY, NEW YORK 12226

HUGH L. CAREY
GOVERNOR
COMMANDER-IN-CHIEF

JOHN C. BAKER
MAJOR GENERAL
CHIEF OF STAFF TO THE GOVERNOR

10 March 1975

Honorable Hugh L. Carey
Governor of the State of New York
Executive Chamber
State Capitol
Albany, New York 12224

Dear Governor Carey:

Enclosed is the Annual Report of the Division of Military and Naval Affairs, recounting the activities and accomplishments of the Division in 1974.

Respectfully submitted,

JOHN C. BAKER
Major General, NYARNG

Encl
as
JCB/pm

DIVISION OF MILITARY AND NAVAL AFFAIRS
PUBLIC SECURITY BUILDING
State Campus
Albany, New York 12226

in preparation at two other locations.

Again this year, our State budget submission included primarily projects required to keep our armories operational, i.e., new or rehabilitation of heating, electrical, and sanitary systems, rehabilitation of roofs, and major exterior masonry and pointing work.

The management of operations, personnel, and administration in each facility continued to receive attention. By frequent personal contact, the area management conferences and the monthly Facilities Newsletter, the Facilities Management Supervisor was able to keep our armory personnel informed of security and construction requirements, promotional opportunities, and, most importantly, what the Division expects of each employee insofar as his State position is concerned. During 1974, seventeen facility operational employees were promoted to a mechanic or superintendent position.

The Management and Operations Pamphlet published by Facility Operations was expanded in 1974 to include sections on the care, maintenance and use of Intrusion Detection Systems and a section on armory office management. This pamphlet is distributed to each armory and unit in the New York National Guard.

By working closely with Facilities Engineering, Facilities Operations is attempting to keep all facilities in the best possible condition through efficient management, realistic budgeting, and effective use of available State and Federal funding support.

LOGISTICS SERVICES

The Logistics Services Section, under the State Quartermaster, is responsible for the following activities:

1. State Property Management, Inventory and Warehousing.
2. Relief of responsibility for State and Federal property, through Report of Survey and Inventory Adjustment Report action.
3. Non-Military Use of Armories, to include Public Liability Insurance and Surety Bonds.
4. Procurement of Supplies and Materials, Contractual Services and Equipment for all DMNA Facilities.
5. Communications for National Guard Armories and District Offices of the Office of Disaster Preparedness.
6. New York State Flag Program.
7. DMNA State Transportation, Insurance and Parking Permits.
8. OIC&C of Bldg 22, - Facility Maintenance and Operation.

In addition, special missions and projects are assigned to and accomplished by this Section as directed by the Director of Logistics.

STATE PROPERTY ACCOUNTING DATA

As of 31 December 1974, the following equipment records were being maintained:

1902 Active Stock Record Cards.
 225 Memorandum Receipt Accounts, including 116 State Armory (SA) Accounts, 89 State Guard (SG) Accounts, 2 Critical Items Pool Accounts, 12 Riot Battalion Accounts, 6 District Offices of the Office of Disaster Preparedness.

1,372 Information Cards, in addition, were maintained in the Weapon Serial Number File and 550 Information Cards in the Typewriter Serial Number File.

During the year, 695 Vouchers were processed covering purchases and trans-

fers of property, including vouchers for disposition of salvage equipment. Disposition of Excess Property continued at a normal rate. This program is continually being purified to include only those items worthy of transfer. By use of the State Inspection and Survey Officers, 4,156 un-serviceable items normally offered as excess were removed from the system.

FEDERAL PROPERTY - RELIEF FROM PECUNIARY RESPONSIBILITIES

Working in conjunction with NGR and AR 735-11 (Accounting for Lost, Damaged and Destroyed Property) documentation pertaining to Federal Property relief of the State and members of the State's Military Forces from financial responsibility involved processing 96 Reports of Survey. (See Statistical Data Chart). In addition, 728 DA Forms 444 (Inventory Adjustment Reports) were processed for units sustaining certain types of equipment loss or damage. The Blanket Position Bond obtained to provide coverage against loss or liability for property for all property connected positions was continued. Collections against this Bond amounted to \$558.22 during the year.

STATE PROPERTY - RELIEF FROM PECUNIARY RESPONSIBILITIES

A total of 7 Reports of Survey and 22 Certificates of Droppage were executed by custodians of State Property and processed to this Office for adjustments.

NON - MILITARY USE OF ARMORIES

A total of 1,079 agreements were processed during the year covering Commercial, Non-Profit, Charitable, and Youth Activity rental categories. Updating of regulations and complete standardization of forms is still in process. Public Liability Insurance, protecting the State of New York, is in force for the year covering all locations and events. The premium

is recovered by charging a pro-rata share to the individual lessees. A "Blanket" Surety Bond has been obtained to protect rental charges and damage to State Property during the course of non-military use. This replaces the individual Surety Bonds originally required from each lessee. As is the case with the Public Liability Insurance, the premium for this Surety Bond is also recovered by charging a pro-rata share to the individual lessees.

PURCHASING

This Section is responsible for procurement of supplies and materials, contractual services, and equipment for all DMNA facilities. During the year, a total of 5,552 Purchase Orders were processed. Other aspects concerned with purchasing include purchase awards, specifications, contract with vendors, contract and non-contract items, and all types of correspondence on matters pertaining to procurement.

COMMUNICATIONS

This Section handles all requests from National Guard Armories for installation, removal or changes in telephone equipment. We set the table of allowance for the amount of telephone instruments to be installed and coordinate the individual fixed and toll charges for budgeting purposes.

NEW YORK STATE FLAG PROGRAM

Distribution of New York State Flags to servicemen overseas for the year totaled 151. National, State and distinctive type flags were procured and distributed for interior use of armories, special displays and authorized honors. Loan of flags to civilian organizations, and honoring requests for miniature flags made to the Governor by school children, continued.

TRANSPORTATION

During 1974, a total of 196 requests

for use of State sedans required for the DMNA were processed to the Bureau of Fleet Management, Office of General Services. The annual insurance coverage for State and Federal vehicles operated by this Division was processed during the year

The issuance of Parking Stickers for lots surrounding the Public Security Building is another responsibility of this Section. We have currently issued a total of 251 Parking Stickers.

FACILITY MAINTENANCE & OPERATION

The State Quartermaster is also the OIC&C of Building 22. In this capacity, the Logistics Services Section handles all requests for building maintenance and operation. In addition, the OIC&C is the designated contact with the State Office Building Campus Manager on general matters of concern to all employees working on the Campus Complex.

COMMUNITY WORK PROJECT PROGRAM

The Community Work Project Program was initiated in the Division of Military and Naval Affairs in June 1971 under the Department of Defense Domestic Action Program. It involves the use of military manpower and equipment resources to assist community organizations in ecology, educational, cultural and recreational activities. Since June 1971, five hundred and forty three (543) community work projects have been processed. During 1974, two hundred and eleven (211) projects have been processed. Program objectives are:

- To develop public understanding and community support;
 - Assist recruiting and personnel procurement;
 - Develop a sense of community

responsibility and participation on the part of the individual members of the State Military Forces.

Each project must be initiated, planned and operated by the local community; that is a community interested in a cooperative project must make the approach, and be ready to assume the burden of continuity.

Type of projects include, but are not limited to the following:

- Construction, rehabilitation or repair of facilities for youth groups, organizations supporting the underprivileged, or public facilities used for the benefit of the entire community.

- Conduct of schools or classes for youth groups or the underprivileged in mechanical skills and crafts, safety, first aid, hygiene and similar subjects that are within the normal mission capability of a unit or its individuals.

- Assistance to underprivileged community supported youth groups or organizations working with retarded or underprivileged children in conducting trips to recreational, historical or educational centers, to include transportation support.

- Loaning of equipment such as water trailers, tentage, mess equipment, power generators, and the like, to overcome temporary emergency problems such as failure of water supply, or power failure at youth camps.

Undertaking of projects by State Military Forces is limited by Department of Defense (DOD) policies as follows:

- DOD funds may not be used.
- Participation does not affect the primary mission of the units.
- Use of state military personnel in a training status is authorized only when the project work is comparable to the individual's military occupational speciality. Additionally, participation is not authorized when such participation may directly endorse, benefit or favor a private individual, corporation (whether profit or non-

"recruit more in 74"

WAS A SUCCESSFUL SIX MONTHS RECRUITING PROGRAM FOR THE N.Y. ARMY N.G.

MG HOWARD GARRISON ADMINISTERS THE OATH TO A LARGE GROUP IN ALBANY

FATHER JOINS SON IN NYARNG AS JOSEPH GUILMETTE (RIGHT) IS ENLISTED BY SON, SSG DAVID (CENTER). LTC DAVID VROMAN READS THE OATH.

WOMEN WHO ESTABLISHED FEMALE 'FIRSTS' IN NYARNG, POSE WITH LTC S. SZABLEWSKI, 727TH MAINT BN, ON FIRST ANNIVERSARY OF WOMEN IN THE GUARD.

profit), sect, fraternal organization, quasi-religious or ideological movement, political group or commercial venture.

Letter requests for Community Work Project Program assistance should be submitted to the state military unit in a community or to the Division of Military and Naval Affairs.

COMPTROLLER

GENERAL

The Comptroller is responsible for the Fiscal, Civilian Personnel, Data Processing and Management Engineering operations of the Division. He also serves as advisor to the Chief of Staff to the Governor and other Staff Directors on matters of financial management.

FISCAL

Fiscal operations include the budgeting, assignment, control, expenditure and accountability of State and Federal appropriated funds.

The State funding programs are:

- Administration
- Staff Support
- ARNG Armory Operations
- Related ARNG Missions
- Air National Guard
- Naval Militia
- New York Guard
- Disaster Preparedness

The Federal funding programs are:

- National Guard Personnel, Army
- Operations and Maintenance, Army National Guard.

CIVILIAN PERSONNEL

Civilian Personnel operations include all payroll and personnel actions involving State employees and the processing of payrolls and related documents for National Guard personnel activated during a New York State military emergency.

DATA PROCESSING

Data Processing operations include the processing of data for existing programs and the continuous updating of all such programs. Feasibility studies, programming and the designing and implementation of new EDP systems tailored to improve and support the functional activities of the Division are accomplished as required.

MANAGEMENT ENGINEERING

Management Engineering operations include the use of administrative and organizational management analysis techniques in providing procedural and systems analysis, space and layout studies and management and manpower studies to improve the effectiveness and efficiency of Division policies, organization, program objectives and administrative processes.

SIGNIFICANT ACTIVITIES

Significant activities during calendar year 1974 in which the Office of the Comptroller participated are as follows:

- JUMPS - (RC) - ARMY - Phase I of the Joint Uniform Military Pay System for the Reserve Components of the Army is designed to assume nationwide responsibility for the payment by the U.S. Army Finance and Accounting Center, of all Army National Guard personnel for Inactive Duty Training.

State level planning and coordination was initiated in June with existing personnel resources to organize and direct a sequential system of programs to accommodate our conversion to JUMPS.

Accomplishment of conversion requirements includes extensive revision of the Military Personnel

Reporting System, development of a State Training Program and instruction to approximately 450 Administrative personnel, initiating a Quality Assurance Program, forms acquisition and distribution, hire and training of authorized military pay personnel, revision of the mail distribution system and other related tasks requiring close coordination with appropriate Division staff elements.

Loading of pay data for each NYARNG member into the United States Army Finance and Accounting Center data base and the full implementation of the JUMPS - (RC) - Army is presently scheduled for May 1975.

LEGAL

The Legal Office is responsible for all legal matters concerning the Division and the Organized Militia. These include the following:

- Legislation
- Real property transactions
- Contracts, leases and agreements
- Third party claims against the Militia and the Division
- Line of duty injuries affecting the Militia
- Administration of Military Justice
- Coordination with other state and federal agencies
- Litigation
- Labor law and labor relations

STATE LEGISLATION

There were three (3) new laws enacted

in the 1974 Session affecting the Division of Military and Naval Affairs and the organized militia.

Chapter 122, Laws of 1974 amended Section 165 of the Military Law and authorized the commissioning or enlistment of women in the New York Guard.

Chapter 705, Laws 1974 amended Section 183 of the Military Law and authorized the Reserve Officers Association to utilize a State armory for a meeting place.

Chapter 891, Laws of 1974 amended Section 217 of the Military Law and authorized pensions for children under 21 of members of the organized militia who die as the result of a service incurred injury.

FEDERAL LEGISLATION

The Veterans Reemployment Rights Law enacted in 1974 was an important federal statute. It considerably broadened the benefits and rights of all veterans, and members of the National Guard and Reserve also come within the protection of this law. It applies to all employees whether in the public or private sector. It is codified in Title 38 of the United States Code, Sections 2021 - 2026.

CLAIMS

During 1974, under the provisions of Titles 32 and 38, United States Code, and under Section 216 of the State Military Law, a total of 289 line of duty investigations were processed for injury and disease to National Guardsmen while engaged in training or State active duty:

Approved LOD	260
Disapproved LOD	5
Approved VA Benefits	1
Not in LOD	1
Pending NGB	11
Approved LOD State Duty	1
Pending from Units	10
	289

There were 75 motor vehicle accidents involving National Guard vehicles and

third parties during 1974. Five of these claims are now in litigation.

There were 27 claims arising out of the use of armories by third parties. Two of these claims are now in litigation.

On 24 April 1974, a commercial bus transporting personnel of the 1st Bn, 258th FA, NYARNG, from Kingsbridge Armory to Fort Drum for weekend training was run off the road approximately 4 miles south of Cortland, New York. There were 38 men in the bus; no fatalities, but all personnel were evacuated to Cortland Memorial Hospital. LOD investigation for all NG personnel have been approved by NGB,

On 5 October 1974, CPT William Havener, 174th TFG, while engaged in aerial flight at Air-to-Ground Gunnery Range, Fort Drum was killed. This investigation is still pending.

On 5 June 1974, SP4 John F. Bruning, a member of Det 1, Co D, 204th Engr Bn, NYARNG, attempted suicide, while on offduty pass. Injury incurred at home address, 22 Main Street, Otisville, New York.

TECHNICIAN PERSONNEL OFFICE

The Technician Personnel Office is responsible for the administration of, and the personnel services for approximately 2500 New York Army and Air National Guard technicians. The technician program is federally funded and authorizes 2753 positions throughout the State. However, budgetary limitations restrict employment to approximately 90% of the authorized level.

In February 1974, announcement was received from the National Guard Bureau advising that the Army Air Defense Program would be phased out. (Reduction in Force notices were sent to the 289

technicians employed at the three NIKE-HERCULES missile sites). As a result of the actions taken 155 were placed in other technician positions within the State, 35 were transferred to other states, 4 to other government agencies and the remainder separated as of 20 Aug. 1974.

While negotiations were resumed in October 1974 with the Association of Civilian Technicians, Inc., the employee organization, only limited progress was made. The bar to final agreement continues to be the objection to the wearing of the military uniform by technicians. While the Chief of Staff to the Governor does not have authority to deviate from this requirement, the employee organization continues to insist that he does, thus precluding agreement.

There was a significant improvement in the Incentive Awards Program with 13 cash awards and 9 Quality Step Increases approved.

During the year there were 483 new technicians appointed and 498 separations. Included among the separations were 52 retirements and 4 deaths, a substantial reduction from the previous year. At the close of the year there were 2537 technicians employed in 63 communities throughout the State.

EQUAL OPPORTUNITY OFFICE

The Equal Opportunity (EO) Office, tasked with the dual responsibility of ensuring equal opportunity and treatment in the National Guard and within the technician program, completed the first full year of operation.

Affirmative Action Plans for state-wide utilization and implementation were published and distributed with the Equal Opportunity Office monitoring and reporting on progress and actions. Because of the dual responsibilities of the office, report-

ing and liaison is conducted with both the National Guard Bureau and the Civil Service Commission.

Over forty (40) technicians are involved in administering the Equal Opportunity Program for all Federal Technicians; most of the technician personnel assisting in this program do so as a collateral duty with a full time staff of four. All designated Counselors received formal training and certification, in the sensitive area of counseling and techniques, in February. Formal training has been complemented by correspondence/extension courses in the field of counseling and equal opportunity as well as several other formal classes conducted by the Civil Services Commission.

Equal Opportunity and Race Relations personnel are presently assigned in every battalion and higher headquarters to administer the military Race Relations Program. Over 150 personnel, including representation from each racial/ethnic group, and both sexes, are serving in additional duty positions to assist the Commander in executing programs with social and military significance. At group and higher headquarters, administrative and training positions have been added to TOE's. Service school training is conducted at Ft. Benning, Ga., and Patrick AFB, Fla.

In addition to insuring equal opportunity for all, two special emphasis programs for the Spanish speaking and women, continue to be an integral part of the overall program. Each special emphasis program receives guidance from a coordinator who, in turn, provides special expertise to the Equal Opportunity Officer for program goals and mission accomplishment.

A primary concern of the Equal Opportunity staff section is an ongoing evaluation of program objectives; to insure that projected goals are complementary to existing programs as well as feasible, assist in the accomplishment of the overall mis-

sion, and to determine goals for each succeeding program phase.

SENIOR ARMY ADVISOR

The mission of the Senior Army Advisor and his subordinates is to represent and act as spokesmen for the Active Army in all reserve component matters under the purview of the Commander, Army Readiness Region I; render professional military advice and assistance to NYARNG Commanders in military matters concerning the organization, operations, training, and readiness of the units; and monitor the use of and assist in the management of Federal resources in support of the New York Army National Guard. The Senior Army Advisor serves as the Military Advisor to the Chief of Staff to the Governor when so designated.

Organization of the Office of the Senior Army Advisor remained the same. Advisors were located at the State Headquarters, Division, Division Artillery, Brigade, and Group level. They were also at the Flight Facilities in Albany, Ronkonkoma, and Niagara Falls.

Advisor effort was directed towards improving the readiness capabilities of their advised units within their own capabilities and with the support of Army Readiness Region I and the Readiness Groups located at Fort Devens, Stewart Annex, and Seneca Army Depot. Requests for assistance in specific areas are made by the respective NYARNG unit commanders and coordinated through the Office of the Senior Army Advisor and Army Readiness Region I. The requested assistance is provided by specially tailored mobile training teams from the Readiness Groups. These teams are composed of officer/enlisted branch specialists, as well as administrative and logistic personnel. NYARNG units utilized this available support extensively in 1974 both during Inactive Duty Training and Annual Training. The support rendered was considered excellent and effective.

PRESENTATION OF A PAINTING OF THE 369TH INFANTRY IN WORLD WAR I TO LTC L. DUCKETT, COMMANDER, 369TH TRANS. BN. NYARNG (CENTER). OTHERS ARE (L TO R): BG D. FAGAN, W. DEFOSSETT, DR. B. WATKINS (A CIVILIAN AIDE TO THE SECRETARY OF THE ARMY) AND COL. V. LANNA.

DISPLAY JEEP AT A SHOPPING CENTER

YOUNGSTER TRIES HELICOPTER PILOT SEAT

PARACHUTE DEMONSTRATION AT STATE FAIR

1974 was a busy and productive year. NYARNG advisors accompanied their units to Annual Training in many parts of the country to include Fort Drum, Fort Bragg, Fort Sam Houston, Fort Sill, Fort Meade, Fort Pickett, and Camp Smith. They participated as controllers in the 42d Infantry Division CPX and were detailed as evaluators for other Reserve units undergoing Annual Training at Camp Shelby, Mississippi, and Greenwood, South Carolina.

Advisor strength at the close of 1974 was 31 (17 Officers - 14 Enlisted).

CAMP SMITH

UTILIZATION

MILITARY

Military utilization of the Camp started with the weekend of 12-13 January when personnel of the 102d Engineer Maintenance Platoon, NYARNG, conducted a training program in the use of heavy equipment. Training included snow removal operations, vehicle maintenance, and driver training.

For 28 additional weekends, the State's Military Forces conducted individual, unit and joint training in weapons firing, individual protection, land navigation, communications, equipment maintenance, engineer construction, civil disturbance and combat tactics.

Members of HHC, 102d Engineer Battalion, NYARNG, concluded Inactive Duty Training for the year 1974 on the weekend of 14-15 December. Also training on the final weekend, were troops of Headquarters, 346th Support Group, USAR.

The third annual Command Post Exercise, conducted by the 42d Infantry Division, was held on 26 - 28 April. Major command staffs of the Division from the New York and Pennsylvania Army National Guard convened for a Division attack training problem. The Exer-

cise, entitled "GOBI BEAR", accounted for 3,801 mandays of Full Time Training Duty.

Engineer and support units performed Annual Training from 25 May through 8 June. NYARNG units in attendance for that period were HHC, 221st Engineer Group; HHC, 204th Engineer Battalion, together with Companies C and D; and HHD, 369th Transportation Battalion, together with the 719th and 1569th Transportation Companies.

Major projects accomplished by the troops during their Annual Training included completion of the rehabilitation of the reviewing stand, establishment of a ramp and parking area in the vicinity of Building #77 (75% complete), reconstruction of the helipad, construction of a two-level loading platform in the Shop "A" area, installation of asphalt walkways adjacent to Building #506 and the reviewing stand, and installation of a recreational area for basketball. Additionally the troops were able to accomplish improvements to the culverts of the Camp's road network.

New York State's Officer Candidate School the Empire State Military Academy, held Phases I and III of its annual program for Officer Candidates and Noncommissioned Officers from 3 to 17 August. Included in the personnel and staff were 25 members of the United States Army Reserve, and 38 upperclassmen from the United States Military Academy. Support units for the School consisted of HHD, NYARNG (-); 199th Army Band, NYARNG; and the 138th Pub Info, NYARNG. In addition, qualified individuals from various NYARNG units were assigned key positions with the School to further support its Annual Training Program.

The School's 22nd graduation exercises and review were held on Friday, 16 August.

As in previous years, the New York Guard was accommodated for its Annual Training exercise which took place on 27-29 September.

Throughout the year, several conferences were conducted for planning and

preparation to effect efficiency in the training of the State's Armed Forces.

LAW ENFORCEMENT

From mid-January through mid-December, the New York City Office of the Federal Bureau of Investigation conducted weekday schools and weapons courses at Camp Smith for the training of its agents and those of other municipal law enforcement agencies. Included in the curriculum were prescribed one-week and one-day refresher sessions for the training of firearms instructors, as well as weapons proficiency courses for recruits of Federal, State, and local agencies. Law enforcement officers from throughout the entire northeastern United States and Canada attended the FBI's schools, and graduates were awarded certificates of successful completion.

With respect to the FBI schools, the agency utilized its own special police course ranges, which it constructed, maintains, and services, together with other facilities made available to it, without expenses to the State. FBI ranges total 4. There are two pistol and revolver ranges, a combination shotgun and skeet range, and a machine gun range. Indoor classroom instruction and lectures are given in the FBI classroom building which was equipped by the Federal Government.

Throughout several weeks in the spring and fall, Troop K of the New York State Police used the facilities on weekdays for training its members in weapons proficiency. This past year, personnel of Troop K reconstructed the range which the New York State Police have been using for many years. Work accomplished included bulldozing, grading, constructing targets, and the erection of a range tower.

QUASI - AND PARA - MILITARY

Post facilities were also used by the

Old Guard of the City of New York, Veteran Corps of Artillery, and the New York State Rifle and Pistol Association. Additionally, inspectors of the United States Postal Service conducted range qualification for 110 inspectors and special investigators of the Service.

COMMUNITY USE

During the past year, the Camp has not only continued, but extended itself, in the policy of accommodating various youth and other civilian organizations, most times concurrently with military use. Camp records indicate that use of the Post by youth groups has more than doubled since 1973. Whenever possible, Boy and Cub Scout Troops, too numerous to list, were provided billeting and messing facilities, indoor and outdoor recreation areas, and bivouac areas. In 1974, the Camp contributed 4,776 man-days to Boy Scouts of America and other youth organizations. The use enabled them to benefit from the Camp's facilities through proficiency training in both indoor and outdoor scout skills, leadership training, physical and mental fitness programs, and training in self sufficiency. Additionally, both Girl and Boy Scout Troops were granted permission to conduct one-day outings for hiking and Camp tours.

Outstanding youth programs this past year were a weekend conference conducted by the Exploring Division of the Westchester/Putnam Council, Boy Scouts of America; a weekend encampment of training and recreation by cadets of the American Training Corps; US Naval Sea Cadets periodic weekend encampments in conjunction with MCB units of the New York Naval Militia; Hudson Valley Detachment of Young Marines, who used the Camp's facilities routinely for their own weekend training; and the Football Team of Westchester Community College, which has, for many years, been holding its annual two-week summer football practice sessions at Camp Smith.

Additionally, the Camp was made available to veteran organizations and NYARNG units for conference, picnics and other social activities which included participation by family and friends. Local fire departments were permitted use of the Camp's Gas Chamber for testing and training in the use of special fire equipment. The Bicentennial Committee of the Town of Cortlandt is being provided space to hold its monthly meetings.

Of the 52 weekends in the year, the Camp was utilized a total of 44. Of these, 29 were for Inactive Duty Training of units of the New York Army National Guard, New York Naval Militia, New York Air National Guard, and the United States Army Reserves; 9 weekends were included in Annual Training periods and/or Full Time Training Duty, the other 6 were used for military conferences, and by youth and quasi-military organizations.

TROOP SERVICES

To accommodate the increasing number of Militiawomen, a female billeting area was established on the Post which houses 19 women. The billets meet existing space and facility standards.

A long-needed laundering facility was established for troops undergoing Annual Training. The unused shower room of a field latrine was converted into a laundromat.

The Post operated three service clubs for units undergoing Weekend and Annual Training. This is a non-appropriated fund operation, which is self-sustaining, and

the profits are used to provide recreational equipment and services to the using units.

Coordination was effected with the US Armed Forces Exchange System, and the Post Exchange from the Military Academy at West Point operated a satellite Exchange at Camp Smith during each troop weekend and Annual Training period.

CONSTRUCTION

Major construction projects of the year included the USP&FO Warehouse – funded entirely by the Federal Government; expansion of the Combined Support Maintenance Shop, likewise paid by Federal funds, commenced in late 1973 and was completed in January 1974. Presently under construction is a long-overdue Troop Service Building which will house a gym, two training areas, snack bar, PX and barber shop. Completion of this latter building is expected in May 1975.

PERSONNEL

The Camp's operations and maintenance activities are performed by 39 employees, 18 of whom are fully paid by the State, with the remaining 21 having either 75% or 100% of their compensation paid by the Federal Government under existing contracts with the State. Tenant activities of the Post including 4 Organizational Maintenance Shops, a Combined Support Maintenance Shop and the new USP&FO Warehouse, employ approximately 120 federal technicians and administrative personnel.

AIR NATIONAL GUARD

GENERAL

Recruiting, retention, and combat readiness reflect the major efforts and activities of the New York Air National Guard during calendar year 1974. Because there were no mission changes, or major transition for the second consecutive year, NYANG officers and airmen were able to concentrate on strengthening the combat readiness of the organization at all levels and bases. Although one mission change was announced for 1975 - - the 106th Fighter-Interceptor Wing and Group to an Air Recovery and Rescue Mission - - this did not alter the continued intensive upgrading and training of that unit in its air defense mission.

Problems attendant with the "zero draft" situation became manifest during the year, and a vigorous base by base recruiting and retention effort was initiated, with administrative and logistical support from NYANG Headquarters. Minority membership in the New York Air National Guard increased to its highest level. However, it is expected that success in recruiting non-prior service personnel will improve substantially during calendar 1975 as a result of seeding efforts of 1974.

A major event of 1974 was reversal of a Department of Defense directive which would have closed the Suffolk County Air Guard activity, and inacti-

vated the 106th Fighter Interceptor Group and Wing. An announcement was made in Washington in early 1974 that a number of Air and Army National Guard units were being deactivated. These included the 106th. A massive local, community, state and national effort was mounted to convince members of Congress that the arbitrary action, in the name of "economy", would, indeed be very uneconomical, and potentially hazardous to our national security. Through active support of the Governor, General Baker, the Militia Association of New York, and a number of Congressmen, the announced action was cancelled. Other advantages accrued from this successful effort. In addition to the 106th being continued, and later being programmed for a new and more dynamic mission, the 174th Tactical Fighter Group, which had been programmed to become an O-2 equipped Tactical Air Support Group, was retained in its A-37 tactical fighter mission.

Only one major organizational change took place during the year. The 109th Tactical Airlift Group, Schenectady, was assigned to the Military Airlift Command from the Tactical Air Command, effective 1 December. Similar action was taken throughout the USAF transport system. All airlift activities were assigned to the Military Airlift Command.

At the close of 1974, the New York

Air National Guard is a vital, highly professional, combat ready organization, ready to serve any mission it may be called on to perform.

OPERATIONS

All Flying units were recorded as combat ready (C-3 status or above) at year's end. The 107th Fighter Interceptor Group set a record in becoming the first flying unit to transition from a tactical fighter mission to a new aircraft, in an ADC mission, and attain C-1 (Highest combat readiness).

A C-130 transport, and crew from the 109th flew a mercy airlift of food and supplies to hurricane stricken Honduras in October. 20,000 lbs. of goods were airlifted.

LEADERSHIP

New York Air National Guard leadership of units, as of 31 December 1974, is listed in Inclosure 28 to this report.

FISCAL

Federal Fiscal support rendered directly to New York Air National Guard during Fiscal Year 1974 approximated \$30,000,000. This figure does not include fiscal support rendered indirectly for centrally funded supplies and equipment; overhead costs of service schools; depot level maintenance of aircraft and equipment; and other cost factors. In terms of the investment of the State of New York of approximately \$609,000 during the fiscal year, the State derives a return not only in direct federal support, jobs, and tax revenue, but also in economic, social and cultural areas. The tax dollars generated by the substantial federal investment, as well as the business and income it generates contributes substantially to the New York State economy.

PERSONNEL

There were no major command changes during 1974. Two unit commanders received promotions. Colonel John B. Conley of the 106th Fighter Interceptor Group received his full colonel's eagles; Lt Colonel Charles Gilchrist, of the 274th Mobile Communications Squadron received his silver leaves.

COMPONENT UNITS OF THE NEW YORK AIR NATIONAL GUARD

105th TACTICAL AIR SUPPORT GROUP

The 105th was awarded the Governor's Trophy for 1974, signifying the outstanding flying unit of the New York Air National Guard for that year-

Active in community service, the 105th received the award for "Outstanding Community Service to the Scouting Movement" from the Westchester-Putnam Council of the Boy Scouts of America.

During the year, construction was completed on a new entrance gate to the 105th base, and a new Security Police Building.

Former TSGT Francis Fernandes brought distinction to the unit by achieving status of honor graduate at the Air National Guard Academy of Military Science. He was commissioned a Captain, and returned to the 105th in charge of Security Police. Captain Fernandes is a Sergeant in the City of Yonkers Police Department.

General R. J. Dixon, Commander, Tactical Air Command, visited the 105th for briefings on Forstat and the mission of the Tactical Air Support unit.

106th FIGHTER INTERCEPTOR GROUP

The Nation's first Air Guard unit - the 106th Group's 102nd Fighter Interceptor Squadron - will undergo yet another equipment and mission change in 1975. The flexibility, and capability of the 106th Group is reflected in the fact that in the past 10 years the unit has had four different missions; four different aircraft; been gained by three major air commands; and made a complete physical move to a base 70 miles away, which resulted in severe temporary loss of full time manpower.

In 1975, the 106th is programmed to become the 106th Aerospace Rescue and Recovery Group, assigned to the Military Airlift Command. It will transition from the F-102 single place jet fighter-interceptor to the HC-130H Hercules four-engine transport with a global alert mission; and the HH-3 "Jolly Green Giant" helicopter.

In the meantime, Guardsmen of the 106th have had little time for speculation about their new mission. From August 1 to December 31, the 106th was tasked to provide an alert detachment in support of the 125th Fighter Interceptor Group, Florida Air National Guard, Jacksonville, Florida. The detachment consisted of three combat aircraft with pilots on three day rotation. Maintenance and security personnel rotated on one and two week tours. The alert detachment supported the Florida Air National Guard unit during its conversion to F-106 aircraft.

The major event for the 106th during 1974 was the threatened deactivation of the unit, and closing of the Air Guard facility, and the successful program mounted against that effort.

1st Lt Robert J. O'Hare was honored with a National Guard Bureau Certificate

of Appreciation, and a gift from the National Guard Bureau Academy of Military Science in recognition of his contribution in creating and publishing the Academy of Military Science Alumni Newsletter. Lt. O'Hare received high praise and commendation from Major General Greenlief, Chief, National Guard Bureau.

Arthur Cormier, Senior Master Sergeant, United States Air Force, and North Vietnamese prisoner of war for seven years received his direct commission as a 1st Lt., United States Air Force, at Suffolk. Lt. Cormier had requested that the ceremony take place at the 106th in recognition of the support, interest and consideration men of the 106th had shown to Lt Cormier's family during his ordeal in a North Vietnamese prison camp.

107th FIGHTER INTERCEPTOR GROUP

As of 31 March, the 107th was the first Air National Guard unit to transition from a fighter aircraft to a fighter interceptor, and from a Tactical Air Command mission to an Air Defense Command mission, and achieve C-1 combat readiness Status (story above).

During the weekend of 17-18 January, Mr. Edward Kenney, Minority Clerk to the U.S. Senate Armed Services Committee visited the 107th to get acquainted with the Air National Guard and Air Force Reserve programs.

The 107th not only passed its Operational Readiness Inspection, but received specific commendation on its combat readiness from Colonel William H. Scott, III, Team Chief for the Air Defense Command Inspection Team. He reported that they had found some of the "finest results we've seen anywhere this year."

Lt Colonel James C. Cook, 136th Squadron Commander, was awarded the Aerospace Defense Command "Expert" Citation from Major General Ray A.

Robinson, Commander, 21st Air Division, ADC.

The 107th officer corps was augmented on the distaff side with the addition of Captain Carol Nolan, who came to the unit after 8 years active duty in the WAF.

On October 5-6, the 107th hosted the 1974 New York Air National Guard Information Officers' Workshop. Twenty Information Officers and technicians with Information Office responsibilities attended, representing all bases and major units.

109th MILITARY AIRLIFT GROUP

Until 1 December, the 109th was a part of the Tactical Air Command. As of that date, all transport units in the USAF and the Air National Guard were assigned to the Military Airlift Command.

A major problem of recent years, locating and gaining community acceptance of a suitable drop zone for training in the Schenectady area, was solved during 1974. Through an aggressive program of community relations, talks before service and other local groups, the 109th gained community support and acceptance. It represented a milestone in military-civilian living together.

Master Sergeant David C. Getty, Loadmaster, was selected as the New York Air National Guard Outstanding Airman of 1973.

Master Sergeant Getty also received special commendation from Major General John C. Pesch for his suggestion that the Air Guard emblem be designed into the United States Air Force emblem background shield, rather than in the familiar disc. The Air National Guard adopted Sergeant Getty's suggestion, and it is now the official seal of the Air National Guard.

152nd TACTICAL CONTROL GROUP

The Group received honorable mention in the National Guard Bureau competition for the Outstanding Communication and Electronics Unit in the Air National Guard for Fiscal Year 1974.

108th TACTICAL CONTROL SQUADRON

108th Tactical Control Squadron of the 152nd, was voted Outstanding Unit in the 152nd. It received the Outstanding Unit Trophy, competing with units in Pennsylvania, New York and Ohio.

In January, the 108th received commendation letters from Major General Ray Robinson, 21st Air Division Commander, and from Federal Aviation Agency, Boston Center. General Robinson expressed appreciation to the Squadron for its support during 1973, and especially for the outstanding job by the 108 Tactical Control Squadron during September and October 1973 assisting the 21st Division in its preparation for the Air Defense Command Operational Readiness Inspection. Federal Aviation Agency, Boston expressed appreciation for a job well done, and for personal assistance received during a recent conference held at the Center.

174th TACTICAL FIGHTER GROUP

Two of the 174th's A-37's and two crews participated in Operation HITVAL - an operation to evaluate enemy guns - at Holloman Air Force Base, New Mexico.

Four aircraft and crews participated in a special United States Air Force fire power demonstration before foreign military leaders, including Turkish Chief of Staff, and Chiefs of Staff of various

A MISSION OF MERCY TO HURRICANE STRICKEN HONDURAS BROUGHT TOGETHER THESE C130 CREWMEN, 109TH TAG, NYANG, AND 3 HONDURAN YOUNGSTERS.

A HAPPY YOUNG VISITOR TRIES OUT A LIFE RAFT, COURTESY OF SSG WILLIAM BALDWIN, 107TH FIGP, AT AN OPEN HOUSE IN NIAGARA FALLS.

SGT. GROSS GLEN, AIRCRAFT MECHANIC, EXPLAINS CONTROLS OF F101 TO NURSE, 1LT JOAN MC LEOD.

NYANG BASE, ROSLYN, L.I. DURING SEVERE ICE STORM. 152ND TACON GP SUPPLIED POWER AND REFUGE FOR THOUSANDS IN AREA.

Latin American Countries.

The 174th flew over 34 New York State communities during 4th of July celebrations.

With the help of two Air Force Reserve Officer Training Corps students from Syracuse University, who are majoring in journalism, the 174th produced an unusual film depicting the lives of two 174th Guardsmen - a pilot and crew chief - both in and out of the Air Guard. The film is of television documentary quality, and is being shown before public groups.

The 174th co-hosted with the 107th, of Niagara Falls the National Guard Regional Audio Visual/Closed Circuit Television "Hands on" Training Conference in March. Forty-five participants representing Air-National Guard units from all parts of the north-east were in attendance. The conference objective was to train Air National Guard photo and CCTV section members in the use of various types of CCTV equipment available to and being assigned to Air National Guard units.

On 5 October, Captain William Havener of the 174th was killed during a close air support training mission at Fort Drum, New York.

Efforts in serving voluntary health agencies and their programs won the 174th honors and recognition locally from the upstate New York Chapter of the American Heart Association, and the New York State Division of the American Cancer Society. For its support in teaching unit members, the 174th received the AHA award for "Outstanding Achievement

and Community Service in Cardiopulmonary Resuscitation Training."

TAC Commander, General Dixon visited the 174th on 1 August for a briefing on the 174th Operational Readiness Posture.

174th Recruiter, SSGT Alonzo Senior received a rare honor in 1974 when he was awarded the New York State Military Commendation Medal for significant recruiting achievements. Sergeant Senior was responsible for increasing the number of black men and women in the 174th from 5 to 30 in one year. He received further recognition by being detailed to Schenectady County Airport to aid the 109th in its minority recruiting program.

213th ELECTRONICS INSTALLATION SQUADRON

The expert installations and training capabilities of the 213th is reflected for 1974 in a list of installations in CONUS and overseas serviced by the 213th during 1974: Loring AFB, Maine; Hancock Field, N.Y.; Bangor ANG Base, Maine; Griffiss AFB, N.Y.; Richards-Gebauer AFB, Mo.; Lowry AFB, Colo.; Wilmington, Del.; Roslyn ANG Station, N.Y.; Schenectady ANG Base, N.Y.; Wright Patterson AFB, Ohio; Sawyer AFB, Mich.; Vandenberg AFB, Calif.; and others in Puerto Rico, Germany and elsewhere. Unit had its third consecutive zero-discrepancy during the Annual Federal General Inspection.

274th MOBILE COMMUNICATIONS SQUADRON

Senior Master Sergeant Iannarelli, New York Air National Guard Outstanding Airman of 1972 received an award for

“Sustained Superior Performance as an Air Technician in 1974.”

The 274th was 1974 winner of the Commander's Trophy symbolizing the best overall New York Air National Guard unit of the year. Also, the 274th won the Outstanding Unit Award of the 253d Mobile Communications Group, Massachusetts Air National Guard, to which the unit is assigned for mobilization.

552d UNITED STATES AIR FORCE BAND

During the year, the 552nd played concerts, and participated in parades in Roslyn, Yonkers, Roberto Clemente State Park, the Bronx, Westhampton Beach, Tarrytown, Lido Beach, North Bergen, N.J., Port Washington, Niagara Falls, and Mamaroneck. The band also played at the Governor's Honor Ceremony at the New York State Fair; in Shea Stadium, on the forth of July; the Division of Military and Naval Affairs Concert; and

the Martin Luther King Memorial parade on Fifth Avenue in New York City.

CWO Joseph Losh, 552nd Commander was honored during 1974 by being elected Vice President of the Armed Forces Bandmasters Association, and by being listed in the World Who's Who of Musicians.

HEADQUARTERS NEW YORK AIR NATIONAL GUARD

Captain Patricia Hackett joined Headquarters New York Air National Guard as the first WAF officer in State Headquarters. Captain Hackett is an Administrative Officer. She had formerly served as Senior Master Sergeant with the 152nd Tactical Control Group. She graduated from the Air National Guard Academy of Military Sciences, and was commissioned in August of 1974.

NAVAL MILITIA

ORGANIZATION

The Naval Militia is composed of United States Naval and Marine Corps Ready Reserve personnel. As prescribed in New York State Military Law, personnel are assigned to units which are organized in accordance with United States Naval and Marine Corps Reserve Tables of Organization.

MISSION

The Naval Militia's mission is twofold:

- ⊗ To be ready to respond to the call of the Governor in the event of natural or man-made disaster, domestic or internal disorder.
- ⊗ To support and assist in training Naval and Marine Corps reservists as a contribution to overall national defense.

OPERATIONS AND TRAINING

The sailors and marines are trained in accordance with New York State law as prescribed by the laws of the United States under appropriate Department of the Navy regulations and directives. This training is at no cost to the State of New York. By individual job description, the

skills necessary to maintain and operate a vessel of the Navy, which is a self-supporting entity, are those which are most suited to the restoration or maintenance of vital utilities and services which might be disrupted as a result of natural or man-made emergencies. Because of this, special training to fulfill the State mission is not required.

LOGISTICS

The Naval Militia does not have, except for office furnishings and equipment, any State funded military supplies and equipment. All materiel support for Naval service and training are supplied and fully funded by the United States Government. The use of Federal equipment and materiel by Naval Militia personnel is authorized to perform State missions. (TITLE 10 USC, §7854).

FACILITIES

The New York Naval Militia has lease agreements with the Department of the Navy under which New York State provides ten armories for Naval Reserve/Naval Militia training. The cost of maintaining and operating these armories for Reserve/Militia training is equally shared by the State and Navy. The current Navy payment

to the State for this purpose is \$143,400.

Eleven State armory employees are involved in the day to day use and control of these armories at the payroll cost of \$124,593, half of which is reimbursed to the State by the Navy. The ten armories are located on a total of 30.13 acres of land valued very conservatively at \$241,040, and the replacement cost for the 442,793 available square feet is estimated to be \$22,139,650.

FUNDING

The Department of the Navy annually provides approximately \$10,909,840 to support the personnel, training and facilities of the Naval Militia. These funds cover drill pay and pay for active duty personnel located at Naval Militia locations, rentals for facilities of approximately \$143,400 paid to New York State, logistic support for training and civilian salaries.

State support for the direction, administration and control of the Naval Militia is approximately \$361,450 or less than

\$0.02 per citizen per year-

AWARDS AND HONORS

The New York Naval Militia sponsors and administers the Josephthal Trophy. These awards are presented to Naval Militia units in order to enhance their readiness.

1974 saw a tremendous change in the Naval Reserve, particularly in the Surface Reserve. Due to the Naval Reserve Reorganization and Restructuring in 1974, the Third Naval District Awards, Burke Trophy and the Gillies Trophy were suspended pending the completion of the Reorganization and Restructuring.

The Militia Association of New York in 1974 sponsored a Recruiting and Retention Award as an incentive to the State Military Forces, and the Naval Militia earned its share of recognition in these awards. Battalion 3-29 (Staten Island) was the recipient of the Retention Award and GySgt Nathaniel Plummer, 2nd Battalion 25th Marines (Garden City) won the Individual Recruiting Award.

DEACTIVATION OF MCB 19 NYNM AS CDR. FRED R. ANIBAL HANDS UNIT COLOR TO RADM. PHILIP V. KING.

CAPTAIN JAMES B. REAP, COMMANDER NY NAVAL MILITIA, AWARDS THE NY STATE MEDAL FOR VALOR TO SSG EDWARD C. SERE, HQ & SVC CO, 2ND BN, 25TH MARINES.

2ND BN 25TH MARINES CONDUCTING FIELD TRAINING EXERCISE AT WEST POINT.

BRIEFING FOR BG FRANCIS J. HIGGINS DURING MANEUVERS AT CAMP LEJEUNE, N. C.

NEW YORK GUARD

ORGANIZATION

The New York Guard has an authorized cadre force of 846 Officers and Enlisted men, assigned to 82 units, with a minimum of one cadre unit in each of the 75 State armories. Should mobilization of the New York Guard be required, this number would be increased promptly to approximately 11,000 Officers and Enlisted Men, by the authority of the Governor.

The authorized cadre and actual assigned strengths of the various commands are listed in Inclosure 36, to this report.

MISSION

The New York Guard is a State Military Organization whose primary mission is to replace, and assume the State duties and responsibilities of the New York Army National Guard if and when it is ordered into active Federal Service.

Objectives of the New York Guard also include furnishing aid to civil authorities in the event of disaster, emergency, or domestic disturbance; to provide military assistance to the Office of Disaster Preparedness; and to render support to neighboring States, if and when needed.

TRAINING

A commanders' Conference was conducted on 24 February 1974, at the Washington Avenue armory, Albany, New York, for purpose of completing the Annual Training Program for 1974, reviewing the status of unit armory administrative and training proficiency, and discussing overall recruiting programs. Thirty-three officers representing Headquarters, New York Guard and each of the six (6) Regimental Command Headquarters attended the conference.

ANNUAL ACTIVE TRAINING 28-29 SEPTEMBER 1974

The Annual Active Training was conducted 28-29 September 1974, at Camp Smith, Peekskill, N.Y. 311 Officers and men were in attendance. The primary objective of this training period was to insure that New York Guard cadre personnel were familiarized with current signal equipment, and were efficient in communication techniques.

To prepare for meeting the AT-74 objective, a training program to include pre-AT-74 home station armory training in Signal Communications and Techniques

was required, as well as establishing a training exercise for conduct at Camp Smith, that dealt with emphasis on signal communication, as well as:

- The organization of units at Company level.
- Setting up defense perimeters.
- Establishment of primary and alternate Command Posts.
- Posting of grounds, buildings and bridges.
- Setting up observation Posts and Roadblocks.
- Conducting ground reconnaissance.
- Offensive movement of Company forces.
- Gathering of intelligence information.

The successful implementation of the above program required the full support and cooperation of Headquarters, Division of Military and Naval Affairs and the New York Army National Guard with respect to making available the necessary signal equipment and advisory personnel.

Also on Sunday, 29 September 1974, the first New York Guard Military Review in many years was conducted. BG Robert F. Murphy, The Adjutant General of New York, representing the Chief of Staff to the Governor, was the Reviewing Officer. The New York Military Academy Band assisted to a great degree in making this review successful.

OTHER TRAINING AND RELATED ACTIVITIES

Other training activities and related military functions that New York Guard personnel participated in throughout the year in addition to regular weekly drills were as follows:

- Support rendered to the Old Guard of the City of New York in the attendance of over 100 New York Guardsmen and their wives at the 148th Annual Anniversary Ball of the Old Guard on 26 January 1974. These members represented Hq-New York Guard and four of the six Regimental Commands.

- Involvement of the New York Guard in the Militia Association of New York with 16 Officers, their wives, family and guests totaling over 85 people, representing HQ-New York Guard and four of the six Regimental Commands, attended the 90th Militia Association Conference, conducted at Swan Lake, N.Y., 12-15 September 1974, at which time a New York Guard Audio-Visual Presentation was made.

- Presence of personnel of the 14th Regiment in various military social functions during 1974, included, The Installation of Officers of the National Guard and Naval Militia Association, on 3 February 1974, in which 14th Regiment member was elected as 1st Vice President; a Silver Anniversary Dinner in honor of the 42d Signal Battalion, NYARNG, and its successor the 242d Signal Battalion, NYARNG, The Fifth Division, NYG Association Annual Dinner conducted in Brooklyn, N.Y. (many officers are members of this association, as well as several holding positions on the Board of Directors); and a Testimonial Dinner, in honor of Colonel James E. Cuffe, former 14th Regimental Commander, conducted at the Officers Mess, Brooklyn Naval Yard, on 9 March 1974.

- Visitation by many New York Guard unit Commanders and members located throughout the State, to various veterans organizations and military schools for purpose of explaining the missions and objectives of the New York Guard, and as invited guests as reviewing officials in conjunction with Annual

Military reviews, and celebrations.

- In recognition of the effort and support of New York Guard, and Division of Military and Naval Affairs personnel throughout the year, Headquarters, New York Guard and the 2d Regiment, hosted a Fall Festival Dinner - Dance, on 30 November 1974, at the State Armory, Albany, N.Y. Over 130 guests including the Chief of Staff to the Governor, the Vice Chief of Staff to the Governor, several other officers of the Division of Military and Naval Affairs, and their wives, and members and wives of five of six Regiments attended this festivity.

- Mar 74 - One officer and two EM of the 56th Regiment successfully completed the Radiological Monitoring for Instructors Course (RMI) conducted at the EOC, White Plains, N.Y.

- May 74 - As observers 2d Regiment personnel attended an Armor Familiarization Program conducted by the New York Army National Guard, at the Guilderland Rifle Range.

- Jun 74 - Personnel 2d Internal Security Battalion, 74th Regiment successfully completed its annual range firing program, at the Rush Rifle Range, Rush, N.Y.

- Jul 74 - A weekend program of range firing and communications exercise at the Guilderland Rifle Range, Guilderland, N.Y., was conducted by 2d Regiment with participation of several members of HQ-New York Guard.

- Jul - Aug 74 - Qualified New York Guard Radiological Instructors of the 1st Internal Security Battalion, 9th Regiment, conducted an 18 hour Radiological Monitoring course over a several week period for both New York Guard and New York Army National Guard personnel. A total of 12 New York Guard and 5 New York Army National Guard personnel successfully completed this course.

- Sep 74 - 14th Regiment conducted its Annual Pistol qualification course at Freeport, N.Y.

- Nov - Dec 74 - 2d Internal Security Battalion, 74th Regiment, completed its Rifle Qualification Program conducted at Rochester Armory Indoor Rifle Range, Rochester, N.Y.

- Nov 74 - 4 officers and 4 EM of the 1st Internal Security Battalion, 56th Regiment, participated in Instruction on Riot Control, at the invitation of the Westchester County Sheriffs Emergency Force, at Yonkers, N.Y.

- On 9 Feb 74, a Radio Alert and Demonstration Test of Communications Systems with both Military and CB units within the Corning, N.Y. area, was conducted by personnel Co D, 3d IS Bn, 3d Regiment.

- 44 United States Army Sub-Courses were successfully completed by New York Guardsmen in conjunction with the New York Guard educational program.

COMMUNITY ACTIVITIES

HHC - NEW YORK GUARD

To help the public become better aware of the organized militia and the roll the New York Guard plays, the Information Section of HHC-NYG assembled a 10 X 20 ft display depicting its history and present Status along with pamphlets of various degree for review, by the public during the annual New York State Fair at Syracuse, N.Y. from 27 August thru 1 September 1974. To encourage recruitment, this display was competently manned by officers and non-commissioned New York Guard personnel during the period noted.

2d REGIMENT

Personnel of this Regiment participated in a great number of activities to include: the Patriots Day Parade, Manchester, Vermont; Memorial Day Parades, Rensselaer, Albany and Hoosick Falls, N.Y.; Veterans Day Parade, Gloversville, N.Y.; the Annual Parade in Bennington, Vermont, commemorating the Battle of Bennington, Vermont, where personnel of Co C, 1st Internal Security Battalion were awarded 1st prize, as the best troops in the parade; also personnel of Co E attended the dedication of Bicentennial Flag at the Bennington Battle Field; participated in Flag Day ceremonies held at the Elks Club in Albany, Rensselaer and Hoosick Falls, N.Y.; the Commander, 2d Regiment was guest speaker at the Annual Memorial Service of Albany County American Legion, North Albany Post; by furnishing an Honor Guard for The Albany Tulip Festival, on 11 May 74.

3d REGIMENT

Personnel of the 3d Regiment participated in many community parades to include, Memorial Day Parades in Syracuse, Utica, and Johnson City; the Veterans Day Parades in Syracuse, Binghamton, and Utica; the Columbus Day Parade in Endicott; the American Legion Day Parade in Melford, N.Y.; the Veterans of Foreign Wars State Convention Parade in Binghamton; and the Firemen Field Day Parade in Applachia, N.Y. For the Memorial and Veterans Day Parades conducted in Syracuse, New York Guard personnel were assigned as Parade Officials and Marshals, and also established the public address systems for the reviewing stands. Further, on 21 May 74, the American Legion Post 1700 presented an American Flag w/staff to Commander,

HQ-3d Internal Security Battalion. Also, members of the Regiment attended memorial and dedication services in memory of the former 4th Area Commander, BG Coleman, on 27 May and 5 November 1974. Also, the officers and men of the 3d Internal Security Battalion and their wives toured the Corning Glass Works, Corning, N.Y. by invitation from the Company, and after the tour were guests for a luncheon hosted by NYARNG, at the Corning State Armory.

9th REGIMENT

Personnel of this Regiment participated in the Armed Forces Day Parade and the Dr. Martin Luther King Parade in New York City, and were well represented at the Old Guard Ball conducted in New York City, and participated fully in the Annual Sleepy Hollow Cemetery Memorial Services, in Tarrytown, N.Y., honoring New York Guardsmen who died in the State Service during WWII.

14th REGIMENT

Personnel of this Regiment were very active by their participation in the Armed Force Day Parade, Memorial Day Parade, the Martin Luther King Parade, and the Old Guard Ball in New York City. The Annual Observance Services conducted at the Sleepy Hollow Cemetery, Tarrytown, NY, in honor of New York Guard personnel who lost their lives in WWII; by major involvement in the Annual Flag Day Ceremonies conducted at Bayshore State Armory in conjunction with other organizations such as the Police and Fire units, Veterans Organizations, Boy Scouts etc. Again, to complete a full year of all around community activities personnel of the 14th Regiment together with members of the 242d Signal Battalion

CONTROL AND COMMUNICATIONS WERE EMPHASIZED DURING A TRAINING EXERCISE ON A RAINY WEEK END AT CAMP SMITH.

GETTING THE WORD FROM UNITS IN THE FIELD, CONTROL PERSONNEL CHECK IT ON A MAP.

MG AMATO A. SEMENZA, COMMANDER, NEW YORK GUARD BRIEFS MG JOHN C. BAKER, CHIEF OF STAFF TO THE GOVERNOR, AT THE NEW YORK STATE FAIR.

NYARNG conducted its Annual Christmas Party for needy children, at the Hempstead Armory, Hempstead, NY. Over 150 children, selected on the basis of need by the Sisters of Mercy of Brooklyn, N.Y., were presented with toys and clothing, and treated with ice cream, soda and hot dogs etc. Many local business firms, schools and fraternal organizations contributed to make this community event very successful.

56th REGIMENT

Personnel of this Regiment participated in the Armed Forces Day and Memorial Day Parades conducted in Peekskill, NY; attended the Old Guard Ball in New York City, and the Annual Memorial Services conducted at the Sleepy Hollow Cemetery, Tarrytown, NY, in honor of New York Guardsmen who died in State service during WWII.

74th REGIMENT

Personnel of this Regiment participated in many community type activities to include - the Regimental Commander acting as Reviewing Officer for the Veterans Day Parade in Williamsville, NY; members of his staff forming part of the Reviewing Officials for the Veterans Day Parade in Blasdell, N.Y.; personnel of the 2d Internal Security Battalion marched in Memorial Day Parades held in W. Henrietta and Rochester, N.Y.; personnel of the 2d Internal Security Battalion during 1974 scheduled periodic training and activities to orient the Senior Boy Scouts Council, Monroe County, in the basic military skills; In preparation for observing the Annual Armed Forces week in Buffalo, NY, the S-1, 74th Regiment served as the PRO during the period January - May 1974.

OFFICE OF DISASTER PREPAREDNESS

DISASTER PREPAREDNESS

ORGANIZATION AND MISSION

The Office of Disaster Preparedness carries out the functions associated with the responsibilities assigned to the Division of Military and Naval Affairs by the Executive Law and the State Defense Emergency Act, as amended by Chapter 931, Laws of 1973, for:

1. Coordination of natural and man-made disaster assistance.
2. Civil defense measures for protection and recovery from attack.

ODP supervises and coordinates preparedness activities of the local governments throughout the State which will have to make the initial response in a disaster, and the preparedness activities of the various State departments and agencies which will provide State assistance if the local governmental response is not adequate to cope with the situation. In addition, ODP coordinates the State-local preparedness program with Federal agencies, including the Federal Disaster Assistance Administration, Defense Civil Preparedness Agency and Office of Preparedness, and with non-governmental agencies which provide disaster assistance such as the American

National Red Cross and the Salvation Army.

MAJOR DISASTER ASSISTANCE

The Federal Disaster Relief Act of 1974, Public Law 93-288, was signed into law on May 22, 1974. Some of the significant changes over prior Federal legislation are listed in an inclosure to this report.

Four major disasters had been declared for New York State prior to the enactment of the 1974 legislation, under Public Law 91-606, the Federal Disaster Relief Act of 1970. These remain open under that law, the provisions of which continue in effect with respect to major disasters declared prior to April 1, 1974. The Federal Disaster Relief Act of 1974, and the Federal disaster assistance regulations promulgated pursuant to the Act, identify Federal disaster assistance as "supplementary assistance by the Federal Government to State and local governments in carrying out their responsibilities to alleviate the suffering and damage that result from disasters." The supplementary nature of the Federal assistance is identified further by the requirements and procedures provided in the regulations for requesting Federal aid.

A request for a major disaster declaration is made by the Governor to the Administrator of the Federal Disaster Assistance

Administration, through the Regional Director of FDAA. Such Governor's request must be made upon a finding that the disaster is of such severity and magnitude that effective response is beyond the capability of the State and the affected local governments and that Federal assistance is necessary. As a prerequisite to major disaster assistance under the Act, the Governor is required to take appropriate action under State law and direct execution of the State's emergency plan. The request must include an estimate of the amount, type and severity of public and private damage, and certify that there will be a reasonable expenditure of State and local funds, for which no Federal reimbursement will be requested, to alleviate damage, loss, hardship or suffering. The request must also estimate the extent and nature of needed Federal assistance by category of public and individual assistance and location.

During 1974, one major disaster was declared under Public Law 93-288, as a result of flooding in Herkimer County, Oneida County, Onondaga County and Oswego County on July 3, 1974. This is the fifth open major disaster with which ODP is now assisting applicant political subdivisions to obtain Federal disaster aid. The status of these five disasters is summarized in an inclosure to this report.

On October 29, 1974, flooding in the Bushnell Basin area of Monroe County caused extensive damage to private property. The Chief of Staff to the Governor, the Deputy Director of Civil Defense and other ODP staff inspected the damage area. ODP coordinated State assistance, including the loan of State-owned pumps, the use of State agency personnel and equipment to support local debris clearance, and other emergency measures. In response to a request from the Governor, Federal emergency assistance, in the form of temporary emergency housing units, was made available if needed and Small Business Administration disaster loans were authorized.

A serious fire in Carmel, Putnam

County, on the night of October 21-22, 1974, caused extensive damage to the business district and resulted in a request, which was approved, for Federal assistance in the form of Small Business Administration loans.

A number of lesser emergencies occurred during 1974, including severe weather conditions, localized flooding, train wrecks, water system breaks and similar events. Most of these required only local responses, although ODP monitored the situations in the event State or Federal assistance might become necessary. In some instances, ODP or other State resources were used to provide technical advice or assistance to local officials. In fourteen instances, equipment from the State civil defense engineering stockpile was loaned to the local governments.

In addition to the actual coordination of assistance delivery in the situations described, ODP reviewed the provisions of Public Law 93-288 to utilize its provisions for the benefit of the State and its population. Federal regulations and guidance have not been furnished concerning the long-range economic recovery program authorized under the Act. Regulations have been issued, however, with respect to other provisions. Under these regulations a request was submitted to FDAA for the development grant authorized under Title II, Disaster Preparedness Assistance. ODP, acting for DMNA as the designated State coordinating agency, will, during 1975, submit a work plan, budget and other substantiation for the development funds to be used under its coordination by appropriate State agencies with disaster functions.

Under Section 408 of Public Law 93-288, a State plan for the implementation of the major disaster individual and family assistance grant program is required. DMNA was authorized to utilize the expertise of the State Department of Social Services, which, in consultation with ODP, prepared and submitted this plan for the Governor's

approval in November 1974. A decision is awaited.

FEDERAL CIVIL DEFENSE FINANCIAL AND PROPERTY ASSISTANCE

Details concerning Federal civil defense financial and property assistance are included in an inclosure to this report.

PLANNING AND TRAINING

The On-Site Assistance Program was continued during 1974. Under this program, a joint Federal-State-local evaluation is made of a city's or county's disaster hazards and local disaster response resources and capabilities are assessed, actions to improve the local disaster response capability are recommended, and assistance is provided to the local governments in carrying out the recommended actions. Sixteen local Offices of Civil Defense were involved in various phases of the program during 1974.

Training support is provided by the Civil Defense University Extension Programs which are fully funded by the Federal Government under contracts between the Defense Civil Preparedness Agency and Cornell University and New York University. During 1974, these universities conducted a total of 31 civil preparedness courses.

Community Shelter Planning, which involves an analysis of the fallout shelter resources of a county as related to population, and the development of a plan for the utilization of the shelter resources by the population in an emergency, was an on-going activity in fifteen counties during 1974.

At the request of the Defense Civil Preparedness Agency, in response to a directive from the Secretary of Defense, the Utica-Rome area was the site of a pilot

crisis relocation study in 1974. This study was one of ten conducted throughout the nation to determine the feasibility of relocating people from high risk areas to areas of lesser risk in times of increased international tension. The study is one of a series designed to evaluate whether this would be a useful option in responding to threats of attack. Only the initial phase, movement from the high risk area, was studied in 1974

COMMUNICATIONS AND WARNING

Although much work was done during 1974 to restore the emergency communications and warning systems to operational readiness, much remained to be done at year's end. During 1974, two telephone lines were provided to each District, radio equipment in the District Offices was refurbished, a Federal Communications Commission license was obtained on the special emergency radio frequencies, mobile units were restored to readiness, teletypewriter communications capabilities were improved and inspections were made of selected National Warning System outlets.

The National Warning System, a dedicated land-line voice network, and teletype connections between the State Warning Point and the National Weather Service were used extensively during 1974 to provide State agencies and local governments with advance information concerning potential severe weather conditions.

RADIOLOGICAL PROTECTION

During 1974, six publications on various aspects of radiological protection were prepared, covering subjects such as aerial radiological monitoring, radiological training assistance and peacetime radiological hazards. Various other publications were revised and distributed to local Offices of Civil Defense. Twenty local radiological protection plans were reviewed, with parti-

cular emphasis on local aerial radiological survey resources.

Five aerial survey courses were conducted for a total of 103 students. A course in peacetime radiological hazards was also conducted. In addition to these courses conducted by ODP staff, 255 local personnel received radiological monitor training from local instructors reimbursed with funds obtained from the Federal Government under the Radiological Maintenance and Calibration contract. An additional 63 students used the DCPA Home Study Course, Introduction to Radiological Monitoring, to obtain introductory training.

Under the Radiological Maintenance and Calibration contract, ODP is responsible for the acquisition, distribution, and periodic inspection, maintenance and calibration of over \$3 million worth of radiological instruments which have been granted to the State of New York by the Defense Civil Preparedness Agency.

This activity continued to be 100% Federally supported under a DCPA radiological instrument contract during 1974. Under the same contract, a total of \$22,194 was paid to local jurisdictions which were authorized to employ part-time help at the rate of \$3.15 per hour to exchange radiological instruments at shelters and fixed monitoring stations (FMS) in accordance with schedules determined by the State. Inspections were made at 5,134 shelter facilities and 392 fixed monitoring stations in local jurisdictions to determine the readiness of radiological personnel, facilities, and instruments.

The instrument shop processed for maintenance and calibration during 1974 a total of 5,940 shelter kits, 1,464 FMS kits, 34 Aerial Survey Meters, and 5 Remote Sensor Radiation Meters used by Emergency Operating Centers. Obsolete instruments were replaced on a one-for-one basis with current standard instruments from the State's float stock. Three hundred of these obsolete radiological instruments were donated to educational institutions for use in school

science classes.

During 1974, 7,716 CDV-715's were retrofitted bringing the total number of instruments retrofitted since April 1972 to 22,039. The 1974 production has been placed into 440 FMS kits (CDV-777) and 4,163 shelter kits (CDV-777-1). The total kits now containing retrofitted instruments are 2,833 FMS kits and 14,800 shelter kits leaving 1,953 FMS kits and 12,500 shelter kits to be done.

As a result of the retrofitting operation, it is now possible to schedule mobile monitoring and shelter kits for maintenance and calibration once every four years instead of every two years. The hard core operational sets to be utilized in the event of peacetime nuclear accident will continue to be serviced every two years and aerial radiological survey meters (CDV-781) are serviced annually.

During August 1974, a new contract was negotiated with the Federal DCPA in the amount of \$221,024.00 for the period 1 September 1974 through 31 August 1975 which includes provision for radiological monitor training in addition to the periodic servicing of radiological instruments.

Two of three DCPA depots were discontinued during 1973. As a result, large quantities of radiological instruments were made available by DCPA for distribution by bulk allocation to each State. In April 1974, New York State received its bulk allocation of instruments with a value of \$204,789 and consisting of 3,000 CDV-715 survey meters, 8,200 CDV-742 dosimeters, 2,000 CDV-750 dosimeter chargers, 1,500 CDV-717 survey meters, 500 CDV-720 survey meters, 5,900 CDV-730 dosimeters, 10 CDV-451 demonstrator units, 2,800 CDV-138 dosimeters, and 24 CDV-781 aerial survey meters.

In June 1972 DCPA approved a new concept of crisis distribution for about 11,000 of the 17,430 shelter kits located in New York City. Since that time, 4,800

shelter kits have been removed from low-security fallout shelters for future stockpiling at centralized storage locations. Of this total, 1,234 were removed in 1974 by local inspectors under the Federally financed On-Site Inspection Program. Approximately 6,000 shelter kits will remain in place for dual use peacetime emergency purposes at schools, hospitals, fire and police stations and other public buildings. Of this total, 5,800 have been replaced with retrofitted shelter kits.

During 1974, seven jurisdictions renewed their State radioactive materials licenses which enable them to possess and use Cobalt-60 radiation source sets for training purposes. Nine jurisdictions submitted amendments to their present licenses to update the list of authorized users.

CIVIL AIR PATROL

In December 1973 a revised agreement was executed between New York Wing of Civil Air Patrol and the State of New York to provide for cooperation and mutual sup-

port between CAP and DMNA. The agreement is designed to enhance the State's ability to carry out more effectively emergency operations involving search and rescue, natural disasters, attack-caused disasters or other emergencies.

During 1974, 78 CAP members completed the 8-hour Aerial Radiological Monitoring Course. Four aerial survey bases were established, bringing the total of CAP-manned aerial survey bases to 34, leaving 26 bases to be established in the future.

The annual CAP/CD Effectiveness Test was conducted on November 16 and 17, 1974. Approximately 700 CAP personnel participated throughout the State performing simulated missions in support of State and local civil defense requirements. Missions included aerial radiological survey, photo reconnaissance for damage assessment, ground traffic movement surveys, cargo and passenger transport and communications support of civil defense. The CAP organization again demonstrated its unique capability to perform emergency missions for State and local government in emergencies.

1
1
1
.
1
1
1
1
1
2
2
2
.
2
2
2

INCLOSURES

INCLOSURES

NEW YORK STATE DIVISION OF MILITARY AND NAVAL AFFAIRS	1
DIVISION OF MILITARY AND NAVAL AFFAIRS – Command and Staff Personnel	2
DIVISION OF MILITARY AND NAVAL AFFAIRS – Troops, Facilities, Fiscal Support	3
DIVISION OF MILITARY AND NAVAL AFFAIRS – Camp Smith, Utilization	4
DIVISION OF MILITARY AND NAVAL AFFAIRS – Camp Smith, Fiscal Summary	5
DIVISION OF MILITARY AND NAVAL AFFAIRS – Reserve and Retired List	6
DIVISION OF MILITARY AND NAVAL AFFAIRS – Personnel Action	7
DIVISION OF MILITARY AND NAVAL AFFAIRS – Awards and Decorations	8
DIVISION OF MILITARY AND NAVAL AFFAIRS – Publications Production Figures	9
DIVISION OF MILITARY AND NAVAL AFFAIRS – Military Support to Civil Authorities, Plans	10
DIVISION OF MILITARY AND NAVAL AFFAIRS – Military Support to Civil Authorities, Publications and Emergency Activities	11
DIVISION OF MILITARY AND NAVAL AFFAIRS – Logistics Services, Statistical Data, Relief Voucher Activities	12
DIVISION OF MILITARY AND NAVAL AFFAIRS – Logistics, Facilities Engineering Branch, Statistical Data	13
DIVISION OF MILITARY AND NAVAL AFFAIRS – Logistics, Facility Operations Branch, Statistical Data	14
DIVISION OF MILITARY AND NAVAL AFFAIRS – Comptroller, Financial Support of State Military Forces	15
DIVISION OF MILITARY AND NAVAL AFFAIRS – Comptroller, State Appropriations	16
ARMY NATIONAL GUARD – Personnel, Changes in Key Personnel	17
ARMY NATIONAL GUARD – Personnel, Unit Strengths	18
ARMY NATIONAL GUARD – Reserve Officer Promotion Act Statistics	19
ARMY NATIONAL GUARD – Empire State Military Academy, Organization	20
ARMY NATIONAL GUARD – Empire State Military Academy, Statistics	21
ARMY NATIONAL GUARD – Empire State Military Academy, Awards 1974	22
ARMY NATIONAL GUARD – United States Property and Fiscal Office, Federal Support Fiscal Year 1974	23
ARMY NATIONAL GUARD – State Maintenance Office, Organizational Chart	24
ARMY NATIONAL GUARD – State Maintenance Office, Facilities	25
ARMY NATIONAL GUARD – State Maintenance Office, Statistical Data	26

AIR NATIONAL GUARD – Unit Strengths	27
AIR NATIONAL GUARD – Command	28
AIR NATIONAL GUARD – Federal Support, Fiscal Year 1974	29
NAVAL MILITIA – Unit Strengths	30
NAVAL MILITIA – Changes in Command	31
NAVAL MILITIA – Active Duty for Training	32
NAVAL MILITIA – Awards and Honors	33
NAVAL MILITIA – Federal Support, Fiscal Year 1974	34
NAVAL MILITIA – Chronology of Highlights	35
NEW YORK GUARD – Authorized Cadre and Actual Assigned Strengths	36
NEW YORK GUARD – Changes in Key Personnel	37
OFFICE OF DISASTER PREPAREDNESS – Organization	38
OFFICE OF DISASTER PREPAREDNESS – Federal Disaster Relief Act of 1974	39
OFFICE OF DISASTER PREPAREDNESS – Disaster Assistance	40
OFFICE OF DISASTER PREPAREDNESS – Federal Civil Defense Financial and Property Assistance	41
OFFICE OF DISASTER PREPAREDNESS – Status of Federal Financial Assistance Under Open Major Disaster Declarations	42
OFFICE OF DISASTER PREPAREDNESS – Federal Grants for Civil Defense Activities	43

**NEW YORK STATE
DIVISION OF MILITARY AND NAVAL AFFAIRS**

DIVISION OF MILITARY AND NAVAL AFFAIRS

COMMAND AND STAFF PERSONNEL

(AS OF 31 DECEMBER 1974)

HEADQUARTERS

Chief of Staff to the Governor; Commander, NYARNG; Chairman, NY State Civil Defense Com- mission; and State Director of Civil Defense	Maj Gen John C. Baker
Vice Chief of Staff to the Governor and Deputy Commander, NYARNG	Brig Gen Francis J. Higgins
The Adjutant General and Chief of Staff, NYARNG	Brig Gen Robert F. Murphy
Deputy Director of Civil Defense	Mr. Arnold W. Grushky
Executive Assistant to the Chief of Staff to the Governor and Deputy Chief of Staff, NYARNG	Col Joseph A. Weigel
Director of Personnel and Administration	Col Joseph D. Fiato
Director of Operations, Training and Intelligence	Col Martin L. Neary Jr.
Director of Logistics	Col James B. Berkery
Military Support Plans and Operations Officer	LTC George Saddlemire
Staff Judge Advocate	Col Noel J. Cipriano
Comptroller	Col Joseph D. Fiato
Technician Personnel Officer	Col Charles J. Mc Clure
Information Officer	LTC Raymond F. Joyce Jr.
United States Property and Fiscal Officer	Col Donald V. Holsclaw
Post Commander, Camp Smith	Col Lawrence P. Flynn
Senior Army Advisor	Col Wendell J. Ryan

AIR NATIONAL GUARD

Commander	Maj Gen Raymond L. George
Deputy Commander	Brig Gen Raymond C. Meyer
Assistant Adjutant General for Air	Brig Gen Paul J. Hughes
Director of Personnel	Col Gaetano F. Marsella
Director of Operations and Training	Maj John H. Fenimore V
Director of Logistics	Col Stanley M. Whalen
Director of Administration	LTC Joseph P. Cisowski
Information Officer	LTC Frank A. C. Davis
Comptroller	LTC Sam F. De Litta
Staff Judge Advocate	LTC Morton H. Zucker
State Air Surgeon	Col Carl J. Sheusi

NAVAL MILITIA

Commanding Officer	Capt James B. Reap
Executive Officer	Capt Robert E. Larson
Assistant Executive Officer	Lt Col Savatore L. Olivieri
Assistant Executive Officer	Cdr. Edward G. Gisburne

NEW YORK GUARD

Commanding General	Maj Gen Amato A. Semenza
Deputy Commanding General	Brig Gen Charles E. Carlson
Chief of Staff	Col Jan K. Krepa

DIVISION OF MILITARY AND NAVAL AFFAIRS
TROOPS, FACILITIES AND FISCAL SUPPORT

TOTAL FISCAL SUPPORT STATE MILITARY FORCES
 STATE \$13,766,414 FEDERAL \$94,439,385

* USE ARMY NATIONAL GUARD FACILITIES

**DIVISION OF MILITARY AND NAVAL AFFAIRS
CAMP SMITH**

SUMMARY OF MANDAY UTILIZATION
1974

NYARNG (Inactive Duty)	26,856
NYARNG (Annual Training)	40,313
NYARNG (Full Time Duty Training)	5,803
NYARNG (Overnight Billeting & Bivouacs)	3,034
NYNM (Naval & Marine Corps Reserves)	7,352
USAR (Inactive Duty Training)	2,644
NYANG (Training Exercise)	53
NEW YORK GUARD (Annual Training)	933
Quasi-Military	653
Conferences	260
Federal Bureau of Investigation	8,738
New York State Police	522
Various Municipal Agencies	394
Youth Organizations	4,776
Civilian Groups	219
Social Functions (Veteran & Military Groups)	995
<hr/>	
Total Manday Use	103,545

**DIVISION OF MILITARY AND NAVAL AFFAIRS
CAMP SMITH**

FISCAL SUMMARY

<u>PROGRAM</u>	<u>EXPENDITURE</u>	
State Purposes (100% State) FY 1973-1974		
Personal Service	\$199,202	
Other Than Personal Service	<u>55,809</u>	
SUBTOTAL		\$255,011
Capital Construction Fund (100% State)		
Construction, Reconstruction, and Improvements (Appropriation)	292,983	
SUBTOTAL		292,983
Army National Guard Service Contract (25% State - 75% Federal) FY 1974		
Personal Service	93,500	
Fringe Benefits	27,114	
Other Than Personal Service	<u>60,742</u>	
SUBTOTAL		181,356
Army National Guard Field Training Site Contract (100% Federal) FY 1974		
	222,945	
SUBTOTAL		<u>222,945</u>
TOTAL EXPENDITURE		<u><u>\$952,295</u></u>

EXPENDITURE DISTRIBUTION

State	\$593,333
Federal	<u>358,962</u>
TOTAL	<u><u>\$952,295</u></u>

**DIVISION OF MILITARY AND NAVAL AFFAIRS
RESERVE AND RETIRED LIST**

ARMY AND AIR NATIONAL GUARD RESERVE LIST

MAJOR GENERALS	1
BRIGADIER GENERALS	13
COLONELS	24
LIEUTENANT COLONELS	22
MAJORS	29
CAPTAINS	57
FIRST LIEUTENANTS	69
SECOND LIEUTENANTS	87
WARRANT OFFICERS	<u>11</u>
TOTAL	<u>313</u>

ARMY AND AIR NATIONAL GUARD RETIRED LIST

LIEUTENANT GENERALS	2
MAJOR GENERALS	13
BRIGADIER GENERALS	57
COLONELS	66
LIEUTENANT COLONELS	71
MAJORS	91
CAPTAINS	105
FIRST LIEUTENANTS	81
SECOND LIEUTENANTS	35
WARRANT OFFICERS	<u>11</u>
TOTAL	<u>532</u>

NAVAL MILITIA -- RESERVE LIST

REAR ADMIRALS	0
CAPTAINS	1
COMMANDERS	3
LIEUTENANTS COMMANDERS	3
LIEUTENANTS	5
LIEUTENANT JUNIOR GRADE	2
ENSIGNS	<u>2</u>
TOTAL	<u>16</u>

NAVAL MILITIA RETIRED LIST

REAR ADMIRALS	6
CAPTAINS	3
COMMANDERS	2
LIEUTENANT COMMANDERS	3
LIEUTENANTS	2
LIEUTENANTS JUNIOR GRADE	2
ENSIGNS	<u>0</u>
TOTAL	<u>18</u>

**DIVISION OF MILITARY AND NAVAL AFFAIRS
PERSONNEL ACTION**

OFFICERS AND WARRANT OFFICERS	NYARNG	NYANG	NYG	NYNM	TOTALS
PROMOTIONS	294	86	58	19	457
APPOINTED FROM RANKS	154	16	44	3	217
APPOINTED OTHER SOURCES	162	51	33	118	364
TRANSFERRED RESERVE LIST	26		36		62
PLACED RETIRED LIST	58	5	32	1	96
TRANSFERRED ACTIVE TO INACTIVE NATIONAL GUARD	33				33
TRANSFERRED INACTIVE NATIONAL GUARD TO ACTIVE					
HONORABLY DISCHARGED	288	90	43	7	428
CHANGE OF BRANCH	76				76
DECEASED					

ABBREVIATIONS:

NYARNG - NEW YORK ARMY NATIONAL GUARD
 NYANG - NEW YORK AIR NATIONAL GUARD
 NYG - NEW YORK GUARD
 NYNM - NEW YORK NAVAL MILITIA

DIVISION OF MILITARY AND NAVAL AFFAIRS

AWARDS AND DECORATIONS

STATE DECORATIONS

1974

Long and Faithful Service:

Special Class	(40 years service)	2
Special Class	(35 years service)	9
Special Class	(30 years service)	13
First Class	(25 years service)	246
Second Class	(20 years service)	107
Third Class	(15 years service)	64
Fourth Class	(10 years service)	76
Fifth Class	(5 years service)	439

Medal for Valor		2
Conspicuous Service Medal		14
Conspicuous Service Cross		332
NYS Military Commendation Medal		95
Recruiting Medal		78
Certificates of Achievement		21
National Guard Bureau Certificates of Service		14

STATE SERVICE MEDALS

Duty in Aid of Civil Authority Medal	31
Spanish American War Medal	0
Mexican Border Service Medal	2
Aqueduct Service Medal	0
World War I Service Medal	10
New York Guard Service Ribbon	26
ESMA NCO Graduate Award	251

UNITED STATES AWARDS

Legion of Merit	2
Meritorious Service Medal	11
Army Commendation Medal	33
Airmans Medal	1
Armed Forces Reserve Medal	57
Army Reserve Components Achievement Medal	397

DIVISION OF MILITARY AND NAVAL AFFAIRS

PUBLICATIONS PRODUCTION FIGURES

Production figures pertaining to the main activities of the Office Services Section for the calendar year 1974.

STATE PUBLICATIONS AND FORMS:

Total individual publications and blank forms reproduced, collated and distributed. (Job items).	10,300
Total number of copies, publications and blank forms reproduced, collated and distributed.	4,881,905
Individual State Forms	575
Copies of State Forms	908,565
Individual jobs completed involved the following activities:	
Paper and Metal Masters	37,300
Transparencies for Training Aids	911
Individual offset masters	37,300
Individual signs	420
Estimated impressions by duplicating machines	10,000,000
Individual blue prints	1,795
Casual copies service included:	
Brunning 2000	15,788
Xerox 4000s	472,091

FEDERAL PUBLICATIONS AND BLANK FORMS:

Individual publications and blank forms received from Federal sources for initial distribution	2,417
--	-------

Individual copies of publications and blank forms initially distributed	620,000
Individual DA Forms 17 edited (Requisition for resupply)	6,207
Individual line items of publications and blank forms edited for resupply	53,494
Individual copies of publications and blank forms received, stored and issued as resupply	3,706,240
Individual copies of publications and forms received from Federal sources as initial distribution and resupply	4,326,240
Individual DA Forms 12 edited (Requisition for initial distribution of new or revised publications)	420
Individual blocks of DA Forms 12 edited	42,000

PAPER CONSERVATION PROGRAM:

Estimated number of sheets of salvaged paper and forms processed for reuse by cutting, padding and/or overprinting	600,000
Number of scratch pads made	3,705
Estimated impressions printed to effect necessary overprinting	400,000

DIVISION OF MILITARY AND NAVAL AFFAIRS
MILITARY SUPPORT TO CIVIL AUTHORITIES

PLANS

OPERATION PLAN 1, NEW YORK AREA COMMAND PLAN (OPLAN 1 NYACOM)

Designed for military support of civil defense during civil defense emergency operations.

OPERATION PLAN SKYHAWK

Provides for military support to civil authorities during civil disturbance control operations. This plan was completely rewritten due to changes in task organization and concepts of operation.

OPERATION PLAN NADREL (NATURAL DISASTER RELIEF)

Designed for military support to civil authorities during natural disaster relief operations.

DOMESTIC EMERGENCY STANDING OPERATING PROCEDURES (DESOP)

An SOP to supplement both Operation Plan SKYHAWK and Operation Plan Natural Disaster Relief. This SOP replaces Standing Operating Procedures SKYHAWK.

NYARNG REGULATION 135-300

A new regulation governing the mobilization of New York Army National Guard units.

NYARNG REGULATION 350-13

A regulation that gives guidance and State requirements for Civil Disturbance training.

DIVISION OF MILITARY AND NAVAL AFFAIRS PAMPHLET NUMBER 500-1

A directive outlining procedures for use of troops, equipment and facilities during emergencies.

DIVISION OF MILITARY AND NAVAL AFFAIRS PAMPHLET NUMBER 500-2

A directive outlining procedures for providing radiological fallout protection and survival means at Division of Military and Naval Affairs armories, installations and facilities.

DIVISION OF MILITARY AND NAVAL AFFAIRS STANDING OPERATING PROCEDURES, EMERGENCY OPERATIONS (DMNA-SOP)

Prescribes the operational procedure of this division in other than routine operations and formulates planning for any type of emergency; such as acts of nature (i.e., floods, storms); acts of man (i.e., riots, insurrections); or acts of war (imminent, actual).

A DRAFT MEMORANDUM OF UNDERSTANDING BETWEEN THE STATE OF
NEW YORK AND NEW YORK CITY.

Outlines the conditions under which the State's military forces will render military support to civil authority during emergencies in that city.

All emergency plans are monitored on a continuing basis and updated as required by changing troop structures and operational capabilities.

DIVISION OF MILITARY AND NAVAL AFFAIRS
MILITARY SUPPORT TO CIVIL AUTHORITIES

PUBLICATIONS AND EMERGENCY ACTIVITIES

PUBLICATIONS

OPLAN 74-1 (Gypsy Panic)

Prepared in February of 1974 to assist law enforcement agencies in the event truckers engaged in illegal actions on highways and roads in New York State.

OPLAN 74-2 (Green Pepper)

Prepared in March of 1974 to assist the City of New York by providing shelter and emergency transportation in the event of a transportation strike.

EMERGENCY ACTIVITIES

13 Jan 74: Co B, 1 Bn, 127 Armor members assisted in the search for a missing boy in the Jamestown, NY area. Boy was found as a result of search.

16 Jan 74: Det 1, Co C, 1 Bn, 210 Armor, Hoosick Falls, NY assisted civil authorities in locating the body of a youngster drowned in the Hoosick River.

5 Apr 74: Troops of Co A, 204 Engr Bn, assisted Delaware County Sheriff's office in search for hunters lost for five weeks. Hunters were not found.

3 Jul 74: Due to heavy rains during the night of 2 Jul 74, low areas in Utica, NY, flooded. The NYARNG Armory in Utica, was opened to flood victims. Approximately 10-15 families utilized this facility. MSCA section monitored storm affects throughout the day. Flash flood warnings were in effect for most of the State from 1100 to 1530. No serious flooding occurred on this occasion.

21 Jul 74: 1 Bn, 142 Armor, assisted local authorities in a search for a 12-year-old girl lost in the vicinity of Byron Lake Park, Long Island, NY. After about three hours' search with no results, search was concluded. Girl was found later in the day by local authorities.

27 Sep 74 - 15 Oct 74: The Military Support Plans and Operations Officer was appointed Project Officer for the Honduras Relief Program. The State of New York participated in a humanitarian program of disaster relief to Honduras due to Hurricane FiFi. Several tons of supplies were flown by the New York Air National Guard to Honduras to relieve suffering and hardship caused by the hurricane.

DIVISION OF MILITARY AND NAVAL AFFAIRS

**LOGISTICS SERVICES-STATISTICAL DATA
RELIEF VOUCHER ACTIVITIES**

Reports of Survey - Inventory Adjustment Reports	1974				1973			
	ARMY NG		AIR NG		ARMY NG		AIR NG	
	NO.	VALUE	NO.	VALUE	NO.	VALUE	NO.	VALUE
Received during the year	96	\$ 109,708.80	10	\$ 50,865.55	86	\$ 129,375.48	6	\$ 1,461.52
Closed during the year (1974 figures include 1972 and 1973 carry overs)	47	56,781.09	6	42,318.14	35	65,319.41	3	241.70
In Process (1974 figures include 1972 and 1973 carry overs)	93	135,933.48	7	9,767.23	51	64,056.07	3	1,219.82
Paid from State Credit during year (1974 figures include 1972 and 1973 carry overs)	4	6,978.84	0	- 0 -	3	377.54	0	- 0 -
Balance of State Credit at end of year	\$ 66,451.04				\$ 73,429.88			
Inventory Adjustment Reports	728	\$ 34,155.82	0	- 0 -	325	\$ 41,080.53	0	- 0 -
Claim made against Bonds	0	- 0 -	0	- 0 -	1	558.22	0	- 0 -
Collection on Bond Claims	1	558.22	0	- 0 -	0	- 0 -	0	- 0 -
Collection from Military Fund	0	- 0 -	0	- 0 -	3	861.52	0	- 0 -
Collection on Cash Collections and Pay Stoppages	1	77.00	0	- 0 -	3	1,518.19	0	- 0 -

DIVISION OF MILITARY AND NAVAL AFFAIRS

**LOGISTICS, FACILITIES ENGINEERING BRANCH
STATISTICAL DATA**

CONTRACTS COMPLETED	NUMBER	AMOUNT
Short Forms (State)	13	\$ 41,917.00
Short Forms (Service Contract)	7	15,997.00
Short Forms (Vault Modification)	8	18,028.00
Rehabilitation Projects	26	431,006.00
Capital Projects	2	72,934.00
Major Repairs	5	46,238.00
Service Contract	-	-0-
Modernization of Camp Smith	-	-0-
Minor Construction (O&M-Federal)	8	58,929.00
Minor Construction (State/Federal)	9	205,635.00
Armory Construction (State/Federal)	5	455,162.00
Non-Armory Construction (State/Federal)	5	1,520,254.00
Minor Construction (Air/Federal)	6	140,256.00
Major Construction (Air/Federal)	-	-0-
Vault Modifications	10	49,327.00
WETS	2	4,383.00
TOTAL	<u>106</u>	<u>\$3,060,066.00</u>

CONTRACTS AWARDED

Short Forms (State)	17	\$ 53,157.00
Short Forms (Service Contract)	7	23,472.00
Short Forms (Vault Modification)	3	9,223.00
Rehabilitation Projects	20	367,070.00
Capital Projects	2	183,887.00
Major Repairs	4	36,113.00
Service Contract	4	78,229.00
Modernization of Camp Smith	4	929,792.00
Minor Construction (O&M-Federal)	2	12,595.00
Minor Construction (State/Federal)	5	108,555.00
Armory Construction (State/Federal)	-	-0-
Non-Armory Construction (State/Federal)	-	-0-
Minor Construction (Air/Federal)	12	321,494.00
Major Construction (Air/Federal)	-	-0-
Vault Modification	14	82,658.00
WETS	1	1,250.00
ODP	1	10,600.00
TOTAL	<u>96</u>	<u>\$2,218,095.00</u>

DIVISION OF MILITARY AND NAVAL AFFAIRS

**LOGISTICS, FACILITIES ENGINEERING BRANCH
STATISTICAL DATA**

FUNDS MADE AVAILABLE BY THE LEGISLATURE FOR FISCAL YEAR 1974-75

Capital Projects	612,000.00
Rehabilitation & Improvements	530,000.00
Major Repairs	89,000.00
Camp Smith Modernization	991,000.00

DIVISION OF MILITARY AND NAVAL AFFAIRS

**LOGISTICS, FACILITY OPERATIONS BRANCH
STATISTICAL DATA**

The current inventory of active facilities under control of the Division of Military and Naval Affairs is as follows:

New York Army National Guard Armories	75
New York Naval Militia Armories	12
New York Air National Guard Bases/Stations	6
Combined Support Maintenance Shops	3
Organizational Maintenance Shops	42
Annual Training Equipment Pool	1
Army Aviation Support Facilities	3
Ranges/Training Areas	8
State Camp (Camp Smith)	1
United States Property and Fiscal Offices	2
District Offices, Office of Disaster Preparedness	6
	<hr/>
TOTAL	159

DIVISION OF MILITARY AND NAVAL AFFAIRS
COMPTROLLER
FINANCIAL SUPPORT OF STATE MILITARY FORCES
(EXPENDITURES)

FEDERAL FISCAL YEAR 1974		STATE FISCAL YEAR 1973 - 1974	
Federal Support	\$ 94,439,385	State Support	\$ 13,766,414
(Army)	53,772,631	Operating	11,187,725
(Air)	29,756,914	Other Charges	905,131
(Navy)	10,909,840	Construction (Appropriation)	1,673,558

TOTAL SUPPORT
\$ 108,205,799

DIVISION OF MILITARY AND NAVAL AFFAIRS

**COMPTROLLER
STATE APPROPRIATIONS**

State appropriations for Fiscal Year 1973-1974, exclusive of Capital Construction appropriations, amounted to \$12,318,828 of which \$12,092,856 was expended for the following purposes:

<u>MAJOR PURPOSE</u>	<u>EXPENDITURES</u>		
	<u>PERSONAL SERVICE</u>	<u>OTHER</u>	<u>TOTAL</u>
ADMINISTRATION	\$ 569,060	\$ 150,133	\$ 719,193
STAFF SUPPORT	1,038,456	145,398	1,183,854
NYARNG ARMORY OPERATIONS	5,977,788	1,809,616	7,787,404
RELATED NYARNG MISSIONS	221,351	392,390	613,741
AIR NATIONAL GUARD	462,543	146,326	608,869
NAVAL MILITIA	243,193	76,583	319,776
NEW YORK GUARD	29,798	15,045	44,843
DISASTER PREPAREDNESS	258,149	134,025	392,174
PENSIONS	- 0 -	423,002	423,002
TOTAL DMNA	<u>\$ 8,800,338</u>	<u>\$ 3,292,518</u>	<u>\$ 12,092,856</u>

CAPITAL CONSTRUCTION APPROPRIATIONS

<u>MAJOR PURPOSE</u>	<u>TOTAL</u>
ARMY NATIONAL GUARD	\$ 1,673,558

ARMY NATIONAL GUARD
PERSONNEL

CHANGES IN KEY PERSONNEL
(CHRONOLOGY)

MAJOR HOWARD C. HUNTINGTON, FA, HHD, NYARNG relieved from assigned MANAGEMENT ANALYST, (COMPT SEC) and reassigned ASSISTANT DIRECTOR OPERATION AND TRAINING (ILO LTC) Op, Tng & Intel Sec, effective 17 April 1974.

LIEUTENANT COLONEL OWEN P. GRUGAN, ADA, HHD, NYARNG, is HONORABLY DISCHARGED and relieved from assigned ASSISTANT DIRECTOR OF PERSONNEL AND ADMINISTRATION SECTION and transferred to the RETIRED RESERVE USAR CONTROL GROUP (RETIRED) effective 30 June 1974.

CHAPLAIN (COLONEL) ANTHONY R. SIDOTI, CH, HHD, NYARNG is HONORABLY DISCHARGED and relieved from CHAPLAIN, (CH SEC) and transferred to the RETIRED RESERVE USAR CONTROL GROUP (RETIRED) effective 30 June 1974.

CHAPLAIN (LIEUTENANT COLONEL) EDWARD J. DONOVAN, CH, relieved from DIVISION CHAPLAIN, HHC 42 Infantry Division, NYARNG and transferred to CHAPLAIN (CH SEC) HHD, NYARNG effective 1 July 1974, Vice CHAPLAIN ANTHONY R. SIDOTI discharged.

LIEUTENANT COLONEL GEORGE SADDLEMIRE, QMC, HHD, NYARNG relieved from ASSISTANT CIVIL DEFENSE OFFICER (MIL SPT CIV AUTH SEC) and reassigned CIVIL DEFENSE OFFICER (MIL SPT CIV AUTH SEC) effective 9 July 1974 Vice COLONEL JOHN F. KENNEDY transferred.

COLONEL JOSEPH D. FIATO JR, IN, HHD, NYARNG relieved from COMPTROLLER (COMPT SEC) and transferred to HHC 42 Infantry Division NYARNG and assigned ASSISTANT DIVISION COMMANDER (ILO BG), effective 1 October 1974, Vice Original Vacancy.

COLONEL JOHN B. HUYCK, IN, HHD, NYARNG, is HONORABLY DISCHARGED and relieved from assigned DIRECTOR OF PERSONNEL AND ADMINISTRATION (P&A SEC) and transferred to RESERVE CONTROL GROUP (RETIRED) effective 30 November 1974.

**ARMY NATIONAL GUARD
PERSONNEL**

UNIT STRENGTHS*

*AS OF 28 DECEMBER 1974

	OFF	WO	EM	AGGREGATE
HHD NYARNG & SEP UNITS	173	22	375	570
27 BRIGADE 50 ARMORED DIV	180	21	3048	3249
27 SUPPORT CENTER (RAO)	480	104	6639	7223
42 INFANTRY DIVISION	746	200	9861	10807
TOTAL NEW YORK ARMY NATIONAL GUARD	1579	347	19923	21849
HHD NYARNG	118	20	93	231
199 Army Band	-	1	39	40
3 SF Bn, 19 SF Gp	55	1	243	299
TOTAL HHD NYARNG & SEP UNITS	173	22	375	570
HHC 27 BRIGADE	19	4	87	110
127 Arm, 1 Bn	32	4	477	513
156 FA, 1 Bn	33	4	507	544
174 Inf, 1 Bn	39	3	653	695
108 Inf, 1 Bn	35	3	740	778
117 Cav, Trp B, 5 Sq	5	-	185	190
104 Engr Bn, Co C	5	-	132	137
50 Med Bn, Co C	8	1	75	84
50 Maint Bn, Co C	3	2	162	167
50 MP Co, Det 1	1	-	30	31
TOTAL 27 BRIGADE 50 ARMD DIV	180	21	3048	3249

UNIT STRENGTHS

	OFF	WO	EM	AGGREGATE
27 Spt Cen, HHC	26	2	52	80
187 Sig Gp, HHD	21	5	72	98
101st Sig Bn	35	10	827	872
369th Trans Bn, HHD	8	2	54	64
587th Trans Co	7	1	123	131
719th Trans Co	4	1	98	103
1569th Trans Co	4	1	84	89
227th Sig Co	6	2	141	149
205th Spt Gp, HHC	25	4	88	117
106th Maint Bn, HHD	13	2	55	70
102 Maint Co	4	3	177	184
133d Maint Co	4	3	166	173
145 Maint Co	4	3	172	179
727th Maint Bn, HHD	13	1	54	68
127th Hv Eq Mt Co	8	8	136	152
134th Maint Co	7	10	152	169
205th Lt Eq Mt Co	5	4	182	191
727th Maint Co	7	6	206	219
102d MP Bn, HHD	7	2	32	41
105th MP Co	4	-	123	127
107th MP Co	3	2	118	123
206th MP Co	3	-	117	120
209th FA Gp, HHB	16	7	86	109
1 Bn 187 FA	26	2	468	496
1 Bn 209th FA	28	2	443	473
221 Engr Gp, HHC	15	5	66	86
152d Engr Bn	37	6	603	646
204th Engr Bn	27	6	773	806
244th Med Gp, HHD	10	1	33	44
243d Med Co	13	-	101	114
247th Med Co	3	-	102	105
646th Med Co	4	-	136	140
824th Med Det	11	-	43	54
825th Med Lab	22	-	94	116
138th Pub Info Det	3	-	7	10
Comm Rel Det	11	-	-	11
1 Bn 210 Armor	36	3	455	494
TOTAL 27TH SPT CEN (RAO)	480	104	6639	7223

UNIT STRENGTHS

	OFF	WO	EM	AGGREGATE
42d Inf Div HHC	49	1	106	156
42d Avn Bn	36	67	307	410
42d MP Co	8	-	153	161
101st Cav, 1st Sq	41	33	508	582
102d Engr Bn	37	3	575	615
242d Sig Bn	23	4	551	578
1st Brigade HHC	20	6	96	122
71st Inf 1st Bn	37	3	574	614
106th Ind 1st Bn	37	3	628	668
108 Inf 2d Bn	35	3	679	717
142d Armor 1st Bn	36	3	555	594
2d Brigade HHC	20	8	60	88
69th Inf 1st Bn	32	1	530	563
69th Inf 2d Bn	36	3	566	605
107th Inf 1st Bn	36	3	595	634
Div Arty HHC	29	11	138	178
105th FA 1st Bn	33	3	477	513
104th FA 2d Bn	31	4	363	398
258th FA 1st Bn	26	3	582	611
106 FA, 1 Bn	21	4	231	256
HHC DISCOM	14	4	105	123
42d Maint Bn	28	16	707	751
42d S & T Bn	21	10	311	342
102d Med Bn	38	1	223	262
42d AG Co	14	3	171	188
42d Fin Co	8		70	78
TOTAL 42 INF DIV	746	200	9861	10807

ARMY NATIONAL GUARD
RESERVE OFFICER PROMOTION ACT STATISTICS

OFFICERS CONSIDERED FOR PROMOTION BY SELECTION BOARDS, CY 1974

RANK	CONSIDERATION		TOTAL	RECOMMENDED FOR PROMOTION	NOT RECOMMENDED FOR PROMOTION		
	1st	2nd			1st	2nd	TOTAL
LTC to COL	13	25	38	16	7	15	22
MAJ to LTC	11	8	19	7	7	5	12
CPT to MAJ	8	2	10	2	8	0	8
1LT to CPT	37	12	49	27	18	4	22

PROMOTIONS

RANK	1st CONSIDERATION	2nd CONSIDERATION	WHILE SERVING IN DECLINATION	DECLINATION OF PROMOTION
LTC to COL	0	0	0	0
MAJ to LTC	0	0	7	6
CPT to MAJ	0	0	10	7
1LT to CPT	0	0	10	7
2LT to 1LT	0	0	0	0

SEPARATIONS

RANK	AGE	MAXIMUM YEARS SERVICE	TWICE NON-SELECTED FOR PROMOTION	COMPLETED 20 YEARS FOR RETIREMENT	To Accept PROM IN USAR	FAILURE TO BE PROMOTED UPON COMP 3 YRS of SVC	EXP. OF DECLINATION
GENERAL	0	0	0	0	0	0	0
COLONEL	2	1	0	0	0	0	0
LT. COL	1	4	0	0	2	0	0
MAJOR	0	0	2	0	3	0	2
CAPTAIN	0	0	4	3	6	0	0
1st LT	0	0	1	0	5	0	0
2nd LT	0	0	0	0	13	23	0

**ARMY NATIONAL GUARD
EMPIRE STATE MILITARY ACADEMY**

ORGANIZATION

HEADQUARTERS	PSB State Campus
MG John C. Baker, Superintendent	Albany, NY 12226
COL Martin L Neary, Deputy Superintendent	
CCL Robert L Lowery, Commandant	
 BRANCH SCHOOL #1 *	 Camp Smith, Peekskill
COL Martin L Neary, Deputy Superintendent	NY 10566
 BRANCH SCHOOL #2	 125 W 14th Street
COL Randolph Paulson, Commandant(1-9Jan)	NY, NY 10011
LTC Gunnar G F Pedersen, Commandant(10Jan)	
 BRANCH SCHOOL #3	 Glenmore Rd, Troy, NY
COL James Shaw, Commandant	12180
 BRANCH SCHOOL #4	 1055 E Genesee St.
COL Karl Verbeck, Commandant	Syracuse, NY 13210
 BRANCH SCHOOL #5	 184 Connecticut St.
COL Michael Sullivan, Commandant	Buffalo, NY 14213

* In operation for Annual Training Only

**PHASE II ENROLLMENT
(STARTING IN OCTOBER 1974)**

BRANCH SCHOOLS	NYARNG	USAR	TOTAL
#2 - New York City	63	3	66
#3 - Troy, New York	29	2	31
#4 - Syracuse, New York	12	4	16
#5 - Buffalo, New York	<u>24</u>	<u>1</u>	<u>25</u>
TOTAL	128	10	138

**ARMY NATIONAL GUARD
EMPIRE STATE MILITARY ACADEMY**

STATISTICS

COMMISSIONS - OFFICER CANDIDATE CLASS OF 73 - 74

<u>COMBAT ARMS</u>		59
Infantry	29	
Armor	9	
Field Artillery	21	
 <u>COMBAT SUPPORT</u>		 15
Engineer	6	
Signal	8	
Military Police	1	
 <u>COMBAT SERVICE SUPPORT</u>		 26
Transportation	4	
Medical Service	7	
Ordnance	13	
Quartermaster	2	
 CERTIFICATE OF COMPLETION		 1
CERTIFICATE OF ELIGIBILITY (TECHNICIANS)		3
U.S. ARMY RESERVES		<u>15</u>
TOTAL OCS GRADUATES		119

STUDENT STATISTICAL DATA

	<u>OCS 73 - 74</u>	<u>OCS 74 - 75</u>	<u>NCO</u>
Average Age	23.2	24.9	25.9
Average yrs Military Service	2.9	2.8	4.5
Percentage High School Graduates	11.6	22.5	41.9
Percentage 1-3 yrs College	40.0	48.5	29.4
Percentage College Graduates	44.1	28.8	23.5
Percentage Post Graduates	4.1	4.9	4.3
Percentage Married	70.0	66.1	61.9

REMAINING MILITARY OBLIGATION PERCENTAGES

(1) Obligation Completed	16.6	28.8	20.3
(2) 1 Year Remaining	.5	9.0	5.0
(3) 2 Years Remaining	30.0	23.0	18.8
(4) 3 Years Remaining	30.0	14.0	35.2
(5) 4 Years Remaining	16.0	16.0	17.2
(6) 5 Years Remaining	0.0	6.3	3.5

ARMY NATIONAL GUARD
EMPIRE STATE MILITARY ACADEMY

AWARDS 1974

OFFICER CANDIDATE SCHOOL - CLASS OF 1974

DISTINGUISHED GRADUATE Erickson Trophy Militia Association Award Old Guard Award	2LT Thomas W. Ruthledge 770th Engr Co, USAR
FIRST HONOR GRADUATE Superintendent's Award Old Guard Award	2LT Michael J. Moore Co D, 3 Bn, 392 Regt, 98 Div, USAR
SECOND HONOR GRADUATE Deputy Superintendent's Award	2LT Patrick L. Cahill Co B, 2 Bn, 108 Inf
OUTSTANDING LEADERSHIP Association of U.S. Army Award	2LT Thomas R. Roberts Co F, 1 Bn, 98 Div, USAR
PHYSICAL FITNESS AWARD Superintendent's Trophy	2LT Peter H. Kaczmariski Btry B, 1 Bn, 244 ADA

OFFICER CANDIDATE SCHOOL - CLASS OF 1975

OUTSTANDING LEADERSHIP, PHASE I Militia Association Award	O/C Pierre M. Beauvoir Co B, 3 Bn, 19 SF Gp
--	--

NON COMMISSIONED OFFICER COURSE 1974

DISTINGUISHED GRADUATE Militia Association Award SGM O'Malley Award	SP4 James R. Scala HHB, 1 Bn, 187 FA
FIRST HONOR GRADUATE Superintendent's Award	SP4 Hugh E. Runsey Co B, 1 Bn, 108 Inf
SECOND HONOR GRADUATE Deputy Superintendent's Award	SP4 George Kahale III HHC, 1 Bn, 107 Inf

ARMY NATIONAL GUARD
UNITED STATES PROPERTY AND FISCAL OFFICE
FEDERAL SUPPORT - FISCAL YEAR 1974

NATIONAL GUARD PERSONNEL, ARMY

Inactive Duty Training	\$15,806,000
Annual Training	9,134,956
School Training	1,255,534
Special Training	971,779
Training Support	<u>1,391,098</u>

SUBTOTAL

\$28,559,367

OPERATIONS AND MAINTENANCE, ARNG

Technician Pay	19,487,779
Command Inspections	3,222
Other Training Aids & Materials	12,721
Tuition & Technician School Travel	37,467
Misc Training Supplies & Service	158,574
Base Operations	969,161
Operations Service-Supplies & Maint, Air Defense	134,615
Travel & Transportation of Personnel	416,757
Organizational Clothing & Equipment	779,509
Repair Parts, Material & Contractual Services	1,769,594
Petroleum, Oil & Lubricants	832,718
Transportation Services	29,049
Communications Services	43,097
Other Supplies, Equipment & Services	124,714
Recruiting & Publicity	77,540
ADP Operations	52,354
Military Support to Civil Authorities	9,305
Medical Support	<u>23,730</u>

SUBTOTAL

24,961,906

MILITARY CONSTRUCTION

SUBTOTAL

251,358

251,358

TOTAL

\$53,772,631

**ARMY NATIONAL GUARD
STATE MAINTENANCE OFFICE**

ORGANIZATIONAL CHART

* Authorized by Density Criteria

● Funded for

◆ On hand

Legend - - - - - Indicates technical assistance only.

- ORGANIZATIONAL MAINTENANCE SHOPS
- ★ COMBINED SUPPORT MAINTENANCE SHOPS
- ★ ANNUAL TRAINING EQUIPMENT POOL

**ARMY NATIONAL GUARD
STATE MAINTENANCE OFFICE**

STATISTICAL DATA

The total Federal funds expended in support of the NYARNG maintenance program for repair parts and contractual repair was \$1,725,127.00.

Densities of equipment having a high degree of maintenance significance and which require the major effort of the maintenance facilities are:

Surface Equipment (trucks, truck tractors, combat vehicles and engineer construction equipment)	5,418
Electronic Equipment (radar, radio, etc.)	14,440
Artillery Weapons	649
Small Arms	31,054
Vehicular Trailers	2,783
Sighting and Fire Control Equipment	5,970
Ancillary Equipment (generators, pumps, canvas)	10,981
Calibration Items	3,751
Chemical/Medical	<u>24,267</u>
	99,313

The following indicates the work performed by the three CSMS's and ATEP during CY 1974:

<u>CATEGORY</u>	<u>WORK ORDERS COMPLETED</u>
Small Arms	8,973
Artillery	2,043
Instruments	2,964
Tank-Automotive	8,252
Electronics	<u>5,201</u>
	27,433

AIR NATIONAL GUARD

UNIT STRENGTHS *

	OFF	AIRMEN	AGGREGATE
HEADQUARTERS NYARNG	23	24	47
274 MBL COMM SQ	10	142	152
213 ELEC INST SQ	10	132	142
552 AF BAND	1	24	25
201 WEA FLT	2	12	14
HQ 105 TAC AIR SUP GP	18	34	52
105 DIRECT AIR SPT SQ	10	76	86
137 TAC AIR SUP SQ	44	196	240
105 COM SUP SQ	19	195	214
105 TAC CLINIC	7	25	32
105 COMM FLT	2	26	28
105 CIV ENG FLT	4	88	92
HQ 106 FTR INTCP WG	19	20	39
HQ 106 FTR INTCP GP	11	17	28
102 FTR INTCP SQ	24	17	41
106 COMM SUP SQ	20	183	203
106 SUPPLY SQ	7	67	74
106 CAM SQ	7	293	300
106 USAF CLINIC	8	35	43
106 CIV ENG FLT	4	75	79
HQ 107 FTR INTCP GP	12	15	27
136 FTR INTCP SQ	41	18	59
107 SUPPLY SQ	5	74	79
107 CAM SQ	6	346	352
107 COMM SUP SQ	21	252	273
107 CIV ENG FLT	3	87	90
107 USAF CLINIC	8	33	41
HQ 109 TAC ALFT GP	19	16	35
139 TAC ALFT SQ	40	34	74
109 CMBT SUPPORT SQ	18	144	162
109 CAM SQ	4	166	170
109 TAC CLINIC	7	17	24
109 COMM FLT SPT	1	29	30
109 AERIAL PORT FLT	1	27	28
109 CIV ENG FLT	3	70	73
109 WEAPON SYS SCTY FLT	1	18	19
109 MOBILITY SPT FLT	1	31	32
139 AMED EVAC FLT	24	24	48

	OFF	AIRMEN	AGGREGATE
HQ 152 TAC CON GP	36	85	121
152 TAC AIR CON CTR SQ	16	110	126
108 TAC CON SQ	28	214	242
113 TAC CON FLT (FACP)	8	46	54
HQ 174 TAC FTR GP	14	24	38
138 TAC FTR SQ	33	14	47
174 CMBT SUP SQ	19	192	211
174 MOBILITY SPT FLT	2	57	59
174 CAM SQ	5	236	241
174 TAC CLINIC	6	24	30
174 COMM FLT SPT	1	27	28
174 CIV ENG FLT	4	93	97
174 WEAPON SYS SCTY FLT	1	39	40
<hr/>			
TOTAL NYANG	638	4243	4881

* As of 27 December 1974

AIR NATIONAL GUARD

COMMAND

HEADQUARTERS

Commander	Maj Gen Raymond L. George
Vice Commander	Brig Gen Raymond C. Meyer
Assistant Adjutant General for Air	Brig Gen Paul J. Hughes

UNITS

106th Fighter Interceptor Wing - Brig Gen John C. Campbell, Jr.
Base: Suffolk County Airport
Aircraft: F-102 "Delta Dart"
Gaining Command: Aerospace Defense Command

106th Fighter Interceptor Group - COL John B. Conley
(Same as 106th Wing)

105th Tactical Air Support Group - COL Robert C. Chambers
Base: Westchester County Airport, White Plains
Aircraft: O-2 (Cessna Skymaster observation aircraft)
Gaining Command: Tactical Air Command

107th Fighter Interceptor Group - COL John E. Blewett
Base: Niagara Falls International Airport, Niagara Falls
Aircraft: F-101 "Voodoo"
Gaining Command: Aerospace Defense Command

109th Military Airlift Group - COL Stanley W. Hemstreet
Base: Schenectady County Airport
Aircraft: C-130 "Hercules"
Gaining Command: Military Airlift Command

152d Tactical Control Group - COL Bernard Saul
Base: Roslyn Air National Guard Station, Roslyn, L.I.
Gaining Command: Tactical Air Command

174th Tactical Fighter Group - Lt Col Norman Graves
Base: Hancock Field, Syracuse
Aircraft: A-37 "Dragonfly"
Gaining Command: Tactical Air Command

213th Electronics Installation Squadron - Lt Col James Bianco
Base: Roslyn Air National Guard Station, Roslyn, L.I.
Gaining Command: Air Force Communications Service

274th Mobile Communications Squadron - Lt Col Charles Gilchrist
(Same as 213th Sqdn)

108th Tactical Control Squadron - Lt Col Robert A. Gaughan
Base: Hancock Field, Syracuse, NY
Gaining Command: Tactical Air Command

201st Weather Flight (SA) - Major Alvin H. Brody
Base: MacArthur Airport, Islip, L.I.
Gaining Command: Military Airlift Command

552nd USAF Band - CWO Joseph Losh
(Same as 152nd Gp)

AIR NATIONAL GUARD

FEDERAL SUPPORT - FISCAL YEAR 1974

NATIONAL GUARD PERSONNEL, AIR

Annual Training	\$1,912,938	
Unit Training Assemblies	4,662,494	
Additional Flying Training Periods	412,794	
Special Military Training	675,577	
Officer and Airmen Uniforms	117,158	
Aircrew Training and Technical Schools	581,527	
Incapacitation Pay	<u>23,914</u>	
 SUBTOTAL		\$ 8,386,402

OPERATIONS AND MAINTENANCE, ANG

Aircraft Petroleum, Oil and Lubricants	2,474,928	
Air Technician Pay and Benefits	14,407,793	
Facilities Operating Agreements	1,375,370	
Travel, Transportation, Equipment Rental and Communications	606,030	
Supplies and Equipment	1,651,114	
New Construction, Major Repairs, and Minor Alterations to Facilities	797,284	
Recruiting	26,198	
Medical Supplies and Services	<u>31,795</u>	
 SUBTOTAL		<u>21,370,512</u>
 TOTAL		<u>\$29,756,914</u>

NAVAL MILITIA

UNIT STRENGTHS

UNIT		LOCATION	OFF	EM	TOTAL
HEADQUARTERS		New York	21	1	22
SOUTHERN AREA COMMANDER		New York	6		6
NORTHERN AREA COMMAND		Buffalo	8		8
BATTALION	3-20	Brooklyn	16		16
Division	3-49 L	Brooklyn	5	49	54
Division	3-53 L	Brooklyn	6	97	103
Division	5-79 L	Brooklyn	5	72	77
Division	3-20 S	Dunkirk	4	69	73
BATTALION	3-9	Rochester	12	2	14
Division	3-90 L	Rochester	6	81	87
Division	3-92 M	Rochester	7	79	86
BATTALION	3-17	Buffalo	15	29	44
Division	3-57 L	Buffalo	7	82	89
Division	3-59 M	Buffalo	4	73	77
Division	3-60 M	Buffalo	12	122	134
BATTALION	3-22	Whitestone	10	3	13
Division	3-76 L	Whitestone	4	65	69
Division	3-77 L	Whitestone	5	95	100
BATTALION	3-29	Staten Island	12	2	14
Division	3-97 M	Staten Island	2	74	76
Division	3-98 M	Staten Island	8	88	96
BATTALION	3-21	Ft. Schuyler	18	5	23
Division	3-74 L	Ft. Schuyler	16	56	72
Division	3-78 L	Ft. Schuyler	10	38	48
SUBMARINE SUPPORT DIV.		Ft. Schuyler	6	13	19
BATTALION	3-30	Yonkers	6	5	11
Division	3-105 M	Yonkers	6	59	65
Division	3-106 M	Yonkers	3	61	64
Division	3-70 M	New Rochelle	15	68	83
Division	3-18 S	Ogdensburg	7	60	67

UNIT	LOCATION	OFF	EM	TOTAL
Division 3-86 M	Oswego	6	72	78
Division 3-102 M	Watertown	6	114	120
Division 3-99 L	Troy	8	153	161
Division 3-30 S	Riverhead	3	46	49
COMDESLANTDET 202	Whitestone	5	1	6
Reserve Crew DD714	Whitestone	5	119	124
Reserve Crew DD829	Brooklyn	7	75	82
Reserve Crew DD839	Fort Schuyler	9	119	128
Reserve Crew DD880	Brooklyn	8	89	97
FLT TRNG GP 202	NYC	8	28	36
SAMAR 6302	Whitestone	7	60	67
SAMAR 6402	Brooklyn	5	46	51
SAMAR 2002	Ft. Schuyler	8	56	64
MOBILE CONSTRUCTION (SEABEES)				
Personnel	Brooklyn	32	526	558
MARINE CORPS BRANCH CDR	New York	11		11
H&S CO. 2 BN 25 MARINES	Garden City	24	308	332
Co F 2 Bn 25th Marines	New Rochelle	5	104	109
CO A 1 BN 25 MARINES	Albany	3	129	132
COMM CO 6TH COMM BN	Huntington	11	123	134
HQ CO 6TH COMM BN	Ft. Schuyler	3	90	93
LL CO 6TH COMM BN	Brooklyn	8	160	168
H&S CO(-) 8TH TANK BN	Rochester	12	140	152
CO D 1 BN 25 MARINES	Buffalo	6	198	204
NAVY TOTAL		379	2,952	3,331
MARINE TOTAL		83	1,252	1,335
GRAND TOTAL		462	4,204	4,666

NAVAL MILITIA
CHANGES IN COMMAND

SOUTHERN AREA

WHITESTONE

Battalion 3-22 - CAPT John Sokol was appointed Commanding Officer vice CAPT Paul L. Krinsky, effective 1 July 1974.

STATEN ISLAND

Battalion 3-29 - CDR John Strachan was appointed CDR vice CDR Albert M. Midboe, effective 1 July 1974.

YONKERS

Battalion 3-30 - LCDR Francis X. Bernard was appointed Commanding Officer, vice CDR Thomas J. Dufficy, effective 15 September 1974.

WHITESTONE

COMDESLANTDET 202 - CAPT Raymond E. Ryan was appointed Commanding Officer vice CAPT Leon C. Chevallay, Jr., effective 1 July 1974.

FLEET TRAINING GROUP 202 - CDR Edward A. Morgan was appointed Commanding Officer vice CAPT Raymond E. Ryan, effective 1 July 1974.

USS POWER (DD839) - LCDR Pierre F. V. Merle was appointed Commanding Officer vice Commander Edward A. Morgan, effective 1 July 1974.

SMR 6302 - CDR John K. Ertz was appointed Commanding Officer vice CDR Winston C. Kuehl, effective 1 July 1974.

NORTHERN AREA

OGDENSBURG

Division 3-18(S) - LT Kenneth E. Neumann was appointed Commanding Officer vice CDR Eugene L. Nicandri, effective 22 January 1974.

CDR James McGuinness was appointed Commanding Officer vice LT Kenneth E. Neumann, effective 1 July 1974.

OSWEGO

Division 3-86 - LCDR John B. Shortt was appointed Commanding Officer vice CDR Sanford V. Sternlicht, effective 16 November 1974.

WATERTOWN

Division 3-102 - LCDR Joseph E. Scee was appointed Commanding Officer vice LCDR Harold R. Freedon, effective 1 September 1974.

MARINE CORPS BRANCH

GARDEN CITY

2nd Battalion 25th Marines - Lt Col Savatore Olivieri was appointed Commanding Officer vice Lt Col James Fowler, effective 1 November 1974.

BUFFALO

1st Battalion 25th Marines, Company D - CAPT Paul Schaefer was appointed Acting Commanding Officer vice CAPT John Borycki, effective 22 June 1974.

HUNTINGTON

Comm Co, 6th Comm Bn - Major Robert R. Panzer was appointed Commanding Officer vice Major Charles Swedish, effective 1 September 1974.

NAVAL MILITIA
ACTIVE DUTY FOR TRAINING

CALENDAR YEAR 1974

UNIT	LOCATION	DATES
COMDESLANTDET 202	Norfolk, VA	16 Feb - 3 Mar
USS RUSH (DD714)	Norfolk, VA	16 Feb - 3 Mar
USS FOX (DD829)	Norfolk, VA	16 Feb - 3 Mar
USS POWER (DD839)	Norfolk, VA	16 Feb - 3 Mar
USS DYESS (DD880)	Norfolk, VA	16 Feb - 3 Mar
SMR 6302	Naples, Italy	1 - 14 Sep
SMR 6402	Norfolk, VA	2 - 16 Feb
SMR 2002	Norfolk, VA	17 Feb - 2 Mar
RNMCB-19	Camp Lejeune, NC	30 Mar - 13 Apr
2nd Bn 25th Mar	Camp Lejeune, NC	27 Jul - 11 Aug
Co D, 1st Bn 25th Mar	Camp Lejeune, NC	15 - 29 June
6th Comm Bn	Camp Lejeune, NC	27 Jul - 11 Aug
H&S Co(-), 8th Tank Bn	Fort Drum	6 - 20 Jul

Remaining Naval personnel performed Annual Training Duty individually at specific schools, or on the job training in the individual's billet, either ashore or afloat.

NAVAL MILITIA

AWARDS AND HONORS

Achievements of the New York Naval Militia during 1974 were evident in the awards listed below:

JOSEPH TAL TROPHY

Awarded by the Commanding Officer, New York Naval Militia, to encourage effective training and readiness in the Naval Militia.

LARGE SURFACE DIVISIONS

Division 3-60, CDR Edward M. Donovan, Commanding Officer, Buffalo.

MEDIUM AND SMALL DIVISIONS

Division 3-20, LCDR Paul C. Knibloe, Commanding Officer, Dunkirk.

COMDESLANTDETS 202

USS DYESS (DD880), CDR John F. Derr, Commanding Officer, Whitestone.

MOBILE CONSTRUCTION BATTALION

Company C, RNMCB-19, LT Eric Bennett, Commanding Officer, Poughkeepsie.

MARINE CORPS BRANCH

H&S Co(-), 8th Tank Battalion, Captain Jonah Pruitt, III, Commanding Officer, Rochester.

NAVAL MILITIA

FEDERAL SUPPORT - FISCAL YEAR 1974

NAVAL MILITIA PERSONNEL

Inactive Duty Training	\$4,924,757	
Annual Training	<u>1,962,577</u>	
SUBTOTAL		\$ 6,887,334

OPERATIONS, MAINTENANCE AND LOGISTICS, NYNM

Operations Support by Active Duty Personnel	3,187,381	
Other Operating Support	263,019	
Maintenance Support	95,410	
Logistical Support - Rations & Uniforms	321,896	
Rental Support Paid to NYS Treasury	<u>154,800</u>	
SUBTOTAL		<u>4,022,506</u>
TOTAL		<u>\$10,909,840</u>

NAVAL MILITIA
CHRONOLOGY OF HIGHLIGHTS

JANUARY

On 22 January, Major General Michael P. Ryan, USMC, relieved Brigadier General William H. Lanagan, Jr., USMC, as the Director, Marine Corps Reserve.

FEBRUARY

On 22-24 February, Battalion 3-20 assisted the Bay Ridge Mayors Task Force in a Health Fair held at Saint Anselm's Roman Catholic Church, Brooklyn, New York.

APRIL

On 5-7 April, 2nd Battalion 25th Marines conducted Annual Rifle Requalification at Camp Smith, Peekskill, New York.

MAY

Naval Militia units and personnel participated throughout the State in Memorial Day Parades and ceremonies.

JUNE

On 1 June, Rear Admiral Pierre N. Charbonnet, Jr., USN, relieved Vice Admiral Damon W. Cooper, USN, as Commander, Naval Reserve.

On 8 June, Division 3-99, in cooperation with the Army National Guard erected bleachers at the RPI grounds in Troy for the benefit of the retarded, for the 1974 Flag Day Tournament.

On 15 June, at Fort Schuyler, Bronx, New York, the 6th Communication Battalion and Battalion 3-21 were established and activated in appropriate ceremonies as Naval Militia commands.

On 24 June, Vice Admiral Joseph P. Moorer, USN, relieved Rear Admiral William M. Pugh, II, USN, as Commandant, Third Naval District.

On 30 June, Captain John J. Stusnick, USNR, relieved Captain A. C. Kuegler, USNR, as Deputy Chief of Staff for Naval Reserve, Third Naval District.

JULY

On 1 July, Captain Reap was appointed Commanding Officer, Force Area Command Staff 202.

On 1 July, Captain Robert Larson was appointed Naval Representative, Military Support Plans Officer, New York.

On 13-14 July, the Troy Sea Bee Detachment 1012 participated in the Heldeberg Workshop Project.

On 27 July, Comm Co, 6th Comm Bn departed for active duty for training at Camp Lejeune, N.C., and participated in MAULEX 74 as aggressors.

On 31 July, Colonel Donald E. Newton, USMC, relieved Colonel A. P. McMillan, USNR, as the Director of the First Marine Corps District.

AUGUST

On 6-8 August, Brigadier General Francis J. Higgins, Vice Chief of Staff to the Governor, and three members of the Headquarters Staff observed the intensity of annual training duty of the 2nd Battalion 25th Marines and the 6th Comm Bn of the USMCR at Camp Lejeune, NC.

On 26 Aug - 3 Sep at the State Fair in Syracuse, the Naval Militia exhibited displays of the Navy/Marine Corps Team and provided a Naval and Marine Corps Honor Guard for Governor's Day.

SEPTEMBER

On 4 September, Captain Joseph P. Farley was transferred to the State Retired List in the Grade of Rear Admiral.

On 21-22 September, 709 officers and men from Naval units in the Southern Area Command participated in Annual Small Arms Practice at Camp Smith, Peekskill, New York.

OCTOBER

During the week of 28 October, Open House was held at each Naval Militia Armory to celebrate the Navy's 199th Birthday.

On 20 October, Battalion 3-20 and H&S Co, 2nd Battalion 25th Marines provided personnel for a Color Guard at the Massing of the Colors Parade in New York City.

NOVEMBER

During the week of 10 November, all Marine units of the Naval Militia celebrated its 199th Birthday in traditional fashion.

AFFI
NESS

s de
tive
all
te C
efen
f th
over
cer
ade

C F
e ar
sonr
nmer
cy c

ture
tior
y ar
ts.
e of
ive
h tr
onsc
offi
sior
ty I

NEW YORK GUARD
AUTHORIZED CADRE AND ACTUAL ASSIGNED STRENGTHS

Inclosure 36

UNIT	OFFICERS		WARRANT OFFICERS		ENLISTED MEN	
	AUTH	ACTUAL	AUTH	ACTUAL	AUTH	ACTUAL
HEADQUARTERS NEW YORK GUARD ALBANY	40	30	1	0	15	2
2nd REGIMENT ALBANY	67	46	1	1	65	32
3rd REGIMENT SYRACUSE	81	47	1	1	77	28
9th REGIMENT NEW YORK CITY	59	62	1	1	53	40
14th REGIMENT HEMPSTEAD	77	67	1	0	70	68
56th REGIMENT PEEKSKILL	57	41	1	1	50	28
74th REGIMENT BUFFALO	65	54	1	1	63	35
TOTAL	446	347	7	5	393	233

NEW YORK GUARD

CHANGES IN KEY PERSONNEL (CHRONOLOGY)

BRIGADIER GENERAL AMATO A. SEMENZA, OTL, Commanding General, New York Guard, promoted to Major General, OTL, effective 28 January 1974.

COLONEL CHARLES E. CARLSON, Deputy Commanding General, New York Guard, promoted to Brigadier General, OTL, effective 28 January 1974.

COLONEL JOHN J. YENZER, INF, relieved from Executive Officer and Acting Commander, 14th Regiment, and reassigned as Commander, effective 1 March 1974.

LIEUTENANT COLONEL THOMAS J. VOGEL, INF, HHC-NYG promoted to Colonel, effective 10 June 1974.

COLONEL JAN K. KREPA, INF, relieved from Deputy Chief of Staff, HHC-NYG, and reassigned as Chief of Staff, HHC-NYG, effective 21 August 1974.

COLONEL THOMAS J. VOGEL, INF, relieved from Assistant Chief of Staff G-1, HHC-NYG, and reassigned as Deputy Chief of Staff, HHC-NYG, effective 21 August 1974.

COLONEL DAVID KATZ, INF, Executive Officer, 56th Regiment assigned additional duty as Acting Commander, 56th Regiment, effective 20 November 1974.

**DIVISION OF MILITARY AND NAVAL AFFAIRS
OFFICE OF DISASTER PREPAREDNESS**

ORGANIZATION

THE OFFICE OF DISASTER PREPAREDNESS

CENTRAL OFFICE, ALBANY

The Chief of Staff to the Governor is designated by Chapter 931, Laws of 1973, as Chief Executive Officer of the Civil Defense Commission, to exercise all functions, powers, duties and obligations of the State Civil Defense Director. The Deputy Director of Civil Defense is responsible for immediate direction and supervision of the staff of ODP. He reports to the Chief of Staff to the Governor in the latter's capacity as Chief Executive Officer of the Commission and head of the State's natural and man-made disaster coordination agency.

SIX DISTRICT OFFICES

Batavia
Newark

Oneida
Oneonta

Glens Falls
Poughkeepsie

In an emergency, ODP's central office and district staffs would be increased by the addition of personnel from other State departments and agencies, non-governmental relief agencies and volunteers, who have emergency duty assignments.

II LOCAL OFFICES OF CIVIL DEFENSE

These offices serve also as local natural and man-made disaster coordination agencies. The creation of such local offices is a local responsibility and they are staffed and financed under local budgetary arrangements. The Defense Emergency Act requires the Chief Executive of each city and county or the head of the county legislative body in the absence of a Chief Executive, to establish this office. The Act also permits cities and counties to consolidate their offices. At present, there are 74 local offices in the State. Local natural disaster coordination provisions are authorized by the General Municipal Law and the County Law.

DIVISION OF MILITARY AND NAVAL AFFAIRS
OFFICE OF DISASTER PREPAREDNESS

FEDERAL DISASTER RELIEF ACT OF 1974

SIGNIFICANT CHANGES OVER PRIOR FEDERAL LEGISLATION

1. Redefining "major disasters" to include additional causes for disasters and adding a new category, termed "emergency", to provide specialized Federal assistance to meet specific needs.
2. Strengthening provisions for disaster planning and preparedness by authorizing:
 - a. A one-time development grant, not to exceed \$250,000 per State, for the development of plans, programs and capabilities for disaster preparedness and prevention.
 - b. Grants not to exceed 50 per cent of the cost of improving, maintaining and updating State disaster assistance plans, no grant to exceed \$25,000 per annum to any State.
3. Requiring acquisition of reasonably available, adequate and necessary insurance to protect against future disaster losses any public property and certain other property repaired or restored with Federal assistance.
4. Authorizing 100 per cent grants for repairing or reconstructing public educational and recreation facilities (in addition to other public facilities) and private, non-profit educational, utility, emergency, medical, and custodial care facilities, including those for the aged or disabled, and facilities on Indian reservations which were damaged by a major disaster.
5. Permitting State and local governments the option of 90 per cent grants with greater administrative flexibility for restoring certain selected damaged facilities or to construct new facilities in event of a major disaster.

6. Creating a grant program to the States on a 75 per cent Federal - 25 per cent State matching funds basis to provide grants to individuals and families adversely affected by a major disaster to meet their disaster-related necessary expenses or serious needs which cannot be met under other provisions of the law or by other means.
7. Authorizing loans, subject to later forgiveness in part or in whole, not to exceed 25 per cent of annual operating budgets to local governments suffering revenue losses and in financial need because of major disasters.
8. Amending the Public Works and Economic Development Act of 1965 by authorizing a new, long-range economic recovery program for major disaster areas.

**DIVISION OF MILITARY AND NAVAL AFFAIRS
OFFICE OF DISASTER PREPAREDNESS**

DISASTER ASSISTANCE

MAJOR DISASTER

Upon a declaration by the President of a major disaster, the FDAA Administrator initiates action to provide Federal assistance in accordance with the declaration, applicable laws, regulations and the Federal - State Agreement for Major Disasters. Among the specific types of major disaster assistance which may be made available are:

1. Temporary housing assistance
2. Disaster unemployment assistance
3. Individual and family grants
4. Relocation assistance
5. Crisis counseling and assistance
6. Emergency public transportation
7. Repair and restoration of damaged facilities
8. Debris and wreckage clearance
9. Community disaster loans
10. Long-range economic recovery programs

EMERGENCY ASSISTANCE

A request for emergency assistance is initiated in a manner similar to a request for a major disaster declaration. However, the nature of the disaster and the type of Federal assistance needed is usually of a lesser magnitude than in a major disaster. Upon the President's determination that an emergency exists which warrants Federal assistance, FDAA may undertake such emergency work as:

1. Emergency mass care
2. Emergency debris clearance
3. Emergency protective measures
4. Emergency restorative work

ODP FUNCTIONS

The functions of ODP include:

1. Obtaining and evaluating information concerning emergency situations

2. Determining whether State assistance or State and Federal assistance is needed to supplement local responses, and preparing a recommendation to the Chief of Staff to the Governor as to whether a need exists and the type of assistance which is required.
3. Coordinating State assistance which may be authorized.
4. If Federal assistance is indicated, obtaining the necessary data to support the Governor's request for an emergency or major disaster under Public Law 93-288, and processing such request when authorized.
5. Coordinating Federal assistance if an emergency or major disaster is declared, including assistance to local governments in obtaining Federal disaster financial assistance under a major disaster declaration.

DIVISION OF MILITARY AND NAVAL AFFAIRS

OFFICE OF DISASTER PREPAREDNESS

FEDERAL CIVIL DEFENSE FINANCIAL AND PROPERTY ASSISTANCE

REQUIREMENTS

Federal civil defense financial and property assistance programs are designed to assist States and political subdivisions to develop and maintain postures of operational readiness. These programs, authorized under the Federal Civil Defense Act of 1950, as amended, are administered for the Federal Government by the Defense Civil Preparedness Agency, and for the State by ODP. The State and 74 local offices of Civil Defense are eligible applicants for such assistance, except as otherwise indicated. The general eligibility requirements established by the Federal Government include:

1. There must be a State civil defense agency established by law in order for the State or local governments to be eligible.
2. Each city or county must have a local civil defense agency established by law.
3. There must be an operational plan approved by the Defense Civil Preparedness Agency. Plans of applicant local offices are approved as part of the State plan.
4. The State and each local office must submit annually a program paper detailing a work program which is acceptable to DCPA.
5. Specific project applications must contain program justification acceptable and approved by DCPA.
6. For the Personnel and Administrative Expenses Program, each applicant agency must come under an approved merit system.

Assistance obtained under these programs is intended to prepare for emergencies resulting from attack, but is also used in peacetime to deal with natural and man-made disasters and other peacetime emergencies.

ASSISTANCE PROVIDED

During Federal Fiscal Year 1974, the following Federal civil defense financial and property assistance was obtained:

1. Personnel and Administrative Expenses - The State and 41 local offices are eligible for Federal reimbursement of 50% for salaries of civil defense employees and other administrative expenses. The FY 1974 Federal share was \$2,614,449.
2. Systems Maintenance and Services, Supporting Systems Equipment and Emergency Operating Centers - Matching funds under these programs are for recurring and maintenance costs for civil defense warning systems and procurement of certain equipment and facilities. The FY 1974 Federal share was \$549,727.
3. Excess Property Loans - Appropriate equipment is loaned by the Federal Government for up to five years for emergency use. During FY 1974, equipment valued by the Federal Government at \$2,750,000 was obtained on a loan basis.
4. Surplus Property - Although title to excess property remains vested in the Federal Government, surplus property is donated, subject to a small assessment charge, and title passes to the recipient. During FY 1974, equipment with a Federal acquisition cost of \$2,429,497, was obtained for assessments which totalled \$91,573.
5. Contracts - Federal funding is provided under contracts between DCPA and ODP for 100% Federal funding of Community Shelter Planning and Radiological Maintenance and Calibration. These contracts are for specific time periods, rather than on a fiscal year basis. During calendar year 1974, a total of \$270,000 in Federal funding was provided under these contracts.

OFFICE OF DISASTER PREPAREDNESS
STATUS OF FEDERAL FINANCIAL ASSISTANCE
UNDER OPEN MAJOR DISASTER DECLARATIONS

DISASTER NO. AND DECLARATION DATE	NUMBER OF COUNTIES APPLICANTS (C)		FEDERALLY - APPROVED APPLICATIONS	FERERAL ADVANCES AND FINAL PAYMENTS (D)
311 (A) 9/13/71	13	207	\$ 4,139,767	\$ 3,952,074
338 (A) 6/23/72	26	499	51,501,393	37,934,731
367 (A) 3/21/73	8	44	1,308,470	888,478
401 (A) 7/20/73	6	92	3,594,641	1,950,549
447 (B) 7/24/74	4	87	1,993,000	170,149
TOTALS		<u>929</u>	<u>\$ 62,537,271</u>	<u>\$ 44,895,981</u>

NOTES - A - Major disaster declared under PL 91 - 606

B - Major disaster declared under PL 93 - 288

C - Number of State agencies and political subdivisions

D - Applicants may apply for advances of funds not to exceed 75% of Federally - approved project application. Final payment to applicants is generally subject to completion of eligible work, final inspection of work done, and audit of accounts and records.

**DIVISION OF MILITARY AND NAVAL AFFAIRS
OFFICE OF DISASTER PREPAREDNESS**

FEDERAL GRANTS FOR CIVIL DEFENSE ACTIVITIES

100% Federal Expenditures
Fiscal Year 1974

<u>Radiological Maintenance and Calibration</u>	<u>1Jan74 - 31Aug74</u>
Personal Service	\$ 90,345
Fringe Benefits	28,063
Other Than Personal Service	<u>16,306</u>
TOTAL	<u>\$ 134,714</u>

<u>Community Shelter Program</u>	<u>1Oct73 - 30Sep74</u>
Personal Service	\$ 32,687
Fringe Benefits	9,709
Other Than Personal Service	<u>3,306</u>
TOTAL	<u>\$ 45,702</u>

*new yorkers . . .
militiapeople*

