

ANNUAL REPORT ★ 1972

**STATE OF
NEW YORK**

**DIVISION OF
MILITARY**

and NAVAL

AFFAIRS

- ★ ARMY NATIONAL GUARD
- ★ AIR NATIONAL GUARD
- ★ NAVAL MILITIA
- ★ NY GUARD

**STATE OF
NEW YORK**

**DIVISION OF
MILITARY**

and NAVAL

AFFAIRS

- ★ ARMY NATIONAL GUARD
- ★ AIR NATIONAL GUARD
- ★ NAVAL MILITIA
- ★ NY GUARD

AFFAIRS

**STATE OF
NEW YORK**

**DIVISION OF
MILITARY**

and NAVAL

AFFAIRS

- ★ ARMY NATIONAL GUARD
- ★ AIR NATIONAL GUARD
- ★ NAVAL MILITIA
- ★ NY GUARD

NELSON A. ROCKEFELLER
GOVERNOR OF NEW YORK STATE

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

The New York

"BOYS FROM SYRACUSE" PERFORM A MIRACLE

NY AIRING UNIT OPENS PUBLIC HEART AND PURSE STRINGS

MAJ. GEN. JOHN C. BAKER
CHIEF OF STAFF TO THE GOVERNOR

ARMY AND AIR NATIONAL GUARD ~ NAVAL MILITIA AND MARINES ~ STATE GUARD

VOLUME VIII NO. 3

JUNE - JULY 1972

NEW YORK ARMY AND AIR GUARD UNITS ON FLOOD DUTY

the guard belongs...

SCENES OF A DISASTER

Like many...

THE BUG IS FLYING... Courtesy
of the C-50 Maint Bn, of Utica. Using
equipment.

N. Y. SEABEES TRAIN IN MISSISSIPPI

EMPIRE STATE MILITARY ACADEMY G...

Units Aid Nicaraguan Relief Drive

"HUEY" - HERO

The helicopter, which came of age during the Vietnam

GUARDSMEN EARN PRAISE, AWARDS FOR FLOOD EFFORT

The story of the National Guard during the flood disaster this past ground long enough to... first two days...

A letter to the editor of the Buffalo Evening News from a group of... residents.

While the Buffalo National Guard unit, which served in the Coming area the week of June 25, will undoubtedly receive official commendations from official groups, we, as private citizens, would like to express a small measure of what their presence here has meant to us.

"HERCULES" - STRONGMAN

As flood waters inundated hundreds of square miles of New York's southern... desperate need developed for... dies... urces... widely... n was

COMMUNITY ACTION

NY GUARD UNIT AIDS ADDICTS

Odyssey House in New York City has an organization set up to provide re- of assistance to narcotics es. menting to breakes, need for er, m-tie

THE COMMANDER-IN-CHIEF... of the State Military Forces, Governor Nelson A. Rockefeller... his office in the State... the exception... Guardsmen... emergency... comm

COVER DESIGN

New York State Aid to Civil Authorities Medal

OVER 3,000 officers and men were decorated with this award as the result of "service in aid of the civil authority" after Tropical Storm Agnes devastated parts of New York State in the summer of 1972.

THE MEDAL was struck by General Orders No. 20, dated 10 August 1922, and is awarded by the Adjutant General of New York State.

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

NELSON A. ROCKEFELLER
GOVERNOR
COMMANDER IN CHIEF

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

31 March 1973

Honorable Nelson A. Rockefeller
Governor of the State of New York
Executive Chamber
State Capitol
Albany, New York 12224

Dear Governor Rockefeller:

Enclosed is the Annual Report of the Division of Military
and Naval Affairs, recounting the activities and accomplish-
ments of the Division in 1972.

Respectfully submitted,

JOHN C. BAKER
Major General, NYARNG

Encl
as
JCB/sak

1972 ANNUAL REPORT

STATE OF NEW YORK-DIVISION OF MILITARY AND NAVAL AFFAIRS

NELSON A. ROCKEFELLER
Governor and Commander-in-Chief
of the State Military Forces

GOVERNOR ROCKEFELLER PRAISES STATE MILITARY FORCES FOR
THEIR PERFORMANCE DURING RESCUE AND RELIEF OPERATIONS
IN CONNECTION WITH FLOOD EMERGENCY

1972 ANNUAL REPORT

STATE OF NEW YORK

DIVISION OF MILITARY AND NAVAL AFFAIRS

**the
guard
belongs**

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

MG JOHN C. BAKER
CHIEF OF STAFF TO THE GOVERNOR
and
COMMANDING GENERAL NYARMYNG

BG FRANCIS J. HIGGINS
VICE CHIEF OF STAFF
TO THE GOVERNOR
and
DEPUTY
COMMANDING GENERAL
NYARMYNG

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

BG RAYMOND L. GEORGE
COMMANDER
NEW YORK AIR NATIONAL GUARD

CAPT ROBERT T. CONNOR
COMMANDING OFFICER
NEW YORK NAVAL MILITIA

MG ANDREW J. MALATESTA
COMMANDING GENERAL
NEW YORK STATE GUARD

RICHARD NIXON WENT TO WASHINGTON - - -
courtesy of Albany Army National Guardsmen.
He is the young third grader on the right in
the front row (leaning on his Chief of Staff),
who wrote to President Nixon about the simi-
larity in their names and expressed a desire to
see Washington. Albany units donated suf-
ficient funds to send his entire class on an
unforgettable three day trip that included
this visit to the White House.

contents

DIVISION OF MILITARY AND NAVAL AFFAIRS STAFF	1
PERSONNEL AND ADMINISTRATION	1
RECRUITING AND RETENTION	1
OPERATIONS, TRAINING AND INTELLIGENCE	1
ORGANIZATION	2
TRAINING	2
EUTROPHICATION SURVEY	2
INTELLIGENCE	2
RADIOLOGICAL PROTECTION	3
MILITARY SUPPORT OF CIVIL AUTHORITIES	7
ARMY AVIATION	9
AIR DEFENSE	9
EMPIRE STATE MILITARY ACADEMY	10
LOGISTICS	11
UNITED STATES PROPERTY AND FISCAL OFFICE	11
STATE MAINTENANCE OFFICE	12
FACILITIES ENGINEERING BRANCH	13
FACILITY OPERATIONS BRANCH	14
LOGISTICS SERVICES BRANCH	15
COMMUNITY WORK PROJECTS	16
COMPTROLLER	17
LEGAL OFFICE	18
STATE LEGISLATION	18
FEDERAL LEGISLATION	18
CLAIMS	18
LITIGATION	19
REAL PROPERTY TRANSACTIONS	19
LABOR LAW AND LABOR RELATIONS	19
TECHNICIAN PERSONNEL OFFICE	20
SENIOR ARMY ADVISOR	20
CAMP SMITH	21
UTILIZATION	21

AIR NATIONAL GUARD	23
GENERAL	23
PERSONNEL	23
OPERATIONS	24
FISCAL	24
COMPONENT UNITS	25
CHRONOLOGY OF HIGHLIGHTS	27
NAVAL MILITIA	31
BACKGROUND	31
MISSION	31
ORGANIZATION	31
TRAINING	31
FUNDING	32
AWARDS	32
COMMUNITY RELATIONS	32
CHRONOLOGY OF HIGHLIGHTS	33
CONCLUSION	34
NEW YORK GUARD	35
ORGANIZATION	35
TRAINING	35
ANNUAL ACTIVE TRAINING	36
COMMUNITY RELATIONS	36

contents

DIVISION OF MILITARY AND NAVAL AFFAIRS STAFF _____	1
PERSONNEL AND ADMINISTRATION _____	1
RECRUITING AND RETENTION	1
OPERATIONS, TRAINING AND INTELLIGENCE _____	1
ORGANIZATION	2
TRAINING	2
EUTROPHICATION SURVEY	2
INTELLIGENCE	2
RADIOLOGICAL PROTECTION	3
MILITARY SUPPORT OF CIVIL AUTHORITIES	7
ARMY AVIATION	9
AIR DEFENSE	9
EMPIRE STATE MILITARY ACADEMY	10
LOGISTICS _____	11
UNITED STATES PROPERTY AND FISCAL OFFICE	11
STATE MAINTENANCE OFFICE	12
FACILITIES ENGINEERING BRANCH	13
FACILITY OPERATIONS BRANCH	14
LOGISTICS SERVICES BRANCH	15
COMMUNITY WORK PROJECTS	16
COMPTROLLER _____	17
LEGAL OFFICE _____	18
STATE LEGISLATION	18
FEDERAL LEGISLATION	18
CLAIMS	18
LITIGATION	19
REAL PROPERTY TRANSACTIONS	19
LABOR LAW AND LABOR RELATIONS	19
TECHNICIAN PERSONNEL OFFICE _____	20
SENIOR ARMY ADVISOR _____	20
CAMP SMITH _____	21
UTILIZATION	21

AIR NATIONAL GUARD	23
GENERAL	23
PERSONNEL	23
OPERATIONS	24
FISCAL	24
COMPONENT UNITS	25
CHRONOLOGY OF HIGHLIGHTS	27
NAVAL MILITIA	31
BACKGROUND	31
MISSION	31
ORGANIZATION	31
TRAINING	31
FUNDING	32
AWARDS	32
COMMUNITY RELATIONS	32
CHRONOLOGY OF HIGHLIGHTS	33
CONCLUSION	34
NEW YORK GUARD	35
ORGANIZATION	35
TRAINING	35
ANNUAL ACTIVE TRAINING	36
COMMUNITY RELATIONS	36

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

★ARMY NATIONAL GUARD★

★AIR NATIONAL GUARD★

★NAVAL MILITIA★

★NY GUARD★

ARMY NATIONAL GUARD

army national guard

INTRODUCTION

This annual report to Governor Nelson A. Rockefeller for calendar year 1972 is required by Section 11 of the State Military Law. It covers activities, events achievements and statistical data concerning the State Military Forces during 1972.

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 Commanding General, 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.

PERSONNEL AND ADMINISTRATION

The mission of this office includes the supervisory and administrative responsibility for all personnel actions applicable to the several components of the New York State Military Forces; the preparation and publication of all documents of instructional, control and stocking processes for all state and federal forms and publications; and the maintenance of personnel records and records system for all officers, warrant officers and enlisted personnel of the State Military Forces.

Statistical information reflecting the activities of this office are outlined in the appropriate inclosures of this report.

RECRUITING AND RETENTION

The Recruiting and Retention Office, organized in November 1971, expanded its operation in 1972. LTC Raymond E. Bell Jr. was joined by CW4 Joseph Vartigan in August.

The office is charged with advising the Chief of Staff to the Governor on recruiting and retention matters and administering such programs as specified by the Department of the Army and MG John C. Baker.

Programs include administration of the Active Army Early-Release Program, the Recruiting and Retention Correspondence Course Program, the Pre-Induction Physical Recruit Program, the Try One Program, and the Minorities Recruiting Program. All such programs are designed to assist the commander in the field with his own recruiting and retention program.

OPERATIONS, TRAINING & INTELLIGENCE

The mission of this office is to coordinate all operations, training and intelligence activities as they relate to the state military forces. It is responsible for staff supervision of New York Army National Guard units with regard to organization, operations, training, intelligence, alert and mobilization, Army aviation, air defense, electronic communications, military support to civil authority and radiological activities.

ORGANIZATION

No major changes in organization occurred during the year since reorganization under the new Tables of Organization and Equipment (TOE) on 1 December 1971. Considerable minor changes were effected by the issuance of Modification Tables of Organization and Equipment.

Modification Table of Organization and Equipment (MTOE) is a table which prescribes, in a single document, the modification of a basic TOE necessary to adapt it to the needs of a specific unit. It is a management tool of The Army Authorization Documents System (TAADS) and is used to determine the quantitative and qualitative requirements of personnel and logistical assets. The overall effect is to simplify training and logistical management and greatly enhance the capability of a unit to perform its state mission.

TRAINING

Training level objectives were increased greatly due to the decline in strength of the active federal forces. The essentiality of a high degree of mobilization readiness placed a requirement for accelerated training on units. A reduction of federal funds is having serious consequences on attaining and maintaining individual proficiency since funds are not available for Army service schools.

EUTROPHICATION SURVEY

The Division of Military and Naval Affairs was assigned the task of assisting the U.S. Environmental Protection Agency in its conduct of a nationwide eutrophication survey. Our contribution to this project was to conduct Phase III of the survey which will cover a 12 month period commencing in November 1972.

The U.S. Environmental Protection Agency selected 242 points on streams feeding 25 fresh water lakes in New York State, for sampling on a monthly basis over a 12 month period. To accomplish this requirement, the state is

divided into three geographical areas; western, central and eastern. The senior National Guard headquarters in each area was given the responsibility for assigning specific sites to units, the distribution of sampling material, the collection of samples and their shipment to the National Environmental Laboratories in Corvallis, Oregon.

A total of 250 Guardsmen are actively participating in this program.

INTELLIGENCE

Within the Division of Military and Naval Affairs the Intelligence Section has General Staff responsibility for all matters pertaining to military intelligence functions. It assists the Chief of Staff to the Governor by supervising the collection, evaluation and dissemination of intelligence which is of interest to the military forces of New York State. Information is collected through coordination with local, state and federal agencies. After evaluation it is disseminated to appropriate higher and lower headquarters. This section has responsibility for development of the intelligence annex and summaries to support the several Division of Military and Naval Affairs plans. These plans concern aid to civil authorities in either a natural disaster, civil disturbance or national mission.

Periodic security inspections and spot checks assure compliance by military units with Federal regulations pertinent to the safeguarding and handling of classified defense information. A member of the Intelligence Section normally accompanies the Commanding General, New York Army National Guard, in the Annual Command Inspections required by Federal regulations of subordinate headquarters.

Processing of requests for security clearances from units of the New York Army National Guard and civilian employees of the Division of Military and Naval Affairs is a daily function of the Intelligence Section. During Calendar Year 1972 a total of 4,503 personnel security actions were processed.

During 1972 a new system was placed in effect for prompt reporting of incidents related to DMNA Facilities. Coordinated with other interested staff sections it was developed and put in effect on 17 July 1972. Over 44 such incidents were reported and acted upon.

Training includes the conduct of security briefings and debriefings for military and civilian personnel of the division, classes at the Army Area Intelligence Schools and participation in Civil Defense training exercises.

RADIOLOGICAL PROTECTION

ORGANIZATION AND MISSION

On 1 April 1971, the Legislature transferred the State Civil Defense Commission to the Department of Transportation and certain specialized functions of the former CD Commission to other State agencies. The CD Radiological Protection functions, including Civil Air Patrol (CAP) activities were transferred to the Division of Military and Naval Affairs.

The N. Y. State Civil Defense Radiological Protection program is a required State activity in accordance with Section 21 of the N.Y. State Defense Emergency Act, which makes provision for the "recruitment, training and equipment of radiological control center personnel, decontamination specialists and radiological monitors and maintenance of the necessary radiological staff, materials and facilities." Section 23 of the Act specifies essentially the same requirements in cities and counties.

During 1972, the Radiological Intelligence Section has supported Civil Air Patrol activities and conducted a dual-use radiological intelligence and protection program which is responsive to peacetime nuclear incidents and/or accidents, natural disasters, and wartime requirements.

The Section consisted of the Director, and 13 employees in the 100% Federally funded Technical Support Branch, which is responsible solely for radiological instrument acquisition, distribution, maintenance and calibration. The six CD District Emergency Operations Centers remain vacant and there were no District level radiological officers. The 1971 Law that reorganized the State Office of Civil Defense completely eliminated the radiological staff available for CD and natural disaster planning, training and operational activities. The Director of Radiological Intelligence was employed by the Division at the beginning of the year to provide program direction and coordination of statewide radiological recruiting, training and planning activities.

Existing and potential natural disaster and attack threats require the maintenance of the CD Radiological Intelligence and Protection Program in a constant state of readiness to support emergency and public safety operations. Radiological Intelligence is the basis for decision making relating to the safety and welfare of the people and the recovery and rehabilitation of the economy and resources. It is derived from the detection, measurement reporting, evaluation and analysis of the radiological and other effects of nuclear attack or peacetime disaster. Radiological protection consists of all countermeasures that may be applied, on the basis of radiological intelligence, to protect people and other resources and includes: shelter, evacuation, remedial movement, decontamination, control of entry and stay time in contaminated areas, and advice on when remaining resources such as food and water are safe to use.

PEACETIME DISASTER SUPPORT

With dwindling supplies of fossil fuels to satisfy our future energy needs, greater demand will be placed on atomic energy. The Federal Power Commission in April of this year reported that nuclear power will furnish 53% of the nation's electricity in 1990 compared with 2% in 1970. Currently there are three operating nuclear power plants at three locations in New York State; 20 nuclear power

reactors are expected to be in operation by 1985. One nuclear fuel and high level radioactive waste processing facility is operating currently in Cattaraugus County.

As the number of nuclear facilities and other peacetime applications of atomic energy increase, so will the transportation of radioactive materials increase on our highways, waterways and airways. As the potential for nuclear accidents increases, so will the need for the development of a radiological protection capability throughout the State.

While maintaining the maximum feasible radiological capability to respond to nuclear attack, the objective of the Radiological Intelligence Section is to make provision for the dual-use of CAP resources and existing or required CD radiological resources at all levels. These resources include radiological monitoring instruments and personnel, Emergency Operating Centers (EOC's), shelters, and communications and warning systems as may be required in connection with related peacetime disaster incidents; peacetime nuclear incidents; nuclear reactor accidents and nuclear fuel and waste processing accidents; Broken Arrow - nuclear weapon accidents; and nuclear war situations not involving the United States but which might produce heavy fallout in the United States.

The dual use of Civil Air Patrol resources, and statewide CD Radiological protection resources developed and maintained under Federal matching funds programs, provides a natural disaster peacetime accident response capability at less cost to the State, gives greater visibility to and acceptance of the program by virtue of the program's dual use, day-to-day, peacetime function, and helps assure a degree of readiness required for wartime emergency.

PLANNING AND TRAINING

During the year, the Director, Radiological Intelligence Section, engaged in a variety of planning and activities related to the support of Civil Air Patrol and State and local CD radiological programs. Traveling almost

5000 miles, the Director held meetings throughout the State to coordinate and promote the participation by volunteers in radiological program activities, and to provide guidance to CAP and CD organizations on the achievement of program objectives.

To further clarify the dual-use objectives of the CD radiological system, an appendix to the Pre-Emergency Radiological Intelligence Plan, outlining the program elements and objectives for the year, was prepared and distributed to CAP Commanders, CD Directors and State Agencies. Appendix 2.1 to the Pre-Emergency Plan "Roster of Local Radiological Service Chiefs" was also updated and distributed. All 75 local CD jurisdictions, except 7, had an enrolled and trained Radiological Service Chief as of year end. Jurisdictions without a radiological service chief were contacted to promote recruiting and training. Four local jurisdictions employ a full-time, paid, radiological officer; the others utilize volunteers from educational institutions and industry.

One aerial radiological survey course was conducted for CAP & CD personnel in Chautauque County. Approximately 2000 manuals and 6000 copies of various forms were distributed in support of local training and operational requirements. The annual Federal CD Exercise was not conducted. Support was provided to the Military Support Plans Section, however, by preparing the Exercise situation and weapon effects problems, and participating in Exercise LAB MATE 1.

NUCLEAR ACCIDENT PLANS

Work progressed in the development of plans for the utilization of State and local CAP resources, and CD radiological resources in support of the Health Department's "Emergency Plan for Major Radiation Accidents Involving Nuclear Facilities." Meetings were held with personnel of the State Department of Health, Department of Transportation - OND-CD, Brookhaven National Laboratory and Niagara Mohawk Power Corporation, to discuss objectives and procedures for such support.

The State Department of Health has indicated that State and local CD radiological monitoring resources are needed provided that radiological readings can be obtained quickly post-accident, i.e., in at least two to four hours after an accident from CD radiological monitoring stations within a 20 mile radius of a major nuclear facility. The Radiological resources of concern include alerting and communications systems, fixed monitoring stations, mobile survey teams, aerial survey and EOC Radef Staff. Priorities for the development of nuclear accident support plans were established for major nuclear facilities as follows:

Priority One - Brookhaven National Laboratory, Consolidated Edison, Niagara Mohawk, and Rochester Gas Electric.

Priority Two - Nuclear Fuel Services, Shoreham-Long Island Lighting, Knolls Atomic Power Laboratory, and Kesselring Naval Reactor Site (West Milton, N.Y.).

Steps were taken to inventory and evaluate the existing local CD Radiological resources and CAP resources in Suffolk County. This will be followed by actions to modify the resources in both quality and quantity to meet the requirements of a nuclear accident response, and to develop specific local plans for the utilization of the resources.

A draft DMNA/CD Radiological Support Plan to the Health Department's Emergency Plan for Major Radiation Accidents Involving Nuclear Facilities was prepared. This will be finalized next year.

CIVIL AIR PATROL (CAP)

A memorandum of understanding dated 2 October 1969 between the N.Y. Wing of Civil Air Patrol and the New York State Civil De-

fense Commission outlines the purposes for which Civil Air Patrol may be employed in the State during a civil defense emergency. Such purposes include:

1. Aerial radiation monitoring
2. Message center operations
3. Courier and messenger service
4. Medical aides
5. Aerial surveillance of surface traffic
6. Courier and light transport flights
7. Aerial photographic missions and reconnaissance flights
8. Radio communications

A revised agreement was drafted during the year to provide for CAP support of the States Emergency Organization in the event of civil defense emergency and natural disasters as well, and to define CAP's new relationships as a result of the function being transferred to DMNA from the former State Civil Defense Commission. The new draft agreement was still under study at year's end.

During the flood emergency caused by Tropical Storm Agnes, CAP Units throughout the State provided invaluable support to the stricken areas. Over 200 CAP members, seniors and cadets, performed duties around the clock starting on June 21 into mid July. Missions performed included manning of CD EOC's, providing communications support, transporting and handling of emergency food, water and medical supplies, airlifting \$184,000 worth of food stamps from Rochester to Elmira, and flying aerial photo and visual reconnaissance missions for damage assessment and public information purposes.

The annual CAP/CD Effectiveness Test was conducted on November 4. The Director of Radiological Intelligence prepared the exercise problems and plan, and CAP personnel participated at the State EOC and throughout the State performing simulated missions in support of State and local CD requirements. Over 600 CAP members were involved with their aircraft flying over 80 hours on 60 sorties.

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 demonstrated its unique capability to perform emergency missions for State and local government whether in a wartime or natural disaster emergency.

At years' end, resources of the CAP N.Y. Wing include 2,070 senior members of which 1,112 are pilots, 1,782 cadets, 28 corporate aircraft, 268 member owned aircraft, 80 vehicles, 680 radio units, 25 aerial radiological survey instruments, and 97 sets of portable radiological survey meters.

RADIOLOGICAL INSTRUMENTS

The Technical Support Branch of the Radiological Intelligence Section is primarily responsible for the acquisition, distribution, and periodic maintenance and calibration of radiological instruments which are made available on grant to the State of New York by the Federal Defense Civil Preparedness Agency (DCPA).

During the year a contract was renegotiated with the Federal DCPA in the amount of \$202,000. for the period 1 September 1972 thru 31 August 1973 which provides 100% Federal funding of the Technical Support Branch operations. The Federal DCPA guides provide for the complete retrofitting of the CD V-715 radiation survey instrument with glass resistors and other ruggedized components to increase their service time between overhaul. Complete retrofit of all CD V-715 instruments entering the Radiological Instrument Maintenance and Calibration Shop for return to local jurisdictions started in April.

The retrofitting operation may make it possible in the future to go to a schedule calling for instrument maintenance and calibration once every four years instead of every two years as has been done in the past. Throughout the State there are currently 27,250 shelter kits (CD V-777-1) and 4,734 fixed monitoring station kits (CD VO 777) that would be effected by this improvement.

In May, the Radiological Instrument Shop operated by the Technical Support Branch moved from Building 2 to Building 22 on the State Campus in Albany at the request of OGS.

The maintenance and calibration of radiological instruments for N.Y. City underwent a major revision in June when the Federal DCPA approved a proposal for a new concept of distribution of the 17,097 shelter radiological kits in the city. Under the new concept, approximately one-third of the CD V-777-1 kits will remain in place for dual-use requirements at schools, hospitals, fire and police stations and other public buildings. The balance, approximately 11,000 kits will be removed from low-security fallout shelters and stockpiled at centralized storage locations for crisis distribution in accordance with plans to be developed by N.Y. City CD.

Disposal of approximately 7,300 instruments which DCPA had declared obsolete, was accomplished during August. Of this number, 339 instruments were given to schools for educational purposes.

Under the Federal contract, local jurisdictions may employ part-time help at the rate of \$3.00 per hour to exchange radiological instruments at shelters and fixed monitoring stations (FMS) in accordance with schedules published by the State office. Through this activity, known as the On-Site Inspection Program, approximately 8,100 shelter kits and 1,250 FMS kits were processed through the shop for maintenance and calibration, and inspections were made at 8,310 shelter facilities and 357 fixed monitoring stations in local jurisdictions to determine the readiness of radiological personnel, facilities, and instruments.

A total of 6,981 new instruments, with a federal procurement value of \$99,000, was obtained from the Civil Defense Preparedness Agency and distributed to local civil defense jurisdictions:

annual training 72

PLANNING
PREPARATION
AND PERFORMANCE
HIGHLITE ANNUAL TRAINING 72

a lady named

“AGNES”

	ADDED	STATEWIDE
	1972	CUMULATIVE
CD V-777 (FMS) kit	13	4,734
CD V-777-1 (SHELTER) kit	908	27,250
CD V-717 (REMOTE MONITOR)	1	145
CD V-711 (EOC REMOTE SENSOR)	1	22
CD V-715 (SURVEY METER)	2,000 (Special for Retrofit)	
CD V-781 (AERIAL SURVEY METER)		35

The total Federal procurement value of all instruments now in the State is over \$4 million.

Two jurisdictions renewed their State radioactive materials licenses which enable them to process and use Cobalt-60 radiation source sets for training purposes. The shop supplied local jurisdictions with fourteen new Cobalt-60 training source sets obtained from the Federal DCPA in exchange for source sets that were over ten years old.

MILITARY SUPPORT TO CIVIL AUTHORITIES

The mission of this section is to "Provide a planning staff to develop and issue plans relating to the supplemental support provided by all components of the military services within the state (active and reserve). Plan, coordinate, and control all resources made available by all services for Military Support to Civil Authorities in domestic emergencies."

The section provides the planning effort for military support to civil authorities during civil disturbances, natural disasters and nuclear attack. In addition, all aid to civil authorities operations are coordinated through this section, by the Division of Military and Naval Affairs Emergency Operations Center established in May 1971.

As the Emergency Operations Center, this section becomes the focal point for control of operations, decisions and briefings for the Chief of Staff to the Governor under actual or simulated emergency conditions. The Emergency Operations Center is the Chief of Staff to the Governor's Command Post for conducting operations related to emergencies. The Emergency Operations Center operates eight (8) hours a day, and when activated by the Chief of Staff to the Governor, 24 hours a day.

EXERCISES

LAB CHECK II - The purpose of the exercise was to train commanders and staffs at this and subordinate echelons in the implementation of mobilization directives and procedures. The exercise was conducted in Albany, Troy and Utica from 4 February to 31 March 1972.

LAB MATE I - The purpose of this exercise was to develop an understanding of OPLAN 1 New York Area Command (NYACOM) by commanders and staff of Hq NYACOM, Sub Area Commands I and II. The exercise was conducted in Albany, NY on 18-19 November 1972.

JOINT COMMAND POST TRAINING - The purpose of this exercise was to provide training in the control of civil disturbances for selected New York State law enforcement agencies and New York Army National Guard. Task Force 27, Task Force 205, Task Force 209 and Task Force 221 participated in this training. Training locations were in Syracuse, Albany area, Rochester and Buffalo and training was completed by 31 March 1972.

EMERGENCY ACTIVITIES

Requests from various civil agencies for emergency use of troops, equipment and armories were coordinated throughout the year. Planning was accomplished for the following events:

8 January 1972 - Anonymous Bomb Threat at 1322 Bedford Avenue during scheduled MUTA-2 ended at 1450 hours. The threat was a hoax; there was no damage to property or injury to personnel.

30 March 1972 - Continuity of Operation Plan was published and staffed to cope with threatened Civil Service Employees Association strike. Normal operations were resumed 3 April 1972.

6 April 1972 - OPLAN GRANITE POSTER was distributed to Commanding General, 42d Infantry Division and Commanding General, 27th Support Center. DMNA Emergency Operations Center (EOC) was activated with an Emergency Operations Staff ALFA (EOS ALFA) due to continued job action by CSEA. Later

an Emergency Operations Staff BRAVO (EOS-BRAVO) was activated due to Council 82 threatened job action. Normal operations resumed midniant 7 April 1972.

21 June - 3 July 1972 - An emergency, classified as a natural disaster, was caused by heavy rains and extensive flooding associated with a weather front moving west to east along the southern tier of New York State. The flooding was aggravated by the effects of tropical storm AGNES, which stalled over western New York adding greatly to the precipitation. Widespread property damage, loss of life, disruption of normal communications, transportation and government operations resulted.

Requests for aid from civil authorities started on 21 June 1972.

On 22 June 1972 the Emergency Operations Center (EOC) was activated and operated on a twenty-four (24) hour basis until 3 July 1972 when it was deactivated. New York Army and Air National Guard Units were activated on 22 June 1972 and the last units were relieved from State Active Duty 17 July 1972.

From 24 June 1972 to 29 June 1972 more than 3,000 men per day of the New York Army and Air National Guard were on duty for flood relief operations. On 24 June 1972, 3,382 Army National Guard and 11 Air National Guardsmen were on State Active Duty. The total number of man-days required for this operation was 31,226. Of this 31,115 man-days were used by New York Army National Guard and 111 man-days were used by the Air National Guard.

The National Guard was utilized for rescue operations, evacuation of civilian population, dike patrol, sandbagging, security requirements, medical evacuation and re-supply, maintaining law and order, and air lift of approximately 600,000 pounds of supplies.

During the first days of the disaster, maximum efforts and priorities of helicopter support were placed on search and rescue, emergency medical evacuation, reconnaissance, re-supply, transportation of medical personnel and medical supplies to isolated areas, and the evacuation of personnel from damaged and isolated buildings.

New York Army National Guard aviation had the additional responsibility of support

for the President's Office of Emergency Preparedness. Coordination was accomplished through a First United States Army representative on site.

As the situation in the area became less critical, the mission of New York Army National Guard aviation expanded to include support type missions. (i.e., VIP and news-media flights, FAA maintenance flights, civilian authorities reconnaissance missions and other government agency requirements).

The average daily aircraft availability was 95 percent. No accidents or incidents involving aircraft occurred during the entire operation.

Additional information and statistics are detailed in the inclosures to this report.

6 December 1972 - Reports were received in the MSCA Section that heavy rain in the southern tier would possibly cause flooding in the western and southern counties in New York State. The EOC was activated and liaison made with the Officer of Natural Disaster and Civil Defense. A cold front moved in curtailing flooding and it was not necessary to mobilize State Military Forces.

CONFERENCES

The Military Support Plans Officer attended the NGB Eastern Area Management Conference from 28-30 March 1972 in Louisville, KY.

The MSCA Section was represented at a seminar on floods conducted by New York State Department of Environmental Conservation.

On 14 January 1972 a LAB CHECK II Planning Conference was conducted at the Public Security Building with representatives from Central Sub-Area Ft Dix, New Jersey.

On 24 January a 1972 LAB CHECK II Planning Conference was conducted at Glenmore Road Armory, Troy, N.Y. Participants were selected personnel from Hq NYARNG, Hq 205 Support Gp. 102 MP Bn, 105 MP Co and 107 MP Co.

Three visits were made to Ft Hamilton, New York to discuss various operations plans.

MSPO & MSCA personnel attended a planning conference hosted by NGB at Louisville, KY from 25-27 October 1972.

On 8 December 1972 personnel from MSCA Section attended a conference with State Quartermaster on the subject of Accounting of Critical Items Pool Equipment.

SPECIAL PROJECTS

During the year, the following special projects have been the responsibility of the Military Support to Civil Authorities Section:

Exercise LAB CHECK II, in coordination with Headquarters First United States Army and selected NYARNG units, was executed to determine the adequacy of Alert and Mobilization Plans,

An evaluation of storage and maintenance of Battalion Civil Disturbance Equipment Packages issued to both the 27th Support Center and 42d Infantry Division,

Exercise LAB MATE I to train Hq NY-ACOM staff along with selected sub-area staffs from the 27th Support Center and 42d Infantry Division to provide an in-depth orientation in the concepts and procedures for providing military support of civil defense as detailed in OPLAN I NYACOM,

Division of Military and Naval Affairs OPLAN NADREL (Natural Disaster Relief) has been published to provide guidance for military support to civil authorities by state military forces in the event of a natural disaster within the State of New York.

ARMY AVIATION

The year 1972 was a year of growth and change in Army Aviation. Pilot strength increased over 18 percent during this period to 171 assigned aviators. The aircraft on hand changed from over 80 percent fixed wing aircraft to 100 percent rotary wing aircraft. This change involved turn in of fixed wing and receipt of rotary wing aircraft. ARNG ferry crews accomplished this change by flights to and from many points in the United States that included Army depots on the West Coast in California to the Gulf Coast in Texas. All flights were accomplished without accident.

New York now has 45 aircraft on hand that are of the same category as that in the Active Army and is programmed to receive 72 more in the year 1973.

Army aviators in NYARNG flew over 10,000 accident-free hours during FY 1972.

Probably the most memorable and outstanding accomplishment during the past year was the emergency duty performed in South Western New York State during the flood caused by Hurricane Agnes.

Within a period of 10 days during this emergency, helicopters and crews rescued people from the flood waters and carried emergency food and medical supplies to otherwise inaccessible areas. Over 450 flying hours were performed by these helicopter crews during this short period, in rescue and supply operations.

Additional facilities to accommodate the increased size of Army Aviation were programmed to be accomplished during 1972. This program has not been met.

Environmental impact studies now required by the Federal Government have been the main delay factor. The required studies have been requested and should produce the additional required facilities during the coming year. New York Army National Guard Aviation is operating from completely inadequate facilities as of the end of 1972, which will have a definite adverse effect on training and readiness during the coming year.

Reported missions performed in support of Federal, State and non-aviation activities accounted for 169 flying hours during 1972.

AIR DEFENSE

New York Army National Guard on-site Air Defense missile units continued to perform their vital mission in the New York/Philadelphia defense in a highly competent manner. The 1st Battalion (HERC) 244th Air Defense Artillery, armed with the Nike-Hercules Surface-to-Air (SAM) Missile provides around the clock protection from the manned bomber threat to the New York City area.

In 1972, a major modification to the on-site missile and radar equipment was installed at each firing unit. This major modification called SAMCAP, constitutes the second significant change to the HERCULES system since the Improved Modification. The primary purpose of this modification is to increase system capabilities against maneuvering targets in an electronic countermeasures (ECM) environment, improve combat effectiveness of the equipment and to improve missile maneuverability.

The three firing units of the 244th successfully conducted Annual Services Practice during the year at McGregor Missile Range, New Mexico with Battery C achieving the highest score of 97.5 percent.

The attrition rate of full time technicians within the Air Defense units dropped to 9.6 percent for 1972 as compared to 10.7 percent for 1971. Indications of continued employment of Air Defense units within CONUS has helped stabilize the technician strength and made the air defense program more attractive as a career to employees.

EMPIRE STATE MILITARY ACADEMY

The Academy, which has produced a total of 2,637 commissioned officers, is the primary source of officers for the units of the New York Army National Guard. Of the 1,532 officers now assigned, 65%, or approximately 995, are graduates of the Academy. Many officers who were commissioned by the Academy have volunteered for active duty with the US Army and have served in Vietnam and at various posts throughout the United States.

The current OCS training program consists of 296 hours of mandatory instruction and examinations. 156 hours of additional subjects, review periods and practical exercises are prescribed for the candidates of the Empire State Military Academy to better prepare them for duty as commissioned officers.

OCS Class 1971-72 was graduated at Camp Smith on 14 July 1972. Of the original enrollment of 328 candidates, 220 successfully completed all phases of training. Commissions, in the New York Army National Guard, were presented to 208 of these graduates. Certificates of Eligibility were awarded to two candidates and ten were commissioned in the United States Army Reserve. Class attrition rate was 35.0 percent.

OCS Class 1972-73 attended Phase I at Camp Smith, 1-15 July 1972. Initial enrollment was 279 candidates. 244 completed Phase I successfully and entered Phase II at Branch Schools in October 1972. 210 of these candidates remain enrolled in Phase II on 31 December 1972. It is estimated that 180 candidates will graduate on 17 August 1973.

The conduct of the Officer Candidate School is the primary mission of the Empire State Military Academy. As a secondary mission, the Academy has graduated 4,082 enlisted men for duty as noncommissioned officers. This is accomplished simultaneously with OCS Phase I and III at Camp Smith.

During Annual Training at Camp Smith, 284 enlisted men were added to the rolls of graduates of the ESMA NCO Course and were certified for accelerated promotion to the next higher enlisted grade.

The NCO Course for 1972 included 94 hours of instruction.

The Department of the Army and the National Guard Bureau provided 6,315 man days for staff, faculty and overhead to support the Annual Training period.

The United States Military Academy, West Point, NY, furnished a total of thirty-eight First Classmen who were utilized as Tactical Officers for the Officer Candidate School.

Annual Training for 1973 is scheduled for Camp Smith during the period 4-18 August 1973. Student enrollment is programed for:

PHASE I, OCS.300 (250 NYARNG & 50 USAR)
 PHASE III, OCS.185 (167 NYARNG & 18 USAR)
 NCO (Basic Course). . . .300 (NYARNG Only)

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 and construction. Additionally, staff responsibility for Community Work Programs was assigned in 1971.

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

Centralization of repair parts at Rochester;

Re-warehousing of supplies by Federal Supply Class at Peekskill and Brooklyn; Redistribution of State Property through publication of Excess Serviceable Availability Listings;

Maintenance Performance Data Reporting by Organizational Maintenance Shops;

Engineering design for 29 weapons vault modification projects and 23 Intrusion Detection Systems;

Planning for the expansion of existing facilities and acquisition of additional facilities necessary for increased training, maintenance and storage requirements.

UNITED STATES PROPERTY AND FISCAL OFFICE

GENERAL

The United States Property and Fiscal Office - New York is located at the New York State Arsenal, 201-64th Street, Brooklyn, New York 11220.

During 1972, the USP&FO-NY was authorized one hundred forty-eight (148) federally paid technicians. Funding authorization permitted an average employment of approximately 140 technicians.

COMPTROLLER

Allotment of Federal Funds for the New York Army National Guard (NYARNG) in FY 1971 was \$24,966,016. The FY 1972 Funding was \$28,197,520; 28,127,323 was expended as listed below:

APPROPRIATION TITLE	APPROPRIATION SYMBOL	AMOUNT
National Guard Personnel	2122060	\$ 7,862,241
Operation & Maintenance (ARNG)	2122065	\$19,793,367
Military Construction (ARNG)	21X2085	\$ 471,765
TOTAL		\$28,127,373

Additional Federal Funding for NYARNG Inactive Duty Training Drill Pay was \$13,724,675.

During FY 1972 there was an average of 1307 Federally paid technicians in the NY-ARNG.

2335 actions for supplies and services were prepared for the total value of \$923,802.

Service contracts as follows and in the amounts indicated plus changes were prepared in part and issued.

Service Contracts (Air)	\$1,222,800.00
ARNG Service Contracts (Various)	\$ 468,200.00
ARNG Annual Training Contracts (Various)	\$ 176,000.00

Twelve construction contracts for various locations were prepared amounting to \$96,161.00.

Three contracts for other than construction, such as fabrication of weapons racks, etc., were prepared and issued amounting to \$9,166.87.

Utilities contracts for Hercules Sites covering electric and water are as follows:

UTILITY	NO. OF CONTRACTS	TOTAL COST
Electricity	4	\$ 103,349.00
Water	4	\$ 2,016.00

Four refuse contracts for Hercules Sites amounted to \$6,968.00 Communications for 45 Federal telephones, 2 TWX machines and 1 Switchboard 608A1, amounted to \$47,301.00.

LOGISTICS

Generally, normal supply activities in support of all units were conducted during 1972. Significant achievements during this time were

the complete centralization of repair parts into the Rochester, New York, Warehouse; re-warehousing of supplies by Federal supply class groups into the Peekskill, New York, and Brooklyn, New York, warehouses; establishment of organizational clothing and equipment items into present Service Stock facilities; and the support of all annual training tours.

The establishment of Department of the Army Phase III requisitioning Program has resulted in an influx of many new items of equipment heretofore denied units due to controls.

AUTOMATIC DATA PROCESSING CENTER

Programs for processing payroll have been amended and revised to reduce processing time. Programs are in effect to produce by-weekly year to date accounting of payroll data on each technician. Programs are also in effect to produce grand total year to date figures on a quarterly basis.

Programs for printing technicians time and attendance data on DA Form 2790 "Statement of Earnings and Leave" are now in effect.

Conversion of "Equipment Status" records to new format system were accomplished during latter part of year. Equipment Status Report updating procedures are now reduced to one operation.

New programs were completed for balancing of deductions and issuance of U.S. Savings Bonds. These programs reduce processing time encountered in previous system.

Separate file and programs are still utilized for Payroll Savings Deduction system. During the year, machine utilization averaged 1,090 hours of monthly operation.

EXAMINER'S OFFICE

A major portion of the year's operations was devoted to an audit of the Time and Attendance Records pertaining to all Army National Guard Technicians, approximately 1,450 in number. The scope of the audit encompassed the calendar period January 1969 through 1972. Completion of the audit action made possible the adoption of a fully automated machine record system.

A total of 24 Battalion Property Accounts and 73 unit/activity property accounts received an inventory/examination. The Examiner's Office processed 176 DMNA Forms 76 (Officer Resignation), for determination of property responsibility.

Continuous study and liaison with the State Quartermaster has been maintained in order to expedite and process Reports of Survey. Also, internal examinations were made of USP&FO-NY functions, i.e., Toll Scrip, Imprest Funds, and Narcotics.

STATE MAINTENANCE OFFICE

The State Maintenance Office, located in the Public Security Building, State Campus, Albany, is under the direction of the State Maintenance Officer. It is responsible to the Chief of Staff to the Governor for establishing and operating an effective maintenance program for Army equipment issued to the New York Army National Guard.

The State Maintenance Officer has operational control of the following 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 Camp Drum, New York.

Technical assistance and guidance is provided by the State Maintenance Officer to forty-four Organizational Maintenance Shops (OMS's) located throughout the State which are under the operational control of designated organization commanders. Organizational Maintenance Shops provide organizational maintenance services and support to assigned units.

As a part of the overall maintenance effort, the State Maintenance Officer is responsible for the Maintenance Assistance and Instruction Team (MAIT) Program. This program provides commanders and supervisors at all levels with an organic means of identifying and resolving problems relating to maintenance, repair parts and maintenance management at the local level.

COMMUNITY ACTION

FOOD COLLECTION FOR NEEDY FAMILIES

REMOVAL OF JUNK CARS

NATIONAL WATER POLLUTION SURVEY - - COLLECTION OF MONTHLY SAMPLES

empire state military academy celebrates 20th Anniversary

LTG BENJAMIN O. DAVIS, USAF, (Ret), TAKES THE REVIEW

The Annual Training Equipment Pool, (ATEP) at Camp Drum, New York, is responsible for the receipt, issue, storage and maintenance of heavy construction equipment as well as combat vehicles which are authorized by the Chief, National Guard Bureau. This facility also issues equipment to other out-of-state National Guard units and Reserve Components attending Annual Training at Camp Drum.

Use of ATEP equipment has increased (STET) as a result of increased usage of Camp 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.

The mission of a Combined Support Maintenance Shop is to provide direct and general support to units within specified geographic areas of responsibilities.

General maintenance guidance is provided to major commands of the New York Army National Guard by the State Maintenance Officer and his staff, through MAIT feedback information, Performance Data Report Analysis, and reports and data developed as a result of OMS Bi-Annual visits by the Organizational Maintenance Officers.

FACILITY ENGINEERING BRANCH

This branch is responsible for the design, contract administration and construction of all contract work at facilities of the Division of Military and Naval Affairs. In addition, engineering assistance is provided to the staff and field. Close coordination is maintained with other State, Federal and Local Agencies.

During the year, construction was started on two major State/Federal Projects: Alterations and Expansion of the Dunkirk Armory (\$500,000) and an addition to Combined Support Maintenance Shop "A", Camp Smith, Peekskill. (\$410,000). Minor State/Federal Projects increased to 31 projects at a cost of \$210,000.

Design continued for the proposed \$1,500,000 new United States Property and Fiscal Officer Warehouse at Camp Smith. It is expected that construction of this 100 percent Federal project will start in 1973.

The proposed Fiscal Year 1974 State/Federal Project for construction of an Army Aviation Support Facility-Armory-Organizational Maintenance Shop at the Schenectady County Airport encountered site and environmental noise problems which will delay the project. This is proposed as part of an agreement with Schenectady County by which they would provide a site and some funding support in exchange for the existing Schenectady Armory. The remainder of the funds would be 100 percent Federal.

A smaller and more austere version of the Camp Smith Recreation Building was submitted in the Fiscal Year 73-74 Budget Request with an estimated cost of \$900,000. The Office of General Services presented schematic drawings, which appeared suitable as a basis for design and construction, if the funds are appropriated in Fiscal Year 73-74.

State appropriations for Capital and Rehabilitation Projects continued at an unrealistically low level. \$100,000 was appropriated for one Capital Project, \$100,000 for 7 Rehabilitation Projects and \$100,000 for 10 major Repair Projects. This situation was improved somewhat by Budget allocation of \$179,000 in carry-over Fiscal Year 71-72 Rehabilitation funds which enabled awarding of 12 additional contracts.

Air National Guard support continued at a high level. Resurfacing of a runway at Schenectady was completed at a cost of \$370,000. A \$140,000 contract was awarded for a Jet Engine Test Cell at Suffolk County Air National Guard Base. Design was started for pollution control facilities at Schenectady and Hancock Field, Syracuse, both considerably in excess of \$100,000, as well as a new engine shop at Schenectady, estimated to cost \$340,000. In addition to the major projects, 25 minor projects (less than \$50,000 each) required technical assistance.

Engineering support of Intrusion Detection System (IDS) installation and other security projects continued to be of major importance as part of the program to improve security. Design was completed in-house on 29 vault modification projects and 23 IDS installations.

Environmental matters began to play a more important role in engineering activities. Foremost of these was the necessity for Environmental Impact Statements, particularly for actions involving aircraft noise. Environmental considerations add a new dimension to our activities, imposing another year of advance planning before the start of construction because of the time required for preparation and review of impact statements. Water pollution was also considered in surveys of domestic waste and wash rack discharges from all Division of Military and Naval Affairs facilities.

A major personnel action during the year, necessitated by personnel budget cuts, resulted in the loss of two Assistant Architects. This reduced the design production capacity of this Branch by about 40 percent. As a consequence, more design work has had to be sent to Office of General Services than was formerly the case. In addition to the loss of design capacity, other missions, such as project planning, feasibility studies, inspection of facilities and support of the Air National Guard have been affected.

FACILITY OPERATIONS

The increased allocation of Federal equipment to the Army National Guard during 1972 mandated that Facility Operations devote much time in planning for the expansion of existing facilities and the acquisition of additional facilities necessary for the storage and maintenance of this equipment. Army Aviation in the Long Island, Albany, and Niagara Falls areas has been and remains the highest priority in site acquisition and/or expansion.

A proposal by Schenectady County to exchange property at the Schenectady County Airport for the Schenectady Armory was discussed during several meetings during 1972. The immediate need by the Division for expanded facilities for Army Aviation in the Albany area prompted the National Guard Bureau to authorize the Corps of Engineers to negotiate with Westgate Aviation at Schenectady Airport for interim facilities. These flying facilities were to replace the inadequate

areas now leased at Albany County Airport and would be utilized until permanent hanger/shop, armory and vehicle maintenance buildings could be constructed.

Prior to finalizing negotiations with the County of Schenectady or with Westgate Aviation, the Division was informed that an environmental assessment would be necessary before relocation to either interim or permanent flying facilities at Schenectady or other areas would be approved. Requests have been forwarded to appropriate agencies for the required assessments.

The request by the Metropolitan Transportation Authority to relocate our Army Aviation Support Facility from Zahn's Airport, Amityville, Long Island, resulted in an evaluation of many sites available and suitable for Army Aviation. MacArthur Airport, Islip, New York, was contacted, and, after several meetings with airport personnel, it developed that a desirable site was available for lease and also that interim facilities could be made available for flying facilities.

Again, because of our immediate need for expanded flying facilities in the Long Island area, together with the request to relocate, we have asked the Federal authorities to negotiate a lease for interim facilities at MacArthur capable of handling flying operations. Leasing of a 10-15 acre site for permanent construction of a hangar/shop, armory, and vehicle maintenance shop will be continued with MacArthur and Township officials.

The Army Aviation Support Facility at Niagara Falls requires only additional exterior tie-down space to meet the minimum criteria. Since the Army National Guard is the tenant at this Army Reserve controlled airport site, a request has been forwarded to First United States Army to make the additional space available for our flying utilization.

During 1972, the Mount Vernon Armory was closed with the resulting need to move the 42d Military Police Company and its assigned equipment to White Plains. As was the case with the four armories closed during 1971, the Mount Vernon building was turned over to the Office of General Services

An agreement was signed with the New York City Board of Education whereby the administrative portion of the armory at 357 Sumner Avenue, Brooklyn, will be used for public school facilities. Although the Division retains the drill shed portion of the armory for maintenance shop activities and vehicle storage, the City of New York, by terms of agreement, will support all utility and maintenance costs. This agreement with the Board of Education was initiated when the Addiction Research and Treatment Corporation expressed its desire to withdraw its request for armory use detailed in a Memorandum of Understanding originally signed in December 1971.

Our continuing search for outdoor training areas for the National Guard was rewarded in May 1972 when 97 acres were transferred to the Division by the Office of General Services. This property, formerly owned by the Newark Training School, will be utilized by the National Guard units within the Rochester, Syracuse areas.

The security of our facilities continues to have high priority. The State is participating in a Federally initiated program to install Intrusion Detection Systems in our armories and to strengthen structurally the storage areas used for Federal equipment. Since these programs were initiated by the Federal Government, efforts are continuing to obtain 100 percent Federal support for all equipment and work necessary for installations and alterations required. Currently, the State is supporting one quarter of the cost.

A phased program for the purchase of major items of equipment for our armories continued in 1972, with priority given to food service, lawn care, and snow removal items of adequate size for each installation.

During the latter months of 1972, the Chief of Staff to the Governor directed that a greater emphasis should be placed on the management of our facilities at the local level and that a closer liaison be developed with all of our armory employees. Accordingly, the Armory Management Supervisor has increased his time in the field, has met with all armory superintendents, and will, in the future, develop a close relationship with our armory superintendents and staffs. In coordination with the two

State Inspection and Survey Officers, he will assist in the training of the armory employees at all levels to include newly appointed superintendents.

A continued effort will be necessary by the Facilities Section to keep abreast of the requirements at all of our armories, logistical facilities, and training sites. Aside from the increasing repairs and rehabilitation demanded in older buildings, troops requirement projects must be updated, programmed and completed.

The increasing allocation of aircraft, military vehicles and equipment will generate expanded Federally supported programs. In anticipation of this additional work load, a Federally supported technician position was authorized in 1972. This officer will serve as direct liaison with the National Guard Bureau on all Federal construction, the acquisition of licensing of Federal real property and the development of trainingsites and week-end training equipment pools.

LOGISTICS SERVICES AGENCY

GENERAL

Logistics Services is responsible for State property control, accounting and relief of personnel concerned, from responsibility for State property. On a parallel basis the agency operates on a staff level, as the Appointing Authority in accounting for lost, damaged or destroyed Federal property issued by the United States to New York State for use by the Army and Air National Guard. From time to time special missions and projects are assigned to and accomplished by this section. An example of this is planning and coordinating moves and relocations of elements of the Division of Military and Affairs.

STATE PROPERTY ACCOUNTING DATA

As of 31 December 1972, the following equipment records were being maintained: 1,554 Active Stock Records Accountability Cards; 205 Memorandum Receipt Accounts. This includes 116 State Armory (SA) accounts and 89 State Guard (SG) accounts, 2 Critical Items Pool accounts at Brooklyn and Rochester

and 31 Riot Battalion accounts. 1,372 Cards in addition were maintained in the Weapons Serial Number File and 558 Cards in the Type-writer Serial Number File.

During the year 974 Vouchers were processed covering purchases, transfers and disposition of salvage. Disposition of Unserviceable and Excess property continued at a normal rate, indicating again, that the policy for reducing the quantity of excess and obsolete property is a practical program and is achieving the desired results. Coordination with the office of General Services Surplus personal Property Disposition continued.

The redistribution and utilization of State Property through publication of "Excess Serviceable Availability Listings" has proved quite successful. As a result of this activity, 87 line items (consisting of 883 individual articles) were reported as "Excess - Serviceable" during the current period.

Distribution of New York State Flags to servicemen overseas for the year totaled 250. This is a drop of 445 from 1971. National, State and distinctive type flags were procured and distributed for interior use in armories, special displays and authorized honors. Loans of flags to civilian organizations and requests for miniature flags by school children continued.

During 1972 a total of 116 requests for use of State sedans required for Division of Military and Naval Affairs were processed with Office of General Services Fleet Management.

FEDERAL AND STATE PROPERTY RESPONSIBILITY

National Guard Regulation (NGR) 735-11 (Federal Property - Accounting for Lost, damaged and Destroyed Property) implemented several procedural changes in accounting for Federal property losses caused by reasons other than fair wear and tear. The Quarterly Report of Operational Losses (QROL), which provided for droppage of several issue items from property books, was discontinued. The new NGR required a DA Form 444 (Inventory Adjustment Report) whenever a unit sustains certain types of equipment loss or damage. The report of Survey is still required as a method for determining liability.

RELIEF FROM PECUNIARY RESPONSIBILITIES

Documentation pertaining to Federal Property relief of the State and members of the State's Military forces from financial responsibility involved processing 235 Reports of Survey and Quarterly Reports of Operational Losses. Breakdown of items by Army National Guard and Air National Guard is shown in statistical data, separately. Additionally nine Reports of Survey and 55 Certificates of Droppage executed by custodians for State Property adjustments were processed.

Position Bonds were scheduled with the State Department of Insurance against liabilities for property issued to 132 Commanders, Property Book Officers and Custodians.

Insurance coverage was processed for Federal and State owned vehicles operated by units of the State's military forces.

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 ecological, educational, cultural and recreational activities. Since June 1971, a total of 167 work 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.

Types 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 must 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 compatible with the individuals military occupational speciality. Additionally, participation is not authorized when such participation may directly indorse, benefit or favor a private individual, corporation (whether profit or non-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

The Comptroller is responsible for the Fiscal, Civilian Personnel, Data Processing and Management Improvement and Analysis Operations of the Division. He also serves

as an advisor on matters of fiscal management to the Chief of Staff to the Governor and other staff directors in their functional areas.

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

The State funding programs used are:

- Administration of the Division
- Staff Support of the Division
- Maintaining NYARNG Armory Operations
- Maintaining Related NYARNG Missions
- Maintaining an Air National Guard
- Maintaining a Naval Militia Force
- Maintaining a State Guard Force

The Federal funding programs used are:

- National Guard Personnel, Army
- Operation and Maintenance, Army National Guard

Civilian Personnel operations include all payroll and personnel actions involving State employees and processing of payrolls and related documents during New York State military emergency alerts.

Data Processing operations include processing of data on current programs and updating as required, conducting feasibility studies and programing and implementing such EDP programs, as required, to improve and support the functional activities of the Division.

Management Improvement and Analysis operations include the use of organization analysis and planning, procedure and systems analysis, space and layout studies and management and manpower studies in providing this support function.

Significant activities during Calendar Year 1972 in which the Office of the Comptroller participated are as follows:

June 1972, Flood caused by Hurricane Agnes. Regular payrolls, purchases for supplies and materials and other vouchers

were processed for payment and amounted to about \$1,125,000. It is noteworthy, that for the first time in the history of the Division of Military and Naval Affairs, during the operations carried on for this emergency, an advance partial payroll payment of approximately \$100,000 was made to the troops involved.

The New York State Correctional Facilities uprising at the Attica Correction Facility.

Building space requirements necessitated the relocation of the Office of Operations, Training and Intelligence to offices on the first level of the sub-structure and the Fiscal, Civilian Personnel, EDP and Management Analysis Sections to offices on the second floor.

Data on expenditures of State and Federal appropriations are shown in charts included in the "Inclosures" section of this report.

LEGAL

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

- 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; and
- labor law and labor relations.

STATE LEGISLATION

There were two proposals affecting the Organized Militia that were submitted to the legislature in 1972.

One was to authorize death benefits to a dependent parent of a deceased member of the Organized Militia as the result of death or injury during the performance of any active

state service. This bill (S-8407) was introduced and was reported out of the National Defense Committee. However, it was reported to Rules Committee just prior to the close of the session and no action was taken. This proposal will be reintroduced in the 1973 legislature.

Another proposal of this Division concerning pay and allowances for members of the Organized Militia during active state duty was passed by the Assembly (A-5820) and was reported out of the Senate National Defense Committee (S-4512). It was referred to the Senate Finance Committee near the end of the session. However, it was not reported out of Committee.

FEDERAL LEGISLATION

Federal legislation proposed in the last congress, which was deemed meritorious in view of the expiration of the law providing for compulsory military service, was not enacted. Enlistment and reenlistment bonuses for National Guardsmen; fulltime Servicemen's Group Life Insurance (SGLI) protection; lower retirement age for Title III benefits; expanded medical, dental and death benefits; education benefits; a survivor benefits program; and, the removal of the 60-point limitation on retirement points for inactive duty for training are such subjects of desirable legislation that will be supported, if reintroduced in the new congress.

The military pay raise (PL92-129) and new survivors benefits plans for retired members (PL 92-425) are examples of recent legislation with beneficial impact upon the National Guard.

CLAIMS

During 1972, under the provisions of Titles 32 and 38, United States Code, and under Section 216 of the State Military Law, a total of 281 line of duty investigations were processed for injury and disease to National Guardsmen while engaged in training or State active duty.

Approved LOD	189
Disapproved LOD	2
Approved VA Benefits	2
Not in LOD	6
Pending NGB	17

Approved LOD State Duty	23
Pending from Units	42
	281

There were 88 motor vehicle accidents involving National Guard vehicles and third parties during 1972. Two of these claims are now in litigation.

On 16 June 1972, one member of the 719th Transportation Company NYARNG was killed when the vehicle he was driving skidded and went out of control during his annual field training.

On 19 October 1972, a member of the 174th Combat Support Squadron, NYANG, was killed when the aircraft he was piloting crashed into an embankment. He was performing active duty for training at the time of the incident.

On 2 October 1972, two aircraft from the 174th Tactical Fighter Group, NYANG, collided in midair. Both pilots escaped with only minor injuries.

LITIGATION

Two cases sponsored by the Association of Civilian Technicians were filed in Federal Courts:

- a. ROBERT G. DUO v CPT POLIS et al
(Filed in US District Court, Southern District)

Duo, an ARNG technician and member of a missile unit, brought suit in order to permit his reenlistment in the ARNG and thereby retain a civilian technician job because he failed to qualify for reenlistment under an army regulation. The court denied him injunctive relief and has indicated that it will order him to exhaust his administrative remedies.

- b. ACT v MG BAKER et al
(Filed in US District Court, Western District)

The union was denied injunctive relief. It sought to bar C/S/G DM&NA Pam 670-1 requiring technicians to wear the the military uniform in the performance of technician duties. A notice of appeal from that decision was received but no further action was taken as of the end of the year.

There were six suits filed in US District Court by former NYNG members who had been ordered involuntarily to active duty. They were: Jones, Mastronardi, Salhoff, Gabriele, Waldron and Freuenheim.

Notice was received of a law suit having been filed in the US District Court, Southern District, growing out of the Attica incident naming General O'Hara. No further information was received but it is possible that further action will be taken in the matter, during which General Baker will be substituted as a party defendant in lieu of General O'Hara.

REAL PROPERTY TRANSACTIONS

The armory at 357 Sumner Avenue, Brooklyn, NY, had been leased to the Addiction Research Treatment Center but the lease was cancelled by mutual agreement as a result of neighborhood protests. The armory administrative hall was then leased to the New York City Board of Education for five (5) years for classroom use. Local private groups and neighborhood associations had pressed for use of some of the space but they were referred to the Board of Education.

An exchange of property was consummated which involved the armory at Parkway East in Utica.

The 71st Regiment Cemetery plot at the Mt. Hope Cemetery is being furnished necessary repairs after Memorial Day services disclosed hazardous conditions.

LABOR LAW AND LABOR RELATIONS

Significant developments occurred during 1972 in the field of labor law and labor relations affecting State and federal employees.

- a. CSEA filed with PERB a petition for recognition as exclusive representative for a negotiating unit to consist of some DM&NA armory employees and others. CSEA withdrew its petition when DM&NA reiterated the position that the representation provisions of the Taylor Law did not apply to its employees.

- b. The Division was alerted for possible State service during threats of job actions by CSEA and the union representing employees at prisons, AFSCME.

c. The Association of Civilian Technicians, recognized as the exclusive representative of NYNG technicians, has been at impasse with DM&NA and has filed an unfair labor practice charge alleging unilateral action and refusal to negotiate. The Division has filed an unfair labor practice charge against ACT for illegally picketing on 31 August 1972. ACT has appealed decisions of the Assistant Secretary of Defense, Assistant Secretary of Labor and the US District Court, WDNY which supported DM&NA. ACT has supported approximately 45 appeals from adverse actions on the part of its members, some of whom are union officers and shop stewards.

TECHNICIAN PERSONNEL OFFICE

The Technician Personnel Office is responsible for the administration of, and the personnel services for approximately 2,500 Army and Air National Guard Technicians.

On 25 February 1972, the National Guard Bureau lifted the moratorium that had been placed on the reclassification of technicians positions. Subsequently, many position grades were changed to align them with similar positions in other federal agencies. The number of technicians who received upgradings was 231, whereas, 510 downgradings, deferred until 15 May 1973 were directed.

In an effort to promote agreement between the Association of Civilian Technicians, the employee organization, and the Division of Military and Naval Affairs, a Federal Mediation and conciliation Service representative was assigned to preside over negotiation sessions, commencing 23 March 1972.

Eight meetings followed, during which no progress was made over the issue of wearing of uniforms by technicians. No meetings have been conducted since 31 August 1972. A directive was published on 5 August 1972, to be effective 5 September 1972, requiring all excepted technicians to wear the military uniform of their service during the performance of technician duties. The employee organization filed an Unfair Labor Practice Charge, accusing the Division of a

unilateral action. The position of the Division is that the union was notified in May 1972 that the requirement for uniforms would be implemented in September. No decision has been made by the Department of Labor.

On 31 August 1972 a group of about 100 technicians, including union leaders, picketed the State Capitol and the Public Security Building, protesting the uniform requirement. A charge of violating Section 19 b(1) of Executive Order 11491 has been filed by the Division against the employee organization. The Department of Labor has not yet issued a decision on the case.

A change to the Technician Manning Document authorized the establishment of an Equal Employment Opportunity Section in the Technician Personnel Office.

The Incentive Awards Program was fully implemented during the year. A total of 16 suggestions was received, of which two were adopted, resulting in cash awards of \$465 to the originators.

A freeze on all appointments and promotions in the Technician Program was imposed by order of the President on 11 December 1972. The restrictions remained in effect at the end of the year.

As the year closed, there were 2,466 technicians employed in 68 communities in New York State.

SENIOR ARMY ADVISOR

The mission of the Senior Army Advisor and his subordinates is to represent and act as a spokesman for the Active Army in all reserve component matters under the purview of the First US Army Commander; act for, advise and assist the Army Commander in the supervision and inspection of training and readiness of NYARNG units; render professional military advice and assistance to NYARNG Commanders in military matters concerning the organization, operation, 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 Military Advisor to the Chief of Staff to the Governor when so designated.

Advisor personnel operate on a daily basis with NYARNG unit technicians, in addition to attending unit training assemblies. The advisor chain of command parallels that of the New York Army National Guard: the Senior Army Advisor, with his headquarters, is located with the Division of Military and Naval Affairs; and the senior advisors for the 42d Infantry Division, 27th Armored Brigade and the 27th Support Center are collocated with these headquarters.

Operating at 89 percent of authorized strength, advisor support is provided to all units of the NYARNG by 30 officers and 47 non-commissioned officers, stationed in 32 armories and providing coverage to an additional 53 locations.

In the past year, in accordance with Department of Army increased reliance upon Reserve Component Forces, Advisor Group strength has increased 13 percent, and remains the largest in the First US Army area.

In addition to daily contact with the advised units, advisors provide the Senior Army Advisor and respective unit commanders with a formal narrative semi-annual evaluation for each company or detachment size unit. These status reports have proven to be a valuable management tool for the NYARNG commanders. Advisor effectiveness and utilization was increased by providing officer coverage to all battalion size units attending annual training. This policy was designed to benefit those units which lack full officer advisor coverage throughout the training year.

CAMP SMITH

UTILIZATION

MILITARY

Year round utilization of the camp began with Mobile Construction Battalion 19, New York Naval Militia, and the 101st Signal Battalion, New York Army National Guard, performing weekend training on 7-9 January. Such training was conducted throughout the year by units of the State Military Forces. The year was closed out by Mobile Construction Battalion 19 on 9-10 December.

Operation Northstar, a Command Post Exercise, was conducted 19-21 May for commanders and selected staff members of units of the 42d Infantry Division, NYARNG. The 56th Brigade, PENN ARNG and personnel of the 105th Tactical Support Group, NYANG, also took part in the exercise.

Conducting Annual Training from 3 through 17 June, were the following NYARNG units: 152d Engineer Bn (C) (A); 569th Trans Bn (Trk), and the 102d Maintenance Company.

The New York Army National Guard's Empire State Military Academy held its annual encampment for officer candidates and noncommissioned officers from 1 through 15 July with support units of HHD, NYARNG (-); 199th Army Band; Clr Plat, 243 Med Co, and the 138th Pub Info Det.

For the first time in some years, units of the New York Air National Guard performed Annual Training at Camp Smith. Air Guard training took place from 29 July through 12 August and included HQ, 152d Tac Con Group; 152d Tac Con Squadron; 199th Tac Forces Planning Group, and the 552d Air Force Band. Supporting the Air units were troop personnel from the Ohio and South Carolina Air National Guard.

PARA - AND QUASI - MILITARY

In addition to use by the New York Guard for its training, the Camp also accommodated the Old Guard of the City of New York, Veterans Corp of Artillery, New York City Section of Selective Service, and the New York Army National Guard Rifle and Pistol Team.

On 22-23 July, the New York State Rifle and Pistol Association conducted its high power rifle championship matches at the Camp.

LAW ENFORCEMENT

Five agents of the New York City office of the Federal Bureau of Investigation conducted weekday classes in firearms instruction, defensive tactics, and classroom instruction in various facets of law enforcement. Attendees included agents from municipal

law enforcement agencies from the North-eastern United States and Canada. Troop K of the New York State Police also used the facilities for the training of its personnel in firearms.

YOUTH ORGANIZATIONS

The Westchester Community College Football Club was accommodated with quarters, storage space and field facilities for its third annual football practice period at Camp Smith.

In addition to several Boy Scout Troops being provided overnight accommodations under the sponsorship of military units utilizing the Camp, several Cub and Boy Scout troops were given guided tours of the Camp.

On 5 February, a Klondike Derby was held and scout troops from various sections of Westchester County participated in skill demonstrations and competition. Members of the US Naval Sea Cadets were guests of MCB 19, NYNM, in conjunction with one of its weekend training periods. The cadets assisted in scheduled construction projects.

MISCELLANEOUS USE

Outside agencies, permitted use of the Camp's facilities for the testing of equipment included the US Department of Treasury and the Columbian Hose Fire Company of Peekskill.

CONSTRUCTION

A new electric system for the Camp was essentially completed in February. However, difficulty encountered in the changeover resulted in several postponements and the final inspection did not take place until September.

The construction of two ammunition igloos, which was started in July of 1971, was completed in July 1972. The replacement of the heating and ventilating unit in Shop "A", which was also started in 1971, was completed in March. The project for alterations and an addition to Combined Support Maintenance Shop "A" commenced on 24 November and is slated for 15 September 1973 completion.

Plans for a Troop Recreation and Service Building, previously eliminated by Division of the Budget because of fund limitations, have now been reactivated under a smaller and more austere design.

SIGNIFICANT EVENTS

The Post Branch of the United States Military Academy Exchange withdrew its weekend support of the Post Branch because of anticipated low volume of sales. It is expected that an imprest-fund type operation will be negotiated in time for spring 1973 weekend training.

The Empire State Military Academy's graduation exercises were held on 14 July with Lieutenant General Benjamin O. Davis USAF (Ret), Assistant Secretary for Safety and Consumer Affairs, US Department of Transportation, as reviewing officer.

The New York State Chapter of the US Submarine Veterans of World War II held dedication ceremonies of its Torpedo Memorial to commemorate its war dead on 30 September. The Memorial was many years in planning and much of the work in its physical completion was accomplished by MCB 19, during its weekend encampments, and Post personnel.

A problem of infringement on State property and the possibility of landsliding due to excavation of a slope by proprietors of two establishments in the Annsville Circle area resulted in resurvey of the Camp Smith boundary lines. □

**STATE OF
NEW YORK
DIVISION OF
MILITARY
and NAVAL
AFFAIRS**
★ARMY NATIONAL GUARD★
★AIR NATIONAL GUARD★
★NAVAL MILITIA★
★NY GUARD★

AIR NATIONAL GUARD

air national guard

GENERAL

As United States involvement in the Vietnam War was winding down during 1972, efforts to meet Secretary of Defense Melvin Laird's "Total Force" concept involving all ANG Units accelerated in the New York Air National Guard. The year 1972 saw increased NYANG involvement in civic action and domestic emergencies, the most significant of which was the airlift and other relief activities during the devastating hurricane "Agnes".

All in all, 1972 can be reviewed as a banner year for the NYANG, and its 4,700 officers and airmen.

Where 1971 was the year of mission change, with the 107th becoming the 107th Fighter Interceptor Group, Aerospace Defense Command, ADC and the 109th trading its Military Airlift Command C-97 mission for a Tactical Airlift Command C-130 "Hercules" mission, there was only one major mission change in the NYANG in 1972. The 106th Air Refueling Group, TAC, traded its KC-97L tankers for the Aerospace Defense Command's swift F-102 Delta Dart. The 106th, (its 102d Flying Squadron celebrated its 50th anniversary during 1972) is now the 106th Fighter Interceptor Group, ADC.

NYANG may have lost its informal designation of New York's tactical air force, with two of its five flying organizations shifting from Tactical Air Command as its sole USAF gaining command, to the ADC. However, its component units now represent a variety of missions reflecting not only a combat-ready, air-ground support capability, but also a recognition of its geographical position and responsibility in providing round-the-clock alert for the northeastern

United States through its ADC interceptor missions.

TAC gained units are the 174th Tactical Fighter Group, Hancock Field, Syracuse; the 105th Tactical Air Support Group, White Plains; and the 109th Tactical Airlift Group, Schenectady. ADC gained units are the 107th FIGp, Niagara Falls, and the 106th FIGp, Suffolk County Airport. Non-flying TAC gained units include the 152d Tactical Control Group, Roslyn ANG Station, and the 552nd USAF Band.

With the approach of a zero-draft situation, emphasis was placed, during the latter stages of 1972, on developing a recruiting and retention program for the NYANG.

The 199th Tactical Forces Planning Group was reorganized, and phased out of the NYANG during 1972. Its functions were combined with those of the brother-unit 299th TFPG, and consolidated in the National Guard Bureau.

PERSONNEL

Members of the NYANG, and all New York Militiamen mourned the untimely death of Lt Col Frank A. Cilento, Commander of the 274th Mobile Communications Squadron, Roslyn. Colonel Cilento was succeeded as commander by Major Charles Gilchrist, 274th administrative officer for many years.

Colonel Robert C. Chambers, Commander of the 105th TASGp, White Plains and Col Gerald G. Anderson, Commander, 106th TAC Hospital, Suffolk County Airport, received their Colonel's eagles in 1972.

Brigadier General Cornelius J. Kraissl (NYANG chief medical officer) was appointed to the ANG Medical Advisory Council.

Lt Col Carl F. Sheusi, 107th FIGp was appointed NYANG Command Surgeon.

Colonel John C. Campbell, Wing Commander, 106th Fighter Interceptor Wing, served as President, Militia Association of New York.

Chief Master Sergeant Lawrence Iannarelli, 274th Mobile Communication Squadron, was awarded the NYANG "Airman of the Year" trophy.

Colonel John Blewett, Base Detachment Commander, 107th FIGp, was appointed Commander, 107th FIGp. Colonel Laverne Donner, former 107th Commander, was appointed Director of Operations, Hq NYANG. Later in the year he retired from the NYANG.

OPERATIONS

Transition from KC-97L's to F-102's at Suffolk County Airport proceeded satisfactorily during the latter half of 1972. In the first part of the year, the 106th ARGp had achieved a satisfactory rating on its ORI (Operational Readiness Inspection), and looked as though it was headed toward the coveted C-2 combat readiness rating. Then the mission change order was announced, and the 106th - - NYANG's most "transitioned" unit - - began what appeared to be a difficult conversion. Progress has been rapid, however. Many former ADC pilots, qualified in the F-102, were attracted to the program.

Although acquisition of pilots has posed no problem, getting adequate support personnel in avionics and weapons systems has been one factor holding up achievement of a low "C" rating. Another factor, handicapping progress toward a high state of combat readiness, has been a critical limitation of operational facilities, such as essential rehabilitation of alert barns and acquisition of adequate navigational aids.

The 105th TASGp, after rebuilding many of its O-2 aircraft, is projecting C-3 status in early 1973. This unit is implementing a new combat concept for the USAF, active air and ground support activities to combat troops, and flying the aircraft is the least complicated of its activities. Operation of the Direct Air Support Center, Tactical Control

Parties, etc., pose new challenges to air personnel.

The 174th TFGp continued to serve as the NYANG's good-will ambassador to many Memorial Day and Fourth of July observances during the year. Flyovers of A-37's in formation were accomplished over nearly 50 New York communities. In addition, the 174th conducted a Missing Man formation flyover of Yankee Stadium during a double header baseball game on Memorial Day.

The 137th Aeromedical Evacuation Flight, formerly stationed at White Plains, has been transferred to Roslyn, The Flight will receive its flying support for multi-engine aircraft of the 105th, 106th and 109th Groups. The 102d AME Flight was deactivated.

Commanders of major NYANG components as of 31 December 1972 include the following: 106th Fighter Interceptor Wing, Colonel John C. Campbell, Jr.; 105th Tactical Air Support Group, Colonel Robert C. Chambers; 106th Fighter Interceptor Group (ADC), Lt Col John B. Conley; 107th Fighter Interceptor Group, Colonel John E. Blewett; 108th Tactical Control Squadron, Lt Col Robert A. Gaughan; 109th Tactical Airlift Group, Lt Col Stanley W. Hemstreet; 152d Tactical Control Group, Colonel Bernard Saul; 174th Tactical Fighter Group, Colonel Curtis J. Irwin; 201st Weather Flight, Major Alvin J. Brody; 213th Electronics Installation Squadron, Lt Col James Bianco; 274th Mobile Communications Squadron (Cont), Major Charles Gilchrist; 552d USAF Band (TAC), CWO Joseph Losh; and 137th Aeromedical Evacuation Flight, Major Charles R. McCaffrey.

FISCAL

Federal fiscal support rendered directly to NYANG during FY 1972 totalled \$23,801,923. This figure does not include fiscal support rendered indirectly for centrally funded supplies and equipment; depot level maintenance of aircraft and equipment; overhead costs of service schools, and other cost factors. In terms of the investment of the State of New York, of approximately \$600,000

during the same FY, the State derives a return, not only in direct Federal support but also in the economic, social and cultural sense. The tax dollars generated by the great Federal investment, as well as the business and income generated by that 23 million dollar investment, more than offsets the State's share of the operation.

COMPONENT UNITS OF THE NEW YORK AIR NATIONAL GUARD

105th TACTICAL AIR SUPPORT GROUP

The time-consuming and painstaking process of completing the transition from a heavy transport mission to a new USAF combat concept continued for the 105th during 1972. Although transition from one type of aircraft to another has not been a problem, the accommodation of the ground combat element has consumed much time and effort. Men of the 105th have trained steadily and hard to master the USAF's newest and latest ground communications equipment.

The 105th TASSg attended annual training at various locations during the reporting period. One contingent, the 105th DASC Flight, supported other elements of the 105th Group as well as the 137th TASSq and attended annual training at Camp Drum in support of and in conjunction with the 42d Infantry Division, NYARNG. The operation was extremely successful in that it afforded the DASC flight with opportunities to erect its portable facility, the "Rubber Duck", at various sites, gaining invaluable experience. In fact, the units set a record in setting up the facility and getting it into operation. Pilots, in support of the DASC operation, also participated in and flew innumerable sorties in support of the DASC operation, and the 42d Division.

The 105th was visited by Maj Gen John C. Baker, Chief of Staff to the Governor, during the field training at Camp Drum.

The 105th provided radio communications support during relief operations following "Hurricane Agnes."

106th FIGHTER INTERCEPTOR GROUP (ADC)

With its official conversion, on 2 December 1972, from the 106th Air Refueling Group (TAC), to the 106th Fighter Interceptor Group, (ADC), the famed 106th can now boast having flown aircraft for every USAF flying command. Also, the 102nd Fighter Interceptor Squadron, the flying Unit of the 106th, celebrated its 50th anniversary as a NYANG unit. In fact, 1972 marked the golden anniversary of New York's first National Guard flying unit.

The year 1972 saw the 106th swing from one role to the other, with distinction. Having been converted to an air refueling mission just two years previously, and experiencing a major physical move from Floyd Bennett Field, Brooklyn, to the Suffolk County Airport, men of the 106th had passed their 1972 ORI with honors, and were well on the way to C-2 status as a Tac Air Refueling unit. The shift to ADC and new, single seat jet aircraft, was sudden, but the 106th met the challenge.

The conversion, and the requirement to man the new mission, because it was now a part of the North American defense team, made necessary some personnel changes. Among them, Lt Col John B. Conley replaced Colonel Herbert Beers as Group Commander.

Pilot manning was less a problem than anticipated, however, as a number of former F-102 pilots have been brought aboard. Commanders anticipate a rapid development of high combat proficiency. The smooth transition process was accomplished with no loss of jobs.

Prior to the conversion, the 106th ARGp won the TAC Unit Achievement Award for accident-free operations during the year 1 August 1970 to 31 July 1971.

107th FIGHTER INTERCEPTOR GROUP (ADC)

During 1972, the 107th completed its first year as an Aerospace Defense Command unit, operating on a 24-hour a day, 365 days a year alert as part of the North American Air Defense Command. The unit achieved C-3

status in 1972 despite early difficulties of recruiting the highly specialized Weapons Systems Officers (WSO's) who operate the radar and weapons systems in the two-place F-101 Voodoo fighter interceptors. In their first test by the ADC's 21st Air Division, men of the 107th were commended for being far beyond the skills expected at that date (Oct 72)

A command change took place when Colonel John E. Blewett was appointed Commander, after Colonel Laverne Donner retired upon completing 30 years of service. Colonel Blewett continues as Base Detachment Commander.

The intensive process of conversion from one aircraft, mission, and major gaining command did not stop the 107th golfers from winning the 13th annual NYANG Golf Tournament.

109th TACTICAL AIRLIFT GROUP

As NYANG's only remaining airlift organization, the 109th, still in the process of complete transition from its former MAC mission to TAC, was called on often during the year to perform domestic emergency missions in addition to training. The 109th distinguished itself in relief activities relating to the terrible disaster caused by tropical storm Agnes in late June.

The 109th achieved the distinction of a 12-month accident free unit in May, together with a certificate from TAC attesting to that achievement.

An intensive program of community relations during the year resulted in local acceptance of 109th low level mission requirements. Residents in the area surrounding the Schenectady County Airport had been complaining about the excessive noise produced by C-130 aircraft in performing training missions. The 109th went directly to the community, explained the mission, took media representatives on flights, and communicated directly with key community leaders. The result was nearly complete turn around of

the community in its attitude toward the unit and its mission.

During the flood disaster in June, 109th crews gave around-the-clock support to relief efforts. Operating mainly from the Broome County Airport at Binghamton, 109th crews provided the lion's share of airlift into stricken areas, particularly Elmira, where surface transportation was cut off.

Aircrews flew 105 sorties, moved 315 passengers, and airlifted 581,330 pounds of food, clothing and medical supplies. In recognition of the unit's outstanding performance in this domestic emergency, letters of commendation were received from Governor Rockefeller, Congressman Sam Stratton and others.

152D TACTICAL CONTROL GROUP

Efforts by the 152d to recruit highly qualified prior servicemen who are members of minority groups, continued with considerable success in 1972.

The 152d Bowling Team won the NYANG title in 1972.

During 1972 annual training, 152d Group Headquarters participated actively in Exercise "Sentry Rainbow."

Major operational accomplishments during 1972 annual training included successful installation and operation of limited TACS, including communications and radar systems; installation of a TACC on a remote site by ANG personnel, with a limited pre-placement of equipment and air technician assistance; and establishing 152d Group Headquarters command element and System Maintenance Control Center at AFCP.

Civic action was a major program of the 152d, and all Roslyn units, during 1972. Many activities took place, the highlights of which will appear below in the chronological section.

The 152d's 108th Tactical Control Squadron was assigned responsibility for controlling USAF aircraft assigned to ADC's 21st Air Division. This agreement was a first of

its kind between an ANG Tac Control unit and the USAF, and became effective, 24 January 1972.

Honors to the 108th during the year included being selected as the winner of the 152d Tactical Control Group Commander's Trophy, as the outstanding unit in the Group, and an honorable mention in the C-E Division of the National Guard Bureau's Operational Readiness Awards competition for FY 1972.

CHRONOLOGY OF HIGHLIGHTS

JANUARY

The 107th acquired its first lady member, E-4 Kathy Stavenau an administrative specialist on active duty USAF, and assigned to the 107th Air Advisor's Office

In a follow up to the 174th's Project Merry Christmas, of 1971, when men of the 174th remodeled the home of a low income Syracuse woman, Miss Margaret Mahl, the 174th hosted a visit by 25 children from her neighborhood, for their help in cleaning up during reconstruction of the Mahl house.

Twelve members of the Syracuse University AFROTC Arnold Air Society were given orientation rides in A-37B's.

Lt Col Charles Falkenmayer of the 174th retired following 30 years of service.

SSGT Francis Scharoun of the 174th won the Tactical Fighter category of the National Guard Bureau's National Guard Association photo contest.

The Air Traffic Control arrangement between the 108th TACSq and USAF aircraft of the 21st Air Division is completed.

FEBRUARY

President Nixon's daughter, Mrs. Tricia Nixon Cox, landed at Westchester ANG Base to visit and dedicate a new wing of the Grasslands Hospital near White Plains. Also, Senator Edmund Muskie of Maine, a Democratic candidate for nomination for U.S. President, arrived at the base during his campaign tour.

MARCH

Roslyn ANG Station was awarded a plaque by the Boy Scouts of America for sponsoring Troop 248 for 10 years.

Colonel Bernard Saul, 152d Tac Control Gp Commander, was the key speaker at the Roslyn, LI, Memorial Day program.

During the National Week of Concern for Prisoners of War and Missing in Action, an impressive ceremony was held at the 107th FIGp, Niagara Falls. The ceremony was in honor of Colonel George Day, former Air Advisor to the 107th, who has been a prisoner in Hanoi since 1967.

On 29 March, a C-97 from the 106th ARGp delivered 7,000 pounds of clothing to the 107th FIGp. The clothing was collected by the International Order of Kings and Sons, Inc., Farmingdale, LI., for distribution to American Indians of Western New York State. MSGT Irwin L. Doctor of the 107th, a personnel technician and Seneca Indian, made the arrangements through the Pine Tree Culture Center, Inc., Buffalo, to have the clothing distributed throughout Western New York.

APRIL

The 109th Tactical Airlift Group and the 174th Tactical Fighter Group conducted a mobility practice on 9 April to gain experience and training in working together.

Colonel Blewett is appointed Commander, 107th FIGp.

Members of the 107th FIGp participate in a clean-up, paint-up, fix-up project at the Niagara Falls Chapter of the American Red Cross.

MAY

An urgent call from a General Electric Co. representative to Lt Col Hemstreet, Commander, 109th Tactical Airlift Group, resulted in a critical mercy mission by men of the 109th. Back-up supplemental breathing apparatus was required for an emergency operation of a woman in Biloxi, Mississippi. Commercial schedules were incompatible with

the emergency and two GE Dualungs were airlifted within hours. The mission was successful.

On 17 May, two members of WRGB TV, Schenectady, were flown on a 109th Tactical Airlift Group C-130 aircraft low level training flight. The purpose was to acquaint news media representatives first hand with the nature of the mission, and its requirements. The story was shown very objectively on the evening news. This was a part of the 109th program of acquainting its surrounding community with its job, and what it is doing to make it as pleasant as possible for the community.

The 552d USAF Band performed at the Mamaroneck Cherry Blossom Festival, and the Roslyn Memorial Day Parade.

The Roslyn High School newspaper "Hilltop Beacon" contained a favorable series on the Roslyn ANG Station in its 12 May edition. This followed a visit and tour by student representatives of the high school in April.

Roslyn ANG Station received a State Inspection by Colonel Frank Miga, Division of Military and Naval Affairs, on 10 May. The Station received a superior "rating".

The 105th TASGp provided a fly-over for the Greenwich, Conn., Memorial Day parade, and four jeeps with radio equipment for the Hawthorne, NY, parade.

The 174th TFGp completed another 12 months of accident-free flying. A TAC TWX stated, "This commendable accomplishment reflects the safety efforts of all personnel in the 174th TFGp and has contributed materially to the mission capability of the Tactical Air Command."

The 174th completed a heavy flyover schedule of Memorial Day observations throughout central New York State.

The 174th TFGp achieved its 10,000 hour mark in the A-37B, in C-1 status. However, later in May the group reverted to C-4 because half of its aircraft were transferred. C-3 was regained later in the month with acquisition of three aircraft from Baltimore.

The 174th TFGp was awarded the Department of Defense Domestic Action Award on

16 May, for being the top ANG unit in 1972 in community action activity.

The 109th Tactical Airlift Group airlifted 78 members of Company E 19th Special Forces Group, NYARNG to Ft. Bragg, NC., to attend special MOS training conducted by 5th Special Forces Training Group.

JUNE

The 552d USAF Band participated with the 199th Army Band, NYARNG, in a special broadcast concert at Lincoln Center, New York City, on 11 June.

152d Airmen supported Boy Scout Tomahawk District Camporee at Camp Waupewex, NY. Airmen volunteers installed telephone communication system.

Colonel John Blewett, 107th FIGp Commander, is appointed an alternate member of the Aerospace Defense Command Air Reserve Forces Policy Council.

The 201st Weather Flight, Amityville, LI., has been named the "Outstanding Air National Guard Weather Unit" for 1971.

JULY

The 552d USAF Band performed at ceremonies in Syracuse for the New York State Department of the American Legion Convention.

The 109th Tactical Airlift Group team won first place in the DM&NA Eighth Annual Bowling Tournament. Members of the 109th placed first or second in every other category.

Riot Control Training was emphasized at every NYANG base.

TSGT Ernest E. Coker, 109th Tactical Airlift Group is awarded the Air Force Commendation medal.

The 105th TASGp enlisted another lady member, Airman Basic Ellen Siegel, daughter of MSGT Allen Siegel, Administrative NCO, 105th TAC Dispensary.

The 174th Tactical Fighter Group had a change in gaining Wing from the 102d, which was transferred to ADC, to the 113th Tactical Fighter Wing, headquartered at Andrews AFB, Maryland. 113th Commander is Brig Gen Willard W. Milliken

Father James Daniel Mathews joined the 174th TFGp as Chaplain.

AUGUST

The 552d USAF Band performed with the Roslyn Community Band on 13 Aug. Other concerts included the New York Music Summer Camp at Croton; a stage band concert at Kensico Dam; concert for the 152nd TCSS picnic, Camp Smith, and a concert at West Harrison, NY.

Thirty men of the 109th Tactical Airlift Group assisted in search for a lost child in the Scotia, NY area.

NYANG had its first "foster" child, when 1 Lt Noralea Wakeley, flight nurse with the 139th AME Flight, gave birth to her first child, a daughter. Lt Wakeley was allowed to stay in the ANG program due to new regulations covering married flight nurses.

The USAF "Thunderbirds" performed 19 August, at Hancock Field, home of the 174th Tactical Fighter Group, and the 21st Air Division, ADC, Hqs., USAF.

The 137th AME Flt was relocated from NGAB Westchester to Roslyn ANG Station, effective 1 October 1972.

SEPTEMBER

The 107th FIGp attained C-3 combat rating, and assumed its required commitment of two (2) aircraft on 24-hour alert on 1 September.

The 552d USAF Band performed 3 times during September; concert at Sousa Shell, Port Washington, LI.; 25th Anniversary concert at the Roslyn Park; concert at the Annual Conference of the Militia Association of New York meeting.

The Governor's Air Trophy was awarded to the 174th Tactical Fighter Group.

The 201st Weather Flight was awarded the NYANG Commander's Trophy as the best overall unit in NYANG.

OCTOBER

The 552d USAF Band performed at three concerts: Columbus Day Parade, Yonkers; Ragamuffin Parade, Brooklyn; and Veterans Day Parade, Yonkers.

President Nixon transited the Westchester ANG Base, with considerable support rendered by the Base personnel. Verbal out briefings indicated that all parties were extremely pleased at base support, particularly security personnel.

NOVEMBER

The 109th Tactical Airlift Group held a briefing for special groups within the area, on the 109th mission, and to introduce the proposed helicopter NYARNG installations to Schenectady County Airport. A letter from General Baker following the meeting indicated the satisfaction of the Chief of Staff to the Governor at the event.

DECEMBER

A gala celebration of the 50th anniversary of the 102d Fighter Interceptor Squadron was held December 8. This was preceded by a change of command ceremony, 2 December, when the 106th was formally transferred from TAC to ADC. Dignitaries at the ceremony included Brigadier General Raymond George, Commander, NYANG; Brigadier General Raymond Meyer, Hq. NYANG; Major General James Price, Commander 21st Air Division; and Brigadier General R. A. Robinson, Director of Operations, Aerospace Defense Command. □

**STATE OF
NEW YORK
DIVISION OF
MILITARY
and NAVAL
AFFAIRS**
★ARMY NATIONAL GUARD★
★AIR NATIONAL GUARD★
★NAVAL MILITIA★
★NY GUARD★

NAVAL MILITIA

naval militia

BACKGROUND

New York State has a naval tradition dating back to the Revolution. The first naval battle in United States history was fought in 1775 on Lake Champlain near Valcour Island. Another famous battle took place on Lake Champlain in the War of 1812. New York State was one of the first States to organize a Naval Militia in 1891, from which organization, nationally, the United States Naval Reserve and Marine Corps Reserve were eventually developed in 1917.

The Naval Militia is a military organization composed of Ready Reservists of the U. S. Naval Reserve and the U. S. Marine Corps Reserve who, as citizens and residents of the State of New York have, in addition to their federal obligation, pledged assistance to the Governor of the State of New York in times of stress, natural disaster, domestic or internal disorder. They provide the Governor with a well organized and disciplined body of Naval and Marine personnel, trained and ready to respond to a broad range of emergency situations.

The traditional view of Reserve Forces is one of insurance, that is, the security of having a large force ready to be used when and if it is needed.

MISSION

The missions of the Naval Militia to support its goal have changed to keep pace with the sociological and technological developments in society which have increased the need for resources capable of responding

to emergency disasters, disorders and crises of public safety. Accordingly, these missions are:

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

ORGANIZATION

The strength of the Naval Militia is approximately 4800 officers and men. As prescribed in New York State Military Law, personnel are assigned to units which are organized in accordance with U.S. Naval and Marine Corps Reserve Tables of Organization. The units are located throughout the State on major bodies of water including New York Harbor, the Hudson River, Lakes Erie and Ontario and the St. Lawrence River.

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 New York State.

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, additional training to fulfill the State mission is not required.

FUNDING

Although inflation and operating costs continue to go up the Naval Militia has, during the past year, been able to "hold the line".

State support for the facilities, direction, administration and control of the Naval Militia has stayed at approximately \$340,000 or less than \$.02 per citizen per year.

The Department of the Navy, annually provides approximately \$8,400,000 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 installations, approximately \$150,000 to New York State for rental of facilities, logistic support for training and civilian salaries.

As with insurance, the best buy is the one that has the lowest total premium costs for the largest payoff in the event the incident being insured occurs - - the assurance of having the Naval Militia force available to the Governor meets this criteria.

AWARDS

As in past years, the performance of the Naval Militia during 1972 was measured and compared to similar units by Navy Nationwide/Third Naval District competitive standards. Naval Militia divisions won first place District awards in each of the Surface Division categories of large, medium and small. The Third Naval District is responsible for administering all Naval Reserve units in New York, Connecticut and Northern New Jersey.

COMMUNITY RELATIONS

While the primary function of a Naval Militia Armory is to provide a base to enable Reserve/Militia personnel to be trained, its secondary function which is also very important is to offer hospitality and a site for youth groups, civic and community activities

to be conducted at little or no cost. Although, the primary function has precedent, military schedules were able to be shifted several times during the past year, in order to accommodate requests for use of the various Naval Militia Armories. Armories have been used a total of approximately 100,000 man-days an increase of 7,000 man-days over 1971. Some examples of the user groups:

- Sea Cadets
- American Legion Youth Program
- High School Athletic Teams
- High School Bands
- Boy Scouts of America
- Civil Air Patrol
- Soul Brothers Basketball League
- Police Athletic League Teams
- Swimming Program
- Catholic Youth Organization Programs
- Italian/American Soccer Program

Personnel and units have, in addition, voluntarily contributed their services to work on many community projects. Some of these projects would not have been accomplished without their assistance and skilled help. A few examples of such projects are: Surface Division 3-60(L) Buffalo - the repair and rehabilitation of the Buffalo zoo. - - Surface Division 3-102(M) Watertown - the repair of the pier and Fire Boat operated by the volunteer fire company in Clayton, N.Y. - - Surface Division 3-99(M) Troy - the construction of a Little League Baseball Field. - - Marine Corps Branch - thousands of man hours for the collection, repair and distribution of "Toys for Tots" to disadvantaged youngsters throughout the State - - Reserve Mobile Construction Battalion 19 (CB) - the repair and rehabilitation of Boy Scout Camps, youth oriented facilities, Little League fields, etc.

Of course, these activities are not one-way streets. By working on jobs in the community, the reserve/guard image is improved and thus recruiting and retention is given a small boost.

CHRONOLOGY OF HIGHLIGHTS

JANUARY

On 8-9 January, Reserve Mobile Construction Battalion 19 conducted its quarterly drill at Camp Smith. The Battalion concentrated its efforts preparing for its annual field training in Gulfport, Mississippi.

The District Director of the First Marine Corps District started a feasibility study together with the Navy and Naval Militia to determine the possibility of housing one company of Marine Reserves in the Brooklyn Naval Militia Armory.

In mid January, elements of the Reserve Crews attached to Destroyer Support group participated in operation "Snowy Beach" in Atlantic Ocean off coast of Maine.

FEBRUARY

The Commanding Officer and/or the Chief Staff Officer attended meetings of the several Civilian Advisory Boards established for each major command.

MARCH

On 23-24 March 1972, Brigadier General Francis J. Higgins, NYARNG inspected RMCB-19 and was the reviewing officer at the parade of the Fourth Naval Reserve Construction Regiment at Construction Battalion Center, Gulfport, Mississippi.

APRIL

From 15 to 30 April 1972, the Destroyer Support Group completed its annual active duty for training in the Atlantic Ocean operating in areas off Mayport, Florida and Norfolk, Virginia. The Destroyer Division successfully conducted operational readiness inspections and exercised successfully with the active fleet.

MAY

On 19 May 1972, the Chief Staff Officer conducted a Leadership and Management Seminar in Watertown, New York. In attendance were the Training Center Commanding Officers and Unit Commanding Officers from Ogdensburg, Watertown and Oswego.

JUNE

On 3 June 1972, Captain Robert T. Connor, Commanding Officer of New York Naval Militia received an honorary degree of Doctor of Law from St. Johns University. The citation recognized both his position as Richmond Borough President and the fact that he is commanding Officer of the New York Naval Militia.

The Commandant of the Third Naval District, Rear Admiral John N. Shaffer, USN retired on 30 June 1972. Rear Admiral William M. Pugh, II, USN assumed the duties of the Commandant Third Naval District.

On 16 June 1972, the USS DYESS (DD880) departed for extended operations with the Sixth Fleet in the Mediterranean. Approximately 1200 reservists are expected to perform active duty for training at different times in two week increments on board the DYESS in the Mediterranean.

JULY

The following major command appointments were effected 1 July 1972:

CDR Albert M. Midboe -- CO Bn 3-29, Staten Island

CDR John H. Stewart -- CO Bn 3-30, Yonkers

CDR Fred R. Anibal -- CO RMCB-19, Poughkeepsie

CAPT Leon C. Chevally, Jr. -- CO Reserve Destroyer Support Group 3 ND, Whitestone

On 15 July 1972, Captain Albert Sobel, NYNM presented the NY State Conspicuous Service Medal to Captain Bryan McCrave, USNR-NYNM, Commander Reserve Destroyer Support Group for meritorious service for period 1 October 1961 to 15 July 1972.

On 22 July 1972, 2nd Battalion 25th Marines departed for active duty for training at Camp Lejeune to participate in a major amphibious exercise.

AUGUST

On 13 August 1972, SAMAR Division 3-5 returned from an unqualified successful deployment to the Sixth Fleet in the Mediterranean where it participated in a two week Technical Availability for the USS DYESS (DD880) while alongside the Destroyer Tender USS CASCADE (AD16) in Naples, Italy.

At the NY State Fair in Syracuse, the Naval Militia exhibited a model of the USS MISSOURI.

SEPTEMBER

In early September 1972, the USS DYESS (DD880) returned from extended operations with the Sixth Fleet in the Mediterranean. The DYESS had been deployed for almost three months and during this time, with various reserve crews embarked, it participated in all Sixth Fleet operations.

OCTOBER

During the weekend 1/2 October 1972, the memorial honoring World War II submarines was dedicated at Camp Smith. The memorial is called the "Runner Grenadier Torpedo-Memorial".

Open House was held at each Naval Militia Armory during the end of October to celebrate the Navy's 197th Birthday. The response in all communities was very enthusiastic.

NOVEMBER

Colonel Lawrence P. Flynn, NYNM/USMCR was appointed Assistant Director of Operations and Training in DMNA. Captain Joseph P. Farley, NYNM was appointed Assistant Executive Officer NYNM.

The Commandant of the Third Naval District announced the winners of the annual Naval Reserve Performance awards and the standing of the Naval Militia is as indicated:

SURFACE DIVISION (LARGE)

FIRST PLACE

3-57, Buffalo

CDR William Hain

SURFACE DIVISIONS (MEDIUM)

FIRST PLACE

3-102, Watertown

LCDR Norman S. Elliott, Jr.

SECOND PLACE

3-97, Staten Island

LCDR John McAlick

THIRD PLACE

3/92, Rochester

LCDR William L. Foster, Jr.

SURFACE DIVISIONS (SMALL)

FIRST PLACE

3-20, Dunkirk

CDR Albert J. Monile

SECOND PLACE

3-18, Ogdensburg

CDR James P. McGuiness

On 10 November 1972, the Marine Corps Branch celebrated its 197th Birthday in traditional fashion. The history and the Corps exploits during this period of time were highlighted.

DECEMBER

On 1 December 1972, Colonel James S. Knap, USMCR/NYNM was appointed Commanding Officer, Marine Corps Branch VICE Colonel Irving Schecter, USMCR/NYNM, who retired.

On 8 December 1972, the Commanding Officer attended the National Committee for Employer Support of the Guard and Reserve in Washington, DC.

On 19 December 1972, The Commanding Officer attended a meeting at the Naval Facilities Engineering Command in Philadelphia, Pennsylvania.

CONCLUSION

The Naval Militia in support of State government objectives neither duplicates nor conflicts with any other State emergency force, but rather assists and complements the Militia function of preserving peace and order, and maintaining essential services at minimum cost.

As far as the future is concerned, strength forecasts for reserve forces are still grim. Retention and first term enlistments in a "no draft" environment will require an all out - all hands effort and help from Congress and the Defense Department if the reserve forces are to remain responsive to their State and Federal missions. □

**STATE OF
NEW YORK
DIVISION OF
MILITARY
AND NAVAL
AFFAIRS**
★ARMY NATIONAL GUARD★
★AIR NATIONAL GUARD★
★NAVAL MILITIA★
★NY GUARD★

NEW YORK GUARD

new york guard

ORGANIZATION

Redesignation of each Regimental Command and some subordinate units of the New York Guard was effected, 15 January 1972, with the publication of General Orders, Number 7, Division of Military and Naval Affairs, dated 10 January 1972.

The redesignation of these units was accomplished to perpetuate old historic and time honored unit designations, which by reason of New York Guard tradition have an important impact on morale and esprit de corps.

The New York Guard has at least one cadred unit in each of the 75 State Armories, in preparation for any ordered expansion to its authorized full strength of 10,977 officers and enlisted men.

TRAINING

An Administrative and Training Conference was conducted 26-27 February 1972, at the New Scotland Avenue Armory, Albany NY. Despite a 14 - inch snow fall from the night of 25 February through the morning of the 26th, 86 of 98 authorized officers attended this conference.

Subjects covered included:

- (1) Revised M-Day Manpower Procurement procedures.
- (2) Administrative procedures
- (3) Training accomplishments; future planning and execution.

Seventeen officers and men, representing HQ NYG, and five Regimental Commands attended a seminar on "Civil Disturbance &

Riot Control" conducted by the Federal Bureau of Investigation at Camp Smith 24-25 April 1972.

Thirty-two officers and men from the 9th and 56th Regiments participated in "Operation FTX Algonquin II," 8 December thru 10 December 1972. This was a joint operation with Co C, 3d Bn 19th Special Forces, NYARNG, conducted at the Roundout Reservoir.

A total of 10 officers and men of the 74th Regiment satisfactorily completed a course on Radiological Monitoring conducted 19 March 1972, in Buffalo.

A total of 15 officers satisfactorily completed Army Correspondence Courses, in conjunction with the established Army Correspondence Program, in furtherance of their military education.

The 14th Regiment Rifle Team participated in several rifle marksmanship matches throughout 1972, to include: The New York State High Power Rifle Championship match conducted at Camp Smith, 22-23 July 1972; and as a member team of the Rip Van Winkle High Power Rifle League in seven matches conducted from 26 April through 5 November at the Blue Mountain Range, Westchester County.

On three separate occasions during 1972, personnel of the New York State Police and the Internal Revenue Service, (Alcohol, Firearms and Tobacco Division) presented instruction to personnel of HQ NYG and/or the 2nd Regiment on "Bombs and Incendiary Devices" and "Bombs and Weapons" at the Washington Avenue Armory.

ANNUAL ACTIVE TRAINING

The annual active duty training was conducted 26-27 August 1972, at Camp Smith. 378 officers and men attended. Personnel in attendance received only lodging and rations. One-third were authorized transportation (mileage) reimbursement. Because of budgetary limitations no other reimbursement (per diem) was available or allowed. This year's training program included seminars on administration, training, intelligence, logistics, and implementation of the "Interstate Compact Plan." Other activities included Regimental Administration, a Parade & Review, and conduct of the 14th Regimental Invitational Marksmanship competition match.

COMMUNITY RELATIONS ACTIVITIES

a. Hurricane Agnes - June 1972

Over 30 members of the New York Guard voluntarily supported local Civil Defense authorities, National Guard Units and other agency personnel during the havoc created by Hurricane Agnes, by assisting in such essential tasks as:

Delivering supplies, rescue and evacuation of two hospitals, security for stored drugs, cooking for people in one refugee center, performing coordinating functions, messenger service, and sand bagging of dikes and other critical areas.

The units involved were: HHC-3d IS Bn, 3d Regt (Binghamton); Co D, 3d Bn, 3d Regt (Corning); HHC-2d IS Bn, 74th Regt (Rochester); HHC-74th Regt (Buffalo).

b. Cerebral Palsy Telethon - Albany 12 - 13 February 1972.

Twelve members of HHC-NYG and 2d Regiment provided a military police detail, and together with the Albany County Sheriff's Department, provided the necessary security for this important community activity.

c. 2nd Regiment

Participated in Bethlehem, NY., Memorial Day Parade, 29 May 1972 - The Second Regiment's Colonial Color Guard (Co E, 1st IS Bn) participated in numerous events, and activities during 1972, at such locations as Ticonderoga, Walloomsac, Colonie, Albany, and Hoosick Falls, all in NY and Manchester, VT. The Second Regiment's Colonial Color Guard has been awarded several trophies, medals and commendations, and designated as best "Color Guard" in competition with over 82 other similar type units. The Colonial Color Guard, on two separate occasions, presented a demonstration and lecture on the American Revolutionary period to the 4th & 8th grade classes of the Hoosick Falls Central School. They, also, furnished the Color Guard for the Annual Tulip Queen Festival conducted in Albany.

d. 3rd Regiment

Over 30 members participated in the Memorial Day parades held at Syracuse, Utica, Binghamton and Oneida. On 21 July 1972, personnel of this Regiment served as parade officials and marshals for the 54th American Legion Convention of New York. Again on 11 November 1972, Veterans Day, many members of this Regiment participated in various parades.

11 June 1972 - Personnel of HQ Co 3d IS Bn provided security for the US Air Force "Thunder Birds" stunt team at Broome County Airport during Aviation Day.

e. 14th Regiment

Personnel 2d IS Bn participated in a St Patrick Day Parade, held on 11 March 1972 at Brentwood, NY. Personnel of the 14th Regiment, in conjunction with the 42d Aviation Bn NYARNG, were co-host for the Flag Day celebration at the Freeport Armory 14 June 1972. On 16 December 1972, the 14th Regiment, in conjunction with the 242d Signal Bn, NYARNG, organized and conducted its annual Christmas Party for approximately

150 underprivileged children from the Brooklyn area, conducted at the Hempstead, LI armory.

f. 56th Regiment

75 members participated in the Memorial Day Parade, 29 May 1972, Peekskill. 27 mem-

bers of HQ-56th Regiment and the 1st IS Bn participated in the Loyalty Day Parade, Yonkers, 1 May 1972.

g. 74th Regiment

24 members of the 2d IS Bn participated in a Memorial Day Parade at Henrietta, 21 May 1972, and in Rochester, on 29 May 1972.

**STATE OF
NEW YORK
DIVISION OF
MILITARY
and NAVAL
AFFAIRS**
★ARMY NATIONAL GUARD★
★AIR NATIONAL GUARD★
★NAVAL MILITIA★
★NY GUARD★

INCLOSURE SECTION

INCLOSURES

NEW YORK STATE DIVISION OF MILITARY AND NAVAL AFFAIRS	1
DIVISION OF MILITARY AND NAVAL AFFAIRS Staff Personnel Directory	2
DIVISION OF MILITARY AND NAVAL AFFAIRS Troops, Facilities, Fiscal Support	3
CAMP SMITH Utilization of Facilities	4
CAMP SMITH Fiscal Summary	5
DIVISION OF MILITARY AND NAVAL AFFAIRS Changes in Key Personnel	6
DIVISION OF MILITARY AND NAVAL AFFAIRS Reserve and Retired List	7
DIVISION OF MILITARY AND NAVAL AFFAIRS Personnel Actions	8
DIVISION OF MILITARY AND NAVAL AFFAIRS Awards and Decorations	9
DIVISION OF MILITARY AND NAVAL AFFAIRS Publications Production Figures	10
DIVISION OF MILITARY AND NAVAL AFFAIRS Military Support to Civil Authorities Plans	11
DIVISION OF MILITARY AND NAVAL AFFAIRS Radiological Intelligence Section	12
DIVISION OF MILITARY AND NAVAL AFFAIRS Military Support to Civil Authorities / Flood Disaster Relief	13
DIVISION OF MILITARY AND NAVAL AFFAIRS Natural Disaster Relief / Flood Emergency Troop List	14
ARMY NATIONAL Unit Strengths	15
ARMY NATIONAL GUARD Reserve Officer Promotion Act Statistics	16
ARMY NATIONAL GUARD Initial Active Duty for Training Input	17
EMPIRE STATE MILITARY ACADEMY Branch Schools	18
EMPIRE STATE MILITARY ACADEMY Graduates	19
EMPIRE STATE MILITARY ACADEMY Statistics	20
DIVISION OF MILITARY AND NAVAL AFFAIRS Relief Voucher Activity	21

NEW YORK STATE
DIVISION OF MILITARY AND NAVAL AFFAIRS

DIVISION OF MILITARY AND NAVAL AFFAIRS

STAFF PERSONNEL DIRECTORY

(AS OF 31 DECEMBER 1972)

HEADQUARTERS

Chief of Staff to the Governor, and Commanding General, NYARNG	Major General John C. Baker
Vice Chief of Staff to the Governor and Deputy Commanding General, NYARNG	Brigadier General Francis J. Higgins
The Adjutant General and Chief of Staff, NYARNG	Brigadier General Robert F. Murphy
Executive Assistant to the Chief of Staff to the Governor and Deputy Chief of Staff, NYARNG	Colonel Joseph A. Weigel
Director of Personnel and Administration	Colonel John B. Huyck
Director of Operations, Training and Intelligence	Colonel Martin L. Neary Jr.
Director of Logistics	Colonel James B. Berkery
Military Support Plans Officer	Colonel John F. Kennedy
Staff Judge Advocate	Lieutenant Colonel Carson H. Leonard
Comptroller	Colonel Joseph D. Fiato
Information Officer	Lieutenant Colonel Raymond F. Joyce Jr.
United States Property and Fiscal Officer	Colonel Donald V. Holsclaw
Post Commander, Camp Smith	Colonel Arthur F. Sulger

AIR NATIONAL GUARD

Commander	Brigadier General Raymond L. George
Deputy Commander	Brigadier General Raymond C. Meyer
Assistant Adjutant General for Air and Executive Officer	Colonel Paul J. Hughes
Director of Personnel	Lieutenant Colonel Gaetano F. Marsella
Director of Operations and Training	(Vacant)
Director of Material	Colonel Stanley M. Whalen
Director of Administration	Lieutenant Colonel Joseph P. Cisowski
Information Officer	Major Frank A. C. Davis

Comptroller
Staff Judge Advocate

Major Sam F. De Litta
Lieutenant Colonel Morton H. Zucker

NAVAL MILITIA

Commanding Officer
Executive Officer
Assistant Executive Officer
Assistant Executive Officer

Captain Robert T. Connor
Captain Robert E. Larson
Captain Joseph P. Farley
Commander Edward G. Gisburne

NEW YORK GUARD

Commanding General
Deputy Commanding General
Chief of Staff

Major General Andrew J. Malatesta
Brigadier General Amato A. Semenza
Colonel Thomas J. Okolowich

DIVISION OF MILITARY AND NAVAL AFFAIRS

TROOPS, FACILITIES, FISCAL SUPPORT

TOTAL FISCAL SUPPORT STATE MILITARY FORCES
 STATE \$ 10,907,026.00 FEDERAL \$ 74,030,534

* USE ARMY NATIONAL GUARD FACILITIES

CAMP SMITH

UTILIZATION OF FACILITIES

	MAN - DAYS
NYARNG - Weekend Training	34,236
NYARNG - Annual Training	34,796
CPX Weekend (NYARNG, NYANG & PennARNG)	4,359
NYANG - Weekend Training	360
NYANG - Annual Training	5,096
NYNM - Weekend Training	9,383
USAR - Weekend Training	1,115
Law Enforcement (FBI & NYSP)	7,375
Quasi - and Para-military	1,704
Youth Organization	1,529
Bivouacs	10,236
Total Man - days	<u>110,189</u>
Military Conferences:	9
Ceremonies:	5

CAMP SMITH
FISCAL SUMMARY

The total expenditure of State and Federal funds for Fiscal Year 1971 - 1972 is as follows:

<u>PROGRAM</u>	<u>EXPENDITURE</u>
State Purpose (100%) FY 1971 - 72	
Personal Service	\$ 187,452
Other Than Personal Service	49,989
Capital Construction Fund (100% State)	
Construction, Reconstruction and Improvements (Appropriation)	268,719
Army National Guard Service Contract (25% State - 75% Federal) FY 1972	
Personal Service	86,124
Fringe Benefits	24,880
Other Than Personal Service	46,242
Army National Guard Field Training Site Contract (100% Federal) FY 1972	161,314
TOTAL EXPENDITURES	\$ 824,720

DIVISION OF MILITARY AND NAVAL AFFAIRS
CHANGES IN KEY PERSONNEL
(CHRONOLOGY)

COLONEL HENRY A. FERRARO, ORD C, 27th Support Center, Rear Area Operations, NYARNG honorably discharged, effective 8 January 1972, and transferred to State Retired List in grade of Brigadier General, effective 9 January 1972.

LIEUTENANT COLONEL JAMES J. LANGDON, ORD C, Headquarters and Headquarters Detachment, NYARNG appointed State Maintenance Officer, effective 9 January 1972.

MAJOR FRANCIS J. TAVANO, SIG C, Headquarters and Headquarters Detachment, NYARNG appointed Assistant State Maintenance Officer, effective 9 January 1972.

LIEUTENANT COLONEL ROBERT D. SIMPSON, CE, Headquarters and Headquarters Detachment, NYARNG relieved from Assistant Director Operations and Training (Operations Training and Intelligence Section) and reassigned Assistant Facilities Operations Officer (Logistics Section) effective 3 February 1972.

LIEUTENANT COLONEL ROBERT S. SCHNURR, ARMOR, relieved from Security Plans and Operations Officer (Security Plans and Operations Section) 27th Support Center, Rear Area Operations, NYARNG and transferred to Assistant Director Operations and Training (Operations Training and Intelligence Section) Headquarters and Headquarters Detachment, NYARNG, effective 3 February 1972, vice LIEUTENANT COLONEL SIMPSON reassigned.

LIEUTENANT COLONEL JAMES F. CURTIS, FA, Headquarters and Headquarters Battery 209 Artillery Group, NYARNG, relieved from Executive Officer, and transferred to Headquarters and Headquarters Detachment, NYARNG and assigned Director of Personnel and Administration (Personnel and Administration Section) effective 8 March 1972.

LIEUTENANT COLONEL JAMES F. CURTIS, FA, Headquarters and Headquarters Detachment, NYARNG, promoted to Colonel, effective 14 March 1972.

LIEUTENANT COLONEL HOWARD L. VAN VOORHIS, FC, Headquarters and Headquarters Company, NYG transferred to State Retired List in grade of Colonel effective 1 July 1972.

LIEUTENANT COLONEL JOHN W. DIENER, FC, Headquarters and Headquarters Detachment, NYARNG appointed Assistant Fiscal Officer, effective 13 July 1972.

LIEUTENANT COLONEL FRED E. PETERS, JR, CE, 27th Support Center, Rear Area Operations, NYARNG, relieved from Security Plans and Operations Officer, (Security Plans and Operations Section) transferred to Headquarters and Headquarters Detachment, NYARNG, Assistant Director Operations and Training (Operations Training and Intelligence Section), effective 20 August 1972, vice LIEUTENANT COLONEL SCHNURR, transferred.

LIEUTENANT COLONEL ROBERT S. SCHNURR, ARMOR, Headquarters and Headquarters Detachment, NYARNG, Assistant Director Operations and Training (Operations Training and Intelligence Section) is transferred to Headquarters and Headquarters Company 27th Brigade 50th Armored Division, NYARNG and assigned to Executive Officer, effective 20 August 1972. vice LIEUTENANT COLONEL MACHINA, transferred.

COLONEL ARTHUR F. SULGER, ADA, Headquarters and Headquarters Detachment, NYARNG, relieved from excess and honorably discharged, effective 28 August 1972.

LIEUTENANT COLONEL DANIEL J. CURRY, INF, Headquarters and Headquarters Detachment, NYARNG, relieved from Assistant Director Operations Training and Intelligence (Operations Training and Intelligence Section) and honorably discharged effective 28 August 1972.

CAPTAIN JAMES W. O'TOOLE, ARMOR, Headquarters and Headquarters Company, 205th Support Group, NYARNG, appointed Assistant Information Officer effective 19 October 1972, vice LIEUTENANT COLONEL STEPHEN A. WATTS, resigned.

COLONEL JAMES H. LAURIE, CE, Headquarters and Headquarters Detachment, NYARNG, relieved from Director of Logistics (Logistics Section), honorably discharged, effective 1 November 1972, and transferred to State Retired List in grade of Brigadier General, effective 2 November 1972.

COLONEL JAMES B. BERKERY, ARMOR, Headquarters and Headquarters Company 205th Support Group, NYARNG, appointed Director of Logistics, effective 16 November 1972, vice Colonel Laurie, resigned.

COLONEL JOHN B. HUYCK, AGC, Headquarters and Headquarters Detachment, NYARNG, appointed Director of Personnel and Administration, effective 16 November 1972, vice COLONEL BERKERY reassigned.

COLONEL LAWRENCE P. FLYNN, USMCR, New York Naval Militia, appointed Assistant Director of Operations Training and Intelligence, effective 16 November 1972, vice LIEUTENANT COLONEL CURRY, resigned.

CAPTAIN JOSEPH P. FARLEY, USNR (RET) New York Naval Militia, is appointed Deputy Chief of Staff, New York Naval Militia, effective 16 November 1972, vice COLONEL FLYNN, reassigned.

DIVISION OF MILITARY AND NAVAL AFFAIRS

RESERVE AND RETIRED LIST

ARMY AND AIR NATIONAL GUARD RESERVE LIST

MAJOR GENERALS	2
BRIGADIER GENERALS	20
COLONELS	42
LIEUTENANTS COLONELS	81
MAJORS	138
CAPTAINS	239
FIRST LIEUTENANTS	299
SECOND LIEUTENANTS	242
WARRANT OFFICERS	53
TOTAL	<u>1116</u>

NAVAL MILITIA - RESERVE LIST

CAPTAINS	3
COMMANDERS	14
LIEUTENANT COMMANDERS	11
LIEUTENANTS	17
LIEUTENANTS JUNIOR GRADE	7
ENSIGNS	5
TOTAL	<u>57</u>

ARMY AND AIR NATIONAL GUARD RETIRED LIST

LIEUTENANT GENERALS	2
MAJOR GENERALS	24
BRIGADIER GENERALS	96
COLONELS	103
LIEUTENANT COLONELS	152
MAJORS	209
CAPTAINS	300
FIRST LIEUTENANTS	160
SECOND LIEUTENANTS	76
WARRANT OFFICERS	28
TOTAL	<u>1150</u>

NAVAL MILITIA RETIRED LIST

REAR ADMIRALS	5
CAPTAINS	10
COMMANDERS	7
LIEUTENANT COMMANDERS	13
LIEUTENANTS	7
LIEUTENANTS JUNIOR GRADE	4
ENSIGNS	6
WARRANT OFFICERS	2
TOTAL	<u>54</u>

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

OFFICERS AND WARRANT OFFICERS	NYARNG	NYANG	NYG	NYNM	TOTALS
Promotions	204	129	71	41	445
Appointed from Ranks	235	23	31	1	290
Appointed other Sources	201	48	44	120	413
Transferred Reserve List	10		60		70
Placed Retired List	18	7	51		76
Transferred Active to Inactive National Guard	12				12
Transferred Inactive National Guard to Active	6				6
Honorably Discharged	253	118	35		406
Change of Branch	58				58
Deceased	2			1	3

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

Long and Faithful Service:

Special Class	(40 years service)	1
Special Class	(35 years service)	7
Special Class	(30 years service)	26
First Class	(25 years service)	61
Second Class	(20 years service)	167
Third Class	(15 years service)	189
Fourth Class	(10 years service)	144

Medal for Valor		1
Conspicuous Service Medal		15
Conspicuous Service Cross		373
State Military Commendation Medal		155
Recruiting Medal		103
Certificates of Achievement		8
National Guard Bureau Certificates		25

STATE SERVICE MEDALS

World War One Service Medal		7
New York Guard Service Ribbon		29
Duty in Aid of Civil Authority Medal		3200
Mexican Border Service Medal		1
Spanish - American War Service Medal		4
Aqueduct		3
Armed Force Reserve Medal		179

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 1972 follows:

STATE PUBLICATIONS AND FORMS:

Total individual publications and blank forms reproduced, collated and distributed.	10,282
Total number of copies, publications and blank forms reproduced, collated and distributed.	4,913,180
Individual State Forms	485
Copies of State Forms	880,900
The production figure for 1972 of 10,282 individual jobs completed involved the following:	
Xerox photos taken (Camera #4)	2,547
Transparencies for Training Aids	1,345
Individual Offset masters run	31,165
Individual signs made	975
Estimated impressions made by duplicating machines	10,000,000
Individual Blue Prints	4,216
Casual copies Service included:	
Brunning 3000	77,482
Brunning 2000	55,466
Xerox 4000	141,973

FEDERAL PUBLICATIONS AND BLANK FORMS:

Individual publications and blank forms received from Federal sources for initial distribution	5,320
Individual copies of publications and blank forms initially distributed	840,000
Individual DA Form 17's edited (Requisition for resupply).	2,170
Individual line items of publications and blank forms edited for resupply	117,200
Individual line items of publications and blank forms received from Federal sources as resupply.	52,700
Individual copies of publications and blank forms received, stored and issued as resupply.	8,500,000
Individual copies of publications and forms received from Federal sources as initial distribution and resupply	9,340,000

DIVISION OF MILITARY AND NAVAL AFFAIRS
MILITARY SUPPORT TO CIVIL AUTHORITIES

PLANS

Plans have been published and distributed as follows:

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.

OPERATION PLAN NADREL (NATURAL DISASTER RELIEF) Designed for military support to civil authorities during natural disaster relief operations.

DIVISION OF MILITARY AND NAVAL AFFAIRS PAMPHLET NUMBER 500-1, 17 August 1971. A directive outlining procedures for use of troops, equipment and facilities during emergencies.

DIVISION OF MILITARY AND NAVAL AFFAIRS PAMPHLET NUMBER 500-2, 2 October 1972. A directive outlining procedures for providing radiological fallout protection and survival means at Division of Military and Naval Affairs armories, installations and facilities.

THE 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.

PUBLICATIONS

OPLAN 72 - 1 (GARNET RIDGE). Prepared in March 1972 to provide aid to law enforcement agencies by the National Guard during disturbances at correctional facilities.

OPLAN 72 - 2 (GRANITE POSTER). Published in March 1972 because of the job action by CSEA and Council 82, 31 March - 2 April 1972.

DIVISION OF MILITARY AND NAVAL AFFAIRS
RADIO LOGICAL INTELLIGENCE SECTION

Various appendices to the Radiological Intelligence Section Annex to the Emergency Plan for the Civil Defense of the State of New York were prepared and distributed as follows:

Appendix II.A.1, Key Fixed Monitoring Station (KFMS) Control Center Report Log

Appendix II.A.2, Radiological SOP - Exchange of Radef Information Canada/USA

Appendix III.B, Roster of Key FMS Established and Equipped and KFMS Location

Map for Plotting Reports, A total of 412 KFMS are established out of a State-wide requirement for 529

Appendix III.D, Aerial Radiological Survey Teams Established and Equipped. At years end, a total of 31 teams are operational three of which are State Police Units. In cooperation with CAP and local CD, two teams were established during the year leaving 30 to be done.

The following appendices to the State Aerial Radiological Survey Plan were also prepared and distributed:

Appendix 1, CAP Organization and Roster

Appendix 2, SCATANA Wartime Air Traffic Priority List for the Movement of Aircraft

Appendix 4, CD/CAP Mission Request Form

Local Radiological Intelligence Annexes were received from six jurisdictions; three were reviewed and comments submitted to the local Directors concerned. Other priorities prevented action on the remaining three.

DIVISION OF MILITARY AND NAVAL AFFAIRS
MILITARY SUPPORT TO CIVIL AUTHORITIES

FLOOD DISASTER RELIEF

HELICOPTER SUPPORT

Army National Guard Aircraft Utilized

UH - 1 B, C, H	12
CH - 34 C	4
OH - 6 A	2
Total aircraft hours flown	459.5 hrs.
Total flights	299
Total landings	1402
Total fuel consumed	25,058 gal.

24 - 26 June, 8 U.S. Navy SH - 3 helicopters supplemented the New York Army National Guard aviation operation.

Total flight time	68.5 hrs.
Total cargo carried	11,800 lbs.
Total personnel carried	60

Search and Rescue Operations

Emergency evacuation to Hospitals	
Lost Infant	1
Maternity Cases	10
Cardiac, Shock Surgery	36

Evacuation of Hospitals

Patients	220
Cardiac and Surgery Cases	18

Emergency Rescues

From Water	2
From Rooftops	158

Continual Miscellaneous Operations

Transport of doctors between hospitals	
Transport of nurses and lab technicians to hospitals and emergency centers.	210

Resupply of food water and medical supplies from airport to police departments	60,000 lbs
--	------------

**DIVISION OF MILITARY AND NAVAL AFFAIRS
NATURAL DISASTER RELIEF
FLOOD EMERGENCY TROOP LIST**

Units activated by Governor Nelson A. Rockefeller during flood emergency in New York State to assist civil authorities in rescue and relief operations.

UNIT	DATES
HHD, NYARNG (-)	22 Jun - 11 Jul 72
HHC, 27th Brigade	23 Jun - 2 Jul 72
27th Spt Center, Rear Area Opns (-)	23 Jun - 3 Jul 72
HHC 42d Avn Bn (-)	24 Jun - 2 Jul 72
Co A, 42d Avn Bn (-)	23 Jun - 6 Jul 72
Co B, 42d Avn Bn (-)	23 Jun - 2 Jul 72
42d Finance Co (-)	10 Jul - 17 Jul 72
Co E 42d Maint Bn (-)	23 Jun - 3 Jul 72
Co C 50th Maint Bn	24 Jun - 2 Jul 72
Co C 50th Med Bn (-)	25 Jun - 15 Jul 72
Det 1, 50th MP Co	24 Jun - 2 Jul 72
Trp D, 1st Sq 101 Cav (-)	24 Jun - 3 Jul 72
Co D 101st Sig Bn (-)	23 Jun - 2 Jul 72
102d Fld Svc Co (-)	24 Jun - 29 Jun 72
HHD 102 MP Bn (-)	30 Jun - 8 Jul 72
105th MP Co	1 Jul - 8 Jul 72
107th MP Co	30 Jun - 8 Jul 72
HHC 1 Bn 108th Inf	23 Jun - 1 Jul 72
Co A 1 Bn 108th Inf	23 Jun - 1 Jul 72
Co B (-) 1 Bn 108 Inf	23 Jun - 1 Jul 72
Det 1 Co B 1 Bn 108 Inf	23 Jun - 1 Jul 72
Co C (-) 1 Bn 108 Inf	23 Jun - 1 Jul 72
Det 1 Co C 1 Bn 108 Inf	23 Jun - 1 Jul 72
Spt Co 1 Bn 108 Inf	23 Jun - 2 Jul 72
HHC 2d Bn 108 Inf	24 Jun - 1 Jul 72
Co A 2 Bn 108 Inf	24 Jun - 1 Jul 72
Spt Co 2 Bn 108 Inf	24 Jun - 1 Jul 72
Trp B (-) 5th Sq 117 Cav	23 Jun - 1 Jul 72
Det 1 Trp B 5 Sq 117 Cav	23 Jun - 1 Jul 72
HHC 1 Bn 127 Armor	23 Jun - 29 Jun 72
Co A 1 Bn 127 Armor	24 Jun - 28 Jun 72
Co C 1 Bn 127 Armor	22 Jun - 29 Jun 72
127 Heavy Eq Maint Co (-)	23 Jun - 30 Jun 72

UNIT	DATES
134 Maint Co	23 Jun - 24 Jun 72
138 PIO Det (-)	24 Jun - 24 Jun 72
HHC 152 Engr Bn (-)	23 Jun - 30 Jun 72
Co C 152 Engr Bn	25 Jun - 30 Jun 72
172d Sig Co (-)	23 Jun - 24 Jun 72
HHC 1 Bn 174 Inf	24 Jun - 2 Jul 72
Co A 1 Bn 174 Inf	24 Jun - 2 Jul 72
Co B 1 Bn 174 Inf	24 Jun - 2 Jul 72
Co C (-) 1 Bn 174 Inf	24 Jun - 2 Jul 72
Det 1 Co C 1 Bn 174 Inf	24 Jun - 2 Jul 72
Spt Co 1 Bn 174 Inf	24 Jun - 2 Jul 72
HHC 204 Engr Bn	23 Jun - 2 Jul 72
Co A (-) 204 Engr Bn	25 Jun - 1 Jul 72
Det 1, Co A 204 Engr Bn	25 Jun - 1 Jul 72
Co B 204 Engr Bn	23 Jun - 2 Jul 72
Co D (-) 204 Engr Bn	23 Jun - 2 Jul 72
Det 1 Co D 204 Engr Bn	25 Jun - 1 Jul 72
HHC 205 Spt Gp (-)	23 Jun - 1 Jul 72
206 MP Co	7 Jul - 16 Jul 72
HHB 209 Field Artillery Gp	23 Jun - 24 Jun 72
HHB 1 Bn 209 Field Artillery Gp	23 Jun - 24 Jun 72
Btry A 1 Bn 209 Field Artillery	23 Jun - 24 Jun 72
Btry B 1 Bn 209 Field Artillery	23 Jun - 24 Jun 72
Btry C 1 Bn 209 Field Artillery	23 Jun - 24 Jun 72
Svc Btry 1 Bn 209 Field Artillery	23 Jun - 24 Jun 72
HHC 221 Engr Gp	23 Jun - 30 Jun 72
227 Sig Co (-)	24 Jun - 1 Jul 72
243d Med Co (-)	26 Jun - 7 Jul 72
HHD 244 th Med Gp (-)	24 Jun - 2 Jul 72

AIR NATIONAL GUARD

HQ NYANG (-)	23 Jun - 30 Jun 72
105 Tactical Air Support Group (-)	24 Jun - 30 Jun 72
108 Tactical Control Squadron (-)	26 Jun - 1 Jul 72
109 Tactical Airlift Group (-)	23 Jun - 30 Jun 72
152 Tactical Control Group (-)	24 Jun - 24 Jun 72
174 Tactical Fighter Group (-)	24 Jun - 30 Jun 72

**ARMY NATIONAL GUARD
UNIT STRENGTHS***

* AS OF 30 DECEMBER 1972

	OFF	WO	EM	AGGREGATE
HHD NYARNG & SEP UNITS	189	32	757	978
27 BRIGADE 50 ARMORED DIV	181	21	3226	3428
27 SUPPORT CENTER (RAO)	457	101	7332	7890
42 INFANTRY DIVISION	705	183	9665	10553
TOTAL NEW YORK ARMY NATIONAL GUARD	1532	337	20980	22849
HHD NYARNG	119	17	91	227
199 Army Band	—	1	30	31
1 Bn (Here) 244 ADA	21	14	479	514
3 SF Bn, 19 SF Gp	49	—	157	206
TOTAL HHD NYARNG	189	32	757	978
HHC 27 BRIGADE	23	4	95	122
127 Arm, 1 Bn	32	4	511	547
156 FA, 1 Bn	36	4	509	549
174 Inf, 1 Bn	32	4	735	771
108 Inf, 1 Bn	35	2	795	832
117 Cav, Trp B, 5 Sq	5	—	183	188
104 Engr Bn, Co C	5	—	148	153
50 Med Bn, Co C.	8	1	62	71
50 Maint Bn, Co C	4	2	161	167
50 MP Co, Det 1	1	—	27	28
TOTAL 27 BDE 50 ARMD DIV	181	21	3226	3428
27 Spt Cen	26	1	48	75
187 Sig Gp	16	4	52	72
101 Sig Bn	31	7	879	917
569 Trans Bn	7	2	41	50
587 Trans Co	5	1	97	103
719 Trans Co	3	1	83	87
1569 Trans Co	2	1	88	91
172 Sig Co	4	2	241	247
227 Sig Co	6	1	155	162

UNIT STRENGTHS

	OFF	WO	EM	AGGREGATE
205th Spt Gp	21	1	114	138
106 Maint Bn	6	1	52	59
102 Maint Co	4	3	146	153
133 Maint Co	3	2	179	184
145 Maint Co	4	3	148	155
727 Maint Bn HHD	12	1	45	58
127 Hv Eq Mt Co	6	9	115	130
134 Maint Co	6	10	157	173
205 Lt Eq Mt Co	6	3	216	225
727 Maint Co	7	5	237	249
102 MP Bn	6	2	25	33
105 MP Co	4	1	110	115
107 MP Co	5	2	107	114
206 MP Co	4	—	112	116
1 Bn 210 Armor	32	3	448	483
209 FA Gp	21	7	102	130
1 Bn 187 FA	23	2	497	522
1 Bn 209 FA	29	3	447	479
221 Engr Gp	13	5	63	81
152 Engr Bn	36	6	669	711
204 Engr Bn	27	8	871	906
187 Engr Co	7	1	153	161
102 Fld Svc Co	4	—	166	170
244 Med Gp	8	1	32	41
243 Med Co	10	—	110	120
247 Med Co	4	—	100	104
646 Med Co	4	—	105	109
824 Med Det	14	—	27	41
825 Med Lab	18	—	85	103
138 Pub Info Det	3	—	10	13
Comm Rel Det	10	—	—	10
TOTAL 27 SPT CEN (RAO)	457	101	7332	7890

UNIT STRENGTHS

	OFF	WO	EM	AGGREGATE
HHC, 42 Inf Div	49	1	109	159
42 AG Co	15	4	155	174
42 Avn Bn	31	56	290	377
42 MP Co	8	1	137	146
101 Cav 1st Sq	40	33	570	643
102 Engr Bn	35	3	522	560
242 Sig Bn	23	5	583	611
42 Fin Co	7	-	71	78
1st Brigade, HHC	21	4	83	108
106 Inf, 1st Bn	39	3	719	761
108 Inf, 2d Bn	32	6	696	734
142 Armor, 1st Bn	34	3	543	580
2d Brigade, HHC	18	4	72	94
69 Inf, 1st Bn	34	2	590	626
69 Inf, 2d Bn	38	3	638	679
71 Inf, 1st Bn	31	2	593	626
107 Inf, 1st Bn	33	3	524	560
Div Arty HHC	25	11	158	194
105 FA, 1st Bn	22	4	317	343
104 FA, 2d Bn	24	2	364	390
258 FA, 1st Bn	28	3	466	497
258 FA, 4th Bn	18	3	200	221
HHC DISCOM	13	3	81	97
42 Maint Bn	26	14	639	679
42 S & T Bn	20	9	288	317
102 Med Bn	41	1	257	299
TOTAL 42 INF DIV	705	183	9665	10553

**ARMY NATIONAL GUARD
RESERVE OFFICER PROMOTION ACT STATISTICS**

OFFICERS CONSIDERED FOR PROMOTION BY SELECTION BOARDS, 1972

	FIRST CONSIDERATION	SECOND CONSIDERATION	TOTAL	RECOMMENDED FOR PROMOTION	NOT RECOMMENDED FOR PROMOTION		TOTAL NOT RECOMMENDED
					1st CONS.	2nd CONS.	
LTC to COL	11	29	40	21	5	16	40 *
MAJ to LTC	21	3	24	** 1	0	0	1
CPT to MAJ	36	11	47	20	21	6	47
1LT to CPT	31	2	33	14	19	0	33

* Not a passover, Selection is made on a "Best Qualified Basis".

** AMEDD Selection; APL & CH Selection results of Oct 72 Board not received.

PROMOTIONS

	FIRST CONSIDERATION	SECOND CONSIDERATION	WHILE SERVING IN DECLINATION	DECLINATION OF PROMOTION
LTC to COL	0	0	0	0
MAJ to LTC	0	0	4	9
CPT to MAJ	0	0	12	10
1LT to CPT	0	0	1	3
2LT to 1LT	0	0	0	0

SEPARATIONS

	MAXIMUM AGE	MAXIMUM YEARS SERVICE	TWICE NON-SELECTED FOR PROMOTION	COMPLETED 20 YEARS FOR RETIREMENT	TO ACCEPT PROMOTION IN USAR	FAILURE TO BE PROMOTED UPON COM 3 YRS of SVC	EXP OF DECLINATION
GENERAL	0	0	0	0	0	0	0
COLONEL	0	1	0	0	0	0	0
LT. COL	0	3	0	0	3	0	0
MAJOR	0	3	1	0	3	0	4
CAPTAIN	0	0	1	1	11	0	6
1st LT	0	0	0	0	4	0	0
2nd LT	0	0	0	0	13	4	0

**ARMY NATIONAL GUARD
INITIAL ACTIVE DUTY FOR TRAINING INPUT
REP - 63**

<u>YEAR</u>	<u>INPUT</u>
Nov. 1955 - Dec. 1957	4,301
1958	3,169
1959	5,267
1960	4,665
1961	2,780
1962	4,232
1963	5,089
1964	7,668
1965	2,407
1966	1,590
1967	5,360
1968	1,189
1969	4,715
1970	7,294
1971	4,827
1972	<u>1,379</u>
	65,932

EMPIRE STATE MILITARY ACADEMY
BRANCH SCHOOLS

Branch School Number 1 *	Camp Smith, Peekskill, New York 10566
COL Martin L. Neary Jr, Commandant	
Branch School Number 2	125 West 14th Street, New York, New York 10011
COL Randolph Paulsen, Commandant	
Branch School Number 3	Glenmore Road, Troy, New York 12180
COL James Berkery, Commandant	
Branch School Number 4	236 West Jefferson Street, Syracuse, New York 13202
COL Joseph Fiato, Commandant	
Branch School Number 5	184 Connecticut Street Buffalo, New York 14213
COL Edward J. Murphy, Commandant	

* In operation for Phase I and III, Annual Training, only.

ENROLLMENT (Beginning of Phase II, October 1972)

BRANCH SCHOOLS	NYARNG	USAR	TOTAL
# 2 - New York City	149	5	154
#3 - Troy	25	—	25
# 4 - Syracuse	19	2	21
# 5 - Buffalo	32	12	44
TOTAL	<u>225</u>	<u>19</u>	<u>244</u>

**EMPIRE STATE MILITARY ACADEMY
GRADUATES**

<u>YEAR</u>	<u>CLASS</u>	<u>OCS GRADUATES</u>	<u>NCO GRADUATES</u>
1952	Nr 1	226	--
1953	Nr 2	150	--
1954	Nr 3	100	--
1955	Nr 4	80	--
1956	*		**
1957	56 - 57	42	280
1958	57 - 58	69	270
1959	58 - 59	110	None
1960	59 - 60	69	None
1961	60 - 61	141	238
1962	61 - 62	94	260
1963	62 - 63	126	265
1964	63 - 64	103	373
1965	64 - 65	166	375
1966	65 - 66	233	400
1967	66 - 67	202	411 (E3 / E4 / E5)
1968	67 - 68	178 (19 USAR)	151 (E5 / E6)
1969	68 - 69	74 (5 USAR)	195 (E4 / E5 / E6 / E7)
1970	69 - 70	91 (13 USAR)	220 (E4 / E5)
1971	70 - 71	163 (20 USAR)	360
1972	71 - 72	<u>220</u> (10 USAR)	<u>284</u>
	TOTALS	2637	4082
1973	72 - 73	180 (18 USAR) Estimated	285 Estimated

* One year program initiated

** Date program established figure not available

**EMPIRE STATE MILITARY ACADEMY
STATISTICS**

Officer Candidate Class 1971 - 1972 were commissioned second lieutenants in the following branches of service:

Adjutant General Corps	2	
Armor	23	
Field Artillery	35	
Chemical Corps	1	
Engineer	23	
Infantry	63	
Medical Service	14	
Military Intelligence	1	
Military Police	4	
Ordnance	17	
Signal	16	
Transportation	3	
Quartermaster	6	
USAR (Branches)	10	
Certificate of Eligibility	2	(Not commissioned pending vacancy)
Total Graduates	220	

STUDENT STATISTICAL DATA

	OCS 71 - 72	OCS 72 - 73	NCO
Average Age	24.3	22.1	22.1
Average years Military Service	2.1	2.1	2.1
Percentage High School Graduates	13.5	3.9	21.8
Percentage 1 - 3 years College	44.9	35.5	27.9
Percentage College Graduates	39.9	55.2	45.0
Percentage Post Graduates	1.7	5.4	5.1
Percentage Married	31.0	42.1	40.6

Percentage by Remaining years, Military Obligations

Obligation completed	3.1	4.6	.7
1 Year Remaining	1.8	1.9	1.0
2 Years Remaining	5.5	1.2	4.1
3 Years Remaining	25.8	10.4	18.1
4 Years Remaining	63.8	42.9	56.3
5 Years Remaining	- - -	39.0	19.8

DIVISION OF MILITARY AND NAVAL AFFAIRS
LOGISTICS SERVICES - STATISTICAL DATA
RELIEF VOUCHER ACTIVITIES

Reports of Survey - Quarterly Reports of Operational Losses	1972				1971			
	ARMY NG		AIR NG		ARMY NG		AIR NG	
	NO	VALUE	NO	VALUE	NO	VALUE	NO	VALUE
Received during the year	112	\$296,544.35	8	\$ 3,806.82	131	\$162,716.31	6	\$ 1,404.67
Closed during the year	61	153,494.14	3	103.84	120	134,393.81	5	1,136.67
In Process	51	143,050.21	5	3,702.98	11	28,322.50	1	268.00
Paid from State Credit during year		- 0 -		- 0 -		- 0 -		- 0 -
Balance of State Credit at end of year	\$ 73,807.42				\$73,807.42			
Quarterly Reports of Operational Losses Processed	123	\$ 11,732.09		- 0 -	257	\$ 18,578.41		- 0 -
Claim made against Bonds	2	508.57		- 0 -		- 0 -		- 0 -
Collection on Bond Claims	2	508.57		- 0 -		- 0 -		- 0 -
Collection from Military Fund		- 0 -		- 0 -		- 0 -		- 0 -
Collection on Cash Collections and Pay Stoppages	7	\$ 1,196.54		- 0 -		- 0 -		- 0 -

DIVISION OF MILITARY AND NAVAL AFFAIRS
FACILITIES ENGINEERING BRANCH
STATISTICAL DATA

CONTRACTS COMPLETED	NUMBER	AMOUNT
Short Forms (State	10	\$ 23,602
Short Forms (Service Contracts)	10	40,896
Short Forms (Federal)	15	41,677
Rehabilitation Projects	17	333,613
Capital Outlay	9	2,099,030
Modernization of Camp Smith	1	306,033
Minor Construction (O&M -Federal)	14	65,204
Minor Construction (State/Federal)	3	23,446
Armory Construction (State/Federal)	0	0
Non - Armory Construction (Federal)	2	55,460
Minor Construction (Air - Federal)	13	319,427
Major Construction (Air - Federal)	2	579,610
TOTAL	96	\$ 3,887,998

CONTRACTS AWARDED

Short Forms (State)	8	\$ 16,404
Short Forms (Service Contracts)	8	17,328
Short Forms (Federal)	20	57,238
Rehabilitation Projects	17	289,751
Capital Outlay	3	78,536
Modernization of Camp Smith	0	0
Minor Construction (O&M - Federal)	16	73,677
Minor Construction (State/Federal)	5	36,326
Armory Construction (State - Federal)	4	500,756
Non - Armory Construction (Federal)	5	440,269
Minor Construction (Air - Federal)	9	192,361
Major Construction (Air - Federal)	2	509,539
TOTAL	97	\$ 2,212,185

FUNDS MADE AVAILABLE BY THE LEGISLATURE FOR FISCAL YEAR 1972 - 73

Capital Outlay	\$ 100,000
Rehabilitation & Improvements	100,000
Major Repairs	100,000

DIVISION OF MILITARY AND NAVAL AFFAIRS
FACILITY OPERATIONS BRANCH
STATISTICAL DATA

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

ARMORIES	(89)
Army National Guard	76
Naval Militia	13
AIR BASES/STATIONS:	(6)
Combined Support Maintenance Shops	3
Organizational Maintenance Shops	44
United States Property and Fiscal Office	2
Army Aviation Support Facilities	3
Annual Training Equipment Pool (Camp Drum)	1
Ranges/Training Areas	11
State Camp (Camp Smith)	1
On Site Missile Bases	3
TOTAL	163

ARMY NATIONAL GUARD
STATE MAINTENANCE OFFICE - STATISTICAL DATA

The total funds expended in support of the NYARNG maintenance program for repair parts and contractual repair was \$786,179.

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

Surface Equipment (trucks, truck tractors, combat vehicles and engineer construction equipment)	4,905
Electronic Equipment, radar, radio, etc.	11,816
Artillery Weapons	769
Small Arms	32,553
Vehicular Trailers	2,653
Sighting and Fire Control Equipment	5,640
Ancillary Equipment (generators, pumps, canvas)	12,004
Calibration Items	1,989
Chemical/Medical	<u>23,180</u>
TOTAL	95,509

The following indicates the work performed by the three CSMS's during 1972:

CATEGORY	WORK ORDERS COMPLETED
Small Arms	10,552
Artillery	1,895
Instruments	2,774
Tank - Automative	9,554
Electronics	<u>5,971</u>
TOTAL	30,746

**DIVISION OF MILITARY AND NAVAL AFFAIRS
STATE MAINTENANCE OFFICE
ORGANIZATIONAL CHART**

Legend — — — — — Indicates technical assistance only.

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

FEDERAL FISCAL YEAR 1972		STATE FISCAL YEAR 1971 - 1972	
Federal Support	\$ 74,030,534	State Support	\$ 10,907,026
(Army)	41,852,048	Operating	9,907,860
(Air)	23,801,923	Other Charges	830,930
(Navy)	8,376,563	Construction (Appropriation)	168,236

TOTAL SUPPORT
\$ 84,937,560

DIVISION OF MILITARY AND NAVAL AFFAIRS

STATE APPROPRIATIONS

State appropriations for Fiscal Year 1971 - 1972, exclusive of Capital Construction appropriations, amounted to \$ 10,928,710.00, of which \$ 10,738,790.00 was expended for the following purposes:

EXPENDITURES

MAJOR PURPOSE	PERSONAL SERVICE	OTHER THAN PERSONAL SERVICE	TOTAL
ADMINISTRATION	\$ 513,530	\$ 141,880	\$ 655,410
STAFF SUPPORT	970,250	113,830	1,084,080
NYARNG ARMORY OPERATIONS	5,699,930	1,383,420	7,083,350
RELATED NYARNG MISSIONS	232,920	371,260	604,180
AIR NATIONAL GUARD	365,900	166,510	532,410
NAVAL MILITIA	244,170	54,090	298,260
NEW YORK GUARD	35,270	15,230	50,500
PENSIONS	- 0 -	430,600	430,600
TOTAL DMNA	\$ 8,061,970	\$ 2,676,820	\$ 10,738,790

CAPITAL CONSTRUCTION APPROPRIATIONS

MAJOR PURPOSE	TOTAL
ARMY NATIONAL GUARD	\$ 168,236

**ARMY NATIONAL GUARD
FEDERAL SUPPORT
FISCAL YEAR 1972**

Pay and Allowances:

Inactive Duty Training	\$ 13,724,675
Annual Training	5,141,003
School Training	950,904
Special Training	316,375

Training Support:

Clothing	955,283
Subsistence	434,825
Medical Care	63,851
Aids, Inspections and Other	48,552

Training Site Operations	753,036
Air Defense Units Support	124,554
Logistical Support	2,859,433
Medical Support	35,949
Technician Pay	15,913,414
Recruiting Expense	1,924
Military Support to Civil Authorities Section Expense	10,738
ADP Operations	45,767
Military Construction	471,765

TOTAL \$ 41,852,048

AIR NATIONAL GUARD

UNIT STRENGTHS *

	OFF	AIRMEN	AGGREGATE
HEADQUARTERS NYANG	24	10	34
274 MBL COMM SQ	9	158	167
213 ELEC INST SQ	8	105	113
552 AF BAND	1	30	31
201 WEA FL	3	15	18
137 AMED EVAC FLT	12	26	38
139 AMED EVAC FLT	13	28	41
105 TAC AIR SUP GP	18	47	65
105 DIRECT AIR SPT FLT	16	80	96
137 TAC AIR SUP SQ	47	168	215
105 COM SUP SQ	16	135	151
105 SUPPLY SQ	6	59	65
105 TAC DISP	5	18	23
105 COMM FLT	2	27	29
105 CIV ENG FLT	4	72	76
HQ 106 FTR INTCP WG	24	17	41
HQ 106 FTR INTCP GP	12	17	29
102 FTR INTCP SQ	39	15	54
106 COM SUP SQ	25	182	207
106 SUPPLY SQ	8	76	84
106 CAM SQ	8	240	248
106 USAF DISP	9	21	30
106 CIV ENG FLT	3	67	70
HQ 107 FTR INTCP GP	10	12	22
136 FTR INTCP SQ	42	15	57
107 SUPPLY SQ	7	80	87

	OFF	AIRMEN	AGGREGATE
107 CAM SQ	5	312	317
107 COMM SUP SQ	18	203	221
107 USAF DISP	3	25	28
107 CIV ENG FLT	3	67	70
HQ 109 TAC ALFT GP	18	21	39
139 TAC ALFT SQ	44	32	76
109 CMBT SUPPORT SQ	17	137	154
109 CAM SQ	6	187	193
109 TAC DISP	5	13	18
109 COMM FLT SPT	2	22	24
109AERIAL PORT FLT	1	27	28
109 CIV ENG FLT	4	58	62
109 WEAPON SYS SCTY FLT	1	14	15
109 MOBILITY SPT FLT	2	30	32
HQ 152 TAC CON GP	34	99	133
152 TAC CON SQ	19	106	125
108 TAC CON SQ	22	197	219
113 TAC CONT FLT (FACO)	5	34	39
128 TAC CONT FLT (FACO)	5	26	31
HQ 174 TAC FTR GP	17	19	36
138 TAC FTR SQ	29	9	38
174 CMBT SUP SQ	15	152	167
174 SUPPLY SQ	9	87	96
174 CAM SQ	6	218	224
174 TAC DISP	6	17	23
174 COMM FLT SPT	1	24	25
174 CIV ENG FLT	4	72	76
TOTAL NEW YORK AIR NATIONAL GUARD	672	3,928	4,600

* As of 31 December 72

AIR NATIONAL GUARD

FEDERAL BUDGET

The following represents the amounts of Federal fiscal support rendered directly to the New York Air National Guard during Federal Fiscal Year 1972. Not included in these figures are millions of dollars of fiscal support rendered indirectly for centrally funded supplies and equipment; depot level maintenance of aircraft and equipment; overhead costs of service schools; pay and allowances to non-prior service airmen while undergoing initial training and pay and allowances to personnel performing tours of duty in support of the active establishment.

MILITARY PAY AND ALLOWANCES

Annual Training	\$ 1,548,382.
Unit Training Assemblies	3,666,178.
Additional Flying Training Periods	397,786.
Special Military Training	413,047.
Officer and Airmen Uniforms	95,703.
Aircrew Training and Technical Schools	315,488.
Incapacitation Pay	12,494.
	<hr/>
Total Military Pay and Allowances	\$ 6,449,078.

OPERATIONS AND MAINTENANCE

Aircraft Petroleum, Oil and Lubricants	\$ 1,485,025.
Air Technician Pay and Benefits	11,534,073.
Facilities Operating Agreements	1,096,223.
Travel, Transportation, Equipment Rental and Communications	616,138.
Supplies and Equipment	1,586,785.
New Construction, Major Repairs, and Minor Alterations to Facilities	1,002,431.
Medical Supplies and Services	32,170.
	<hr/>
Total Operations and Maintenance	\$ 17,352,845.
	<hr/>
Total Direct Federal Fiscal Support	<u>\$ 23,801,923.</u>

**NAVAL MILITIA
UNIT STRENGTHS***

	OFF	EM	AGGREGATE
HEADQUARTERS	13		13
SOUTHERN AREA COMMANDER	9		9
NORTHERN AREA COMMANDER	8		8
BRIGADE COMMANDER	3		3
BATTALION 3-20	17	1	18
Division 3-49 L	5	60	65
Division 3-53 L	9	111	120
Division 3-79 L	9	92	101
Division 3-20 S	6	79	85
BATTALION 3-9	11	2	13
Division 3-90 L	8	123	131
Division 3-92 M	10	97	107
BATTALION 3-17	8	18	26
Division 3-57 L	12	105	117
Division 3-59 M	6	79	85
Division 3-60 M	8	154	162
BATTALION 3-22	9	3	12
Division 3-76 L	11	93	104
Division 3-77 L	9	124	133
BATTALION 3-29	11	10	21
Division 3-97 M	7	96	103
Division 3-98 M	6	90	96
BATTALION 3-30	12	1	13
Division 3-105 M	8	84	92
Division 3-106 M	10	72	82
Division 3-70 M	14	110	124
Division 3-18 S	6	75	81
Division 3-86 M	6	95	101
Division 3-102 M	8	112	120
Division 3-99 L	13	137	150
Division 3-30 S	6	46	52
DD SUPPORT GROUP	7	1	8
Reserve Crew DD693	7	96	103
Reserve Crew DD753	9	88	97
Reserve Crew DD778	11	112	123
Reserve Crew DD880	7	104	111

	OFF	EM	AGGREGATE
RUTU	8	17	25
Division 3-3 SAMAR	5	52	57
Division 3-4 SAMAR	9	29	38
Division 3-5 SAMAR	8	47	55
HEADQUARTERS COMPANY MCB-19	13	116	129
A Company MCB - 19	3	172	175
B Company MCB - 19	1	98	99
C Company MCB - 19	2	59	61
D Company MCB - 19	1	75	76
<hr/>			
NAVY TOTAL	369	3,135	1,504
<hr/>			
MARINE CORPS BRANCH COMMANDER	11	1	12
H & S Company 2 Bn 25 Marines	21	275	296
Company F 2 Bn 25th Marines	6	168	174
Company H 2 Bn 25th Marines	3	72	75
Comm Co 6th Comm Bn	9	146	155
H & S (-) 8th Tank Bn	14	153	167
Co I 3rd Bn 25th Marines	6	178	184
<hr/>			
MARINE TOTAL	70	993	1,063
<hr/>			
TOTAL STRENGTH			
NEW YORK NAVAL MILITIA	439	4,128	4,567

* As of 30 December 1972

**NAVAL MILITIA
CHANGES IN COMMAND**

HEADQUARTERS

CAPT Joseph P. Farley assigned as Deputy Chief of Staff, Headquarters, New York Naval Militia, effective 30 November 1972.

COL Lawrence P. Flynn transferred and assigned to Staff of the Commanding Officer of the Marine Corps Branch, effective 30 November 1972.

CDR Edward G. Pflugheber assigned to Headquarters Staff, New York Naval Militia, effective 1 July 1972.

SOUTHERN AREA

BROOKLYN

BATTALION 3-20

Division 3-49

LCDR John E. Roe appointed Commanding Officer vice CDR Richard McLaughlin, effective 1 July 1972.

NEW YORK CITY

DESTROYER SUPPORT GROUP

CAPT Leon C. Chevally, Jr. appointed Commanding Officer vice CAPT Bryan McCrave, effective 1 July 1972.

RESERVE UNDERWAY TRAINING UNIT

CDR Raymond E. Ryan appointed Commanding Officer vice CAPT Leon C. Chevally, Jr., effective 1 July 1972.

USS MOALE (DD693)

CDR Harrison T. Joyce appointed Commanding Officer vice CDR Edmund P. Willis, effective 1 July 1972.

USS PIERCE (DD753)

LCDR Vincent R. Stempien appointed acting Commanding Officer vice CDR James E. Hannagan, effective 1 July 1972.

SAMAR DIVISION 3-3

CDR Winston C. Kuehl appointed Commanding Officer vice CDR Emile R. Phelisse, effective 1 July 1972.

STATEN ISLAND

BATTALION 3-29

CDR Albert M. Midboe appointed Commanding Officer vice CDR James Regan, effective 1 July 1972.

WHITESTONE

BATTALION 3-22

CDR Edwin F. Belanger appointed Commanding Officer vice CDR Newman H. Giragosian, effective 1 July 1972.

YONKERS

BATTALION 3-30

CDR John H. Stewart appointed Commanding Officer vice CDR Bud G. Holman, effective 1 July 1972

Division 3-106

LCDR Paul J. Quinn appointed Commanding Officer vice LCDR Lawrence E. Singer, effective 1 July 1972.

NORTHERN AREA

OGDENSBURG

Division 3-86

CDR Sanford V. Sternlicht appointed Commanding Officer vice CDR James F. Dwyer, effective 1 July 1972

TROY

Division 3-99

CDR Martin W. Leukhardt appointed Commanding Officer vice CDR Robert G. Philippi, effective 1 July 1972.

WATERTOWN

Division 3-102

LCDR Norman S. Elliott, Jr. appointed Commanding Officer vice CDR Edward G. Pflugheber, effective 1 July 1972.

LCDR Harold R. Freedden appointed Commanding Officer vice LCDR Norman S. Elliott, effective 6 November 1972.

ROCHESTER

MOBILE CONSTRUCTION BATTALION 19

CDR Fred R. Anibal appointed Commanding Officer vice CDR Irwin Brodell, effective 1 July 1972.

MARINE CORPS BRANCH

NEW YORK CITY

COL James S. Knapp appointed Commanding Officer vice COL Irving Schechter, effective 1 December 1972.

GARDEN CITY

2nd BATTALION 35th MARINES

LT COL James L. Fowler appointed Commanding Officer vice LT COL Raymond A. Carey, effective 1 April 1972

ALBANY

COMPANY H 2nd BATTALION 25th MARINES

CAPT Thomas J. Collins appointed Commanding Officer vice CAPT John Adinolfi, effective 23 October 1972.

HUNTINGTON

COMMUNICATIONS COMPANY 6th COMMUNICATIONS BATTALION

MAJ Robert T. Hartmann appointed Commanding Officer vice MAJ Robert Burns, effective 1 April 1972.

NAVAL MILITIA
AWARDS AND HONORS

Achievements of the New York Naval Militia during 1972 were evident in the awards listed below:

THIRD NAVAL DISTRICT

LARGE SURFACE DIVISIONS (24 Units eligible)

First Place – Division 3 -57, CDR William Hain, Commanding, Buffalo

MEDIUM SURFACE DIVISIONS (28 Units eligible)

First Place – Division 3 -102, LCDR Norman S. Elliott, Jr., Commanding, Watertown

Second Place – Division 3 -97, LCDR John McAlick, Commanding, Staten Island

Third Place – Division 3 -92, LCDR William L. Foster, Jr., Commanding, Rochester

SMALL SURFACE DIVISIONS (7 Units eligible)

First Place – Division 3 -20, LCDR Albert J. Monile, Commanding, Dunkirk

Second Place – Division 3 -18, CDR James P. McGuinness, Commanding, Ogdensburg

GILLIES TROPHY

Awarded by the Commandant, Third Naval District to the Naval Militia unit achieving the greatest progress in military performance during the Federal Fiscal Year.

Division 3 -60, CDR Paul J. Czesak, Commanding, Buffalo

MEDIUM AND SMALL DIVISIONS

Division 3 – 20, LCDR Albert J. Monile, Commanding, Dunkirk

RESERVE DESTROYER SUPPORT GROUP UNITS

SAMAR Division 3 -5 (S), CDR Theodore M. Daly, Commanding, New York

MARINE COMPANIES

Co "E", 2 Bn 25 Marines, Capt Louis Cherico, Commanding, New Rochelle

BURKE TROPHY

To promote competition for excellence and readiness in the Destroyer Support Group.

UUS MASSEY (DD778), CDR Edward Morgan, Commanding

NAVAL MILITIA
ACTIVE DUTY FOR TRAINING
CALENDAR YEAR 1972

UNIT	LOCATION	DATES
RMCB - 19	Gulfport, Miss.	13-26 Mar
Reserve Destroyer Support Group	Atlantic Ocean	15-30 Apr
Comm Co, 6th Comm Bn	Landing Force Training Command, Little Creek, Virginia	10-25 Jun
USS DYESS (DD880)	Sixth Fleet Mediterranean Sea	16 Jun - 7 Sept
2 Bn 25 Marines	Camp Lejeune, North Carolina	22 Jul - 5 Aug
Co I, 3 Bn 25th Marines	Camp Lejeune, North Carolina	22 Jul - 5 Aug
SAMAR 3-5 (S)	Sixth Fleet Mediterranean Sea	28 Jul - 13 Aug
H&S (-) 8th Tank Bn	Camp Lejeune, North Carolina	6-20 Aug

Balance of Personnel performed annual training duty individually at specific schools, or on the job training in the individual's mobilization billet.

NAVAL MILITIA
DEPARTMENT OF THE NAVY FUNDING SUPPORT

Drill Pay and Pay for Regular Naval Personnel Attached to Naval Militia Activities	\$ 6,346,755
Pay and Allowances for Naval Militiamen on Active Duty for Training	1,633,923
Armory Rental Paid to New York State Treasury	131,718
Civilian Janitors at Naval Militia Armories	80,085
Logistic, Maintenance and Operation Support for Naval Militia Training	<u>184,082</u>
	\$ 8,376,563

Federal Fiscal Year 1 July 1971 - 30 June 1972

NEW YORK GUARD
AUTHORIZED CADRE AND ACTUAL ASSIGNED STRENGTHS

UNIT	OFFICERS		WARRANT OFFICERS		ENLISTED MEN	
	AUTH CADRE	ACTUAL ASGD	AUTH CADRE	ACTUAL ASGD	AUTH CADRE	ACTUAL ASGD
HEADQUARTERS NEW YORK GUARD ALBANY	40	36	1	1	15	5
2nd REGIMENT ALBANY	67	49	1	3	65	33
3rd REGIMENT SYRACUSE	81	48	1	1	77	39
9th REGIMENT NEW YORK CITY	59	59	1	1	53	54
14th REGIMENT HEMPSTEAD	77	75	1	1	70	81
56th REGIMENT PEEKSKILL	57	48	1	1	50	33
74th REGIMENT BUFFALO	65	58	1	1	63	36
TOTAL	446	373	7	10	393	281

National Guardsmen Draw Praise

As the Unsung

National Guard units from Buffalo, Niagara Falls and Rochester are the "unsung heroes" of the Attica rebellion, the McKay Commission report issued today said.

The units performed heroically in helping to bring the wounded after the assault despite their efforts, the report claims. Guardsmen were rightfully credited for their persistence even today, the report says, in the face of the shooting assault.

Guardsmen Honored For Flood Efforts

Gov. Rockefeller Friday presented awards and decorations to nine guardsmen. In presenting the awards Gov. Rockefeller said, "we are indebted to the National Guard for its contribution to the relief effort."

Schenectady's 109th

Air Guard Key To Relief Effort

By MARTIN MOYNIHAN

Flying giant cargo planes through weather that's "as bad as it can possibly be," Schenectady-based Air National Guardsmen are keeping open the key link between flood-ravaged residents of Elmira and desperately needed water and medical supplies.

"It's sort of like the Berlin Airlift," said one pilot who said he had not been able to see the Elmira Airport until he had no other way.

State Guard Withdrawing From Elmira, Corning

Major General John C. Baker, Chief of Staff to the governor, said yesterday that the withdrawal of the State Guard units from Elmira and Corning is a result of the improvement of public services and public safety conditions in those areas.

the numbers of Guardsmen on the scene, the estimated 230 men from Utica and Troy Guard units now serving in the Elmira-Corning areas.

Louis L. Levine, head of the State Department of Labor, said yesterday.

To be eligible, the migrant workers must have been un-

National Guard troops protect Elmira stores from looters. Many storefronts were knocked in by the flood.

Flood Survey of N.Y. Counties

FLOOD RELIEF WORK ENDS—An Army National Guard soldier returns to his men prior to boarding the 109th National Air Guard for their trip home after providing security in the Elmira area.

AFTER THE FLOOD — Glad to be home of Schenectady and Larry Mahar of Niska of the 105th Military Police Company of assigned to the Troy Armory, relax while pick them up. About 90 guardsmen return the weekend, after aiding flood victims.

presence of looting. d an airlift of food after a convoy each the city by a

call was issued for ts of typhoid serum ies were ferried in of small boats. aground on the e that were tossed by swift currents

**STATE OF
NEW YORK
DIVISION OF
MILITARY
and NAVAL
AFFAIRS**
★ARMY NATIONAL GUARD★
★AIR NATIONAL GUARD★
★NAVAL MILITIA★
★NY GUARD★

ANNUAL

REPORT

