

**new york state
division of military
and naval affairs**

ANNUAL REPORT NINETEEN SIXTY-NINE

NELSON A. ROCKEFELLER
GOVERNOR

MAJOR GENERAL A. C. O'HARA
CHIEF OF STAFF TO THE GOVERNOR

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

MAJOR GENERAL A.C. O'HARA
CHIEF OF STAFF TO THE GOVERNOR

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

Dear Governor Rockefeller:

The New York State Military Forces during calendar year 1969, continued to improve their professional status and readiness for federal and state missions.

As this Annual Report of the Division of Military and Naval Affairs indicates, Army, Air, Navy and Marine units have again performed exceptionally well in all training exercises. This proves, once again, that they are capable of functioning effectively with active service counterparts in joint operations.

I am very proud of the competent officers and non-commissioned officers, the dedicated technicians and civilian employees, and the conscientious young men who, for the most part, comprise our forces.

We have good reason to feel confident that they will perform honorably in any task that might be assigned.

Respectfully,

A. C. O'HARA
Major General, NYARNG

GOVERNOR NELSON A. ROCKEFELLER

COMMANDER-IN-CHIEF OF THE STATE MILITARY FORCES OF NEW YORK

MG A. C. O'HARA
CHIEF OF STAFF TO THE GOVERNOR
and
COMMANDING GENERAL NYARMYNG

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

BG FRANCIS J. HIGGINS
THE ADJUTANT GENERAL OF N.Y.
and
CHIEF OF STAFF NYARMYNG

MG LEWIS A. CURTIS
COMMANDING GENERAL NYAIRNG

CAPT ROBERT T. CONNOR
COMMANDING OFFICER
NEW YORK NAVAL MILITIA

MG ANDREW J. MALATESTA
COMMANDING GENERAL
NY STATE GUARD

new york state

**DIVISION OF MILITARY
AND NAVAL AFFAIRS**

new york

ARMY NATIONAL GUARD

MISSIONS:

FEDERAL

In a national emergency, the federally recognized units of the State Military Forces are subject to mobilization by the President of the United States, for active duty. Their primary federal mission is to provide a trained reserve force, organized and equipped as directed by the Department of Defense and capable of participating effectively, in combined military operations with the regular forces of the United States.

STATE

All components of the State Military Forces are available, on order of the Governor only, for assistance to local civic authority in the event of disaster, disturbance or other emergency. Their state mission involves planning and training for employment of troops and equipment, as the situation dictates; to support rescue and relief operations; to aid in recovery from natural disasters; to supplement functions of civil defense agencies; and to assist civil authority in maintaining law and order, controlling civil disturbance and protecting life and property.

THE GOVERNOR IS THE AUTHORITY FOR REQUESTING USE OF TROOPS, EQUIPMENT AND SUPPLIES OF THE NEW YORK STATE MILITARY FORCES BY CIVIC AUTHORITIES IN AN EMERGENCY, WHEN LOCAL RESOURCES HAVE BEEN EXHAUSTED. THE GOVERNOR HAS BEEN ADVISED BY THE DIVISION OF MILITARY AND NAVAL AFFAIRS THAT THE FOLLOWING INFORMATION HAS BEEN DISTRIBUTED TO ALL MAYORS:

CAMP SMITH

UTILIZATION

MILITARY

Inactive Duty training commenced on the first weekend of March and continued up to the weekend of 31 May when the Camp opened its annual field training season. Immediately following the close of the last field training period, weekend training resumed and from 16-17 August until 22 November the Camp again accommodated troops of the New York Army and Air National Guard, New York Naval Militia and elements of the US Army and Naval Reserve in their ordered training missions.

From 31 May to 14 June, HHC, 221 Engr Gp (-), 152 Engr Bn (-Co's B & D), and the 188 Engr Co conducted their field training followed by the 204 Engr Bn and the remainder of HHC, 221 Engr Bn from 14 to 28 June. Projects accomplished by the Engineers included rehabilitation of platoon attack, leader reaction and physical training courses; improvements to fire-break; completion of two ammo igloos; installation of electric service to three bleacher sites; construction of two portable field latrines; improvements to Wendover, Military and Hickory Roads; improvements to parking areas in vicinity of Buildings 81 and 118; resurfacing of concrete gutter on Valley Road; and expansion of reviewing stand.

On 5-6 December, Mobile Construction Battalion 3-19, New York Naval Militia, conducted a special weekend training period at Camp Smith. With a minimum of equipment provided, 254 officers and men of the unit accomplished many complex plumbing, electrical and carpentry projects requiring a high degree of professional proficiency. The 133rd Maint Co (DS), NYARNG, provided on the job training facilities for automotive and heavy equipment maintenance and repair.

The New York State Matches were conducted on a limited budget from 10 to 14 May, inclusive. Over 300 competitors chosen from the State's armed forces vied for medals and prizes and final selection on the State team which competes annually in the National Matches at Camp Perry, Ohio.

A "First" for Camp Smith was the Civil Air Patrol's annual two-week encampment held from 5 July through 19 July. Approximately 400 Civil Air Patrol Cadets (male and female) from throughout the State used the facilities to accomplish their training assignments.

The Old Guard of the City of New York held its annual firing matches at the Camp from 12 to 15 July.

From 26 July to 9 August, the Empire State Military Academy conducted Phases I and III of its officer candidate school and noncommissioned officer school. Supporting the Academy in its program were, HHD, NYARNG (-); Ctr Plat, 243 Med Co; 138 PI Det; and the 199th Army Band.

The New York Guard's annual field training was conducted from 26 through 28 September with an estimated 500 members in attendance.

LAW ENFORCEMENT AGENCIES

On 14 February the New York State Division of State Police concluded its 16-week recruit school which it conducted at Camp Smith pending completion of the Academy's new facilities in Albany. Over 100 recruits were graduated as New York State Troopers.

The New York City office of the Federal Bureau of Investigation opened its training school in early March and terminated in Mid-December with a record of 7,310 man-days of instruction given. Attending the school's various classes on law enforcement aspects were FBI agents and other law enforcement officers and recruits from throughout southeastern New York State.

CHANGE OF COMMAND

Effective 22 September 1969, Colonel Arthur F. Sulger former Director of Personnel and Administration, Division of Military and Naval Affairs, was appointed Acting Post Commander of Camp Smith.

Col. John F. McGann who had served over twelve years as Post Commander, retired and was promoted to Brigadier General, State Retired List.

CONSTRUCTION

With the rehabilitation and modernization program of Camp Smith at the halfway mark, work commenced in late spring on the new BOQ and mess facility. The two-story quarters which will provide housing, dining and lounge facilities for 160 officers is scheduled for occupancy in April 1970.

The "old McCoy homestead," Building 90, which serves as the Post Commander's residence and has not undergone any major improvements since the State purchased the Camp property in 1885, is now being modernized. Project completion is scheduled for late February 1970.

The design phase of the reconstruction of the Camp's entrance road has been completed. It is hoped the widening and regrading of the road will begin in early spring. Other projects expected to start in the spring include the rehabilitation of the automatic

THE DISTINGUISHED SERVICE MEDAL - - - of the National Guard Association of the United States was presented to Maj. Gen. A. C. O'Hara, Chief of Staff to Gov. Rockefeller (left) by Maj. Gen. James F. Cantwell, President of the Association at the states dinner during its 91st General Conference in Mobile, Alabama in Oct. Gen. O'Hara was honored for his many years of service on the NGAUS Executive Council and a number of its important committees.

ON THE WAY DOWN - - - are the bricks and steel that sheltered thousands of National Guardsmen for many years on 14th Street, New York City. The heritage and traditions of service to State and Nation remain, to be assumed by a new, modern army under construction on the same site.

A SILENT TRIBUTE - - - to former President Dwight D. Eisenhower is rendered by the State Military Forces in front of the State Capitol on the day of his interment. Leading the formation was Major General John C. Baker, Vice Chief of Staff to the Governor (right). With him in front are (from left) Brig. Gen. Francis J. Higgins, The Adjutant General; General Cortland Van Rensselaer Schuyler, U.S.A. (Ret.), Commissioner of General Services; and Mayor Erastus Corning of Albany.

well pump controls and the air conditioning of classrooms in Buildings 504 and 505.

Under engineering design and planned as the next major construction project, is an enlisted men's recreation building. In addition to an auditorium/chapel, present plans are that the new structure will contain a swimming pool, snack bar, beverage room, barber shop, lounge, post office and game room.

STATE MILITARY MUSEUM

During 1969, approximately 70,000 individuals visited the State Military Museum located on the first and second floor of the State Capitol, Albany, New York. Over one hundred years in existence, this renowned exhibit has now become one of the largest collections of historical memorabilia in the United States; only a portion of it can be displayed at one time.

In 1962 a Civil War Flag Restoration Program was inaugurated and, to-date, 266 Civil War Colors have been restored. On a rotation basis, these Colors are on constant display in the Museum as well as on the million dollar staircase in the State Capitol. Each year, the State Legislature has appropriated monies for the advancement of the Flag Restoration Program.

17 Civil War Colors were loaned to the Erie County Historical Society in Buffalo, N.Y., and at present, there are on exhibition at the Albany Institute of History and Art, items from our collection of Civil War Uniforms, as well as photographs depicting the various engagements in which troops from New York State participated.

The Museum is under the jurisdiction of Major General A. C. O'Hara, Chief of Staff to the Governor.

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 super-

visory 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, both instructional, informational and directive in nature; the issuance, control and stocking processes for all state and federal forms and publications; and the maintenance of personnel records and records systems 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.

OPERATIONS AND TRAINING

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

ORGANIZATION

Except for minor adjustments to support elements, no significant reorganizations to the New York Army National Guard troop structure occurred during the Year 1969.

On 28 August 1969 the Chief, National Guard Bureau announced that the Secretary of the Army had directed the elimination of Selected Reserve Forces II (SRF) units, effective 30 September 1969.

The Selected Reserve Force program consisted of specially selected units, organized to full strength and equipment and trained for short notice mobilization and deployment for Federal missions. The units affected were:

- 42d Infantry Division
- 102d Light Maintenance Company
- 172d Signal Company
- 247th Medical Company
- 646th Medical Company
- 669th Transportation Detachment
- 824th Dental Detachment

To replace the Selected Reserve Force concept the Department of the Army announced the new program for stratification of the reserve components wherein units will be assigned Department of the Army Priority List Numbers and Force or Activity Designators.

TRAINING

The training posture of units remains primarily at an advanced individual training level for combat units. Artillery units remain in a battery level of training. Training objectives for the training year will culminate in the conduct of appropriate level of Army Training Tests during Field Training in 1970.

Training for civil disturbance operations continues to receive emphasis. The total number of hours for unit training has been reduced from 32 to 16 hours and the new program is of the refresher type. All previously untrained personnel must complete eight hours of preparatory training in addition to the 16 hours of unit refresher. Command and Staff refresher training has been reduced from 16 to eight hours.

The trend towards sending units to installations where they can conduct more meaningful training instead of to Camp Drum, New York continues with greater emphasis. During 1969 various units performed Field Training at Fort George G. Meade, Maryland; Fort Sill, Oklahoma; Aberdeen Proving Grounds, Maryland; Camp Dawson, W. Virginia; Fort Knox, Kentucky and at Camp Smith, New York. Attached as an Inclosure is the General Order specifying the dates and places of Field Training for 1969.

COMMUNICATIONS

Modernization of equipment to support the State Operations and Tactical Net continued through 1969 and at the close of the year eleven stations were equipped with new single sideband equipment. This program will be completed early in 1970 by the equipping of the Emergency Operations Headquarters, in Albany, and Headquarters, Air National Guard, in White Plains, with this new equipment.

In 1969 participation was initiated into two First US Army contingency nets. Net controls are located at Fort Devens, Mass. and at Fort Dix, New Jersey. This new capability provides not only emergency radio contact with First US Army but furnishes a vital link with all the New England States, Pennsylvania and New Jersey in implementing interstate compacts and agreements.

EMPIRE STATE MILITARY ACADEMY

The missions assigned to the Empire State Military Academy, NYARNG, are as follows:

Primary - To prepare selected individuals for appointment as commissioned officers in the grade of second lieutenant for duty with units of the New York Army National Guard.

Secondary - To conduct other courses of instruction for officers and enlisted men as may be directed by competent authority to include noncommissioned officer schools, instructor training courses and military leadership training.

The Academy, which is fully accredited as an Officer Candidate School by the Department of the Army, has produced 2,163 officers since 1951. An additional 3,218 enlisted men have been graduated from noncommissioned officer courses. As of 1 October 1969, 55.7% of all officers of the New York Army National Guard were graduated from the Academy. The roster of active graduates includes 5 Lieutenant Colonels; 51 Majors; 184 Captains and 608 Lieutenants. Graduates, who are presently on active duty with the U.S. Army include 2 Lieutenant Colonels, 5 Majors and numerous Captains and Lieutenants.

The officer candidate program is conducted in three phases. Phase I and III are presented at Camp Smith, Peekskill, New York. Branch School Number 1 is located at Camp Smith and is responsible for the operation of both Phases I and III, as well as the conduct of the Noncommissioned Officer School. This instruction is conducted during two week periods of Annual Field Training. Key personnel in the administrative and instructor fields are drawn from Branch Schools to support the active duty phases. This results in the maximum utilization of personnel who have experience in the program and assures economic operation.

Phase II is presented at Branch Schools. The training in this phase covers a period of twelve weekends of instruction during the months of October through May.

The OCS program of instruction is provided by the United States Army Infantry School, Fort Benning, Georgia, and is augmented by our own additional requirements explained below. Material provided includes instructor and student lesson guides, special texts and examinations, which are graded by the Infantry School.

The current OCS training program consists of 296 hours of mandatory instruction and examinations. To this has been added 156 hours of subjects and activities, for a total of 452 hours of intensive study and practical exercises. During Phase III the emphasis is placed upon practical application of fundamentals during day and night field problems.

OCS Class 1968-69 was graduated at Camp Smith on 8 August 1969. Of the original enrollment of 124 candidates, 74 successfully completed all phases of training. Commissions, as second lieutenants, were presented to 66 of these graduates,

Certificate of Completion was awarded to 1 who had not completed all citizenship requirements. 5 members of the class were also commissioned in the United States Army Reserve. Class attrition rate was 40.3% which reflected an overall improvement of 18.6% over that of OCS Class 1967-68.

OCS Class 1969-70 attended Phase I at Camp Smith, 26 July - 9 August 1969. Initial enrollment was 151 candidates. 128 completed Phase I successfully and have entered Phase II at Branch Schools in October. 108 of these candidates remain enrolled in Phase II on 31 December 1969. It is estimated that 100 candidates will graduate on 28 August 1970 with an overall class attrition rate of approximately 33.7%.

Should this estimate prevail, the attrition rate will drop for the second successive year and will show an improvement of 6.6% over that of OCS Class 1968-69.

Training for noncommissioned officers was presented on two levels during Annual Active Duty at Camp Smith, e.g., Senior NCO (E6 & E7) and Basic NCO (E4 & E5).

Representatives of First U.S. Army certified the Empire State Military Academy as an accredited Officer Candidate School following their inspection of Branch Schools and Camp Smith.

Department of the Army and the National Guard Bureau provided 4,914 man days for staff, faculty, overhead and students to support the annual field training period.

The United States Military Academy, West Point, NY, furnished a total of twenty-six First Classmen who were utilized as Tactical Officers for the Officer Candidate School, Phase I & III.

Annual active duty for 1970 is scheduled for Camp Smith during the period 15-29 August 1970.

ARMY AVIATION

Army Aviation activities are controlled by the Director of Operations and Training, who has immediate supervision over the Staff Aviation Officer.

During the year 1969 the designation of each of the three Army National Guard flight activities in New York State has been changed. This name change indicates more clearly the functions of each activity and the responsibilities of the activity commanders, however the actual composition and authorized personnel remain the same. The new nomenclature of the installations that continue to remain under the direct supervision of the Staff Aviation Officer are:

Army Aviation Support Facility #1
Zahns Airport

POB 756
Amityville, New York 11701

Army Aviation Support Facility #2
Niagara Falls Municipal Airport
Niagara Falls, New York 14304

Army Aviation Flight Activity
Albany County Airport
Albany, New York 12211

Each support facility is commanded by an activity or facility commander with the overall responsibility for aviator training, flight operations and aircraft maintenance at that activity. During 1969 the trend that occurred during 1968 on loss of Army Aviators continued, however vigorous recruiting efforts overcame this loss and the year ended with the same number of aviators assigned. In addition the Active Army has released quotas for initial flight training and eight officers and warrant officer candidates are at school or on orders to attend. Recruiting of Army Aviators being released from active duty is significantly increasing at years end.

Although no new aircraft have been received, withdrawal by Active Army has continued and programmed flying hours with the same number of aviators has been accomplished with fewer aircraft on hand. The above action has incurred an undesirable increase in maintenance backlog and unless new aircraft or additional maintenance personnel become available, the maintenance backlog will continue to increase.

In anticipation of receipt of new aircraft in New York State of the type being used by Active Army over 25% of the aviators assigned are qualified in the Utility Turbine Helicopter thru attendance at Active Army service schools and more are to be trained as service school quotas become available.

As of 31 Dec. 69 final planning is in process for parts, tools and aviator training in anticipation of receipt of the first cargo type helicopter to be assigned the New York Army National Guard. Receipt is expected prior to 1 Jul 70. During the previous year Army National Guard Aviation has continued to provide aid in the public interest for support of emergencies requiring immediate aircraft or helicopter service to prevent loss of life when civilian equipment was not immediately available.

There has been no change in authorization for aviators or aircraft during the past year; aviators authorized remain at 158; aircraft authorized remains at 120

EMERGENCY PLANNING OFFICE

MISSION

"Provide a permanent planning staff for performing long range planning, continuous review, study and coordination and to provide recommendations concerning all existing plans published by this headquarters, with special emphasis on emergency plans. Perform all intelligence functions for Headquarters."

The Emergency Planning Office provides the planning effort for the Military Support of Civil Defense during Natural Disasters and Nuclear attack. In addition, all Aid to Civil Authorities missions are coordinated through the Emergency Planning Office.

Plans have been published and distributed as follows:

OPLAN #1 New York Area Command Plan (NY-ACOM) is a plan designed for the Military Support of Civil Defense during a nuclear emergency.

OPLAN SKYHAWK is a plan designed for the Military Support of Civil Authorities during Civil Disturbance Operations.

Division of Military and Naval Affairs Pamphlet 500-1, dated 1 July 1969, is a directive outlining procedures for use of troops, equipment and facilities during emergencies.

DMNA Pam 500-2, dated 17 November 1969, Armory Fallout Shelters, provides for the utilization of Armory constructed Fallout Shelters during nuclear emergencies.

All emergency plans are monitored on a continuing basis and updated during the year as required by changing troop structure and operational capabilities.

INTELLIGENCE ACTIVITY

An additional function assigned to the Emergency Planning Office is the Intelligence responsibility for the Division of Military and Naval Affairs. This function generally includes planning and direction of the intelligence effort to: Collect and process information and disseminate resulting intelligence. Coordination is effected with all agencies in the intelligence chain, both military and civilian. All administrative functions relative to the intelligence effort are performed within the Emergency Planning Office.

OPERATIONAL FUNCTIONS

The Emergency Planning Office is responsible for periodic liaison activities with First United States Army, National Guard Bureau, New York State

Civil Defense Commission and Civil Law Enforcement agencies. Additional coordinating staff visits were made to the Third Naval District and to all Air Force Base installations with the State.

Close communications ties between Active Army Headquarters, civil law enforcement agencies, and State military forces have been established. The planning effort continues with municipal and law enforcement agencies in key cities within the State of New York. Conduct of a Joint Police and Army National Guard training exercise is planned for the Spring of 1970 in New York City.

Major military headquarters of the DMNA continue to conduct comprehensive reviews of Operation Plans which have been published to aid civil authorities during a civil disturbance emergency. Review of these plans includes verification of critical installations, key individuals to be contacted for assistance during a civil disorder, location of potential trouble areas and location of facilities which will be made available to National Guard and Federal Forces in aid to civil authorities missions.

EMERGENCY ACTIVITIES

Requests from various civil agencies for emergency use of troops, equipment and armories have been coordinated throughout the year. See chronological List of Events. Part 2.

SPECIAL PROJECTS

During the year, the following Special Projects have been the responsibility of the EPO.

Development of Standing Operating Procedures in Emergency operations for the Division of Military and Naval Affairs.

Completion of the Table of Distribution and Allowances HHD, NYARNG and Emergency Operation Headquarters, NYARNG.

Publishing a daily weather report for DMNA.

Establishing Emergency Pass Card System for use in emergency situations to identify Military and Civilian personnel of the Division of Military and Naval Affairs.

Coordinating the Training of all Armory Superintendents as Fallout Shelter Managers.

Establishing a program to train personnel to operate assigned Polaroid Land Camera during emergency operations.

Liaison between the military and civil defense is continuous with daily coordination maintained by the DMNA CD Liaison Officer. Activities conducted by the CD Liaison Officer are covered in a separate

report submitted by the DMNA Civil Defense Liaison Officer.

CHRONOLOGICAL LIST OF EVENTS

Participated in the following emergency actions.

a. Snow Emergency - Newburgh - Kingston Area - 9 Feb 69. Armories opened for snow bound people in Newburgh, Kingston, Leeds and Catskill.

b. Snow Emergency - Jamaica, New York, 9-12 Feb 69. Armory opened to house 348 individuals for a three day period.

c. Operation Snow Removal - Peekskill, New York - Equipment with operators loaned to Peekskill, New York, to clear snow from city areas.

d. Civil Disturbance - Buffalo, New York 30 May - 2 Jun 69. No engagement but preparations completed.

e. Woodstock Festival, White Lake, New York, 15 - 16 Aug 69. Preparation for Aid to Civil Authorities Mission - No action.

f. Four Alarm Fire, City of Auburn. State Armory, Auburn, NY opened 13 Sep 69 for possible evacuees. Declaration of emergency was rescinded at 0215 hrs 14 Sep 69. No evacuees housed over night.

g. Snow Emergency, Cortland, NY, 26 Dec 69. State Armory opened for emergency housing.

h. Snow Emergency, Ticonderoga, New York, 29 Dec 69. Village of Ticonderoga mayor declared an emergency and requested assistance from Division of Military and Naval Affairs thru CD, and the Governor's Office approved request. The 188th Engineer Co (Dump Trk) was alerted and called to State Active Duty in an Aid to Civil Authorities mission. Two (2) Officers, 1 WO and 56 Enlisted men participated in the snow removal operation from 29 Dec 69 - 31 Dec 69. An Emergency Operations Center (EOC) was established at the Public Security Building State Campus, Albany, New York during the period.

AIR DEFENSE

New York Army National Guard Air Defense Missile Units continued to operate in a highly competent manner, contributing to a major portion of the active air defense of New York City and the Niagara-Buffalo Frontier. This year produced a compilation of the highest evaluation scores, and most outstanding operational records ever attained by New York Army National Guard Air Defense Units since the conversion to Nike Hercules missiles in April 1963.

All fire units of the 2d Bn (Nike-Hercules) 209th

Arty NYARNG and the 1st Bn (Nike-Hercules) 244th Arty NYARNG again successfully conducted Short Notice Annual Practice (SNAP), at McGregor Missile Range, New Mexico with Battery B, 1st Bn 244th Arty, Rocky Point, N.Y. achieving a score of 98.9% Battery A, 2d Bn 209th Arty, Grand Island, N.Y. was close behind with a 98.3%. Both these units received the United States Army Air Defense Command "E" Award for Excellence in Combat Proficiency by direction of the Commanding General USARADCOM.

Battery B, 1st Bn 244th Arty, Rocky Point, N.Y. in competition with both active Army and National Guard air defense units, was selected by Headquarters 1st Region ARADCOM to represent the Region in National competition for the outstanding Nike Hercules Battery in ARADCOM and was subsequently chosen as a runner-up unit for that most coveted award.

The 2d Bn 209th Arty NYARNG, Lancaster, N.Y. topped all National Guard Air Defense Battalions in the Army Air Defense Command with an average SNAP score of 96.5%.

New York Army National Guard Air Defense Units earned five "Zero Defects Awards," two Certificates of Proficiency, four letters of Commendation, and a Certificate of Achievement, awarded by active Army Commanders for outstanding performance within the Army Air Defense Task Organization, during the past year.

The conversion to civil service status of ARNG technicians and the resulting authorization of premium pay to compensate overtime hours for air defense technicians effective 1 January 1969 helped to stabilize technician turnover to some degree.

In October 1969 the Annual General Inspection conducted for the 2d Bn 209th Arty resulted in ratings SUPERIORS for all batteries.

On 18 December 1969 The Secretary of the Army announced the inactivation of a substantial number ARNG Nike Hercules Air Defense Units throughout ARADCOM as part of an economic reduction-in-force plan. All units of the 2d Bn 209th Arty NYARNG are scheduled for inactivation, to be completed by 31 March 1970. Reassignment and relocation procedures are currently in process of implementation.

LOGISTICS

The Logistics Office is responsible for policy direction and program coordination of the following logistics agencies in the DMNA:

United States Property and Fiscal Office
(Brooklyn)

State Maintenance Office (Brooklyn)

Logistics Services Branch (Albany)
 Facilities Operations Branch (Albany)
 Facilities Engineering Branch (Albany)

The office provides guidance and coordination in the field of materiel and services for all components of the State Military Forces to include cost and performance.

Major activities of the office and its agencies during 1969 involved:

Reestablishment of the Federally supported Armory and Non-Armory Construction Programs (MC-ARNG).

Continued development of Long-Range Facility Plans and PPBS Changes.

Pilot Program and Evaluation of Intrusion Devices for Facility Security.

Assisting the Department of Transportation in a Study on Defense Use of Interstate Highways in New York State.

Planning for the Engineer Troop Construction Program at Camp Smith.

New Equipment Distribution and Excess Withdrawals.

Increased Supply Reporting Utilizing Automatic Data Processing.

Preparation and/or Revision of Emergency and Mobilization Plans.

Detailed reports of the logistical agencies follow with program statistical data and other information shown in appropriate inclosures to this report.

UNITED STATES PROPERTY AND FISCAL OFFICE

GENERAL

During Calendar Year 1969, the Logistical activities of the USP&FO encompassed a series of major actions, in addition to the normal support activities. Some of these actions are highlighted below.

LOGISTICS

The issue of winter clothing to designated units based upon funding made available in 1969 was completed. It is planned to continue this program for Fiscal Year 1970-71 dependent upon fund availability and priorities established.

On 1 July 1969, the Logistics Division assumed responsibility for fund accounting and operation of the repair parts program in the State. This program was formerly operated by the State Maintenance Officer. This required the establishment of individual fund accounts for each sub-warehouse supporting the three Combined Support Maintenance Shops and the Army Field Training Equipment Pool. In addition, it required the phasing in of the repair parts requisitioning into the normal requisitioning system and included the supervision of this program by the Chief, Requisitioning Section.

Receipt, storage and timely distribution to units was made of many new major items of equipment. High dollar cost items were received for the Honest John Rocket Battalion to include several new self-propelled howitzers issued to Arty units. Trucks, Tractor 10 Ton for engineer units were provided and issued. Requisitions have been submitted for many other items in this PEMA category and it is anticipated they will be received during the second half of Calendar Year 1970.

Final shipping date and funding was confirmed to complete the redistribution and exchange of the Tank Combat M48 and M48A1 program. All units will have their home station authorizations for training and the Annual Field Training Equipment Pool will maintain a sizeable reserve for Annual Field Training use. Storage and surveillance of chemical ammunition was a major accomplishment in Calendar Year 69. Ammunition facilities at Active Army installations were made available and selected for limited storage. Stockage and replenishment action now are responsive to emergency demands. Completion of three additional ammunition igloos at Camp Smith, New York further enhanced the storage capabilities.

Logistical support of approximately 25,000 Troops attending Annual Field Training was accomplished without incident. This support included the establishment of liaison with active military installations outside of New York which had been selected as Field Training Sites. In addition, the Transportation Section coordinated a commercial bus movement for the 42d Infantry Division to their Annual Field Training Site at Camp Drum, N.Y. A program for disposal of excess assets as a result of the reorganization was started in late 1969. All lateral transfers were accomplished where possible and redistribution to other States, as directed by the National Guard Bureau, was completed.

This program will continue through Calendar Year 1970. Manual updating of Equipment Status Reports reflecting the equipment posture in units was accomplished twice in Calendar Year 1969 at six months intervals. Automation by utilization of Data Processing is planned for the period 1970 to 1971. This automation will result in a much more refined system of equipment reporting.

Warehouse activities, as reflected in the statistical analysis attached, had a notable upsurge in all areas. The automotive exchange program was completed in Calendar Year 1969. This program continued over a two year period and entailed the receipt, storage, issue and finally, disposal of many items of

this nature. As a result, this State now has some new automotive equipment with more projected in the 1970 to 72 period.

A significant improvement in the available funding from the National Guard Bureau resulted in the purchase of many major end items for units, heretofore unfinanced. The equipment posture of this State has improved and will continue to do so if adequate funding and allocation of new equipment are provided by the National Guard Bureau.

AUTOMOTIC DATA PROCESSING CENTER

During the past year a complete revision of Payroll Accounting at the office of the USP&FO-NY was experienced. Preparation and recording of Technician payrolls now provides for deductions for Health Benefits, Group Life Insurance, Retirement annuities and Union Dues Collection.

The monthly average for machine utilization is 1186 hours which is still inadequate to satisfy the requirements of all Logistical, Personnel, Budget, and Fiscal Accounting. It is anticipated that a Business model Computer will replace some of the present Unit Record Equipment during the latter months of 1970.

The installation of a Computer will increase machine capability and will further enhance the support being rendered to the various USP&FO-NY activities.

As a preparatory step, prior to actual delivery of the Computer, an extensive training program has been instituted to train incumbent personnel. Machine operators are all engaged in Personal Instruction Courses for Computer Systems Fundamentals and supervisory personnel have attended several courses of instruction at the equipment schools.

Close coordination between the USP&FO-NY and Headquarters, 42d Infantry Division, NYARNG, has resulted in a unique training program whereby the Data Processing Equipment at the office of the USP&FO-NY is used for training young National Guardsmen during their training assemblies. Heretofore, the equipment was idle after normal close of business hours, now at no additional expense to the Federal or State governments, the equipment is used for training. Several other States have subsequently initiated similar programs; however, New York must be credited for initial planning and implementation.

AUDIT OFFICE

In the Calendar Year 1969, a total of 38 Battalion

Property Accounts and 166 unit/activity property accounts received an inventory/audit.

Commencing with the current federal Fiscal Year (1 Jul 69/ 30 Jun 70) the processing of NYARNG Form 76 and 76 A's (Officer Resignation or Transfer to-ING) was routed thru the Audit Office. Processing requires the determination of property responsibility and previous assignments to property accounts, an approximate total of 130 officers have been processed to date. Study was undertaken, and is still in process, of the operation of the Organizational Maintenance Shops and USP&FO-NY Sub-Accounts. Purpose of the study is to explore the feasibility of expediting requisitioning activity, prompt submission of vendor billing and subsequent expeditious payment of billing, utilizing an Imprest Fund account in lieu of the current Charge Account Operations.

Liaison was maintained with the 5 Dept of Army and Dept of Air Property Disposal Officers. Complete reconciliation of the USP&FO-NY and Disposal Officer documentation is being maintained on a semi-annual basis.

STATE MAINTENANCE OFFICE

The State Maintenance Officer is responsible to the Chief of Staff to the Governor for establishing and operating a statewide maintenance program for Army equipment issued to the NYARNG. He exercises this responsibility thru the Director of Logistics, DMNA.

The State Maintenance Officer has operational responsibility for the following maintenance facilities:

COMBINED SUPPORT MAINTENANCE SHOPS (CSMS) located at Brooklyn, Peekskill (Camp Smith) and Rochester.

ANNUAL FIELD TRAINING EQUIPMENT POOL (AFTEP) located at Camp Drum, N.Y.

The State Maintenance Officer provides technical advice to 45 Organizational Maintenance Shops (OMS) located throughout the State. Parent unit commanders have operational control over OMSs.

The three CSMSs provide support maintenance to the 45 OMSs and all units of the NYARNG for all types of Army equipment in their possession. CSMSs also provide technical assistance to OMSs/units and perform Command Maintenance Management Inspections in their geographical area of responsibility.

The AFTEP at Camp Drum is responsible for the receipt, issue, storage and maintenance (organizational and support) of heavy construction equipment and combat vehicles (i.e., tanks, selfpropelled guns

HARDLY NOTICEABLE - - - until you get up close is this machine gun crew of the 42nd Infantry (Rainbow) Division in a well camouflaged position during training at Camp Drum.

CLOSE SUPPORT - - - for Infantry units is provided by the high - trajectory mortar. Learning the finer points of this technique are the personnel of a weapons unit during annual field training at Camp Drum.

UNDER CLOSE SUPERVISION - - the crew of an M119 8" Self - Propelled Howitzer undertakes a fire mission while training at Camp Drum. In charge of the firing was 1 Lt. Thomas Nientimp. Crew members are Sgt. Vito Klimanz, Cpl. William Kelleher, Cpl. William Solberger, Cpl. Tim Pendergast and Pfc Paul McClure. Their unit is Battery A, 1st Battalion, 209th Artillery.

and howitzers) which are authorized by the Chief, National Guard Bureau. During the 1969 Annual Field Training period (26 April - 6 Sep 69) approximately 1,000 items of heavy equipment were issued to Reserve component commands training at Camp Drum. During the balance of the year all equipment is inspected, processed for storage and repaired to serviceability standards in readiness for the subsequent annual field training periods.

The State Maintenance Officer staff includes an Assistant, two Organizational Maintenance Officers, an Administrative Specialist and Secretary. The two Organizational Maintenance Officers perform staff maintenance visits to the 45 Organizational Maintenance Shops on a semi-annual schedule.

During January 1969 the State Maintenance Officer and his staff conducted a two-day school at three locations in the State. The purpose of the school was to inform NYARNG commanders and Logistic Readiness Officers concerning their responsibilities in achieving and maintaining a high degree of Materiel Readiness in their commands. The Army Equipment Records System, Maintenance Management and Standard Operating Procedures were emphasized.

LOGISTICS SERVICES BRANCH

GENERAL

This branch completed its first full year of operation consolidated at DMNA Public Security Building Albany, N.Y. The responsibilities of the branch are divided in two sections. Primary programs for which each section is responsible are as follows:

PROCUREMENT AND SERVICES SECTION

Review and processing requests and documentation in connection with Non-Military Uses of Armories.

A total of 728 non-military use of armory Rental Agreements was received, processed and approved during the year involving some 89 installations.

Procurement of State equipment and supplies used by DMNA facilities and activities.

Approximately 8,400 Purchase Orders were processed during the Calendar Year 1969. This represents an increase of 644 Purchase Orders processed over calendar year 1968.

Equipment in the approximate total amount of \$35000 was procured for the new Bachelor Officers' Quarters, Bldg 508, Camp Smith, Peekskill, N.Y. An updated estimated price listing of equipment items was accomplished for the new 14th Street Armory, New York City. This listing of equipment total-

ed approximately \$200,000.

Accounting for State funds allocated in budget authorization for administrative and support services and maintenance of armories and facilities in coordination with Facilities Operation Branch.

Officer in Charge and Control duties for DMNA Public Security Building #22.

Administrative actions in connection with State vehicles assigned to DMNA.

Blanket Liability Insurance policy for DMNA facilities and activities.

The Comprehensive General Liability Policy to protect the State of New York, in the amounts of \$100,000,000. for Public Liability and \$50,000 for Property Damage and Products Liability, for all non-military use of Armories and other facilities under the jurisdiction of this Division is renewed on a Fiscal Year basis (1 April - 31 March).

PROPERTY CONTROL AND ACCOUNTING SECTION

Accounting for State property issued to State Armories, facilities and activities.

Review, recommendation and processing of documentation pertaining to relief of the State and members of State military forces from pecuniary responsibility for Federal and State property.

Receipt, distribution, inventory and warehousing of all State military supplies and equipment in support of facilities and State military forces.

State Flag Program in which New York State Flags are distributed to servicemen overseas. This program reached a peak in 1969.

Position Bonds maintained to protect the State against pecuniary liabilities for property issued to commanders, property book officers and custodians. The number of bonds required for 1969 was 268.

SPECIAL

A system was devised to expedite and facilitate accounting for State equipment and supplies procured for emergency operations.

Support for youth programs was continued under the SQM in two locations.

Camp Walkill at New Paltz was supplied with mess and sports equipment.

The State Encampment of the Civil Air Patrol at Camp Smith was furnished bedding, sports equipment, janitorial and medical supplies.

A program was initiated for inventory and evaluation of military historical memorabilia in State Armories. The NYS Department of Education, thru its office of State History, is assisting in this survey. This action includes plans and establishment of a Memorial Area at Camp Smith.

Elimination of excess and unserviceable items from the State inventory was continued. First United States Army provided inspection and disposal of small arms ammunition determined unserviceable.

FACILITY OPERATIONS BRANCH

By the end of its first full year of existence, the Facility Operations Branch initiated many of the Programs and Studies outlined shortly after its formation in October 1968.

While continuing its primary responsibilities of insuring realistic State and Federal project programming and more efficient operations of the Facilities under its jurisdiction, Facility Operations has, during 1969, worked closely with the National Guard Bureau on the practicality, both economical, and physical, of installing intrusion alarm systems in our armories. New York was one (1) of five (5) States selected to install and test different systems in arms and ammunition vaults, and to recommend particular systems for possible future installation in all of our armories. Extensive tests have been made and inspections completed at the selected armories with National Guard Bureau personnel.

At the request of the Department of Transportation, a detailed study of the military value and projected use of proposed new interstate highways to be constructed with State and Federal Funds was completed. This study included use of New York State highways by both active and reserve military components of New England and Eastern Seaboard States.

During the year an evaluation was made of several pieces of real estate declared excess by the office of General Services. Real estate for new armory construction, especially in the Metropolitan New York City Area, still remains a problem; however, plans have been developed for both short and long range new and replacement facilities and a concentrated effort will continue to obtain suitable sites for those armories considered for replacement.

Since personnel are an integral part of the operations of our armories, the Facility Operations Branch has continued to work closely with the Civilian Personnel Section on proposed revisions of the Armory Staffing Pattern and on the selection of Armory Superintendents.

The responsibilities assigned to Facility Operations requires a close knowledge of all facilities and their operating personnel. The efficient operation of all facilities can be maintained only by continual visits to each facility, by talking to both troop commanders and personnel on the Armory Staff and by

a careful evaluation of project programming versus available funds. Since sixty-four (64) of our armories are over twenty-five (25) years old, the latter becomes increasingly important.

It is hoped that by continuing to develop and maintain high standards, by working at least five (5) years ahead on all of our project planning, and by assisting in any way possible through technical advice, frequent facility visits and being readily available to the field personnel on any questions or problems they may have we will be able to maintain our facilities in a manner which will be a credit to the State of New York and the New York National Guard.

FACILITIES ENGINEERING BRANCH

This Branch is responsible for execution of all construction, rehabilitation and maintenance programs for facilities of the Division of Military and Naval Affairs. Project engineering, contracting, inspection and administration are accomplished inhouse and in coordination with other State and Federal Agencies.

During the year, significant progress was made in State-Federal construction which had been dormant since 1964 as a result of a Federal freeze imposed because of the Vietnam War and Army National Guard reorganization. Contracts were awarded and work started on the Staten Island Armory Expansion and the Camp Drum Annual Field Training Equipment Pool (AFTEP) Expansion. In addition, engineering was started on 5 minor and 5 major State-Federal projects for Fiscal Years 1970 and 1971, all of which should be under contract in 1970. With the reactivation of the Federal-State Construction program, considerable time and effort was required to administer current projects and to accomplish engineering planning for future projects.

State construction programs were highlighted by a significant individual event, the award of contracts and start of construction of the new 14th Street Armory in Manhattan. This armory is being constructed as a result of a 1964 State-City Agreement under the terms of which the State releases four armories to the City in exchange for the new armory.

Air pollution in the New York City Metropolitan Area resulted in an expedited State funded program to replace all coal burning boilers. All except 3 were replaced by the end of 1969 and these will be replaced in 1970 to complete the program.

The Camp Smith Modernization Program continued with demolition of the old East Camp and start of construction of the new Officers Quarters and Mess Building at this location. Design of the main entrance

road widening project was completed. The project will be bid early in 1970 and the work completed during the year. Budget approval was obtained to start design on three future projects. These are the Troop Recreation and Service Building, Troop Recreation Area and New Electric Service to the Camp. Planning continued for longer range projects, the largest of which will be a combined Post Maintenance Building and Firehouse.

A \$2,678,000 cash expenditure ceiling, imposed by the Division of the Budget for Capital Construction projects, required that several projects be delayed a full year and others delayed a number of months to keep within the ceiling. The cash ceiling did not cause any delay in State-Federal projects, but State programs were affected in varying degrees. The air pollution program was delayed in some cases, but should be completed in 1970 unless further cuts are imposed. Priority Capital and Rehabilitation projects were not affected, but lower priority projects were delayed up to 6 months. The most serious impact was on Short Form Contracts, which were reduced to the extent that only emergency work could be accomplished during the latter part of the year. Despite the relatively minor effect of the cash ceiling during 1969, its impact will be felt in higher cost of those projects that were delayed and requirement for larger cash expenditures in 1970 to catch up with the backlog. Preparation of scheduled, records and reports necessary to monitor and control cash expenditures required a substantial increase in administrative effort.

Engineering efforts concentrated on resolving conflicts between Federal and State Standards, ensuring compliance with these Standards, establishing closer coordination with the State Architect's Office in design and supervision of construction, and obtaining the best possible product with limited funds available. Continued cost escalation and the lack of competition by contractors in some areas remained a problem.

COMPTROLLER

GENERAL

The Fiscal Office is responsible for the budgeting allocation, control, expenditure and accountability of State and Federal appropriated funds.

DATA PROCESSING

During the month of January, the Chief of the Data Processing Section conveyed 6,000 cards to the National Guard Bureau Computer Center in Wash-

ington, DC. These cards represented data from our magnetic tape files on approximately 1,800 officers and warrant officers of the New York Army National Guard. The data was placed on the magnetic tape files of the Computer Center in accordance with new regulations. Monthly update cards are furnished to the National Guard Bureau on all changes to the data of officers and warrant officers.

The interface of information between the National Guard Bureau and the Data Processing Section of the New York Army National Guard created certain difficulties; viz, timeliness of field reporting, updating and submission of updated material to the National Guard Bureau. The Management Section of the Comptroller's Office was assigned the task of writing a data processing manual for field distribution. This manual consisted of precise instructions to the field in the procedures to be followed when data changes occurred.

The Data Processing Section worked in close coordination with the Management Section to include all aspects of both definition of terms and manner of submission. The manual was also designed to support the expanded enlisted men's data requirements as soon as the enlisted personnel file was expanded. The new manuals were printed and distributed in March and April of this year. The Management Section also coordinated the compilation of a standard operating procedures manual for the use of the Personnel Section.

During February and March the Data Processing Section designed computer printable forms for the collection and keypunching of 27 additional bits of data for inclusion on the enlisted personnel files. A form for each individual on file was sent to the units to be completed and returned. During this period the Data Processing Section programmed and tested various conversion systems whereby the new information could be placed on the computer, edited and reformatted to interface with our existing system.

During June, July and August the data collection forms were returned from the field. The Key punch Section transcribed this information into punched cards and the system merged and updated our files. The magnitude of this effort may be illustrated by the fact that it took approximately 3,600,000 key strokes to accomplish this. During this same period the established officer and warrant officer file, plus the existing enlisted data base, was maintained and updated. The total key strokes for this period exceeded 4,500,000.

During September and October the established data base was returned to the field in the form of a

Personnel Profile which was to be placed in the enlisted man's 201 file. As changes occurred a copy of this profile was to be annotated and returned to the Division of Military and Naval Affairs. The Key Punch Section would transcribe the changes into punched cards and the files would be updated. For each man having a personnel transaction a new Personnel Profile is prepared by the computer and returned to the unit within 20 working days.

Concomitant with the establishment of a complete officer's file, various reports were generated. A complete list of systems and reports will be found in the appendix. One of the most basic reports was the officer's Efficiency Due and Pastdue Analysis. This system was promulgated so that the Personnel Section would have a timely roster of all officers and warrant officers who have an Efficiency Report past due or due within the next quarter. As a by-product, the system also generates the same information for each battalion or separate headquarters so the personnel officer involved would be able to promulgate guide lines to subordinate units.

During the month of August the same type of system was constructed for the enlisted personnel. The Enlisted Term of Separation Roster forecasts all enlisted men who are overdue for separation or whose separation will occur in the next quarter. A roster by major commands is furnished this headquarters and the major commands. A second roster by company-sized units is furnished the field. These rosters are used as a management tool in counseling the individuals for retention as well as informing the commanders concerned what military occupational speciality will require filling.

Another management tool furnished the Personnel Section during May was the Reserve Officers' Promotion Act listing. This roster lists all officers and warrant officers alphabetically by rank within major command. It is referenced to certain data on the officers mandatory promotion eligibility date and mandatory elimination date. This roster, with minor modifications, is sent to the major command semi-annually and a roster covering Technician personnel exclusively is furnished the Technician Personnel Office.

LEGAL OFFICE

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

- a. Legislation
- b. Real property transactions

- c. Contracts, leases and agreements
- d. Third party claims against the Militia and the Division
- e. Line of duty injuries affecting the Militia
- f. Legal assistance
- g. Coordination with other State and Federal agencies

STATE LEGISLATION

There were three new laws affecting the Organized Militia enacted in 1969.

Chapter 566 of the Laws of 1969 added a new Section 13-a to the Military Law. It permits the Governor to appoint an Assistant Adjutant General for Air who may serve at the pleasure of the Governor in the grade of Brigadier General.

Chapter 584 of the Laws of 1969 amended Section 235-a of the Military Law to provide indemnification for attorney's fees and costs for members of the Organized Militia ordered to active State duty for any civil or criminal proceeding arising from such duty, providing the member was within the scope of such ordered duty. This law would protect those individuals who must respond to an order for active State duty who may be subject to possible legal proceedings while performing such duty.

Chapter 649 of the Laws of 1969 amended Section 212 of the Military Law. It provides that the cost of troops, on duty at the request of the mayor of a city or the sheriff of a county, shall be apportioned equally between the community requesting such troops and the State. This law recognizes the financial burden that could be placed on a community by reason of the use of such troops and the mutual obligation of the State for the preservation of law and order.

The Chief of Staff to the Governor was requested by the Governor to comment on numerous bills not necessarily related to the operation of the Division of Military and Naval Affairs. In addition, advice was given on military matters to committees of the Legislature concerned with military matters and legislation.

FEDERAL LEGISLATION

Several bills have been introduced in the first session of the 91st Congress which were of interest and import to the National Guard. However, at the end of the year the bills were still under study in congressional committees.

CLAIMS

During 1969, under the provisions of Titles 32 and 38, United States Code, a total of 256 Line of Duty Investigations were processed for injury and disease to National Guardsmen while engaged in training. There has been a significant drop of approximately 10-15% of such investigations annually for the last four years.

Approved LOD	182
Disapproved LOD	4
Pending NGB	10
Pending from Units	60
	<hr/>
	256

There were 79 motor vehicle accidents involving National Guard vehicles and third parties during 1969. Six of these claims are now in litigation.

There are presently 12 disability pensioners on the rolls under the provisions of Section 217 of the Military Law.

TECHNICIAN PERSONNEL OFFICE

There were some significant new developments affecting the New York National Guard Technician Program during calendar year 1969, the most significant being conversion of technicians to Federal employee status.

During August 1968 the U.S. Congress passed and the President signed, P.L. 90-486 which afforded the National Guard Technicians Federal employee status, with some minor exceptions. The exceptions were those employees whose positions as a condition of employment did not require membership in the National Guard.

The conversion to Federal employee status, effective 1 January 1969, required the establishment of approximately 2300 Official Personnel Folders in accordance with Civil Service Commission standards, and the "closing out" of a like number of "State" personnel folders maintained prior to the conversion date.

There was an immediate requirement for placing the Civil Service forms establishing pay entitlement, seniority, tenure, leave accruals, leave categories, etc., in the Official Personnel Folders (OPF's) together with the "personnel benefit" forms (i.e., Federal Employee Group Life Insurance, Federal Employee Hospitalization Benefits, Designation of Beneficiaries etc.)

It was necessary to publish a personnel order for each technician, appointing him in the Federal service. Also, two Service Record cards were establish-

ed and posted for each technician, one to be used from the conversion date and subsequent, and the other documenting all previous "State" technician service together with copies of all personnel orders relative to such service.

Initially, 66 Federal forms, new to the technician program, became an integral part of the TPO's forms inventory. At this time, 125 Federal forms are required to stock a complete inventory for a properly functioning Civilian Personnel Office.

The Federal Personnel Manual (FPM) and FPM Supplements, together with a new NGR 51, became the "bible" for all technician personnel matters. The FPM, with Supplements, is a voluminous regulation, and much study was required to become familiar with its contents and its relation to the new NGR 51 and previous technician policies.

In July 1969 the Technician Personnel Office was expanded by the National Guard Bureau by the addition of eighteen (18) new positions to administer the new system, affecting both the New York Army and Air National Guard, which were to be centralized for the purpose of technician personnel employment and service. However, total centralization could not be accomplished in that the Air National Guard operates a separate payroll function. In addition, of the total positions authorized to perform the technician personnel administrative function, 12 were supported by Army N.G. funds and 7 supported by Air N.G. funds. As a result of the funding support, the 7 supported by Air National Guard funds were employed at the Hq and five NY Air NG flying bases. The conversion was accomplished within the time scheduled.

The Coordinated Federal Wage System also became effective in New York, replacing the Army-Air Force consolidated wage system.

The Coordinated Federal Wage System provides common policies, systems, practices, and job grading standards for uniform application by all executive agencies in fixing pay for wage employees as nearly as is consistent with the public interest in accordance with prevailing rates.

Presidential Executive Order 10988 was in effect during calendar year 1969. This EO was superseded by EO 11491, effective 1 Jan 70. This report will only cover 1969 and the impact of EO 10988 on the National Guard technician incident to his gaining Federal employee status on 1 Jan 69.

Pursuant to EO 10988, all DA NYARNG technicians have the right to join and support unions that have solicited technician support for the sole purpose of representing DA NYARNG technicians.

The following union organizations have been most active in pursuing this goal:

Association of Civilian Technicians, Inc. (ACT)
 National Association of Government Employees (NAGE)
 Association of Federal Government Employees (AFGE)
 National Federation of Federal Employees (NFFE)

At the close of 1969, formal recognition has been granted to only one union (NAGE) to represent a unit comprised of all the technicians of the 1st Bn (NH) 244 Arty. ACT has requested exclusive recognition to represent a unit comprising all technicians of the New York National Guard. NAGE has filed an objection with the U.S. Department of Labor. The dispute is now under arbitration.

CIVIL DEFENSE LIAISON

At present in the State of New York, there are eighty-three (83) National Guard Armories designated as Fixed Monitoring Stations. The stations are maintained by New York Guard personnel who are qualified in radiological defense. It is a continuous process of training to keep these stations ready and courses are conducted continually to have a representative and competent personnel ready at all times.

Presently, seventy-four (74) fallout shelters have been constructed through New York State Civil Defense funding. Approximately ninety-eight (98) per cent of armories containing fallout shelters have been stocked with Federal supplies.

There are fifty-eight (58) mobile generators supplied by New York State Civil Defense Commission installed in the National Guard armories at present. In addition, there are eleven fixed generators which Division of Military and Naval Affairs furnished over the years to support emergency lighting, ventilation, etc. In order to intelligently use present equipment, studies are being conducted to determine usages that will provide added coverage during natural disasters or other emergencies. The further development of this program has been delayed by curtailment of funds. Standard Operating Procedures (SOP) have been established which insures weekly testing as well as keeping in effect a preventive maintenance program.

During current period two new installations have been installed with First United States Army Contingency Net. These installations connect directly with Ft. Devens and Fort Dix. The Military Radio Net now has direct communication with nine (9) key armories throughout the State as well as two (2) installations of First United States Army. The system has been augmented by procurement of a modern single side band equipment in eight (8) of the nine (9) locations. It provides a vital adjunct to communications

requirements for accomplishing of State missions.

The ever continuing programming for training never ceases but grows in tempo to keep abreast of changing technological methods. The broadening scope of civil defense and the additional demands by local governments for assistance necessitates the State Military Forces to be in constant readiness for any situation. Approximately ninety-five armory superintendents and personnel attended a one-day course during December 1969 in Armory Fallout Shelter Management. The courses were conducted in Buffalo, Syracuse, Albany and New York City and it is planned to have alternate managers trained for each location during the coming FY 1970-1971. A training exercise was conducted for shelter managers and fire marshals of Building 22 (Public Security Building), in order to keep them aware of their assignments in the event Building 22 was evacuated.

Army National Guard Officers, New York Guard Officers and Officers of the Military Support Unit attend the Office of Civil Defense Staff College, at Battle Creek, Michigan. Military personnel also attend the New York State Civil Defense Spring (at West Point) and Fall Staff Colleges, as well as Civil Defense Directors meetings.

SENIOR ARMY ADVISOR

The mission of the U.S. Army Advisor Group (ARNGUS) New York, is to advise and assist in the training and administration of all Army National Guard units in the State of New York, to maintain the state of readiness and efficiency prescribed by Department of The Army. The Senior Army Advisor is assigned the additional mission of Liaison Officer between the New York State Adjutant General and the Commanding General, First United States Army.

Every National Guard unit in New York State of battalion size or larger is authorized an advisor to render advice and assistance. Army Advisors accompany these units to Annual Field Training. In the reorganization of 1 February 1968 a number of units came into being for which no advisors were authorized. These included all units smaller than battalion size and the two provisional brigades of Emergency Operation Headquarters (EOH). These units receive advisor coverage as an additional duty from advisors assigned elsewhere.

With current authorized strength of 41 officers and 55 enlisted men, the New York Army National Guard Advisor Group is the largest authorized in the United States. Officer strength has remained quite low (20), while enlisted averaged 53 in 1969.

CHIEF OF RESERVE COMPONENTS - - - Lt. Gen. William R. Peers (center) visited Camp Drum, where he viewed Battle Drill exercises of 1st Bn 210th Armor. Accompanied by Maj. Gen. John C. Baker (right) Commanding officer of the Emergency Operations Headquarters, he listens to the Bn. Commander, LTC William Tymeson describe the action.

DOUBLE JEOPARDY - - - in the form of 2 rifles with bare bayonets, flipped simultaneously by a member of the Militamen Drill Team, NYARNG from Binghamton, heads for 2 other members of the team who watch very intently in order to catch them safely. The unit performed for the Governor at the NY State Fair in Syracuse.

SQUINTY - EYED - - - officer candidates of the Empire State Military Academy sight an azimuth with compasses and hope they will be heading in the right direction as they prepare to start out on the first leg of a land navigation exercise during their annual field training at Camp Smith.

new york

AIR NATIONAL GUARD

AIR NATIONAL GUARD

GENERAL

The year 1969 was a banner year for the New York Air National Guard. It was highlighted by the re-consolidation of all units following active duty service by the 174th Tactical Fighter Group, located at Hancock Field, Syracuse, and the 107th Tactical Fighter Group, located at Niagara Falls International Airport, Niagara Falls. The 174th returned to State status in December 1968, and the 107th returned following a distinguished combat experience in June 1969.

The year also saw changes in missions for two Military Airlift Groups, and the organization within the NYANG of a unique, new concept in Air National Guard training activity, the Tactical Forces Planning Group.

The fifty-one (51) units of the Empire State's Air National Guard are commanded by Major General Lewis A. Curtis. They are based at stations in Brooklyn, Roslyn, White Plains, Niagara Falls, Schenectady, Amityville, Syracuse.

Component units include a nearly ideal variety of missions to qualify for an informal designation as New York State's tactical air force, as during 1969 mission changes brought most NYANG units to the position of being USAF Tactical Air Command gained units.

NYANG's airlift mission was reduced proportionately by the changing of the 105th Military Airlift Group (MAC), White Plains, and the 106th Military Airlift Group (MAC), Brooklyn, to the 106th Air Refueling Group (TAC). The 106th Military Airlift Wing was redesignated the 106th Air Refueling Wing, with the other assigned group being the 160th Air Refueling Group, Clinton County Airport, Ohio.

The Tactical Forces Planning Group (TFPG) was organized as of December, 1969. Its mission is to plan, organize, maintain continuity, and to evaluate training activities of ANG TAC gained units east of the Mississippi River. Although TFPG is temporarily assigned to Headquarters NYANG, it is not directly associated with the mission of the Headquarters.

Other NYANG components include a highly skilled Tactical Control Group, electronics and communications units, professionally staffed aeromedical evacuation units, a USAF Band, and two Tactical Fighter Groups.

Despite the fact that the number of NYANG airlift units was reduced from three to one by mid-year, they none the less flew 108 overseas training flights during 1969 and continued to maintain their accident free record.

PERSONNEL

Major General Lewis A. Curtis served as Commander of the New York Air National Guard during 1969. In January General Curtis went on full-time status as Commander. During the year, he completed his term of office as Chairman of the Reserve Forces Policy Committee of the USAF. In December he was appointed Chairman of the Military Airlift Command Reserve Forces Policy Council. Colonel Paul J. Hughes, NYANG Executive Officer also served on that council. Colonel Stanley M. Whalen was reappointed to the Air Force Communications Service Reserve Forces Policy Council.

Colonel Louis Laptook, formerly Deputy Commander, 152d Tactical Control Group, was appointed Chief of Staff of the TFPG.

Colonel John E. Blewett, Commander of the 107th Tactical Fighter Group was appointed Director of Operations, Hq NYANG. Replacing him as 107th Commander is Lt Col LaVerne J. Donner, formerly Commander, 136th Tactical Fighter Squadron of the 107th.

The Governor's Trophy, traditionally given annually to the outstanding NYANG unit, was not awarded in 1969 because of the fact that one major unit (107th TFGP) was on active duty.

The Militia Association Award was presented to the 174th TFGP for its fine accomplishment in getting back to C-2 status following its period of active service.

A total of 12 Distinguished Flying Crosses, 3 Purple Heart Medals, 18 Bronze Star Medals, 180 Air Medals, 248 USAF Commendation Medals were among the decorations awarded the men of the 107th TFGP following their active duty tour of Southeast Asia and Korea.

OPERATIONS

Change appears to be the order of things in a modern society, and so it was for the New York Air National Guard in 1969. The long established airlift mission of two of three NYANG C-97 Stratocruiser groups was altered during the year to meet the changing needs of the USAF, and to accept new challenges facing the ready reserve. As of Mid-October, NYANG's fleet of four-engined C-97's was reduced to nine (9) as a result of changes in mission of the 105th, 106th MAGp and Wing.

Schenectady's outstanding 109th MAGp remains as the only major MAC gained unit in NYANG, and as such bears a much increased burden of assignments for airlift than ever before. To the credit of its officers and men, the 109th has met its increased chal-

WHAT SO PROUDLY WE HAIL --- - flies very appropriately over the men of New York's 107th Tactical Fighter Group as they stand in formation at Niagara Falls during deactivation ceremonies following their return from active duty in Southeast Asia. In the background are the F-100 Super Sabres that were flown to Viet Nam, used in over 6000 combat sorties and flown back home again by the 107th's pilots.

lenges with accomplishment and distinction.

From an operational, augmentation airlift support role to the USAF which took its citizen-airmen aircrews to all parts of the world since 1960, the 105th Tactical Air Support Group changed quite dramatically to an intensive training mission to achieve full qualification in an air-ground TAC combat role combining the Forward Air Controller-pilot and ground communications. In May, the 105th, located at Westchester County Airport, White Plains, exchanged its huge C-97 transports for small twin-engined U-3's. The mission change resulted in the loss of some aircrew personnel, and the addition of individuals in other skills.

Change for the 106th was not quite so dramatic, as this unit exchanged its C-97 transport aircraft for the jet engine augmented KC-97L tanker aircraft. It is expected that the 106th ARGp will begin a regularly scheduled participation Operation "Creek Party" -- the Air National Guard's rotating air to air refueling mission with the regular USAF over Europe -- in early 1970.

A change in designation, but not mission, came for the 106th Direct Air Support Squadron. It is now known as the 106th Tactical Control Squadron (FACP).

Commanders of NYANG's major components as of 31 December include the following: 105th TASGp, Lt Col Robert C. Chambers; 106th ARWg, Col Raymond C. Meyer; 106th ARGp, Col Herbert Beers; 106th Tactical Control Squadron (FACP): Lt Col Michael M. Ciraco; 107th TFGp, Lt Col LaVerne J. Donner; 108th Tactical Control Squadron, Lt Col Robert A. Gaughn; 109th MAGp, Lt Col Mc Donald Godfrey; 152nd Tactical Control Group, Col Bernard Saul; 174th TFGp, Colonel Curtis J. Irwin; 201st Weather Flight (SA), Lt Col Ferdinand B. Lurken; 213th GEEIA Sq., Lt Col Frank R. Healey, JR ; 274th Mobile Communications Squadron (Cont), Lt Col William J. Sullivan; 552d USAF Band, CWO Joseph Losh.

Headquarters capabilities were strengthened measurably by several factors, the most significant of which was the assignment of Maj Gen Lewis A. Curtis to full-time duty as Commander. During the year, additional personnel were assigned to State Headquarters in Operations, Materiel, and Personnel to expand the scope and capabilities of these sections. In addition to the appointment of Col Blewett as Director of Operations, Lt Col J. M. Lamont was appointed Operations Staff Officer, to supervise operations of airlift and multi-engined aircraft equipped units. The addition of Col Lamont adds a rated officer on flying status to the headquarters staff.

Captain Joseph E. Coyle joined the headquarters staff as assistant to the Director of Materiel, in charge of aircraft maintenance. Also, the DM section was further strengthened by the addition of MSGT Vincent Rossitto, as administrative technician. This will provide more flexibility in that Section, and make it possible for the staff to spend additional time with various units throughout the State.

In order that the correct emphasis can be given to Civilian Personnel matters, Lt Col Joseph N. Apicella of the 109th MAGp has been given a joint assignment with NYANG Headquarters and DM&NA to supervise adherence to appropriate provisions regarding National Guard Air Technician Personnel in New York.

In October, in an effort to bring a better overall understanding of the Air National Guard, the role of NYANG Headquarters, and to keep them up to date on the operational and other aspects of NYANG, General Curtis initiated a series of Command briefings for key upper and middle echelon supervisors of various units. Once a month, key full-time and Guardsmen supervisors of various units come to Headquarters in White Plains for the briefings by General Curtis and Headquarters Staff Section Heads.

A special command-wide information staff services program was instituted during 1969. The first NYANG Information Officers Workshop was held 28-29 June at Headquarters, 107th TFGp, Niagara Falls. Participating were information officers, administrative officers and a group commander. Guest speakers from SAFOI, New York City, and SAFOI-R (Secretary of the Air Force's Information office in the Pentagon) contributed to the success of the meeting. Following the two day Workshop a communications program was instituted, with a monthly newsletter from the Headquarters Information Staff Officer serving as a central point for accumulation and distribution of information on matters pertaining to the whole NYANG. Further NYANG 10 Workshops will be held, approximately two per year.

A period of distinguished service came to a close in 1969 when the final NYANG airlift mission to South east Asia was completed. All Air National Guard SEA airlift augmentation of the USAF ended in 1969 with the de-escalation of the war in South Vietnam. During the more than three years of participation in this vital airlift, NYANG C-97's from its (then) three heavy transport groups flew a total of 858 overseas missions including 219 to SEA.

In addition to flying and non-flying support units, there are three Aeromedical Evacuation Flights in

NYANG. Until 1969, each was assigned to an airlift group. The 137th AME Flight, formerly with the 105th MAGp, is assigned to NYANG Hqs. As of 31 December 1969, the 137th is training with the 109th MAGp, which is also training its own 139th AME Flight. The 102d AME Flight is also assigned to Hq NYANG and trains with the 109th MAGp.

AME Flights are composed of flight nurses and medical technicians trained in aerial transportation of military ill and wounded and their dependents. During 1969, NYANG aeromedical evacuation personnel and aircraft were assigned to regularly scheduled aeromedical missions to Europe, CONUS and Puerto Rico, assisting the regular USAF in part of its workload.

Aircrew personnel of military airlift and air refuelling units perform field training on a year-round basis and accomplish their required ACDUTRA on short tours throughout the year in connection with performing scheduled domestic and overseas MAC and TAC support missions. Most of the qualified aircrew members performed many more than their required number of days during the year in support of MAC missions, and in training for new missions. Annual two-week active duty training periods were scheduled and accomplished for ground support and non-flying personnel.

All NYANG personnel performed routine training during the year at 48 weekend training assemblies (UTA's) and during 15 days of annual field training. Aircrew members such as pilots, navigators, flight engineers, and loadmasters are authorized an additional 36 periods for flight training.

COMPONENT UNITS OF THE NEW YORK AIR NATIONAL GUARD

THE 107th TACTICAL FIGHTER GROUP

1969 was a banner year for the fighting men of the 107th - - dubbed "Rocky's Raiders", by their brothers in arms overseas. Participation in combat against hostile forces in Vietnam by the men of the 107th's fighter squadron - - the 136th TFSq - - together with their fellow Air National Guardsmen from New Mexico, Iowa, and Colorado, represented the first combat involvement of an Air National Guard unit since World War II. Following a distinguished tour of duty by all 107th Members, they were returned to their home base of Niagara Falls in late May and formally demobilized on 11 June in impressive ceremonies at Niagara. Thousands of New Yorkers - - families, friends, and interested

civilians attended the ceremonies in perfect weather. Guest speakers included Col Nguyen Linh Chieu, Armed Forces Attache of the Republic of Vietnam, Major General Winston P. Wilson, Chief, National Guard Bureau, Major General Timothy F. O'Keefe, Commander, Ninth Air Force (TAC), Major General Lewis A. Curtis, Commander, New York Air National Guard, and Major General A. C. O'Hara, Chief of Staff to Governor Rockefeller, who represented the Governor. Col Chieu's presence represented the first time that such a high official of an allied government had participated in demobilization of a unit which had fought in his country, alongside his troops.

In his remarks, Colonel Chieu stated, "Your participation (in the Vietnam War) represents the participation of the American people, themselves - - leaving civilian jobs, families, and homes to go half-way around the world to dedicate themselves completely to the defense of an allied country. . . In doing what you have done, you have done all, and and more, than any man could be asked to do. . . I am a dedicated supporter of tactical air support for ground forces. I know of the exceptional record of the 136th. . . and am proud to be associated with you all."

In a final, moving tribute to their four fallen comrades - pilots of the 136th killed in training, and one in action - F - 100's from the 169th Fighter Group, South Carolina Air National Guard, flew over the demobilization ceremonies in the dramatic, "missing man" formation.

The highlight of demobilization ceremonies was transfer of the 107th's flag from General O'Keefe, representing the regular USAF, to General O'Hara, representing Governor Rockefeller, and the State of New York. At that moment, the 107th reverted to State Air National Guard Status.

Honors and additional decorations have continued to come to the men of the 107th since the 11 June demobilization. In November, Colonel John E. Blewett, 107th Commander, was appointed Director of Operations, NYANG, and the 136th TFSq Commander, Lt Col LaVerne J. Donner, was appointed Group Commander, replacing Col Blewett.

The character of the Niagara Falls base changed drastically in late 1969 when the ADC unit there was deactivated and all regular USAF activities ceased. The 107th will continue to be based there, however.

Air National Guardsmen of the 107th, who experienced combat action, were allowed to transfer to non-participating reserve status if they wished. Many took advantage of this privilege. In addition,

a number of flying personnel, on return, found that they had been transferred in their civilian jobs - - airline pilots, etc. The result was that 107th complement became reduced, and extensive recruiting efforts were under way during the remainder of the year to bring the unit up to strength.

The 107th is equipped with F-100 "Supersabre" fighter aircraft, which is a single seat, day fighter capable of delivering rockets, bombs, napalm and 20 mm ammunition in various configurations as well as having a nuclear weapons delivery capability.

THE 174TH TACTICAL FIGHTER GROUP

Its selection to receive the 1969 Militia Association Award testifies to the skill, readiness, and capability of the 174th Tactical Fighter Group under the command of Colonel Curtis J. Irwin. The Group received this distinction primarily because of its very rapid recovery from demobilization personnel withdrawals, and achievement of C-2 combat readiness status by June, 1969.

The 174th is equipped with F-86H Sabrejet aircraft.

During the year, the 174th established its own NCO Academy, with programs based on the program of the Air National Guard NCO Academy. The first class is expected to graduate in early 1970.

152D TACTICAL CONTROL GROUP

The Group is commanded by Colonel Bernard Saul, and is stationed at the Roslyn ANG Base, Roslyn, Long Island. The 152d consists of Group headquarters, the 106th Tactical Control Squadron (FACP); two Tactical Control Squadrons, and four tactical control flights. Component units are located in six eastern states from Massachusetts to Ohio, and are organized into two Tactical Air Control Systems (TACS).

For annual field training, Group units conducted a system-wide exercise in the New England area with operations conducted from Otis AFB, Massachusetts. Group Headquarters monitored the Group-wide field training from an operational site set-up at Otis AFB; Staff personnel worked closely with members of the six subordinate radar units operating the Tactical Air Control System from bases at Charlestown, R. I., Worcester and Otis AFB, Mass. Non-operational personnel remained at Roslyn ANG Station, NY, assisting the 106th Direct Air Support Squadron in its reorganization as the 106th Tactical Control Squadron (FACP). During the field training a Group-wide Mobility Conference and a Crypto

Security Meeting were held at Otis AFB.

Colonel Louis Laptook, Deputy Commander, 152nd TCGp was reassigned as Chief of Staff, Tactical Forces Planning Group, NYANG Headquarters, in October 1969.

The men of the 152d Tactical Control Group under the leadership of Colonel Saul continued to excel in their assignments during the calendar year, and were active in planning for the coming year to accelerate the development of greater capabilities in their missions.

As a related tenant unit of the 152d, is the 106th Tactical Control Squadron (FACP) (Forward Air Control Post) formerly known as the 106th Direct Air Support Squadron. Change in mission was dated 7 October, 1969. As of 16 October, Lt Col Michael M. Ciraco succeeded Lt. Col Alex Chyhai as Squadron Commander. Col Chyhai transferred to Tactical Forces Planning Group, NYANG Headquarters, White Plains, as Deputy Director of Operations.

The 106th TCSq is primarily assigned to provide a rapid reaction capability to satisfy immediate requests from ground forces for close air support, tactical reconnaissance, and assault airlift effort which has been allocated to the TAC Control Squadron for use as required.

Another unit within the control of the 152d Tactical Control Group is the 108th Tactical Control Squadron, located at Hancock Field, Syracuse. Lt Col Robert A. Gaughan commands the 108th. Its primary function is to install, maintain, and operate radar, communication and control facilities in support of tactical air operations; provide administrative and operational control of a Tactical Air Control Center (TACC), a Control and Reporting Center (CRC), and radio relays.

105TH TACTICAL AIR SUPPORT GROUP

The 105th Tactical Air Support Group was known as the 105th Military Airlift Group until May, 1969. The Group had achieved a distinguished record as a MAC ANG airlift unit, flying missions all over the globe in support of USAF airlift missions. As a Tactical Air Support Group, the unit is now in training for this mission. During the summer of 1969 it received twin engined U-3's as its initial aircraft to train in the Forward Air Controller mission. As of the end of 1969, the 105th is programmed to train in and have as its primary aircraft, the O-2.

The mission of the 105th Tactical Air Support Group is to train Forward Air Controllers and to maintain proficiency in the unit aircraft. During the first four months of 1969, the 105th was in the MAC organization. Five missions were flown to SEA and

PROUD PILOTS - - winners of the Distinguished Flying Cross for service in Viet Nam, stand in line during deactivation ceremonies in Niagara Falls. From (left) are LTC Laverne Donner, LTC James Cook, LTC Norman Culbertson, LTC Harold Schoultz, Capt. Joseph Folds Jr, Capt. Franklyn McKee, Capt. John Schantz, Capt. David Webb and 1 LT Harry Roberts Jr.

DISTINGUISHED GUESTS - - at deactivation ceremonies for the 107th Tactical Fighter Group in Niagara Falls were, from (left), Maj. Gen. A.C. O'Hara, Chief of Staff to Gov. Rockefeller; Maj. Gen. Winston P. Wilson, Chief, NGB; Col. Nguyen Linh Chieu, Vietnamese Armed Forces Attache in Washington; Maj. Gen. Timothy O'Keefe, Commander 9th Air Force; Maj. Gen. Lewis A. Curtis, Commander NYANG; Brig. Gen. Michael Maione, Deputy Commander NYANG, and Brig. Gen. Willard W. Milikan, Commander 113th Tac. Ftr. Wing DCANG.

nine missions to Europe. In addition, 28 missions were flown throughout North and Central America. During 1969, 51 pilots transitioned into the U-3 (interim aircraft assigned until the mission aircraft - the C-2 - is available).

Since 1956, the 105th has accumulated a total of 50,787 accident-free flying hours, in a variety of mission aircraft. The flying records and experience of 105th pilots reflects the highest traditions of the Air National Guard. The experience level of 105th pilots is as follows: 27% have between 2,000 and 3,000 hours; 8% have between 4,000 and 5,000 hours; and 30% have more than 5,000 hours.

Commander of the 105th is Lt Col Robert C. Chambers, and it is located at the Westchester County Airport, ANG Base, White Plains, N.Y.

109th MILITARY AIRLIFT GROUP

The 109th Military Airlift Group is NYANG's sole airlift unit as of December 1969. Commanded by Lt Col McDonald Godfrey, the Schenectady based group is fulfilling airlift requirements considerably beyond its programmed activities, accommodating needs, which although reduced somewhat by mission changes, brought on by airlift requirements of the nation's largest State Air National Guard contingent.

106th AIR REFUELING GROUP AND WING

The 106th Air Refueling Group and 106th Air Refueling Wing are two NYANG units which also changed their designations during 1969. Formerly a Military Airlift Group and Wing, the 106th changed its C-97 heavy transports for the faster, jet engine assisted KC-97L tankers. The Wing became a two Group wing, including the 106th and the Ohio Air National Guard's 160th Air Refueling Group, based at Clinton County Airport. Acquisition of new aircraft, training in the new mission, and participation in air-to-air refueling occupied men of the 106th ARGp during the latter part of the year. Colonel Herbert Beers is commander of the 106th ARGp; Colonel Raymond C. Meyer is commander, 106th Air Refueling Wing.

213th GEEIA SQUADRON

The 213th GEEIA (Ground Electronics Engineering Installations Agency) located at the Roslyn ANG Base is commanded by Lt Col Frank R. Healey. Composed of professional electronics men, its peacetime mission is to attain and maintain an optimum effective capability to install/rehabilitate general

communications-electronics and meteorological facilities according to roles and tasks assigned in gaining command plans for use in a national emergency.

The mobilization mission of the 213th GEEIA is as follows:

(a) Installation of and testing of ground communications electronics meteorological (C.E.M.) equipment.

(b) Repair, remove, and relocate ground (C.E.M.) equipment.

(c) Perform mobile depot level maintenance.

The 213th GEEIA lived up to its outstanding reputation and record as a ready reserve by capping one of its finest years with one of the best inspections ever experienced by the unit. It received specific commendation from the inspection team for 11 major items.

Members of the unit participated in Project Oriental Fast Race, serving in places like Okinawa, De-Shima, and Hawaii with distinction. Also, the unit met many emergency requests to repair damaged cables and switchboard breakdowns at various NYANG installations.

The operations and training section operated exactly like its USAF counterparts by utilizing appropriate report forms and techniques. Live schemes, while in progress, are thoroughly controlled and evaluated by the operations section. Jobs and schemes were carried out at places including Eglin AFB, Florida; Griffiss AFB, NY; Maxwell AFB, Alabama; Westchester County Airport; Schenectady County Airport, N.Y.; and Hancock Field, Syracuse, N.Y.

274th COMMUNICATIONS SQUADRON

The 274th Mobile Communications Squadron (CONT) is commanded by Lt Col William J. Sullivan, and is located at the Roslyn ANG Base.

The mission of the 274th is to attain and maintain an optimum effective capability to install, operate, and maintain Radio Teletype Communications Tributary Terminals capable of being linked to a radio communications major relay center in support of USAF operations as depicted by Headquarters AFCS through Headquarters NYANG, and Headquarters 253rd Mobile Communications Group, Massachusetts ANG, and to support Tactical Air Force Operations.

Field Training in 1969 was conducted at Roslyn ANG Station, Westchester County ANG Base, Floyd Bennett NAS, Camp Smith, NY., Fort Tilden, Long Island, and Otis AFB, Mass.

201st WEATHER FLIGHT

The 201st Weather Flight (SA) is located at Zahn's Airport, Amityville, L.I., N.Y. The Commander is Lt Col Ferdinand B. Lurkin.

The mission of the 201st Weather Flight (SAO) is to provide staff weather support to the 42d Infantry (Rainbow) Division, NYARNG, and aviation weather support to the 42d Aviation Battalion. During 1969 monthly drills were held at Zahn's Airport in Amityville, N.Y., which is the site of Battalion flying operations. An AFT staff support was provided directly to G-2 while weather dissemination tailored to their specific needs was given aviation, artillery and CBR.

A satellite weather station was established at Westchester ANG Base in support of the 105th Tactical Air Support Group. While on annual Field Training, the unit manned both a mobile weather site as well as the Base Weather Station. The two week period proved sufficient to attain the capability to perform the units wartime mission effectively.

552nd AIR FORCE BAND

The New York Air National Guard is fortunate in having as a component unit the 552nd Air Force Band (TAC). The band is located at Roslyn ANG Station, and is commanded by CWO Joseph Losh. The Band's mission is to provide music at concerts, reviews, parades, retreats, formations and ceremonies for all units of NYANG and the State of New York.

During 1969 the 552nd Band provided music at the following military, State and civilian functions:

- 3 May Retreat formation for 152d Tactical Control Group, Roslyn ANG Station.
- 18 May Retirement Review, 106th Military Airlift Wing, USNAS, Floyd Bennett Field
- 30 May Memorial Day Parade, Roslyn, N.Y.
- 7 Jun Retreat Formation, 152d TCGp, Roslyn ANG Station.
- 11 Jun Demobilization Review for 107th Tactical Fighter Group, Niagara Falls, NY.
- 14 Jun Change of Mission Ceremonies, 105th Tactical Air Support Group, Westchester ANG Base.
- 3 Aug Band Concert in Sousa Band Shell, Port Washington, NY.

Sep Parade for VFW in Hastings, NY on 50th Anniversary.

Oct United Nations Day Ceremonies, East Hills, NY.

CHRONOLOGY OF HIGHLIGHTS

January

Major General Lewis A. Curtis, NYANG Commander, assumed full-time command of the New York Air National Guard at Headquarters, NYANG, White Plains.

Colonel Curtis J. Irwin assumed command of the 174th Tactical Fighter Group, NYANG, effective 26 January, upon release from active duty from Cannon AFB. Colonel Irwin had been serving during the 174th's activation period as Wing Commander, 140th Tactical Fighter Wing.

Six members of the 213th GEEIA Sq reported to PACGEEIA for augmentation of the regular Air Force for job commitments. They reported for 31 days and 60 days.

MSGT Rudolph Shipeky, 274th Mobile Communications Squadron (CONT) received the Outstanding NCO Award for 1968 from the 253rd Mobile Communications Group, and was appointed a 1st Lt., NYANG. On 21 January, the championship basketball team of the 274th met and defeated the touring Czechoslovakian National Basketball team in Madison Square Garden by the score of 56-46. It was the second appearance for the season for the 274th BEE-MEN in the Garden. They previously beat a Navy team.

February

Lt Col Theodore Rapp, Director of Operations for the 106th Military Airlift Wing, was promoted to Colonel.

A special Safety Course for Supervisors was initiated by the 109th MAGp, Schenectady, to attain the following objectives: (1) Further the safety education of supervisory personnel on the base. (2) To provide the initial steps in an overall improvement of the base personnel safety attitude. The course lasted nine months, and was held for two hours every Saturday UTA. Twenty-four students were enrolled.

A Group-wide Mobility Conference, with representatives of all 152nd Tac Con Gp units in attendance was held 1 and 2 February. Representatives of the 9th AF participated in discussions.

TSGT Edward Fernez, 105th MAGp, was named winner of first place in the National Guard Bureau

Photo Contest - Miscellaneous, Black and White.

March

Lt Col Alex Chyhai, Commander, 106th Direct Air Support Squadron completed the Flight Safety Officer course at the University of Southern California.

During the period 3-14 March, members of the 174th TAC Dispensary, and 174th Combat Support Squadron completed 12 days of annual Field training at Kindley AFB, Bermuda.

Major General Lewis A. Curtis, NYANG Commander participated in a special briefing of New York State Senate and Assembly members on the status of New York military forces.

April

"Operation Shoestring," an Eastern Tactical Control System (EASTACS) troop system test was conducted by members of the 152nd Tactical Control and direct air support units from Mass., R. I., Conn., and N.Y. The purpose of the extensive testing was to establish good troop communications between CRC-CRP-TACC and DASC sites to be used during the 1969 field training exercise, scheduled for the N. C., S. C., and Ga. area.

Major General Lewis Curtis, NYANG commander, who is Chairman of the USAF Air Reserve Forces Policy Committee, led a tour of ANG and Air Reserve members in SEA and Korea. He visited the 136th Tactical Fighter Squadron, of Niagara Falls, and participated in several air strikes against North Vietnamese and Vietcong troops and positions.

The 152d Tactical Control Group hosted the annual DM&NA Basketball Tournament at Roslyn ANG Station. The tournament was won - - for the fourth consecutive year - - by the 274th Mobile Communications Squadron. Roslyn was also the site of the First Annual NYANG Pistol Matches, with the first two places going to the team from 109th MAGp, third to 106th DAS.

The Air Attache of Great Britain to the U.S. visited the 174th Tactical Fighter Group to plan for, and coordinate the training of British pilots, scheduled for May.

May

The 105th Military Airlift Group (MAC) officially became the 105th Tactical Air Support Group (TAC) Transition from C-97 to U-3 Aircraft began.

Colonel John C. Campbell, Jr., Commander, 109th Military Airlift Group, was selected to attend the Air War College, Maxwell AFB, Alabama.

A special formal parade and review was held at the 106th Military Airlift Group, USNAS-NY, to honor former members of the 106th Military Airlift Wing who had retired during the past eighteen months. The NYANG 552nd AF Band performed at this review.

Operation EASTACS was cancelled due to unavailability of bases to operate from in the south-east. All communications units reverted to alternate AFT plans.

Colonel Curtis J. Irwin, Commander, 174th Tactical Fighter Group was presented the Air Force Commendation Medal by Colonel Robert Scott, Commander, 832d Air Division, at Cannon AFB, N.M. Colonel Irwin was cited for meritorious service performed during the call to active duty in 1968.

Airman Douglas Zahn, 174th Tactical Fighter Group received the American Spirit Honor Medal while attending Basic Military Training at Lackland AFB. He was selected from more than 1,000 basic trainees as the individual who most exemplified the leadership qualities of honor, initiative, loyalty, and high example to his comrades in arms.

The 552d AF Band participated in ceremonies and concerts at USNAS-NY, Roslyn ANG Station, and Roslyn, L.I.

June

The 106th MAGp rifle team won the Adjutant General Rifle Match at Camp Smith.

The first NYANG Information Officers Workshop was held at Headquarters, 107th TFGp, Niagara Falls. Representatives and IO's from all NYANG information program for the coming year. Participating guests were Lt Col Norman Burzynski, SAFOIR (Secretary of the Air Force Information Office, Reserve Affairs, Pentagon), and Captain Rick Fuller, SAFOI-New York City office.

The highlight of June 1969 was return, and demobilization of the 107th Tactical Fighter Group from active duty. Impressive ceremonies were held on 11 June at the Niagara Falls AFB, with many dignitaries participating. (Demobilization details are available in the previous section).

Syracuse City Judge Joseph F. Falco, a NYANG Lt Col, and legal officer for the 174th Tactical Fighter Group retired from the ANG after 25 years of distinguished military service.

Two pilots of the British Royal Air Force were attached to the 174th TFGp during June for transition into the F-86.

The 174th TFGp attained C-2 rating in June, following months of rigorous training following the

A SHOW OF HANDS - - - tells the story of Lt. Gary Kilpatrick demonstrates the technique of his target run, while his father Chief MSgt. Harry, points out the results at Syracuse Air National Guard base of the 174th Tactical Fighter Group. The Sgt, a decorated veteran of World War II, who was at Pearl Harbor on the "day of infamy," has also been activated twice as an Air Guardsman.

GETTING THE NEEDLE - - - can be a lot of fun, if you believe the attitude of these smiling airmen of the 174th Tactical Fighter Group in Syracuse, Getting "shot" are Al Garry Menter and Sgt. Bill Minal. Preparing to deliver a short right jab is Sgt. Charles Healy, 174th Tactical Dispensary as SMSgt. George Duroskey (right) gets kicks out of recording the happy scene.

Pueblo call-up. This achievement was formally recognized in September when the 174th was awarded the NY Militia Association Award.

Lt Col Joseph N. Apicella, 109th MAGp, returned to his unit following a year at the Air War College, Maxwell AFB, Alabama. Col Apicella also obtained his Master's Degree while at the Air University.

More than 3,000 crippled and handicapped children from the New York Metropolitan area were treated to a day's outing at Coney Island's Astroland, 12 June. Hosts were the Community Mayors of New York State. Volunteers from the 106th MAGp, the 105th TASGp, and the 152d TCGp participated by helping the children onto rides, amusements, and generally escorting them during this day. Chief assistant was Major General Lewis A. Curtis, NYANG Commander.

July

MSGT John W. Barillo, of the 108th Tactical Control Squadron was named NCO of the year in the 152d Tactical Control Group. This includes all NYANG 152d units, plus units from ANC in R. I., Conn., Pa., Ohio, and Mass.

While on Field Training at Otis AFB, Mass., the 152d TCGp was visited by Governor Sergeant of Mass., and the AG's of Mass., and R. I.

August

The community service mission of the Air National Guard came into sharp focus in late August 1969 when hurricane "Camille" brought havoc to the Gulf Coast of Mississippi and Louisiana. Both the 106th MAGp and 109th MAGp were called on for emergency airlift of food and clothing to the ravaged area. Working in concert with the New York State Junior Chamber of Commerce,, NYANG established collection points at Schenectady, Syracuse, and Niagara Falls ANG Bases. During the ten day period, NYANG aircraft flew 11 sorties, carrying more than 218,000 pounds of foodstuffs, clothing, and other essentials, along with ANG units from various other states.

Many NYANG units participated in the New York State Fair at Syracuse during the month. Presentations included static displays by units in the Syracuse area.

The 105th TASGp received (for performance as the 105th MAGp) the Seven Year Flying Safety award as a Military Airlift Group from Major General William H. Brandon, Commander, 21st Air Force.

From 11 to 15 August, the USAF C-130 "Talking Bird" Hercules aircraft was based at the 174th TFGp

base for orientation of 174th personnel.

The NYANG Pistol Team under the leadership of Major General Lewis A. Curtis, NYANG Commander, swept the field at the Dutchess County Pistol Association Match, 30 August. Other team members were Lt Col Hall, Major Wrisley, and TSGT Reisinger, of the 109th MAGp. Competition included teams from the NYARNG, the Grumman Aircraft Co., and other Service and civilian groups.

The 174th established its NCO Academy, and the first class of 21 sergeants began the five month course.

September

As previously mentioned, the 174th TFGp was awarded the New York Militia Association Award for 1969 for attaining C-2 status within six months following demobilization.

The 106th Military Airlift Group became the 106th Air Refueling Group(TAC) on 17 September. The 106th Wing also changed its mission and gaining command to the 106th Air Refueling Wing. It is a two-group wing, with the other group being the 160th ARGp, Ohio ANG, based at Clinton County Airport, Ohio. Other unit designation changes include: the 102nd MASq, to 102 ARSq; 106th Support Sq., to 106th Combat Support Sq; and the 106th USAF Dispensary, to 106th Tactical Hospital.

The 106th MAGp accumulated 25,000 accident free flying hours since 1964 (past five years,) and the Group was presented a flying safety plaque by Col Meyer, Wing Commander.

October

The 106th Direct Air Support Squadron was redesignated the 106th Tactical Control Squadron (FACP) (Forward Air Control Post) as of 7 October.

Lt Col Michael M. Ciraco assumed command of the 106th TCSq (FACP), following the transfer of Lt Col Alex Chyhai to the staff of Tactical Forces Planning Group, Hq NYANG.

The Tactical Forces Planning Group was established as a temporary element of NYANG Headquarters, with Colonel Louis Laptok as Chief of Staff. Approval for establishment of the new unit was granted by NGB, 23 October.

Lt Col Howard Carpenter of 152d TCGp was assigned to the National Guard Bureau for a four year active duty tour as ANG Liaison Officer at 9th Air Force (TAC), Shaw AFB.

A1C Michael Considine, 107th Tactical Fighter Group, was awarded the New York State Commenda-

tion Medal "For Meritorious Service" on 25 October.

Civil Engineering and Crash Rescue Personnel were withdrawn from the 174th TFGp Combat Support Squadron and have been activated as the 174th Civil Engineering Flight, effective 16 October.

The first of a series of special briefings by Hq NYANG staff for key personnel of each NYANG major unit was instituted. Key officers, NCO's (NCOIC's) of the 107th TFGp attended the first briefing at NYANG Headquarters.

November

Colonel John Blewett, Commander, 107th TFGp was assigned Director of Operations, NYANG; Lt Col LaVerne Donner, 136th TFSq. was named Commander, 107th TFGp.

C-54 aircraft are now assigned to and located at bases of the 105th TASGp; 107th TFGp; 174th TFGp.

December

It was announced that the 107th TFGp's 136th Tactical Fighter Squadron has been awarded the Outstanding USAF Unit award. Ceremonies will be held at Niagara Falls ANG base in January 1970.

Commanders of the 107th TFGp and 174th TFGp,

and commanders of other ANG units activated during the Pueblo crisis were honored at a special reception held at the Pentagon by General John Ryan, USAF Chief of Staff. President Richard M. Nixon made an appearance at the reception and congratulated the commanders for a job well done.

The 109th MAGp is helping to provide SAC airlift support from November 1969 to June 1970. The 109th is also providing flying training for the 137th and 102d AME Flights, now assigned to NYANG Headquarters.

Japan's Premier Sato, on his way to visit President Nixon, landed at Westchester County Airport, and was briefly hosted at a small reception in NYANG Headquarters.

The 274th's answer to the New York Knicks, the blazing "Bee-Men", garnered their sixth consecutive NYANG Basketball Championship.

The 213th GEEIA received its first Chief Master Sergeant, when SMSgt R. Esposito was promoted to Chief in December.

The 106th again hosted handicapped children from various New York Boroughs, together with the Community Mayors of New York City, at a gala Christmas party.

CHANGE OF MISSION - - - Resulted in change of aircraft as the 105th Military Airlift Group at White Plains switched from the four engine C-97 Stratofreighters and a Military Airlift Mission to the Cessna U-3, (Blue Canoe) shown here, and a new assignment as a Tactical Air Support Group in May of 1969.

new york

NAVAL MILITIA

NAVAL MILITIA

MISSION

The Naval Militia as the Naval component of the State Military Forces has a two fold mission. The State mission is to provide a disciplined body of naval troops available to the Governor, to defend the State in the event of attack, assist competent local authority in the preservation of local process, and support recovery operations in the event of natural disaster or civil defense emergency. The Federal mission is to provide trained units and qualified personnel to be available for active duty in the US Navy and US Marine Corps in time of war or national emergency, and at such other times as the national security may require.

ORGANIZATION

The Naval Militia is composed of Naval and Marine Corps units, numbering approximately 5600 officers and men, located throughout the State, on or near all major waterways.

To provide a more fully trained and diversified Naval component of the State Military Forces, one better trained and equipped to deal with natural disaster emergencies, a major reorganization was accomplished during 1969. Six CB (Construction Battalion) and four SAMAR (Ship Activation, Maintenance and Repair) divisions were activated in April. To make room for these units, those sailors who had not yet served their two year active duty tour with the Navy were discharged, and new enlistments were accepted only from those who had completed their active duty.

CB (Construction Battalion) and SAMAR (Ship Activation, Maintenance and Repair) divisions are composed of highly skilled, mature, post-active duty Petty Officers in the construction, utility, maintenance and repair fields. The vast majority of these men are employed as civilians in their particular military specialties which include:

Carpenters	Engineers
Electricians	Surveyors
Sheet metal workers	Utility repairmen
Plumbers	Crane operators
Heavy equipment operators	Industrial designers
Mechanics	Demolition men
Dock builders	Cement workers

As can be noted, these skills would be invaluable in recovery operations necessitated by either natural or man made disasters. The skill level of these artisans, by reason of their civilian related

occupations, is extraordinarily high. As a practical example, the SAMAR units from the NYC area, several years ago, raised a sunken Mine Sweeper, and restored it to operation during weekend drills over a six month period.

Additionally, the CBs receive a significant amount of infantry combat training, as their basic mission is to perform construction tasks under ground combat conditions.

The Naval component trains as ships crews, in the Destroyer and Fleet Division programs, as units in the SAMAR and the CB Divisions, and as individuals in the Surface program. The basic objective of each of these programs is to train and qualify men to augment fleet or shore installations of the Navy.

The acquired skills necessary to operate a vessel of the Navy, which is self-supporting entity, are those which are most suited to the restoration of vital utilities and services, which might be disrupted as the result of natural disasters.

PERSONNEL AND ADMINISTRATION

PERSONNEL

All officers of the Naval Militia serve a minimum of three years on active duty with the US Navy or the Marine Corps. Navy enlisted men each serve two years on active duty, training in a specific rate or specialty, while the Marine enlisted men serve from six months to a year depending upon their field and the needs of their organizations. Upon release from active duty the Sailors and Marines rejoin the units from which they left, and complete their six year military obligation as reservists militia men.

The tours of duty for Commanding Officers in both Navy and Marine Corps units are normally limited to two years, in order to provide more officers with the opportunity for command.

While this policy results in a significant number of command changes each year, it ensures the best qualified officers a path to the top.

ADMINISTRATION

The planning, programming and budgeting for the Naval Militia are executed by the Commander, New York Naval Militia, and his staff. The program activities include personnel management, facility maintenance, training public information, logistic support, and inspections.

The management tools employed in the execution and supervision of the program activities are the electronic data processing personnel accounting system, seminars for commanding officers, staff visits,

RETIRED AND HONORED - - - by many associates and friends, was R. Adm. Robert G. Burke (left), who commanded the New York Naval Militia from Aug 1963 to 31 Dec 1969. Very pleased at the large turnout to pay him tribute, he is presented the NY State Conspicuous Service Medal by Maj. Gen. A. C. O'Hara.

LEADING THE WAY - - - to a briefing for Maj. Gen. Charles F. Widdecke (left), Marine Corps Reserve Director, and Brig. Gen William J. Weinstein (Center) Asst. Div. Comm., 4th Marine - Division is Lt. Col. Lawrence P. Flynn, Commanding Officer, 2nd Bn 25th Marines. The Generals were viewing a "search and destroy" training exercise conducted at West Point by some 1600 Marine Reservists

A BRACING EXPERIENCE - - - for men in Div. 3-18, NYNM, Ogdensburg, was an inspection in ranks by RAdm. Robert G. Burke, Commander of the Naval Militia Lt. Col. Lawrence P. Flynn, Asst. Exec. Officer, NYNM follows the Admiral.

conferences with armory superintendents and officers in charge and control, formal inspections, and incentive awards to units and individuals.

TRAINING

With the reorganization effected in April of 1969, which removed the pre-active duty sailors from the troop list, training in the Naval component was conducted at the advanced level.

The organization and execution of training, by programs, is as follows:

NAVY

SURFACE PROGRAM

Within this program the stress is placed on individual effort. The training cycle for each unit is fashioned to provide in-depth instruction and practical application in a number of advanced naval specialties (machinist mates, electricians, radar technicians, etc.). Two weeks annual training duty is also scheduled individually at a specific navy school or at on-the job training in the man's mobilization billet.

DESTROYER AND FLEET DIVISION

The ships of the Destroyer Division continue to be the hard core of the Naval Reserve. These ships, which go to sea one weekend each month, are ready for immediate deployment with the active forces. They maintain stocks of food, fuel, and ammunition, and the assigned Reserve Militia crews are fully capable of performing their assigned missions.

The Fleet Divisions also train at sea each month. While they are not scheduled for mobilization with their assigned training ship, as are the crews of the Destroyer Division, they are prepared to form the nucleus of, or to augment an existing crew, of a mine warfare vessel of the Navy.

These units perform two weeks training duty each year, as ships crews, with elements of the Fleet. (See enclosure)

SAMAR PROGRAM

These groups of highly skilled artisans train as units one weekend each month. They are each assigned to a ship of the Destroyer Division and on a weekend when the ships do not go to sea, they perform maintenance repair and minor rehabilitation projects on the vessels.

CB PROGRAM

Assigned the mission of performing major construction tasks under ground combat conditions. CB training, conducted monthly on a unit basis, is a balance of practical application on construction projects and infantry training under the general cognizance of the Marine Corps.

MARINE CORPS BRANCH

The Marine Corps units conduct weekend training exclusively. The majority of the training is conducted in a field environment, with the emphasis on counter-guerrilla tactics and combined Air-Ground operations. During Annual Training Duty this year the entire Marine Corps Branch conducted a combined Air-Sea Landing Exercise at Camp Lejeune North Carolina, supported by the Fourth Marine Air Wing.

LOGISTICS

The weapons, vessels and training equipment utilized by the Naval Militia, are supplied and maintained at 100% Federal cost. The cost of maintaining and operating the Naval Militia Armories is shared equally by the State and Navy under existing lease arrangements.

FISCAL

The Department of the Navy annually appropriates in excess of 6 million dollars to support the training activities of the New York Naval Militia. These funds are exclusive of the annual rentals paid to the New York State Treasury, of the repairs and rehabilitations performed on State owned buildings which are outlined in the logistic enclosures to this report.

ew york
JARD

NEW YORK GUARD

Training

Currently enrolled in the New York Guard sub-course program are five hundred and forty eight (548) officers and enlisted men, an indication that these personnel desire to qualify for promotion and to continue in acquiring more military knowledge and education.

One hundred and forty-nine New York Guard officers attended a training and Administrative Conference at Albany, New York on 22-23 March 1969. Attendees included members of all staff levels as well as commanders of Internal Security Companies.

a. Subjects covered in the General Conference were:

- (1) Recruiting
- (2) Public Information
- (3) Fixed Monitoring Stations
- (4) Riot Control

b. Separate conferences were also conducted in specific areas of military matters by:

- (1) Commanding General, New York Guard
- (2) G1, Personnel and Administrative
- (3) G3, Plans and Training

Annual Active Duty for Training was conducted at Camp Smith, Peekskill; New York on 27-28 September 1969, with four hundred and forty eight officers and enlisted men attending.

a. A county Fair type of instruction conducted on 27 September included the following:

- (1) Fixed Monitoring Station operation
- (2) First Aid for soldiers
- (3) Sniper neutralization-Riot Control
- (4) Military Leadership
- (5) Company Mobilization
- (6) Technique of Military Instruction

b. On 28 September, separate staff conferences were conducted, covering all phases of the New York Guard operation.

c. Mr. Thomas J. Delaney, Chief, Rescue Service, Civil Defense Commission also conducted a two hour demonstration covering techniques of rescue operation and use of equipment. He was assisted by Mr. John Bendrick, Chief, Rescue Service, OCD, City of Yonkers, New York. Mr. George Bendrick, Rescue Coordinator, OCD, City of Yonkers; Mr. Charles Billyhymer, Deputy Director, OCD, City of Mount Vernon, New York and Mr. Louis Bucheri, Chief of Rescue Service, OCD, City of Mount Vernon, New York, who supplied their rescue teams, and rescue vehicles and equipment.

d. In continuation of qualifying and refreshing Radiological Monitors to support the Civil Defense mission of operating Fixed Monitoring Stations in the armories through out the State, one hundred and one (101) officers and enlisted men were trained or retrained during the 16 hour RA-1 Courses conducted in the six Area Commands.

COMMUNITY RELATIONS - - - is the objective as a new detachment was organized in the New York Army National Guard with the primary mission of increasing the participation of minority groups in the Guard. Maj. Gen. A. C. O'Hara (right) congratulates Col. Otho Van Exel (left) commanding officer of the 11 officers comprising the unit, Col. John D. Silvera, New York Guard (center) will serve as an advisor to the unit.

"WE'RE PROUD OF YOU" - - - says Maj. Gen. Andrew Malatesta (left) CG N.Y. State Guard as he greets Lt. Joseph Cusack a former member of the State Guard who joined the 101 Sig Bn., NY-ARNG, attended OCS at ESMA and graduated as tops in academics and leadership. Reflecting even greater pride is the LT's father, Col. Matthew Cusack.

A SOLID FRONT - - - is presented by a demonstration team of New York (State) Guardsmen from the Third Area Command during training in civil disturbance techniques at Camp Smith.

PROUD PIPERS POSE - - - at Camp Smith as they wait to provide martial airs for members of the New York (State) Guard during annual field training.

new york state

**DIVISION OF MILITARY
AND NAVAL AFFAIRS**

INCLOSURES

NEW YORK STATE Division of Military and Naval Affairs

INCLOSURE 1

LEGEND

----- COORDINATION
 _____ COMMAND

DIVISION OF MILITARY AND NAVAL AFFAIRS

TROOPS, FACILITIES, FISCAL SUPPORT

INCLOSURE 2

TOTAL FISCAL SUPPORT STATE MILITARY FORCES
STATE \$ 12,048,119.00 FEDERAL \$ 57,313,490.00

* USE ARMY NATIONAL GUARD FACILITIES

**CAMP SMITH
PROJECTS AND UTILIZATION**

STATE PROJECTS COMPLETED OR NEARING COMPLETION

(1) Installation of Emergency Generator, Building 69	\$ 25,720.00
(2) Construction of Water Storage Tanks, North Camp	7,844.00
(3) Construction of Weapons Storage Cages, Buildings 86, 127 & 506	11,820.00
(4) Replacement of Kitchen Doors, Buildings 504 and 505	2,185.00
(5) Construction of Concrete Slabs for Ornamental Cannons	1,980.00
(6) Installation of Chain Link Fencing, Magazines 101A and 101B	1,814.00
(7) Installation of Exhaust Fan, Kitchen, Building 504	1,313.00
	<hr/>
Total	\$ 52,676.00

FEDERAL PROJECTS COMPLETED OR NEARING COMPLETION

(1) Replacement of Oil Burner, Building 70	\$ 2,440.00
(2) Installation of Electric Power, Range #1	965.00
(3) Repair to Security Fencing along Eastern Boundary	1,240.00
(4) Installation of Tailpipe Exhaust System, Building 70	2,140.00
(5) Installation of X-Ray Machine in Dispensary, Building 507	1,271.00
	<hr/>
Total	\$ 8,056.00

UTILIZATION OF FACILITIES

	MAN-DAYS
NYARNG - Weekend Training	39,612
NYARNG -- Annual Field Training	32,374
NYANG - Weekend Training	1,325
New York Naval Militia	1,413
NYNM - Marines	2,458
NYARNG Overnight bivouacs enroute to and from AFT, Camp Drum	8,780
New York State Matches	1,177
US Army Reserve - WET	179
FBI Instruction	7,310
New York State Police Academy	3,712
New York State Police Firearms Training	456
New York State Guard	1,380
Civil Air Patrol	4,095
Picnics	2,150
Total Man - Days	106,421

CAMP SMITH
FISCAL SUMMARY

The total expenditure of State and Federal funds for the Fiscal Year 1968--69 is as follows:

PROGRAM	EXPENDITURE
State Purposes (100%), FY 1968 69	
Personal service	\$ 107,142.00
Other than Personal Service	44,674.00
Capital Construction Fund (100% State)	
Construction, Reconstruction, and Improvements (Appropriation)	725,917.00
Army National Guard Service Contract (25% State - 75% Federal) FY 1969	
Personal Service	59,560.00
Fringe Benefits	13,657.00
Other than Personal Service	28,646.00
Army National Guard Field Training Site Contract (100% Federal) FY 1969	142,133.00

TOTAL EXPENDITURES	\$ 1,121,729.00

DIVISION OF MILITARY AND NAVAL AFFAIRS

CHANGES IN KEY PERSONNEL

(CHRONOLOGY)

COLONEL JOHN B. HUYCK, Adjutant General Corps, Headquarters and Headquarters Detachment, NYARNG, appointed Chief, Bureau of War Records, effective 4 March 1969.

MAJOR STEPHEN A. WATTS, 109th Military Air Lift Group, NYAIRNG, appointed Assistant Information Officer, Division of Military and Naval Affairs, effective 24 April 1969.

CAPTAIN JAMES J. CAULFIELD, appointed U.S. Navy Liaison Officer for Civil Defense, Division of Military and Naval Affairs vice Captain Robert T. Connor, effective 1 July 1969.

CAPTAIN LOUIS P. TICARI, appointed to Headquarters Staff, New York Naval Militia, effective 1 July 1969.

COLONEL ARTHUR F. SULGER, Air Defense Artillery, Headquarters and Headquarters Detachment, NYARNG, appointed Acting Post Commander, Camp Smith, N.Y., effective 22 September 1969.

COLONEL JAMES B. BERKERY, Armor, Headquarters and Headquarters Detachment, NYARNG, appointed Acting Director of Personnel and Administration, effective 22 September 1969.

COLONEL JOHN F. KENNEDY, Armor, Headquarters and Headquarters Detachment, NYARNG, appointed Acting Director of Emergency Planning, in addition to other duties effective 22 September 1969.

CAPTAIN THOMAS F. J. QUINLAN, Infantry, Headquarters and Headquarters Detachment, NYARNG, assigned Detachment Commander, effective 1 October 1969.

LIEUTENANT COLONEL EDWARD F. MURPHY, Armor, transferred to Headquarters and Headquarters Detachment, NYARNG, and assigned Operations Training Staff Officer (Federal Plans Unit), effective 29 December 1969.

REAR ADMIRAL ROBERT G. BURKE, relieved as Commander, New York Naval Militia, effective 31 December 1969.

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

ARMY AND AIR NATIONAL GUARD RESERVE LIST

MAJOR GENERALS	2
BRIGADIER GENERALS	18
COLONELS	36
LIEUTENANT COLONELS	89
MAJORS	177
CAPTAINS	264
FIRST LIEUTENANTS	356
SECOND LIEUTENANTS	239
WARRANT OFFICERS	64
TOTAL	<u>1245</u>

NAVAL MILITIA RESERVE LIST

REAR ADMIRALS	1
CAPTAINS	9
COMMANDERS	16
LIEUTENANT COMMANDERS	20
LIEUTENANTS	20
LIEUTENANTS JUNIOR GRADE	9
ENSIGNS	9
WARRANT OFFICERS	1
TOTAL	<u>85</u>

ARMY AND AIR NATIONAL GUARD RETIRED LIST

LIEUTENANT GENERALS	2
MAJOR GENERALS	15
BRIGADIER GENERALS	92
COLONELS	87
LIEUTENANT COLONELS	116
MAJORS	160
CAPTAINS	97
FIRST LIEUTENANTS	98
SECOND LIEUTENANTS	44
WARRANT OFFICERS	11
TOTAL	<u>740</u>

NAVAL MILITIA RETIRED LIST

REAR ADMIRALS	2
CAPTAINS	4
COMMANDERS	5
LIEUTENANT COMMANDERS	7
LIEUTENANTS	3
LIEUTENANT JUNIOR GRADE	3
ENSIGNS	4
TOTAL	<u>28</u>

DIVISION OF MILITARY AND NAVAL AFFAIRS

PERSONNEL ACTIONS

OFFICERS AND WARRANT OFFICERS	NYARNG	NYANG	NYG	NYNM	RES L	RET L	ING	TOTALS
PROMOTED	308	86	55	27				476
APT FR RKS	101	10	25					136
APT OTHER SOURCES	54	84	26	119				229
APT RL								
TRF RL	9	27	37	2		5		98
PLACED RET L			1	18	1			20
TRF ACTIVE TO ING	11							11
TRF ING TO ACTIVE	5							5
HD	373	133	24	35				565
CHANGE OF BRANCH	80							80
DROPPED UP SEC 78 ML								
DROPPED UP SEC 20 ML								
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
 RES L - RESERVE LIST
 RET L - RETIRED LIST

ING - INACTIVE NATIONAL GUARD
 APT FR RKS - APPOINTED FROM RANKS
 APT RL - APPOINTED RESERVE LIST
 TRF RL - TRANSFERRED RESERVE LIST
 HD - HONORABLE DISCHARGE
 UP SEC 78 ML - UNDER PROVISIONS OF SECTION 78, MILITARY LAW

INCLOSURE 7

DIVISION OF MILITARY AND NAVAL AFFAIRS

AWARDS AND DECORATIONS

ARMED FORCES RESERVE MEDAL 73

STATE DECORATIONS

Long and Faithful Service:

Special Class (45 years service)	0
Special Class (40 years service)	0
Special Class (35 years service)	2
Special Class (30 years service)	6
First Class (25 years service)	25
Second Class (20 years service)	106
Third Class (15 years service)	150
Fourth Class (10 years service)	27

Medal for Valor	4 *
Conspicuous Service Medal	4
Conspicuous Service Cross	1390
State Military Commendation Medal	7
Recruiting Medal	53
Certificates of Achievement	3

STATE SERVICE MEDALS

World War 1 Service Medal	0
New York Guard Service Ribbon Bar	35
Duty in Aid of Civil Authority Medal	0
Mexican Border Service Medal	0
Spanish -- American Service Medal	0
Aqueduct	0

* Presented to Apollo 8 Astronauts:

- Colonel Frank Borman
- Captain James A. Lovell Jr.
- Lieutenant Colonel William A. Anders

* Also presented to:

- Sergeant Kenneth Amatrudo

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 1969 follows:

STATE PUBLICATIONS AND FORMS:

Total individual publications and blank forms reproduced, collated and distributed.	10,320
Total number of copies publications and blank forms reproduced, collated and distributed.	4,250,963
Individual State Forms	728
Copies of State Forms	1,019,620

The production figure for 1969 of 10,320 individual jobs completed involved the following:

Xerox photos taken (Camera # 4)	4,843
Transparencies for Training Aids	861
Individual Offset masters run	29,252
Individual signs made	186
Estimated impressions made by duplicating machines	8,000,000
Individual Blue Prints	5,858

Casual Copies Service included:

Bruning 2000	36,237
Bruning 3000	114,740

FEDERAL PUBLICATIONS AND BLANK FORMS:

Individual publications and blank forms received from Federal sources for initial distribution	5,625
Individual copies of publications and blank forms initially distributed	995,000
Individual DA Forms 12's edited (Request for initial distribution)	116
Individual DA Forms 17's edited (Requisition for resupply)	2,250
Individual line items for resupply of publications & blank forms edited	62,450
Individual line items publications and blank forms received from Federal sources as resupply	38,700
Individual copies of publications and blank forms received from Federal sources as resupply	8,326,000
Total copies of publications and blank forms received stored and issued	9,321,000

ARMY NATIONAL GUARD

UNIT STRENGTHS *

	OFF	WO	EM	AGGREGATE
HHD	96	16	67	179
199 Army Band	—	1	36	37
209 Arty 2 Bn (NH)	17	13	294	324
244 Arty 1 Bn (NH)	21	17	430	468
Co E -- 19 SF GP	19	—	62	81
1 Op Det B 19 SF	9	—	37	46
2 Op Det B 19 SF	13	—	41	54
Comm Rel Det	11	—	—	11
TOTAL HHD NYARNG	186	47	967	1200
HHC	26	6	102	134
127 Arm 1 Bn	28	4	489	521
156 Arty 1 Bn	38	6	470	514
174 Inf 1 Bn	38	5	765	808
108 Inf 1 Bn	37	2	775	814
117 Cav Trp B 5 Sq	5	—	153	158
104 Engr Bn Co C	5	—	135	140
50 Med Bn Co C	7	1	66	74
50 Maint Bn Co C	4	2	78	84
2 TRK Plt, Co B, 250 S & T Bn	3	3	121	127
TOTAL 27th BDE, 50th Armd Div	191	29	3154	3374
HHC, EOH	42	5	66	113
187th Sig Gp	13	1	45	59
101st Sig Bn	34	8	808	850
569th Trans Bn	7	2	36	45
587th Trans Co.	6	1	294	301
719th Trans Co.	3	1	83	87
1469th Trans Co.	4	1	87	92
1569th Trans Co.	2	1	75	78
669th Trans Det	1	—	7	8
27th Sig Co.	6	4	104	114
172d Sig Co	4	—	241	245
227th Sig Co	5	2	177	184
205th Gen Spt Gp	21	4	78	103
106th Maint Bn	7	—	33	40
102d Lt Maint Co	3	3	115	121

INCLOSURE 10 (1)

UNIT STRENGTHS

	OFF	WO	EM	AGGREGATE
133d Maint Co.	4	4	157	165
145 Lt. Maint Co.	4	3	122	129
727th Maint Bn	16	4	198	218
127 Hv Eq Maint Co	6	9	122	137
134 Lt Maint Co.	2	3	131	136
205 Lt Eq Maint Co	6	5	228	239
102d MP Bn	8	3	42	53
105th MP Co	5	1	136	142
107th MP Co	4	—	159	163
206th MP Co	3	1	113	117
1 Bn 210 Armor	30	3	491	524
209th Arty Gp	13	2	90	105
1 Bn 187th Arty	21	3	503	527
1 Bn 209th Arty	22	3	457	482
221st Engr Gp	20	3	58	81
152d Engr Bn	36	3	687	726
204th Engr Bn	42	6	781	829
187th Engr Co	4	1	163	168
188th Engr Co	3	1	102	106
227th Trans Det	1	1	47	49
244th Med Gp	6	2	27	35
243d Med Co	12	1	100	113
247th Med Co	4	—	83	87
249th Med Co	11	7	127	145
646th Med Co	5	—	84	89
824th Dental Det	13	—	21	34
825th Med Lab	11	—	91	102
138th Pub Info Det	2	—	3	5
TOTAL EMERGENCY OPERATION HQ UNITS	472	102	7572	8146
42d Inf Div HHC	38	—	89	127
42d Admin Co	27	6	218	251
42d Avn Bn	22	4	158	184
42d MP Co	8	1	142	151
101st Cav 1st Sqdn	32	6	646	684
102d Engr Bn	30	3	696	729
242d Sig Bn	23	3	540	566
1st Brigade HHC	17	4	102	123
106th Inf 1st Bn	30	2	768	800
106th Inf 2d Bn	20	2	719	741
142d Armor 1st Bn	26	3	511	540

UNIT STRENGTHS

	OFF	WO	EM	AGGREGATE
2d Brigade HHC	17	5	102	124
69th Inf 1st Bn	28	2	739	769
69th Inf 2d Bn	31	1	734	766
71st Inf 1st Bn	27	2	695	724
107th Inf 1st Bn	33	2	727	762
HHC & BAND 42d DISCOM	13	1	89	103
42d Maint Bn	21	12	521	554
*42 d S & T Bn	16	2	346	364
102d Med Bn	23	—	263	286
42d Div Arty HHC	21	5	159	185
104th Arty 2d Bn	27	4	420	451
105th Arty 1st Bn	26	3	414	443
258th Arty 1st Bn	20	3	505	528
258th Arty 4th Bn	19	2	197	218
* 127 QM Det	—	—	3	3
TOTAL 42d INFANTRY DIVISION	595	78	10,503	11,176

STRENGTH RECAPITULATION

HHD NYARNG UNITS	186	47	967	1200
27 BRIGADE 50 ARMORED DIV	191	29	3154	3374
EMERGENCY OPERATION HQ	472	102	7572	8146
42 INFANTRY DIVISION	595	78	10,503	11,176
TOTAL NEW YORK ARMY				
NATIONAL GUARD	1444	256	22,196	23,896

*AS OF 31 DECEMBER 1969

ARMY NATIONAL GUARD

RESERVE OFFICER PROMOTION ACT STATISTICS

OFFICERS CONSIDERED FOR PROMOTION BY SELECTION BOARD, 1969

	FIRST CONSIDERATION	SECOND CONSIDERATION	TOTAL	RECOMMENDED FOR PROMOTION	NOT RECOMMENDED		TOTAL RECOMMENDED
					1st CONS.	2nd CONS.	
LTC to COL	16	41	57	15	12	30	42
MAJ to LTC	26	7	33	**	**	**	**
CPT to MAJ	60	24	84	**	**	**	**
1LT to CPT	20	5	25	**	**	**	**

* Not a passover; Selection is made on a "Best - QUALIFIED basis.

** Results not available at this Hqs., awaiting results from NGB.

PROMOTIONS

INCLOSURE 11

	FIRST CONSIDERATION	SECOND CONSIDERATION	WHILE SERVING IN DECLINATION	DECLINATION OF PROMOTION
LTC to COL	0	0	0	0
MAJ to LTC	0	0	2	2
CPT to MAJ	0	0	3	3
1 LT to CPT	2	0	2	2
2 LT to 1 LT	154	-	-	-

SEPARATED

	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 COMP 3 YRS of SVC	EXP OF DECLINATION
GENERAL	0	0	0	0	0	0	0
COLONEL	2	1	0	0	0	0	0
LT COLONEL	6	1	0	0	0	0	0
MAJOR	0	1	1	0	3	0	1
CAPTAIN	0	0	7	0	4	0	5
1 LT	0	0	0	0	4	0	0
2 LT	0	0	0	0	0	1	0

ARMY NATIONAL GUARD

INPUT INITIAL ACTIVE DUTY FOR TRAINING

YEAR	INPUT
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
	<hr/>
TOTAL INPUT	52,432

INCLOSURE 12

ARMY NATIONAL GUARD

ANNUAL FIELD TRAINING

UNIT	LOCATIONS	INCLUSIVE DATES
Selective Service Sections HHD, NYARNG	New York City Albany Washington, D. C.	Various
HHD, 106 Maint Bn 102 Lt Maint Co (DS) (SRF) 127 Hvy Equip Maint Co (GS) 145 Lt Maint Co (DS) Co's B & D, 152 Engr Bn (Cbt)	Camp Drum, N.Y.	24 May - 7 Jun
105 MP Co	Camp Drum, N.Y.	24 May - 7 Jun
HHC, Emergency Operation Headquarters HHD, 187 Sig Gp 101 Sig Bn (Opns) 27 Sig Co (Msgr) 172 Sig Co (Cbl Const) (SRF) 227 Sig Co (Opns) (Mdm Hq) HHD, 569 Trans Bn (Trk) 1569 Trans Co (Lt Trk) 1469 Trans Co (Mdm Trk) 719 Trans Co (Mdm Trk) 669 Trans Det (SRF) HHC, 205 Gen Spt Gp 1 Bn, 210 Armor HHD, 102 MP Bn 107 MP Co (Corps) Hq & Co A, 727 Maint Bn (DS) 134 Lt Maint Co (DS) 187 Engr Co (MAB) HHC, 209 Arty Gp 1 Bn, 187 Arty 1 Bn, 209 Arty HHD, 244 Med Gp 243 Med Co (- 1 Clr Plat) 249 Med Co (Air Amb) 247 Med Co (Amb) (SRF) 646 Med Co (Amb) (SRF) 824 Den Det (Den Svc) (SRF)	Camp Drum, N.Y.	31 May - 14 Jun
206 MP Co (Gd)	Camp Drum, N.Y.	7 Jun - 21 Jun

UNIT	LOCATION	INCLUSIVE DATES
HHD, 27 Bde, 50 Armd Div Trp B, 5 Sqdn, 117 Cav Co C, 104 Engr Bn Co C, 50 Med Bn Co C, 50 Maint Bn 2d Lt Trk Plat, Co B, 259 S&T Bn 1 Bn, 127 Armor 1 Bn, 108 Inf 1 Bn, 174 Inf 1 Bn, 156 Arty 127 QM Det (Bath) - Attached to HHD, 27th Bde, 50th Armd Div	Camp Drum, N.Y.	14 Jun -- 28 Jun
	NOTE: 50th Armd Div will include these NYARNG units. Assignment of units to intermediate control headquarters and tailoring for training will be as directed by CG, 50th Armd Div.	
42 Inf Div (-) (SRF) 133 Maint Co (DS) (Div)	Camp Drum, N.Y.	28 Jun - 12 Jul
587 Trans Co (Tml Svc)	Fort Eutis, Va	25 May - 8 Jun
825 Med Lab	Ft George G. Meade, Md	28 Jun - 12 Jul
4 Bn, 258 Arty (- Nuclear Warhead Assembly Team, 1 Bn, 258 Arty) 42 Inf Div	Fort Sill, Oklahoma	28 Jun - 12 Jul
205 Lt Equip Maint Co (GS)	Aberdeen Proving Grounds, Md	31 May - 15 Jun
Co E, 19 SF Gp	Cp Dawson, W. Virginia	5 Jul - 19 Jul
Administrative Machine Branch, 42 Admin Co, 42 Inf Div	Fort Knox, Kentucky	12 Jul - 26 Jul
HHC (-), 221 Engr Gp 152 Engr Bn (-Co's B & D) 188 Engr Co (Dp Trk)	Camp Smith, Peekskill, N.Y.	31 May - 15 Jun 31 May - 15 Jun 31 May - 14 Jun
HHC (-), 221 Engr Gp 204 Engr Bn (Const)	Camp Smith, Peekskill, N.Y.	14 Jun - 29 Jun 14 Jun - 28 Jun

INCLOSURE 13 (2)

UNIT	LOCATIONS	INCLUSIVE DATES
Empire State Military Academy	Camp Smith, Peekskill, N.Y	26 Jul - 9 Aug
HHD, NYARNG		26 Jul - 9 Aug
199 Army Band		26 Jul - 9 Aug
138 Pub Info Det		26 Jul - 9 Aug
Clr Plat, 243 Med Co		25 Jul - 9 Aug
HHD, NYARNG	Various	Various

The following officers are designated as training site representatives and Deputy Post Commander during the periods indicated, for units performing Annual Field Training at Camp Smith, Peekskill, New York:

COL RALPH J. HUNTINGTON IG 31 May - 14 Jun 1969
HHD, NYARNG

CCL ARTHUR G. ECKERT Armor 14 Jun - 28 Jun 1969
HHD, NYARNG

COL RALPH J. HUNTINGTON IG 26 Jul - 9 Aug 1969
HHD, NYARNG

EMPIRE STATE MILITARY ACADEMY

BRANCH SCHOOLS

Branch School 1*	Camp Smith, Peekskill, New York
COL Martin L. Neary, Commandant	
Branch School Number 2	643 Park Avenue New York, New York
LTC Robert J. Dillon, Commandant	
Branch School Number 3	1650 15th Street Troy, New York
COL Helmut J. Haag, Commandant	
Branch School Number 4	236 W. Jefferson Street Syracuse, New York
COL Howard G. Garrison, Commandant	
Branch School Number 5	184 Connecticut Street Buffalo, New York
COL Murray Kitt, Commandant	

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

ENROLLMENT (Beginning of Phase II, October 1969)

BRANCH SCHOOLS	NYARNG	USAR	TOTAL
# 2 New York City	47	2	49
# 3 Troy	17	1	18
# 4 Syracuse	16	8	24
# 5 Buffalo	31	6	37
TOTAL	<u>111</u>	<u>17</u>	<u>128</u>

INCLOSURE 14

EMPIRE STATE MILITARY ACADEMY

GRADUATES

YEAR	OCS GRADUATES	NCO ENROLLMENT
1952	226	
1953	150	
1954	100	
1955	80	
1956	None	*
1957	42	280
1958	69	270
1959	110	None
1960	69	None
1961	141	238
1962	94	260
1963	126	265
1964	103	373
1965	166	375
1966	233	400
1967	202	411 (E2/E4/E5)
1968	178 (19 USAR)	151 (E5/E6)
1969	<u>74 (5 USAR)</u>	<u>195 (E4/E5/E6/E7)</u>
	TOTALS	
	2,163	3,218
1970	100 (Estimated)	300 (Estimated)

* (Date Program Established Figure not available)

EMPIRE STATE MILITARY ACADEMY

STATISTICS

Officer Candidate Class 1968 - 69 Graduates commissioned in the following branches of service;

Infantry	20
Armor	9
Field Artillery	12
Ordnance	8
Signal	7
Military Police	2
Engineer	3
Transportation	3
Medical Service	1
Air Defense	1

Officer Candidate Class 1969 - 70 enrollment at start of Phase II, by Branch School.

BRANCH SCHOOL	NYARNG	USAR	TOTAL
# 2 (NY City)	47	2	49
# 3 (Troy)	17	1	18
# 4 (Syracuse)	16	8	24
# 5 (Buffalo)	<u>31</u>	<u>6</u>	<u>37</u>
TOTALS	111	17	128

Non-Commissioned Officer course curriculum and hours, 1969.

SUBJECT	BASIC NCO (E4 - E5)	SENIOR NCO (E6-E7)
Methods of Instruction	20 Hrs	15 Hrs
Military Leadership	29 Hrs	25 Hrs
Leadership Field Problem Test	8 Hrs	8 Hrs
Map Reading	19 Hrs	16 Hrs
Drill and Command	14 Hrs	14 Hrs
Comprehensive Examination	2 Hrs	2 Hrs
Small Unit Tactics	<u>12 Hrs</u>	<u>24 Hrs</u>
TOTALS	104 Hrs	104 Hrs

Total enrollment and completion of NCO courses:

	BASIC NCO	SENIOR NCO	TOTAL
Enrolled	160	35	195
Number successfully completed course	155	27	182
Failed course	4	8	12
Relieved from course	1	—	1

Student enrollment programmed for Camp Smith, 15-29 August 1970:

Phase I, OCS	300 (250 NYARNG & 50 USAR)
Phase III, OCS	100
NCO (Basic Course)	<u>300</u>
TOTAL	700

DIVISION OF MILITARY AND NAVAL AFFAIRS

EMERGENCY PLANS

NEW YORK AREA COMMAND (NYACOM)

PURPOSE

To provide Military Support to Civil Defense within the State of New York or contiguous states on order, in the event of a National Emergency involving conventional, Nuclear, Chemical or Biological weapons which require NYACOM to be activated.

MISSION

Plan for, coordinate and control the employment of forces and resources of the Military services made available to provide temporary military assistance to civil authorities in a Civil Defense Emergency in the State of New York. Be prepared to execute independent actions when civil control is destroyed or inoperable; be prepared, on order to support civil defense emergency operations in adjacent states.

NEW YORK MILITARY EMERGENCY PLAN (NYMEP)

PURPOSE

To provide for alert and mobilization of State Military Forces into active State or Federal Service.

MISSION

Plan for the orderly alert and mobilization of all or part of the State Military Forces, coordinate and control the employment of forces and resources of the military made available to conduct domestic emergency relief operations or civil disturbance operations when requested by civil authority, when directed by higher headquarters, or when necessary to preserve order and protect lives and property

EMERGENCY EMPLOYMENT OF ARMY AND OTHER RESOURCES Armory Fallout Shelter

PURPOSE

The Armory Fallout Shelter Utilization Directive provides for the continuity of the State Military Forces during nuclear environment. All elements of the Division of Military and Naval Affairs are involved in the support of planning and execution of this program.

MISSION

To provide individual fall out protection for personnel on the State Military Forces.

Use of Troops, Equipment and Facilities New York State Military Forces

PURPOSE

Prescribes procedures for requesting staff Military assistance when local resources have been exhausted.

AID TO CIVIL AUTHORITIES - (OPERATION PLAN SKYHAWK)

PURPOSE

To provide a plan for assistance to civil authorities in the event of civil disturbances and provide plans for rapid alert, mobilization and movement of troops to critical areas in order to control and prevent spread of disorders.

MISSION

On order of the Governor of the State of New York, Military Forces of the State of New York will assist law enforcement agencies to maintain or restore law and order by rapid and positive action in the commitment of troops.

EQUIPMENT

To provide mission capability, it was necessary to procure special "Riot Control" associated equipment over and above normal issued items. This equipment procurement was supported by both federal and state funds. A few examples of specialized equipment includes - special night lighting devices, special chemical items, and special purpose weapons. To enhance the communications capability, purchases of Single Side Band Radio Transceiver has been made and are presently incorporated in the State Administrative communications net. Single side band transceiver radios have been purchased with Federal funds amounting to approximately \$20,000.00.

Guidelines for special civil disturbance training, on a continuing basis, have been instituted with emphasis placed on special schooling for senior officers. In consonance with school training, the Department of the Army established a special one week course at the United States Army Military Police School, Ft. Gordon, Georgia. This school has been conducted concurrently on a weekly basis since 1 February 1968.

Attendees at the school represent the military, Federal, State and local law enforcement agencies throughout the United States for the purpose of learning ways and means of coping with civil disturbance problems. To date, a total of forty (40) military officer personnel of the Division of Military and Naval Affairs have attended this course and as quotas become available, participation in this program will continue.

INCLOSURE 17 (2)

DIVISION OF MILITARY AND NAVAL AFFAIRS

CHRONOLOGY OF EMERGENCY ACTIONS

- 9 Feb — Snow Emergency, Newburgh — Kingston area Armories opened for snow bound people in Newburgh, Kingston Leeds and Catskill.
- 9 — 12 Feb — Snow Emergency. Jamaica Armory opened to house 348 individuals for a three day period.
- 11 — 13 Feb — Snow Removal, Peekskill. Equipment with operators loaned to Peekskill, to clear snow from city areas.
- 30 May — 2 Jun — Civil Disturbance, Buffalo. No involvement of State Military Forces but preparation completed.
- 15 — 16 Aug — Woodstock Festival, White Lake. Preparation for Aid to Civil Authorities Mission - no action.
- 13 Sep — Four Alarm Fire, Auburn, State Armory opened for possible evacuees. Declaration of emergency was rescinded at 0215 hrs 14 Sep. No evacuees housed overnight.
- 26 Dec — Snow Emergency, Cortland. State Armory opened for emergency housing.
- 29 — 31 Dec — Snow Emergency, Ticonderoga. Mayor of Ticonderoga declared an emergency and requested assistance from Division of Military and Naval Affairs thru Civil Defense. The Governor's Office approved the request. The 188th Engineer Co. (Dump Trk) was alerted and called to State Active Duty in an Aid to Civil Authorities mission. Two (2) Officers, 1 Warrant Officer 56 Enlisted men participated in the snow removal operation. An Emergency Operations Center (EOC) was established at the Public Security Building, State Campus, Albany, during this period.

DIVISION OF MILITARY AND NAVAL AFFAIRS

PERSONNEL SECURITY ACTIONS PROCESSED

ISSUED:

TOP - SECRET	284
SECRET	860
CONFIDENTIAL	123
CRYPTOGRAPHIC ACCESS	63
VALIDATIONS	459
NATIONAL AGENCY CHECKS	16
FORM 873 PROCESSED	1107
	<hr/>
TOTAL	2,912

CASES PENDING:

987

GRAND TOTAL 3,899

ARMY NATIONAL GUARD

UNITED STATES PROPERTY AND FISCAL OFFICE STATISTICS

STOCK STATUS	1969
Number of Shipping Documents prepared	1,948
Money value of excess shipment	\$ 10,749,986.
Number of requisitions prepared for depot	23,988
Number of Release / Receipt Documents received and processed	26,018
Number of subsistence vouchers received and processed to local Federal Commissaries	673
Number of local purchases processed	755
Number of Turn-in documents received	4,294
Number of Turn-in documents processed	3,496
 TRANSPORTATION	
Transportation Requests issued for ARNG and civilian travel	412
Transportation Requests issued for Annual Field Training	60
Transportation Requests issued for other appropriations (Primarily RFA Trainees)	3,478
Meal Tickets issued for ARNG personnel	15
Meal Tickets issued for other appropriations (Primarily RFA Trainees)	850
Bills of Lading issued (funds allocated this office)	274
Bills of Lading issued citing other appropriations (Primarily excess property & special programs)	195
Bills of Lading issued for Annual Field Training	25
Bills of Lading accomplished for incoming shipment	1,047

REPORTS AND EDITING

Documents received	105,025
Documents processed	98,216
Number of changes generated in ESR system	29,075
Number of documents processed in connection with ammunition requirements	7,568
Number of Inventory Adjustments processed	64

*Not included in figure reported under documents processed

WAREHOUSE

The following table indicates by Warehouse the incoming and outgoing shipments handled by Warehouse personnel during the past year.

ARSENAL WAREHOUSE

Issues processed	46,762
Turn-ins processed	3,527
ASD from Depot processed	4,406
Excess shipments processed	682
Weight handled lbs	25,785,467
Number of line items handled	55,442
Number of pieces processed	47,988
Number of trips made	2,026
Number of miles traveled	191,625
Number of stops made	4,470
Number of man-hours driven	7,241

ROCHESTER WAREHOUSE

Issues processed	11,927
Turn-ins processed	1,719
ASD from Depot processed	3,580
Excess shipments processed	1,135

Weight handled, lbs	31,609,603
Number of line items handled	14,927
Number of pieces processed	40,999
Number of trips made	550
Number of miles traveled	43,466
Number of stops made	2,73
Number of man-hours driven	2,627

PEEKSKILL WAREHOUSE

Issues Processed	641
Turn-ins processed	334
ASD from Depot processed	258
Excess shipments processed	202
Weight handled lbs	10,387,348
Number of line items handled	2,268
Number of pieces handled	18,858
Number of trips made	378
Number of miles traveled	5,790
Number of stops made	525
Number of man-hours traveled	705

The following is a combined tabulation pertaining to all Warehouse branch activities during this period.

Documents completed	75,169
Number of pieces handled	104,845
Total Weight handled in lbs	67,782,418
Number of line items handled	72,637
Number of trips made	2,954
Number of miles traveled	240,881

Number of stops	7,732
Number of man hours driven	10,573

SUB WAREHOUSE ACCOUNT A

Number Document Processed	14,151
Number Incoming Documents processed to Depot	15,956
Number of pieces	6,099
Total Weight handled (lbs)	580,302
Number line items handled	28,107

SUB WAREHOUSE ACCOUNT B

Number Documents Processed	11,125
Number Incoming Documents Processed to Depot	12,550
Number of pieces	5,780
Total Weight handled (lbs)	407,848
Number line items handled	20,563

SUB WAREHOUSE ACCOUNT C

Number Documents Processed	12,449
Number Incoming Documents Processed to Depot	13,734
Number of pieces	7,413
Total Weight handled (lbs)	307,902
Number line items handled	22,999

COMPTROLLER

Budgetary funding for the NYARNG in FY 1968 was \$20,754,223. The FY 1969 funding was \$23,880,585. The Army National Guard drill payroll for FY 1969 was \$11,117,680.

During FY 1969 there was an average of 1449 Federally paid technicians in the ARNG.

A total of 2,164 actions for supplies and services were prepared by this section for the total value of \$622,268.00.

Service Contracts as follows and in the amounts indicated plus changes were prepared in part and issued:

Service Contracts (Air)	\$ 816,700.00
Army NG Svc Contracts (Various)	504,533.00
Army NG AFT Contracts (Various)	87,700.00

Construction contracts for various locations as follows:

7 each - money value	117,889.00
----------------------	------------

Contracts for other than constructions, such as laundry services, refuse removal etc., were prepared and issued as follows:

4 each	35,971.00
--------	-----------

Utilities contracts for Hercules Sites covering electric and water for which this office has administrative responsibility are as follows: (31 Dec 69)

Electricity 6 each	total money	109,351.00
Water 6 each	total money	2,757.00

Refuse contracts for Hercules Sites which had been consummated by this office to include Administrative responsibilities are as follows:

5 each	total money value	6,552.00
--------	-------------------	----------

Communications for all Federal telephone and TWX machines as follows:
(31 Dec 69)

Telephones	39 each		
TWX Machines	2 each	Total money	\$ 36,674.00
Switchboard 608A1	1 each		

A total of 224 medical and physical examination files were processed for this period for the total money value of \$ 29,679.00

Charge accounts were prepared and issued to OMS in the amount of 147 each for a total money value of \$ 43,500.00

Allotment of Federal Funds, totaling \$23,880,585 was received by this State from the National Guard Bureau during the Federal Fiscal Year 1969. Expenditures are detailed in Inclosure, Army National Guard, Comptroller, Federal Budget, Fiscal Year 1969.

ARMY NATIONAL GUARD
STATE PROPERTY ACCOUNTING DATA

As of 31 December 1969 the following records were being maintained:

3,555 Active Stock Record Accountability Cards

232 Memorandum Receipt Accounts. This includes 134 State Armory (SA) accounts and 98 State Guard (SG) accounts.

1,373 Cards in the Weapons Serial Number File

625 Cards in the Typewriter Serial Number File.

3,485 Vouchers were processed during this period. Disposition of Unserviceable and Excess property during the period continued at a normal rate, indicating again, as in the previous period, that the State Quartermaster's policy for reducing the quantity of excess and obsolete property is a practical program and is achieving the desired results.

Regular and Special inventories with Armory Custodians and State Guard Responsible Officers amounted to 232 during 1969. Processing of these inventories required reconciliation with the records of the State Quartermaster and Adjustment of discrepancies, if any. A number of the Inspections and Surveying Officers reports accompanying the inventories required additional investigation, clarification or follow-up action.

Additionally, the Annual Droppage Allowance of \$25.00 authorized each Property Custodian for armories throughout the State for Operational losses of minor non-expendable supplies amounted to \$1809.70 in annual charges.

The redistribution and utilization of State property through publication of "Excess Serviceable Availability Listings" has proved quite successful. As a result of this activity, 122 line items (consisting of 1,167 individual articles) were reported as "excess - serviceable" during the current period. Of this total, 89 individual articles were laterally transferred to installations having a requirement for same.

DIVISION OF MILITARY AND NAVAL AFFAIRS

RELIEF VOUCHER ACTIVITIES

Reports of Survey Statements Charges, Quarterly Reports of Operational Losses.	1969				1968			
	ARMY NG		AIR NG		ARMY NG		AIR NG	
	NO	VALUE	NO	VALUE	NO	VALUE	NO	VALUE
Received During Year	126	145,237.82	8	2,424.14	105	134,743.57	18	6,191.29
Closed During Year	102	101,646.27	5	940.19	101	134,016.43	18	6,191.29
In Process at End of Year	24	43,591.55	3	1,483.95	4	727.14	0	-0-
Paid from State Credit During Year	1	99.59	0	---	0	---	0	---
Balance of State Credit at End of Year				73,807.42				73,907.01
Claims Made Against Bonds	2	1,189.15	0	---	2	313.00	0	---
Collection on Bond Claims	2	313.00	0	---	1	67.70	0	---
Collection from Military Funds During Year	0	---	0	---	0	---	0	---
Collection on Forms 362 and 1131 as Result of Approved R/S	11	3,877.94	0	---	26	5,507.18	0	---
QROL Processed	186	19,279.73	0	---	261	12,281.38	0	---

AS OF 31 DECEMBER 1969

INCLOSURE 22

DIVISION OF MILITARY AND NAVAL AFFAIRS

NON MILITARY USES OF ARMORIES - 1969

DIVISION OF MILITARY AND NAVAL AFFAIRS
STATE FLAG ISSUE

A total of 2,387 requests for various sizes flags was received in 1969 from Federal agencies, other states, municipalities, organizations, and individual sources.

- 150 - Miniature New York Flags
- 2,218 - New York State and United States Flags (3' X 5' variety)
- 19 - New York State and/or United States Flags issued on a loan basis.

An increase of 513 requests for New York State Flags (3' X 5') over 1968, was due to the Division of Military and Naval Affairs policy of sending one free of charge upon request from any member of the U.S. Military Forces serving outside the Continental United States. Announcements in local newspapers and referral of constituents by legislators contributed to this increase.

DIVISION OF MILITARY AND NAVAL AFFAIRS

ANALYSIS OF CONTRACT VOLUME

	1966		1967		1968		1969	
REPAIR and MATERIAL CONTRACTS	2,639	\$ 343,747	2,433	\$ 274,366	2,327	\$ 333,883	800	\$ 213,823
REHABILITATION CONTRACTS	38	527,763	34	339,328	64	779,067	45	515,050
CAPITAL IMPROVEMENTS	11	568,527	27	1,501,854	19	584,303	36	7,334,560
STATE - FEDERAL ARMORY CONSTRUCTION	----	-----	--	-----	--	-----	4	963,550
STATE - FEDERAL NON - ARMORY CONSTRUCTION	----	-----	--	-----	4	170,192	1	112,428
FEDERAL - ARMY NATIONAL GUARD	2	12,176	13	24,965	26	62,392	18	38,006
FEDERAL - AIR NATIONAL GUARD	8	151,701	14	191,733	10	192,827	9	143,383
TOTAL	2,698	\$ 1,603,914	2,521	\$ 2,332,246	2,450	\$ 2,122,664	913	\$ 9,320,800

INCLOSURE 25

**DIVISION OF MILITARY AND NAVAL AFFAIRS
FACILITIES ENGINEERING
STATE APPROPRIATIONS**

REQUESTED

The Capital Outlay and the Rehabilitation and Improvements Programs submitted to the Division of the Budget for Fiscal Year 1969 - 70 are as follows:

20 Capital Outlay Projects	\$ 3,200,000.
61 Rehabilitation and Improvement Projects	747,000.

Included in the Capital Outlay request is an item for Continuation of the Camp Smith Modernization Program at \$ 1,813,000.

This consists of:

New Electric Service and Electric Distribution System	\$ 176,000.
Enlisted Men's Service Building	1,075,000.
Enlisted Men's Recreation Area and Grounds Improvement	400,000.
Emergency Generator - Barracks Building 504	30,000.
Public Rest Facility	22,000.
Officers Recreation Area and Grounds Improvement	110,000.

In addition to the above, the sum of \$650,000. was again requested from the Civil Defense Commission to be used for the purpose of Installation of Emergency Generators in 87 armories.

CURRENT

Funds made available by the Legislature in Fiscal Year 1969-70 for Military Construction requirements are as follows:

Capital Outlay	\$ 712,000.
Camp Smith Modernization	452,000.
Rehabilitation and Improvements	811,685.
TOTAL	\$ 1,975,685.

During the year 1969, work continued on the Modernization of Camp Smith as follows:

Officers Quarters and Mess Facilities 55% Complete	\$ 1,073,516.
--	---------------

DIVISION OF MILITARY AND NAVAL AFFAIRS

CONSTRUCTION PROGRAMS

STATE-FEDERAL CONSTRUCTION

This program was suspended in 1964, but the freeze was lifted in 1968 and significant progress was made during 1969 in advancing the following projects:

321 Manor Road, Staten Island - Conversion of Motor Vehicle Storage Building to 3 Organizational Maintenance Shops. Construction was completed and the facility occupied early in 1969.

321 Manor Road, Staten Island - Alterations and Expansion of Existing Armory. Contracts were awarded for \$963,000. Construction will be completed early in 1970.

Annual Field Training Equipment Pool, Camp Drum - Expansion of Maintenance Facilities. Contracts were awarded for \$112,000. Completion is scheduled for June 1970.

Troy - Construction of Replacement Armory. This proposed project to replace the existing Troy and Cohoes Armories is included in the Federal FY 70 MCARNG Program at a Federal Share of \$399,000. Negotiations continued with Rensselaer Polytechnic Institute (RPI) for the funds required to supplement the Federal Share, for which the school would receive the existing Troy Armory. The Austin Company, Architect - Engineers, started preparation of preliminary plans for RPI with a cost target of approximately \$2,000,000.

Dunkirk - Alterations and Expansion of Existing Armory. This project is included in the Federal FY 70 MCARNG Program. It is expected that plans and specifications will be completed and construction work started in the Summer of 1970.

Auburn - Construction of Organizational Maintenance Shop. Status same as Dunkirk.

Bayshore - Patchogue - Nesconset - Minor FY 70 MCARNG Projects are under design. Construction is expected to start in the Spring of 1970.

Kingsbridge Road, Bronx - Construction of 2 Organizational Maintenance Shops on Drill Hall Floor and Camp Smith, Peekskill - USP&FO Ammunition Facilities. Both projects are included in the Federal FY 71 MCARNG Program. It is expected that plans and specifications will be completed and construction started late in 1970.

STATE CONSTRUCTION

125 West 14th Street, New York City - Construction of New Armory, Contracts were awarded for \$5,273,000. Completion is scheduled for April 1971.

FEDERAL CONSTRUCTION

ARMY NATIONAL GUARD FACILITIES

Support was authorized by the Federal Government during 1969, amounting to \$41,063.00 for 12 minor projects at Maintenance Facilities throughout the State.

AIR NATIONAL GUARD FACILITIES

Roslyn ANG Base - Construction of New Ground Support Equipment Building. The project is included in the FY 70 Military Construction Program at an estimated cost of \$219,000. It is expected that plans and specifications will be completed and construction started by Spring 1970.

NAVAL MILITIA FACILITIES

Five rehabilitation projects totaling \$60,000. were submitted to the Department of the Navy for approval and Federal funding support. However, non were approved as of the end of 1969. These projects were located at Buffalo, New Rochelle, Whitestone and Oswego. Planning continued for replacement of the Staten Island Naval Militia Armory. Status of replacement of Brooklyn and other armories remained unchanged as no progress was reported.

DIVISION OF MILITARY AND NAVAL AFFAIRS

FACILITY OPERATIONS BRANCH

STATISTICAL DATA

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

ARNG Armories	83
Naval Militia Armories	13
Combined Support Maintenance Shop	3
Organizational Maintenance Shop Locations	35
United States Property and Fiscal Office	2
Army Aircraft Support Activity	2
Army Aircraft Flight Activity	1
Annual Field Training Equipment Pool (Camp Drum).	1
Ranges	10
State Camp (Camp Smith)	1
TOTAL	151

DIVISION OF MILITARY AND NAVAL AFFAIRS

STATE MAINTENANCE OFFICE

STATISTICAL DATA

The total funds expended in support of the maintenance program for repair parts and contractual repair was \$ 604,595.00.

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

Truck and truck tractors 1/4 - 10 ton	4,325
Combat vehicles	545
Switchboards, radios & radar, etc.	10,968
Engr Construction Equipment	205
Artillery Weapons	617

In addition to the above, the Shops support over 30,000 small arms weapons; 6,500 sighting & fire control equipment, 2,600 trailers, etc.

During the period 129 Command Maintenance Management inspections were performed on all units and maintenance facilities in the State.

During the year the following work was completed by the three CSMSs:

Category	Items Completed	Average Hrs per job	Average National Std
S. A.	13078	1.635	1.285
Arty	752	7.52	7.520
Instr.	1535	2.15	2.964
Tank - Auto	2737	17.10	20.000
Electronics	5768	3.37	4.688

DIVISION OF MILITARY AND NAVAL AFFAIRS

LOAN OF MOTOR VEHICLES TO POST OFFICE

Military motor vehicles, as indicated below, were loaned to local post offices for distribution of mail during the Christmas season.

TYPE VEHICLE	QTY	INCL DATES OF LOAN	TOTAL MILEAGE TVL DURING PD OF LOAN	ADDRESS OF POST OFFICE
42d Inf Div				
Truck, Cargo 3/4 Ton	2	8 Dec - 29 Dec	324	Freeport
Truck, Cargo 3/4 Ton	1	1 Dec - 31 Dec	313	Patchogue
Truck, Cargo 3/4 Ton	1	9 Dec - 31 Dec	513	Islip Terrace
EOH				
Trk Util 1/4 T M38 A 1	1	15 Dec - 6 Jan	384	Watervliet
Trk Cargo 3/4 T	1	16 Dec - 30 Dec	136	Peekskill
Trk P - U 1 T Comm	2	11 Dec - 2 Jan	993	Troy
Trk P - U 1 T Comm	4	22 Dec - 7 Jan	1200	Latham
Trk P - U 1 T Comm	5	10 Dec - 31 Dec	1872	Buffalo
Trk Cargo 2 - 1/2 T	1	8 Dec - 30 Dec	365	Yonkers
27th Bde				
Trk 1 Ton Comm	1	8 Dec - 2 Jan	415	Saugerties
Trk 1 Ton Comm	1	8 Dec - 2 Jan	386	Rhinebeck
Trk 1 Ton Comm	1	15 Dec - 26 Dec	417	Olean
2/209th Arty (N-H)				
Trk Carryall Comm	1	2 Dec - 30 Dec	725	Buffalo
Trk Panel Comm	1	2 Dec - 30 Dec	739	Buffalo
TOTALS	23		8782	

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

FEDERAL FISCAL YEAR 1969

STATE FISCAL YEAR 1968-69

Federal Support \$57,313,490.00

State Support \$12,048,119.00

Operating

(Army) 34,857,623.00

Operating 8,315,548.00

(Air) 16,088,067.00

Other Charges 753,969.00

(Navy) 6,367,800.00

Construction

Construction - 0-

(Appropriation) 2,978,602.00

TOTAL SUPPORT

\$69,361,609.00

DIVISION OF MILITARY AND NAVAL AFFAIRS
STATE APPROPRIATIONS

State appropriations for the Fiscal Year 1968 -- 69, exclusive of Capital Construction appropriations amounted to \$ 9,129,486.00, of which \$ 9,069,517.00 was expended for the following purposes:

TOTAL PERSONAL SERVICE	\$ 6,147,072.00
Other than Personal Service:	
Supplies and Materials	\$ 685,482.00
Travel	\$ 111,620.00
Contractual Services	\$ 1,008,577.00
Equipment	\$ 48,985.00
	<hr/>
TOTAL OTHER THAN PERSONAL SERVICE	\$ 1,854,664.00
Special Departmental Charges:	
Allowance to Headquarters	\$ 57,350.00
Allowance to Organizations	\$ 256,462.00
Indemnities	-0-
Disability Claims	-0-
	<hr/>
TOTAL SPECIAL DEPARTMENTAL CHARGES	\$ 313,812.00
Other Charges:	
State Share National Guard Service Contract	\$ 281,845.00
Pensions, Payments to Persons Eligible under Provisions of Military Law	\$ 472,124.00
	<hr/>
TOTAL OTHER CHARGES	\$ 753,969.00
 TOTAL STATE SUPPORT EXCLUDING CONSTRUCTION	 \$ 9,069,517.00

ARMY NATIONAL GUARD
FEDERAL BUDGET
FISCAL YEAR 1969

<u>Pay and Allowances, Active Duty</u> <u>for Training, Officers</u>		\$ 1,130,145
Basic Pay	\$ 877,001	
Basic Allowance for Quarters	143,024	
Basic Allowance for Subsistence	61,272	
Other ACDUTRA Pay (Hazardous duty pay, etc.)	9,658	
Contribution to FICA	39,190	
<u>Pay and Allowances, Active Duty</u> <u>for Training, Enlisted Personnel</u>		\$ 4,067,403
Basic Pay	\$ 3,283,173	
Basic Allowance for Quarters	616,228	
Basic Allowance for Subsistence	12,397	
Other ACDUTRA Pay (Hazardous duty pay, etc.)	\$ 2,819	
Contribution to FICA	152,786	
<u>Individual Clothing and Uniform</u> <u>Gratuities, Officers</u>		\$ 55,450
Initial Allowance	37,250	
Maintenance Allowance	18,200	
<u>Individual Clothing and Uniform</u> <u>Gratuities, Enlisted Personnel</u>		500,613
<u>Subsistence of Enlisted Personnel</u> <u>Active Duty for Training</u>		644,166
Field Rations	526,085	

Combat Rations	60,056	
Travel Rations	58,025	
<u>Subsistence of Enlisted Personnel</u>		
<u>Inactive Duty Training</u>		358,049
<u>Travel, Active Duty for Training, Officers</u>		14,343
<u>Travel, Active Duty for Training, Enlisted</u>		83,195
<u>Individual Clothing and Uniform</u>		
<u>Gratuities, Enlisted Personnel</u>		254,568
<u>Pay and Allowances, Active Duty</u>		
<u>for Training, Officers</u>		271,389
(School Training)		
Army Service Schools	183,599	
Army Area & Overseas Command Schools	\$ 82,520	
Air Defense Training	5,270	
<u>Pay and Allowances, Active Duty for</u>		
<u>Training, Enlisted Personnel</u>		\$ 60,587
Army Service Schools	25,774	
Army Area Overseas Command School	9,475	
Air Defense Training	25,338	
<u>Individual Clothing and Uniform</u>		
<u>Gratuities, Officers</u>		500
<u>Individual Clothing and Uniform Gratuities</u>		
<u>Enlisted Personnel (Army Service Schools)</u>		200
<u>Subsistence of Enlisted Personnel</u>		2,209
<u>Travel, Active Duty for Training</u>		
<u>Officers</u>		102,471
Army Service Schools	69,127	
Army Area & Overseas Command School	29,552	

INCLOSURE 33 (2)

Air Defense Training	3,792	
<u>Travel, Active Duty for Training,</u> <u>Enlisted Personnel</u>		12,669
Army Service Schools	5,455	
Army Area & Overseas Command School	3,249	
Air Defense Training	3,965	
<u>Pay and Allowances, Active Duty</u> <u>For Training, Officers</u> (Special Training)		35,091
National Matches	\$ -0-	
Major Command Matches	701	
Air Defense - SNAP	8,626	
Ferrying of Aircraft	800	
Pre-Camp Conference	16,758	
Escort Assignment	-0-	
Other Miscellaneous Special Training	7,553	
Air Def Conf & Ex	653	
<u>Pay and Allowances, Active Duty</u> <u>for Training, Enlisted Personnel</u> (Special Training)		\$ 24,451
National Matches	-0-	
Major Commands Matches	2,775	
Air Defense - SNAP	21,630	
Pre-Camp Conferences	-0-	
Escort Assignment	46	
Other Miscellaneous Special Training	-0-	
Pay and Allowances and FICA, Enforcement Tours	-0-	
Air Defense Conf & Ex	-0-	

<u>Travel, Active Duty for Training</u>		
<u>Officers</u>		14,889
National Command Matches	-0-	
Major Command Matches	-0-	
Air Defense - SNAP	3,947	
Ferrying of Aircraft	\$ 81	
Pre-Camp Conferences	2,480	
Escort Assignment	-0-	
Other Miscellaneous Special Training	570	
Air Defense Conf & Ex	469	
Per Diem Expenses	7,342	
<u>Travel, Active Duty for Training</u>		
<u>Enlisted Personnel</u>		\$ 25,112
National Matches	-0-	
Major Command Matches	-0-	
Air Defense - SNAP	22,476	
Ferrying of Aircraft	-0-	
Pre-Camp Conferences	-0-	
Escort Assignment	46	
Other Miscellaneous Special Training	-0-	
Enforcement Tours	-0-	
Per Diem Expenses	2,590	
<u>Disability and Hospitalization Benefits,</u>		
<u>Officers</u>		25,265
<u>Disability and Hospitalization Benefits,</u>		
<u>Enlisted Personnel</u>		21,345
<u>Training Operations, Personnel Compensation &</u>		
<u>Benefits</u>		3,804,890
Personnel Compensation	3,605,380	
Personnel Benefits	199,510	

Command Inspection Travel	\$	1,659	
Tvl, P/D Schls Tech Status			26,603
<u>Other Training Aids and Materials</u>			11,136
Staff Training Programs Materials	\$	2,900	
Training Aids & Devices		6,112	
Target & Target Materials		2,124	
<u>Miscellaneous Training Supplies and Services</u>			167,571
Rental of Bivouac Sites		1,050	
Engineer Construction Material AFT		4,521	
Miscellaneous Supplies & Services AFT		61,635	
Miscellaneous Supplies & Services IDT		2,700	
Entry Fees, National Matches		--0--	
Facilities for Training (Base)		97,665	
<u>Opening, Operating & Closing State Camps</u>			43,499
<u>Air Defense Operations</u>			
<u>Personnel Compensation</u>			3,745,511
<u>Personnel Benefits</u>			238,669
<u>Operating Services & Supplies & Travel of Personnel</u>			28,491
Supplies & Equipment		10,275	
Travel & Transportation of Personnel		1,815	
Petroleum, Oil & Lubricants		5,940	

Communication Services	\$ 10,461	
<u>Operation & Maintenance of Facilities</u>		\$ 166,634
Maintenance of Facilities	7,438	
Utilities	159,196	
<u>Logistical Support</u>		
<u>Personnel Compensation</u>		4,223,539
Personnel Compensation, OMS Technicians	1,284,329	
Personnel Compensation, Support Maintenance Technicians	1,915,890	
Personnel Compensation, USP&FO Technicians	1,023,320	
<u>Personnel Benefits</u>		238,139
Personnel Benefits, OMS Technicians	76,141	
Personnel Benefits, Support Maintenance Technicians	103,299	
Personnel Benefits, USP&FO Technicians	58,699	
<u>Travel & Transportation of Personnel</u>		96,563
Organizational Travel Technicians	30,592	
USP&FO Travel Technicians	21,295	
Support Maintenance Travel	20,266	
Other Travel	24,410	
<u>Organizational Clothing & Equipment</u>		1,225,420
Equipment End Items	366,018	
Equipment Components & Accessories of Equipment End Items	272,314	

Organizational Clothing & Equipment	\$ 448,621	
Operating Supplies	138,467	
<u>Repair Parts, Materials & Contractual Services</u>		\$ 679,209
Repair Parts Other than FTECS and Aircraft	448,508	
Repair Parts, FTECS	127,038	
Repair Parts, Fixed Wing Aircraft	28,132	
Repair Parts, Rotary Wing Aircraft	45,225	
Contractual Repair, Other than Aircraft	29,413	
Contractual Repair, Fixed Wing Aircraft	832	
Contractual Repair, Rotary Wing Aircraft	61	
<u>Petroleum, Oil & Lubricants</u>		345,302
POL, Other than Aircraft AFT	174,809	
POL, Other than Aircraft, IDT	55,254	
POL, Aircraft	24,091	
POL, Administrative & IntraState Deliveries	91,148	
<u>Transportation Services</u>		107,881
Transportation AFT	15,227	
Return of Material to the SMSF (DSA)	--0--	
Transportation Other than Return of Excess Equipment	92,654	
<u>Communications Services</u>		18,885

Communication AFT	\$	1,189	
Communication Administrative		17,696	
<u>Other Supplies, Equipment & Services</u>			\$ 161,520
Miscellaneous Services, AFT		21,514	
Miscellaneous Services, IDT		3,249	
Cleaning, Repair and Alteration		15,727	
Packing & Crating		9,833	
Burial Expenses		-0-	
Rental of Office Equipment Other than ADP		4,930	
Stationery and Office Supplies		55,194	
Other Administrative Expenses		1,667	
Rental of ADP Equipment		41,622	
Trans ADP Equipment		-0-	
Card & Paper Stock for ADP Equipment		3,582	
Misc ADP Expenses		4,202	
<u>Operation and Maintenance of Facilities</u>			432,363
Service Contracts, Operations		171,300	
Service Contracts, Maintenance and Repair		220,000	
Minor R&U Projects		2,765	
Major R&U Projects		38,298	
<u>State Headquarters Activities</u>			152,860
Personnel Compensation		145,236	

Personnel Benefits	\$ 7,624	
<u>Military Support of Civil Defense</u>		\$ 93,118
Personnel Compensation	73,963	
Personnel Benefits	3,654	
Travel of Personnel	607	
Office Supplies and Equipment	12,501	
Communications	477	
Miscellaneous Expenses	1,916	
<u>Medical Expenses</u>		26,371
Initial Physical Examination, Army National Guard Officers	68	
Other Physical Examinations, Army National Guard Officers	133	
Initial Physical Examinations, Army National Guard Enlisted Personnel	2,920	
Other Physical Examinations, Army National Guard Enlisted Personnel	2,846	
Medical Care, Army National Guard	20,404	
<u>TOTAL ARMY NATIONAL GUARD</u>		23,739,943
In addition to Federal support funds by NGB, listed above		
Inactive Duty for Training Pay (Drill Pay amounted to)		11,117,680
		<u>\$ 34,857,623</u>

**AIR NATIONAL GUARD
UNIT STRENGTHS ***

	OFF	AIRMEN	AGGREGATE
HEADQUARTERS NYANG	19	9	28
274 MBL COMM SQ	9	157	166
213 GEEIA SQ	6	116	122
552 AF BAND	1	32	33
201 WEA FL	2	14	16
102 AMED EVAC FLT	11	33	44
137 AMED EVAC FLT	4	22	26
105 TAC AIR SUP GP	23	89	112
137 TAC AIR SUP SQ	46	193	239
105 COM SUP SQ	16	113	129
105 SUP SQ	4	65	69
105 TAC DISP	6	16	22
105 COMM FLT	1	18	19
105 CIV ENG FLT	3	63	66
HQ 106 AIR REF WG	17	24	41
HQ 106 AIR REF GP	16	27	43
102 AIR REF SQ	48	52	100
106 COM SUP SQ	12	169	181
106 SUPPLY SQ	5	76	81
106 CAM SQ	2	204	206
106 TAC HOSP	10	26	36
106 COMM FLT	1	22	23
106 CIV ENG FLT	1	55	56
HQ 107 TAC FTR GP	7	17	24
136 TAC FTR SQ	16	8	24
107 SUPPLY SQ	5	94	99
107 CAM SQ	5	259	264
107 COM SUP SQ	15	167	182
107 TAC DISP	3	17	20
107 COMM FLT	1	31	32
107 CIV ENG FLT	2	72	74
HQ 109 MIL ALFT GP	13	19	32
139 MIL ALFT SQ	66	54	120
109 SUPPORT SQ	7	87	94
109 SUPPLY SQ	17	193	210
109 CAM SQ	5	236	241
109 USAF DISP	6	21	27
139 AMED EVAC FLT	13	25	39
109 COMM FLT	1	25	26
109 CIV ENG FLT	4	71	75

INCLOSURE 34(1)

	OFF	AIRMEN	AGGREGATE
HQ 152 TAC CON GP	28	76	104
106 TAC CON SQ	6	162	168
108 TAC CON SQ	35	313	348
HQ 174 TAC FTR GP	11	18	29
138 TAC FTR SQ	33	10	43
174 CMBT SUP SQ	12	168	180
174 SUPPLY SQ	5	89	94
174 CAM SQ	5	301	306
174 TAC DISP	3	14	17
174 COMM FLT	2	22	24
174 CIV ENG FLT	2	75	77
TOTAL NEW YORK AIR NATIONAL GUARD	592	4,238	4,830

* As of 31 December 69

INCLOSURE 34 (2)

**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 1969. 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 and overhead costs of service schools:

MILITARY PAY AND ALLOWANCES

Annual Field Training.....	\$ 1,011,866.00
Unit Training Assemblies.....	2,351,873.00
Supplemental Military Training.....	143,046.00
Officer and Airmen Uniforms.....	80,261.00
Aircrew Training and Technical Schools.....	186,837.00
Incapacitation Pay.....	3,492.00
TOTAL Military Pay and Allowances \$	3,777,375.00

OPERATIONS AND MAINTENANCE

Air Technician Pay and Benefits.....	\$ 6,061,369.00
Aircraft Petroleum, Oil and Lubricants.....	3,497,779.00
Facilities Operating Agreements.....	825,934.00
Travel, Transportation, Equipment Rental and Communications....	376,540.00
Supplies and Equipment.....	1,181,463.00
Major Repairs and Minor Alterations to Facilities.....	341,190.00
Medical Supplies and Services.....	26,417.00
TOTAL Operations and Maintenance	\$ 12,310,692.00
TOTAL Direct Federal Fiscal Support	\$ 16,088,067.00

AIR NATIONAL GUARD

DETAILED ANALYSIS OF 100% FEDERAL PROGRAMS EXISTING PROGRAMS

NIAGARA FALLS:	Sanitary Sewer Tie-in	\$	20,000
	TOTAL	\$	20,000
WESTCHESTER:	Latrine Alteration	\$	4,500
	Alteration of Auditorium, O&T Bldg		4,800
	Construct Vehicular Parking Area		9,500
	Replace Oil Burners		22,500
	TOTAL	\$	41,300
SCHENECTADY:	Road and Manhole Repairs		3,500
	Warehouse Alterations		2,500
	Rehab, Air Crew Shower Room		2,200
	Rehab, Vehicle Washrack		3,500
	TOTAL	\$	11,700
SYRACUSE:	Electrical Power S-80 Shelter	\$	4,000
	Repair Hanger Roof Insulation		34,000
	Interior Painting of Buildings		6,000
	TOTAL	\$	44,000
FLCYD BENNETT FIELD:	Replacement of Boilers, Bldg No 46		35,000
	Replacement of Condensate Return Line		40,000
	Repair of Fire Alarm System		15,440
	TOTAL	\$	90,440
ROSLYN:	Wire Branch Operations Building	\$	16,000
	Painting and Repair of Buildings		9,500
	Ground Support Equipment Facility		220,000
	TOTAL	\$	245,500
	TOTAL EXISTING PROGRAMS:	\$	452,940

FUTURE PROGRAMS

NIAGARA FALLS:	Resurface Parking Area	\$ 14,000
	Apron Addition	15,000
	Warehouse Addition	50,000
	Aircraft Shelters	120,000
	Aircraft Holding Pad	300,000
	TOTAL	\$ 439,000
WESTCHESTER:	Crash, Rescue, Fire Station	\$ 35,000
	Sewage Treatment Plant	45,000
	TOTAL	\$ 80,000
SCHENECTADY:	Engine Build-up Shop	\$ 75,000
	Resurface, Runway-Taxiway	250,000
	Aircraft Holding Pad	300,000
	Operation Building, Squadron	375,000
	TOTAL	\$ 1,000,000
SYRACUSE:	Electrical System Modification	\$ 135,000
	Crypto Facilities	9,500
	TOTAL	\$ 144,500
FLOYD BENNETT FIELD:	Replace Heating Units, Bldgs 15, 17, 19 and 21	\$ 40,000
	Small Arms Firing Range	9,800
	Additional Aircraft Parking Ramp	200,000
	Maintenance Dock Alterations	100,000
	Warehouse	250,000
	TOTAL	599,800

TOTAL FUTURE PROGRAMS: \$ 2,323,300

INCLOSURE 36 (2)

NAVAL MILITIA

UNIT STRENGTHS *

	OFF	EM	AGGREGATE
HEADQUARTERS	14	1	15
SOUTHERN AREA COMMANDER	7		7
NORTHERN AREA COMMANDER	8		8
BRIGADE COMMANDER	4		4
BATTALION 3 - 20	22	1	23
Division 3 - 49 L	9	108	117
Division 3 - 53 L	7	208	215
Division 3 - 79 L	9	115	124
Division 3 - 4 SAMAR	1	27	28
Division 3 - 5 SAMAR	8	48	56
Division 3 - 34 CB	2	66	68
Division 3 - 20 S	4	90	94
BATTALION 3 - 9	38	2	40
Division 3 - 90 L	13	91	104
Division 3 - 92 M	7	54	61
Division 3 - 7 F	8	59	67
Division 3 - 13 CB	1		1
BATTALION 3 - 17	20	10	30
Division 3 - 57 L	8	92	100
Division 3 - 59 M	8	53	61
Division 3 - 60 M	4	49	53
Division 3 - 6 F	5	40	45
Division 3 - 8 CB	3	39	42
Division 3 - 7 SAMAR	7	54	61
BATTALION 3 - 22	30	1	31
Division 3 - 76 L	9	130	139
Division 3 - 77 L	11	106	117
Division 3 - 3 SAMAR	8	49	57
Division 3 - 17 CB	1	20	21
BATTALION 3 - 29	11	2	13
Division 3 - 97 M	7	52	59
Division 3 - 98 M	6	40	46
Division 3 - 15 CB	1	24	25
BATTALION 3 - 30	13		13
Division 3 - 105 M	11	58	69
Division 3 - 106 M	8	77	85
Division 3 - 30 CB	2	18	20

	OFF	EM	AGGREGATE
BATTALION 3 - 31	9		9
Division 3 - 69 M	8	43	51
Division 3 - 70 M	6	47	53
Division 3 - 11 CB	5	24	29
Division 3 - 18 S	9	59	68
Division 3 - 86 M	6	73	79
Division 3 - 102 M	9	86	95
BATTALION 3 - 19	1		1
Division 3 - 99 L	13	87	100
Division 3 - 33 CB	4	32	36
Division 3 - 30 S	8	87	95
CO RES DE DIVISION	3	1	4
Reserve Crew DE 219	8	115	123
Reserve Crew DD 753	11	127	138
Reserve Crew DE 684	5	109	114
Reserve Crew DD 857	7	123	130
<hr/>			
NAVY TOTAL	447	2,797	3,244
<hr/>			
MARINE CORPS BRANCH COMMANDER	11	1	12
2d BATTALION 25th MARINES			
Headquarters & Service Company	16	290	306
Company E	2	165	167
Company F	8	179	187
Company H	7	174	181
11th COMMUNICATIONS BATTALION			
Headquarters Company	6	132	138
Communications Company	5	237	242
Rad Ret - Cons Company	2	211	213
Communications Support Company	5	168	173
12th COMMUNICATIONS BATTALION			
Rad Rel & Cons Company	7	127	134
29th Rifle Company MCB	3	177	180
<hr/>			
MARINE TOTAL	72	1,861	1,933
<hr/>			
TOTAL STRENGTH NEW YORK NAVAL MILITIA	519	4,658	5,177

As of 31 December 1969

INCLOSURE 37 (2)

NAVAL MILITIA
CHANGES IN KEY PERSONNEL

Rear Admiral Robert G. Burke relieved as Commander, New York Naval Militia, effective 31 December 1969.

Captain Louis P. Zicari appointed to Headquarters Staff, New York Naval Militia, effective 1 July 1969.

Captain James J. Caulfield appointed US Navy Liaison Officer for Civil Defense, Division of Military and Naval Affairs vice Captain Robert T. Connor, effective 1 July 1969.

SOUTHERN AREA

BROOKLYN - Captain Sidney H. Small appointed Commanding Officer Battalion 3-20 vice Commander Victor Strom, effective 1 July 1969.

Commander Robert C. Ringstad appointed Commanding Officer Division 3-53, Battalion 3-20 vice Commander Bud Holman, effective 1 July 1969.

Commander Louis A. Oberle appointed Commanding Officer Division 3-79, Battalion 3-20 vice Commander Edward W. Myers, effective 1 July 1969.

STATEN ISLAND - Commander James F. Regan appointed Commanding Officer Battalion 3-29 vice Commander Joseph Mangino effective 1 July 1969.

WHITESTONE - Captain Robert Carbonaro appointed Commanding Officer Battalion 3-22 vice Captain Joseph C. Boyd, effective 1 July 1969.

Commander Joseph May appointed Commanding Officer Battalion 3-22 vice Captain Robert Carbonaro, deceased, effective 21 December 1969.

YONKERS - Commander Bud Holman appointed Commanding Officer Battalion 3-30 vice Commander Arthur E. Ward, Jr., effective 1 July 1969.

Lieutenant Commander Lawrence E. Singer appointed Commanding Officer Division 3-106, Battalion 3-30 vice Lieutenant Commander Richard L. Halferty, effective 1 July 1969.

NORTHERN AREA

BUFFALO - Commander Ralph W. Larson appointed Commanding Officer Battalion 3-17 vice Captain Frank Kraft, Jr., effective 1 July 1969.

Commander Charles E. Moore appointed Commanding Officer Division 3-57, Battalion 3-17 vice Commander Pasquale L. Lucci, effective 1 July 1969.

Lieutenant Commander Donald J. McDonnell appointed Commanding Officer Division 3-59, Battalion 3-17 vice Lieutenant Commander Francis L. Haley, effective 1 July 1969.

OSWEGO - Commander James F. Dwyer appointed Commanding Officer Division 3-86 vice Commander Edward G. Pflugheber, effective 1 July 1969.

ROCHESTER - Commander David A. Reynolds appointed Commanding Officer Battalion 3-9 vice Captain Louis P. Zicari, effective 1 July 1969.

TROY - Commander Thomas R. Miller appointed Commanding Officer Battalion 3-19 effective 1 March 1969.

Commander Robert G. Philippi appointed Commanding Officer Battalion 3-19 vice Captain Thomas R. Miller, effective 1 July 1969.

Commander Robert G. Philippi assigned additional duties as Commanding Officer Division 3-99, Battalion 3-19 vice Captain Thomas R. Miller effective 1 July 1969.

WATERTOWN - Commander Edward G. Pflugheber appointed Commanding Officer Division 3-102 vice Lieutenant Commander Stuart F. Parker, effective 1 July 1969.

DESTROYER DIVISION

NEW YORK - Captain Bryan McCrave appointed Commanding Officer Destroyer Division vice Captain Herbert Kadison, effective 1 July 1969.

Lieutenant Commander William A. Merritt, Jr., appointed Commanding Officer USS DE LONG (DE 684) vice Commander Elmer A. Bellone, effective 31 March 1969.

MARINE CORPS BRANCH

GARDEN CITY - Captain Richard Cappeluzzo appointed Commanding Officer Company E 2nd Battalion, 25th Marines vice Major John Gannon, effective 1 October 1969.

NEW ROCHELLE - Captain John M. Pyle appointed Commanding Officer Company F 2nd Battalion 25th Marines vice Major Michael W. Manzer, effective 1 October 1969.

NAVAL MILITIA
ACTIVE DUTY FOR TRAINING
CALENDAR YEAR 1969

UNIT	LOCATION	DATES
2 Bn 25 Marines	Camp Lejeune, North Carolina	4 - 19 July
11 Comm Bn (in 5 increments)	Marine Corps Recruit Depot, San Diego, California	1 - Mar - 27 July
29 Rifle Co	Camp Lejeune, North Carolina	2 - 19 July
Rad Rel & Const Co 12 Comm Bn	Marine Corps Base, 29 Palms, California	2 - 17 July
Destroyer Division		
USS HARRIS (DE 447)	Guantanamo Bay, Cuba	11 - 27 April
USS DE LONG (DE 684)	“ “ “	“ “
USS BRISTOL (DD 857)	“ “ “	“ “
USS PIERCE (DD 753)	“ “ “	“ “
Fleet Division 3 - 6	Great Lakes	9 - 23 August
Fleet Division 3 - 7	Great Lakes	14 - 28 June

Balance of Naval personnel were scheduled individually for a specific Navy school or for on-the-job training in the individual's mobilization billet.

NAVAL MILITIA

MAINTENANCE AND OPERATION OF ARMORIES

Repairs and Rehabilitations (Shared equally by State and Navy Department)

Buffalo	New Heating Boiler and Appurtenant Work (Boat House)	Est Bid Date April 1970	\$ 7,000.00
	Interior Rehabilitation		2,200.00
New Rochelle	Sanitary Renewals and Appurtenant Work	Est Bid Date Feb 1970	15,000.00
	New Overhead and Recess Lighting Butler Hut		980.00
Oswego	Electric Rehabilitation and Appurtenant Work	Deferred	10,000.00
Whitestone	Interior Painting and Appurtenant Work	Est Bid Date Feb 1970	11,000.00
Summerville	New Parking Area	Completed 1969	5,000.00
		TOTAL	\$ 51,180.00

Electrical Servicing to USS LING (Paid to New York State Treasury) 7,100.00

Rentals paid by the Department of the Navy to the State Treasury under existing leasing.

Brooklyn	\$ 27,000
Buffalo	11,100
New Rochelle	8,900
Oswego	7,600
Rochester	12,400
Staten Island	6,100
Watertown	5,800
Whitestone	11,500
Yonkers	8,100
Dunkirk	5,900
Ogdensburg	4,500
Summerville	9,500
Troy	6,600
Riverhead	11,400
	TOTAL \$ 136,400

NAVAL MILITIA

DEPARTMENT OF THE NAVY FUNDING SUPPORT

(Rounded out to the nearest \$100.00)

Drill Pay and Pay for Regular Navy Personnel to Naval Militia Activities	\$ 4,633,200
Pay and Allowances for Naval Militiamen on Active Duty for Training	1,306,800
Armory Rental Paid to New York State Treasury	143,500
Navy Janitors at Naval Militia Armories	78,500
Logistic, Maintenance and Operation Support for Naval Militia Training	205,800
	<hr/>
	\$ 6,367,800

Federal Fiscal Year 1 July 1968 - 30 June 69

INCLOSURE 42

NAVAL MILITIA

CHRONOLOGICAL SEQUENCE OF EVENTS 1969

Headquarters Staff assisted at Governor's Open House.	1 Jan
Commander and Staff assisted at Governor's Legislative Reception.	18 Feb
Headquarters Staff and Commanding Officers of Marine Corps units participated in the annual Marine Corps Reserve Pre-Active Duty Training Conference at Camp Lejeune, North Carolina.	20 - 22 Feb
Commander and Staff participated in a briefing on the activities of the Division of Military and Naval Affairs for members of the New York State Legislature.	18 Mar
Commander and Staff assisted in the conduct of the Marine Corps Information Clinic.	31 Mar-4 Apr
Four Ship Activation, Maintenance and Repair Divisions and six Mobile Construction Battalion Divisions were mustered into the Service of the State. Surface Division 3-30 Riverhead was activated as a Naval Militia unit.	1 Apr
Management conferences for Armory Superintendents were conducted in New York City and Rochester.	16 - 23 Apr
Ships of the Destroyer Division conducted operational readiness exercises with the Atlantic Fleet at Guantanamo Bay, Cuba.	11 - 27 Apr
Marine Corps units in the Southern Area conducted annual Small Arms Practice at Camp Smith.	19 - 20 Apr
Selected officers from Headquarters and field units participated in LOGEX-69 at Fort Lee, Virginia, conducted by the Continental Army Command.	27 Apr - 10 May
Officers from the Marine Corps Branch participated in the Marine Corps Reserve Officers Association Military Conference at Detroit, Michigan.	9 - 11 May
All units observed Armed Forces Day at home training centers.	17 May
All units participated in Memorial Day observances in communities throughout the State.	30 May
The Commander presented the New York State Conspicuous Service Cross to the family of Father Vincent Cappadano, in Staten Island, winner of the Congressional Medal of Honor.	1 Jun

INCLOSURE 43 (1)

Headquarters Staff and Commanding Officers from the Northern Area participated in the Rededication of the St. Lawrence Seaway by the President of the United States and the Prime Minister of Canada.	26 - 27 Jun
All units of the Marine Corps Branch participated in a Brigade sized, combined Air-Sea Landing exercise at the Marine Corps Base, Camp Lejeune, North Carolina.	5 - 19
Division 3/20, Dunkirk New York, was awarded the Admiral Louis Josephthal Trophy	11 Aug
R/ADM Burke Award for Naval Gunnery awarded to USS De Long.	23 Aug
Over 100 officers of the Naval Militia attended the 85th Annual Conference of the Militia Association of New York.	5 - 7 Sep
Naval units from the Southern Area conducted annual Small Arms Practice at Camp Smith.	20 - 21 Sep
2nd Battalion 25th Marines and elements of the 11th Communications Battalion participated in a major Air-Ground exercise at West Point, New York together with Marine Air Reserve Squadrons from Pennsylvania, Massachusetts and New York.	26 - 28 Sep
Naval units from the Northern Area conducted annual Small Arms Practice at Camp O'Ryan.	5 Oct
The Commander, Staff and unit Commanding Officers participated in the First Marine Corps District Conference.	2 - 4 Oct
The Chief of Staff and Commanding Officers of units attended the annual military conference of the Naval Reserve Association.	3 - 5 Oct
Headquarters Staff attended formal Budget hearing in Albany.	6 Oct
All units of the Marine Corps Branch celebrated the 194th Birthday of the United States Marine Corps.	10 Nov
Division 3-53, Brooklyn, New York, was awarded the Admiral Louis Josephthal Trophy.	15 Nov
Commander and Staff conducted briefing on activities of the New York Naval Militia to Major General Patton, Military Executive, Department of Defense Reserve Forces Policy Board.	12 Dec

INCLOSURE 43(2)

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	51	38	4	1	44	8
1st AREA COMMAND HEADQUARTERS NEW YORK CITY	89	62	1	1	117	63
2d AREA COMMAND HEADQUARTERS HEMPSTEAD, L. I.	89	70	1	1	117	91
3d AREA COMMAND HEADQUARTERS ALBANY	106	69	1	2	137	41
4th AREA COMMAND HEADQUARTERS SYRACUSE	102	61	1	1	128	58
5th AREA COMMAND HEADQUARTERS BUFFALO	93	57	1	3	128	57
6th AREA COMMAND HEADQUARTERS PEEKSKILL	66	49	1	1	82	39
TOTAL	596	406	10	10	753	357
TOTAL STRENGTH					773	

INCLOSURE 4A

