

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

Dear Governor Rockefeller:

It is a privilege for me, as your Chief of Staff, to forward this Annual Report on the activities of the Division of Military and Naval Affairs for calendar year 1967.

It outlines the activities and accomplishments of your State Military Forces and clearly indicates their readiness for state and federal missions.

The truly dedicated efforts of many people have contributed to this status. I am proud of them and the fine reputation they have established as professionals in every sense of the word.

Respectfully,

A handwritten signature in cursive script, reading "A. C. O'Hara", with a long horizontal line extending to the right.

A. C. O'HARA
Major General, NYARNG

GOVERNOR NELSON A. ROCKEFELLER

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

MAJOR GENERAL A. C. O'HARA
Chief of Staff to the Governor
and
Commanding General
New York Army National Guard

BRIGADIER GENERAL J. C. BAKER
Vice Chief of Staff to the Governor
and
Deputy Commanding General
New York Army National Guard

Brigadier General J. E. Middlebrooks
The Adjutant General
of the State of New York
and
Executive Officer
Division of Military and Naval Affairs

MAJOR GENERAL L. A. CURTIS
Commander
New York Air National Guard

REAR ADMIRAL R. C. BURKE
Commander
New York Naval Militia

Major General A. J. Malatesta
Commanding General
New York Guard

INDEX

CHAPTER I

DIVISION OF MILITARY AND NAVAL AFFAIRS

	PAGE
ORGANIZATION	1
MISSIONS	1
STATE MILITARY MUSEUM	1
CAMP SMITH	2

CHAPTER II

DIVISION OF MILITARY AND NAVAL AFFAIRS

AND

HEADQUARTERS NEW YORK ARMY NATIONAL GUARD

PERSONNEL AND ADMINISTRATION	4
OPERATIONS, TRAINING AND INTELLIGENCE	4
LOGISTICS	8
FISCAL	14
LEGAL	17
MILITARY SUPPORT OF CIVIL DEFENSE	19

CHAPTER III

NEW YORK AIR NATIONAL GUARD

GENERAL	22
PERSONNEL	22
OPERATIONS	22
TRAINING	26

CHAPTER IV

NEW YORK NAVAL MILITIA

MISSION	32
ORGANIZATION	32
PERSONNEL AND ADMINISTRATION	32
OPERATIONS AND TRAINING	32
LOGISTICS	34
FISCAL	34

CHAPTER V

NEW YORK GUARD

MISSION	35
ORGANIZATION	35
TRAINING	35
CIVIL DEFENSE ACTIVITIES	35

INCLOSURES

DIVISION OF MILITARY AND NAVAL AFFAIRS

ORGANIZATION	1
STRENGTHS, FACILITIES AND FISCAL SUPPORT	2
STATE RESERVE AND RETIRED LISTS	3
CAMP SMITH	4
CAMP SMITH, ENGINEER PROJECTS	5
CAMP SMITH, FISCAL SUMMARY	6
ORGANIZATION AND STRENGTH, ARMY NATIONAL GUARD	7
CHANGES IN KEY PERSONNEL, ARMY NATIONAL GUARD	8
PERSONNEL ACTIONS, OFFICERS AND WARRANT OFFICERS	9
ROPA STATISTICS, ARMY NATIONAL GUARD	10
INPUT, INITIAL ACTIVE DUTY FOR TRAINING	11
PUBLICATIONS PRODUCTION FIGURES	12
AWARDS DECORATIONS AND HONORS	13
ANNUAL FIELD TRAINING, ARMY NATIONAL GUARD	14
SECURITY CLEARANCES PROCESSED	15
GRADUATES, EMPIRE STATE MILITARY ACADEMY	16
BRANCH SCHOOLS, EMPIRE STATE MILITARY ACADEMY	17
LOGISTICS, ANALYSIS OF CONTRACT VOLUME	18
FEDERAL CONSTRUCTION PROGRAM, AIR NATIONAL GUARD	19
ARMORY RENTALS	20
STATE FLAG ISSUE	21
STATE QUARTERMASTER FUNDING	22
RELIEF VOUCHER ACTIVITY	23
STATE QUARTERMASTER ACCOUNTS	24
FALLOUT SHELTER SUPPLIES	25
STATE QUARTERMASTER - PERSONNEL RECORDS, WAREHOUSE	26
STATE MAINTENANCE OFFICE	27
COMBINED SUPPORT MAINTENANCE SHOPS, OPERATION COSTS	28
U. S. PROPERTY AND FISCAL OFFICE, LOGISTICS	29
U. S. PROPERTY AND FISCAL OFFICE STATISTICS	30

STATE APPROPRIATIONS	31
FEDERAL FISCAL EXPENDITURES	32
FACILITIES – CURRENT STATE APPROPRIATIONS	33
TECHNICIAN PROGRAM FUNDING	34
TECHNICIAN PROGRAM BUDGET PROJECTS	35
ORGANIZATION AND STRENGTH, AIR NATIONAL GUARD	36
ANNUAL FIELD TRAINING, AIR NATIONAL GUARD	37
CONSTRUCTION PROJECTS, AIR NATIONAL GUARD	38
FEDERAL BUDGET, AIR NATIONAL GUARD	39
ASSIGNED AIRCRAFT, AIR NATIONAL GUARD	40
ORGANIZATION AND STRENGTH, NAVAL MILITIA	41
CHANGES IN KEY PERSONNEL	42
HONORS AND ACHIEVEMENTS	43
ACTIVE DUTY FOR TRAINING	44
MAINTENANCE AND OPERATION OF ARMORIES	45
DEPARTMENT OF THE NAVY FUNDING SUPPORT	46
CHRONOLOGY OF EVENTS	47
ORGANIZATION AND STRENGTH, NEW YORK GUARD	48

CHAPTER I

THE DIVISION OF MILITARY AND NAVAL AFFAIRS

ORGANIZATION

GENERAL

The New York State Division of Military and Naval Affairs is responsible for the administration and supervision of the Organized Militia, the State Reserve List and the State Retired List, as well as all armories, arsenals, bases, camps, ranges and other Military Facilities of the State.

COMMAND

Governor Nelson A. Rockefeller was the Commander-in-Chief of the State Military Forces in 1967. Major General A. C. O'Hara, Chief of

Staff to the Governor, exercised control and directed the activities of the Division of Military and Naval Affairs and its components. He also served as Commanding General of the New York Army National Guard.

Brigadier General John C. Baker was Vice Chief of Staff to the Governor and Deputy Commanding General of the New York Army National Guard.

Brigadier General Joseph E. Middlebrooks was assigned The Adjutant General and Chief of Staff, New York Army National Guard, and appointed Executive Officer, Division of Military and Naval Affairs, effective 7 March 1967. He was promoted to Brigadier General on 23 June 1967.

MISSIONS

STATE

The Military Forces of the State of New York are available, on order of the Governor, for employment in local communities in the event of a disorder, disaster, or other emergency. Their state mission includes:

1. Defending the State of New York in the event of an attack.
2. Providing necessary personnel and equipment to support relief operations in the event of natural disasters and civil defense emergencies.
3. Assisting Civil Authority in maintaining law and order, controlling civil distur-

bances, and protecting life and property.

FEDERAL

In a national emergency, the federally recognized units of the State Military Forces are subject to mobilization by the President or the Congress of the United States, for active federal duty.

Their primary federal mission is to provide a trained reserve force, organized and equipped as designated by the Department of Defense and capable of participating effectively in combined military operations with the regular forces of the United States.

THE STATE MILITARY MUSEUM

The Chief of Staff to the Governor has jurisdiction over The State Military Museum located on the first and second floors of the State Capitol.

The Flag Room on the first floor has on display a collection of regimental colors from the Civil War, and other conflicts in which troops from the State have participated.

The display cases on the second floor contain weapons, military equipment and uniforms brought back by soldiers from New York

State who fought in the Civil War. Many brought back relics from Southern battlefields, while others contributed their own uniforms and equipment.

The Museum was started over one hundred years ago and the collection has grown until it is one of the largest of its kind in the country. Only a portion can be placed on display at any one time.

During the year 1967, 31 Civil War Colors were restored under our Civil War Restoration Program.

At the request of the State University, 18 of our Civil War Colors are on display in the Rotunda of the State University. 6 of our Civil War Colors are on display in the lobby of the Public Security Building at the State Campus. Also on display on the first floor of the Public Security Building at the State Campus is a collection of historical memorabilia from the Museum, properly encased. These displays are on

a rotation basis.

The national and regimental colors of the 11th Engineers were loaned to this World War I organization for their 50th anniversary celebration held in New York City in October.

Approximately 75,000 visitors were conducted on tours of the State Capitol during the past year, which includes a tour of the Museum.

CAMP SMITH

USE OF CAMP SMITH

The two new winterized barracks, completed last year, have afforded additional weekend periods when the Camp has been available to troops. Previously, the Camp was unable to open prior to 1 April and not able to accommodate troops after 31 October.

The New York State Matches were conducted at Camp Smith from 28 May to 2 June.

During periods when the facilities were not used by the troops, they were made available to the FBI and the New York State Police for the training of their respective agents and officers. In addition thereto, the FBI maintained schools of instruction for law enforcement officers from the States of New Jersey, Pennsylvania and other states throughout the New England area. It is expected the latter two agencies will continue their training and schools through November.

Additionally, the Camp furnished facilities for youth organizations and for overnight bivouacking of troops traveling to and from Camp Drum.

MODERNIZATION AND CONSTRUCTION

Camp Smith's new sewage disposal system,

the cost of which approximated \$250,000, was completed in July. The Camp, one of the first Hudson River Valley facilities to comply with the Governor's anti-pollution program, put its plant in operation on 24 July.

Work was completed this past August on the installation of new water lines in the vicinity of OMS "A" and Range #1. The cost of this project was \$64,000.

The foundations for the new 300-man barrack building and dispensary were completed. The contract for the construction of the upper structures of these two buildings has been awarded and it is anticipated the buildings will be ready for occupancy in time for the 1968 field training period.

Preliminary plans for the new officers quarters and mess, and for the rehabilitation of the Camp's narrow and steep entrance road are nearing completion. In addition, engineering studies are underway for the installation of a new water softening plant which will eliminate the problems in the new sophisticated cooking and heating equipment which resulted from the Camp's hard water.

A GIFT FOR THE GOVERNOR - - - from the MILITIAMEN drill team of Binghamton, is a rifle and bayonet used by the famed team in a performance on New York State Day at Expo 67 in, Montreal on 23 Aug 1967. Making the presentation to Governor Nelson A. Rockefeller is Capt George M. Borst, (center) commander of the unit.

NERVES OF STEEL - - - to match the blades of steel whirling by his head are demonstrated by Maj. Gen. A. C. O'Hara, Chief of Staff to the Governor, as he stands in the middle of New York's MILITIAMEN Drill Team at Expo 67 in Montreal. In a surprise move, the Team Commander had requested the General to stand in the center of the flashing bayonets.

CHAPTER II

THE DIVISION OF MILITARY AND NAVAL AFFAIRS AND HEADQUARTERS NEW YORK ARMY NATIONAL GUARD

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 the appropriate channels.

PERSONNEL AND ADMINISTRATION

The mission of this office includes the supervisory and administrative responsibility for all personnel actions applicable to the several components of the New York State Military Forces; the preparation and publication of all documents, 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, TRAINING AND INTELLIGENCE

The mission of this office is to coordinate all operations, training activities and intelligence matters 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, intelligence army aviation, communications and chemical, biological and radiological activities.

tional Guard troop structure had been accepted, in general, by the National Guard Bureau and by most state governors by the end of the year. Originally scheduled for implementation in the Fall of 1967, the resolution of minor objections and changes, will delay it until early 1968.

The announced objective of the Army's plan is to create a modern, up-to-date reserve force - manned, trained and equipped to carry out missions within a balanced force structure.

The Army National Guard will have a paid drill strength of 400,000 and will include 8 combat divisions and 18 combat brigades. It will also have the necessary service support units to provide essential maintenance.

In New York, the reorganization plan will mean deactivation of the famed 27th Division, a unit with a long and admirable heritage of service to state and nation. It will also result in loss of the XVII Corps Artillery Headquarters and one Brigade of the 42nd Infantry Division.

However, there will not be any reduction in personnel because of formation of other units not currently on the troop list and because all units will be at 90% or more of full strength. Currently many units are organized at only 50% strength.

REORGANIZATION

On 1 June 1967, the Department of Defense announced a realignment plan for the National Guard and Army Reserve. It was the culmination of a series of proposals, over a period of more than a year concerning a merger or reorganization of these components.

Division of Military and Naval Affairs staff officers had spent countless thousands of hours planning the myriad details of organization, stationing and equipping problems generated by these earlier plans, only to have them cancelled.

The new proposal, which will result in considerable changes in the New York Army Na-

CIVIL DISTURBANCE TRAINING

In June 1967 the Department of the Army issued a directive for immediate and expanded riot control training for the National Guard. This program included 32 hours of troop training and 16 hours of staff and command training. It was directed that this be given priority over all other training and mandated its completion by 30 September 1967.

The 42nd Infantry Division was directed to complete this training at Annual Field Training while accomplishing their other training requirements to the degree possible.

Units of the 27th Armored Division and XVII Corps Artillery completed the required training on consecutive weekends.

Since this was a crash program, inspired by serious rioting in Newark, New Jersey and Detroit, Michigan, it followed previous concepts, which have been found to be obsolete in many respects. New techniques are being developed and an acknowledgement on the part of the Federal government as to its responsibility in this type of disaster has resulted in increased logistic support and mutual planning processes.

The role of the National Guard in civil disturbance activities is expected to increase. It is anticipated that planning, training and operational exercises will place a considerable demand on available training time in the next few years.

ARMY SCHOOLS

The Army school system consists of all Army schools authorized by Headquarters, Department of the Army and provides the principal means for individual education and training for personnel. The Army school system is second in importance only to the troop units which are the fighting strength of the United States Army. It is the keystone of the Army's preparation for wartime duties and has assumed an increasingly important role in meeting the challenges posed by new concepts, missions and weapons.

The mission of the Army school system is to prepare selected individuals of all components of the Army to perform those duties which they may be called upon to carry out in war or in peace, to conduct research, to participate in the formulation of military doctrine, and to promote the highest standards of professional military competence. While it provides a balance between academics and leadership, the prime emphasis is on the art of military leadership. Its goal is to develop officers and enlisted men who

will be able to apply a sure knowledge of fundamentals to the complex situations of the future and who will demonstrate intelligence, versatility, imagination and initiative in their applications. These objectives are accomplished by a progressive system of branch and special schools and military colleges, together with troop duty assignments, on-the-job training, individual study, information programs, and precepts acquired from their commanders. A balance between methods is maintained to insure that school courses are not assigned objectives which can better be accomplished by the other means. Army colleges and schools conduct career development courses as well as specialist, mobilization, orientation and refresher courses.

School training for enlisted personnel is conducted on a requirement basis and in conformity with the personnel utilization envisaged by existing planning directives. The objectives of such training are to provide the skilled personnel required for operations of the Army in time of peace and to insure an adequate base for expansion in event of an emergency or war. Special emphasis is given to principles and aspects of leadership in school courses of instruction for actual or potential noncommissioned officers.

The policy of this headquarters is to encourage commanders at all levels to utilize resident instruction as the primary means of meeting the military educational and training requirements of their commands.

To insure adequacy of available funds, the following priority for attendance was announced:

Army Service Schools	
PRIORITY	TYPE OF INSTRUCTION
1	Attendance of second lieutenants at branch basic course within two years of date of commission.
2	All other career type courses.
3	Regular and Special Officer Candidate courses.
4	Requalification of personnel whose branch and/or MOS were changed as a result of reorganization. Includes any special courses as may be established by Chief, National Guard Bureau for qualification in the new branch/MOS.
5	Scarce and critical MOS courses with

CIVIL DISTURBANCE - - - training was intensified in the National Guard, as disorders disrupted major cities across the country. Extra hours were spent in perfecting techniques, to include actual exercises such as above at the Brooklyn Army Terminal with Guardsmen taking the role of rioters.

IT WAS SPRINGTIME - - - but the weather man ignored the calendar as the XVII Corps Artillery Headquarters encountered cold, snow, wind and sleet during its last Annual Field Training as a unit. These artillerymen await the order to load their 8-inch self-propelled howitzer during a live fire exercise at Camp Drum in May.

particular emphasis being given to those areas which cannot be trained at home station. This priority includes training of personnel occupying cadre positions designated on the unit Table of Organization and Equipment.

- 6 Other MOS and Prefix producing courses and qualification of Army National Guard technician personnel.
- 7 Refresher type training and non-MOS producing courses.

Army Area Schools and Air Defense Region Schools - Individuals may be authorized to participate in any course of instruction conducted and made available by the Army or Air Defense Region Commander provided such instruction will qualify the individuals for their present or planned military assignment or will increase the military proficiency of an individual's unit. Authorization for attendance will be subject to implementing instructions issued by this headquarters. Priority of use of funds will be given to attendance at NCO academies and the active duty phase of United States Army Reserve schools.

Attendance at Command and General Staff College Regular Course was exempted from priority assignment and nominations were based upon a combination of need and quota availability.

During calendar year 1967, in addition to service schools attended by personnel participating in the Reserve Enlisted Programs active duty training phase, 899 officers and enlisted men attended schools conducted by the active Army in a voluntary status. To support this activity, Federal funds in the amount of \$390,851 were expended for pay, allowances and travel for Army National Guard personnel.

EMPIRE STATE MILITARY ACADEMY

The Empire State Military Academy is charged with the responsibility of training officer and noncommissioned officer candidates. It is the greatest single medium of leadership training available to the New York Army National Guard. Graduates of the academy provide the National Guard with replacement officer and noncommissioned officer personnel necessary to carry out its mission. Since 1952 to date, The Empire State Military Academy has graduated 1911 lieutenants and over 2800 noncommissioned officer candidates.

The Program of Instruction for the officer candidate school is provided by the United States Army Infantry School, Fort Benning,

Georgia, and is augmented by our own additional requirements. Material provided includes instructor and student lesson guides, special text and examinations. Examinations are graded by the Infantry School.

The United States Military Academy furnished cadets who served as tactical officers for officer and noncommissioned officer candidates. These upper classmen of the United States Military Academy contribute greatly to the rounding out of the Empire State Military Academy students military education. In addition to tactical officers duties, they instruct in certain drill and command subjects. The opportunity of working with the staff and faculty of our school and being placed in certain operational positions of command is valuable experience for a cadet prior to his graduation and commissioning in the regular Army.

INTELLIGENCE AND SECURITY

The international and domestic situation during the past year has emphasized the need for ever increasing vigilance and proper actions at all levels of command in both intelligence and counterintelligence activity. Intelligence efforts of nations unfriendly to the United States are constantly directed toward the gaining of classified information of all types. In addition, recent violent civil disturbances in large metropolitan areas dictates that increased emphasis be placed upon prompt and adequate processing of domestic intelligence.

The proper handling and safeguarding of defense information is constantly stressed in both operations and training conducted within the New York Army National Guard. Orientation of troops, teaching of denial measures, and instruction in detection procedures are the tools in neutralizing efforts of a potential enemy in his quest for information. Classified information is handled only by persons who have been issued a security clearance.

Headquarters, New York Army National Guard, following guidance provided by the Department of the Army, issues direction on procedures, type training to be conducted, and provides the necessary supervision to effect proper handling and safeguarding of classified information, including the processing of security clearances for individuals.

Regulations in the field of communication security direct that detailed inspection of facilities be conducted by the Army Security Agency prior to permitting the establishment of cryptographic accounts and facilities. This

headquarters has issued necessary instructions to properly apply such control procedures.

ACTIVITIES

a. The promulgation, monitoring and updating of the New York Army National Guard Intelligence Directive (Pamphlet Number 381-1, Headquarters, New York Army National Guard) This directive is distributed to all company size units. The contents of the publication must reflect changes and conform to directives of Headquarters, First United States Army and the National Guard Bureau, as well as Department of the Army. Two major revisions were published during 1967.

b. Intelligence channels for exchange of information among this headquarters, major commands and non-divisional units were used during 1967 to clarify and interpret directives and provide assistance to organization intelligence officers.

c. Personnel security actions processed by the Administrative Services Section office of the Director of Personnel and Administration were coordinated to insure conformity with requirements for submission with directives of Headquarters, First US Army and those of this headquarters.

d. Security Control Officer duties during 1967 included briefing of all civilian employees of the division who hold clearances

for access to classified defense information. Close monitoring of the status of such clearances and compliance with safeguarding procedures of these personnel is accomplished.

e. Liaison with United States Army Intelligence Corps Command, New York State Police, the Federal Bureau of Investigation, and Deputy Chief of Staff, Intelligence, First United States Army.

f. Provided USP&FO-NY a recommended allocation of security filing cabinets obtained from surplus government sources for issue to New York Army National Guard units.

g. Performed the duties of Cryptosecurity Officer to insure compliance with directives regarding safeguarding of cryptomaterial prescribed in AR 380-40 and AR 380-41.

h. Presented formal security indoctrination to all assigned personnel of Headquarters and Headquarters Detachment New York Army National Guard, in accordance with AR 380-5.

i. Maintains a current file on all major command and non-divisional G2/S2's who are immediately subordinate to this headquarters.

j. Maintains current file on all crypto facilities and accounts held by organizations in the New York Army National Guard to include cryptosecurity officers, cryptocustodians and alternate cryptocustodians.

LOGISTICS

The logistics office supervises the operations of the various assigned sections. It provides guidance for all components of the state military forces and coordinates all activities in the field of materiel and services, to include cost and performance.

Statistical data and other information related to logistical activities may be found in the appropriate inclosures to this report.

CONSTRUCTION AND MAINTENANCE

This section plans and directs all construction, rehabilitation and maintenance programs for facilities under control of the Division of Military and Naval Affairs.

STATE - FEDERAL CONSTRUCTION PROGRAM

This program was suspended in December 1964 and funds are still being withheld by Federal authorities. Despite this, significant pro-

gress was made during the year in advancing the followings projects:

321 Manor Road, Staten Island - Conversion of Motor Vehicle Storage Building to 3 Organizational Maintenance Shops - Project request was submitted to the National Guard in January 1967 and was approved in June 1967. Plans and specifications were approved in August 1967. Advertising for bids is still deferred until the Federal Military Construction freeze is lifted.

321 Manor Road, Staten Island - Alterations and Expansion of existing armory. Project request was submitted to the National Guard Bureau in January 1967 and approved in October 1967. Plans and specifications have been submitted for approval. Federal funds have not been allocated.

125 W. 14th Street, New York City - Construction of New Armory. Project request was submitted to the National Guard Bureau in December 1967. Preparation of final plans and specifications has started.

FEDERAL CONSTRUCTION PROGRAM ARMY NATIONAL GUARD FACILITIES

Only minor maintenance support was authorized by the Federal Government during 1967, amounting to \$14,000, for minor projects at Organizational Maintenance Shops at Auburn, Lockport, Batavia, Oneida and Bronx (1122 Franklin Ave.), and at the Field Training Equipment Concentration Site, Camp Drum.

NAVAL MILITIA FACILITIES

Small projects totaling \$64,982 were completed during the year at Whitestone, Rochester and Buffalo..

The Navy hopes to construct new armories to replace the existing Naval militia Armories at Staten Island and Brooklyn. The Staten Island Armory was approved as a Federal FY 1968 project. A site has not been selected, but Miller Field and the State Armory, 321 Manor Road, Staten Island are being considered. Funds have also been requested to construct a replacement facility at the 52nd Street, Brooklyn, site. Preliminary engineering studies are in progress for this project.

AIR NATIONAL GUARD FACILITIES

See inclosures to this report for present (67/68) projects and future programs.

STATE FALLOUT SHELTER PROGRAM

The joint DMNA-CDC Fallout Shelter Program continued during the year as follows:

Albany, Washington Avenue (Complete)	\$110,000
Rochester Area	Engineering Study Phase

Work started on installation of Fallout Shelter Generators scheduled for 56 locations at a total cost of \$319,140. All work will be completed in 1968.

FACILITY DISPOSAL AND REPLACEMENT

Various institutions are seeking use of armory sites for their expansion programs. They have offered replacement facilities for the following armories:

Troy - Rensselaer Polytechnic Institute
New York City, 216 Fort Washington Avenue
- Columbia - Presbyterian Hospital.
New York City, 643 Park Avenue - (Drill Hall Only) Hunter College. No commitments have been made as yet.

Attempts have continued to obtain surplus

Federal Real Estate in the Metropolitan New York City Area for possible new armory construction, with no success to date.

Feasibility studies were initiated for the possible consolidation of aviation, armory and non-armory facilities of the various reserve components at Miller Field, Staten Island.

Information relative to NYARNG Aviation Facilities requirements was provided to the Metropolitan Commuter Transportation Authority for consideration of relocation from Zahns to Republic Airfield.

ARMY NATIONAL GUARD REORGANIZATION

Facility Inventory and Stationing Plans were prepared and approved for the reorganization scheduled to be implemented early in 1968.

ARMORY MANAGEMENT SECTION

During the year 1967, minor organizational changes were made in the Armory Management Section. The two State Inspection and Survey Officers were transferred from the Armory Management Section to the Comptroller's Section. To provide additional administrative support for the Armory Management Supervisor, a Principal Engineering Technician was assigned to the Section.

In addition to the overall supervision of maintenance and operation of the armories, the Section developed a five year projection of major projects required at each of the armories. This projection, accomplished in coordination with the Office of General Services, will serve as the basis for future armory budget requests and will be updated continually on a five year cycle.

Strong emphasis on better maintenance and management of the armories continues. The Armory Management Supervisor was designated a member of the Armory Superintendents Promotion Board, and in this capacity interviewed all applicants for the position of armory Superintendent wherever a vacancy occurred.

As in the past, one of the more important duties of the Section is to act as direct liaison between the Division of Military and Naval Affairs and the armories throughout the State. Continual announced and unannounced inspections by the Armory Management Supervisor serve the dual purpose of assisting the armory staffs in management, maintenance and personnel procedures and keeping the Chief of Staff to the Governor advised on the condition of the armories and the problems arising in them.

Future studies to be completed by the Armory Management Section include new equipment and communication requirements and an evaluation of all armories to determine those necessary for replacement, if consolidation in some areas can be accom-

GENERAL HAROLD K. JOHNSON - - Chief of Staff, U.S. Army visited the 42nd Infantry Division during its Annual Field Training at Camp Drum. His presence highlighted the 50th anniversary celebration of the famed Rainbow Division. Above, he stands with its commander, Maj. Gen. Martin H. Foery as the units pass in review. In a rare trip from Washington to a National Guard training site he acknowledged the professionalism of the Guardsmen and lauded their achievements. Speaking to the entire Division, he said: "I am especially happy to be able to pay tribute to a group of citizen-soldiers who devote so much of their time to preparing themselves to assist in preserving stability and restoring peace in this world."

plished and if, in the future, relocation or disposal of certain armories should be considered. This study, based on age, size and condition, troop housing and training capabilities, projected maintenance costs and geographic location in relation to the State mission of the Army National Guard is expected to take eighteen months to complete.

LOGISTICS ADMINISTRATIVE SECTION

This section is responsible for administration of armory rentals, purchasing for armory requirements, requests for state flags, state vehicles, blanket liability insurance for armories, issuance of credit cards, and preparation of cer-budget request.

ARMORY RENTALS

Information concerning rentals of armories for non military use is outlined in the inclosures to this report.

PURCHASING

This section is responsible for the processing of Purchase Orders initiated by facility superintendents for the procurement of supplies and or services required for the maintenance and operation of State armories. Approximately 6380 Purchase Orders were processed during the year. Awards, Requirements and Specifications issued by the Office of General Services are currently maintained on file and this section has the responsibility for distribution to all State facilities.

STATE FLAG ISSUE

The issue of various sized state flags, in response to requests, is detailed in the inclosures to this report.

STATE VEHICLES

Administration in connection with the operation of State trucks, sedans, vehicle insurance, pertinent correspondence, registration, gasoline, credit cards, Thruway plates etc. is also a function of this section. In addition, State Pool Car use is arranged for members of this Division when required.

STATE QUARTERMASTER

State accountable records of personal property assets of the Division of Military and Naval Affairs to include Armory, Facility and State Guard inventories, stock record and memorandum receipt accounts are currently posted.

Time and workloads precluded the accomplishment of several major projects it was anticipated would be initiated during the year. Deferred primarily because of the proposed reorganization of the Army National Guard was the revision of state directives relative to federal property responsibility and the establishment of a Table of Allowance for State Facilities. The Battalion Supply System as envisaged for the reorganization force created some gaps in the determination of property responsibility as relates to the Position Bond. This has now been resolved and upon reorganization will be embodied in the new state directive. The inspection of inactive records in the Records Retirement Center was suspended about September in order to commence preliminary work in conjunction with the deactivation of this activity and the transfer of all files to the Office of General Services Records Retirement Building at the State Campus, Albany. Further details in this connection will be noted in the report of the Administrative Branch. A considerable quantity of excess and unserviceable property still remains in facilities throughout the State, notwithstanding withdrawal and salvage activities during the year. Particular emphasis has deliberately not been given this program since almost all items are in use at armories and forced withdrawal based on a firm Table of Allowances would in turn create financing problems in the new Budget.

Effective April 1st, the Logistic Service Office at Albany was placed under the direction of the State Quartermaster. New procedures and forms were initiated in an endeavor to reduce and simplify administrative procedures in the preparation of annual budget requests for facility maintenance and operation. The Estimate Forms prepared at each facility were reduced from 16 submitted in duplicate to 1, submitted in original only - a net savings of 43.7% of effort, paper and postage charges.

The Furniture Repair Program originated in 1966 in conjunction with N.Y. State Vocational Institution at West Coxsackie for the repair of armory furniture was only successful to the degree utilized. One shipment was consigned, repaired and returned in a four (4) month period. Thereafter space and other factors apparently precluded the Institution from permitting more

of this type repair at cost.

To date 27 of the 41 typewriters authorized for replacement have been received.

New York Guard unit property accounting continues to be maintained at satisfactory levels. It is to be noted that property accounting procedures have materially improved throughout all units.

During the reportable year 278 Inventory Adjustment reports affecting the federal accounts of the USP&FO were approved. 225 of these IAR's pertained to the adjustment of accounts of various gasoline issue points throughout the state. Copies of the IAR's reflecting the differences resultant from annual or cyclic inventories are, in accordance with regulations, transmitted to the National Guard Bureau for information and file.

A total of \$8,625.00 was appropriated by the state for the maintenance and operation of the N.Y. State Arsenal in the state fiscal year 1967. Austerity measures continue to be maintained.

Service Contract funds (75% Federal - 25% State) for the facilities indicated below indicates an overall decrease in allocations as compared to the previous year.

	*ALLOTTED
New York State Arsenal, Brooklyn, New York	\$73,515
CSM Shop B, N.Y. State Arsenal, Brooklyn, N.Y.	9,208
USP&FO Sub-Warehouse, Rochester, N.Y.	43,721

* Federal Share

PROPERTY ACCOUNTING BRANCH

The Property Accounting Branch consists of Two (2) Sections: a Survey Section and a State Quartermaster Accounts Section.

The function of the Survey Section is to execute the Chief of Staff to the Governor's responsibility as the Appointing Authority in the Report of Survey system. The State Quartermaster Accounts Section has the responsibility of maintaining the State Quartermaster's accountable records and also the responsibility of accomplishing certain warehouse activities incident thereto.

The expanded training within the National Guard incident to the establishment of SRF Units, was again this period, as last period, reflected in the activities of the Survey Section by a slight increase in the number of Relief Vouchers received for processing. There was also increased activity in the State Quartermaster Section attributable to an accelerated

State Flag issue program, disposition and replacement of over age typewriters, and to the establishment of State Quartermaster accountability for State Armory Fallout Shelter supplies.

SURVEY SECTION

A Statistical Chart illustrating, by means of numerical quantities and monetary values, Relief Voucher activity with the New York National Guard for the current reportable period is an inclosure to this report.

As has been noted in previous reports, the State of New York is financially responsible for all Federal Property issued to the State in support of its National Guard. As an added protection in connection with this financial responsibility, the State bonds all responsible, (Property Book) Officers. Claims against this Position Bond are initiated in all instances in which Responsible Officers, (having no Federal pay due them), fail to effect settlement of their pecuniary liability within 90 days from the date of the initial request for payment. Two (2) such claims were filed during the period, the same number was filed last period. However, this period the total penalty was less -\$ 361.70 against \$595.13. One (1) claim in the amount of \$294.00 was settled by the bond carrier leaving one small claim of \$67.70 outstanding at the end of the period. Inasmuch as the latter claim is of recent activation, bond carrier settlement is proceeding normally.

Military Fund collections were up this period - two (2) totaling \$250.98, as against one (1) for \$37.95 last period. However, the rise in this category is not significant inasmuch as the greater part of this charge - 195.50, resulted from the State's assuming the pecuniary liability of one of its members.

The imposition of pecuniary liability as a result of report of survey procedure reached a new low when only 22 of a total of 140 reports receiving Final Action during the period, (approximately 15%), carried pecuniary charges. This compares favorably with last periods 21 of 117, or approximately 18%.

Appeals from pecuniary liability imposed by report of survey procedure reached an ultimate low with none being initiated during the period. This would indicate that the findings of the Reviewing Authorities have been equitable, justifiable - or that the individual who objected to the charges against them failed to contest the decision. One would hope that the former indication is the case.

Further, in the normal accomplishment of its mission, the Survey Section initiated 1,376 pieces of correspondence to units of the New York Army and Air National Guard, and to other

State, Federal, and civilian agencies.

In retrospect, the analysis of relief voucher activity, (Inclosure 23) supports the conclusion that proper care, control, and utilization of federal property throughout the Guard the past year was, for the most part, a realization. However, with the loss, damage or destruction of federal property not justified on 15% of the reports of survey submitted during the period, there is definitely room for improvement.

It is anticipated that there will be a material increase in the number of reports of survey initiated next year in conjunction with the reorganization of the Army National Guard. This is bound to be resultant from the many unit activations, deactivations, transfers of personnel and equipment and the turn-in of excess and unserviceable equipment.

In view of the limited number of advisors to act on Army Reports of Survey, the State Quartermaster in coordination with the Senior Army Advisor conducted a test procedure in an attempt to reduce the number of surveys that must be processed to the advisors throughout the State for survey action. The number that could be acted on at desk level by the Senior Army Advisor would reduce processing time and the field workload. A 90 day test period indicated that the number that could be acted on locally was a small percentage of the number in process and subsequently did not expedite or reduce the workload. Should reports of survey materially increase beyond the capabilities of limited number of Army Advisors to handle, action will be initiated to designate Army National Guard Officers as Survey Officers.

STATE QUARTERMASTER ACCOUNTS SECTION

Statistical data and other information reflecting the activities of this section are included in the inclosures to this report.

Regular and Special settlements with Armory Custodians and State Guard Responsible Officers amounted to 181, during the reportable period. Processing of these inventories required reconciliation with the records of the State Quartermaster and adjustment of discrepancies, if any. A number of the Inspection and Surveying Officer's reports accompanying the inventories required additional investigation, clarification or follow-up action.

Twelve (12) Reports of Survey covering State Quartermaster property, lost, damaged, destroyed, or otherwise unaccounted for, were received during the period. These reports have a total depreciated value of \$1,582.67 and are presently in the hands of State Surveying Offi-

cers for investigation and recommendation relative to pecuniary liability. The initial review by this office found a few incomplete for processing and these were returned to originating organizations for corrective 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 \$1,369.87. It is to be noted that the annual period for the droppage allowance is the calendar year - 1 January through 31 December.

Also, this activity has continued to generate a requirement for the distribution and utilization of State property through publication of "excess-serviceable" availability listing which is still successful. As a result of this activity, 175 line items (consisting of 1,238 individual articles) were reported as "excess-serviceable" during the current period. Of this total line items (consisting of 243 articles) were laterally transferred to installations having a requirement for same. The remaining items being excess to State requirements have been, or are in the process of being disposed of through the Office of General Services.

To accomplish its mission, the State Quartermaster Accounts Section issued a total of 2,854 pieces of correspondence to State armories, Federal and civilian agencies.

UNITED STATES PROPERTY AND FISCAL OFFICE

GENERAL

During 1967 the United States Property and Fiscal Office was authorized one hundred forty federally paid technicians.

The Annual General Inspection rating for the United States Property and Fiscal Office for Fiscal Year 1968 was Superior.

Planning has been initiated for logistical implementation of the Army National Guard realignment/reorganization.

AUTOMATIC DATA PROCESSING CENTER

In the past year the Automatic Data Processing Center has added the mechanization of payroll and Savings Bond procedures for all New York Army National Guard Technician Personnel, End of the Month personnel accounting and technician data files. Also, Budget and Fiscal Accounting has recently been fully mechanized. The new Automatic Data Processing logistical procedure was partially implemented during October. This system prescribes the use of pre-

punched "Request for Issue/Turn In" DA Forms 2765.

Other systems are to be fully mechanized in the near future. Some progress has been made in obtaining better Automatic Data Processing equipment and it is anticipated that the United States Property and Fiscal Office will be equipped with a computer system in late 1968.

AUDIT OFFICE

Pilot tests in upgrading and further development of Equipment Status Reports were performed for two (2) Nike-Hercules battalions.

The development of actions pertinent to the Office of the United States Property and Fiscal Office - New York, in connection with the forthcoming reorganization of the New York Army National Guard was achieved in a number of areas, i.e., units to be deactivated, units to receive a change in property responsibility and creation of Battalion Supply System type accounts. In addition, liaison has been established with the major commands in order to coordinate their actions with those of the United States Property and Fiscal Office-New York in regard to the "Reorganization Plan."

BUDGET AND FISCAL

Budgetary funding for the New York Army in Fiscal Year 1967 was \$20,347,331. The present Fiscal Year 1968 funding is \$18,946,783. The Army National Guard drill payroll for Fiscal Year 1967 was \$10,125,831.

During this period there were 1450 Federally paid technicians in the Army National Guard.

STATE MAINTENANCE OFFICE

The State Maintenance Office provides maintenance and supply support to 254 units/activities of the New York Army National Guard through three (3) Combined Support Maintenance Shops (CSMS) located in Brooklyn, Peekskill

and Rochester. Another activity, the Field Training Equipment Concentration Site, (FTECS) located at Camp Drum, provides support to the New York Army National Guard during two week training periods at this training site. The Field Training Equipment Concentration Site, also supports Army National Guard units from other States in the First U.S. Army area during their training periods at Camp Drum.

During the period the Combined Support Maintenance Shop's processed approximately 1,000 new 1/4 ton trucks for issue by the United States Property and Fiscal Office - New York. Various radio installations were also accomplished in these vehicles and this program is continuing on schedule.

Because of the impending reorganization of the New York Army-National Guard it was necessary to suspend Command Maintenance Management Inspections in December 1967. However, the man-hours thus saved were used to advantage in providing planning and technical assistance to units during the pre-reorganization period.

In addition to normal support to the Army National Guard the Field Training Equipment Concentration Site at Camp Drum provided support to elements of the 6th Armored Cavalry Regiment, U.S. Army at Camp Drum while training from 1 Sep 67 through 31 Dec 67. During this period approximately 100 combat vehicles were loaned to the 6th Armored Cavalry Regiment. The support (labor & repair parts) of this equipment was furnished under terms of an inter-service support agreement with the Commanding Officer, Camp Drum.

While manning tables for the various State Maintenance Office activities now authorize additional personnel, the funding support prohibits employment. Further, due to reorganization, new employment was frozen in November, 1967 and replacements could not be employed until after the re-organization. Needless to say, support maintenance production suffers accordingly.

FISCAL

GENERAL

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

ARMORY INSPECTIONS

The following are the results of annual scheduled inspections of installations conducted

during the calendar year 1967:

	SUP	EXC	SAT	UNSAT
Air National Guard	3	3	-	-
Naval Militia	8	5	-	-
Army National Guard	46	31	7	2
TOTAL	57	39	7	2

In addition, limited inspections were conducted at eleven (11) miscellaneous installations not staffed by New York State maintenance employees, which were therefore not included in

A PRESIDENTIAL WREATH - - - is placed on the grave of Martin Van Buren, Eighth President of the United States, by Maj. Gen. A. C. O'Hara, Chief of Staff to the Governor. Assisting in the memorial are Mayor William Rothermel (right) of Kinderhook, where the cemetery is located and George Rockefeller (left) Commander of the American Legion Post. Gen. O'Hara did the honors for President Johnson in a program that provides for placing a wreath on the grave site of each former President on his birthdate.

PLENTY OF ACTION - - - highlighted the first Division of Military and Naval Affairs Statewide Basketball Tournament. After preliminary elimination contests among State Military Forces units, the four finalists met in Albany. The championship game was won by the Air National Guard's 274th Communications Squadron of Roslyn.

above statistics. Ratings based on State property records and use were as follows:

2 - Superior; 7 - Excellent; 1 - Satisfactory.

The format for preparing inspection reports was revised in April. The new format presents the results of inspections in concise and simple form, resulting in a considerable saving of time in preparation as well as reducing costs of paper and mailing. Elimination of lengthy forms containing predominately affirmative answers to stock questions will, hopefully, focus attention on deficiencies and result in corrective action. As of this date, insufficient opportunity to observe effects precludes positive assessment of benefits.

DATA PROCESSING

With the ever-increasing demands placed on this Division by the National Guard Bureau for special and recurring reports, and our desire to improve efficiency, a decision was made to explore the possibility of utilizing data processing equipment. It was determined that a majority of reports required in our Military Personnel Administration were adaptable to data processing. We are now in the process of converting our Military Personnel Records into an information system, using the data processing equipment presently available at the Office of General Services. The various reports generated from such a system would provide the forecasts necessary to accomplish prior planning and insure that field units accomplish timely and accurate actions. As a by-product, the system will generate various reports to the field units which will lift the burden of tedious clerical procedures from the field, giving the unit personnel an opportunity to handle the more important exceptions.

The services of a commercial data processing consultant were retained on 6 June 1967 to design and implement a pilot program to accomplish an indepth feasibility study. The project encompasses a preliminary study of the present manual methods of personnel information retrieval, the design and collection of personnel data and the programs to accomplish a file conversion and update.

On 20 July a Chief of Data Processing was appointed with the responsibility for the design and implementation of the pilot study and to act as liaison between the various sections of the Division and the field units in all matters pertaining to data processing.

The Data Processing Section launched the data collection phase of the pilot study during October. Fifteen units of the 42nd Division were selected as a base for the pilot study. The per-

sonnel data was collected and key punched for 2,300 officers and men. A position as key punch operator was filled and a machine rented for this purpose.

During the month of November, members of the Fiscal Section met in Washington with the National Guard Computer Task Force. The Division's data processing objectives were discussed in the light of the National Guard Bureau's planned and projected systems. Certain new data requirements were laid out so as to interface the Division's system with the planned Bureau system. Close liaison has been maintained with the Bureau so as to assure compatibility.

Upon completion of the study, the Division will be able to collect and store the various personnel data in our memory banks. At present, there are some 27 reports that can be generated from the Division memory banks without the necessity of going to the field. Many of these reports will be used to monitor present actions in order to insure prompt and accurate submissions from field units.

A data Processing Policy Committee was inaugurated in December to set up priorities and standards within the data processing effort. The Committee is composed of department heads of the Division.

RECORDS RETIREMENT TRANSFER

In an effort to improve our efficiency, the Division's storage requirements for inactive military personnel records was studied. Military law requires the State Adjutant General's Office to retain indefinitely all inactive military personnel records of the State Military Forces.

The records study indicated that it was feasible and economically wise to consider using the storage capabilities of the State records repository located at the State Campus in Albany.

A decision was reached in favor of utilizing the State repository and in October of 1967, work was initiated to transfer the 200,000 records from Brooklyn to Albany. Completion of this transfer was expected by 31 March 1968.

STATE QUARTERMASTER RELOCATION

A management study of the Division's organizational structure revealed that the centralization of the Division's various sections would improve efficiency and cut some personnel services cost. With this in mind, an indepth study was made on the State Quartermaster Section. The study recommended that consideration be given to transferring the State Quartermaster Section from Brooklyn to Albany. This move would entail relocating 13 individuals presently as-

signed to this section. This recommendation was approved and the completion of this move is scheduled for 1 April 1968.

RECLASSIFICATION OF CAMP SMITH POSITION TITLES

A study was conducted between our management personnel and the Division of Classification. This study was in line with our Camp Smith Modernization Program and was directed at developing the best possible organization with present manning authorization for Camp Smith to insure an effective maintenance system. The Division was desirous of reclassifying the post maintenance positions to titles and salary grades in the armory employee structure. This would eliminate another separate group of employees requiring separate rules and procedures, making it much more desirable from the standpoint of administration. Further, by changing titles to those of armory employees, considerable flexibility would be gained in the use of these employees due to the broad range of duties required to be performed by such armory employees. The study recommended reclassifying 26 positions.

The study was accepted by the Division and Classification and approved by the Division of Budget in April 1967.

TECHNICIAN PROGRAM

The Technician Personnel Office is responsible for the administration of the New York Army National Guard technician program to include funding, manpower allocation and all phases of personnel management.

On 1 January 1967, the New York Army National Guard employed a total of 1481 technicians with a total allotted funding for the federal Fiscal Year 1967 (1 July 1966 - 30 June 1967) of \$11,053,650. By 31 December 1967, total employment was down to 1442 technicians mainly because of a hiring 'freeze' imposed by the National Guard Bureau. Projected funding for Fiscal Year 1968 (1 July 1967 - 30 June 1968) remained stable at \$11,014,460 because of increased salary and Federal Insurance Contribution Act costs.

Chronology of actions affecting the technician Program:

January - The 'Technician Retirement Bill' is introduced as Title II, HR 2.

February - HR 2 is passed by the House of Representatives.

April - Wage Board increases (based upon wages paid similar skills in private industry) are authorized for some New York Army National Guard wage board localities.

May - National Guard Bureau holds a Technician Orientation Conference in Baltimore, Maryland for representatives of Army and Air technician personnel in the First United States Army area to acquaint them with the administrative requirements necessary to initiate and administer the technician program in accordance with the provisions of Title II, HR 2.

July - The remaining New York Army National Guard wage board localities receive Wage Board increases.

November - Senate Armed Services Committee withdraws Title II from HR 2 for further study.

December - National Guard Classified (NGC) technicians receive a 4.5% salary increase effective 17 December 1967.

National Guard Bureau upgraded six position categories involving 134 New York Army National Guard personnel and a total dollar salary increase in those categories amounting to \$76,499 per annum, or an average annual increase of \$570 for those involved. The upgraded positions were:

OCS Staff Assistant -	NGC 10 to NGC 12
Staff Adm Asst (Bh) -	NGC 8 to NGC 9
Sr Staff Adm Spec -	NGC 7 to NGC 8
Staff Adm Spec -	NGC 6 to NGC 7
Publication Sup Spec -	NGC 6 to NGC 7
Admin Spec (Air Def) -	NGC 6 to NGC 7

1967 was to be 'the year' for the long-awaited technician benefits bill; however, as mentioned above, the Senate Armed Services Committee withdrew Title II from HR 2 before passage in order to study the matter further. Early consideration of an alternate solution was promised for 1968.

LEGAL

The Legal Section is responsible for all legislation, legal activities and claims affecting

the State Military Forces. Legislative activities are outlined in the inclosure to this report.

NICE AND EASY - - cautions CWO John J. Price as he directs a portion of the second combined concert presented by the 199th Army, 42nd Infantry Division and 552nd Air Force Bands in New York City. Also conducting portions of the Army and Air Guard program were the 42nd's CWO Raoul F. Camus and the 552nd's CWO Joseph Losh.

RELOADING - - his M1 rifle, a Phase III officer candidate appears anxious to resume firing at an Aggressor position, as part of a tactical exercise over the rugged terrain of Camp Smith. The Empire State Military Academy provides separate but concurrent, summer programs for officer candidates and non-commissioned officers.

HOLD UP - - cautions a student squad leader as he suspects the presence of Aggressor troops during a tactical exercise of the Empire State Military Academy. Every technique, including the use of opposing forces is used to create realism for the officer candidates in the Academy.

STATE LEGISLATION

Chapter 307, Laws of 1967, amended Section 238 of the Military Law with relation to the unlawful wearing of uniforms, devices indicating rank, and using the name of a military or naval organization.

In addition to the above bill, the Chief of Staff to the Governor was requested by the Governor to comment on numerous other bills not necessarily related to State Military Activities.

The Chief of Staff to the Governor rendered advice on military matters to the Military Affairs Committee of the Assembly, the National Defense Committee of the Senate and other State Agencies.

FEDERAL LEGISLATION

The Reserve Forces Bill of Rights and Vitalization Act was composed of two parts. Title I dealt with Reserve reorganization; Title II with National Guard Technician retirement. The act was passed by the House in February 1967.

Title I was passed by the Senate in October 1967. Title II was not acted upon by the Senate, and is being held for further study during the second session of the 90th Congress.

LEGAL ASSISTANCE

The Legal Section assisted numerous mem-

bers of the State Military Forces in connection with problems arising out of training activities and third parties. This required appearances, consultations and conferences with other State and Federal agencies, local government and attorneys for private organizations and citizens.

The section provides judge advocate assistance to Active Army personnel assigned as advisors to New York Army National Guard Units. This is given without cost, as no Active Army Staff Judge Advocate is available in these areas.

CLAIMS

During 1967, under the provisions of Titles 32 and 38, a total of 268 Line of Duty Investigations were processed for injury and disease to National Guardsmen while engaged in training.

	Army NG	Air NG
Approved LOD	204	16
Disapproved LOD	13	3
Pending NGB	7	5
Pending from Units	<u>19</u>	<u>1</u>
Total	243	25

There were 69 motor vehicle accidents involving National Guard vehicles and third parties during 1967. Four of these claims are now in litigation in the Court of Claims.

There are presently twelve (12) disability pensioners on the rolls under the provisions of Section 217 of the Military Law. Two pensioners died in 1966.

MILITARY SUPPORT OF CIVIL DEFENSE

GENERAL

The Military Support Plan of Civil Defense was completed during the spring of 1967 by the Military Support Plans Section of the Division of Military and Naval Affairs. The plan was approved by First United States Army on 29 March 1967 with effective date of 1 September 1967 and distributed to all agencies concerned. The following information will clarify the relative positions of military and civil defense organizations in NEW YORK.

Army Regulation 500-70, dated 23 July 1965 entitled "Emergency Employment of Army Resources - Civil Defense" prescribes policies and responsibilities, and sets forth general guidance for providing military support to civil authorities during a national emergency. This directive established the mission set forth below and specifically charged each Adjutant General with operational responsibility in his respective State. The mission is stated in the

following manner:

"In the event of a national emergency involving a nuclear attack on the United States, the Armed Forces (active and reserve) will be prepared to employ all resources which are not engaged in or directly supporting offensive, defensive or self-survival operations to assist civil authorities to restore order and civil control and any other actions as directed to insure national survival."

In carrying out the above mission, the Chief of Staff to the Governor is responsible for developing plans which provide for full utilization of available military resources within the State. The Chief of Staff to the Governor will then coordinate such plans with civil defense and with the headquarters of the several military. Control and direction remain within military channels, and there will be no pre-planned attachments of military units to specific civil defense organizations.

FIRST UNITED STATES ARMY PLAN

Annex C (Civil Defense Support) to IA-CAP, First United States Army Military Assistance to Civil Authorities Plan, specifies military support as follows:

Military support to the civil defense program is an emergency mission of all active duty and reserve units of the military services and defense agencies. The availability of specific military forces for coordinated civil defense support operations will be determined following nuclear attack and will depend on their commitment to the following nuclear military operations: self-survival; assessment and reporting of residual capability; execution of required offensive or defensive combat operations; deployment; rehabilitation of essential military bases.

In the event of a nuclear attack, the Chief of Staff to the Governor and his staff will be mobilized with duty station in ALBANY, NEW YORK. The Chief of Staff to the Governor will be designated as New York Area Commander under the First United States Army and will exercise operational employment of all military resources in the State which have been made available to the military support mission.

The New York Area Command will accept requests for military support only from the State Civil Defense Commission when communications are effective. When the communications fail or are inoperative the local unit commander may respond to requests for assistance. Civil Defense authorities should not request assistance until all civilian resources and capabilities have been exhausted. Under this concept of operation, military support to civil defense can be provided in the most effective and efficient manner.

STAFF PLANNING

A special Military Support Planning Staff has been designated by Major General A. C. O'HARA under the direction of Colonel Frank R. Eyre for the purpose of all planning factors supporting this mission.

The staff planning group have been concerned with several projects related to the civil defense problem. They have at this time:

- (a) Prepared and published the Military Support of Civil Defense Plan (NYACOM).
- (b) Revised the civil defense portion of the New York Army National Guard training program so as to emphasize the mission of support to civil defense.
- (c) Coordinated the Military Support Plan with adjacent States.
- (d) Arranged for various officers and

non-commissioned officers to attend pertinent courses of instruction at the Civil Defense Staff College, BATTLE CREEK, MICHIGAN.

(e) Arranged for various officers to attend the Disaster - Recovery Course at FORT BELVOIR, VIRGINIA.

Military Support of Civil Defense is not a new concept, but the additional emphasis being placed on the activity is new. This concept of Military Support of Civil Defense as a priority mission for the State Headquarters of the New York Army National Guard and the National Guard of all states should be recognized as a major factor in the strategic policy of the Department of Defense.

ACTIVITIES

1. Participated in the following Civil defense Exercises:

- a. CDEX-66 28 November to 1 December 66
- b. Charlie 920 9 May 67

c. All members of the Military Support Plans Section participated in CD Exercises (CDEX-67). This headquarters had a total of eight (8) officers on a 24-hour operation throughout the exercise. In addition, two military liaison officers represented each district on a 24-hour basis. The New York Guard had a total of 29 officers participate in New York City and local CD offices.

2. Participated in the following emergency operations.

- a. Snow Emergency - New York City 7-10 February 1967.
- b. Fire Emergency - Yonkers, NY 27 February 1967.
- c. Fire Emergency - Olean, New York 14-15 March 1967.

3. Participated in the following conferences:

- a. Annual Civil Defense Directors Conference, Saratoga Springs, New York 17-20 October 1966.

b. Military Support Conference, First United States Army 28-30 March 1967.

c. Civil Defense Staff College Conference, West Point, New York 16-19 April 1967.

4. Completed the Army Survival Measures Program Survey of Armory Facilities and Alternate Assembly Area locations on 15 June 1967.

5. MSPO detailed to National Guard Bureau for a 30 day period, 13 February 67 to 12 March 67, as a member of a Military Support Study Group. The group was a follow-up on previous Adjutants General study making recommendations on the following:

- a. Post Mobilization duties and responsibilities - USP&FO.
- b. Relationship: Governor and Mobilized State Area Command.

c. Developing a TA and TD for HHD NYARNG and State Area Commands.

d. Technician Manning Criteria.

e. Training for State HHD, NYARNG.

6. In September, two mobile radio units were received and installed in Government sedans by communications personnel of HHD NYARNG.

CIVIL DEFENSE LIAISON

Via DMNA requests through NYS Civil Defense funding the Armory Fallout Shelter Program is just about complete - one(1) more remains to be constructed for a designated location in Rochester for \$250,000.

DMNA budgeting through Civil Defense will eventually have all key armories with generator capabilities in addition to each armory storing for local use mobile generators total expenditure \$875,000.

All State armories are equipped and furnished as FMS (Fixed Monitoring Stations for Radiological reporting). New York Guard assigned personnel have been and will be trained as Radiological Monitors.

Through funding by NYS Civil Defense, New York Guard Officers act as monitors and observers at all State - Local - Federal Civil Defense Training Exercises. In addition Civil Defense mutually sponsors Active Duty for Training, New York Guard, each year at Camp Smith, Peekskill.

New York State Armories will act as a warehouse for distribution of over 35,000 Radiological Dosimeters.

Civil Defense makes available surplus property items that could be utilized by State Military Forces. Through coordination with Local C.D. Directors NYS Armories have been furnished Federal Shelter Supplies.

A COMPOSITE COLOR GUARD - - - comprised of representatives from all components of the New York State Military Forces carried the National, State, Army, Marine, Navy and Air Force colors during ceremonies in front of the New York State Pavilion at Expo 67. Also participating was a combined Band of members from the 199th Army, 42nd Infantry Division and 552nd Air Force Bands - all National Guardsmen. The 102nd Military Police Bn of Utica, along with the Militiamen Drill Team, formed an honor guard as Governor Nelson A. Rockefeller visited the Pavilion on New York State Day.

CHAPTER III NEW YORK AIR NATIONAL GUARD

GENERAL

1967 was highlighted by the 20th Anniversary of the New York Air National Guard. A Military Ball was held on 29 April at the Biltmore Hotel, New York City in honor of this occasion. Various other functions were held by units of the Air National Guard throughout the State.

The Empire State's 48 Air National Guard units, commanded by Major General Lewis A. Curtis, are based in Brooklyn, Roslyn, White Plains, Syracuse, Schenectady and Niagara Falls. In addition to the Stratocruiser equipped airlift units, the Air organization includes two jet fighter groups, a highly skilled Tactical Control Group, Electronics and Communications units, and professionally staffed Aeromedical Evacuation units. Virtually all of these organizations carried out missions during 1967 in direct support

of the Air Force and Army operations.

Overall New York Military Airlift Command units carried approximately 12,699,103 ton miles of cargo and 9,211 passengers over some 28,668,370 miles during 1967, without being mobilized by the Air Force.

Brigadier General Michael C. Maione, Deputy Commander, New York Air National Guard, commanded the East Coast Tactical Air Force with headquarters at Otis Air Force Base, Massachusetts. This exercise "SENTRY POST I" was conducted during period 29 July to 26 August. Units from the United States Air Force, United States Army, Air and Army National Guard and Special Forces Units participated in this exercise.

PERSONNEL

The Commander of all New York Air National Guard units throughout the year was Major General Lewis A. Curtis. In addition, he continued to serve as Chairman of the United States Air Force Reserve Forces Policy Committee in Washington, D.C.

Several NYANG units were authorized increases in strength levels during the year in line with Air Force and National Guard Bureau efforts to maintain and improve their operational efficiency and readiness. In addition, all flying units continued their efforts to recruit pilots and other air crew personnel, particularly from among prior servicemen who already had been trained in the active forces.

The Governor's Trophy was awarded to the 109th Military Airlift Group, Schenectady, New York, as the best flying unit in the New York Air National Guard. The unit comprising 831 airmen and equipped with the C-97 Stratocruisers, is commanded by Colonel John C. Campbell, Jr.

The Commander's Trophy was awarded to the

102nd Military Airlift Squadron of Brooklyn, as the best all-around unit in the New York Air National Guard. The unit is commanded by Major John B. Conley.

Captain Charles M. Schwab was awarded the New York State Medal for Valor. Presentation was made by Brigadier General Michael C. Maione, Deputy Commander, New York Air National Guard. Captain Schwab chose to stay with his disabled F-86H Sabre Jet (in which he made a safe emergency landing) rather than bail out and thus averted a possible disaster in the heavily populated area over which he was flying.

1st Lt. Ernest L. Meyer, 109th Military Airlift Group, was selected for membership on the National Guard All-American Team. Ceremonies honoring the team members were held in Washington, D.C. This team was comprised of the most outstanding individuals in the Air National Guard nation-wide.

OPERATIONS

Global Airlift

The New York Air National Guard's major contribution to the nation's military and defense program during 1967 was the use of its four-engine C-97 Stratocruiser transport aircraft, to airlift priority cargo and personnel throughout the world.

The operations are supervised by New York's 106th Military Airlift Wing of Brooklyn, commanded by Brigadier General Raymond L. George, and the Wing's three operational groups: the 106th Military Airlift Group of Brooklyn, commanded by Colonel William Longa; the 105th Group of White Plains,

commanded by Colonel Paul F. Seifert; and the 109th Group of Schenectady, commanded by Colonel John C. Campbell, Jr.

During calendar year 1967, in addition to the Southeast Asia flights which continued throughout the year until September, the air transport groups flew missions to South America, Africa, Australia, Asia and Europe in support of the Military Airlift Command and the Joint Chiefs of Staff airlift (directed) missions. The overseas flights also are in addition to a variety of airlift missions flown within the

GENERAL GABRIEL DISOSWAY
- - - Commander Tactical Air Force Command, United States Air Force was a distinguished visitor to the Militia Association of New York Annual Conference in September. Maj. Gen. Lewis A. Curtis (left), Commanding General, New York Air National Guard introduced him to the assemblage.

A STEADY STREAM - - - of curious citizens filed through a C-97 transport of New York's 109th Military Airlift Group on display at Schenectady County Airport. The fourth of July open house was a big success as the unit allowed its neighbors to examine the huge cargo planes that fly continual global missions for the U.S. Air Force.

continental United States to include Alaska, Hawaii and Puerto Rico carrying personnel of the active military, Reserve and National Guard units to and from training sites and a continuing series of joint exercises.

In support of the Vietnam war since January 1966, the New York Air National Guard Military Airlift Groups flew 753 overseas trips of which 212 were to Southeast Asia carrying 43 million ton miles of cargo and 24 million passenger miles for a total 42 thousand flying hours.

Each of the New York Military Airlift Groups includes an aeromedical evacuation unit, comprising flight nurses and medical technicians trained in aerial transportation of military ill and wounded and their dependents on global missions. During 1967, New York medical personnel and aircraft were assigned to regularly scheduled aeromedical missions to Europe and Hawaii assisting the active Air Force with part of their workload.

All NYANG personnel performed routine training during the year at 48 weekend unit training assemblies (UTAs) and during 15 days of annual Field Training. Air Crew members such as pilots, navigators, flight engineers and loadmasters are authorized an additional 36 periods for flying training.

All Airlift Groups of the New York Air National Guard received NGB and MAC safety awards for an accident/incident free operation while maintaining a high state of readiness throughout calendar year 1967.

107th Tactical Fighter Group

The 107th Tactical Fighter Group of Niagara Falls is commanded by Colonel John E. Blewett and is equipped with F-100 "Super Sabre" fighter aircraft which is a single seat, day fighter, capable of delivering rockets, bombs, napalm and 20mm ammunition in various configurations, as well as having a nuclear weapons delivery capability. In 1967, the 107th Tactical Fighter Group was designated a "Combat Beef" unit and given additional training authorization one of which was year round training authority (Texas Plan) similar to our transport groups. The year-round field training produced highly favorable results and contributed to the high degree of operational readiness.

During calendar year 1967, elements of the 107th Tactical Fighter Group participated in Operation Sentry Post I from 29 July to 26 August. It provided realistic training for Air National Guard units in a tactical air environment and did much to improve the combat readiness of the Group. The Air Force Component Command Post (AFCCP) was established at Otis Air Force Base and executed the Command and Control of all participating elements. The exercise included planning deployment, Air Defense, air superiority, interdiction, closer air support, air assault, redeployment and evaluation and air refueling.

The operational readiness of the 107th Tactical Fighter Group, New York Air National Guard, Niagara Falls International Airport, was never more clearly demonstrated than when Tactical Air Command (TAC) selected the 107th to provide the air strike support for Exercise Gold Rush VI from 13 October to 22 October 1967.

The purpose of the exercise was to realistically execute the air support activities of the U.S. Army's overall Operation Big Bear II involving units of the 171st Infantry Brigade.

The 107th, commanded by Colonel John E. Blewett, deployed eight F-100 Super Sabre fighter bombers 3,000 miles non-stop to Elmendorf Air Force Base, Anchorage, Alaska. Elements of the 107th left Niagara Fall International Airport 13 October and returned 22 October. This operation tested the unit's capabilities during three separate mid-air refuelings which were provided by KC-97 tankers from the 126th Air Refueling Wing (ANG), O'Hare Field, Chicago. Colonel Blewett estimated that the flight took approximately eight hours.

Combat readiness was further tested when the unit participated in a joint live fire training exercise, 16 and 17 October, in support of Operation Big Bear II in the area of Fort Richardson and close support in the Nome, Alaska sector during the period of 18 through 20 October.

Airlift of the 100 support officers and airmen was executed by elements from Military Airlift Command, McChord Air Force Base and the 316th Air Lift Wing, Langley Air Force Base. Average flying time of the C-141 and C-130 transports was estimated between eight to ten hours.

Participation in Exercise Gold Rush VI afforded the 107th Tactical Fighter Group an excellent opportunity to again test its combat readiness under realistic and rugged conditions. Lengthy non-stop deployments and the use of live ordnance in close air support of infantry operations demonstrates the capabilities and the determination of the unit.

In addition to its fine flying record and maintaining a high state of readiness throughout calendar year 1967, the 107th Rifle Team again captured the major titles at the New York State Matches for the fifth consecutive time. Members of the team represented New York State in the National Rifle and Pistol Matches.

174th Tactical Fighter Group

The 174th Tactical Fighter Group of Syracuse is commanded by Colonel Curtis J. Irwin and is equipped with F86H "Sabrejet" fighter aircraft.

During calendar year 1967, the 174th Tactical Fighter Group participated in the following exercises: 28 January to 26 February training exercises were held at MacDill AFB, Florida.

From 18 thru 28 April, the Group participated in an all service amphibious and airborne exercise

A THIRSTY - - - F100C of the 107th Tactical Fighter Group, New York Air National Guard moves into position for refueling during a 3000 mile non-stop flight from the unit's Niagara Falls Base to Elmendorf Air Force Base, Anchorage, Alaska to participate in Exercise Gold Rush VI. The 107th pilots have flown their jets non-stop to a number of overseas bases in the past few years, without incident, to support military exercises.

LOADING UP - - - a 750 pound bomb and other ordnance is this ground crew of the 174th Tactical Fighter Group during Operation Clove Hitch III. The "Boys from Syracuse" participated in the multi-service exercise held in the Caribbean.

in the Caribbean at Ramey AFB, Puerto Rico. A 91 man detachment of unit pilots and support personnel participated (22 officers and 69 airmen). Twelve F86Hs participated with three C-130s for equipment and personnel. All types of tactical air missions were flown. Total sorties were 213 with total hours flown, 308. Special firepowers demonstration was accomplished with 20 sorties delivering 40 (750 lbs.) and 2000 rounds of 20mm fired.

Operation Sentry Post I was held from 31 thru 25 August 1967. This was Air National Guard - TAC Exercise. Twelve F86Hs were flown and our pilots worked with radar flying air-to-air and air-to-ground gunnery with and without FAC type missions. A total of 204 sorties and 245 hours were flown in this operation.

During the period 12 thru 28 November a Tactical Close Air Support was provided for the 9th Armored Division by the 174th. Sixteen officers and 31 airmen participated. Four F-86Hs were used. Our men worked with FAC dropping 24 (500 lb. snake-eyes) firing 168 (2.75 anti-tank) and 1200 rounds of 20mm. Total sorties were 12 and total hours flown were 16.

During CY 1967, the 174th received the NGB award in recognition of accident free operation while maintaining a high state of readiness, and on 28 October 1967 the 174th Tactical Fighter Group "The Boys From Syracuse" celebrated its twentieth anniversary.

152nd Tactical Control Group

The 152nd Tactical Control Group, Roslyn, L.I., is commanded by Colonel Bernard Saul and consists of a Headquarters, Direct Air Support Squadron, two Tactical Control Squadrons and four Tactical Control Flights. These units, located in six Eastern states ranging from Massachusetts to Ohio, are organizing into two Tactical Air Control Systems (TACS).

During this past year, units of the 152nd Tactical Control Group have participated in two exercises, Clove Hitch III and Sentry Post I. The former was a joint-Army-Air Force program conducted in Puerto Rico in June 1967. Personnel from three 152nd units were flown into the exercise area and participated in both the installation and operational phases. Personnel assigned to the Control and Reporting Center (CRC) were exposed to specialized activities such as Airborne Early Warning, Air Traffic Control in a battle area and operation of an Airborne Command Post. Personnel assigned to the Direct Air Support Center were integrated into the duty shifts and had the opportunity to work and observe.

1967 was highlighted by Sentry Post I, an all Air Guard Exercise conducted from 29 July to 26 August. The 152nd TACCONGP and the 253rd COMM Group were the two major elements in the exercise, being the key contributors in the planning stages and providing the largest numbers of person-

nel. Sentry Post I began with the formation of a "make-believe" tactical air force, staffed by officers representing the various units participating in the Exercise . . . communications, tactical air control air refueling, tactical fighter, air commando, photo renaissance. Most of the 152nd Headquarter officers wore two hats . . . as members of the Sentry Post I staff and as members of the participating 152nd. Headquarter personnel had the opportunity to train in staff positions, working with representatives of other units in planning, programming, coordinating, conducting and evaluating this exercise. For the first time in the 20-year history of the Air Guard, these citizen soldiers were tasked to create their own exercise, separate and apart from programs which are specifically designed by the Air Force and utilize, to a lesser degree, reserve forces. Sentry Post I enabled the 152nd to field a complete tactical air control system (TACS) stretching from Otis AFB, Massachusetts to Lake Ontario, controlling aircraft from Guard units as they participated in a variety of missions . . . air-to-air refueling, close air support combat air patrol, air-to-air gunnery, paratroops, photo recce. Since the exercise involved mythical opposing forces, it was possible to duplicate particular missions until the Exercise Commander was satisfied that all participants had successfully carried out their assignments. The training afforded controllers and comm personnel was excellent. Problems developed, were analyzed and overcome. Participants and advisors were impressed by the realism of the program and the capabilities of Air Guardsmen.

The 152nd TACCONGP and the other participants in this Exercise proved that a tactical air force could be created solely of Guard units and, tasked with a tactical problem, could cope with it in a professional manner.

Almost within the physical structure of the 152nd Tactical Control Group is the 106th Direct Air Support Squadron located at Roslyn, New York, and commanded by Major Michael M. Ciraco.

The primary function of the DAS Squadron is to provide a fast reaction capability to satisfy immediate requests from the ground forces for close air support, Tactical Air Reconnaissance, and that assault airlift effort which has been allocated to the DASC for use as required.

During Calendar Year 1967, the unit participated with the 152nd Tactical Control Group in CLOVE HITCH III and SENTRY POST I.

Also within the control of the 152nd Tactical Control Group is the 108th Tactical Control Squadron located at Syracuse, New York, and commanded by Lt. Colonel Robert A. Gaughn. The primary function of the 108th Tactical Control Squadron is to install, maintain and operate radar, communications and control facilities in support of tactical air operations. Provide administrative and operational control of a Tactical Air Control Center, a Control & Reporting

Center and radio relays. Under the control of the 152nd Tactical Control Group, the unit participated in Sentry Post I.

213th GEEIA Squadron

The 213th GEEIA Squadron (Ground Electronics Engineering Installations Agency) located at Roslyn, New York, is commanded by Lt. Colonel Frank R. Healey. It has a peace time mission 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 utility in national emergency.

The mobilization mission of the GEEIA Squadron is as follows:

- a. Installation and installation testing of ground communications-electronics meteorological (C.E.M.) equipment.
- b. Repair, remove, and relocate ground (CEM) equipment on a programmed or emergency basis.
- c. Perform mobile depot level maintenance.

During 1967 the 213th GEEIA Squadron accomplished:

- a. Pressurization of the cable system at the Roslyn Air National Guard Station, Roslyn, N.Y. has been completed.
- b. Installation of a back-up underground cable system at Floyd Bennett Naval Air Station was accepted by the Base Comm. Officer.
- c. Depot level maintenance is being carried out in our Electronic Shop on Air Force Navigational Aid Components.
- d. Completion of the first Air Force floating coaxial cable at AVA site Griffiss AFB, Rome, N.Y.

The annual field training in the 213th GEEIA Squadron is patterned after our Air Force counterpart. Teams of specialists were sent out to various locations at different times under the supervision of team chiefs. The training sites were:

- McClellan AFB, California
- Griffiss AFB, New York
- Langley AFB, Virginia
- Andrews AFB, Maryland
- Roslyn ANG Station, New York

274th Communications Squadron

The 274th Communications Squadron located at Roslyn, Long Island, is commanded by Lt. Colonel William Sullivan.

The mission of the 274th Communications Squadron (TT) 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 United States Air Force operations as depicted by Head-

quarters AFCS through Headquarters New York Air National Guard and Headquarters 253rd Communications Group, Massachusetts Air National Guard.

Highlights of the operations and training year was the participation in Exercise "Sentry Post One" conducted at Otis AFB and Tributary team locations at Barnes ANG Base and Logan IAP, Massachusetts, Theodore F. Green MAP, Rhode Island, Camp Drum, Hancock Field, Syracuse, New York, Niagara Falls MAP and Atlantic City, New Jersey.

During period 12 through 26 August, unit participated in field training at the following locations:

Otis AFB, Massachusetts; Logan AFB, Massachusetts; Niagara Falls, New York; Syracuse, New York; Camp Drum, New York; Atlantic City, New Jersey; Hillsboro, Rhode Island.

201st Weather Flight

The 201st Weather Flight located at Zahn's Airport, Amityville, Long Island, is commanded by Lt. Colonel Ferdinand B. Lurken.

The mission of the 201st Weather Flight (SA) is to provide staff weather support to the 42nd Infantry (Rainbow) Division and aviation weather support to the 42nd Aviation Battalion. During 1967, monthly drills were held at Zahn's Airport, Amityville, which is the site of battalion flying operations. At AFT staff support was provided directly to G-2 while weather dissemination tailored their specific needs was given aviation, artillery and CBR.

Highlight of the 201st Weather Flight's Annual Field Training was the use of a mobile weather station during field training at Camp Drum, New York, while supporting unit of the 42nd Infantry Division with weather data.

552nd Air Force Band

The 552nd AF Band, located at Roslyn, New York, is commanded by CWO Joseph Losh. The Band's mission is to provide music at concerts, reviews, parades, retreats, formation and ceremonies for all units of the NYANG and the State of New York.

During 1967, the band provided music at the following military, state and civilian functions.

At Field Training, the following missions were accomplished: three Flight Line Honors Ceremonies; three Music Combo performances at Mess Hall; two Concerts at Otis AFB Open House; AFROTC Review; Dance Band Concert at NCO Club; Combined Band Concert with 88 Army Band at Diamond Hill, Rhode Island. This in addition to Unit Training.

9 April 1967 Combined Band Concert at Queens College with 199 Army Band and 42 Infantry Division Band.

29 April 1967 Review and Concert for 106th Military Airlift Wing at USNAS-NY Brooklyn, New York.

30 May 1967 Memorial Day Parade at Roslyn, New York.

4 June 1967 Parade in New Hyde Park, New

York.

22 July 1967 Band Concert for Town of Hempstead at Merrick Park, New York

22-23 August 1967 Two Concerts; Two Cere-

monies, and Parade at EXPO, Canada.

16 September 1967 Open House Review at Suffolk AFB, New York

CHRONOLOGY OF HIGHLIGHTS

January

107 Tactical Fighter Group at Niagara Falls deployed to Myrtle Beach, South Carolina for annual gunnery training for a period of one month.

Colonel Curtis J. Irwin, Commander, 174 Tactical Fighter Group represented the New York Air National Guard as an official escort of New York State Legislators at the Governor's Reception held in the Governor's Mansion.

105 Military Airlift Group passed their annual federal inspection conducted by 21st Air Force.

February

213 GEEIA Squadron participated in project "FAST RACE" assisting the United States Air Force in relocating communications equipment from France to other countries in Europe.

107 Tactical Fighter Group at Niagara Falls held their Military Ball in celebration of the 20th Anniversary of the New York Air National Guard.

March

The annual Military Ball was held by the 108 Tactical Control Squadron in Lakeland, New York.

The 4th annual New York Air National Guard bowling tournament was held in Garden City.

April

The New York Air National Guard observed the 20th Anniversary of its organization. Special parade and review was held at Floyd Bennett Field. A banquet was held at the Biltmore Hotel on 29 April highlighting this occasion.

109 Military Airlift Group was presented the Governor's Air Trophy by Major General A.C. O'Hara, Chief of Staff to the Governor at the New York Air National Guard 20th Anniversary Ball held at the Biltmore Hotel in New York City.

Lieutenant Ernest L. Meyer, 139 Military Airlift Squadron was selected as a member of the Army and Air National Guard all American Team.

The New York Air National Guard Commanders Trophy was presented to the 102 Military Airlift Squadron by Major General Lewis A. Curtis, Commander, New York Air National Guard.

May

New York Air National Guard units participated in the New York State Rifle and Pistol Matches at Camp Smith.

Units stationed at Roslyn Air National Guard Station participated in local Memorial Day Parade. Open house at Roslyn attracted over two thousand local citizens.

New York Air National Guard units participated in the Air National Guard bowling tournament at Hartford, Connecticut.

274 Communications Squadron won the 1st DM & NA basketball tournament.

213 GEEIA Squadron passed their annual federal inspection conducted by Headquarters GEEIA.

June

SSgt. Howard W. Connaughton Jr., was awarded the New York State Commendation Medal On 7 June 1967 for extinguishing a potentially dangerous fire.

139 Military Airlift Squadron won two "TIGER AWARD PAINTINGS" for expeditious off-loading of cargo in Southeast Asia.

109 Military Airlift Group pistol team won 52 individual awards against military and civilian pistol marksmen of New York and surrounding states.

Major James I. Meeker, a pilot with the 136 Tactical Fighter Squadron, was killed while attempting an ejection from his F-100C aircraft near Niagara Falls.

Colonel Curtis J. Irwin, Commander, 174 Tactical Fighter Group, attended a meeting with Onondaga City Office of Civil Defense for purpose of setting up medical supplies for emergencies that could arise due to increased air travel at Hancock Field.

July

TSgt. Kenneth Mullins, 213 GEEIA Squadron awarded the New York State Commendation Medal for extinguishing a potentially dangerous fire.

Major Charles Gilchrist, 274 Communications Squadron, appointed ISO and Protocol Officer to serve on East Coast Tactical Air Force Sentry Post I exercise commanded by Brigadier General Michael C. Maione.

Open house at Schenectady County Airport on 4 July. Attendance was a record crowd of thirty thousand people.

107 Tactical Fighter Group passed their annual federal inspection conducted by 9th Air Force.

A new unit insignia for the 174 Tactical Fighter Group was approved by the United States Air Force Heraldic Department.

August

213 GEEIA Squadron completed installation of under ground cable system at Floyd Bennett Field, Brooklyn.

Eight members of the 109 Military Airlift Group received the Military Airlift Command Flying Safety

LONG OVERDUE AND WELL DESERVED - - - recognition of its magnificent airlift support of the U.S. military commitment in Southeast Asia and around the world was finally accorded the Air National Guard and its volunteer flyers. At a ceremony in the Pentagon, representatives from 25 National Guard Squadrons were presented citations in appreciation of an outstanding effort. Among those in attendance were (left to right) Congressman Samuel Stratton, SSG Alexander Sheen, Congressman L. Mendel Rivers (Chairman of the House Armed Services Committee), LTC Philip E. Hosegood, and Maj. Alex Chyhai.

Award for 500 hours of accident free flying.

Former Air Force Advisor, 107 Tactical Fighter Group, Major George E. Day, was reported shot down and presumed captured during a mission in Vietnam.

September

106 Military Airlift Group passed their annual federal inspection on 21 September and the Operational Readiness Inspection on 23-24 September conducted by 21st Air Force.

102, 137 and 139 Military Airlift Squadrons received high honors at a Washington, D.C. ceremony for their magnificent support in Southeast Asia.

107 Tactical Fighter Group rifle team won the National Infantry Trophy Cup for the New York National Guard rifle team at the national rifle matches at Camp Perry, Ohio.

174 Tactical Fighter Group and the 108 Tactical Control Squadron passed their annual federal inspection conducted by 9th Air Force.

October

274 Communications Squadron passed their annual federal inspection conducted by the Eastern Communications Region.

An Air show was held at Schenectady County Airport on 29 October. Highlight of this event was the Canadian Red Nights.

107 Tactical Fighter Group participated in Operation "GOLD RUSH SIX" a joint Army/Air Force exercise at Elmendorf Air Force Base Anchorage, Alaska.

Representatives from each Air National Guard base and station attended a conference at the Air Force Accounting Center, Denver, Colorado for the purpose of a briefing on the new computerized pay system for the Air National Guard which will become effective 1 January 1968.

November

106 Military Airlift Group annual Military Ball was held on 10 November at the Baldwin. This was in honor of Colonel Eric A. Stuve, Commander, 106 Support Squadron, who will retire on 31 December 1967 after 33 years of conspicuous and faithful

service.

274 Communications Squadron 18th annual Military Ball was held on 2 November at the Baldwin.

Ssgt. Dominick A. Triolo was presented the New York State Commendation Medal by Major General Lewis A. Curtis, Commander New York Air National Guard.

201 Weather Flight passed their annual federal inspection conducted by Headquarters Air Weather Service.

108 Tactical Control Squadron Military Ball was held on 21 November celebrating the unit's 19th Anniversary of Federal Recognition.

105 Military Airlift Group passed their Operational Readiness Inspection which was conducted by the 21st Air Force.

174 Tactical Fighter Group at Syracuse donated items of need in form of ditty bags to the local chapter of the American Red Cross which were given to the wounded soldiers in Vietnam immediately upon arrival at a hospital.

December

106 Military Airlift Group at Floyd Bennett Field, Brooklyn acted as a host for a Christmas party in the Metropolitan area for handicapped children sponsored by the Community Mayors of New York State. More than two thousand children attended.

102 Military Airlift Squadron was awarded the Military Airlift Command Award for accident free flying during 1967.

152 Tactical Control Group, 106 Direct Air Support Squadron and 552 Air Force Band passed their annual federal inspection conducted by 9th Air Force.

The Nassau County Boy Scout Council presented a charter to Colonel Bernard Saul, OIC & C, Roslyn Air National Guard Station for a local Air National Guard sponsored troop.

Mr. Pete Williams, popular TV star from a Schenectady TV station, was featured at the annual children's Christmas party sponsored by the 109 Military Airlift Group at Schenectady.

SKILLED TECHNICIANS - - - are these New York Air Guardsmen of the 213th Ground Electronics Engineering Installation Agency Squadron of Roslyn, Long Island, A2C Aldridge and A2C Parness are assisting in the installation of a rigid coax cable for the Rome Air Development Center at Griffiss Air Force Base. Men from this unit also went to France to help NATO relocate communications equipment when the transfer was made to Belgium.

THE GOVERNOR'S AIR TROPHY - - - symbolizing the best in the New York Air National Guard, was presented by Maj. Gen. A. C. O'Hara, Chief of Staff to the Governor, (left) to Col. John C. Campbell Jr., 109th Military Airlift Group. The occasion was a military ball at the Biltmore Hotel in New York City commemorating the Air Guard's 20th Anniversary.

CHAPTER IV

NEW YORK 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.

The Naval component trains as ships crews, in the Destroyer Escort and Fleet Division programs, 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 a 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.

The Marine Corps branch conducts unit training, exclusively. All Marine Corps units are part of the 4th Marine Division or its supporting elements. One half of the Marine Corps personnel are schooled and qualified as communicators, while the balance are trained in the infantry skills.

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 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 electronic data processing system, a major tool in the Naval Militia personnel management program, has been further refined to provide a complete historical record for each separated militiaman, with no increased input of information. This added function has materially reduced required record keeping and research.

Management seminars for Officers-in-Charge and Control, Commanding Officers and armory Superintendents were conducted in Rochester and New York City. These seminars provided an excellent vehicle to both disseminate information and guidance, and to gather material for inclusion in the Planning, programming and Budget System submission.

OPERATIONS AND TRAINING

Operations:

The understanding and active support of the business community are necessary prerequisites for the militiaman to fulfill his military obligation without undue personal hardships.

Toward this end a community relations program was begun in 1967, which established a Civilian Advisory Board, at each installation, composed of leaders from industry, labor, local government, church groups, and the press. Through the vehicle of these boards, the local communities are being

appraised of the mission, the training, and the activities of the unit and the requirements placed on the individual. Based on this understanding the cooperation of employers will be sought to enable the militiaman to perform his duty in the most expeditious manner.

To inaugurate the program, the Commander attended a formal meeting of each board in the Northern Area and delivered key-note addresses. Similar plans are scheduled for the Southern Area.

ONE MORE TIME - - - is the consensus of opinion as these men of the New York Naval Militia raise their right hands again to add still more time to the total of 110 years of dedicated service they represent. Cmdr. Bud Holman (left) does the honors for (left to right) Master Chief John J. Daly, Sr. Chief James M. Olsen, Chief Albert E. Ageno and Chief Erwin L. Baker. They are all members of Naval Reserve Surface Division 3-53 in Brooklyn.

HITTING THE DECK - - - and taking the enemy under fire are 2 Leathernecks from New York as they participate in training exercises, using U. S. Marines helicopters, at Little Creek, Virginia. The men are members of 2nd Bn, 25th Marines USMCR/NYNM stationed in Garden City, Long Island.

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 basic and advanced naval specialties (machinest 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 Program

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.

These units perform two weeks training duty

each year, as ships crews, with elements of the Fleet.

Marine Corps Branch

The objective of each unit of the Marine Corps Branch is to create a "mirror-image" of its counterpart on active duty in both organization and tactical capabilities.

In view of the present type of employment of Marine Corps Forces in the Republic of Vietnam, great emphasis is being placed on Air-Ground, and counter-guerilla training. Elements of the Fourth Marine Air Wing have joined with our infantry and communications battalions twice in the past year for combined exercises at West Point and Camp Lejeune, North Carolina.

The combat readiness of the Fourth Marine Division, of which our units are a part, is considered by the Department of Defense to be at the highest point in history.

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 5 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, or the repairs and rehabilitations performed on State owned buildings which are outlined in the logistic enclosures to this report.

A TASTE OF NAVY - - - life at sea was experienced by MG A. C. O'Hara and MG Lewis A. Curtis, along with several of their staff officers, when they joined the crew of the USS John R. Pierce for a training cruise on the Atlantic Ocean. RADM Robert G. Burke (left) was host for the day of briefings and inspections on the Naval Militia Destroyer. Others in the photo are Capt George Scaboo (rear) and (left to right) Capt Joseph Farley, Capt Robert Larsen, Col Paul Hughes and Col Stanley Whelan.

CHAPTER V

NEW YORK GUARD

MISSION

Subject to orders of the Governor, thru his Chief of Staff, the New York Guard will be prepared to:

1. Provide logistical coordination between the New York Army National Guard and the New York Civil Defense Commission, during Post Attack Phase.

2. Replace the New York Army National Guard when it is called into Federal service and is no longer available for State service.

3. Provide military assistance to the New York State Civil Defense Commission.

4. Furnish aid to Civil authorities in the event of disaster, emergency or domestic disturbance.

5. Render support to Sister States who are signatories to the Interstate Compact of Mutual Military Aid and Assistance.

ORGANIZATION

A New York Guard unit is located within each New York Army National Guard Armory in New York State. In event of activation and removal of National Guard units from the State of New York, the commanding officer of a New York Guard unit or units affected will then assume the responsibilities of the former National Guard Commander as pertinent to the Armory involved.

The New York Guard currently organized in cadre form, is composed of: Headquarters New York Guard; Six (6) Area Commands; Nineteen (19) Internal Security Battalion; Seventy-one (71) Internal Security Companies; for a total of ninety seven (97) units.

The 50th Anniversary of the New York Guard was noted 3 August 1967. On 3 August 1917, General Orders Number 37 was issued by the Adjutant General's Office which created the New York Guard, on the eve of America's entrance into WW I.

TRAINING

Increased enrollment in the New York Guard

Subcourse Program, now reflects a figure of five hundred fifty-four (554) officers and enlisted men. This membership represents not only a great interest in qualifying for promotion but also in acquiring greater personal knowledge in the military.

Sixteen (16) New York Guardsmen participated in the New York State Rifle and Pistol Matches, 28 May - 2 June 1967. The six (6) man teams did best in the matches placing 3rd in the O'Toole Memorial, 2nd in the National Guard and 3rd in the State Match.

Five hundred and thirty officers and enlisted men of the New York Guard participated in the Annual Tour for Active Duty for Training 16-17 September 1967 at Camp Smith, Peekskill, New York.

a. Personnel received instruction in the following areas:

- (1) Vital Installation Security
- (2) Liaison Officer Duties
- (3) Shelter Management
- (4) Use of Shotgun-Riot Control
- (5) Refugee Control
- (6) Fixed Monitoring Stations

b. The NYS CD Commission conducted a two hour conference during which the following was discussed.

- (1) LT GEN. M. J. ASENSIO
Relationship of NYG Liaison Officers and the CD, CD exercises and a variation of pertinent subjects.
- (2) MR. IRVING M. MILLET
Manpower reports, requests and processing.
- (3) MR. WILLIAM F. TROLENBERG
RADFF referenced to FMS, kits, logistical support and operation re monitoring.

CIVIL DEFENSE ACTIVITIES

Sixth Statewide Conference, Local CD Radiological Section Chiefs, Syracuse, N.Y.,

CONGRATULATIONS - - with pleasure, are extended by Maj. Gen. Andrew J. Malatesta (right), Commanding General, New York Guard to Brig. Gen. John R. Brown of the Sixth Area Command as Brig. Gen. Mortimer J. O'Kane, Deputy Commanding General looks on. Gen. Brown's Command was awarded the Maj. Gen. W. Reynolds Carr Trophy as the most outstanding during field training activities at Camp Smith.

A COUNTY FAIR - - system of instruction was utilized by the New York Guard during its field training week end at Camp Smith. Each Area Command was responsible for conducting a class on one of the subjects prescribed. The subjects included radiological monitoring, fallout shelter management, security of vital installations and refugee control.

18-20 January 1967. A conference for Section Chiefs to promote Technically Proficient Radiological Sections. Three (3) NYG Officers attended to further their own knowledge and coordination with the Civil Defense.

NYS Civil Defense Course conducted at Niagara Falls was attended by eight (8) NYG Officers. This was a nine (9) hour course conducted for the Sheriff's Dept., local police and military personnel of the Regular Army and the National Guard.

Radiological Monitoring Instruction conducted at the Newburgh Armory was attended by twenty-four (24) officers and enlisted men 17-24 June 1967.

Members of the New York Guard have participated as observers, instructors and as active participants in Hospital Training Exercises with the Civil Air Patrol and in the presentation

of Shelter Management and First Aid Courses.

Exercise CDEX-67, 27-29 October - Twenty eight (28) qualified officers and non-commissioned officers of the New York Guard participated, performing duties as requested by the NYSCD Commission.

Courses conducted by the New York University, NYC were attended by some individual members of the New York Guard as indicated below.

- a. Radiological Monitoring Instructor Course - 2
- b. Radiological Defense Officer Instructor Course - 1
- c. Shelter Manager Instructor Course - 1.

NEW YORK STATE Division of Military and Naval Affairs

INCLOSURE 1

LEGEND

----- COORDINATION
 _____ COMMAND

INCLOSURE 2

* USE ARMY NATIONAL GUARD FACILITIES

STATE RESERVE LIST - ARMY AND AIR NATIONAL GUARD

MAJOR GENERALS	6
BRIGADIER GENERALS	23
COLONELS	30
LIEUTENANT COLONELS	90
MAJORS	161
CAPTAINS	297
FIRST LIEUTENANTS	339
SECOND LIEUTENANTS	225
WARRANT OFFICERS	58
	<hr/>
TOTAL	1229

NAVAL RESERVE LIST

REAR ADMIRALS	1
CAPTAINS	8
COMMANDERS	16
LIEUTENANT COMMANDERS	18
LIEUTENANTS	20
LIEUTENANTS JUNIOR GRADE	9
ENSIGNS	9
WARRANT OFFICERS	1
	<hr/>
TOTAL	73

STATE RETIRED LIST - ARMY AND AIR NATIONAL GUARD

LIEUTENANT GENERALS	3
MAJOR GENERALS	19
BRIGADIER GENERALS	87
COLONELS	95
LIEUTENANT COLONELS	122
MAJORS	156
CAPTAINS	202
FIRST LIEUTENANTS	102
SECOND LIEUTENANTS	44
WARRANT OFFICERS	11
	<hr/>
TOTAL	841

NAVAL RETIRED LIST

REAR ADMIRALS	3
CAPTAINS	5
COMMANDERS	5
LIEUTENANT COMMANDERS	7
LIEUTENANTS	3
LIEUTENANTS JUNIOR GRADE	3
ENSIGNS	3
	<hr/>
TOTAL	29

ANNUAL FIELD TRAINING

CAMP SMITH

The following units conducted annual field training at Camp Smith:

Empire State Military Academy.

Headquarters and Headquarters Detachment, New York Army National Guard.

199th Army Band.

719th Transportation Company (Staging Area).

Company A, 102nd Engineer Battalion.

Company C, 102nd Engineer Battalion.

20th Field Hospital, United States Army Reserve.

152nd Tactical Control Group New York Air National Guard.

103rd Tactical Control Flight, Connecticut Air National Guard.

123rd Tactical Control Flight, Ohio Air National Guard.

ENGINEER PROJECTS

CAMP SMITH

Companies A and C, 102nd Engineer Battalion, New York Army National Guard, during its 1967 annual field training, accomplished the following engineer projects.

COMPLETED

1. Construction of two bleacher roofs
2. Rehabilitation of platoon attack problem
3. Rehabilitation of leaders reaction course
4. Grading and drainage improvements - Wendover Road
5. Construction of fire pond - Hickory Road

PARTIALLY COMPLETED

1. Additional work on the construction of the Camp Smith Fire Break (initiated during weekend training periods)
2. Grading and drainage improvements - Military Road
3. Grading and drainage improvements - Tank Road
4. Grading of helipad

CAMP SMITH.
FISCAL SUMMARY

The total expenditure of State and Federal funds for the fiscal year 1966 - 67 is as follows:

<u>PROGRAM</u>	<u>EXPENDITURE</u>
State Purpose (100%). FY 1966-67	
Personal Service	\$ 113,591.00
Maintenance and Operation	56,626.00
Capital Construction Fund (100% State)	
Construction, Reconstruction and Improvements	800,000.00
Army National Guard Service Contract (25% State - 75% Federal) FY 1967	
Personal Service	54,821.00
Fringe Benefits	10,987.00
Maintenance and Operation	22,967.00
Army National Guard Annual Field Training Site Contract (100% Federal). FY 1967	103,812.00
TOTAL EXPENDITURES	<u>\$ 1,162,804.00</u>

NEW YORK ARMY NATIONAL GUARD:

UNIT STRENGTH

	OFF	WO	EM	AGGREGATE
HQ & HQ DET	57	11	56	124
199 Army Band	—	1	28	29
209 Artillery 2nd Msl Bn	17	13	237	267
244 Artillery 1st Msl Bn	19	17	356	392
Co E 19 Special Forces Gp	30	—	129	159
TOTAL HHD NYARNG UNITS	123	42	806	971
HHB XVII CORPS ARTY	17	3	57	77
138 Pub Info Det	1	—	3	4
101 Signal Bn	32	4	615	651
102 Military Police Bn HHD	5	2	8	15
105 Military Police Co	4	2	93	99
107 Military Police Co	4	—	104	108
106 Ordnance Bn HHD	8	2	27	37
102 Ordnance Co	8	1	127	136
127 Ordnance Co	5	2	196	203
133 Ordnance Co	7	1	135	143
145 Ordnance Co	4	5	113	122
587 Transportation Co	5	1	165	171
719 Transportation Co	6	1	62	69
187 Artillery Gp HHB	15	2	94	111
187 Artillery 1st How Bn	27	3	551	581
187 Artillery 2nd How Bn	22	3	433	458
244 Artillery 2nd How Bn	16	3	279	298
369 Artillery 1st How Bn	17	3	435	455
209 Artillery Gp HHB	10	1	46	57
186 Artillery 1st How Bn	18	3	287	308
209 Artillery 1st How Bn	24	4	516	544
TOTAL XVII CORPS ARTILLERY UNITS	255	46	4,346	4,647

INCLOSURE 7(1)

	OFF	WO	EM	AGGREGATE
HHC 27 ARMORED DIV	41	-	62	103
Sep Det 27 Admin Co	8	5	46	59
27 Signal Bn	22	4	268	294
27 Aviation Bn	27	5	136	168
27 Military Police Co.	9	1	89	99
1st Brigade	17	1	52	70
105 Infantry 1st Bn	31	2	416	449
205 Armor 1st Bn	30	3	260	293
210 Armor 1st Bn	31	3	255	289
2nd Brigade	18	1	51	70
108 Infantry 1st Bn	31	2	430	463
208 Armor 1st Bn	30	3	256	289
108 Infantry 2nd Bn	32	2	418	452
3rd Brigade	15	1	55	71
121 Cavalry 1st Sqdn	37	8	376	421
174 Infantry 1st Bn	27	2	419	448
127 Armor 1st Bn	31	3	267	301
127 Armor 2nd Bn	26	3	262	291
27 Armd Div Artillery HHB	24	4	74	102
104 Artillery 1st Bn	27	3	197	227
106 Artillery 1st Bn	18	2	279	299
156 Artillery 1st Bn	24	3	199	226
170 Artillery 1st Bn	24	4	203	231
156 Artillery 2nd Bn	13	2	119	134
27 Support Command & Band	12	1	47	60
27 Administration Co (-)	18	2	57	77
134 Medical Bn	25	-	175	200
27 Supply & Transportation Bn	25	2	224	251
152 Engineer Bn	35	4	434	473
727 Maintenance Bn	23	11	407	441
TOTAL 27 ARMORED DIVISION	731	87	6,533	7,351
174 Armor 1st Bn (Attached)	26	2	289	317

INCLOSURE 7(2)

	OFF	WO	EM	AGGREGATE
HHC 42 INFANTRY DIV	35	—	94	129
42 Administration Co	24	6	151	181
42 Military Police Co	7	—	144	151
1st Brigade	17	3	80	100
2nd Brigade	20	2	80	102
3rd Brigade	17	3	80	100
69 Infantry 1st Bn	24	2	645	671
69 Infantry 2nd Bn	27	2	644	673
71 Infantry 1st Bn	31	2	636	669
106 Infantry 1st Bn	23	2	642	667
107 Infantry 1st Bn	27	2	639	668
107 Infantry 2nd Bn	30	1	636	667
142 Armor 1st Bn	30	3	433	466
142 Armor 2nd Bn	24	3	433	460
101 Cavalry 1st Sqdn	27	3	509	539
42 Infantry Div Artillery HHB	19	4	141	164
104 Artillery 2nd Bn	27	3	364	394
105 Artillery 1st Bn	31	3	354	388
258 Artillery 1st Bn	26	2	460	488
258 Artillery 2nd Bn	31	3	364	398
258 Artillery 4th Bn	21	2	188	211
42 Aviation Bn	21	6	136	163
242 Signal Bn	20	4	437	461
102 Engineer Bn	33	3	726	762
42 Support Command & Band	12	1	73	86
42 Maintenance Bn	24	14	518	556
42 Supply & Transportation Bn	21	2	335	358
102 Medical Bn	36	—	278	314

TOTAL 42 INFANTRY DIVISION	685	81	10,220	10,986
----------------------------	-----	----	--------	--------

106 Infantry 2nd Bn (Attached)	16	3	443	462
--------------------------------	----	---	-----	-----

STRENGTH RECAPITULATION

	OFF	WO	EM	AGGREGATE
HHD NYARNG UNITS	123	42	806	971
XVII Corps Artillery Units	255	46	4,346	4,647
27 Armored Division	731	87	6,533	7,351
174 Armor 1st Bn	26	2	289	317
42 Infantry Division	685	81	10,220	10,936
106 Infantry 2nd Bn	16	3	443	462

TOTAL NEW YORK ARMY NATIONAL GUARD	1,836	261	22,637	24,734
---------------------------------------	-------	-----	--------	--------

CHANGES IN KEY PERSONNEL

LIEUTENANT COLONEL NEAL C. BALDWIN, JR., Armor, Headquarters 27th Aviation Battalion, New York Army National Guard, transferred to Headquarters and Headquarters Detachment, New York Army National Guard, assigned Aviation Staff Officer, effective 25 January 1967.

COLONEL JOSEPH E. MIDDLEBROOKS, General Staff, Headquarters and Headquarters Detachment, New York Army National Guard, assigned The Adjutant General and Chief of Staff, New York Army National Guard, and appointed Executive Officer, Division of Military and Naval Affairs, effective 7 March 1967.

MAJOR JOSEPH D. FIATO, JR., General Staff, Headquarters and Headquarters Detachment, New York Army National Guard assigned Finance Staff Officer, New York Army National Guard and appointed Comptroller, Division of Military and Naval Affairs, effective 13 March 1967.

COLONEL GEORGE G. BERRY, State Retired List, appointed to the grade of Brigadier General, effective 14 March 1967.

LIEUTENANT COLONEL JAMES H. LAURIE, Corps of Engineers Headquarters and Headquarters Detachment, New York Army National Guard, promoted to Colonel, effective 22 March 1967.

LIEUTENANT COLONEL JOHN F. KENNEDY, Armor, Headquarters and Headquarters Detachment, New York Army National Guard, assigned Assistant Chief of Staff G2, effective 1 May 1967.

MAJOR FRANCIS J. TAVANO, Signal Corps, Headquarters and Headquarters Detachment, New York Army National Guard, assigned Assistant G2, effective 1 May 1967.

MAJOR WILLIAM G. REBEOR, Ordnance Corps, Headquarters 727 Maintenance Battalion, New York Army National Guard, transferred to Headquarters and Headquarters Detachment, New York Army National Guard, assigned Assistant Information Officer, effective 1 May 1967.

COLONEL JOSEPH E. MIDDLEBROOKS, Adjutant General Corps, Headquarters and Headquarters Detachment, New York Army National Guard, promoted to Brigadier General, effective 23 June 1967.

BRIGADIER GENERAL JOHN C. BAKER, Vice Chief of Staff to the Governor and Deputy Commanding General, Headquarters and Headquarters Detachment, New York Army National Guard, relieved from attached Headquarters 42d Infantry Division, New York Army National Guard, (in addition to his other duties), effective 30 June 1967.

COLONEL HERBERT WENDELKEN, Medical Corps, Headquarters and Headquarters Detachment, New York Army National Guard, Honorably Discharged effective 30 June 1967 and transferred to the State Retired List in grade of Brigadier General, effective 1 July 1967.

COLONEL RICHARD B. O'BRIEN, Medical Corps, Headquarters and Headquarters Detachment, New York Army National Guard, reassigned Surgeon, effective 29 September 1967.

LIEUTENANT COLONEL JAMES R. CURRIE, Ordnance Corps, Headquarters 42nd Infantry Division Support Command, New York Army National Guard, transferred to Headquarters and Headquarters Detachment, New York Army National Guard, and assigned Assistant Civil Defense Officer, effective 29 September 1967.

COLONEL FRANK R. EYRE, General Staff, Headquarters and Headquarters Detachment, New York Army National Guard, Honorably Discharged, effective 30 September 1967 and transferred State Reserve List, effective 1 October 1967.

LIEUTENANT COLONEL JOHN B. HUYCK, Adjutant General Corps, Headquarters and Headquarters Detachment, New York Army National Guard, promoted to Colonel, effective 23 October 1967.

PERSONNEL ACTIONS

OFFICERS AND WARRANT OFFICERS	NYARNG	NYANG	NYG	NYNM	RES L	RET L	ING	TOTALS
PROMOTED	267	62	59	18	4			410
AFT FR RKS	409	17	17					442
APT OTHER SOURCES	87	80	41					208
APT RL								
TRF RL			27	2	18	1		47
PLACED RET L	3		14			20		37
TRF ACTIVE TO ING	47							47
TRF ING TO ACTIVE	4							4
HD	259	57	24	39	1	1	2	383
CHANGE OF BRANCH	37							37
DROPPED UP SEC 78 ML								
DROPPED UP SEC 20 ML								
DECEASED	1		3					4

INCLOSURE 9

ROPA STATISTICS

1) OFFICERS CONSIDERED FOR PROMOTION BY SELECTION BOARDS, 1967

	FIRST CONSIDERATION	SECOND CONSIDERATION	TOTAL	RECOMMENDED FOR PROMOTION	NOT RECOMMENDED FOR PROMOTION		TOTAL NOT RECOMMENDED
					1st Cons.	2d Cons.	
LTC to COL	18	13	31	5			26 *
MAJ to LTC	18	1	19	**	**	**	**
CPT to MAJ	33	16	49	**	**	**	**
1LT to CPT	38	1	39	27	11	1	12

* Not a passover; selection is made on a "Best-Qualified basis."

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

PROMOTIONS

INCLOSURE 10		FIRST CONSIDERATION	SECOND CONSIDERATION	WHILE SERVING IN DECLINATION	DECLINATION OF PROMOTION
MAJ to LTC	4	0	1	4	
CPT to MAJ	4	0	11	18	
1LT to CPT	4	0	0	2	
2LT to 1LT	90	0	0	-	

SEPARATIONS

	MAXIMUM AGE	MAXIMUM YEARS SERVICE	TWICE NON-SELECTED FOR PROMOTION	COMPLETED 20 YEARS FOR RETIREMENT	TO ACCEPT PROMOTION IN USAR	FAILURE TO BE PROMOTED UPON COMP 3 yrs of Sv	EXP OF DECLINATION
GENERAL	-	-	-	-	-	-	-
COLONEL	3	2	-	-	1	-	-
LT COLONEL	3	2	-	1	3	-	-
MAJOR	-	-	4	1	1	-	-
CAPTAIN	-	-	1	2	1	-	3
1ST LT	-	-	1	-	1	-	2
2ND LT	-	-	-	-	-	3	1

INPUT INITIAL ACTIVE DUTY FOR TRAINING

<u>YEAR</u>	<u>INPUT</u>
Nov. 1955 - Dec. 1957	4,301
1958	3,169
1959	5,267
1960	4,665
* 1961	2,780
1962	4,232
1963	5,089
1964	7,668
1965	2,407
1966	1,590
1967	5,445
	<hr/>
TOTAL INPUT	46,613

* Input was suspended from 1 September through 31 December 1961.

PUBLICATIONS PRODUCTION FIGURES

Production figures pertaining to the main activities of the Office Services Section for the calendar year 1967 follow:

STATE PUBLICATIONS AND FORMS:

Total individual publications and blank forms reproduced, collated and distributed.	10,825
Total number of copies publications, and blank forms reproduced, collated and distributed.	4,167,297
Individual State Forms	423
Copies of State Forms	1,383,761

The production figure for 1967 of 10,825 individual jobs completed involved the following:

Xerox photos taken (Camera #4 & 914)	46,042
Photo copies (Bruning Copier 10 Apr to 31 Dec)	29,027
Transparencies for Training Aids	591
Individual Offset masters run	21,459
Individual signs made	352
Estimated impressions made by duplicating machines	8,000,000

Casual Copier Service included:

Dennison Copier (1 Jan to 17 Mar)	10,451
AB Dick Copier (1 Jul to 31 Dec)	40,500

Blueprints made: 5,858

FEDERAL PUBLICATIONS AND BLANK FORMS:

Individual publications and blank forms received from Federal sources initial distribution	8,926
Individual copies of publications and blank forms initially distributed	2,397,432
Individual publications and forms received from Federal sources as resupply	30,200
Individual copies of publications and forms received from Federal sources as resupply	8,220,640
Total copies of publications and blank forms received, stored and issued	10,598,072

AWARDS AND DECORATIONS

FEDERAL MEDAL

Armed Forces Reserve Medal 268

STATE DECORATIONS

Long and Faithful Service:

Special Class (35 years service)	7
Special Class (30 years service)	25
First Class (25 years service)	50
Second Class (20 years service)	125
Third Class (15 years service)	209
Fourth Class (10 years service)	266

Conspicuous Service Medal 3

Conspicuous Service Cross 1106

State Military Commendation Medal 3

Recruiting Medal 52

Medal for Valor 2

Certificates of Achievement 1

STATE SERVICE MEDALS

World War One Service Medal 24

New York Guard Service Ribbon 82

Medal for Duty in Aid of Civil Authority 2

Mexican Border Service Medal 4

Spanish - American War Service Medal 1

Aqueduct 30

CERTIFICATE OF ACHIEVEMENT

Sergeant Major Harry Edward Chayker

CONSPICUOUS SERVICE MEDAL

Vice Admiral John Sidney Mc Cain

Brigadier General Herbert Wendelken

Colonel Eric Austin Stuve

MEDAL FOR VALOR

Captain Charles Marshall Schwab, Jr.

Staff Sergeant Darryl Raymond Van Lear

**ANNUAL FIELD TRAINING
NEW YORK ARMY NATIONAL GUARD**

DATES	LOCATION	UNIT
13 March - 23 June	Albany, New York Washington, D. C.	Selective Service Section HHD NYARNG
18 March - 1 April	Utah and Montana	2nd Det A Co E, 19th SF Gp.
12 - 27 May	Camp Drum, New York	XVII Corps Arty, HHB 187th Arty Gp. HHB(SRF) 1st How Bn., 187th Arty (SRF) 1st Bn, 209th Arty (SRF) 106th Ord Bn, HHD (SRF) 127th Ord Co, (SRF) 145th Ord Co (SRF) 101st Sig Bn (-Co A & C) 587 Trans Co (-) 138 PI Det
10 - 24 June	Camp Smith, New York	Co A & C 102nd Engr Bn
24 June - 8 July	Camp Drum, New York	27th Armd Div. 27th Sig Bn 102nd Ord Co 1st Bn 174th Armor Co A 101st Sig Bn
1 - 15 July	Fort Eustis, Virginia	(-) 587th Trans Co
1 - 16 July	Camp Dawson, West Virginia	Co E (-2nd Det A) 19th SF Gp.
21 July - 5 August	Camp Drum, New York	209th Arty Gp. HHB 1st How Bn, 186th Arty 2nd How Bn, 187th Arty 2nd Bn, 244th Arty 1st How Bn, 369th Arty
29 July - 12 August	Camp Smith, New York	Empire State Military Academy HHD, NYARNG (-) 199th Army Band 719 Trans Co
19 August - 3 September	Camp Drum, New York	42nd Inf Div * 133 Ord Co 2nd Bn 106th Inf 102nd Engr Bn (-Co A & C)

* HHC 42nd Inf. Div., 42nd Admin. Co., 242nd Sig. Bn. and Co C, 101st Sig. Bn.
authorized to perform AFT CY67 during 18 August - 2 September 1967.

Year Round Niagara Defense 2nd Bn., 209th Arty
Training Program

Year Round New York Defense 1st Bn., 244th Arty
Training Program

INCLOSURE 14(2)

SECURITY CLEARANCES PROCESSED FOR 1967

ISSUED:

TOP - SECRET	183
CRYPTOGRAPHIC	80
SECRET	1052
CONFIDENTIAL	62
NATIONAL AGENCY CHECKS	<u>22</u>
TOTAL	1409
CASES PENDING	<u>290</u>
GRAND TOTAL	1699

THE EMPIRE STATE MILITARY ACADEMY

NUMBER OF GRADUATES

YEAR	GRADUATES
1952	226
1953	150
1954	100
1955	80
1956	None
1957	42
1958	69
1959	110
1960	69
1961	141
1962	94
1963	126
1964	103
1965	166
1966	233
1967	202

NOTE: In 1956 the course was changed from a two (2) year program, with two active duty periods.

BRANCH SCHOOLS

Branch School Number 1*	Camp Smith, Peekskill
Branch School Number 2 LTC Charles H. Rose, Commandant	29 W. Kingsbridge Rd. Bronx
Branch School Number 3 Col Helmut J. Haag, Commandant	1650 15th Street Troy
Branch School Number 4 Col Howard G. Garrison, Commandant	236 W. Jefferson Street Syracuse
Branch School Number 5 Col Murray Kitt, Commandant	184 Connecticut Street Buffalo

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

**LOGISTICS
ANALYSIS OF CONTRACT VOLUME**

	1964		1965		1966		1967	
REPAIR & MATERIAL CONTRACTS	2,583	\$ 297,835	2,714	\$ 256,115	2,639	\$ 343,747	2,433	\$ 274,366
REHABILITATION CONTRACTS	24	\$ 208,366	26	\$ 301,427	38	\$ 527,763	34	339,328
CAPITAL IMPROVEMENTS	28	\$ 1,260,093	14	\$ 2,320,089	11	\$ 568,527	27	1,501,854
STATE - FEDERAL ARMORY CONSTRUCTION	4	\$ 409,130	-	-	-	-	-	-
FEDERAL ARMORY CONVERSION	-	-	-	-	-	-	-	-
FEDERAL - ARMY NATIONAL GUARD	1	\$ 6,375	2	\$ 2,630	2	\$ 12,176	13	24,965
FEDERAL - AIR NATIONAL GUARD	3	\$ 12,290	9	\$ 127,783	8	\$ 151,701	14	191,733
TOTALS	2,643	\$ 2,194,089	2,765	\$ 3,008,044	2,698	\$ 1,603,914	2,521	\$ 2,332,246

INCLOSURE 18

FEDERAL CONSTRUCTION PROGRAM

NEW YORK AIR NATIONAL GUARD

SCHENECTADY:	Dispensary Rehabilitation, Parking Lot Paved, Exterior Painting, POL Construction, Hanger Roof Insulation Repair.	\$ 39,340.00
NIAGARA FALLS:	Refueling Vehicle Parking Apron, Alterations, Group Hq Bldg., Vehicle Parking Area, Miscellaneous Projects.	23,775.00
SYRACUSE:	Segregated Ammo Storage Bldg., Painting and Repair of Buildings, Heat Recirculators, Aircraft Hangar.	49,400.00
WESTCHESTER:	Hangar Roof Repair, Warehouse Door Replacement, Dinning Hall Grease Trap, Alteration Base Supply Offices	33,935.00
BROOKLYN:	Re - Roofing of Buildings, Heating Boilers, Pointing and Waterproofing of Buildings, Vehicle Parking Area, Administration Building Modifications, Correction of Maintenance Dock Deficiencies.	213,100.00
ROSLYN:	Rifle Range, Security Fencing, Hq. Building Rehabilitation, Septic System Repair.	<u>23,900.00</u>
	TOTAL	\$ 383,450.00

NOTE: Figures are for Federal Fiscal Year, 1 July 67 - 30 June 68

ARMORY RENTALS

A total of 801 non-military use of armory Rental Agreements was received, processed and approved during the year involving 89 installations. This represents an increase of 4 over calendar year 1966.

The Standard Rental Rate Schedule has proven there will be no conflict with commercial enterprise.

Reports of Armory Rentals submitted by Officers in Charge and Control are screened Quarterly.

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, purchased from the Traveler's Insurance Company for all non-military use of the armories and other facilities under the jurisdiction of this Division, was renewed and placed on a State Fiscal Year basis (1 April - 31 March).

The premium amounted to \$15,314.00 a reduction in cost of \$1,143.00 compared to last year's premium.

This cost is recovered by charging the individual lessees a pro-rata share. Coverage does not relieve lessees from the responsibility of providing insurance for other protection, nor does it relieve them of the requirement to furnish a Surety Bond.

STATE FLAG ISSUE

A total of 1038 requests for various sized flags was received in 1967, from Federal agencies, other states, municipalities, organizations and individual sources.

101 - Miniature New York Flags.

927 - New York State Flags (3' X 5' variety).

10 - New York State and/or United States
Flags were issued on a loan basis.

The increase of 500 requests for New York State Flags (3' X 5'), as compared to 1966, is attributable to the Division of Military and Naval Affairs policy of issuing these flags gratuitously on request of New York State residents serving in the Armed Forces in Vietnam.

STATE QUARTERMASTER FUNDING

Funds appropriated by the State for the maintenance and operation of the New York State Arsenal, exclusive of personal services for the State fiscal year 1967, totaled \$ 8,625.00, as compared to 9,725.00 for the preceding year. The increase can be attributable to increased unit costs.

Service contract funds (75% Federal - 25% State) for the maintenance and operation of facilities listed below, administered by the Officer in Charge and Control, New York State Arsenal, were allotted and obligated for the Federal Fiscal year 1967-68 as indicated:

	* ALLOTTED
New York State Arsenal, Brooklyn, New York	\$ 73,515.00
CFM Shop B, New York State Arsenal, Brooklyn, New York	9,208.00
USP&FO Sub-Warehouse, Rochester, New York	43,721.00

* Federal Share Only.

As of 31 Oct 1966

As of 31 Oct 1967

ANNUAL REPORT RELIEF VOUCHER ACTIVITY (Reports of Survey, Statements of Charges, Quarterly Reports of Operational losses)	1966				1967			
	ARMY NG		AIR NG		ARMY NG		AIR NG	
	NO.	VALUE	NO.	VALUE	NO.	VALUE	NO.	VALUE
In Process at beginning of year	52	121,519.26	5	635.92	89	32,099.72	14	3,390.91
Received During Year	130	39,110.70	25	4,801.73	117	24,669.60	20	4,334.46
Closed During Year	93	128,530.29	16	2,046.74	144	36,318.26	27	6,861.38
In Process at End of Year	89	32,099.72	14	3,390.91	62	20,451.06	7	863.99
Paid from State Credit During Year	0	----	0	----	0	----	0	----
Balance of State Credit at End of Year		\$73,907.01				\$73,907.01		
Claims Made Against Bonds	2	595.13	0	----	2	361.70	0	----
Collected on Bond Claims	2	595.13	0	----	1	294.00	0	----
Collected from Military Funds During Year	1	37.95	0	----	2	250.98	0	----
Collected on Forms 362 and 1131 with out Reports of Survey	(652	6,894.06)	109	2,715.18	(771	8,690.99)	118	2,908.44
Collected on Forms 362 and 1131 as Re- sult of Approved Reports of Survey	13	2,137.91	0	----	38	2,160.68	2	180.21
QROL PROCESSED	419	8,687.70	NA*	----	528	13,672.64	NA*	----

* AIR units authorized separate percentage certificate.

() This information extracted from USP&FO - NY records for evaluation purpose only.

INCLOSURE
23(1)

As customary, this tabulation includes similar data brought forward from the previous report, making possible through a comparative analysis of Relief Voucher activity, an evaluation of the effectiveness of state-wide programs to achieve supply economy within the New York National Guard through the proper care, control, and utilization of supplies and equipment.

Analysis of the data reveals a sizable decrease in both the total quantity and monetary value of Reports of Survey received during the period. On the other hand, the remaining categories of relief vouchers - collections not involving reports of survey, and Quarterly Reports of Operational Losses - show sizable increases. While it would have been desirable to report decreases in all categories, the overall picture does indicate that the status quo was maintained. However, if a favorable trend is to be gleaned from this analysis, it is that there is an indication that more persons are voluntarily accepting pecuniary liability for their property responsibility shortcomings, and in that responsible officers are turning more and more to avenues of relief available to them, other than reports of survey, thereby saving the government the expense of processing a report of survey.

Reports of Survey involving vehicle damage indicated a small increase this period as 60 of the 137 reports received were in this category. (Last period it was 56 out of 155.) The total monetary value of the 60 reports was \$20,428.72. These surveys broke down further as follows:

Mechanical failure	31	\$10,795.72
Accidents	25	7,465.96
Other Non FWT	4	2,167.04

Nine (9) of the accidents, with a total damage value of \$1,238.59, involved civilian cars and drivers.

Nine (9) of the 60 damaged vehicles, having a total estimated damage value of \$5,378.68, were found to be uneconomically repairable and accordingly transferred to a Federal Property Disposal Officer.

INCLOSURE 23(2)

One statistic which may be of constructive value, is highlighted here. 31 vehicles, (more than half of the damaged vehicles, reported), suffered materiel failure. (Cracked blocks, seized engines, piston rods through crank cases, etc.) In every case, the evidence supporting the report of survey indicated that proper maintenance, and "before operation driver checks" had been performed. No pecuniary liability was imposed in any of these cases. The pertinent vehicles were in the "12 to 15 years old" category, and further, many of these vehicles had but limited mileage put on them during the greater part of the year.

INCLOSURE 23(3)

STATE QUARTERMASTER

ACCOUNTS

As of 31 December 1967, the following records were being maintained:

2,583 Active Stock Record Accountability Cards.

(These cards represent an inventory of 716,851 items.)

237 Memorandum Receipt Accounts.

(This total breaks down to 134 State Armory (SA) accounts and 103 State Guard (SG) accounts.)

1,766 Cards in the Weapons Serial Number File.

563 Cards in the Typewriter Serial Number File.

2,254 Vouchers containing 45,080 line items were processed during this period. This activity, considering the requirement for posting to Stock Record Cards, Memorandum Receipt Accounts and Serial Number Cards, represents a sum total of approximately 90,160 line item entries.

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. 6,535 individual items were disposed of under this program. A number of items having salvable value found buyers, thereby returning the State the sum \$138.25. Property having no salvable value was disposed of through destruction at no expense to the State.

The State Quartermaster procured 350 new Projectiles, Tear Gas, 1.5. A total of 279 of these Projectiles were distributed to fifty three armories through the State. Also in connection with this program, a total of 109 Projectiles which had become unserviceable by reason of the expiration of the manufacturer's period of unserviceability, were turned over to the New York City Police Department for training purposes.

SUPPORT OF CIVIL DEFENSE

FALLOUT SHELTER SUPPLIES

The programmed activity in support of Civil Defense for the Fallout Shelter Supplies inaugurated in 1966 continued. As of 31 Dec. 1967, 43 of the 75 designated fallout shelter armories had received supplies as follows:

- 43,579 lbs. of Biscuits, Survival
- 25,982 lbs. of Carbohydrate Supplement
- 30,681 lbs. of Crackers, Survival
- 3,482 Drums, Water
- 3,616 Liners, for Drums
- 144 Kits, Medical Type "A" and Type "C"
- 22 Kits, Radiological, Shelter
- 413 Kits, Sanitation, Type III and IV.

The remaining thirty two armories will be reporting the receipt of the fallout Shelter Supplies in the near future. It is to be noted that Medical Kits, Type "A" and Type "C" have been provided with various amounts of Phenobarbital, a narcotic derivative, which required special handling and control. Although a component of the Medical Kits, the Phenobarbital has been listed as a separate component and picked up on stock record until such time as it will be expended. Also check lists have been devised by the State Quartermaster to facilitate reporting of these items.

In addition, arrangements were coordinated with the Office of Civil Defense to effect calibration of Radiological Kits now being utilized by units of the New York Guard. Delivery of 95 Radiological Kits, CDV-777 in use by the New York Guard were turned over to Civil Defense and recalibrated instruments with new batteries delivered by that office on 17 September 1967 at Camp Smith, Peekskill, New York. It is anticipated that this will be an annual event thereby insuring units of the New York Guard who operate these Kits of always maintaining up-to-date calibrated radiological instruments.

STATE QUARTERMASTER

PERSONNEL ACTIONS

During the reporting year 1,667 travel orders were prepared and issued for federally-paid Administrative Specialists, Staff Assistants, Organizational Technicians, State Maintenance personnel and USP&FO personnel as compared to 1,525 travel orders issued in 1966. Federal travel funds in the amount of \$80,133.15 were obligated during the reporting year to cover individual per diem at the rate of \$16.00 per day and transportation costs authorized in connection with travel of federally-paid personnel. This compares to \$74,086.51 obligated during 1966 for similar purposes.

Other administrative duties included, but were not limited to maintenance of leave records, time and attendance reports, compensation reports for 33 State-paid and service contract employees, typing of form letters, correspondence and reports for the Commanding Officer, State Quartermaster and Assistant Adjutant General, processing and publication of switchboard schedule, weekend duty roster, office memoranda, issuing of local parking permits, answering credit inquiries and preparation of drill reports for Headquarters Detachment (Arsenal Section.)

In addition, this section, consisting of two clerks, furnished 12 man-hours per week in support of Record Retirement Section activities.

Also, upon the resignation of the State mail room clerk, this section processed all incoming and outgoing State mail.

RECORDS RETIREMENT SECTION ACTIVITY

12,272 enlisted records and allied documents were received during the year, to be integrated into the master files which now total approximately 200,000 records.

In addition to the above continuous activity, 813 call slips from the Military Personnel Section, Division of Military and Naval Affairs, Albany, were processed on a one-day basis. Also, 23 additional call slips were personally submitted by investigators from various Federal and State Intelligence agencies.

1,585 Army National Guard Pay Voucher Summary Sheets (NGB Form 67) were received from the Finance Officer, First United States Army, for integration into the three-year active file. Concurrent action is taken to withdraw and destroy outdated summary sheets.

34 New York Army National Guard units and 10 Air National Guard units transmitted organization historical records for permanent filing in accordance with the provisions of New York Army National Guard Memorandum 345-1, August 1964.

INCLOSURE 26 (1)

All operations of this section are accomplished by one file supervisor with assistance from one clerk from Personnel Section, on a part-time basis, until the latter part of September at which time two temporary clerks were employed to assist in the integration and packing of files for transfer to the Record Retirement Building, General Services Office, State Campus, Albany.

WAREHOUSE - CAMP SMITH

Continuing efforts are being made to reduce space requirements at Camp Smith. In addition to New York Guard emergency clothing and equipment which must be stored, considerable quantities of Post, Camp and Station property for facility and troop use are on hand, State Quartermaster and weapons are afforded security storage.

Approximately 800 sq. ft. of space has been earmarked in Building 75 to temporarily receive excess property or provide interim storage for property resultant from the deactivation of the State Armory at 34 Street and Park Avenue, New York City possibly late in 1968 or early 1969. Provisions for storage space at this time will expedite the closing of that facility when it is directed.

Documentation, receiving, shipping, packing, sorting, inspection and actual delivery throughout the State is accomplished by one storekeeper.

It is estimated that approximately 40% of the repacking program has been accomplished. All clothing and individual items of equipment packed in cardboard cartons some fifteen - twenty years ago are being repacked in standard size wooden boxes with fresh moth repellent chemicals.

Excess items are available for inspection by Property Custodian who may have a requirement for lateral transfer.

The storekeeper made 24 motor deliveries totaling in excess of 5000 miles during the year to pick up or deliver 41,000 lbs of property to State installations.

Stored items of Post, Camp and Station property was issued on Memorandum Receipts on 11 occasions to support organizations such as the New York Guard, State Rifle Team, Old Guard of the City of New York etc., using Camp Smith facilities on weekends.

STATE MAINTENANCE OFFICE

The State Maintenance Office provides maintenance and supply support to 254 units/activities of the NYARNG through three (3) Combined Support Maintenance Shops (CSMS) located in Brooklyn, Peekskill and Rochester. Another activity, the Field Training Equipment Concentration Site, (FTECS) located at Camp Drum, provides support to the NYARNG during two week training periods at this training site. The FTECS also supports ARNG units from other States in the First U.S. Army area during their training periods at Camp Drum.

During the period the CSMS's processed approximately 1,000 new 1/4 ton trucks for issue by the USP&FO-NY. Various radio installations were also accomplished in these vehicles and this program is continuing on schedule.

Because of the impending reorganization of the NYARNG it was necessary to suspend Command Maintenance Management Inspections in December 1967. However, the man-hours thus saved were used to advantage in providing planning and technical assistance to units during the pre-reorganization period.

In addition to normal support to the ARNG the FTECS at Camp Drum provided support to elements of the 6th Armored Cavalry Regiment, U.S. Army at Camp Drum while training from 1 Sep 67 through 31 Dec 67. During this period approximately 100 combat vehicles were loaned to the 6th Armored Cavalry Regiment. The support (labor & repair parts) of this equipment was furnished under terms of an inter-service support agreement with the C. O., Camp Drum.

While manning tables for the various SMO activities now authorize additional personnel, the funding support prohibits employment. Further, due to reorganization, new employment was frozen in November, 1967 and replacements could not be employed until after the re-organization. Needless to say, support maintenance production suffers accordingly.

The densities of maintenance significant items supported by the three Combined Support Maintenance Shops are listed below by general groupings:

Small Arms	30,687
Artillery (Towed & Self - Propelled)	356
Instruments	4,198
Combat Vehicles	173
Tactical & Support Vehicles	6,213
Electronic & Communication	9,978

The densities of major maintenance significant items located at Field Training Equipment Concentration Sites are as follows:

Tank, Main Battle	149
Armed Personnel Carrier	97
Mortar, Self - Propelled	25
Command Post Carrier	39
Howitzer, 105 MM Self - Propelled	6
Howitzer, 155 MM Self - Propelled	6
Recovery Vehicle, Full Track	5
Crane	1
Bulldozer	4

The operational costs of the three Combined Support Maintenance Shops are shown in the following chart,

COMBINED SUPPORT MAINTENANCE SHOPS
 OPERATION COSTS
 (LABOR, MATERIAL, OVERHEAD)

JAN 66
 thru
 DEC 66

JAN 67
 thru
 DEC 67

UNITED STATES PROPERTY and FISCAL OFFICE

LOGISTICS - GENERAL

During the past year significant logistical activities included receipt of 661 new M151A1 ¼ Ton Vehicles of which 321 have been distributed and 529 M416 ¼ Ton Trailers of which 285 have been distributed. The balance of these vehicles will be distributed after reorganization of the NYARNG. We are turning in the M38 Model ¼ Ton Vehicles and we are temporarily retaining the M38A1 Models.

3,000 Carbines in the 42d Infantry Division have been replaced by M1 Rifles. As more M1's become available, Carbines in other units will also be replaced.

During FY 1967 equipping of the SRF Forces was completed.

175 depot rebuilt M48A1 Medium Tanks were received in exchange for earlier series M48. Units of the 42nd Infantry Division received 4 M48A2 Medium Tanks in exchanges for 4 M48A3's (Diesel powered). 29 M48A1 Medium Tanks are due in the immediate future to replace the M41 Light Series Tanks. 15 M577A1 Command Post Carrier, APC, Vehicles have been received, 19 more are due in. 9 Carriers 81MM Mortar M125A1's are also due in. We have received 24 - 25 Ton Semi Trailer Low Beds M172A1. During the period February - March, the Brooklyn and Rochester Warehouses accomplished the relocation of all equipment and supplies by groups and classes.

**UNITED STATES PROPERTY and FISCAL OFFICE
STATISTICAL DATA**

LOGISTICS

TRANSPORTATION

Transportation Requests issued for ARNG and civilian travel:	546
Transportation Requests issued for Annual Field Training:	50
Transportation Requests issued for other appropriations: (primarily RFA Trainees)	2,187
Meal Tickets issued for ARNG personnel:	37
Meal Tickets issued for other appropriations: (primarily RFA Trainees)	869
Bills of Lading issued (funds allocated this office):	135
Bills of Lading issued citing other appropriations: (primarily excess property & special programs)	149
Bills of Lading issued for Annual Field Training:	34
Bills of Lading accomplished for incoming shipments:	846

STOCK STATUS

Number of Shipping Documents prepared	1127 (excess)
Money value of excess shipment	\$ 8,814,926
Number of requisitions prepared for depot	10,897
Number of Release/Receipt Documents received and processed	9,553
Number of local purchases processed	952
Number of subsistence vouchers received and processed to local Federal Commissaries	1,119

REPORTS AND EDITING

Documents received	159,966
Documents processed	159,359
Number of changes generated in ESR system	75,960
Number of documents processed in connection with ammunition requirements	* 1,594
Number of inventory adjustments processed	* 375

* Not included in figure reported under documents processed.

AUDIT SECTION

During the calendar period 1 January to 31 December 1967 a total of 271 audit-inventories were performed upon the property accounts of the NYARNG.

The Field Audit Control File processed approximately 140,000 documents, utilized in supply and accounting transactions between the USP&FO-NY and Property Book Officers of the NYARNG.

COMPTRROLLER January 1967 - 31 December 1967

A total of 2,433 actions for supplies and services were prepared by this section for the total money value of \$535,889.00.

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

SERVICE CONTRACTS (AIR)	\$ 610,100.00
ARMY NG SVC CONTRACTS (VARIOUS)	316,000.00
ARMY NG AFT CONTRACTS (VARIOUS)	105,664.00

Construction contracts for various locations under both R & U program and AFT contract as follows:

12 each - money value	\$ 43,771.00
-----------------------	--------------

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

4 each -	\$ 29,264.00
----------	--------------

Utilities contracts for Hercules Sites covering electric and water for which this office has administrative responsibilities are as follows: (31 December 1967)

Electricity	6 each	total money	\$ 81,549.00
Water	6 each	total money	\$ 2,731.00

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

5 each	total money value	\$ 5,419.00
--------	-------------------	-------------

Communications for all Federal telephone and TWX machines as follows:
(31 December 1967)

Telephone	32 each)	\$ 25,620.00
TWX Machine	3 each)	

A total of 515 medical cases for this period are on file in this section, total medical care costs to date on such cases is \$4,500.00. Physical examinations files total 501 each for a total money value of \$5,100.00.

Charge accounts were prepared and issued to OMS in the amount of 145 each for a total money value of \$31,550.00.

WAREHOUSE

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

	ARSENAL	ROCHESTER	PEEKSKILL	TOTAL
Issues Processed	34,294	16,626	1,394	52,314
Turn Ins Processed	3,976	582	75	4,633
ASD from Depot Processed	3,602	3,105	189	6,896
Excess Shipments Processed	525	169	20	714
Weight Handled lbs	11,373,670	3,844,774	3,104,477	18,322,921
Number of Line Items handled	46,886	21,521	1,668	70,075
Number of pieces processed	43,323	38,981	8,394	90,698
Number of Trips made	1,863	58	69	1,990
Number of Miles Traveled	108,084	40,646	8,896	157,626
Number of Stops Made	2,661	163	69	2,893
Number of Man hours driven	5,953	2,428	442	8,823

INCLOSURE 30(3)

**APPROPRIATIONS
STATE FISCAL SECTION**

State appropriations for the Fiscal Year 1966-1967, exclusive of Capital Construction appropriations amounted to \$7,977,446.00 of which \$7,932,287.00 was expended for the following purposes:

Personal Service:	\$ 5,325,783.
Maintenance and Operation	
Travel	104,425.
Automotive Expense	33,530.
General Office Supplies and Expense	43,893.
Printing and Advertising	6,762.
Communication	140,854.
Fuel, light, power and water	750,473.
Food	546.
Household and Laundry	37,576.
Farm and Garden Supplies and Expense	7,486.
Special Supplies and Expense	65,957.
Repairs	303,744.
Rentals	792.
Equipment - Replacement	14,921.
Equipment - Additional	31,819.
	<hr/>
TOTAL MAINTENANCE AND OPERATION	\$ 1,542,778.
Special Departmental Charges	
Allowance to Headquarters	67,622.
Allowance to Organizations	256,462.
Disability Claims	-0-
Indemnities	-0-
	<hr/>
TOTAL SPECIAL DEPARTMENTAL CHARGES	324,084.
TOTAL MAINTENANCE UNDISTRIBUTED	\$ 7,192,645.
Other Charges	
State Share National Guard Service Contract	\$ 276,799.
Pensions, payment to persons eligible under provisions of Military Law	462,843.
	<hr/>
TOTAL OTHER CHARGES	\$ 739,642.
TOTAL STATE SUPPORT EXCLUDING CONSTRUCTION	\$ 7,932,287.

* Federal Fiscal Year July 1966 - June 1967

FEDERAL BUDGET AND FISCAL SECTION - ARMY NATIONAL GUARD

Federal accounting is on a 1 July 1966 to 30 June 1967 Fiscal Year, therefore statistics included below cover FY1967.

Allotment of Federal Funds, totaling \$20,347,331, was received by this State from the National Guard Bureau during the Federal Fiscal Year 1967, of which \$20,205,835, was expended under the following projects.

ARMY NATIONAL GUARD:

Pay and Allowances, Active Duty
for Training, Officers \$ 1,081,904.

Basic Pay	\$ 824,589.
Basic Allowance for Quarters	145,336.
Basic Allowance for Subsistence	61,716.
Other ACDUTRA Pay (Hazardous duty pay, etc)	13,272.
Contribution to FICA	36,991.

Pay and Allowances, Active Duty
for Training, Enlisted Personnel \$ 2,999,862.

Basic Pay	\$ 2,538,928.
Basic Allowance for Quarters	329,499.
Basic Allowance for Subsistence	12,545.
Other ACDUTRA Pay (Hazardous duty pay, etc.)	5,366.
Contribution to FICA	113,524.

Individual Clothing and Uniform
Gratuities, Officers \$ 60,100.

Initial Allowance	\$ 49,800.
Maintenance Allowance	10,300.

Individual Clothing and Uniform
Gratuities, Enlisted Personnel \$ 106,080.

NON-SRF	\$ 104,182.
SRF	1,898.

* Federal Fiscal - 1 July 66 - 30 June 67.

<u>Subsistence of Enlisted Personnel</u>		
<u>Active Duty for Training</u>		\$ 591,877.
Field Rations	\$ 512,360.	
Combat Rations	21,342.	
Travel Rations	58,175.	
<u>Subsistence of Enlisted Personnel</u>		
<u>Inactive Duty Training</u>		\$ 335,826.
NON - SRF	\$ 330,911	
SRF	4,915.	
<u>Travel, Active Duty for Training, Officers</u>		\$ 8,569.
<u>Travel, Active Duty for Training, Enlisted</u>		53,416
<u>Individual Clothing and Uniform</u>		
<u>Gratuities, Enlisted Personnel</u>		\$ 1,117,450.
<u>Pay and Allowances, Active Duty</u>		
<u>for Training, Officers</u>		
<u>(School Training)</u>		\$ 310,252.
Army Service Schools	\$ 244,334.	
Army Area and Overseas Command Schools	54,919.	
Air Defense Training	10,999.	
<u>Pay and Allowances, Active Duty for</u>		
<u>Training, Enlisted Personnel</u>		
<u>(School Training)</u>		\$ 143,450.
Army Service Schools	\$ 48,488.	
Army Area and Overseas Command School	7,266.	
Air Defense Training	87,696.	
<u>Individual Clothing and Uniform</u>		
<u>Gratuities, Officers</u>		\$ 3,600.
<u>Individual Clothing and Uniform Gratuities</u>		
<u>Enlisted Personnel (Army Service Schools)</u>		\$ 1,711.
<u>Subsistence of Enlisted Personnel</u>		\$ 5,806

Travel, Active Duty for Training
Officers \$ 38,248.

Army Service Schools \$ 23,805.
Army Area and Overseas Command School 12,548.
Air Defense Training 1,895.

Travel, Active Duty for Training,
Enlisted Personnel \$ 22,136.

Army Service Schools \$ 13,407.
Army Area and Overseas Command School 1,474.
Air Defense Training 7,255.

Pay and Allowances, Active Duty
For Training, Officers
(Special Training) \$ 35,459.

National Matches \$ 265.
Major Command Matches 383.
Air Defense - SNAP 8,043.
Ferrying of Aircraft 266.
Pre-Camp Conference 13,899.
Escort Assignment 2,653.
Other Miscellaneous Special Training 9,950.

Pay and Allowances, Active Duty
For Training, Enlisted Personnel
(Special Training) \$ 30,424.

National Matches \$ 2,796.
Major Command Matches 2,045.
Air Defense - SNAP 19,817.
Pre-Camp Conference 221.
Escort Assignment 2,717.
Other Miscellaneous Special Training 144.

Pay and Allowances and FICA, Enforcement Tours	\$	2,684.	
<u>Travel, Active Duty for Training Officers</u>			\$ 14,552.
National Matches	\$	66.	
Major Command Matches		51.	
Air Defense - SNAP		2,674.	
Ferrying of Aircraft		47.	
Pre - Camp Conference		5,372.	
Escort Assignment		3,341.	
Other Miscellaneous Special Training		3,001.	
<u>Travel, Active Duty for Training Enlisted Personnel</u>			\$ 29,968.
National Matches	\$	597.	
Major Command Matches		384.	
Air Defense - SNAP		23,477.	
Ferrying of Aircraft		-0-	
Pre-Camp Conference		62.	
Escort Assignment		5,164.	
Other Miscellaneous Special Training		10.	
Enforcement Tours		274.	
<u>Disability and Hospitalization Benefits, Officers</u>			\$ 1,092.
<u>Disability and Hospitalization Benefits, Enlisted Personnel</u>			\$ 7,759.
<u>Training Operations, Personnel Compensation and Benefits</u>			\$ 3,400,370.

Personnel Compensation (Non-SRF)	\$ 3,233,344.	
(SRF)	39,120.	
Personnel Benefits (Non-SRF)	126,346.	
(SRF)	1,560.	
<u>Command Inspection Travel</u>		\$ 500.
<u>Other Training Aids and Materials</u>		\$ 14,748.
Staff Training Program Materials	\$ 3,680.	
Training Aids and Devices	6,702.	
Target and Target Materials	4,366.	
<u>Miscellaneous Training Supplies and Services</u>		\$ 114,028.
Rental of Bivouac Sites	\$ 797.	
Engineer Construction Material AFT	985.	
Miscellaneous Supplies and Services AFT	42,436.	
Miscellaneous Supplies and Services IDT	100.	
Entry Fees, National Matches	424.	
Facilities for Training (Base)	61,256.	
Facilities for Training (SRF)	8,030.	
<u>Opening, Operating and Closing State Camps</u>		\$ 45,355.
Air Defense Operations		
<u>Personnel Compensation</u>		\$ 3,230,945.
Base Pay, Wage Board Technicians	\$ 2,962,245.	
Differential Pay, Wage Board Technicians	30,820.	
Base Pay, Classification Act Technicians	237,880.	
<u>Personnel Benefits</u>		\$ 131,442.
FICA Contributions, Wage Board Technicians	121,790.	

FICA Contributions, Classification		
Act Technicians	\$	9,652
<u>Operating Services and Supplies and</u>		
<u>Travel of Personnel</u>	\$	35,236.
Supplies and Equipment	\$	13,763.
Travel and Transportation of Personnel		4,125.
Petroleum, Oil and Lubricants		5,349.
Communication Services		11,999
<u>Operation and Maintenance of Facilities</u>	\$	144,949.
Maintenance of Facilities	\$	3,091.
Utilities		141,858.
Logistical Support		
<u>Personnel Compensation</u>		\$ 3,823,799.
Personnel Compensation, OMS Technicians		
(Non-SRF)	\$	1,123,680.
(SRF)		15,048.
Personnel Compensation, Support		
Maintenance Technicians (Non-SRF)		1,744,469.
(SRF)		17,549.
Personnel Compensation, USPFO		
Technicians (Non-SRF)		923,053.
(SRF)		-0-
<u>Personnel Benefits</u>		\$ 147,813.
Personnel Benefits, OMS Technicians		
(Non-SRF)	\$	44,497.
(SRF)		620.
Personnel Benefits, Support		
Maintenance Technicians (Non-SRF)	\$	65,442.
(SRF)		310.
Personnel Benefits, USP&FO Technicians		
(Non-SRF)		36,944.
(SRF)		-0-

Travel and Transportation of Personnel \$ 84,143.

Organizational Travel Technicians
(Non-SRF) \$ 17,852.
(SRF) 121.

USPFO Travel Technicians
(Non-SRF) 21,180.
(SRF) 48.

Support Maintenance Travel 25,248.

Other Travel 19,694.

Organizational Clothing and Equipment \$ 415,937.

Equipment End Items (Non-SRF) \$ 101,643.
(SRF) 13,091.

Equipment Components and Accessories
of Equipment End Items (Non-SRF) 96,655.
(SRF) 10,257.

Organizational Clothing and Equipment
(Non-SRF) 77,556.
(SRF) 1,847.

Operating Supplies (Non-SRF) 111,369.
(SRF) 3,519.

Repair Parts, Materials and Contractual Services \$ 649,892.

Repair Parts Other Than FTECS and
Aircraft (Non-SRF) 402,397.
(SRF) 72,545.

Repair Parts, FTECS (Non-SRF) 64,158.
(SRF) 39,883.

Repair Parts, Fixed Wing Aircraft
(Non-SRF) 26,184.
(SRF) 1,526.

Repair Parts, Rotary Wing Aircraft
(Non-SRF) 14,894.
(SRF) 1,379.

Contractual Repair, Other than Aircraft	\$	26,138.	
Contractual Repair, Fixed Wing Aircraft		682.	
Contractual Repair, Rotary Wing Aircraft		106.	
<u>Petroleum, Oil and Lubricatants</u>			\$ 305,136
POL, Other than Aircraft AFT	\$	152,781.	
POL, Aircraft, AFT		3,334.	
POL, Other than Aircraft, IDT			
(Non-SRF)		57,915.	
(SRF)		857.	
POL, Aircraft, IDT		17,513.	
POL, Administrative and Intra- State Deliveries		72,736.	
<u>Transportation Services</u>			\$ 28,921.
Transportation AFT	\$	16,574.	
Return of Material to the SMSF (DSA)		228.	
Transportation Other than Return of Excess Equipment		12,119.	
<u>Communications Services</u>			\$ 15,832.
Communication AFT	\$	789.	
Communication Administrative		15,043.	
<u>Other Supplies, Equipment and Services</u>			\$ 120,734.
Miscellaneous Services, AFT	\$	9,045.	
Miscellaneous Services, IDT		909.	
Cleaning, Repair and Alteration			
(Non-SRF)		12,858.	
(SRF)		850.	

Packing & Crating (Non-SRF)	\$	12,178.	
(SRF)		129.	
Burial Expenses		651.	
Rental of Office Equipment Other than ADP		2,386.	
Stationery and Office Supplies (Non-SRF)		45,916.	
(SRF)		442.	
Other Administrative Expenses		1,974.	
Rental of ADP Equipment		31,586.	
Card and Paper Stock for ADP Equipment		1,810.	
<u>Operation and Maintenance of Facilities</u>	\$		330,219.
Service Contracts, Operations	\$	144,000.	
Service Contracts, Maintenance and Repair		171,905.	
Minor R&U Projects		13,714.	
Post Engineer Costs		600.	
<u>State Headquarters Activities</u>	\$		77,245.
Personnel Compensation	\$	74,574.	
Personnel Benefits		2,671.	
<u>Military Support of Civil Defense</u>	\$		77,307.
Personnel Compensation	\$	66,905.	
Personnel Benefits		2,196.	
Travel of Personnel		963.	
Office Supplies and Equipment		6,267.	
Communications	\$	504.	
Miscellaneous Expenses		472.	

<u>Medical Expenses</u>		\$ 11,743.
Initial Physical Examination, Army National Guard Officers	\$ 40.	
Other Physical Examinations, Army National Guard Officers	89.	
Initial Physical Examinations, Army National Guard Enlisted Personnel	2,589.	
Other Physical Examinations, Army National Guard Enlisted Personnel	1,764.	
Medical Care, Army National Guard	7,261.	
 <u>TOTAL ARMY NATIONAL GUARD</u>		 \$ 20,205,835.
In addition to Federal Support funds by NGB, listed above Inactive Duty for Training Pay (Drill Pay) amounted to		 <u>10,125,831.</u> \$ 30,331,666.

FACILITIES

CURRENT STATE APPROPRIATIONS

Funds made available by the Legislature in Fiscal Year 1967 - 1968 for Military Construction requirements are as follows:

Capital Outlay	\$ 400,000
Rehabilitation and Improvements	\$ 502,000
Camp Smith Modernization	\$ 500,000
	<hr/>
TOTAL	\$ 1,402,000

During the year 1967, work continued on the Modernization of Camp Smith as follows:

Rehabilitation of Water Service Lines - 100% Complete	\$ 78,601
Sewage Disposal System - 100% Complete	\$ 269,559
Foundations 503 Barracks and 507 Dispensary - 100% Complete	\$ 93,350
Alterations to Buildings 501, 504, 505, 506 - 40% Complete	\$ 25,000
Superstructures 503 Barracks and 507 Dispensary - 15% Complete	\$ 760,570
	<hr/>
TOTAL	\$ 1,227,080

INCLOSURE 33(1)

FACILITIES

REQUESTED STATE APPROPRIATIONS

The Capital Outlay and the Rehabilitation and Improvements Programs submitted to the Division of the Budget for Fiscal Year 1968 - 1969 are as follows:

13 Capital Outlay Projects	\$ 1,850,000
98 Rehabilitation and Improvement Projects	\$ 1,098,000

Included in the Capital Outlay request is an item for continuation of the Camp Smith Modernization Program at \$ 765,000. This consists of:

Officers Quarters / Mess Bldg.	\$ 517,000
--------------------------------	------------

(This amount is to supplement the FY 67 - 68 allocation).

Widening Main Entrance Road	175,000
Modifications to existing buildings	40,000
Public Rest Facility	33,000

TOTAL	\$ 765,000
-------	------------

In addition to the above, the sums of \$ 543,000 were requested from the Civil Defense Commission to be used for the purpose of installation of emergency generators in 87 armories and \$ 250,000 for construction of a Fallout Shelter in the Rochester Area.

**FUNDING OF NEW YORK ARMY NATIONAL GUARD
TECHNICIAN PROGRAM**

**FEDERAL FISCAL YEAR 1968
(1 July 67 - 30 June 68)**

<u>BUDGET PROJECT</u>	<u>PROJECT NUMBER</u>	<u>FUNDING</u>
TRAINING OPERATIONS	3711	\$ 3,426,270
AIR DEFENSE	3721	\$ 3,530,700
LOGISTICS SUPPORT	3731	\$ 3,924,990
STATE HEADQUARTERS	3742	\$ 72,000
MILITARY SUPPORT PLANNING (CD)	3743	\$ 60,500
	TOTAL ALLOTTED FUNDING:	<hr/> \$11,014,460

TECHNICIAN PROGRAM
MAJOR BUDGET PROJECTS

The New York Army National Guard technician program operates within five major budget projects, utilizing two major pay systems, i.e., National Guard Classified (NGC) and National Guard Wage Board (NGW), and approximately 125 separate job titles. A brief description of the personnel assigned in each project and their responsibilities follows:

1. Training Operations - Includes the administrative and clerical personnel necessary for the administration, supply and training of New York Army National Guard units.

2. Air Defense - Includes the administrative and operational personnel responsible for maintaining NIKE sites in a continuous state of readiness.

3. Logistics Support Includes -

a. Mechanics required to accomplish first and second echelon maintenance on assigned automotive, powered, artillery, signal and small arms equipment.

b. Personnel qualified to perform higher echelon maintenance and repair of organizational equipment in the combined support maintenance shops.

c. Personnel assigned to assist the United States Property and Fiscal Officer in the issue of, and accountability for, all federal property and funds assigned to the National Guard in the State.

d. The personnel responsible for the repair and maintenance of the aircraft assigned to the New York Army National Guard.

4. State Headquarters - Personnel assigned to Headquarters New York Army National Guard to assist the Commanding General in the conduct of the several programs required of the Army National Guard by the Department of the Army.

5. Military Support Plans Office - Provides the personnel necessary to coordinate the possible military resources available in the State for supporting the Civil Defense mission.

NEW YORK AIR NATIONAL GUARD

UNIT STRENGTH

	OFF	AIRMEN	AGGREGATE
HEADQUARTERS NYANG	14	7	21
274 COMM SQ	9	169	178
213 GEEIA SQ	6	126	132
552 AF BAND	1	33	34
201 WEA FLT	2	4	6
HQ 107 TAC FTR GP	10	20	30
136 TAC FTR SQ	36	8	44
107 COMBT SPT SQ	21	258	279
107 SUPPLY SQ	5	100	105
107 CONSOL ACFT MAINT	5	333	338
107 TAC DISP	4	16	20
107 COMM FLT (SUP)	1	29	30
HQ 174 TAC FTR GP	14	16	30
138 TAC FTR SQ	36	8	44
174 CMBT SPT SQ	20	231	251
174 SUPPLY SQ	4	83	87
174 CONSOL ACFT MAINT SQ	6	252	258
174 TAC DISP	4	16	20
HQ 152 TAC CON GP	31	84	85
106 DIR AIR SUP SQ	7	147	154
108 TAC CON SQ	32	317	349
HQ 106 MIL ALFT WG	21	20	41
Hq 106 MIL AIRLIFT GP	15	20	35
102 MIL AIRLIFT SQ	54	50	104
106 SUPPORT SQ	12	256	268
106 SUPPLY SQ	5	79	84
106 CAMRON	4	190	194
106 USAF DISP	5	22	27
102 AMED EVAC FLT	17	38	55
106 COMM FLT (SUP)	2	24	26
HQ 109 MIL ALFT GP	14	18	32
139 MIL AIRLIFT SQ	63	58	121
109 SUPPORT SQ	17	258	275
109 SUPPLY SQ	4	86	90
109 CAMRON	5	200	205
109 USAF DISP	7	25	32
139 AMED EVAC FLT	11	33	44
109 COMM FLT (SUP)	1	31	32

INCLOSURE 36 (1)

NEW YORK AIR NATIONAL GUARD:**UNIT STRENGTH**

	OFF	AIRMEN	AGGREGATE
HQ 105 MIL ALFT GP	11	11	22
137 MIL AIRLIFT SQ	54	53	107
105 SUPPORT SQ	15	236	251
105 SUPPLY SQ	4	85	89
105 CAMRON	4	212	216
105 USAF DISP	4	26	30
137 AMED EVAC FLT	8	20	28
105 COMM FLT (SUP)	2	25	27
<hr/>			
TOTAL NEW YORK AIR NATIONAL GUARD	628	4360	4988

**NEW YORK AIR NATIONAL GUARD
FIELD TRAINING SCHEDULE**

<u>UNIT & STATION</u>	<u>TRAINING DATES</u>	<u>TRAINING SITE</u>
107th Tac Ftr Gp Niagara Falls, Units Niagara Falls, NY	Year Round	Travis Fld, Ga.
174th Tac Ftr Gp Hancock Fld Syracuse, NY	Year Round	Home Station Mac Dill AFB, Fla.
109th Mil Alft Gp Schenectady Cty Aprt Schenectady, NY	Year Round	Home Station
105th Mil Alft Gp Westchester Cty Aprt White Plains, NY	Year Round	Home Station
106th Mil Alft Gp Floyd Bennett Units USNAS - NY	Year Round	Home Station
152nd Tac Con Gp 106th TAS Sq Roslyn, L.I., NY	5 - 19 Aug	Otis AFB, Mass.
108th Tac Con Sq Hancock Fld Syracuse, NY	12 - 26 Aug	Otis AFB, Mass.
213th GEEIA Sq Roslyn, L.I., NY	8 Jul - 31 Dec 67	Roslyn, NY, Griffiss AFB, NY Mc Clellan, Calif. Langley, Va.
274th Comm Sq Roslyn, L.I., NY	12 - 26 Aug 67	Otis AFB, Mass. Camp Drum, NY Niagara, NY Barnes Apt, Mass. Hancock, NY Logan, Mass. Rhode Island New Jersey
552nd AF Band Roslyn ANG Station Roslyn, L.I., NY	5 - 19 July	Otis AFB, Mass.
Hq NYANG Westchester Cty Aprt White Plains, NY	Year Round	Home Station
201st Weather Flt (SA) Zahns Airport, L.I., NY	19 Aug - 2 Sep 67	Camp Drum, NY

**NEW YORK AIR NATIONAL GUARD
CONSTRUCTION PROJECTS**

MAJOR CONSTRUCTION - 1967

Syracuse \$ 28,000

MAJOR REPAIRS AND MINOR CONSTRUCTION - 1967

Niagara Falls 22,815

Westchester 27,050

Syracuse 4,100

Schenectady 43,800

Brooklyn 139,800

Roslyn 26,450

TOTAL \$ 292,015.

NIAGARA FALLS -

Paving, Engine - Build Up Building 3,500

Vehicle Parking Area 2,600

Group Headquarters Repairs 2,100

Replace Doors, Rocket Storage Building 1,275

Lighting, Engine Build up Building 1,575

Security Signs 1,875

Polarized Outlets 900

Refuel Vehicle Parking Area 8,990

22,815.

WESTCHESTER -

Replace Warehouse Doors	3,300	
Air Conditioning Shops	1,650	
Alteration-Base Supply Office	2,100	
Alteration - Base Equipment Management Office	1,800	
Rehab - Aviation Fill Stands	800	
Repair- Hangar Roof	13,000	
Access Drive, Operations and Training Building	3,500	
Clean Fuel Tanks	900	
		\$ 27,050.

SYRACUSE -

MAJOR CONSTRUCTION -

Ammunition Storage Facility		28,000
-----------------------------	--	--------

MINOR -

Hangar Lightning Protection	2,500	
Fuel Storage Repairs	1,600	
		4,100

SCHENECTADY -

Dispensary Rehabilitation	9,800	
Painting - Administration Building	9,500	
Dining Hall Partitions	3,800	
POL Operations Office	2,300	
Parking Lot Paving	9,300	
Door Replacement Motor Vehicle Shop	4,600	
Hangar Insulation, Repair	4,500	
		43,800

Brooklyn -

Foyer Modification, Adm. Bldg.	9,800	
Combination Locks, Vault Doors	1,000	
Reroofing of Buildings	93,000	
Replace Steam Lines	2,500	
Repair Exhaust Blower	700	
Maintenance Dock Repairs	9,800	
Painting and Waterproofing	23,000	
		139,800

ROSLYN -

Security Fencing	5,900	
Sidewalk Repairs	2,000	
Pistol Range	9,800	
Kitchen Floor Repairs	2,400	
Rehab, Bldg. 27	3,500	
Repair, Septic System	2,850	
		26,450

NEW YORK 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 1967. Not included in these figures are millions of dollars of fiscal support rendered indirectly for spare parts; ammunition; depot level maintenance of aircraft; overhead at service schools:

MILITARY PAY AND ALLOWANCES

Annual Field Training	\$ 1,125,527
Unit Training Assemblies	1,877,730
Air Force Exercises	184,346
Officer and Airmen Uniforms	87,577
Aircrew Training & Technical Schools	235,212
Supplemental Military Training	362,775
Incapacitation Pay & Death Gratuities	15,266
Total Military Pay & Allowances -----	<u>\$ 3,888,433</u>

OPERATIONS AND MAINTENANCE

Air Technician Pay	\$ 6,571,485
Service Contracts for Facilities	617,350
Travel Transportation, Equipment Rental & Communications	422,865
Supplies and Equipment	712,419
Major Repairs and Minor Alterations to Facilities	117,229
Medical Supplies and Services	55,262
Total Operations & Maintenance -----	<u>\$ 8,496,610</u>

**NEW YORK AIR NATIONAL GUARD
ASSIGNED AIRCRAFT**

27 C - 97 Four - engine Stratocruiser Transports
23 F - 100 Supersabre Jet Fighters
23 F - 86 Sabrejet Fighters
4 T - 33 Jet Trainers
2 C - 54 Two - Engine Transports

NEW YORK NAVAL MILITIA

UNIT STRENGTH

	OFF	EM	AGGREGATE
HEADQUARTERS	16	1	17
SOUTHERN AREA COMMANDER	6		6
NORTHERN AREA COMMANDER	8		8
BRIGADE COMMANDER	4		4
BATTALION 3-20	16	2	18
Division 3-49 L	13	163	176
Division 3-53 L	10	162	172
Division 3-79 L	12	171	183
Division 3-20 S	7	88	95
BATTALION 3-9	21	1	22
Division 3-90 L	12	161	173
Division 3-92 M	10	120	130
Division 3-7 F	10	51	61
Division 3-8 F	1	23	24
BATTALION 3-17	13	16	29
Division 3-57 L	9	147	156
Division 3-59 M	11	123	134
Division 3-60 M	7	106	113
Division 3-6 F	9	47	56
BATTALION 3-22	19	2	21
Division 3-76 L	16	151	167
Division 3-77 L	11	153	164
BATTALION 3-29	8	1	9
Division 3-97 M	9	104	113
Division 3-98	10	83	93
BATTALION 3-30	12		12
Division 3-105 M	15	94	109
Division 3-106 M	12	108	120
BATTALION 3-31	11	1	12
Division 3-69 M	17	97	114
Division 3-70 M	12	94	106
Division 3-18 S	10	43	53
Division 3-86 M	10	90	100
Division 3-102 M	10	109	119
Division 3-99 L	14	141	155
COMMANDER RESERVE DE DIVISION	4	-	4
Reserve Crew DE 447	11	139	150
Reserve Crew DD 753	13	164	177
Reserve Crew DE 684	8	139	147
Reserve Crew DD 857	9	157	166
NAVY TOTAL	436	3,252	3,688

INCLOSURE 41(1)

	OFF	EM	AGGREGATE
MARINE CORPS BRANCH COMMANDER	10	1	11
2D BATTALION 25TH MARINES			
Headquarters & Service Company MCB	16	359	366
Company E	6	182	188
Company F	8	178	186
Company H	3	197	200
11TH COMMUNICATIONS BATTALION MCB			
Headquarters Company	11	174	185
Communications Company	5	184	189
Rad Rel & Const Company	2	120	122
Communications Support Company	2	134	136
Rad Rel & Cons Co 12th Comm Bn	9	100	109
29th Rifle Company	4	120	124
<hr/>			
MARINE TOTAL	76	1,740	1,816
<hr/>			
TOTAL STRENGTH NEW YORK			
NAVAL MILITIA	512	4,992	5,504
<hr/>			

INCLOSURE 41(2)

CHANGES IN KEY PERSONNEL

SOUTHERN AREA

Destroyer Division - Lieutenant Commander Elmer A. Bellone appointed Commanding Officer USS DE LONG (DE 684) vice Commander Edward A. Taylor, effective 1 July 1967.

Commander Ian A. McDonald appointed Commanding Officer Reserve Crew USS PIERCE (DD 753) vice Captain Robert E. Larson, effective 1 July 1967.

Lieutenant Commander Leon Chevally Jr. appointed Commanding Officer Reserve Crew USS BRISTOL (DD 857) vice Commander Norman Blam, effective 1 July 1967.

Brooklyn - Lieutenant Commander Newman H. Girogosian appointed Commanding Officer Division 3-49 vice Lieutenant Commander Norman F. Conlon, effective 1 July 1967.

New Rochelle - Commander Grant A. Cos appointed Commanding Officer Battalion 3-31 vice Captain James Morrison, effective 1 July 1967.

Lieutenant Commander Frederick W. Cocchiarella appointed Commanding Officer Division 3-69 vice Lieutenant Commander William F. Stehr, effective 1 July 1967.

Lieutenant Commander Edward Richards Jr. appointed Commanding Officer Division 3-70 vice Lieutenant Commander Edwin W. Ransford, effective 1 July 1967.

Whitestone - Commander Jack K. Dreyer appointed Commanding Officer Division 3-77 vice Commander Grant A. Cos, effective 1 July 1967.

Staten Island - Lieutenant Commander Albert Midboe appointed Commanding Officer 3-97 vice Lieutenant Commander James P. Regan, effective 1 July 1967.

Yonkers - Lieutenant Commander Leo A. Walsh appointed Commanding Officer Division 3-105 vice Commander Jack K. Dreyer, effective 1 July 1967.

Lieutenant Commander John H. Stewart appointed Commanding Officer Division 3-106 vice Lieutenant Commander David A. Reynolds, effective 1 July 1967.

NORTHERN AREA

Headquarters - Captain Francis J. McCue appointed Commanding Officer Northern Area vice Captain Joseph Block, effective 1 October 1967.

Rochester - Captain Louis P. Zicari appointed Commanding Officer Battalion 3-9 vice Captain Edwin A. Dubose, effective 1967.

INCLOSURE 42(1)

Lieutenant Commander John F. Quinn appointed Commanding Officer Fleet Division 3-7 vice Lieutenant Commander Frederick Lesswing, effective 1 July 1967.

Commander Richard J. Clas appointed Commanding Officer Division 3-90 vice Commander Charles W. Treat, effective 1 July 1967.

Buffalo - Lieutenant Commander Charles E. Moore appointed Commanding Officer Division 3-60 vice Lieutenant Commander Morgan A. Pearsall, effective 1 July 1967.

Dunkirk - Lieutenant Commander Patrick R. Damore appointed Commanding Officer Division 3-20 vice Lieutenant Commander Donald K. Grundtisch, effective 1 July 1967.

MARINE CORPS BRANCH

Brooklyn - Major James R. Smith appointed Commanding Officer, 11 Communications Battalion vice Lieutenant Colonel Vincent W. Norako, effective 25 May 1967.

Huntington - Major Stephen A. Fritz appointed Commanding Officer Communications Support Company 11th Communications Battalion vice Captain Thomas T. Deacher, effective 1 January 1967.

Summerville - Major Donald P. Doyle appointed Commanding Officer Radio Relay and Construction Company 12th Communications Battalion vice Major William E. Wean, effective 1 March 1967.

New Rochelle - Captain Michael W. Manzer appointed Commanding Officer Company "F" 2nd Battalion 25th Marines vice Captain Thomas F. Gorman, effective 15 November 1967.

INCLOSURE 42(2)

**NEW YORK NAVAL MILITIA
HONORS AND ACHIEVEMENTS**

The progress of the Naval Militia was marked by the following honors and achievements:

The **Josephthal Trophy** for military excellence, designed to encourage readiness in the New York Naval Militia.

SURFACE DIVISIONS

DIVISION 3 - 77

WHITESTONE

CRD Grant A. Cos. Commanding

FLEET AND SMALL DIVISIONS

DIVISION 3 - 6

BUFFALO

LCDR Morgan A. Pearsall, Commanding

MARINE CORPS COMPANY

H & S CO 2 BN 25 MARINES

GARDEN CITY

Major Patrick J. Garvey, Commanding

The **Gilles Trophies**, presented by the Commandant, Third Naval District to the Naval Militia unit making the greatest progress during the Federal Fiscal year.

DIVISION 3 - 79

BROOKLYN

LCDR Edward Meyers, Commanding

The **Forrestal Trophy**, a national competition among 146 large surface divisions of the US Naval Reserve, for military excellence.

DIVISION 3 - 76

WHITESTONE

CDR James G. Fitzgerald, Commanding
2nd Place

The **Militia Association Awards** for outstanding military achievement:

NAVY

DIVISION 3 - 76

WHITESTONE

CDR James G. Fitzgerald, Commanding

MARINE CORPS

H & S CO 2 BN 25 MARINES

GARDEN CITY

Major Patrick J. Garvey, Commanding

The **New York State Matches**, in competition with the finest marksman in the State Military Forces, Sailors and Marines achieved the following honors:

Placed 5 of 16 as Governor's Honormen.

Placed first in five individual and team matches including the Inter-Service Rifle Match. The Tyro Trophy was awarded to PFC David Gaskill.

INCLOSURE 43(2)

ACTIVE DUTY FOR TRAINING, NYNM

CALENDAR YEAR 1967

UNIT	LOCATION	DATES
2 Bn 25 Marines	Camp Lejeune North Carolina	23 July - 5 Aug.
Comm Co/Det Hq Co 11 Comm Bn	Camp Lejeune North Carolina	23 July - 5 Aug.
Rad Rel & Const Co/Det Hq Co	Camp Lejeune North Carolina	20 Aug. - 2 Sept.
Comm Spt Co/Det Hq Co 11 Comm Bn	Camp Lejeune North Carolina	6 Aug. - 19 Aug.
29 Rifle Co	Camp Lejeune North Carolina	16 July - 29 July
Rad Rel & Const Co (1st 12 Comm Bn element)	29 Palms California	9 July - 22 July
(2nd element)	Marine Corps Recruit Depot, San Diego California	9 July - 22 July
Destroyer Division		
USS Harris (DE 447)	Guantanamo Bay, Cuba	17 Mar - 2 April
USS DeLong (DE 684)	Guantanamo Bay, Cuba	17 Mar - 2 April
USS Bristol (DD 857)	Guantanamo Bay, Cuba	17 Mar - 2 April
USS Pierce (DD 753)	Guantanamo Bay, Cuba	17 Mar - 2 April
Fleet Division 3-6	Great Lakes	12 - 27 August
Fleet Division 3-7	Great Lakes	3 - 16 June

MAINTENANCE AND OPERATION OF ARMORIES

a) Repairs (Shared equally by State and Navy)

Buffalo -- Paving and Blacktopping	\$ 4,835
Rehabilitation of Garage	2,378
New Rochelle -- Rehabilitation of roof	3,544
Rochester -- Insulation of ceiling	4,495
Whitestone -- Exterior rehabilitation	10,360

b) Rehabilitation and New Construction (Funded 100% Federal)

Buffalo -- Installation of Pier Boiler	20,655
Installation of Pier Whale	6,343
Rochester -- Rehabilitation of Antenna system	2,465
Whitestone -- Basement ventillation improvement	5,169
Pier rehabilitation	30,350
Renewal of Pier water lines	1,000

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

Brooklyn	28,300
Buffalo	9,200
New Rochelle	8,100
Oswego	6,100
Rochester	10,300
Staten Island	4,900
Watertown	6,500
Whitestone	8,500
Yonkers	6,700
Dunkirk	4,000
Ogdensburg	5,800
Summerville	7,700
Troy	6,400
	\$ 112,500

NEW YORK NAVAL MILITIA
DEPARTMENT OF THE NAVY FUNDING SUPPORT
(Rounded out to the nearest \$100,000)

Drill Pay	\$ 1,800,000
Active Duty for Training Pay	1,100,000
Uniforms	35,000
Active Duty Personnel to Support Training (local)	2,100,000
Logistics Support	80,000
Bus Hire	20,000
Rations	61,000
Janitors	68,000
	<hr/> 5,264,000

* Federal Fiscal Year 1 July 1966 - 30 June 1967.

**NEW YORK NAVAL MILITIA
CHRONOLOGICAL SEQUENCE OF EVENTS 1967**

RADM Robert G. Burke, Commander New York Naval Militia was Guest of Honor and Reviewing Officer for the 141st Anniversary Ball of the Old Guard of the City of New York.	28 Jan
RADM George R. Luker, Commandant Third Naval District toured the facilities of the public Security Building, State Campus and received a briefing on the Division of Military Affairs by Major General A. C. O'Hara.	3 Feb
Headquarters Staff participated in the First Marine Corps District Policy Board.	10 - 13 Feb
Headquarters Staff participated in the Annual Marine Corps Pre Active Duty for Training Conference at the Landing Force Training Command, Atlantic, Little Creek, Virginia.	23 - 24 Feb
Seminars for Commanding Officers, Officers-in-Charge and Control and Armory Superintendents, were conducted in New York City and Rochester.	4 - 11 Mar
The Commander and Staff participated in a briefing on the activities of the Division of Military and Naval Affairs, conducted for members of the State Legislature.	13 Mar
The Destroyer Division conducted Operational Readiness Exercises with the Atlantic Fleet at Guantanamo Bay, Cuba.	17 Mar - 2 Apr
The Commander and Staff assisted in the conduct of the Marine Corps Information Clinic in New York City.	20 - 23 Mar
Vice Admiral John S. McCain, Jr. relieved of duties as Commander Eastern Sea Frontier.	21 Mar
Commander and Staff assisted in the opening ceremonies of the Constitutional Convention.	4 Apr
Marine Corps units completed annual requalification firing at Camp Smith, New York.	15 - 16 Apr
All units observed Armed Forces Day at home training centers.	20 May
Fleet Division 3-7 conducted afloat training on the Great Lakes aboard the USS Prowess.	3 - 16 Jun

INCLOSURE 47(1)

Commander presented a certificate of merit to State Senator John E. Flynn, at ceremonies in Yonkers, for his long and faithful service to the Naval Forces of New York.	6 Jun
RADM George R. Luker, Commandant Third Naval District and Colonel Victor R. Bisceglia, Director First Marine Corps District retired from active service.	30 Jun
Colonel Edwin E. Shifflett, USMC assumed duties as Director First Marine Corps District.	1 Jul
29 Rifle Company participated in Air-Ground Exercise at Camp Lejeune, North Carolina.	16 - 29 Jul
Commander presented the Josephthal Trophy for military achievement to H&S Company, 2Bn 25 Marines at Garden City, New York.	22 Jul
2 Bn 25 Marines conducted amphibious training at Little Creek, Virginia.	23 Jul 4 Aug
Elements of the 11th Communications Bn supported three major Air-Ground exercises at Camp Lejeune, North Carolina.	23 Jul 2 Sep
Commander inspected the Small Arms Practice of Naval units in the Northern Area at Camp O'Ryan and presented the Josephthal Trophy for military achievement to Fleet Division 3-6.	6 Aug
Commander conducted an inspection of Division 3-20, Dunkirk, and presented a Certificate of Merit to Mr. John D. Koch, a community leader, for his support of the Naval Program in Dunkirk.	7 Aug
Commander conducted an inspection of Battalion 3-17, Buffalo and presented a Certificate of Merit to Mr. William Gisel, President of Textron's Bell Aerosystems, for his support of the Naval Program in Buffalo.	8 Aug
Commander and Staff conducted a briefing on Naval and Marine Corps activities in New York State for Major General Autrey J. Maroun, Deputy Assistant Secretary of Defense for Reserve Affairs.	10 Aug
Fleet Division 3-6 conducted afloat training on the Great Lakes aboard the USS Prowess.	12 - 27 Aug

INCLOSURE 47 (2)

Commander conducted an inspection of Division 3-18, Ogdensburg, and presented a Certificate of Merit to Mr. Chester Malley, Director of the New York State Department of Commerce in Montreal and former resident of Ogdensburg, for his support of Naval Activities in Ogdensburg.	14 Aug
Commander conducted an inspection of Division 3-102, Watertown, and presented a Certificate of Merit to Mr. Charles W. Hayes, Fire Coordinator of Jefferson County, for his support of Naval Activities in Watertown.	15 Aug
Commander conducted an inspection of Division 3-86, Oswego and presented the Naval Militia Medal to Chief F. B. Bellamo for long and dedicated service.	22 Aug
Commander conducted an inspection of Bn 3-9, Rochester, and presented a Certificate of Merit to Mr. Peter Barry, former Mayor and currently member of the City Council, for his long and valued service to the Naval Forces of New York.	23 Aug
Personnel from the Northern Area participated in the Division exhibit at the New York State Exposition.	28 Aug 4 Sep
Over 100 Naval Militia Officers attended the 83rd Annual Conference of the Militia Association of New York at Kiamisha Lake, New York.	7-10 Sep
2nd Bn 25 Marines and elements of the 11th Communications Bn participated in a major Air-Ground exercise at West Point, New York, together with Marine Air Reserve Squadrons from Pennsylvania, Massachusetts and New York.	29 Sep 1 Oct
Naval Units of the Southern Area completed annual Small Arms Practice at Camp Smith, New York.	30 Sep 1 Oct
Headquarters Staff and unit Commanders participated in the First Marine Corps District conferences in New York City.	23 - 25 Oct
All units celebrated Navy Day with appropriate observances at home stations.	28 Oct
Commander presented the Josephthal Trophy for military achievement to Division 3-77 in ceremonies at Whitestone.	29 Oct

Commandant, Third Naval District presented the Gilles Trophy, for most improved performance, to Division 3-79, Brooklyn. 6 Nov

All Marine Corps units celebrated the 192 Anniversary of the US Marine Corps with appropriate ceremonies. 10 Nov

Commanding General of the NY Army National Guard, the Commander, of the NY Air National Guard and their Staffs accompanied the Commander NY Naval Militia aboard the USS J R Pierce for a training inspection of the crew of the ship underway. 18 Nov

Commander and Director First Marine Corps District reviewed troops of the 2nd Bn 25 Marines at Garden City during change of command ceremonies for the Battalion. 10 Dec

INCLOSURE 47 (4)

NEW YORK GUARD

AUTHORIZED CADRE AND ACTUAL ASSIGNED STRENGTHS

INCLOSURE 48

UNIT	<u>OFFICERS</u>		<u>WARRANT OFFICERS</u>		<u>ENLISTED MEN</u>	
	AUTH CADRE	ACTUAL ASGD	AUTH CADRE	ACTUAL ASGD	AUTH CADRE	ACTUAL ASGD
HEADQUARTERS NEW YORK GUARD ALBANY	51	46	4	3	44	9
1st AREA COMMAND HEADQUARTERS NEW YORK CITY	89	72	1	1	117	87
2nd AREA COMMAND HEADQUARTERS HEMPSTEAD, L. I.	89	77	1	1	117	102
3rd AREA COMMAND HEADQUARTERS ALBANY	106	71	1	3	137	76
4th AREA COMMAND HEADQUARTERS SYRACUSE	102	67	1	1	128	62
5th AREA COMMAND HEADQUARTERS BUFFALO	93	60	1	3	128	37
6th AREA COMMAND HEADQUARTERS PEEKSKILL	66	48	1	1	82	44
TOTAL	596	441	10	13	753	417

