Empire/Huntress Tour 3/02
 MK07/02
 I tell, you the fun never stops around this place. Right about the time I got back from the Bay Area Chief Stearns (NGB/HO) put out the word that there was going to be a follow-up conference for the northeastern Air Guard historians. This one was scheduled for mid-May in Albany, NY, in cooperation with the New York Department of Military & Naval Affairs (DMNA) and yes I was cordially invited, not just by Chief Stearns but also my new compadre – and fellow air defense true believer – MSgt Bob Spiers of NEADS. Apparently I’m already making a name for myself in this business…just what that name is, I’m not sure I want to know.
 Anyway, the trip meant my first chance to hit New York in something like, oh, eight years. During my 4.8 years at Steamtown NHS I fairly regularly managed to get up into the Southern Tier – Bimghamton, Elmira, etc and as far north as Syracuse and Watertown – and also took advantage of the airport at the former Stewart AFB in Newburgh. This boondoggle – er, “professional development excursion” – offered several new opportunities as well as a good chance to stage a re-attack on a few other sites.

 I did some initial talks with Bob and the first idea I came up was to head north to Plattsburgh and around Lake Champlain to Ethan Allen, hitting the sporadic 556th SMS Atlas F site..and well hell, as long as we’re out here, let’s cross the St Lawrence and knock off a couple of Pinetree Line sites in La Belle Province, along with former RCAFS St Hubert (San oo-BEAR), eh? Then I got an email from MSgt Ron Plante, 182nd AW/HO which included an article from the Cape Cod Times concerning the ongoing demolition of the former BOMARC site. I checked with Bob and we agreed it was time to make a fast-CAS run to Cape Cod, all of two weeks before Memorial Day (hey, that’s why we get the big bucks, eh?).

 Well, that plan fell apart too…we came up with a three day hunting exercise immediately after the conference in Albany, but Bob couldn’t get off. As a corollary, I couldn’t justify staying back east an additional three days doing research as all of the sites back there are well out of our sector? Make sense? Ah well, back to plan A…Two days in Albany – with appropriate side trips – and then two days worth of doing whatever we could in and around Rome and Syracuse.
Wed 01 May 02
 Ah, but before I made the leap to the Right Coast and home of Bill and Hillary (lord I hope Rudy Guilliani runs for the Senate in four years!), I cobbled together a real quick two-step down-and-back to PDX and the 142nd Fighter Wing. Even though I don’t (as of this writing) have my 3H0X1 Historian AFSC and even though I haven’t been to 3-level school at Maxwell yet, I’m still on the hook to produce a 2001 annual command history and submit it to the National Guard Bureau. While I was off to a good start on my first-ever annual history, I figured a quick review of another unit’s annual – particularly a fighter unit – would serve both me and the command well. That, and I had to get my daughters their dependent’s ID cards.

 So, off we go; I spent Tuesday night at McChord, headed out the main gate the following morning right about 0700 and made the well-familiar run south on I-5, crossing the Columbia at 0940 and pulling up in front of the 142nd FW headquarters right about 0950. Within a few minutes I was with the wing historian, MSgt Sue Stencel, feverishly pouring over three years’ worth of her outfit’s annual histories and taking lots of notes. As it turned out, the unit had a fair amount of information on both of Portland’s major airports.
Portland ANGB (PDX) – Portland’s first airport was located on Swan Island, an area on the north side of town west of US 99/current I-5 on the Williamette River. The city started development of the site in 1921 and operated the field from 1927 to 1940, when it relocated commercial operations to the larger present site along the Columbia River. The Port of Portland retained the original Swan Island site and later turned it into a freight and container facility, although several interpretive plaques give information on the original airport and Portland’s nearby shipbuilding industry.

 In 1940 the War Department acquired much of the land on the south side of the new airport under long-term lease and started construction of a military base. The property expanded in 1942 with the building of the cantonment area and an ammunition storage facility and within short order Portland Army Airbase hosted fighter groups for training purposes. The units that rotated through included: 11th FW (6/41-10/41), 55th FG (5/41-2/42, P-43s), 354th FG (7/43-3/44, P-39s) and the 372nd FG (12/43-3/44, P-40s). PDX also housed air defense operations but towards the end of the war it assumed more importance as a maintenance and repair installation. The Army Air Forces placed the field in reduced

status in March 1945 and closed it by the end of the year; it became excess in 1946 except for the Air National Guard ramp at the east end and some Army National Guard activities.
[image: image1.jpg]

 In 1950 much of the remaining property went to the Port of Portland but the Air Force retained lease authority and in late 1952 Air Defense Command activated a portion as an interceptor base. The first unit assigned was the 357th Fighter Interceptor Squadron, which activated on 1 November 1952 with F-86Fs under McChord’s 4704th Defense Wing. The 503rd Air Defense Group and 497th FIS followed in 1953, leading up to the Project Arrow redesignations of 18 August 1955 where the 337th FG(AD) gained the 460th FIS from McGee Tyson Airport, TN. The 497th designator moved to Geiger Field to replace the 445th FIS…which moved to Wurtsmith, replacing the 63rd FIS…which moved to O’Hare, replacing the 42nd FIS…which moved to Pittsburgh to replace the 71st FIS…which moved to Selfridge, replacing the 13th FIS…which moved to Sioux City, replacing the 519th FIS…which DIED.
 Regular Air Force operations at PDX started winding down in mid-1965 and when the 460th inactivated on 24 December its Deuces went down the runway to the 123rd FIS. The 64th FIS out of Paine Field put an alert detachment at Portland through March 1966; on 25 March the 337th FG(AD) inactivated, ending Air Force operations at the base. The departure left the 123rd FIS/142nd FIG at the east end of the field and AFRES’s 313th TCS/939th TCG roughly at the center point of the south ramp. The 142nd Fighter Wing remains the host unit; the units which share facilities are the ORANG 244th and 272nd Combat Communications Squadrons, ACC OL-A 366th Communications Squadron, AFRC 939th Rescue Wing/303rd RQS & 304th RQS (still scheduled to gain eight KC-135Rs this summer; I’m not sure which squadron will survive) and ORArNG HHSB 2/218th FA and 234th Army Band.

 PDX now has three display aircraft: F-15A76–0066 is parked on a pole in the middle of the installation while F-4C 63-7679 and F-101B 58-0301 are currently parked on the ramp between the ANG and AFRC areas. The nice young fighter pilot who drove me out on the line to get the photos didn’t know why they were there and not in their former display area between the 142nd FW and 939th RQW areas; my guess is they’re candidates for repainting or perhaps they moved them as a security measure (as for the captain, it turned out his father was an F-4J puke with the mighty Falcons of VF-92 during Linebacker; my skipper on Nashville was the Falcons’ XO at the time. Small world).

 Otherwise, PDX is pretty much as reported before. According to the 142nd FW command histories I went through the last of the World War II-era Air Force and ANG buildings came down in 1996; most of them dated to 1943, were listed as “temporary” – no permanent foundations – and wood pipelines carried water to the various structures (!). While a couple of old buildings still stand – the chapel, a couple of barracks converted into offices, etc – the majority of the station is new, “generic air reserve facility.”

 However, its days may be numbered; the Air Force has leased the property from the City of Portland since 1952 and the city wants it back for airport expansion. I’m not sure how this is going to play out; I haven’t regularly read The Oregonian since departing Central Point in mid-1999 but I wouldn’t be surprised if there wasn’t a fair amount of debate of the “we don’t want that symbol of militarism in our fair city” variety (yeah but, there was sure a howl of protest when the Air Force announced the 939th was going to tankers. Apparently the ORArNG will get SAR-equipped UH-60Qs to assume the rescue mission for the region). One option under consideration is moving the 123rd FS/142nd FW to McChord AFB; I haven’t heard of where the 939th AREFW would go if forced out of PDX but apparently the new RegAF rescue wing is going to stand up at Davis-Monthan AFB. No word on the wing designator yet.
[image: image2.jpg]

 The old ADC alert area? The debate continues, but according to the USACE’s FUDS report F10OR053801, “Portland Army Air Base, Multnomah County, OR,” the alert area – at least during World War II – was located at the west end of the field as marked on the graphic above. I have no proof that site continued in that role through the departure of the 337th in 1966 but I have a feeling it did. The search continues… The 142nd now operates from four new barns in the middle of the ramp, apparently built of the same “temporary” design as recently seen elsewhere around the country; believe me, they look anything but temporary.
 MSgt Stencel departed early due to illness but I hung around until about 1500 when I did a quick run up to the ops building to get some line shots and photos of the display Voodoo, Phantom and Eagle; I was going to prowl around the west end to get newer shots of the surviving AAB/Air Force hanger and a couple of buildings but the roads were torn up for construction so I decided to head for the coast.

 Right about 1630 I retrieved daughter Caitlin at her house in Neotsu, followed by a successful recovery of Marlyn at her Gma’s house in Otis. A couple of hours later we were at the Shilo Inn in Gresham, ready for dinner and a nice, relaxing evening watching bad TV shows (oh BOY!). Nothing like that good ol’ quality time with your kids…

Thurs 02 May 02
 Not much in the way of “official news” from this day. I dragged Marlyn and Caitlin out to PDX right about 1000 and got them their first-ever dependents’ ID cards, followed by a quick run to the BX where they tried out said cards for the first time. Took them back to Neotsu, did the usual goodbyes – amazingly for one of my periodic trips to the Oregon Coast, I never did see my ex or stepson – and then I turned back for North Bend.
 On the way north I stopped of at the Hebo District Ranger’s office to see if I could find out anything about a “wall of photos” of the old air force station in a local bar. Turned out the bar was the Hebo Inn, right on the southeast corner at the intersection of US 101 and OR 22. It’s now boarded up and Lord knows where the photos went to but District Ranger Carol Johnson of the Siuslaw National Forest was very interested in building up their files on Mount Hebo AFS, so when things slow down a bit I’ll start firing off information. In the meantime, I made sure she had the Radomes web page address.
 Northward….Unfortunately, I made the wrong decision to take US 101 up to Astoria, then east on US 30 to Longview; the idea was to avoid the evening rush hour in Portland but I ended up adding an hour to my return trip in any event. About 2100 I called Carrie and told her I’d be holing up at TCM for the night; right about 2200 I pulled up to my room at the Evergreen Inn and put the chocks under the Electric Whale. Interesting, hectic 24-hours…

Wed 15 May 02

 Now for the big one, or at least the biggest road trip since my week-long run to the Bay Area of March. As per usual, if you’re flying from the Left Coast to the Right Coast and want to arrive at a reasonable hour (ie, before 2400), you have to depart SeaTac at something like oh-dark-thirty. Actually, my flight – American No.604, MD80 N572AA – departed SeaTac at 0613; I had to depart North Bend at oh-dark-thirty. I got up at 0220, went out the door at 0305 and walked up to the C14 gate at 0430 with 75 minutes to kill. My, a lot of people yawning at this time of day and most of them are clamoring for Starbucks to open…
 The flight to O’Hare took just about four hours and the landing at ORD marked the first time I’d changed planes there in something like 16 years. Our inflight food consisted of a bag breakfast – aka American’s “bistro meal” (HA!) so when I got to O’Hare I bypassed McDonalds and the like for a healthy lunch of Reggie’s Deep-Dish Chicago-style pizza (urp!). ORD’s definitely a crossroads; all the biggies fly through here and during my layover I noted Lufthansa A340-300 ‘Goethingen” (BIG Fokker!) and aircraft from Mexicana, Sabena, Swissiar, SAS, Alitalia, etc. Otherwise it was the usual carriers including North American Airlines B737 N800NA; first I’d heard of that company. I also learned they’ve gone about as far as they can go in the Windy City; the men’s heads in O’Hare’s terminals have automated rotating plastic toilet seat covers (ain’t technology great?).

 From ORD to Stewart/Newburgh I rode AAL flight 1404, Fokker 100 N1440A, my first time in one of those aircraft; AA named them “Luxury Jets” (well, it wasn’t too bad). About 1630 we flew over the Finger Lakes Region of New York and I got a great overhead view of former NTC Sampson/Sampson AFB and the now closed Seneca Army Depot. About 30 minutes later we dropped into SWF, complete with six VMGR-452 KC-130Ts and seven 105th AW C-5As on the ramp. On the rollout we went past the alert barns, the tower on the hill and the SAGE DC; the latter was looking particularly ratty but the rest of the old ADC base looked pretty good. Within a few minutes I had my rental car – a red Sunfire sedan, yuk! – and was ready to head out in search of adventure.
 Due to the late hour I quickly departed the field and hauled ass north via the scenic route, US 9 on the east bank of the Hudson. Unfortunately – and better pre-deployment intelligence would’ve revealed this fact – the highway also goes smack through Poughkeepsie. On the plus side, I went right under the massive and historic 6767-foot-long Poughkeepsie Bridge, built by the New Haven between 1868 and 1888 to connect with the New York Central, Erie, New York, Ontario & Western and the Lehigh & New England at Maybrook. The Penn Central closed the bridge after a fire in 1974; a group’s now attempting to preserve the structure as a walkway across the mighty Hudson. I hope they pull it off.
 About 5 miles north of Poughkeepsie made a quick stop at the complex of National Park Service sites in and around Hyde Park. Known collectively as Roosevelt-Vanderbilt National Historic Sites, they incorporate Home of Franklin D. Roosevelt NHS, Eleanor Roosevelt’s Val-Kill, the Vanderbilt Mansion and the FDR Museum & Library. This was a delivery; when I left Steamtown six years ago I promised to send one of the law enforcement rangers some smoked salmon. She’d moved up the Hudson to FDR and I figured it was time finally deliver the fish. Needless to say, the ranger I deposited the salmon with was rather startled; I told her to believe only about half of what Cathy said about me…
 After getting some shots of a couple of motels as well the Roosevelt Theater I continued north…hmmm, Sunoco’s changed its logo as has Hess and Gulf’s still hanging on hereabouts. There are also a lot of diners in this part of the country, an aspect of the northeast I’d completely forgotten about. Passed the turnoff for the Historic Rhinebeck Aerodrome (one of these days…the museum opened that weekend with the airshows starting 15 June), then crossed over the Hudson on a new bridge into greater Kingston, the former location of IBM Military Products Division’s production facility for the SAGE system.

IBM/Kingston – MIT’s Lincoln Laboratories at Cambridge, MA did the initial development and testing of the SAGE program’s computer and communications systems, constructing the prototype Whirlwind computer and running the Cape Cod System of T&E direction center, radar sites and gap-fillers (North Truro AFS was the primary long-range radar site for the program).

 When it came time to put SAGE’s AN/FSQ-7 (the direction center system, originally known as the Whirlwind II) and FSQ-8 (combat center) computers into production IBM got the contract. I have no idea if the corporation built an entirely new facility in Kingston or expanded an existing one but the complex is rather substantial with several massive buildings located south of NY 199 and west of US 9W. Some of the structures apparently housed a functioning T&E SAGE DC; one web page described Buildings 5 North & South and 3 North & South as being “data centers” with raised floors. In any event, on 7 August 1958 the Kingston facility successfully guided a BOMARC A launched from Cape Canaveral.

 The IBM Kingston plant is now an industrial park operated by a group led by Ulster County, named TechCity/Ulster County Technology Center. IBM’s still a tenant – not sure what they do there – along with Fleet Bank, Fairpoint Communications, Planar Semiconductor and several other companies. A massive powerplant still stands on the east side of the complex; looks like a SAGE power plant factored up about five times.
 Interesting facility that’s obviously seen better days.

[image: image3.jpg]

 Okay, enough of the sight-seeing. About 70 minutes later – well after dark – I rolled into greater Albany looking for the Holiday Inn-Turf on Wolf Road (ooohhhhh-kay). Found it after getting some directions from a couple of cops, on the frontage road just south of I-87 exit 4 (yup, I’m definitely back in the northeast, where they number freeway exits sequentially), pulled on in, parked and got the guns – er, bags – out.
 Now to find Bob Spiers. Amazingly enough, when I asked the sweet young thing at the desk what room Bob was in, she said “we can’t give out that information.” “Okay, could you call MSgt Spiers and let him know what room I’m in?” She said she would…and sho ‘nuff, when I meandered by the lobby 15 minutes later looking for the ice machine, there was Bob trying to get my number without much success. Cripes…
Thurs 16 May 02

 Promptly the next morning Bob and I jumped into the Tin Indian and headed over to the conference. Albany’s quite a town above and beyond its longtime status as the capital of the Empire State, dating to 1609 when Dutch traders embarked in Half Moon went up the Hudson and set up a fur trading post. With its location on the river and the later Erie Canal and New York Central Railroad, Albany gained great importance as a major transportation center. The absolute number one railroad in the Hudson River Valley was the New York Central.
 As an aside, Albany’s also the home of the mighty River Rats of the American Hockey League; if there’s one thing I miss about living in the northeast, it’s AHL hockey (actually, the Rats were anything but might this last season; they finished 14-42-12-12 and last in the East Division of the Eastern Conference, some 46 points behind division winner Bridgeport and well out of the Calder Cup hunt. Ah well). When I was at Steamtown a bunch of us Rangers regularly made the drive up to Binghamton to attend Rangers games at Broome County Arena; the team later moved to Hartford and became the Wolfpack bit this year the AHL put the Binghamton Senators into town.
 The conference took place at the New York Department of Militia and Naval Affairs headquarters on the east side of Albany International Airport, near Colonie (another famous railroad name, in this case for the Delaware & Hudson). The field dates to 1928 with the commencement of air mail service west to Buffalo; a lot of the famous and not so famous airline companies served the facility over the years, including Colonial, Eastern, American, TWA, Canadian Colonial, Mohawk and Allegheny. Mohawk dated to the 1952 acquisition of Robinson Airlines – “The Route of the Air Chiefs,” primarily Upstate New York service with Beech D.18s and DC-3s – and was based in Syracuse; the company worked up from the Douglases to Convair and Martin twins and F-27s before upgrading to jets with B727s and BAC-111s during the mid-1960s. Allegheny bought the airline in 1972.

 Mohawk’s now long gone as are several of the other airlines that used to service Albany. Current service at ALB is thorough USAirways/USAirways Express, Southwest, Continental Express, Commutair, Northwest, Colgan Air, American Eagle and United Express.

 Notably, New York one of those states that also has a militia – the New York State Guard – separate from the National Guard, as well as the Naval Militia. A lot of the state’s military history dating back to before the Revolution is carried on the NYSG units. Some of the units are old antiaircraft artillery outfits; the New York Army National Guard had one of the biggest post-WWII concentrations of antiaircraft artillery battalions in the United States with something like 20 units scattered around the state. A passel of redesignations over the years resulted in several unique situations, like five different versions of the 106th AAABn at one time or another, none of them related. A few survived into the Nike era in the vicinity of Buffalo-Niagara Falls and New York City while the rest ultimately disbanded or redesignated into other mission areas. The local antiaircraft unit was the 106thAntiaircraft Artillery Battalion which became the 127th on 15 October 1952 and consolidated into the 210th Armor on 16 March 1959.

 And now (I now you were all waiting for this): there’s a lot of railroad history in this part of the Empire State and the mighty New York Central was the dominant railroad in the Hudson River Valley, running lines up both sides of the river through acquisition and merger. From Albany the company went east to Boston via the Boston & Albany; north to Montreal and Ottawa; northwest to Detroit and Mackinaw City via the Michigan Central; and west/southwest to Chicago, St Louis and Cincinnati by railroads such as the Big Four (Cleveland, Cincinnati, Chicago & St Louis). Several other lines also ran through the region, notably the Delaware & Hudson and the Boston & Maine, but the NYC was the big one with a lot of history; this was the route of such famous trains as the Twentieth Century Limited, the Pacemaker, Empire State Express, the New England States and several others.

 Having said that, I have an admission to make: during my five-day stay in New York I didn’t have a lot of time for chasing trains although I did get lucky a couple of times. I’ll just say this is former New York Central and Delaware & Hudson territory, with CSXT now operating Albany’s mammoth and famous former NYC Selkirk Yard on the south side of town as well as most of the local trackage. The D&H still exists in the area, sort of; it’s been a component of Canadian Pacific for years.
 Nearby Schenectady also possesses significant railroad history but is probably best known as the home of the American Locomotive Company or Alco. In 1832 the Mohawk & Hudson River ran the first-ever passenger train in North America into town, pulled by the Dewitt Clinton (quite a ride, from what I’ve read; part of the way the passengers had to disembark and walk alongside the struggling train). Rail activity in the town increased over the following years leading to the establishment of the Schenectady Locomotive Manufactury in 1848; in 1851 the company failed and reorganized as the Schenectady Locomotive Works. In 1901 that organization acquired several other companies to form Alco; alone among Baldwin, Fairbanks Morse and Lima it survived long enough to give General Motors/EMD some competition in the diesel locomotive market although it finally succumbed in 1969. Super Steel Schenectady, a metal fabricating and assembly corporation, now occupies the former Alco plant, producing high-speed and commuter rail engines and equipment and also doing locomotive remanufacturing.

 Getting back to the conference, the arrangements were great and the turnout fairly extensive, with a representative of the New York Military History Museum at Saratoga Springs and the historians from DMNA; the 115th FW WIANG, Truax Field (an ex-ABEAN, Nimitz); NEADS (Bob); SEADS (MSgt Bill Reimann; we’d heard they had a historian but up until the conference Bob and I’d never had any contact with him. A nice guy but he kept saying things like “My background is in training, I don’t know why I got this job”); 174th FW NYANG, Hancock Field; 106th RQW NYANG, Suffolk County (ex-Army Ranger); 109th AW NYANG, Scotia (ex-Marine CH-53 crew chief); 105th AW NYANG, Stewart (NYC fireman; he had some interesting stories to tell); 171st AREFW PAANG, Pittsburgh; 111th FW PAANG, NAS Willow Grove; 166th AW DEANG, New Castle County; and 102nd FW MAANG, Otis ANGB (an ex-Green Beret). Interesting mix, eh?
 We talked, we heard presentations, we swapped notes, I did the standard offer to assist the other historians with their background histories in air defense – something like 99 percent of the ANG flying units had an interceptor mission at one time or another – and generally had a high old time. The conference ran well into the afternoon so once we finished, we were pretty well finished. It was a long first day, but fun.
Fri 17 May 02

 Okay, time for change one. The original conference sked had us doing a morning session followed by an afternoon at the new state museum in the old Army Guard armory in Saratoga Springs. However, the museum staff had just started moving their files and collections into the building and they weren’t really ready for visitors. Hence, the field mod: do the morning together, have lunch together and then fan out for individual pursuits. That worked fine for me; I’d already talked Bob into making a run up to Saratoga Springs to check out the old air force station as well as the battlefield and I figured we could find enough other things to keep us busy.
 After we wrapped for the morning and following an entertaining lunch at Bennigans Bob and I headed out, down the hill towards the river and downtown or thereabouts. Our first stop was the famous Watervliet Arsenal, adjacent to the former Delaware & Hudson Colonie Shops; we took a quick prowl around the perimeter of same after I spied a passel of diesels and passenger cars parked along the west side. The group included two RS2s and an ex-Long Island Railroad FA2; unfortunately, I wasn’t able to gain access to the equipment and didn’t get any photos or details. A post-trip search of the web turned up an ex-Amtrak RS-3 No. 127 in Albany, owned by Michael H. Fox and prior NYC 8255/PC 5504, but I have no idea if this was one of the units that I saw. The Mohawk & Hudson Valley Chapter of the NRHS lists the following equipment which may or may not have been the power I saw: D&H RS-3 No. 4082; NYC S-1 No. 100; NYC U25B No. 2510 and NYC RS-3 No. 8254.
Watervliet Arsenal – According to its web page Watervliet is “America’s oldest and newest manufacturing arsenal” and is “ISO9002 and CP2 certified” (now why is it the only time I ever hear of those terms is when I’m reading “Dilbert?”). In any event it is the oldest, dating to 1813 and built specifically to provide cannons and munitions for the War of 1812. The arsenal is still in operation as the Army’s primary cannon production and T&E facility under Munitions & Armaments Command, Operations Support Command, US Army Materiel Command.

 The fac’s on the Hudson River immediately south of Watervliet, which is about a stone’s throw away from Latham. It’s about what you’d expect of a big, industrial site in the northeast with lots of big old buildings, foundries, support structures and miles of railroad tracks all surrounded by older housing. The security was heavy; all of the gates save for one were closed and we had to open up the Pontiac’s trunk for review by the young soldiers of the 181st Engineer Battalion, MAANG (29th ID-Light).

 The original site totaled 12 acres and housed 10 buildings for the production of powder horns, bullet pouches, cartridge boxes and flints. In 1859 Watervliet expanded substantially, becoming the Army’s primary production site for cannons, making it highly valuable during the War of Northern Aggression. In July 1863 the arsenal commander deputized 400 civilian workers; they along with 65 armed soldiers successfully protected the arsenal during the Troy draft riots across the river. The Army’s Benet Laboratories is co-located with the arsenal, doing the primary design and evaluation of gun systems, tank gun mounts and recoil systems, munitions handling systems and tank turret components. The labs are named for Brig.Gen. Stephen Vincent Benet, Chief of Ordnance in 1878 and Col. Thomas Walker Benet, commander of the arsenal from 1919 to 1921. The labs actually report to the Armament Research, Development & Engineering Center of US Army Tank-Automotive & Automotive Command (TACOM) at Picatinny Arsenal, NJ.

 Initial efforts to collect and preserve Watervliet’s history started in 1967 and the first display park opened in 1975. Building 38 – aka the Iron Building – dates to 1859 and houses the arsenal’s excellent small museum (the museum’s small but well laid out; the nearby guns are very big). The building holding the displays was constructed completely from pre-fabricated cast iron plates and trusses and, like the rest of the arsenal, is on the National Register of Historic Places. Notably, portions of the original Erie Canal – which ran through the arsenal property – still survive a few yards away.

 There’s a wide range of ordnance on display in and around the museum including two English 24-pounders captured from Burgoyne’s forces during the Battles of Saratoga; a 3.67-inch Parrott from USS Honeysuckle (1865); 10-inch seacoast mortar; 19 civil war cannons including a 1.57-inch Williams rapid-fire gun and three 12-pounder Napoleons manufactured by the Tredegar Iron Works in Richmond (one of the 12-pounders is on display at the Watervliet City Hall); a Mk.6 16-inch battleship gun dating to 1943; M67 90mm gun; M27A1 105mm cannon; M40A1 106mm; a M64 155mm cannon; a complete M42 Duster; and an M60A1 with appliqué armor. The museum’s open from Sunday through Thursday, 10-1500 and is well worth a visit if you’re in the Albany area. We, however, walked up about three minutes after the place closed so Bob and I were reduced to peering in the windows.
 I’m not sure what the future holds for Watervliet. It was scheduled to play a major role in the XM2001/XM2002 Crusader program and seeing as DoD cancelled the 40-ton self-propelled digitized “objective Army” tracked gun (God bless Congress!), the arsenal’s future may prove rather bleak.

 There were a couple of other sites in the Albany area that I wanted to check out but by the time we departed Watervliet it was pushing mid-afternoon, so we decided to haul out of the city. An old ADC Lashup radar site in the vicinity of Schenectady (L-7) and USS Slater (DE-766) – the centerpiece of the Destroyer Escort Historical Museum and the only DE serving as an afloat museum; Stewart (DE-238) at Galveston is land-locked – will have to wait for a future visit.
 Heading north out of Albany, the duty long-range radar site is perched near the crossroads of Ketchum’s Corners, about seven miles southeast of Saratoga Springs and one mile east of Saratoga Lake. The drive up to the facility was delightful; the weather was good and I thoroughly enjoyed passing through the typical small New York towns and villages (sad to say, the ones that were built around mills are in uniformly tough shape). As for the site itself, it’s now dominated by several microwave and cell towers but you can still see the old radar towers as you pull into range.
Saratoga Springs AFS (P-50/Z-50) – In December 1949 the 656th Aircraft Control & Warning Squadron activated at the Lashup site in Schenectady (L-7), the initial early warning facility for the Hudson River Valley. In February 1952 the squadron relocated to a new facility near Schuylerville; the station began manual operations under the Permanent radar program in April 1952 and redesignated as Saratoga Springs AFS on 1 December 1953.

 The 656th initially reported to the 540th Aircraft Control & Warning Group out of Stewart AFB but shifted to the 32nd Air Division at Syracuse AFS in February 1952. It subsequently transferred to the 4707th Defense Wing (Otis AFB) in February 1953; the 4622nd Air Defense Wing (SAGE) at Stewart AFB in October 1956; and the Boston Air Defense Sector at Stewart in January 1957. Saratoga Springs tied into the SAGE network in September 1958; the 656th redesignated as a radar squadron (SAGE) on 15 December 1958.

 ADC designated five gap-fillers for the 656th: New Preston, CT (P-50A); Andes (P-50B) and Cherry Valley (P-50C), NY; Stoddard, NH (P-50D) and New Salem, MA (P-50E). New Preston and New Salem had AN/FPS-14s and were operational from June 1958 to June 1968 while Andes had an -18 and was operational from December 1958 to June 1968. Cherry Valley and Stoddard were planned but never built.

 The site’s radars were:

Initial

 1957

 1958

 1961

 1963

Final

AN/FPS-3--------------------------------->FPS-20-------------->FPS-65------------------>

AN/FPS-5----------->FPS-6--->FPS-26A--- >

 AN/FPS-27-->

 AN/FPS-6---------------------------------- >AN/FPS-90--------------------------------------->
 On 1 April 1966 the squadron and site passed to the 35th Air Division at Hancock Field as part of the massive reorganization of Air Defense Command. The 656th shifted to the 21st AD – still at Hancock – in November 1969 and inactivated 30 June 1977.

 We got to the top of the hill to find a completely intact – if run down in places – long-range radar site. Bob was pretty hyped – this one falls into the NEADS area of interest, natch – I was pretty hyped and we spent almost an hour rorting around the place taking photos and notes. Notably, across from the ops building was an access port – corrugated steel pipe – leading into the ground with a raised area alongside with ventilators poking out through the grass. We had no idea what the thing was, obviously a shelter of some sort but it was the first time I’d ever seen anything like that at an ADC radar site.

 At one point I started charging up the steps into one of the towers when Bob pointed out that one of the steps that I’d already leaped over was rotted through…uh, okay, back down slowly, carefully, gingerly….The housing, immediately to the south of the main facility, appeared to be partially occupied and in good condition. The street address is 130 Brickhouse Road.

 As far as old ADC installations this one’s probably one of the best as far as condition goes and we were glad we headed up to survey it. Shoot, you can still see the bicentennial star on the operations building…
 Conveniently, Saratoga National Historic Park , commemorating the Battles of Saratoga during the American Revolution, is only about three miles further southeast, off US 4. Why Saratoga? To be honest I’ve never fully gotten into the study of the Revolution (major oversight on my part I suppose; I’ve identified a couple of ancestors who fought in the war) but this particular battle was one of those “turning point” clashes that helped preserve that nation’s independence. That, and Col. Daniel Morgan played a major role in the fight. Rick and I visited Cowpens National Battlefield in November 1992 specifically because he commanded the Continental forces at the that particular battle.
Saratoga National Historic Park – In early July 1777 British forces led by Maj.Gen. John Burgoyne departed the St Lawrence with about 9500 regulars, Germans, Indians and Canadian militia, heading south. Burgoyne’s intent was to split the colonies, separating New England from the rest of the new country; he had assurances from Lord Howe that additional forces would move north from New York City to support him.

 On 6 July 1777, as the British army moved south, Continental Maj.Gen. Arthur St. Clair evacuated Fort Ticonderoga and moved his troops south to link up with the Continental Northern Army under Gen. Phillip Schuyler at Ford Edward on the Hudson. Schuyler then took the combined force further south where, in early August, Maj. Gen. Horatio Gates assumed command (much to the chagrin of Brig.Gen. Benedict Arnold, a proven combat commander who apparently was next in line to head the Northern Army). Gates and Schuyler actually swapped command a couple of times at the direction of the Continental Congress but ultimately Gates retained the position.

 While moving down the Hudson Burgoyne dispatched two expeditions as diversions. One headed west under Lt.Col. Barry St Leger, resulting in a siege of Fort Stanwix near present-day Rome and a major fracas with Continental forces at Oriskany; however, that force ended up returning to Canada. Another column consisting of Germans moved east into Vermont towards the Connecticut River but was roundly defeated by the Green Mountain Boys under Gen. John Stark at the Battle of Bennington on 16 August. The Vermonters then moved south to link up with Gates, giving the Continental commander a force larger than Burgoyne’s. Gen George Washington added to the mix, sending reinforcements north from New Jersey including Dan Morgan’s Rifles.

 Gates ultimately dug in on Bemis Heights against the recommendations of his field commanders, including Arnold who advised going on the attack. In the end Arnold got his wish; on 19 September he took a portion of the colonial troops and defeated Burgoyne in the Battle of Freeman’s Farm. Another group of New England militia under Gen. Benjamin Lincoln then cut Burgoyne’s supply and communications lines, stranding the Brits in upstate New York with nowhere to go. Subsequently Gates removed Arnold from command – the classic personality clash; Arnold was proven in the field and Gates apparently resented it – but in the 7 October Battle of Bemis Heights Arnold returned to the field, took charge and routed Burgoyne’s army. The promised reinforcements from New York City never arrived and week later “Gentleman Johnny” surrendered the remaining British forces, turning over six generals, 300 officers and about 5500 battered troops (the Indians had already figured out what was going on and departed).
 The victory preserved the northern portion of the colonies and New England and marked a major turning point in the new country’s prospects. However, Gate’s initial reports to Washington and the Continental Congress specifically failed to mention Arnold’s efforts in the field, leaving him embittered. Washington later arranged for Congress to express its thanks to Arnold and Lincoln and got Arnold his major general’s promotion, but it was too late.

 Saratoga became a state park in 1927 and a National park in 1938 with three units: the four-mile-square main battlefield near Stillwater, the Gen. Philip Schuyler House north of Schuylerville and the Saratoga Monument in Victory. The monument sits on the site of Gen. Burgoyne’s last stand and went up during the 1850s; elsewhere, the Daughters of the American Revolution coordinated the emplacement of seven granite monuments in the park. They included one in honor of Gen. Arnold (or at least his leg; he was shot in the leg during the second fracas, leaving him with a permanent limp), two honoring Gen. Thaddeus Kosciuszko, a memorial to the American dead and markers honoring British Gen. Simon Fraser and Timothy Murphy, the rifleman who reportedly shot the general. At one point during the Bemis Heights battle Fraser started rallying his troops so Morgan reportedly told Murphy to climb a tree and dispatch the general. He did.

 We did the full loop drive, hitting Freeman’s Farm, the Morgan Monument, the DAR monument to Kosciusko, the location of Burgoyne’s headquarters, the fortification sites, etc. The park is well marked with interpretive plaques and the ranger staff is excellent. Neat park with great scenery and well worth the visit.
 Well, by this time I’m starting to think that moving to New York for post-AcDu employment might not be a very bad thing, at least in the outlands like the area we were patrolling (yeah, I know, high taxes, Hilary Clinton, Al Sharpton and Andrew Cuomo…Ack! Pfft! Bolsheviks!). I’d already decided to nominate Bob to full membership in the Turkeys, joining yours truly, Scott Murdock, Ron Plante and Tim Tyler. He was proving to be a great research traveling companion and his stories were funny, too. Something tells me putting MSgt Bob Spiers, NEADS/HO and MSgt Ron Plante, 182nd AW/HO on the same road trip would be particularly colorful…

 A few miles north of the battlefield is the town of Schuylerville, home of the Saratoga Battlefield Monument, a 155-ft obelisk with commemorative room in the base, built in 1882 and recently restored. The monument’s in the middle of a cemetery and the NPS manages its preservation. Once again, they’ve done a nice job.
 On into Saratoga Springs proper, right past the former ArNG armory – a cannon out front is marked for Company L, 105th Artillery, New York National Guard – and future state military museum. Compared to the other towns in the region, most of which appear to be in dire financial straits, Saratoga Springs is jumping…yes, it’s the home of the famous springs/spa and a horse track, downtown’s very trendy and vibrant with shops, restaurants, etc and generally the town looks like a great place to live (albeit pricey).

 We ended the evening at – you’re not going to believe this – a country and western dance club south of town following a great dinner of burgers at the famous PJ’s Burgers on US 9. Why? Capt Ann Hulick, NYANG and one of the participants in the conference (she’s with DMA and is a school teacher in her real job) invited us. Me, I was pretty banged up from our trek aound the AFS and several hours on the road so we just sipped Pepsis and watched the festivities. Okay, okay, I’ll admit it, I danced one dance with the lovely youngish captain (DWFM, three kids)…hope Carrie doesn’t find out!

 Hell of a day…

Sat 18 May 02
 Staggered out of the rack, tried to wake up, looked out the window to find gray, wet…and SNOW?! Big, fat, flakes; unglaublich! That certainly made for an interesting move out….Bob loaded his Blazer, I threw my things in the Sunfire and off we staggered on I-90, heading towards Rome, NY. The weather reports were pretty startling; by the end of the day Albany got something like two inches of the stuff – this is the middle of May, mind you – while the Catskills to the south of us got a staggering seven inches of snow. Nothing like listening to the winter storm advisories on the local AM stations in the middle of spring….
 The interstate and US 20 through here parallel the Mohawk River, running about 130 miles from Albany west to Oneida Lake. Now contained within a state heritage corridor, the Valley was the site of multiple battles and campaigns during the French & Indian War and the American Revolution; think of Henry Fonda and Claudette Colbert in John Ford’s “Drums Along the Mohawk” or the more recent “Last of the Mohicans.” Spectacular country, snow notwithstanding…Past several towns with names that start with “fort,” past Fonda, Johnstown and Palatine Bridge. About Fort Plain/Nelliston we pulled off the freeway, parked his Chevy and then headed south/west on NY 80 enroute to the fairly well-known burgh of Cooperstown.

National Baseball Hall of Fame & Museum – Yes, I despise the major league baseball owners and many of the players, decry franchise moves, increased ticket and food prices, dumbass contracts like the one A-Rod got with the Texas Rangers (thankfully, they still suck), threatened contraction and the like…but I recall I do love baseball, particularly in the good old days when the As won three World Series in a row and I’m still a big fan of minor league baseball, so this was like going to Valhalla. Yee-haw, what a neat place…and, it was on the way (sort of).

 The first view of the museum was startling; for some reason I assumed it was on the outskirts of town but no, it’s right smack in the middle on the main street, blending in with the surrounding commercial buildings. The museum itself dates its formal opening to 12 January 1939 although elections to the hall started in January 1936 with the naming of Ty Cobb, Babe Ruth, Honus Wagner, Christy Mathewson and Walter Johnson. New members are inducted during Hall of Fame Weekend; this year’s was 27-29 July and featured the induction of Ozzie Smith as well as a game between the Chicago White Sox and Colorado Rockies.

 It’d be easy enough to spend a couple of days at the Hall but Bob and I only had a couple of hours so we quickly moved through the exhibits – baseball’s beginnings, the modern teams, the historic teams, the Negro Leagues, minor leagues, stadiums, managers, broadcasters and the hall itself – and had a large time. Again, I’m not a big fan of modern, big business baseball but I highly recommend a visit to Cooperstown if you’re ever in the vicinity; it is truly a shrine.

 After oohing and aweing at the museum we walked around a bit, visited Doubleday Stadium about a block west of the museum and hit several shops; I finally managed to find a decent Minnesota Twins cap at one of them and now wear it proudly. Ah, but all good things come to an end and we finally had to drive back to I-90 to retrieve Bob’s truck and continue our drive west. Before we pulled out of town I got a few shots of some of the neat old buildings in Cooperstown including Smalley’s Theater – now a gift shop, baseball-related, natch – then hauled keister back to the interstate.

 Our next stop was Utica where I’d be spending the next two nights. On the way into town we passed miles and miles of abandoned factories alongside the old NYC mainline; this is truly the “rust belt” and it’s rather sad. By now Bob had picked up on my interest in rail history so we made a bee line for the old Utica Union Station in downtown, on Water Street. It’s huge, magnificent and made of stone and brick with four stories; the building houses the Depot Restaurant and a substantial waiting room with small Amtrak ticket office. Amtrak’s operations are part of the Empire Service Group (or whatever this week’s term is); the trains that come through here are the Maple Leaf (Trains 63 and 65) and Empire Service (Trains 281, 283 and 289). Now that’s an inspiring name for a passenger train; definitely a far cry from the Twentieth Century Limited…
 The building immediately to the west houses the Children’s Museum of Utica, complete with a railroad display alongside. The equipment included NYC 0-6-0 No. 6721, PRR cab 477549 and Santa Fe diner No. 1479 (built in 1937 for the Super Chief) which contained displays from the Utica & Mohawk Valley Chapter of the NRHS. Alco RSC-2 No. 25, marked for the Adirondack Scenic Railroad, is coupled to the diner. According to the display, the engine’s from the Seaboard Air Line and a 1948 product of Schenectady; its last operations were in 1980 when some locals proposed running trains from Utica to Lake Placid for the 1980 Winter Olympics. The plan died, the locomotive went to the New York, Susquehanna & Western…which took one look ad the cracked block and retired it. Elsewhere in town, Genesee Valley Transportation’s Mohawk, Adirondack & Northern operates the Adirondack Scenic from Utica while also running freight service, primarily with a herd of former British Columbia Railroad C425s.

 The Mohawk Valley was riddled with railroads – the New York Central running east-west on both sides of the river, the Lackawanna and New York, Ontario & Western coming up from the south and the Susquehanna coming in the from the east – and would be worth a week’s visit just to chase trains and document the operations. Ah well…

 Our next stop was my motel, the BW Adirondack Gateway where Bob’s daughter works. We walked in the lobby and there, for the first time in my life, was my name on the welcome board: “Welcome Mark Morgan, WAD Sector.” Bob swore he didn’t have anything to do with it (yeah, right!). I was impressed…that, and rooms are a damn sight cheaper in Utica than in Albany! I dumped my stuff in the room – not bad – and we moved on to the next stop, the quick tour of former Griffiss AFB – now ID’d with NEADS simply as “Rome, NY” – and a couple of other historic sites.

 The first stop was barely eight miles west of Utica on NY 5S; saw the Scooter and most definitely had to stop.
Oriskany Memorial Park – This was definitely a pleasant surprise; A-4E 148613 marked for VA-163/CVW-16/AH301, Cmdr Wynn Foster (aka the famous “Captain Hook.” Hell of a story behind this gentleman, who’s a NS hero as well as a stalwart of the Tailhook Association and the A-4 Skyhawk Association).

 Immediately to the east is a substantial memorial with walkway commemorating CV-34, complete with the carrier’s bell and one of its anchors. Plaques list the name of the ship’s and air wing personnel who lost their lives while assigned to ship’s company, CVW-16 and CVW-19 during the Korean and Vietnam Wars. The site’s very impressive.

 There are now three Essex-class CVs on display around the country but somebody should’ve saved this one; my dad actually served on it for three weeks in 1971 as an Air Force targeting rep to CTF-77. According to the USS Oriskany Reunion Association the hulk of the gallant carrier still sits at Crowley Marine in Beaumont, TX; remarkably, the vets haven’t given up efforts to save the ship. I wish them well.
 The “town” of Oriskany is actually a village. Probably the penultimate battle of the American Revolution in the region came on 6 August 1777 when a mixed British/Tory/Indian force ambushed a group of American militia along Oriska Creek; it turned out to be one of the bloodiest battles of the war but put the name “Oriskany” into the history books.
The Battle of Oriskany – On 26 July 1777 Gen. Barry St Leger – a veteran of Louisburg and Quebec during the French & Indian War – departed Oswego with a force of about 800 British regulars, Canadian militia, German mercenaries from the Hanau region and Loyalists augmented by nearly 800 Mohawk and Seneca Indians under the leadership of Chief Joseph Brant. Their orders were to proceed down the Valley to Albany, thereby coming in behind the Continental Forces facing Gen. John Burgoyne in the Hudson River Valley.

 The first obstacle was Fort Schuyler in present-day Rome. When St Leger arrived he demanded the militiamen – commanded by Col. Paul Gansevoort – surrender but they declined, courteously, so he set up a siege. However, within a few days he got word of a relief column heading in from the east under New York Brig.Gen. Nicholas Herkimer. Herkimer had rounded up about 800 troops as well as Oneida scouts – the Oneidas and Tuscarora were the only tribes of the Iroquois Confederacy to side with the Americans – and departed Fort Dayton near present-day Herkimer. St Leger dispatched a mixed Tory/Indian force led by Sir Joe Johnson with orders to ambush the Americans. They chose a location about six miles east of Fort Schuyler near the Indian village of Oriska on Oriska Creek.

 On the morning of 6 August Herkimer’s troops were in place ready to make a run at Fort Schuyler but Herkimer hadn’t received a signal from Gansevoort yet so he held back; after much urging and arguing by his junior officers, he decided to push ahead. About the time the lead party of 600 went into Oriska ravine the Tories struck from both sides, followed by Brant’s Indians who swooped in with tomahawks and clubs. Herkimer immediately went down with a bullet through his right leg and his horse dead but he rallied his men and for 45 minutes those who weren’t killed in the first rush put up one hell of a fight. When a thunderstorm came through Herkimer’s troops carried him up to the top of a hill where they set up defensive two-man defensive positions with one loading and one firing.

 While all this was going on Col. Gansevoort heard the ruckus and sent out a diversion under Col. Marinus Willet, which proceeded to fall upon the British and Indian camps and destroy them. When the Indians at Oriska Creek heard of this they abandoned the battlefield, quickly followed by the Brits and Tories who returned to the vicinity of Fort Schuyler. This allowed Herkimer and his men to retreat back to Fort Dayton; of the 800 who went into the ambush, only about 150 survived without serious injury. Herkimer himself died 10 days later following the amputation of his right leg.

 When the Indians and Tories got word of a relief column enroute under Brig.Gen. Benedict Arnold they decided they had enough and scattered; St Leger was left with no option but to return to Canada. While the Battle of Oriskany was undoubtedly a triumph for the British, it was a strategic loss as Fort Schuyler and the Mohawk Valley remained in American hands and Burgoyne never go the support he was counting on. In the long run, the battle also marked the permanent demise of the Iroquois Confederacy; after the battle the Oneida and the settlers burned several villages, ending the Indian threat in the valley.

 The site of Fort Dayton is marked by a memorial on North Main Street in Herkimer while the general’s farm home is now a state historic site. A couple of miles west of Oriskany proper on the east bank of Oriska Creek is a small park with markers dedicated by the Mohawk Valley Historical Society on 6 August 1928; the main battlefield – now a state park – is a half mile further west and has a with stone obelisk dedicated on 7 August 1884. Notably, it used stones from a dismantled lock on the old Erie Canal.
 On into Rome, which according to local historians lies on an ancient water route connecting the Great Lakes with the Atlantic Ocean. The Indians called the portage between the Mohawk and Wood Creek De-O-Wain-Sta while the English used the name Oneida Carry.
Fort Stanwix National Monument – The Brits built Fort Stanwix in 1758 as a centralized replacement for three earlier posts: Fort Newport on Wood Creek west of the current city of Rome; and Forts Williams and Craven on the Mohawk to the south. Named for its builder Brigadier John Stanwix, the fort was abandoned after the French & Indian War but continued to serve as a meeting place. In 1768 the local Iroquois used the for the signing of the Boundary Line Treaty which enabled further westward expansion by American colonists.
 As mentioned previously, Americans under Col Peter Gansevoort rebuilt and reoccupied the post during the Revolution. Militia continued to man the fort after the Battle of Oriskany and the conclusion of the various Mohawk Valley campaigns but it never saw much in the way of active service again and closed in 1781. In 1784 American and Iroquois representatives met here to sign the Treaty of Fort Stanwix, which set the peace between the young nation and the Iroquois Confederacy; it also forced the nations of the Confederacy – except for the Oneida and Tuscarora, which had supported the colonies during the war – to cede large portions of their territories.
 The fort itself disappeared in 1830, its place taken by the growing town of Rome. The visitors center has a series of photos showing what this part of downtown Rome looked like before the government reacquired the land and built the replica of the post; the transformation from bowery to American Revolution outpost was startling. It became a National Monument on 21 August 1935 and a National Historic Landmark in 1966.
 The fort’s four-sided with bastions at the corners, a ditch – okay, a moat if you will, although it doesn’t contain water – and central area housing the barracks and casemates. The NPS personnel dress for the period; the one ranger we talked to turned out to be an Air Force veteran and yes, he thoroughly enjoyed working here. Not surprisingly, the park has several events laid on for 2002 in commemoration of the 225th anniversary of the siege of Fort Stanwix, the Battle of Oriskany and the Saratoga Campaign.

 Nice park and well worth a visit if you’re in the vicinity, particularly if you’re into the American Revolution.
 Having taken care of that particular historical corner, I followed Bob out to the former Griffiss AFB, on the east side of town. The base is immediately north of NY 49 and is undergoing some major changes and construction, including the building of a big new regional school complex and four-lane highway into the facility proper.

Griffiss AFB (RME) – The Army Air Forces activated Rome Air Depot on 5 February 1942 and renamed the facility as Rome AAB on 13 October 1942 and Rome AAF on 4 November 1942. The installation went through several another names all tied into the depot which was its primary reason for existence; among others it became Rome Air Service Command on 17 May 1943, Rome Air Depot on 4 September 1944, Rome Air Technical Service Command on 14 November 1944, Rome Air Materiel Area on 11 July 1946, Rome AAF – again – on 14 July 1947 and Rome AFB on 23 January 1948. On 20 September 1948 the Air Force renamed the field for Lt Col Townsend E. Griffiss. Notably, it was the second base named for Griffiss; Fort Worth AAF carried his name for all 16 days in January 1948 before being renamed Carswell AFB.

 A native of Buffalo, Griffiss received his commission from the US Military Academy in June 1922 and went on to receive his pilot wings at Kelly Field; he served as an instructor at Brooks until May 1925 when he shipped out for a tour with the 19th Pursuit Squadron at Luke Field, TH (Ford Island). In 1935 after instructor and staff tours at March and Bolling Fields he promoted to captain and went overseas as the assistant military attaché for air to France, Spain and later Germany. In May 1939 Griffiss graduated from the Air Corps Tactical School at Maxwell; he made major in March 1940 and a year later went to London as an observer. While there he developed possible aircraft ferrying routes from the United States to the Soviet Union. On 15 February 1942 – shortly after making lieutenant colonel – Griffiss departed England for the United States. Off southwest England two RAF pilots mistook his plane for an enemy aircraft and shot it down, making Griffiss the first American to die in the line of duty in Europe.

 Through the mid-1950s the Rome Air Development Center remained the primary reason for the base’s existence. On 2 April 1951 the RADC became one of nine centers reporting to the newly established Air Research & Development Command; later that year the center redesignated as the Rome Air Force Specialized Depot. In 1958 it housed the headquarters of the Ground Electronics Engineering Installation Agency (GEEIA) and redesignated as the Rome Air Materiel Area. The Rome AMA stayed in operation through 1967.

[image: image4.jpg]

 The combat units assigned at Griffiss included HQ TAC 24th AD (3/83-9/90); ADC 4727th ADG (2/57-10/59); 27th FIS (8/50-10/59, F-86A, F-89C, F-94C), F/TF-102A), 49th FIS (7/59-7/68, F-89J, F-101B/F; 9/68-7/87, F-106A/B), 71st FIS (8/50-10/50, F-86A), 438th FIS (30 Sept 68, F-106A/B), 465th FIS (10/55-7/59, F-89D/H/J); SAC 4039th SW (1/59-2/63); and SAC/ACC 416th BW (11/62-/94).

 In August 1950 Continental Air Command sent in the first two fighter interceptor squadrons, the 27th and the 71st from the 1st Fighter Interceptor Wing at George AFB. The 71st moved on to Pittsburgh in October but the 27th remained at the base through October 1959, with the 465th joining it on 8 October 1955. On 1 July 1959 the 49th FIS at Hanscom swapped designators with the 465th, starting a relationship with Griffiss that lasted for another 28 years. The 49th was the last regular Air Force operator of the Delta Dart but it got there via the scenic route, reactivating on 30 September 1968 as a replacement for the 438th FIS, late of Kincheloe AFB. The squadron established an alert detachment at Loring AFB in April 1976 and maintained it until 1 December 1986, turning it over to the MAANG 102nd FIW; the 49th inactivated on 1 July 1987.

 SAC came to the base on 1 August 1958 with the activation of the 4039th Strategic Wing; it gained the 41st Air Refueling Squadron on 5 January 1959 through activation and the 75th Bombardment Squadron (Heavy) from the 42nd BW at Loring on 15 October 1959. On 1 February 1963 the 416th BW replaced the 4039th, with the 75th redesignating as the 668th BS. The base itself transferred from Air Force Logistics Command to SAC in July 1970.

 On 20 September 1990 the 416th gained a second air refueling squadron – the 509th – with KC-135Rs; shortly afterwards the wing was heavily involved in Desert Storm. Following the Gulf War the wing transitioned from B-52Gs to H-models with wing commander Col. Mike Loughran delivering the last G into display on 9 May 1991. On 1 September 1991 the 416th redesignated as a wing; on 1 June 1992 it shifted to ACC’s Ninth Air Force and redesignated as the 416th Bomb Wing with both tanker squadrons shifting to the 380th AREFW at Plattsburgh.

 However, the base fell prey to the 1993 BRAC round. On 15 February 1993 the 41st AREFS inactivated, followed by the 509th on 1 October 1994. In November the 416th BW flew its last H-model Buffs to Minot and the wing inactivated on 22 September 1995, followed by “The Griff” eight days later. The Air Force retained the Rome Laboratories which became the Information Directorate of the Air Force Research Laboratory in 1997; the complex incorporates the Joint Reserve Intelligence Facility (JRIF) which opened in 1998.

 Other than the Information Directorate and the Northeast Air Defense Sector, the base is now the Griffiss Business & Technology Park and is under development. Notably, the Griffiss Aero Club still exists as a detachment of the club at Hanscom, although it now operates out of Oneida County Airport. According to its web page the club has a unique mission; its Cessna 420B and Piper PA23-250 serve as the Air Force’s Airborne Evaluation Facility, testing various communications and intelligence sensors for the laboratory at Griffiss.

 Otherwise, B-52G 58-0223 “Mohawk Valley” and an AGM-86B ALCM stand guard near the old main gate, although Bob said eventually they’ll have to move to make room for the new four-lane. He also indicated there is a local group dedicated to preserving and upgrading the display as a permanent memorial; the bunch is even looking for a spare F-89 for eventual restoration. Otherwise, the base is in excellent shape, a tad run down in places but well utilized by several businesses and industries. The SAC alert facility – the classic “mole hole” – at the east end of Griffiss is regrettably gone, apparently bulldozed recently. The Weapons Support Area on the north side of the runways is in better shape; one company now occupies the former MMS structures for the construction of electric vehicles.

 DFAS – the Defense Finance & Accounting Service – occupies several of the old Rome AMA depot buildings. Finally, the alert barns – eight cells, peaked-roofs – still stand and are in good shape.

 That was it for my first day in the Rome area and quite a day it was. Bob went to the house to check in with his bride while I headed back to the BW for a quiet evening of TV and Wendy’s (I initially tried the adjacent McDonald’s which is a new store done up in the classic red and white tile with the golden arches, but the late night crew was in the middle of a fight – literally throwing things at each other while the few drunken customers looked on in amusement – so I shifted over to Dave’s Place. Sheesh…).

Sun 19 May 02

 Last day in New York and Bob had a few items laid on so we started back at Griffiss. The Adirondack Chapter of the National Railroad Historical Society uses some of the old base trackage as a storage and maintenance facility for its equipment; I managed photos of:
RS-3 8223 – ex-Alco plant switcher; marked New York Central with lightning stripes
C420 2064 – ex-Lehigh Valley/Delaware & Hudson 408; marked Adirondack Scenic, “Senator William Sears”

C420 4243 – Adirondack Scenic, marked for the Massachusetts Central

USAF S-1 7370

F7A 1508 – ex-Alaska Railroad; marked for the New York Central, lightning stripes, nice
 The collection also includes a passel of passenger cars in various stages of restoration or storage; a pretty eclectic group overall.

 Continuing the second day of our Griffiss/Rome tour, Bob took me up by the old B-52 hangers were we got photos of the hulks of AH-1Ss 68-17049, 70-15942 and 70-16005 – the latter’s ex-Missouri ArNG – and a completely disassembled F-14A (!). The latter had markings for VF-101 but I wasn’t able to find the bureau number; it appeared to be a mix of “disassembly by sudden impact with the ground” as well as some planned cutting up. Next came the tour of the Northeast Air Defense Sector; talk about a great bunch of people (standard question: “What? You’re a historian too?”).

Northeast Air Defense Sector (Huntress) – As mentioned in a previous TR, the four air defense sectors established in 1987 all descended from earlier Air Defense Command ADSs: Northwest (Seattle ADS), Southwest (Los Angeles ADS), Northeast (New York ADS) and Southeast (Montgomery). Hence, NEADS is the lineal descendent of the unit which occupied the first operational SAGE direction center at McGuire AFB.

 The New York ADS’s predecessor was the 4621st Air Defense Wing (SAGE) which stood up at McGuire on 1 April 1956 and became the first operational SAGE wing. It exercised operational control over the 52nd Fighter Group (Air Defense) at Suffolk County, the 46th and 98th FISs at Dover, the 332nd and 539th FISs at McGuire and the aircraft control and warning squadrons at Highlands, Palermo and Montauk. On 8 January 1957 the wing disestablished, its place taken by the New York Air Defense Sector under the 26th Air Division. The sector covered the same area as its predecessor wing, gaining the 6th Air Defense Missile Squadron at Suffolk County and the 46th ADMS at McGuire in early 1959.

 NYADS continued operations through the 1 April 1966 major reorganization of ADC that saw the 21st Air Division stand up as its replacement at McGuire. SAGE ops from that base continued only through 31 December 1967 when the 21st AD inactivated.

 Came the late 1980s and Tactical Air Command went through its own reorganization of Air Defense assets that by now were obviously pretty austere. In March 1983 the 24th Air Division moved from Malmstrom AFB without personnel or equipment to the recently completed Regional Operations Control Center (ROCC) at Griffiss, replacing the inactivating 21st Air Division SAGE direction center at Hancock Field. On 30 June 1987 TAC established the four new air defense sectors at Griffiss, Tyndall, McChord and March AFBs; the following day the 26th AD at March and the 23rd AD at Tyndall inactivated, resulting in the assignment of the Southwest and Southeast ADS to the 25th and 24th ADs respectively. In 1986 – I’ve got the exact date at work and will provide it later – the four continental US NORAD regions merged into the, uh, Continental US NORAD Region or CONR and the four ROCCs became Sector Operations Control Centers or SOCCs. On 30 September 1990 the 24th and 25th Air Divisions inactivated and the sectors reported directly to First Air Force at Langley AFB (First AF moved to Tyndall in September 1991). The final shift of First Air Force and the air defense mission to full-time Air National Guard operations concluded on 1 December 1997.

 The headquarters/operations/admin building is on one part of the base near the hangers while the SAOC –Sector Air Operations Center as we now call the facilities – is off in the corner on the road leading to the SAC alert area. It is truly funky/modern with circular skylights poking out of the rounded roof. Bob said the skylights – for whatever reason – have red neon lights in them and when they’re on the sector regularly gets phone calls of the UFO variety….
 The sector currently maintains air defense responsibility for approximately 500,000 square miles of the northeastern United States…and yes, on 11 September they were really, really busy…Ironically, Bob Spiers – a 1C5 Aerospace Control & Warning puke – was at Maxwell the day of the attacks attending the historian school.
 While the Air Force created all four sectors from air defense squadrons at their respective divisions (the three surviving sectors upgraded to wing-level units in April 2001, hence the requirement for sector historians like your’s truly and Bob at NEADS), they are the lineal descendents of the old sectors. Therefore, our histories begin with the activation of the following RegAF units:

Northeast ADS

A. 1 Apr 56, McGuire AFB as the 4621st ADW; rd NYADS 8 Jan 57

Southeast ADS

A. 8 Sept 57, Gunter AFB as the Montgomery ADS

Northwest ADS

A. 8 Jan 58, McChord AFB as the Seattle ADS

Southwest ADS

A. 15 Feb 59, Norton AFB as the Los Angeles ADS

 So there you have it. The New York ADS’s SAGE direction center at McGuire AFB (DC-1) was the first to go operational; Vice Chief of Staff Curtis LeMay presided over the facility’s dedication on 28 June 1958.

 The Rome Air Development Center/Rome Laboratories operated a passel of test annexes scattered around the northeastern United States with 23 alone located in New York. Interestingly enough, a couple of the sites were within a hop, skip and a jump of Rome and had radar towers (?!) similar to those seen at your generic ADC long-range radar site. Well, that’s certainly worth a look…

Floyd Test Annex - The first facility Bob took me to was the Floyd Test Annex, east of the Griffiss and south of NY 365 off Koenig Road about 1.2 miles south of Floyd. He referred to it as the “radar test site” and said it eventually transferred to the Army for training purposes; according to Mueller, the Air Force acquired the facility on 19 March 1956.
 This one was quite a find and Bob was beaming as I ooohed, aaahed and made “holy schiess!” exclamations. The site’s roughly a square with two generic radar towers and a satellite/radar tower along the east side, complete with a hug rotating antenna contraption on top with mystery transmitter and it’s own integral power/air conditioning plant. There’s also several other foundations scattered around.

 According to the information I dug up on the web, Rome Labs played a major role in the development of BMEWS, DEW, SAGE and AWACS so many of these remote facilities had radar towers, communications centers, etc. This particular site was the location of a 1960 test where the RADC bounced a radio signal off the Echo I balloon in space, with the Floyd facility retrieving the signal on its return. Floyd later successfully bounced a signal off the moon, another first. The lat/long if you want to take a look yourself is 431141/0752032.
[image: image5.jpg]

 The next stop was on the other side of town so we did the Rome railroad tour, starting with an old NYC pax depot house off James Street (I think). The building has cinderblock additions at the ends and is otherwise in brick and in poor shape. A one-story frame freight house stands a few yards to the west, perched between the rails and also decrepit and overgrown. According to the Railroad Station Historical Society’s web page, the two buildings date to about 1874 and now belong to the Mohawk, Adirondack & Northern.

 The other facility we visited was the Verona Test Annex, three miles northwest of Verona out in the middle of scenic nowhere New York (and I mean that in the most positive sense; it is truly beautiful in this part of the country).

Verona Test Annex – Assigned to Rome on 19 March 1956, this one’s linear and stretches for almost a mile alongside the road, again with radar towers and a passel of other test and support buildings. Bob said it transferred to Air Force Space Command but apparently is now inactive, although the no trespassing signs are still up (hey, we’ve both got Air Force IDs and are on active duty, eh?) and the facility is well maintained.
 Another look at the web turned up three references to test operations at Verona. They included development of the AN/GPA-37 Radar Course Directing Equipment, a component of SAGE first successfully tested with an F-86D during the mid-1950s; the establishment of a Laser Test Propagation Facility in 1968; and the development of the Precision Angular Tracking Station (PATS), both for the testing of optical, measurement and communications systems. The lat/long is 430843/0753639.

[image: image6.jpg]

 A short distance from the test site is a stretch of the original Erie Canal, now a component of a New York state park and trail system. According to the signage at the wayside construction started on this section of the canal – known as the “Long Level” due to the absence of obstructions – on 4 July 1817 with the intent of connecting Utica with Salina (Syracuse). The canal opened in October 1819 and was 363 miles long, connecting the Atlantic via the Hudson River with the Great Lakes at Buffalo. The current Erie Canal is part of the state barge system and still uses sections of the original Erie, Champlain and Oswego Canals; the new system opened in 1918.
 Okay, back into Rome for a look at another railroad station. This one was the second New York Central structure, built of brick and stone in 1912 with platforms on the hill above the depot. It’s still in use under Amtrak, under long-term restoration (ie, the interior’s pretty well torn up) and CSX runs the freight operations on the adjacent tracks. The depot’s two-stories with a red tile roof and looks pretty good with a new clock tower.

 That was it for the grand tour; I thanked Bob profusely, he went home in preparation for his return to duty at NEADS and I headed…south, towards Binghamton. What the hell, as long as I’m in this part of the country I might as well pay a quick return visit to Tunkhannock and Scranton, eh? Had AC/DC blasting on the radio and it was an absolutely gorgeous day as I paralleled the old Delaware, Lackawanna and Western on NY 12, passing through multiple small communities with brick downtowns, old houses with porches and Yankee war memorials. At Norwich – a former junction for the Lackawanna and the dear, departed New York, Ontario & Western – I noted Colgate University and the Colonia Theater. Just south of Chenango Forks I stumbled across a New York, Susquehanna & Western freight sitting in the hole, much to my surprise; I’d forgotten the company was still operating through here. The equipment on the lead were GP18M 1802, GP20 2064 and the company’s spectacular maroon and gold E9A 2402. Wild…Glad to see the company’s survived in and around all the Conrail/CSX/Norfolk Southern failing.
 Rolled through Binghamton without incident or stop – the Norfolk Southern now operates the former Erie Southern Tier line through here while CP Rail continues to run on the former Lackawanna trackage via the D&H – and crossed into Pennsylvania at 1736. Following the old DL&W and US 11, I moved south until the turnoff to Montrose and from there I tracked the former Lehigh Valley Montrose Branch to my home of 4.8 years, Tunkhannock. Yup, my old apartment over the Dew Drop Inn – aka the “Dump Over a Dive” – is still standing as is the bar; the former Atlantic gas station across the street is now Sunoco and the Deitrich Theater has been restored to its original magnificence by a local group. Two screens, new neon sign out front, it looks great. It also turned out that Tunkhannock and PenDOT finally built the long debated US 6 bypass around the south side of town which has undoubtedly helped with traffic problems in town proper, but the bad news is the construction took out the old Dairy Freeze on the east side. Figures…over four years in Tunkhannock and I never bothered to get a photo of the classic old ice cream and burger stand.
 By the time I got into downtown Scranton and Steamtown NHS it was 1930 and the park had been closed for over two hours. Everyone had gone home for the day – no surprise – so I walked in from the west end over Bridge 60, took a quick prowl and headed out. Parked just east of the bridge were Delaware Lackawanna M636 3643, Mohawk, Adirondack & Northern C425 804 and another DL Century, No. 1310. Overall the park looked great; it was kind of fun to get another look at the place some five years after my last visit. While I didn’t spend any time at its facility south of the park, the DL remains one of the more entertaining short lines, rostering two ex-Erie Lackawanna C425s, an RS11, RS36 and early EMC SC No. 426.
 From Scranton I headed east on I-84 towards Newburgh, departing town about 1956 with the intent of spending my first night in the Commonwealth of Pennsylvania in just about 4½ years. Right about 2130 I found a motel in Milford and put the chocks under the Pontiac. Long day, but a good one.

Mon 20 May 02
 Yet another gorgeous day; I’d definitely lucked out on this particular trip. The plan was pretty straightforward; cross the Delaware into New York (managed that at 0702), spend a couple of hours doing a prowl of former Stewart AFB, catch my flight and head home. Simple, eh?
 The field was right where I left it, just south of NY 17K with easy access to the alert barns in the industrial park side.
Stewart AFB (SWF/DC-2) – Perched about four miles west of Newburgh and the Hudson River, Stewart AFB was a long-time C2 site for Air Defense Command as well as the primary aviation support facility for the Hudson High School for Wayward Boys, some 20 miles south.

 In 1930 Thomas Stewart – aka “Archie,” according to the airport’s web page – donated the land to the city of Newburgh for use as a flying field; four years later the city donated it to the Feds as an aviation support site for the United States Military Academy. The first runway for cadet training operations went in during 1939 and in 1942 the Army formally named the installation Stewart Field for Capt. Lachlan Stewart, an ancestor of Thomas Stewart. During World War II Stewart housed a Main Base - Army Flying School - Advanced assigned directly to the commanding general, Training Command, while operating three auxiliaries: No. 1, Montgomery (9W, current Orange County Airport), No. 2, Walkill (10NW, Kobel Airport) and No. 3, New Hackensack (4SE Poughkeepsie, abandoned).

 Postwar the base went to Continental Air Command which used it as a reserve training center and command site for air defense. The first unit to stand up at the field was the 74th Reconnaissance Group on 27 December 1946; it inactivated on 27 June 1949. In August 1950 headquarters Eastern Air Defense Force moved to Stewart from Mitchel AFB, starting a 19-year affiliation with air defense activities at the installation. The base transferred to Air Defense Command on 1 January 1951 following its reactivation as a major combat command; the 4700th Air Base Group stood up to operate the facility, becoming the 4700th Air Defense Group on 20 September 1954.

 The units assigned over the years included: HQ CONAC/ADC Eastern Air Defense Force (8/50-1/60), HQ 32nd AD (12/49-2/52); HQ ADC First Air Force (1/66-12/69), HQ 26th AD (5/63-4/66), HQ 64th AD (5/60-7/63), HQ Boston ADS (1/57-4/66), 4622nd ADW (SAGE) (6/56-1/57); 329th FG(AD) (8/55-7/59), 540th AC&WG (/49-2/52), 4700th ABG/ADG (1/51-8/55), 330th FIS (11/52-7/59), 331st FIS (8/55-8/58), 539th FIS (4/54-8/55), 653rd AC&WS (1/51-2/52), 4713th REVRON/DSES (8/59-12/69); CONAC 74th RG (12/46-6/49); and CONAC/AFRES 904th TCG/TAG (1/63-12/69).

 The 329th Fighter Group (Air Defense) activated under Project Arrow on 18 August 1955, replacing the 4700th Air Defense Group and gaining two squadrons of F-86Ds, the 330th and 331st (the latter replaced the 539th). The interceptors were gone by mid-1959 but by that time Stewart had adopted an important mission as one of the early SAGE direction centers. The DC initially housed the 4622nd Air Defense Wing; on 1 January 1957 Headquarters Boston Air Defense Sector replaced the wing, gaining of interceptor squadrons at Stewart, Otis, Hanscom, Griffiss and Westover AFBs as well as radar sites in New Hampshire, Pennsylvania, Maine, Vermont and New York.

 In May 1960 the headquarters of the 64th Air Division moved to Stewart from Pepperrell AFB in Newfoundland; it continued to operate from the field controlling the far northeastern approaches to Canada and the United States through 1 July 1963. In one of those weird turns, the Boston ADS moved to Hancock Field on 1 April 1966 and inactivated the same day and the 26th Air Division departed for Adair AFS, OR, its place taken by Headquarters First Air Force. First AF continued to operate as the senior command at the base through its own inactivation on 31 December 1969, at which point Stewart started shutting down.

 In 1970 Stewart went to the State of New York, which converted the field into an alternate commercial aviation site for Greater New York. The first company to arrive was American in 1990; United Express quickly followed and now the airport – Stewart International – hosts operations by Delta Connection (ASA to Atlanta and Comair to Cincinnati), United Express to Washington-Dulles, American to Chicago and US Airways Express to Philadelphia. The airport shifted to private ownership on 1 February 2000, operated by National Express; it also continues to serve as a major industrial park and air cargo facility with operations by FedEx, UPS and others.

[image: image7.jpg]

 Military operations continue at the field under the US Military Academy and New York Air National Guard, which occupies the east ramp. The NYArNG also operates a UTES – Unit Training Equipment Site – west of the old SAGE direction center while the 4th Marine Division’s MAG-49 Det B and a det of MALS-42 (?) occupy many of the buildings across the street.
 The former FIS alert shelters - eight cells, rectangular - are on the north side of the field and maintained as part of Stewart IAP Industrial Park with FedEx apparently using the structures for vehicle and aircraft maintenance; the majority of the old Air Force and Army structures remain in place on the southwest side of the field, on a hill overlooking the runways.
 Bell Atlantic currently uses the old SAGE direction center but apparently a group is attempting to acquire and preserve the structure for use as a Cold War museum. I stuck my nose inside the main door – past the old guard shack – and saw intact inner walls and a lot of stored electrical items. There wasn’t anyone around so I didn’t go any farther into the building although after four months of working in a modified SAGE CC, it probably would’ve been a hoot to see an original DC layout.

 As mentioned previously, interceptor operations at Stewart only lasted about seven years with the majority falling under the 329th Fighter Group (Air Defense). The 330th FIS activated at Stewart on 27 November 1952 and initially equipped with F-80Cs as a component of the 4709th Defense Wing at McGuire AFB; it upgraded to F-86As in 1953 and shifted to the 4700th Air Defense Group in September 1954. The 539th FIS joined up on 18 April 1954 and swapped numbers with the 331st FIS on 18 August 1955 when the 329th replaced the 4700th.

 Other than the base flight – T-33s and C-123s at one point – the only other ADC air operations at the field were those of the 4713th Defense Systems Evaluation Squadron. The departure of the Air Force Reserve’s 336th TAS/904th TAG to Hamilton AFB in December 1969 left the New York Air Guard’s 137th MAS/105th MAG as the only military operators at the field. On 9 September 1988 the Marine Corps Reserve’s Fourth Marine Air Wing activated a playmate for the New York ANG boys: VMGR-452 (NY), equipped with KC-130Ts. Known as the “Yankees,” the squadron currently operates 14 Hercules tankers under assignment to MAG-49 at NAS Willow Grove. VMF-452 – the Sky Raiders – was a World War II F4U squadron which deployed with CVG-5 in Franklin early in 1945; the squadron was onboard 19 March when the carrier took the kamikaze and nearly sank.

 Finally, Stewart AFB had a major tie to Army Air Defense Command; in fact, the first time I hit the base in November 1993 there was still a Nike Hercules parked on the hill.

First ARADCOM Region – Army Antiaircraft Command established its first regional headquarters on 1 September 1950, concurrently standing up the Eastern ARAACOM at Fort Totten on Staten Island and Western ARAACOM at Hamilton AFB, CA. The intent was to provide intermediate command and control between the command and its various air defense units; the two subordinate commands handled everything roughly on either side of the Mississippi River.

 Eastern ARAACOM redesignated as the First AA Region in 1955, as First ARAACOM Region on 1 July 1956 and finally as First ARADCOM Region on 27 March 1957. By that date ARADCOM had three additional regions up and operating: Second ARADCOM Region at Fort Meade, Fourth at Richards-Gebauer AFB and Fifth at Fort Sheridan; Seventh ARADCOM Region joined them at McChord AFB in July 1960. Obviously, as the number of regions expanded the operational area for the First Region shrank so that by the August 1961 – when Second ARADCOM moved from Fort Meade to Oklahoma City AFS – the First Region directed Army air defense activities in an area roughly corresponding to Air Defense Command’s 26th Air Division (the Loring Defense Area actually fell in Northern NORAD Region):

56th Artillery Brigade (Air Defense)

Fort Banks, MA

Boston Defense Area

15th Artillery Group (AD) – 3/5th, 3/52nd, 1/241st, 2/241st

Providence Defense Area

1/5th, 4/56th, 4/68th, 2/243rd

Hartford Defense Area

63rd Artillery Group (AD) – 1/51st, 2/55th, 1/192nd

Bridgeport Defense Area

3/44th, 3/56th, 1/242nd

Loring Defense Area

3/61st

52nd Artillery Brigade (Air Defense)

Fort Hancock, NJ

New York Defense Area

80th Artillery Group (AD) – 5/7th, 3/51st, 4/71st, 1/212th,

1/245th, 1/254th

Niagara Falls Defense Area

2nd Artillery Group (AD) -1/4th

Buffalo Defense Area

2/62nd, 2/106th

Philadelphia Defense Area

24th Artillery Group (AD) – 3/43rd, 2/59th, 3/60th, 2/166th,

3/166th, 2/254th

Pittsburgh Defense Area

18th Artillery Group (AD) – 3/1st, 5/3rd, 1/176th, 2/176th

35th Artillery Brigade (Air Defense)

Fort George G. Meade, MD

Washington-Baltimore Defense Area
17th Artillery Group (AD) – 4/1st, 1/70th, 2/70th, 1/71st,

1/280th, 1/562nd, 3/562nd,

Norfolk Defense Area

3rd Artillery Group (AD) – 4/59th, 4/111th, 5/111th

 Unfortunately I’ve yet to find ARADCOM histories indicating which brigade/group switched to which region and when so the above is somewhat speculative. I do know the Washington-Baltimore and Pittsburgh Defense Areas later shifted to the Second ARADCOM region; in 1961 the Buffalo-Niagara Falls Defense Areas merged as did the four New England defenses under the 56th Brigade.

 Just five years later ARADCOM’s strength started waning following the retirement of the last Army Guard Ajax batteries and the surprise inactivation of the Hercules defenses at multiple Strategic Air Command bases. By 1971 the command was back to its two original regions, the First and the Sixth, exercising operational control over a small number of defense areas and 48 operational Hercules batteries.

 First ARADCOM Region moved from Fort Totten to Stewart AFB in June 1964 which put it near the SAGE direction center occupied in turn by the 26th AD, Boston ADS and First Air Force; 10 years later, on 31 October 1974, it inactivated. It was the last major operational organization assigned to Army Air Defense Command and the last regular military unit at the former Stewart AFB.

 Equally unfortunate, the Herc is gone for parts unknown. Ah well, time to catch a plane; within a few minutes I had the car turned in, got through security processing (I learned from Bob’s experiences that if you show your military ID and say the magic words “I’m on orders” they don’t do bag dumps, strip searches and the like) and parked by the gate. In one of those vagueries of the system, my ticket – which “only” cost $810 – sent me back to SeaTac via a different airline, in this case United.
 I departed Stewart at 1055 on United Express/Atlantic Coast Jetstream 41 N317UE (that’s another first; while casually surfing the web I later learned ACAI dumped a J41 at Columbus, OH on 7 January 1994, oh GREAT!). ACAI’s one of a passel of regionals/puddlejumpers that have sprung up since deregulation and is based at Washington-Dulles; according to the company’s web page it formed in December 1989 as the Atlantic Coast Division of WestAir and flies CRJs, Do.328Jets and Jetstreams as United Express from both Dulles and O’Hare while operating the Dorniers from LaGuardia, Logan and Cincinnati.

 After 1+25 I was back on the ground at Washington-Dulles, yet another first. My, my, what an interesting place; even got to ride the famous wheeled shuttle between the terminals (who on earth dreamed up these devices?). After an appropriate wait I boarded A319 N844UA and managed the five-hour flight back to Seattle without incident. I arrived at a semi-reasonable hour – 1531 – although by the time I got back to the Whale and departed the airport, the afternoon rush was well underway.

 That was that for the trip, another great one and Bob proved to be an excellent host. Now, let’s see, what’s next on the schedule…?

Addenda

 Yup, here it is; this is where I traditionally (well, at least going back a couple of years) throw in the current OOB for a state’s Army and Air Force National Guard. However, due to the large size of the New York National Guard I’m leaving out the usual details because my first hack ended up covering something like five pages. Just be advised the NYNG’s component commands cover a large chunk of both the state and New England.

 Instead, I’ll point out the two major combat commands in the NYArNG are the 42nd Infantry Division (Mechanized) at Troy and the 27th Infantry Brigade (Enhanced)(Separate) at Syracuse. The state’s Regional Training Institute (RTI) at Cortlandt Manor is the 106th Regiment, preserving an old coast artillery/AAA unit…I think. As mentioned previously, there were so many transfers and redesignations in the New York Guard – with some units now surviving as state guard outfits – that it’s hard to tell. The 53rd Troop Command at Mount Pleasant, NY, handles mostly support, signal and finance units.

 The 27th Brigade is the descendent of the old 27th Infantry Division with combat in Ypres, the Somme and the Hindenberg Line during World War I. During der zweiter weltkreig the division and its units participated in operations at Makin Island, Saipan and the Marianas followed by occupation duty in Japan. It was a Guard infantry division immediately postwar, an armored division from 1955 to 1967 and then dropped to infantry brigade status during one of the ArNG’s periodic reorganizations. According to Bob Spiers its about to embark on another major reorganization although I haven’t heard the details yet; apparently the brigade’s going to disband with its HHC shifting to a support or personnel role. What’ll happen to the 1/105th Infantry (Schenectady), 1/108th INF (Auburn), 2/108th INF (Utica), 1/156th Field Artillery (Kingston) and 427th Forward Support Battalion (Syracuse), I have no idea.

 That leave’s the NYANG units. Like the Army side, the Empire State’s air component stretches from one end of the state to the other and covers a wide range of missions for multiple MAJCOMs. The majority started out in the continental air defense mission, usually P/F-47Ds. The 136th AREFS/107th AREFW was the last to go; it reequipped from F-100Cs to F-101Bs in April 1971 while redesignating as an FIS, upgraded to F-4Cs in 1982, F-16A/Bs in 1990 and shifted to Stratotankers in 1994. The ringer was the 114th Fighter Interceptor Squadron, which received its Federal recognition at Floyd Bennett Field with B-26Bs on 17 June 1947. The squadron redesignated as the 114th FIS in June 1957 and gained F-94Bs but lost its recognition (I believe the formal term is “Federal recognition was withdrawn”) on 14 September 1958; Francillon doesn’t mention in Air National Guard why the squadron inactivated. The designator later resurfaced with the ORANG at Kingsley Field.
 The 152nd Air Operations Group at Hancock Field is the former 152nd Air Control Group out of White Plains and Roslyn ANGS on Long Island; during the Korean War the group activated, grabbed five Guard AC&WSs and stood up the initial radar sites in Newfoundland and Labrador. Over the past couple few years the ANG has created similar air operations groups around the country – the MOANG’s 157th AOG at Jefferson Barracks ANGS, St Louis is another example – as reserve counterparts to RegAF units. Their mission is to provide augment personnel to support combat operations in several theaters around the world, ie, intelligence, planning, training, systems, air crews, etc. The 152nd AOG is seconded to USAFE’s 32nd AOG at Ramstein (now why do I think that’s the old ADC/TAC/USAFE 32nd Fighter Group/Wing? Actually, it is with the 32nd AOS – the famous Wolfhounds of Soesterberg – assigned) with responsibility for ops in Yurp and Africa.

 Finally, for those of the high and fast persuasion…

F-4C 63-7584 – Thought I’d throw this in here. WADS has a display area in front of our Sector Air Operations Center (Bldg. 852; the former Seattle ADS/25th AD Combat Center, CC-3) with the dish from Makah AFS’s old AN/FPS-26 height-finder and F-4C 63-7584 marked for the 114th Tactical Fighter Training Squadron. According to our history files the 25th AD dedicated the display on 28 October 1988 as part of the division’s 40th anniversary celebration and the Phantom initially carried generic Air Force markings with “25AD” on the tail.

 In the course of doing an article on the display area for our quarterly publication the Skywatch, I contacted the Air Force Historical Research Agency at Maxwell to get a copy of the data card for the plane. Here’s its career:

14 Aug 64 -
F-4C-19-MC 63-7584 delivered by McDonnell Aircraft Company; assigned 15th TFW, MacDill AFB, FL

Apr 65 -
Assigned 366th TFW, Holloman AFB, NM

Oct 66 -
Transferred to Da Nang AB, RVN

Oct 67-
Assigned 39th AD, Misawa AB, JA

Jan 68 -
Assigned 475th TFW, Misawa AB

Jan 70 -
Assigned 4453rd CCTW, Davis-Monthan AFB, AZ

Jul 71 -
Assigned 355th TFW, Davis-Monthan AFB

Aug 71 -
Assigned 58th TFTW, Luke AFB, AZ

Oct 82 -
Assigned 147th FIG, TXANG, Ellington ANGB

May 85 -
Assigned 114th TFTS, ORANG, Kingsley Field

Jul 88 -
Retired through transfer to the Air Force Museum Program.

 At some point the aircraft received a new coat of paint with the diving eagle emblem of the 114th; I assume that happened after the inactivation of the 25th Air Division on 30 September 1990. I have to admit it looks pretty darn good, with dummy Sparrows on the fuselage and First Air Force emblem on the pylon.
And that’s it for this rendition. As I finish up this TR – jeez, I’m only nine months behind (ACK!) I’ve got another one on the desk for inking/illustrating and two more I’m attempting to work up. Sheesh…I do love to travel, but between the TRs and 30-some rolls of undeveloped Kodachrome and Elitechrome I’m definitely falling behind.
 Stay tuned…and on Wisconsin!

WWII WSA

Alert Area

142nd FW

939th RQW

Current

WSA

Original passenger terminal

Power

Plant

Bldgs

5N & 5S

Bldgs

3N & 3S

IBM HQ

buildings

9W

Radar

Towers

Old radar towers

Admin/Ops

Buildings

Communications

Test Tower

NEADS SAOC

RAMA

ADC Alert

WSA

HQ NEADS

SAC Alert

KC-135

SAC Alert B-52

ADC Alert

NYANG/

USMCR

Tower

SAGE DC

FIS/DSESramp; current

USMA

First ARADCOM

Area

Terminal

NY 17K

Portland Airport - Swan Island

Original Portland AAB boundary

Old US 30

PAGE
9

