

The image shows two Marine Reserve soldiers in a natural, wooded environment. They are wearing camouflage uniforms and bucket hats. The soldier in the foreground is crouching and looking to the right, holding a rifle. The soldier in the background is also crouching and looking in the same direction. The ground is rocky and covered with small green plants. The overall scene is a realistic depiction of military operations in a field.

THE
CONTINENTAL MARINE
THE OFFICIAL MAGAZINE OF MARINE FORCES RESERVE

2010
Almanac

JERAM SISIK, MALAYSIA - Sgt. Jason J. Shafer from 3rd Platoon, 1st Battalion, 24th Marine Regiment and the Malaysian 8th Regiment Rangers, provide security after crossing a river while patrolling through the Malaysian tropical jungle. This jungle warfare training is part of the training conducted for Exercise Cooperation Afloat Readiness And Training (CARAT).

Photo By Cpl. Dustin Schalue

CONTENTS

5 **Operational Command**

10 **Marine Forces Reserve**

14 **4th Marine Division**

20 **4th Marine Aircraft Wing**

23 **Reserve Unit Directory**

8 **Understanding Reserve duty - how duty is fulfilled in Marine Forces Reserve**

12 **Mobilization Command**

18 **4th Marine Logistics Group**

22 **Go Reserve! Bonuses and programs aimed at the reserve**

MARINE FORCES RESERVE

Commander **Lt. Gen. Johh F. Kelly**

Sergeant Major **Sgt. Maj. Kim E. Davis**

PUBLIC AFFAIRS OFFICE

Director **Col. Lionel Rotelli**

Deputy Director **Mr. Allen Foucha**

Media Officer **Maj. Paul L. Greenberg**

Public Affairs Chief **Gunnery Sgt. James J. Connolly**

Media Chief **Cpl. Tyler J. Hlavac**

Editor/Writer **Lance Cpl. Michael Laycock**

Combat Correspondents **Lance Cpl. Jad Sleiman**

Lance Cpl Lucas Vega

The Continental Marine magazine is an official publication of the Department of Defense. Contents of the magazine are not necessarily the official views of, or endorsed by, the U. S. government, the DoD, or the Marine Forces Reserve Public Affairs Office. The magazine is published by Advantage Printing, Addison, Ill., under exclusive written contract with Marine Forces Reserve. The editorial content of this publication is the responsibility of the MFR Public Affairs Office. Opinions expressed are not considered an official expression of the DoD or the United States Marine Corps. Any questions can be directed to: Marine Forces Reserve Public Affairs Office, 4400 Dauphine St., New Orleans, LA 70146, or by telephone at (504) 678-4229.

Marine Forces Reserve Strategic Plan 2007-2012

Mission

Marine Forces Reserve prepares and provides units and individual Marines to augment and reinforce active forces for employment across the complex spectrum of crisis and conflict.

Vision

To be our Nation's premier Reserve component, seamlessly integrating with the active forces, enhancing the operational reach and endurance of the Marine Corps ... always capable of fighting and winning.

Marine Forces Reserve will embolden esprit de corps, provide a quality environment for our Marine family, and maximize the participation and contributions of all who serve.

A Force that is Ready, Relevant, and Responsive.

Core Competencies

... are the disciplines essential to accomplish the MARFORRES mission over the long term.

Organize

Develop, recommend, and refine force structure in order to optimize support to the Total Force.

Man

Recruit, train, and retain a qualified, capable Force which meets the needs of the Total Force.

Equip

Identify and provide readily available resources that fully support our training requirements.

Train

Prepare Marines to think, act, and lead as combined arms warriors, planners, and advisors within MAGTF, Joint, and Interagency environments.

Utilize an optimal mix of live fire training and simulation to train as we fight.

Mobilize/Demobilize

Rapidly recall, muster, verify, provision, and prepare forces and individuals.

Foster a seamless return and reintegration of Marines into their families and civilian communities upon completion of their mission.

Deploy/Redeploy

Execute the timely and efficient delivery of Marines and equipment to their assigned destination.

Affect expeditious return of personnel and equipment in order to support timely reconstitution of capabilities.

Core Enablers

... provide and sustain our forward momentum in direct support of each and every Core Competency.

Resourcing

Plan, program, budget, and execute financial resources in support of mission accomplishment.

Base Support

Identify, obtain, and sustain facilities and related infrastructure.

Information Services

Plan and maintain communication networks and information systems that support the Force.

Health Services

Provide medical and dental resources to optimize Force readiness.

Family Readiness and Family Support

Ensure the well being of Marines and family members regardless of location.

Community Partnership

Initiate and maintain programs that promote mutually beneficial relationships with our local communities.

Employer Support

Develop and preserve enduring relationships with employers of our Reserve Force Marines and Sailors.

Strategic Goals

... In order to maintain our status as the premier Reserve Force, certain goals must be accomplished.

1. Develop and optimize force structure and capabilities of the Reserve Component, multiplying the effect of the Total Force.
2. Actively identify requirements and aggressively pursue resources to attain the highest measure of unit, individual, and materiel readiness.
3. Train to the highest measurable standards, emphasizing innovative cost-effective technologies, venues, and solutions which ensure operational readiness and moderate reserve unique characteristics.
4. Optimize the Marine Corps' ability to fully integrate the Reserve Component into the Total Force.
5. Revolutionize our approach to providing support services to sustain and enhance personal, family, and Force readiness.
6. Explore and implement new ways to tell the Marine Corps story and project the Marine Corps ethos.

An Operational Command

New Marine Forces Reserve commander comes to his post with extensive wartime and Capitol Hill experience.

Editor's Note: *This article was originally published in the December/January 2009-2010 edition of The Officer magazine, the official magazine of the Reserve Officers Association of the United States.*

ERIC MINTON

MAGAZINE EDITOR, 'THE OFFICER'

The bookshelves were empty, totally bare. The artwork on the walls—a couple of Marine aviation illustrations—was left over from a previous occupant. LtGen John F. Kelly, the recently confirmed commander of Marine Forces Reserve and commander of Marine Forces North, had occupied his Navy Annex office in Washington, D.C., for only one hour when THE OFFICER visited for an interview on Nov. 9.

It came after a few whirlwind weeks for LtGen Kelly and his wife, Karen. Confirmed by the Senate at the end of September, LtGen Kelly took command in a ceremony with retiring Marine Reserve Chief LtGen Jack Bergman on Oct. 17 in New Orleans, the next day flew to Quantico Marine

Base, Va., for a weeklong general officers' symposium, flew home to Camp Pendleton, Calif., crossing paths with his wife heading for a weeklong Marine family readiness conference in Dallas, Texas, and after she returned home on Saturday he left on Monday for the cross-country trek to New Orleans, arriving on Friday, attended the Marine Corps ball on Saturday, left at 5 the next morning for the drive to D.C., and walked into his new office about the time Mrs. Kelly was welcoming the packers into their Camp Pendleton home before starting her own cross-country journey at the end of the week.

In all the comings and goings, LtGen Kelly did manage a weekend's worth of "firehosing" from LtGen Bergman about his new job, he said, but this Active Duty Marine still had

much to learn about his new command. "The Reserves are Marines. I got that part; that's easy. But it is a different structure and a whole different set of challenges. So, rather than just the routine of assuming another job, this is going to be a real education. It has been so far." As his fellow Reserve chiefs were finishing their articles for this issue of THE OFFICER, LtGen Kelly, too new to the position to write his own story, granted a 90-minute interview about his career, his outlook for Marine Forces Reserve, and his perspective as an Active Duty officer taking the reins of a job most recently held by Reservists.

Reserve Experience

LtGen Kelly was as surprised as anyone when Marine Corps Commandant Gen James T. Conway tapped him to command Marine Forces Reserve. "Frankly, I was thrilled when the commandant called me and said, 'I want you to command again, I want you to remain in the operating forces, and I want you to take care of a great bunch of Marines.' I said, 'Where's that?' He said, 'The Marine Corps Reserves.'"

One thing that surprised him was getting another operational command upon finishing a tour as commanding

general of I Marine Expeditionary Force (MEF) (Forward). "I already had an MEF, and I had it overseas. When I came back I understood full well I wouldn't get the opportunity to have a second one. I just assumed I'd do a Washington tour or something like that. But when the boss called and said, 'I want you to command again in the operating forces,' I was thrilled."

And, yes, he was surprised to get what he thought was a Reserve billet. The Army and Air Force have policies dictating that Reserve chiefs be Reservists, but the Navy does not. Only the previous two Marine Forces Reserve commanders—LtGen Bergman and LtGen Dennis M. McCarthy, now assistant secretary of defense for Reserve Affairs—were Reservists. But just as Secretary McCarthy once commanded the Third Marine Division, an Active Duty

**Lt. Gen. John F. Kelly
Commander, Marine Forces
Reserve and
Marine Forces North**

force, in 1997, and Reserve generals are currently filling Active billets in the Marine Corps, LtGen Kelly sees his assignment as evidence of a total force theory in practice, an operational Reserve that is truly and fully operational.

“One thing that’s clear to me, something that was clear to me before I had any word I was going to get the Reserves, is that Reserves are Marines. I think those of us who have ever worked with the Reserves understood full well they’re Marines. They just don’t do it seven days a week. And you’ve got to hand it to these guys and gals that they can manage to be Marines and whatever they do for their livelihood.”

He may still be absorbing the landscape of his new command, but LtGen Kelly knows exactly what kind of force he’s got. He’s relied on Marine Reserves in battle during three tours in Iraq, twice as assistant division commander of the 1st Marine Division and then as I MEF (Forward) commanding general. “I had Reserve units and, to say the least, dozens and dozens and dozens of Reserve Marines as individual augmentees working for me.”

Indeed, he talks as if Reserves are extraordinary Marines. Reservists have done their full share of missions in Iraq, from support missions to kicking the bushes and sand for bad guys, he said, but he described in particular a Reserve security forces battalion, the 2/25 based in Garden City, N.Y., assigned to his MEF. He had the commander divide the unit in two, with half providing security to bases, and the other half assigned to “pretty vital work on the Syrian border,” LtGen Kelly said. “And they did yeoman work there, great work training the emerging Iraqi border patrol. Of course, they’ve got a lot of cops in the Reserves, cops and city workers, and they are a little older as a group. That seems to give them a little quicker touch with some of these specialized kinds of missions.”

In anticipation of a significant increase in Marines going to Afghanistan, LtGen Kelly was already lobbying the commandant to assign two Reserve generals to fill a couple of billets in that bolstered force. “I’ve been in this business about two weeks, but I know them to be better than anyone you’ve got on Active Duty,” LtGen Kelly said he told the commandant. “And if those billets come our way, these guys are willing to go.”

Closing the Gaps

While LtGen Kelly did not see any gaps in the skills Reservists brought to the fight, he did have to overcome gaps in the processes bringing Reservists to the fight. He encountered two personnel systems that he found “complicated, particularly when we were pulling these guys and gals in at a really fast rate. There might have been a good reason for it, I don’t know, but having two administrative systems that didn’t talk to each other struck

me as being...” He paused a moment before finishing with “strange.”

He said he has twice read the report from the Commission on the National Guard and Reserve and endorses the commission’s recommendation to strip away the many categories of Reserve duty and have just two: on active duty, or not on active duty. “It’s got to be simpler than it is, and I think we’re working toward that.”

Even so, the Reserves are more integrated into the total

force now than ever before, and that has much to do with the Marines’ force generation model in which Reserve units spend five years dwell time at home between every year of activation. LtGen Kelly recalls “in the old days” taking a Reserve battalion along for an exercise in Europe. “And they’d be good, but they’d come back and [those skills] would atrophy because they’d just go into the old weekend warrior thing.” The “weekend warrior thing” no longer exists, he notes. Marine Reservists today can’t let their skills atrophy, as they have returned to theater twice and

even three times since the wars began in Southwest Asia eight years ago.

Furthermore, once the action draws down in both Iraq and Afghanistan, LtGen Kelly sees an opportunity for the Marine Corps to use the force generation model to deploy Reserve units for several months to perform partnership training missions with other nations' forces, as Marine Reserves have done most recently in the nation of Georgia and in Africa. "Marines really do like to periodically come back on active duty for a period of time," he said. "The force generation model really has given the Marines and their families the ability to plan. They know when they'll go, so they know when they have to start thinking about this and that. And it's a nice dwell time, five years back."

The Reserves also are given equal sway in equipment now, something that was not the case when LtGen Kelly served as the commandant's liaison officer to the U.S. House of Representatives in the late 1990s. He recalled that back then, even with something as basic as raingear, the Marine Corps would institute a four-year purchase plan for the Active forces, followed by a four-year break, and finally another, longer buy for the Reserve forces. "And weather is weather no matter if you are a Reservist or Active Duty guy, but back then that's the way it went."

Today, "as fast as we get it, they get it," he said; and if this comment is a little unclear on who is "we" and who is "they," it doesn't really matter. "The decision isn't Active Duty or Reserve, it's who needs it first," he said.

Stay the Course

LtGen Kelly cites the above example as he explained that, across the board, the Marine Forces Reserve is now equipped at 100 percent. Recruiting and retention is "spot on," he said, and though the Reserve is still facing a shortage of junior officers due to fewer Marines leaving the Active forces for the Reserves than in past decades, the Officer Candidate Course-Reserve (OCC-R) is closing that gap. The OCC-R enables qualified college graduates to apply for a Marine Reserve commission for a billet near their hometown. Since the program was implemented in October 2006 it has produced more than 190 second lieutenants for the Marine Reserve. Readiness of the Reserve force is "where it should be," he said, and "we're working toward a [five-year] dwell time," giving credit to LtGen Bergman's management of the force the past five years.

That said, don't look for the Active Duty Marine to shake up this Reserve command. "I certainly don't have any ideas about turning the wheel hard left or hard right. I don't think that's required." Rather, he sees his course as maintaining momentum. "And as budgets get smaller to try to the degree you can to keep readiness up."

LtGen Kelly does bring one unique set of experiences to his new job: time spent with Congress. In addition to his job as commandant's liaison officer to the House in the late 1990s, he served as legislative assistant to the commandant from 2004 to 2007, between his tours in Iraq. He has close ties to members of Congress and congressional staff and counts many of them "dear friends."

"There's no mystery for me with Congress," he said. "I can tell you honestly that they never, at least for the Marine Corps, made a bad decision. They've made some uninformed decisions, and that was my fault because I didn't educate them better." He said he always welcomed the chance to address hearings, delegations, and individual members of Congress, not only when he was assigned to the Hill, but also while stationed in Iraq, and that attitude certainly will continue in his new command.

"They obviously are a huge part of our government, and I never met someone up there who, politics aside and their attitude toward the military aside, didn't want to understand what the issues were. They may not agree with you. But if you don't interact with them and don't help them understand and help them make an informed decision, then shame on you."

A Family of Service

Though his new office was largely empty except for furniture, LtGen Kelly said he only has one piece of personal memorabilia he puts in his office: the document of his meritorious promotion to private first class the day he graduated from boot camp in November 1970. "It's on a little stand, and I put it there," he said, pointing toward his desk. "Every time I think of..." he trailed off, then said, "It just reminds me. I don't know what it reminds me of. When you start thinking you're bigger than you really are, you remember you were a PFC once being yelled at by sergeants."

Though he describes his hometown of Boston as a Marine town, LtGen Kelly said he came from a decidedly non-military family. His father, "the greatest guy in the world" and still alive at age 91, was drafted into the Army just before World War II. When news of the attack on Pearl Harbor came just a few months shy of his discharge, he went to his first sergeant and asked, "Look, this Pearl Harbor thing is not going to get in the way of my discharge is it?" It did: he was soon shipped overseas and didn't come home for another four years.

LtGen Kelly's own impetus for joining the Marines was also the draft. He got his notice, passed the physical, and then went right to the Marine recruiter.

Continued on Pg. 17

Understanding Reserve duty - how duty is fulfilled in Marine Forces Reserve

Editor's Note: This story was first published in the April-June 2006 *Marines Magazine*.

SGT. JOHN LAWSON III

HEADQUARTERS MARINE CORPS

Most people think being a reservist means serving one weekend a month and two weeks a year. In many instances, that's the right idea, but there are a variety of other ways to be a Marine without being part of the active-duty Corps.

To name just a few options, a reserve Marine can serve part time with an active-duty unit, serve full time in a unit while remaining close to home, or serve on a special task for 179 days or less. Service, of course, must satisfy Corps needs, and the possibility of mobilization to active duty always exists. Still, there is much more flexibility in reserve duty than most people realize.

Generally, reserve duty entails drills and annual training – a drill being a general period of service. Each year, a typical reserve Marine performs about 24 drill days, plus two weeks of annual training. However, as an examination of the various reserve programs shows, Marines can perform the requisite number of drills and the two-week annual training in many ways. What's more, there are some arrangements that don't involve the usual drills and annual training.

Active Reserve (AR)

The Active Reserve program, which may sound like an oxymoron, allows a reserve Marine to serve on a full-time basis in billets such as recruiter, administrator, or even drill instructor. This is a good option for Marines coming off active duty who want to stay closer to home, but still want to be part of the Corps.

For example, as a member of the Active Reserve, Staff Sgt. Douglas Levesque is a transitional recruiter at Marine Corps Base Quantico, Va. He has been an active-duty Marine, and he has experienced life outside the Marine Corps as a civilian. Now he works as a full-time Marine reservist, drawing on his background to counsel Marines who are contemplating a life beyond active duty.

Individual Mobilization Augmentees (IMA)

Another option is the Individual Mobilization Augmentees program. In this program, a reservist who can fill a particular need with an active-duty unit performs reserve duty with that unit. The ability of the reservist to fill the need is the deciding factor, and it doesn't matter whether that ability is the result of military training, civilian

education, work experience, or something else.

Dale McNeil, who oversees roughly 250 IMA reservists at Marine Corps Base Quantico and Marine Corps Combat Development Command in Virginia, said that flexibility is usually a hallmark of an IMA tour of duty.

While everything hinges on what works for the sponsoring unit, McNeil said IMA reservists commonly perform their drills and annual training on schedules that create minimal friction with civilian-world obligations.

For example, there are IMA Marines who do all of their drills and their two-week annual training consecutively, McNeil said.

As long as the sponsoring unit is getting what it needs and the reserve Marine is meeting annual drill and training requirements, it doesn't matter whether the work is done on particular days, weeks, or months.

Selected Marine Corps Reserve (SMCR)

The Selected Marine Corps Reserve offers the most traditional form of reserve duty.

A typical unit in the Selected Marine Corps Reserve has a designated drill weekend each month. Also, the unit typically performs its two weeks of annual training as a group; very little is done on an individual basis.

McNeil said a Selected Marine Corps Reserve unit offers a good way for a reservist to experience that "band of brothers" camaraderie without being on active duty. Also, Selected Marine Corps Reserve units offer the most opportunities to train in traditional Marine Corps specialties; i.e. infantry, artillery, tanks, etc.

Active Duty Operational Support (ADOS)*

Sometimes the Corps needs reserve Marines to perform active-duty tours of less than six months. Reservists seeking orders for one of these tours can contact a Reserve Support Unit and request information on Active Duty Operational Support. The work can support a variety of activities, ranging from military operations to administration to training.

In addition to providing information on Active Duty Operational Support, a Reserve Support Unit has a staff that can answer almost any conceivable question about reserve opportunities. A Reserve Support Unit can be found at most major Marine installations.

Individual Ready Reserve (IRR)

The Individual Ready Reserve is a pool of reservists who can be called to active duty in a time of crisis.

Marines in the Individual Ready Reserve typically report

one day per year to demonstrate that they meet all requirements for physical appearance and uniforms. Most of these Marines have some time remaining on their contracts, but have fulfilled their obligations as active-duty Marines or as members of reserve entities such as the Selected Marine Corps Reserve.

Associate Duty

Some Marines leaving active duty are so focused on adjusting to civilian life that they aren't prepared to set aside time for reserve obligations, even though reserve duty might be something they would like once they settled into civilian life.

Associate Duty offers a way to keep an iron in the fire. A Marine on Associate Duty drills with a reserve unit without formally joining the unit or getting paid. Associate Duty offers a means of preserving status and readiness without incurring obligations. Should the Marine choose to become more formally involved in the reserves, Associate Duty allows for an easy transition.

Knowing Your Options

There are several ways to find out what opportunities are available in the reserves.

Civilians can enlist in the Marine Corps, go to boot camp, receive all necessary additional training, and move over to the reserves in less than a year. Anyone interested can contact a Marine recruiter.

Civilians also can seek an officer's commission in the Marine Corps Reserve, though about two years on active duty are necessary before making the switch to reserve duty. An Officer Selection Officer can provide details.

Marines leaving active duty typically have many options in the reserves.

A transitional recruiter can answer questions and help find the right fit.

Staff Sgt. Levesque, a transitional recruiter, says any Marine who is mentally, morally, and physically qualified can find a place in the reserves.

"There's always something," he said. "We always find something for Marines." If necessary, Levesque said, the Marine Corps can even train a Marine in a new occupational specialty if doing so is necessary to find a reserve billet.

If a Marine gets out of the Corps but then wants to get back in as a reservist, a prior-service recruiter can help.

The Rewards

Photo By Lance Cpl. Lucas Vega

No one joins the Marine Corps to get rich, and the same holds true for the reserves.

Depending on pay grade, the money is about "a car payment" a month, as Charmale Gallagher said. Gallagher retired as a gunnery sergeant in March 2006 after serving three years of active duty and 20 years in the reserves. She currently works as a civilian administrator at Quantico.

Reservists can also make themselves eligible for college money through the G.I. Bill and for retirement benefits that kick in at age 60.

Ask reservists why they carve time from civilian life for the sake of the Marine Corps, and the answer is typically like the one from Chief Warrant Officer 4 Helen Holman: "The camaraderie in the Marine Corps – the sense of family – is incredible."

Holman joined the Corps in 1967 as an active-duty Marine and became a reservist in 1974. She is currently on active duty as an administrative chief at Quantico, but her home is Sacramento, Calif.

Master Sgt. Ted Bogosh, who became an active-duty Marine in 1974, joined the reserves in 1978. He said it hasn't been easy to juggle his landscaping business with reserve duty.

Regardless, he said, it has been worth all the time and trouble. From May 2004 through January 2006, Bogosh deployed, spending most of his time in Iraq and some in Afghanistan.

His job was repairing the robots that search for or dispose of improvised explosive devices. Given all the dangers posed by IEDs, any opportunity to take a Marine out of the equation and substitute a robot is a welcome opportunity. "We save a lot of people having those robots there," Bogosh noted.

Helping the Corps is the reward that makes being a reserve Marine worthwhile, Bogosh said. "As for somebody wanting to make a difference, I can't think of a better way to make a difference." □

THERE ARE APPROXIMATELY 39,600 SELECTED MARINE CORPS RESERVE MARINES, INCLUDING INDIVIDUAL MOBILIZATION AUGMENTEES(3,487) AND ACTIVE RESERVE (2,261).

THERE ARE APPROXIMATELY 60,000 INDIVIDUAL READY RESERVE MARINES.

* ADOS was formerly known as Active Duty Special Work (ADSW)

**Lt. Gen. John F. Kelly,
Commander,
Marine Forces Reserve**

**Sgt. Maj. Kim E. Davis,
Sergeant Major,
Marine Forces Reserve**

Marine Forces Reserve is the headquarters command for approximately 100,000 Reserve Marines and 187 Reserve Training Centers located throughout the United States.

The United States Marine Corps Reserve was established when Congress passed the Naval Appropriations Act of Aug. 29, 1916 and is responsible for providing trained units and qualified individuals to be mobilized for active duty in time of war, national emergency or contingency operations. Marine Forces Reserve also provides personnel and operational tempo relief for active component forces in peacetime.

The Marine Reserve team possesses capabilities across the full spectrum of military operations; from humanitarian assistance and disaster relief support to the most potent combat forces in the world.

Marine Forces Reserve, the largest command in the Corps, has four major subordinate commands: the 4th

Marine Division, 4th Marine Aircraft Wing, 4th Marine Logistics Group, and Marine Corps Mobilization Command.

Serving with great distinction, in every clime and place, Reserve Marines have regularly operated alongside the active component in both World Wars, Korean Conflict, Vietnam War, Persian Gulf War and numerous other conflicts including Operations Enduring Freedom and Iraqi Freedom.

In order to keep its fighting edge, Marine Forces Reserve's units participate annually in numerous large exercises in places such as Norway, South Korea, the Balkans, Central America, Thailand and Africa.

The vision for Marine Forces Reserve is to be the Nation's premier Reserve component, seamlessly integrating with the active forces, enhancing the operational reach and endurance of the Marine Corps... always capable of fighting and winning.

Marine Forces Reserve's motto, "Ready, Relevant, Responsive," articulates the necessary actions required to provide a sustainable force for the long-term defense of our nation.

Marine Forces Reserve Units

MarForRes, HQ - New Orleans, La.

MarForRes Band - New Orleans, La.

3d Civil Affairs Group - Camp Pendleton, Calif.

4th Civil Affairs Group - Washington, D.C.

3d Air-Naval Gunfire Liaison Company - Long Beach, Calif.

4th Air-Naval Gunfire Liaison Company - West Palm Beach, Fla.

HQ, Environmental Services Division - New Orleans, La.

Intelligence Support Battalion

Headquarters - New Orleans, La.

4th Ground Sensor Platoon - Mobile, Al.

Company A, ISB

Headquarters - San Diego, Calif.

All Source Fusion Plt. - San Diego, Calif.

Counterintelligence/Human Intelligence Plt. - Camp Pendleton, Calif.

Counterintelligence/Human Intelligence Sct. - San Diego, Calif.

Intelligence Production Team 1 - Ft. Lewis, Wash.

Intelligence Production Team 2 - Camp Parks, Calif.

Intelligence Production Team 3 - Camp Pendleton, Calif.

Company B, ISB

Headquarters - Aurora, Colo.

All Source Fusion Plt. - Aurora, Colo.

Imagery Interpretation Plt. - Aurora, Colo.

Counterintelligence/Human Intelligence Platoon - Aurora, Colo.

Counterintelligence/Human Intelligence Section - Chicago, Ill.

Intelligence Production Team 1 - San Antonio, Texas

Intelligence Production Team 2 - Ft. Sheridan, Ill.

Intelligence Production Team 3 - Belle Chasse, La.

Company C, ISB

Headquarters - Quantico, Va.

All Source Fusion Platoon - Quantico, Va.

Counterintelligence/Human Intelligence Platoon - Quantico, Va.

Counterintelligence/Human Intelligence Section 1 - Virginia Beach, Va.

Counterintelligence/Human Intelligence Section 2 - Garden City, N.Y.

Counterintelligence/Human Intelligence Section 3 - Hialeah, Fla.

Intelligence Production Team 1 - Ft. Dix, N.J.

Intelligence Production Team 2 - Orlando, Fla.

Intelligence Production Team 3 - Ft. Gillem, Ga.

Photo By Lance Cpl. Michael Laycock

Photo By Cpl. Tyler J. Hlavac

Photo By Lance Cpl. Lucas Vega

Photo By Lance Cpl. Jad Sleiman

**Col. Patrick J. McCarthy,
Commander,
Mobilization Command**

**Sgt. Maj. Kevin D. Parrick,
Sergeant Major,
Mobilization Command**

The Marine Corps Mobilization Command (MOBCOM) is the sole administrative provider for two distinct and varied sections of the Marine Corps Reserve—Individual Ready Reserve (IRR) and Individual Mobilization Augmentees (IMA). This year marks the 44th anniversary of MOBCOM. It was during the opening stages of American involvement in Vietnam that the precursor of MOBCOM underwent a series of name changes, though its initial mission to provide total administrative support for IRR Marines continues.

IRR Marines are typically those Marines who have finished their initial active or reserve obligation. IRR Marines may muster annually for administrative purposes or be recalled to active duty. Mobilization Command screens approximately 10,000 IRR Marines annually through large scale administrative musters and smaller musters conducted by local Peacetime/Wartime Support Teams (PWST). Reserve

obligations and opportunities are presented at these musters, specifically information on how IRR Marines can continue to serve actively in the Marine Corps in a Reserve capacity.

IMA Marines are paid drilling reserve Marines that perform duty in support of active component. Typically the drill schedule has more flexibility than a drilling Selected Marine Corps Reserve (SMCR) unit. IMA Marines are required to maintain annual training/medical readiness just like SMCR unit Marines since both are categories of the Selected Reserve.

MOBCOM is also the program manager for the Mobilization Training Units, or MTUs. MTU Marines are IRR Marines who drill as a unit earning unpaid reserve retirement credit. The training/medical readiness standards remain the same as with IMA/SMCR. MTU Marines may elect SGLI coverage and pay their own premiums. Like the IMA/SMCR Marines, MTU Marines are evaluated on their performance since they are actively participating in the reserves.

MOBCOM's mission is to contact, accept, track,

screen and prepare reserve Marines so they are ready for active duty when called. Readiness means that MOBCOM can contact and activate reserve Marines medically and administratively capable of immediate deployment to global operations. In order to provide ready Marines, MOBCOM plans and executes several training opportunities for IRR Marines. MOBCOM provides basic Marine Corps annual training opportunities and coordinates with USMCR units to provide training assistance with unit training events.

As part of MOBCOM's mission to make ready IRR Marines, MOBCOM is the operational sponsor for the Readiness Support Program, which supports MARFORRES units and IRR Marines through the P/WSTs located at Reserve centers throughout the United States. The P/WST Marines are IMA Marines that drill at a determined SMCR unit location but are not members of the unit before activation. During a unit activation, the P/WST takes over the administration of the site and leadership of all remaining reserve Marines. During peacetime, the P/WST contacts, screens, and leads the local IRR population. Five command-screened Colonels lead groupings of P/WSTs, divided along MARFORRES unit and Major Subordinate Command (MSC) lines. MOBCOM's main duty is to provide training and operational direction and administrative and logistical support to these teams during peacetime.

MOBCOM prepares IRR Marines and their families for

potential mobilization and assists them with mobilization, deployment, redeployment and transition, as legislated in the National Defense Authorization Act for Fiscal Year 2008. In keeping with the popularly termed Yellow Ribbon Reintegration Program, MOBCOM conducts and directs Marines and family members to many services and opportunities available to them throughout the entire deployment cycle. MOBCOM civilians and service members are particularly involved in providing these services through musters and Returning Warrior Weekends, which are conducted in coordination with the Navy Reserve, as well as other events, which are coordinated with the US Army Reserve.

The support MOBCOM provides helps Marine Forces Reserve mobilize rapidly and efficiently, as was proven in Operations Desert Shield/Storm and is evident today with Operations Enduring Freedom and Iraqi Freedom.

FAMILY READINESS

The purpose of the Family Readiness Team is to educate, support, and empower the IRR Marine and family regardless of activation status, ensuring a ready family and Marine. The IRR FRO cares for over 52,000 Marines and 134,646 family members world-wide. The focus of the IRR FRO program is reserve oriented but also leans forward to coordinate and support the active duty unit in receipt of our Individual Augments (IA's). □

Because of the national distribution of the IRR Marines, MOBCOM is utilizing social media by opening the IRR FaceBook page. To view the site and become a fan please go to the MOBCOM website at: <http://mobcom.mfr.usmc.mil> and click on the FaceBook link.

4th Marine Division

Maj. Gen. James L. Williams
Commanding General,
4th MarDiv

Sgt. Maj. George L. Shine,
Sergeant Major,
4th MarDiv

Fourth Marine Division is the largest ground combat element in the Marine Corps and is comprised of approximately 22,000 Marines across 42 states.

The 4th Marine Division provides a commander with the personnel and equipment to conduct infantry, artillery and mechanized operations.

Activated on Aug. 16, 1943, this unit was plunged into several famous World War II campaigns including the Marshall Islands, Saipan, Tinian and Iwo Jima.

After peace was declared in 1945, 4th Marine Division was the first Marine division selected to return to the United States. It was deactivated at Camp Pendleton on Nov. 28, 1945. On Feb. 16, 1966, a headquarters nucleus of the division was reactivated at Camp Pendleton, and its colors were uncased June 23, 1966.

During Operations Desert Shield and Storm, numerous units were mobilized and deployed to the Persian Gulf Region. These units provided combat

personnel and combat support that contributed to the victory of the allied forces.

The 4th Marine Division's primary mission is to provide trained combat and combat support personnel and units to augment and reinforce the active component in time of war or national emergency; and to have the capability to reconstitute the division, if required.

Three infantry regiments make up the division's fighting backbone: the 23rd, 24th, and 25th. This team is reinforced by the 14th Marine Artillery Regiment, 4th Combat Engineer Battalion and 4th Reconnaissance Battalion. The division is further strengthened by the 4th Tank Battalion, Reinforced, and also by 4th Assault Amphibian Battalion and 4th Light Armored Reconnaissance Battalion, Reinforced.

To remain ready for mobilization, 4th Marine Division participates in approximately 60 annual training exercises.

Some of these exercises included training in desert, jungle, mountain, urban and cold weather environments. They also maintain the ability to conduct amphibious assaults and security operations. □

4th Marine Division Units

4th Marine Division

Headquarters, 4th MarDiv. - New Orleans, La.
Headquarters Bn. - New Orleans, La.
H&S Co. - New Orleans, La.
Truck Co. (-) - Erie, Pa.
1st and 2d Plts., Truck Co. - Ebensburg, Pa.
Communications Company (-) - Cincinnati, Ohio
Det., Communications Company - Indianapolis, Ind.
Military Police Company (-) - Twin Cities, Minn.
Det., Military Police Company - Wahpeton, N.D.
3d Force Reconnaissance Company - Mobile, Ala.
4th Force Reconnaissance Company (-) - Kaneohe Bay, Hawaii
Anti-Tank Training Company - Broken Arrow, Okla.

14th Marines

Headquarters Battery - Fort Worth, Texas
2d Battalion, 14th Marines
Headquarters Battery - Grand Prairie, Texas
Battery D - El Paso, Texas
Battery F - Oklahoma City, Okla.
Battery K - Huntsville, Ala.
3d Battalion, 14th Marines
Headquarters Battery - Philadelphia, Pa.
Battery G - West Trenton, N.J.
Battery H - Richmond, Va.
Battery I - Reading, Pa.
Battery M - Chatanooga, Tenn.
5th Battalion, 14th Marines
Headquarters Battery - Seal Beach, Calif.
Battery N - Pico Rivera, Calif.
Battery O - Seal Beach, Calif.
Battery P - Spokane, Wash.
Battery Q - Aurora, Colo.

23d Marines

Headquarters Company - San Bruno, Calif.
1st Battalion, 23d Marines
H&S Company - Houston, Texas
Company A - Houston, Texas
Company B - Bossier City, La.
Company C (-) - Corpus Christi, Texas
Det., Company C - Harlingen, Texas
Weapons Company - Austin, Texas
2d Battalion, 23d Marines
H&S Company - Pasadena, Calif.
Company E - San Bruno, Calif.
Company F (-) - Salt Lake City, Utah
Wpns. Plt., Company F - Las Vegas, Nev.
Company G - Los Alamitos, Calif.
Weapons Company - Port Hueneme, Calif.
3d Battalion, 23d Marines
H&S Company - Belle Chasse, La.
Company I - Little Rock, Ark.
Company K - Memphis, Tenn.

Company L - Montgomery, Ala.
Weapons Company - Baton Rouge, La.

24th Marines

Headquarters Company - Kansas City, Mo.
1st Battalion, 24th Marines
H&S Company - Mt. Clemens, Mich.
Company A - Grand Rapids, Mich.
Company B - Saginaw, Mich.
Company C - Lansing, Mich.
Weapons Company - Perrysburg, Ohio
2d Battalion, 24th Marines
H&S Company - Chicago, Ill.
Company E (-) - Des Moines, Iowa
Det., Company E - Chicago, Ill.
Company F - Milwaukee, Wis.
Company G - Madison, Wis.
Weapons Company - Waukegan, Ill.
3rd Battalion, 24th Marines
H&S Company - Bridgeton, Mo.
Company I - Smyrna, Tenn.
Company K (-) - Terre Haute, Ind.
Det., Company K - Bridgeton, Mo.
Company L - Johnson City, Tenn.
Weapons Company - Springfield, Mo.

25th Marines

Headquarters Company - Devens, Mass.
1st Battalion, 25th Marines
H&S Company - Devens, Mass.
Company A (-) - Topsham, Maine
Det., Company A - Devens, Mass.
Company B - Londonderry, N.H.
Company C - Plainville, Conn.
Weapons Company - Devens, Mass.
2d Battalion, 25th Marines
H&S Company - Garden City, N.Y.
Company E - Harrisburg, Pa.
Company F - Glennville, N.Y.
Company G - Pictanny, N.J.
Weapons Company - Garden City, N.Y.
3d Battalion, 25th Marines
H&S Company - Brookpark, Ohio
Company I - Buffalo, N.Y.
Company K - Moundsville, W.Va.
Company L - Columbus, Ohio
Weapons Company - Akron, Ohio

4th Combat Engineer Battalion

H&S Company - Baltimore, Md.
Company A (-) (Rein.) - Charleston, W.Va.
Company B (Rein.) - Roanoke, Va.
Company C (Rein.) - Lynchburg, Va.

Company D (Rein.) - Knoxville, Tenn.
Engineer Support Company - Baltimore, Md.

4th Reconnaissance Battalion

H&S Company - San Antonio, Texas
Company B - Smyrna, Ga.
Company C - San Antonio, Texas
Company D - Albuquerque, N.M.
Company E - Joliet, Ill.

4th Tank Battalion

H&S Company - San Diego, Calif.
Company A - Camp Pendleton, Calif.
Company B - Yakima, Wash.
Company C - Boise, Idaho
Company D - Twentynine Palms, Calif.
Company E - Fort Knox, Ky.
Company F (cadre) - Camp Lejeune, N.C.

4th Assault Amphibian Battalion

H&S Company - Tampa, Fla.
Company A (-) - Norfolk, Va.
3d Plt., Company A - Gulfport, Miss.
Company B (-) - Jacksonville, Fla.
3d Plt., Company B - Galveston, Texas

4th Light Armored Reconnaissance Battalion

H&S Company - Camp Pendleton, Calif.
Company A - Camp Pendleton, Calif.
Company B - Frederick, Md.
Company C - Riverton, Utah
Company D - Quantico, Va.
Company E - Syracuse, N.Y.
Company F - Eastover, S.C.

Anti-Terrorism Battalion

H&S Company - Bessemer, Al.
Support Company (-) - Bessemer, Al.
Company A - Rochester, N.Y.
Company B (-) - Amarillo, Texas
3d Plt., Company B - Reno, Nev.
Company C - Jackson, Miss.
Company D (-) - Anchorage, Alaska
2d & 3d Plt., Company D - Billings, Mont.
Company E (-) - Bessemer, Al.
2d & 3d Plt., Company E - Tallahassee, Fla.
Company F (-) - Lafayette, La.
Machine Gun Plt. - Chicopee, Mass.
Scout/Sniper Plt. - Reno, Nev.

Photo By Cpl. Dustin Schalue

Photo By Lance Cpl. Lindsay Sayres

👉👉👉 Operational Command: Continued from Pg. 7

“Like anyone else, this was something you had to do,” he said. “You didn’t think about doing anything else back then. This was the height of the Vietnam War demonstrations, but at least in the neighborhood where I grew up, you would never think of not going into the service.” He did his two-year enlistment as an infantryman and, prompted by his supervisors and commanders, considered seeking a commission.

But his mother developed terminal cancer, so he went home after his discharge on a Friday before Labor Day. The following Tuesday he got a call from the local recruiter—a friend of his last company commander—and soon signed up for platoon leaders class, allowing him to work toward a commission while he attended the University of Massachusetts. “When I got home I really realized I was in a better place with the Marines. It’s been a great life—it truly has—though it’s been hard on the family.”

That family, though, shares his sense of service. His wife, the daughter of a Marine, is active in the Marine Family Readiness program. His two sons are both Marines. The oldest, John, is a captain in intelligence. The youngest, Robert, just finished his officer program at Quantico, Va., and is assigned to his infantry battalion at Camp Pendleton, Calif. Both sons have served in Southwest Asia. His daughter, Kathleen, is on the staff of the House Armed Services Committee.

LtGen Kelly calls the moment represented by that document that adorns his desk one of his proudest ever. “I tell you, to stand out there on that parade deck and be called a United States Marine for the first time and having

my drill instructor pin on PFC—it doesn’t get any better than that. I just never thought there would be anything else in my life that could ever have made me prouder than that day. At the time, I thought private first class was a huge rank.”

He’s asked if he’s had any moments of great pride since. “When I made sergeant,” he immediately replied. He then mentioned the day he got married and his three children. He next listed commanding a battalion and commanding the task force that took Tikrit during the Iraq War. “I’m very, very proud of what we all did in Al Anbar Province, where we really helped turn that place over to the Iraqis,” he said.

However, after sergeant, any new rank doesn’t make his proudest moments cut. “Rank is just something that makes you older, but it’s not something you work for.” In that vein, then, it’s not the third star he accepts congratulations for at the outset of the interview, but his new command. “Taking command of the Reserves” is obviously another plateau of pride in his life.

Even before he could settle into his new office, LtGen Kelly was back on the road. The day after his interview with THE OFFICER he headed for Boston to attend a Marine Corps ball, and then a Veterans Day ceremony in a small Cape Cod town where three Marines who had served under him are now buried. Significantly, the host of the Marine Corps ball is a Reserve battalion, whose commanding officer had served with LtGen Kelly in Iraq. The invitation to LtGen Kelly, and his acceptance, came back in February, long before he was selected to take command of Marine Forces Reserve. □

4th Marine Logistics Group

**Maj. Gen. (Sel.) Tracy Garrett,
Commanding General,
4th MLG**

**Sgt. Maj. Alexander Williams,
Sergeant Major,
4th MLG**

The Marines and sailors of 4th Marine Logistics Group (4th MLG) provide the full range of critical logistical support needed to keep Marine Forces Reserve units fully combat ready.

The mission of 4th Marine Logistics Group is to provide general and direct support plus sustained combat service support above and beyond the organic capabilities of a Marine Air-Ground Task Force (MAGTF). 4th Marine Logistics Group provides support to MAGTF units both in garrison and during amphibious assaults and subsequent operations ashore. They are capable of providing global service support in multiple locations around the world. 4th MLG's functional capabilities lie in six main areas: maintenance, supply, transportation, medical services, dental care and engineering support.

The 4th Force Service Support Regiment headquarters was activated Feb. 6, 1966, at the Armed Forces Reserve Center in Midland, Texas. In January 1968, the headquarters relocated to the Marine Reserve Training Center, Orlando, and then to the Navy and Marine Corps Reserve Training Center, Atlanta, during 1971.

In May 1976, the unit was re-designated as the 4th

Force Service Support Group, Fleet Marine Force. The headquarters remained in Atlanta for 10 years, then moved to Marietta, Ga., in 1987. The flag of the 4th Marine Logistics Group has been located in New Orleans since February 1992.

The group consists of Headquarters and Service Battalion, 4th Maintenance Battalion, 4th Supply Battalion, 6th Engineer Support Battalion, 4th Landing Support Battalion, 6th Motor Transport Battalion, 6th Communications Battalion, 4th Medical Battalion and 4th Dental Battalion.

In recent years, 4th MLG has evolved into an operational-level logistics arm for the Marine Corps through its Marine Logistics Command (MLC) and the attendant operations center. The MLC is designed to provide a "warm start" capability that facilitates a rapid transition from peacetime potential to real-world, real-time execution of needed operational logistics capacity during wartime.

The diversified command is comprised of more than 10,000 Marines and Sailors in more than 60 locations across the United States, with more than 150 Military Occupational Specialties represented.

These Marines and Sailors keep their skills sharp by participating in a multitude of exercises throughout the United States and around the globe in addition to providing regular combat service support for over seas contingency operations. □

4th Marine Logistics Group Units

4th Marine Logistics Group

Headquarters, 4th MLG - New Orleans, La.
4th MLG Forward East - Camp Lejeune, N.C.
4th MLG Forward West - Camp Pendleton, Calif.
NBC Defense Plt. - Kansas City, Mo.

Headquarters and Service Battalion

Headquarters Co. (-) - Marietta, Ga.
Communications Co. (-) - Greensboro, N.C.
Det. 1, Comm. Co. - Peru, Ind.
Det. 2, Comm. Co. - Allentown, Pa.
Military Police Co. A - Lexington, Ky.
Military Police Co. B - North Versailles, Pa.
Military Police Co. C - Dayton, Ohio
Personnel Retrieval and Processing Co. (-) - Washington, D.C.
Det. Personnel Retrieval and Processing Co. - Smyrna, Ga.

4th Maintenance Battalion

H&S Co. (-) - Charlotte, N.C.
Ordnance Maint. Co. (-) - Waco, Texas
Det., Ordnance Maint. Co. - Fort Devens, Mass.
Engineer Maint. Co. (-) - Omaha, Neb.
Det., Engineer Maint. Co. - Wichita, Kan.
Electronic Maint. Co. (-) - Wichita, Kan.
Det. 1, Elect. Maint. Co. - Greensboro, N.C.
Det. 2, Elect. Maint. Co. - Indianapolis, Ind.
Motor T Maintenance Co. - Sacramento, Calif.
Det. 1, Motor T Maint. Co. - Dyess AFB, Texas
Det. 2, Motor T Maint. Co. - Augusta, Ga.
Det. 3, Motor T Maint. Co. - Allentown, Pa.
General Support Maint. Co. - Rock Island, Ill.

4th Supply Battalion

H&S Co. (-) - Newport News, Va.
Supply Co. (-) - Raleigh, N.C.
Det. 1, Supply Co. - Anacostia, Washington, D.C.
Det. 2, Supply Co. - MCLB Albany, Ga.
Det. 3, Supply Co. - New Orleans, La.
Rations Co. - Anacostia, Washington, D.C.
Ammunition Co. (-) - Greenville, S.C.
Det. 1, Ammunition Co. - Marietta, Ga.
Gen. Spt. Ammunition Plt., Ammunition Co. - Topeka, Kan.
Medical Logistics Co. (-) - Newport News, Va.
Det. 1, Med. Logistics Co. - San Diego, Calif.

6th Engineer Support Battalion

H&S Co. (-) - Portland, Ore.
Engineer Support Co. (-) - Battle Creek, Mich.
Bridge Co. A - Battle Creek, Mich.
Bridge Co. B - Folsom, Pa.
Bulk Fuel Co. A (-) - Tucson, Ariz.
Det. 1, Bulk Fuel Co. A - Fort Lewis, Wash.
Det. 2, Bulk Fuel Co. A - Bakersfield, Calif.

Bulk Fuel Co. B - Wilmington, Del.
Bulk Fuel Co. C - Luke AFB, Ariz.
Engineer Co. A - Eugene, Ore.
Engineer Co. B - South Bend, Ind.
Engineer Co. C - Peoria, Ill.
Det. 1, Bulk Fuel Co. B - Green Bay, Wis.

4th Landing Support Battalion

H&S Co. (-) - Fort Lewis, Wash.
Landing Support Equipment Co. (-) - Vienna, Ohio
1st Beach and Terminal Operations Co. A (-) - San Jose, Calif.
Det. 1, Beach and Terminal Operations Co. A - Camp Lejeune, N.C.
3rd LSM Plt., 1st Beach and Terminal Operations Co. A - Concord, Calif.
2nd Beach and Terminal Operations Co. B (-) - Savannah, Ga.
2nd LSM Plt., 1st and 2nd Beach and Terminal Operations Companies - Camp Lejeune, N.C.
3rd LSM Plt., 2nd Beach and Terminal Operations Co. - Fort Buchanan, P.R.
Landing Support Co. A - Fort Lewis, Wash.
Landing Support Co. B (Rein.) - Lathrop, Calif.
Landing Support Co. C (Rein.) - Charleston, S.C.

6th Motor Transport Battalion

H&S Co. (-) - Red Bank, N.J.
General Support Motor T Co. (-) (Rein) - Providence, R.I.
Bulk Fuel Transportation Plt., General Support Motor T Co. - Las Vegas, Nev.
Direct Support Motor T Co. A (-) - Orlando, Fla.
Det. 1, Direct Support Motor T Co. A - New Haven, Conn.
Direct Support Motor T Co. B (-) - Lubbock, Texas
Det. 1, Direct Support Motor T Co. B - New Haven, Conn.

6th Communications Battalion

Headquarters Co. (-) - Brooklyn, N.Y.
Service Co. (-) - Brooklyn, N.Y.
General Support Co. - Brooklyn, N.Y.
Direct Support Co. A (Rein) - Amityville, N.Y.

4th Medical Battalion

H&S Co. (-) - San Diego, Calif.
Det., H&S Co. - Orlando, Fla.
Surgical Co. A (-) - North Versailles, Pa.
Det., Surgical Co. A - Knoxville, Tenn.
Surgical Co. B (-) - Washington, D.C.
Det., Surgical Co. B - Newport News, Va.

4th Dental Battalion

H&S Co. - Marietta, Ga.
4th Dental Co. - Fort Worth, Texas
14th Dental Co. - Fort Dix, N.J.
24th Dental Co. - Marietta, Ga.

4th Marine Aircraft Wing

**Maj. Gen. John M. Croley,
Commanding General,
4th MAW**

**Sgt. Maj. Paul K. Anderson,
Sergeant Major,
4th MAW**

The 4th Marine Aircraft Wing is composed of Marine Aircraft Groups: MAG 41 and MAG 49. The aircraft groups are supported by Marine Wing Support Group 47 and Marine Air Control Group 48.

At its inception, Marine Reserve Aviation consisted of a few men with obsolete aircraft. World War II saw the activation of 1,278 reservists who fought in the Pacific skies and supported ground operations.

Currently, there are approximately 8,500 Marines assigned to 4th Marine Aircraft Wing.

Their rotary-wing assets include the CH-53E Super Stallion, CH-46E Sea Knight, AH-1W Super Cobra, and the UH-1N Huey. The fixed wing aircraft are the F/A-18A+ Hornet, UC-12 King Air, UC-35C Citation, F-5 Tiger II and KC-130 Hercules.

The 4th Marine Aircraft Wing's mission is to organize, train and equip individual Marines and combat ready groups, squadrons and air defense control units to aug-

ment and reinforce the active component when required. They continue to strive toward seamless integration with active units in order to serve as part of the total force.

To make the integration with the active component seamless, 4th Marine Aircraft Wing takes part in approximately 25 exercises annually. These exercises help ensure they will be ready to answer their country's call when needed.

The strength of 4th Marine Aircraft Wing lies in the highly trained and motivated Marines who work behind the scenes performing all the necessary duties that keep the aircraft safely operating. From the mechanics, ordnance specialists, air traffic controllers and fire and rescue personnel, safety is everyone's responsibility and one they take very seriously.

It is this mindset that allows the 4th Marine Aircraft Wing to maintain its high operational tempo and outstanding safety record. □

4th Marine Aircraft Wing Units

4th Marine Aircraft Wing

Headquarters, 4th MAW - NSA New Orleans, La.

VMR Belle Chasse - NAS JRB New Orleans, La.

VMR Andrews - NAF Andrews, Md.

4th Marine Air Wing Training Support Group - NAS Pensacola, Fla.

Site Support - Miramar, Calif

Marine Aircraft Group 41

Headquarters - NAS JRB Fort Worth, Texas

VMFA-112 - NAS JRB Fort Worth, Texas

VMGR-234 - NAS JRB Fort Worth, Texas

MALS-41 - NAS JRB Fort Worth, Texas

Det. A, MALS-41 - MCAS Miramar, Calif.

HMM-764 - Edwards AFB, Calif.

VMFT-401 - MCAS Yuma, Ariz.

Marine Aircraft Group 49

Headquarters - NAS JRB Willow Grove, Pa.

VMGR-452 - Stewart ANGB, N.Y.

HMH-772 - NAS JRB Willow Grove, Pa.

MALS-49 - Stewart ANGB, N.Y.

Det. B, HMLA-773 - Johnstown, Pa.

HMM-774 - NAS Norfolk, Va.

HMLA-773 (-) - NAS Atlanta, Ga.

Det. A, HMLA-773 - NAS JRB New Orleans, La.

Det. A, MAG-49 - Andrews AFB, Md.

Det. B, MAG-49 - Stewart ANGB, N.Y.

Det. C, MAG-49 - NAS JRB New Orleans, La.

Det. D, MAG-49 - NAS Norfolk, Va.

Marine Wing Support Group 47

Headquarters - Mt. Clemens, Mich.

MWSS-471 (-) - Minneapolis, Minn.

Det. A, MWSS-471 - Johnstown, Pa.

Det. B, MWSS-471 - Mt. Clemens, Mich.

MWSS-472 (-) - NAS JRB Willow Grove, Pa.

Det. A, MWSS-472 - Wyoming, Pa.

Det. B, MWSS-472 - Chicopee, Mass.

MWSS-473 (-) - MCAS Miramar, Calif.

Det. A, MWSS-473 - Fresno, Calif.

Det. B, MWSS-473 - NAS JRB Fort Worth, Texas

Marine Air Control Group 48

Headquarters - NTC Great Lakes, Ill.

MWCS-48 - NTC Great Lakes, Ill.

Airfield Det. A (Forward), MWCS-48 - MCAS Miramar, Calif.

Airfield Det. A (Rear), MWCS-48 - NTC Highwood, Ill.

MASS-6 (-) - Chicopee, Mass.

Det. A, MASS-6 - MCAS Miramar, Calif.

MACS-24 (-) - Virginia Beach, Va.

TAOC Det., MACS-24 - Virginia Beach, Va

Air Traffic Control Det., MACS-24 - NAS JRB Fort Worth, Texas

MACS-23 (-) - Buckley AFB, Colo.

TAOC Det., MACS-23 - Buckley AFB, Colo.

EW/C Det., MACS-23 - Cheyenne, Wyo.

MTACS-48 - Naval Training Center Great Lakes, Ill.

Photo By Cpl. Dustin Schalue

Go Reserve !

Bonuses and programs aimed at those who would like to serve the Marine Corps Reserve

Reserve Enlistment Bonuses

The Marines are offering an enlistment bonus of \$5,000 for individuals who enlist in the Marine Corps Reserves in specified Military Occupational Specialties during 2010 (Jan. 1, 2010 through Sept. 30, 2010).

Additionally, the Marine Corps Reserves is offering extra educational money to certain applicants who enlist in the Marine Corps Reserves through the Montgomery GI Bill Kicker.

This incentive is offered to all individuals who enlist in the Marine Corps Reserves under the 6 x 2 program, in select MOS's.

The MGIB-SR Kicker incentive provides educational assistance payments of \$350 a month, for up to 36 months of full time educational pursuit, in addition to current MGIB benefits.

Complete information about these two programs is available in MARADMIN 008/10

SMCR Enlisted Affiliation Bonus

This program offers a bonus of \$5,000 for enlisted Marines who affiliate with an SMCR unit in a CMC (RAP) approved billet. Eligible Marines must have 36 months of contractual time at the time of affiliation; or be eligible to re-enlist for 36 months in the SMCR; or be eligible to extend in order to have a total of 36 months of contractual time at the time of affiliation.

Noncommissioned officers ineligible due to a PMOS mismatch may retrain, and recipients of this incentive will incur a three-year obligation. Due to finite funds, incentives will be issued on a first come/first serve basis. Complete information is available in MARADMIN 009/10.

Selected Reserves Active Reserve Re-enlistment Bonus

MARADMIN 010/10 offers a bonus of \$5,000 to qualified Sergeants and Staff Sergeants in a drilling status who reenlist in the SMCR in an approved CMC (RAP) billet for 36 months. The MARADMIN lists the eligibility requirements as well as the eligible MOS.

Reserve Promotion Affiliation Program

Lance corporals and corporals who have not previously served in a drilling reserve unit may receive a noncompetitive promotion to the next higher grade upon joining the Selected Marine Corps Reserve during fiscal 2009.

Marines must be free of nonjudicial punishment and previous rank reduction, possess two consecutive first-class physical fitness scores, complete the appropriate Marine Corps Institute course, be within height and weight standards, and possess the minimum time in grade and service necessary for promotion. See MARADMIN 553/08 for details.

SMCR Officer Affiliation Bonus

MARADMIN 007/10 outlines the Corps' only monetary incentive for officers (O1 through O4) to stay Marine. Under the officer affiliation bonus policy, officers who left the active component within the last four years and join a drilling unit for a CMC (RAP) approved billet in 2010 can receive a \$5,000 affiliation bonus in exchange for a three-year tour.

The officer must not be selected for Lieutenant Colonel at the time of affiliation or be receiving retirement or retainer pay.

Only certain MOSs qualify for the officer affiliation incentive, but

officers can retrain into an eligible MOS under the same program offered to enlisted Marines who must do the same (Majors are not eligible for retraining).

Selective Re-enlistment Bonus and Broken Service Program

The Marine Corps is offering former Marines who have been off active duty for as long as four years cash incentives to rejoin the ranks, while boosting bonuses for others.

Under the old policy, only first-term Marines who came back within a year of leaving the Corps were eligible to return. And if no more than 90 days had passed since their end of active service, it was as though they never left.

But MARADMIN 632/06 expands the policy by opening the door for returnees who did as many as 14 years on active duty before getting out sometime in the last four. Everyone who comes back is eligible to cash in on their MOS's current listed bonus, but the percentage of payment is based on how long one has been separated. See the most recent updates in MARADMIN 153/08.

Officer Commissioning Programs

These approved programs, which became effective Oct. 1, 2006, provide opportunities for experienced and qualified enlisted Marines, both active and reserve, and qualified college seniors/graduates to pursue commissioned service in SMCR units of the Marine Corps Reserve. Please see MARADMIN 571/06 for more information.

Reserve Enlisted Commissioning Program

The Reserve Enlisted Commissioning Program (RECP) allows qualified enlisted Marines with a baccalaureate degree in the SMCR Program to apply for assignment to Officer Candidates School and subsequent appointment to unrestricted commissioned officer grade in the Marine Corps Reserve. The policy, eligibility criteria, and application process are contained in MCO 1040.10L.

The Meritorious Commissioning Program - Reserve

The Meritorious Commissioning Program - Reserve (MCP-R) allows qualified enlisted Marines, active and Reserve component, with an associates degree or requisite number of semester hours, to apply for a Reserve commission and follow-on service in an SMCR unit upon completion of all required training, including Officer Candidates School, The Basic School, and appropriate Military Occupational Specialty school. The program requirements will mirror those listed for the active component MCP with the exceptions being commissioning date and component in which appointment is made.

The Officer Candidate Course - Reserve

The Officer Candidate Course - Reserve (OCC-R) is for qualified civilian college seniors or graduates who may apply for a Reserve commission and follow-on service directly with an SMCR unit upon completion of all required training: OCS, TBS, and an appropriate MOS school. The program requirements will mirror those for OCC with the exception being the component in which appointment is made. Members of the ready reserve are not eligible and should apply for commissioning via RECP or MCP-R.

Reserve Unit Directory

DISCLAIMER

Information published here is current
as of January 2010

Human Exploitation Platoon, Co. A, ISB
Bldg. 210822 Po Box 555123
Camp Pendleton, CA 92055
Phone: 760-725-5535

HQSVC Co., 4th LAR Bn.
Bldg. 41407, P.O. Box 555225
Camp Pendleton, CA 92055
Phone: 760-725-4989

Co. A, 4th LAR Bn.
Bldg. 41407, P.O. Box 555225
Camp Pendleton, CA 92055
Phone: 760-725-4989

Reserve Supt. Unit
P.O. Box 555111
Camp Pendleton, CA 92055
Phone: 760-725-7291

Concord
3d LSM Plt. (Rein), 1st Beach and Terminal
Operations Co., 4th LSB
3225 Willow Pass Rd.
Concord, CA 94519
Phone: 925-825-1775/1778

Dublin
Intelligence Production Team 2, Co. A, ISB
Western Army Reserve Intel Support Center,
Bldg. 610, Parks RFTA
Dublin, CA 94568
Phone: 925-875-4549/4564

Edwards Air Force Base
HMM-764, MAG-41
199 South Wolfe Ave.
Edwards AFB, CA 93524
Phone: 661-275-1995

Lathrop
Landing Support Co. B (Rein), 4th LSB
400 E. Roth Rd.
Lathrop, CA 95330
Phone: 209-969-0946

Long Beach
3d Air-Naval Gunfire Liaison Co.
NMCRC, 801 Reeves Ave.
Long Beach, CA 90731
Phone: 310-519-1801

Los Alamitos
Co. G, 2d Bn., 23d Marines
Bldg. 20
4122 Saratoga Ave.

Color Key

Marine Forces Reserve
4th Marine Division
4th Marine Logistics Group
4th Marine Aircraft Wing

Alabama

Bessemer
Support Co. (-), Anti-Terrorism Bn.
1001 4th Ave. SW
Bessemer, AL 35022
Phone: 205-426-0555

Co. E (-), Anti-Terrorism Bn.
1001 4th Ave. SW
Bessemer, AL 35020
Phone: 205-426-0555

HQ, Anti-Terrorism Bn.
1001 4th Ave. SW
Bessemer, AL 35020
Phone: 205-426-0555

Huntsville
Btry. K, 2d Bn., 14th Marines
3506 S. Memorial Parkway
Huntsville, AL 35801
Phone: 256-213-9683/9784

Mobile
3d Force Recon. Co.
4851 Museum Dr.
Mobile, AL 36608
Phone: 251-344-6206

4th Ground Sensor Plt, H&S Co., ISB
4851 Museum Dr.
Mobile, AL 36608
Phone: 251-344-6206 ext. 249/251

Montgomery
Co. L., 3d Bn., 23d Marines
1650 Federal Dr.
Montgomery, AL 36107
Phone: 334-272-8843

Alaska

Anchorage
Co. D (-), Anti-Terrorism Bn.
15920 27th St.
Elmendorf AFB, AK 99506
Phone: 907-552-7106

Arkansas

Little Rock
Co. I, 3d Bn., 23d Marines
8005 Camp Robinson Rd.
North Little Rock, AR 72118
Phone: 501-771-4323/24

Arizona

Phoenix
Bulk Fuel Co. C, 6th ESB
14063 Gillespie Dr.
Luke AFB, AZ 85309
Phone: 602-353-3061/3066

Tucson
Bulk Fuel Co. A (-), 6th ESB
NMRC 3655 S. Wilmont Rd.
Tucson, AZ 85730
Phone: 520-405-6298

Yuma
VMFT-401, MAG-41
Box 99270, Bldg. 146
MCAS Yuma, AZ 85369
Phone: 928-269-2708

California

Alameda
HQ, 4th Force Recon. Co.
2144 Clement Ave.
Alameda, CA 94501
Phone: 510-814-1600

Bakersfield
Det. 2, Bulk Fuel Co. A, 6th ESB
4201 Chester Ave.
Bakersfield, CA 93301
Phone: 661-325-2797

Camp Pendleton
4th MLG Forward West
P.O. Box 555123
Camp Pendleton, CA 92055
Phone: 760-725-6017/9683

Co. A, 4th Tank Bn.
Bldg. 41312
Camp Pendleton, CA 92055
Phone: 760-725-0297

3d Civil Affairs Group
P.O. Box 555123
Camp Pendleton, CA 92055
Phone: 760-725-9681

Intelligence Production Team 3, Co. A, ISB
Bldg. 210822 Po Box 555123
Camp Pendleton, CA 92055
Phone: 760-725-5535

Los Alamitos, CA 90720
Phone: 562-795-2394

Pasadena

H&S Co., 2d Bn., 23d Marines
2699 Paloma St.
Pasadena, CA 91107
Phone: 626-398-0295

Pico Rivera

Btry. N, 5th Bn., 14th Marines
3551 S. San Gabriel River Parkway
Pico Rivera, CA 90660
Phone: 562-695-1981

Port Hueneme

Weapons Co., 2d Bn., 23d Marines
4832 Pacific Rd.
Port Hueneme, CA 93043
Phone: 805-982-3311

Sacramento

Motor T Maint. Co., 4th Maint. Bn.
8277 Elder Creek Rd.
Sacramento, CA 95828
Phone: 916-387-7123/24

San Bruno

HQ Co., 23d Marines
900 Commodore Dr.
San Bruno, CA 94066
Phone: 650-244-9806

Co. E, 2d Bn., 23d Marines

900 Commodore Dr.
San Bruno, CA 94066
Phone: 650-244-9806

San Diego

TACC (West)
P.O. Box 452024
MCAS Miramar
San Diego, CA 92145
Phone: 858-577-6803/1919

MWSS-473 (-), MWSG-47

P.O. Box 452024
MCAS Miramar
San Diego, CA 92145
Phone: 858-577-4197

Det. A, MWCS-48, (Fwd)

P.O. Box 452024
MCAS Miramar
San Diego, CA 92145
Phone: 858-577-4197

Site Support, 4th Marien Air Wing

P.O. Box 452024, MCAS Miramar
San Diego, CA 92145
Phone: 858-267-6803

Det. 1, Medical Logistics Co., 4th Supply Bn.

9955 Pomerado Rd.
San Diego, CA 92145
Phone: 858-537-8107

H&S Co. (-), 4th Medical Bn., 4th MLG

9955 Pomerado Rd.
San Diego, CA 92131
Phone: 858-537-8130

HQ, Co. A, ISB
6755 Kearney Villa Rd.
Bldg 17014
San Diego, CA 92145
Phone: 858-577-8775

All Source Fusion Plt., Co. A, ISB
33000 Nixie Way, Bldg. 50
San Diego, CA 92147
Phone: 619-524-0176

Counterintel/Human Intel Section, Co. A, ISB
6755 Kearney Villa Rd.
Bldg 17014
San Diego, CA 92145
Phone: 858-577-8775

HQ, 4th Tank Bn.

9955 Pomerado Rd.
San Diego, CA 92131
Phone: 858-537-8109

San Jose

BTO Co. A (-), 4th LSB
901 East Mission St.
San Jose, CA 95112
Phone: 408-690-8528

Seal Beach

HQ Btry., 5th Bn., 14th Marines
Bldg. 14, 800 Seal Beach Blvd.,
NWS Seal Beach, CA 90740
Phone: 562-626-6190

Btry. O, 5th Bn., 14th Marines

Bldg. 14, 800 Seal Beach Blvd.,
NWS Seal Beach, CA 90740
Phone: 562-626-6190

Twentynine Palms

Co. D, 4th Tank Bn.
Bldg. 2070, 13th St.
Twentynine Palms, CA 92278
Phone: 760-830-0966

Logistics Support Center

Bldg. 2080, P.O. Box 788200
Twentynine Palms, CA 92278-8200
Phone: 760-830-6861

Colorado

Aurora

MACS-23 (-), MACG-48
Bldg. 1301
Buckley AFB
Aurora, CO 80011
Phone: 720-587-6340

TAOC Det., MACS-23

Bldg. 1301
Buckley AFB
Aurora, CO 80011
Phone: 303-677-6251

HQ, Co. B, ISB
7 N. Snowmass St., Stop 61
Buckley AFB
Aurora, CO 80011
Phone: 720-847-7683

All Source Fusion Plt., Co. B, ISB (JRIC)
7 N. Snowmass St., Stop 61
Buckley AFB
Aurora, CO 80011
Phone: 720-847-7682

Imagery Interpretation Plt., Co. B, ISB
7 N. Snowmass St., Stop 61
Buckley AFB
Aurora, CO 80011
Phone: 720-847-6359

Human Support Team 1., Co. B, ISB
7 N. Snowmass St., Stop 61
Buckley AFB
Aurora, CO 80011
Phone: 720-847-7685

Btry. Q, 5th Bn., 14th Marines

7 North Snowmass Street
Bldg 1301
Mail Stop 4, Buckley AFB
Aurora, CO 80011
Phone: 720-847-7859

Connecticut

New Haven

**Det. 1, Direct Support Motor T Co. B (-), 6th
Motor T Bn.**
30 Woodward Ave.
New Haven, CT 06512
Phone: 203-395-5272

Plainville

Co. C, 1st Bn., 25th Marines
1 Linsley Dr.
Plainville, CT 06062
Phone: 860-747-1643

Delaware

Wilmington

Bulk Fuel Co. B, 6th ESB
3920 Kirkwood Highway
Wilmington, DE 19808
Phone: 302-494-2764 ext. 202

Florida

Hialeah

Human Support Team 2, Co. C, ISB
18650 NW 62nd Ave.
Hialeah, FL 33015
Phone: 305-628-5173 ext. 177

Det. 4 (TOW/SCT Plts), H&S Co., 4th Tank Bn.

18650 N.W. 62nd Ave.
Hialeah, FL 33015
Phone: 305-628-5173

Jacksonville

Co. B (-), 4th AAV Bn.
8820 Somers Rd
NAS Jacksonville, FL 32226
Phone: 904-714-7421/22

Orlando

Det., H&S Co. (-), 4th Medical Bn.

9500 Armed Forces Reserve Dr., Ste. 300
Orlando, FL 32803
Phone: 407-240-5939 ext. 1721

Direct Support Motor T Co. A (-) (Rein.), 6th Motor T Bn.

9500 Armed Forces Reserve Dr., Ste. 300
Orlando, FL 32803
Phone: 407-782-2980

Intelligence Production Team 2, Co. C, ISB
595 Primrose Ave.
Orlando, FL 32803
Phone: 407-816-6512

Pensacola

Marine Air Wing Training Support Group
222 East Ave.
Pensacola, FL 32508-5213
Phone: 850-452-8762

Tallahassee

2d & 3d Plt., Co. E. (-), Anti-Terrorism Bn.
2910 Roberts Ave.
Tallahassee, FL 32310
Phone: 850-574-3147

Tampa

H&S Co., 4th Assault Amphibian Bn.
5121 W. Gandy Blvd.
Tampa, FL 33611
Phone: 813-805-7020

West Palm Beach

4th Air-Naval Gunfire Liaison Co.
1226 Marine Dr.
West Palm Beach, FL 33409
Phone: 561-683-4443

Georgia

Albany

Det. 2, Supply Co., 4th Supply Bn.
MCLB 814 Radford Blvd., Ste. 20338
MCLB Albany, GA 31704
Phone: 229-431-7165

Augusta

Det. 2, Motor T Maint. Co., 4th Maint. Bn.
2869 Central Ave.
Augusta, GA 30909
Phone: 706-533-2679

Forest Park

Intelligence Production Team 3, Co. C, ISB (JRIC)
SE ARITC, Ft. Gillem
1407 Hood Ave.
Forest Park, GA 30297
Phone: 404-469-5064

Marietta

HQ, 4th Dental Bn.
1210 Naval Forces Ct., Bldg. 440
Marietta, GA 30069
Phone: 678-655-4397/4368

H&S Co. (-), H&S Bn., 4th MLG
1210 Naval Forces Ct., Bldg. 440
Marietta, GA 30069
Phone: 404-403-9110

24th Dental Co., 4th Dental Bn.

1210 Naval Forces Ct.
Marietta, GA 30069
Phone: 678-655-4397

HQ, Det. A, MAG-49

1000 Halsey Ave., NAS Atlanta
Marietta, GA 30060
Phone: 678-655-6439

HMLA-773 (-), MAG-49

1000 Halsey Ave., NAS Atlanta
Marietta, GA 30060
Phone: 678-655-6278

Det. 1, Ammo Co., 4th Supply Bn.

1 Shorter Ave.
Dobbins AFB
Marietta, Ga 13067
Phone: 706-331-0333

Savannah

2nd BTO Co. B (-), 4th LSB
62 Leonard-Neal St., Bldg. 1281, Hunter Army
Airfield
Savannah, GA 31409
Phone: 912-351-0242

Smyrna

Co. B, 4th Recon. Bn.
1880 Roswell St.
Smyrna, GA 30080
Phone: 678-655-3863

Det., Personnel Retrieval and Processing Co.

1880 Roswell St.
Smyrna, GA 30080
Phone: 404-326-0583

Hawaii

Kaneohe Bay

Det. 4th Force Recon. Co.
Box 63040, MCB Hawaii
Kaneohe Bay, HI 96863
Phone: 808-257-1077/2531

2nd & 3rd Plt., Co. F, Anti-Terrorism Bn

Box 63040, MCB Hawaii
Kaneohe Bay, HI 97863
Phone: 808-257-1077

Idaho

Boise

Co. C, 4th Tank Bn.
4087 W. Harvard St.
Boise, ID 83705
Phone: 208-422-6276

Illinois

Chicago

H&S Co., 2d Bn., 24th Marines
3034 W. Foster Ave.
Chicago, IL 60625
Phone: 773-539-6464

Human Support Team 2, Co. B, ISB
3034-60 W. Foster Ave.

Chicago, IL 60625
Phone: 773-539-6464

Fort Sheridan

Intelligence Production Team 2, Co. B, ISB (JRIC)
North Central ARISC
3155 Blackhawk Dr., Ste. 181
Ft. Sheridan, IL 60037
Phone: 888-892-6225 ext. 5965

Great Lakes

HQ, MACG-48
2205 Depot Dr., Bldg. 3200
Suite 200
Great Lakes, IL 60088
Phone: 847-688-7129 ext 2222

TACC (East), 4th MAW

2205 Depot Dr., Bldg. 3200
Great Lakes, IL 60088
Phone: 847-688-7129

HQ, MWCS-48 (-), MACG-48

2205 Depot Dr., Bldg. 3200
Suite 200
Great Lakes, IL 60088
Phone: 847-688-7129

MTACS-48

2205 Depot Dr., Bldg. 3200
Suite 200
Great Lakes, IL 60088
Phone: 847-688-7129

Highwood

Det. A, MWCS-48 (Rear), MACG-48
P.O. Box 8699
Highwood, IL 60040
Phone: 847-688-7129

Joliet

Co. E, 4th Recon. Bn.,
2711 McDonough St.
Joliet, IL 60436
Phone: 815-725-7828

Peoria

Engineer Co. C, 6th ESB
7117 W. Plank Rd.
Peoria, IL 61604
Phone: 309-222-1673

Rock Island

General Supt. Maint. Co., 4th Maint. Bn.
NMCRC, Bldg. 218 RIA
Rock Island, IL 61299-7400
Phone: 309-782-6044

Waukegan

Weapons Co., 2d Bn., 24th Marines
1721 McAree Rd.
Waukegan, IL 60085
Phone: 847-623-7447

Indiana

Indianapolis

Det. 2, Electronic Maint. Co., 4th Maint. Bn.
3010 Whiteriver Parkway E. Dr.
Indianapolis, IN 46208

Phone: 317-923-1584/1992

Det., Comm. Co., HQ Bn., 4th MarDiv
3010 Whiteriver Parkway E. Dr.
Indianapolis, IN 46208
Phone: 317-923-1584/1992

Peru

Det. 1, Comm. Co., H&S Bn., 4th MLG
Grisson ARB, 648 Hoosier Blvd.
Peru, IN 46970
Phone: 765-688-4404

South Bend

Engineer Co. B, 6th ESB
1901 S. Kemble Ave.
South Bend, IN 46613
Phone: 574-233-8616

Terre Haute

Co. K (-), 3d Bn., 24th Marines
200 S. Fruitridge Ave.
Terre Haute, IN 47803
Phone: 812-235-8636

Iowa

Des Moines

Co. E, 2d Bn., 24th Marines
Bldg. 47, Dickman Ave. (NMCRTC)
Des Moines, IA 50315
Phone: 515-285-2616

Kansas

Topeka

**General Supt. Ammo Plt., Ammo Co.,
4th Supply Bn.**
2014 SE Washington St., Ste. 3
Topeka, KS 66607
Phone: 785-862-0923

Wichita

Det., Eng. Maint. Co., 4th Maint. Bn.
3026 George Washington Blvd.
Wichita, KS 67210
Phone: 316-682-3252

Electronic Maint. Co. (-), 4th Maint. Bn.,

3026 George Washington Blvd.
Wichita, KS 67210
Phone: 316-682-5426

Kentucky

Fort Knox

Co. E, 4th Tank Bn.
595 7th Armor Div. Cutoff Rd.
Fort Knox, KY 40121
Phone: 502-624-6224

Lexington

MP Co. A, H&S Bn., 4th MLG
151 Vocational-Technical Rd.
Lexington, KY 40510
Phone: 859-254-4503

Louisiana

Baton Rouge

Weapons Co., 3d Bn., 23d Marines
8410 General Chennault Dr.
Baton Rouge, LA 70807
Phone: 225-356-1327

Belle Chasse

VMR Det. Belle Chasse
NAS JRB Belle Chasse
Belle Chasse, LA. 70143
Phone: 504-678-3470

Det. A, HMLA-773, MAG-49

NAS JRB New Orleans
Belle Chasse, LA 70143
Phone: 504-678-3115

HQ, Det. C, MAG-49

NAS JRB New Orleans
Belle Chasse, LA 70143
Phone: 504-678-3115

H&S Co., 3d Bn., 23d Marines

400 Russell Ave., Bldg. 46, Box 1
NAS JRB, Belle Chasse, LA 70143
Phone: 504-697-9350

Intelligence Production Team 3, Co. B, ISB

Bldg. 20, Area 3
NAS JRB New Orleans
Belle Chasse, LA 70143
Phone: 720-847-3411/4685

Bossier City

Co. B, 1st Bn., 23d Marines
1440 Swan Lake Rd.
Bossier City, LA 71111
Phone: 318-747-0795

Lafayette

Co. F (-), Anti-Terrorism Bn.
1710 Surrey St.
Lafayette, LA 70508
Phone: 337-593-0351

New Orleans

HQ, Marine Forces Reserve
4400 Dauphine St.
New Orleans, LA 70146
Phone: 504-678-5728

HQ Bn., 4th Marine Division

4400 Dauphine St.
New Orleans, LA 70146
Phone: 504-678-0736/8223

HQ, 4th Marine Aircraft Wing

4400 Dauphine St.
New Orleans, LA 70146
Phone: 504-678-0736

HQ, 4th Marine Logistics Group

4400 Dauphine St.
New Orleans, LA 70146
Phone: 504-678-4976

HQ, Intelligence Support Battalion

4400 Dauphine St.
New Orleans, LA 70146
Phone: 504-678-6958

MarForRes Band New Orleans

Bldg. 10, NSA Westbank
New Orleans, LA 70146
Phone: 504-678-2373

Environmental Svcs. Div.

4400 Dauphine St.
New Orleans, LA 70146
Phone: 504-678-5728

Det. 3, Supply Co., 4th Supply Battalion

4400 Dauphine St.
New Orleans, LA 70146
Phone: 504-678-4976

Maine

Topsham

Co. A (-), 1st Bn., 25th Marines
MCRTC Topsham Annex, Bldg. 339
Topsham, ME 04086
Phone: 207-721-9037

Maryland

NAF Andrews

VMR Det. Andrews
NAF Washington,
1 San Diego Loop Bldg. 3198
NAF Andrews, MD 20762
Phone: 240-857-4281

MAG 49 Det. A

NAF Washington,
1 San Diego Loop Bldg. 3198
NAF Andrews, MD 20762
Phone: 240-857-4073

Baltimore

4th Combat Engineer Bn.
7000 Hamlet Ave.
Baltimore, MD 21234
Phone: 410-444-6200/01

Engineer Supt. Co., 4th CEB

7000 Hamlet Ave.
Baltimore, MD 21234
Phone: 410-444-6200/01

Fort Detrick

Co. B, 4th LAR Bn.
AFRC 1276 Base Rd.
Fort Detrick, MD 21702
Phone: 301-619-7136

Massachusetts

Chicopee

**Machine Gun Plt., Support Co, Anti-Terrorism
Bn.**
Bldg. 5550, Westover Air Reserve Base
160 Airman Dr
Chicopee, MA 01022
Phone: 413-593-3553/5252

Det. B, MWSS-472, MWSSG-47

570 Patriot Ave., P.O. Box 43,
Westover Air Reserve Base
Chicopee, MA 01022
Phone: 413-557-3743

MASS-6 (-), MACG-48
570 Patriot Ave., P.O. Box 43,
Westover Air Reserve Base
Chicopee, MA 01022
Phone: 413-557-3743

Devens

H&S Co., 1st Bn., 25th Marines
53 Quebec St.
Ft. Devens, MA 01432
Phone: 978-796-3766

Det., Co. A, 1st Bn., 25th Marines
53 Quebec St.
Ft. Devens, MA 01432
Phone: 978-796-2848

Weapons Co. (-), 1st Bn., 25th Marines
53 Quebec St.
Ft. Devens, MA 01432
Phone: 978-796-2848

HQ Co., 25th Marines
4 Lexington St., Box 140
Ft. Devens, MA 01432
Phone: 978-796-3766

Det., Ordnance Maint. Co, 4th Maint. Bn.
36 MacArthur Ave., Bldg. 386
Devens, MA 01434
Phone: 978-796-2982

Michigan

Battle Creek

Bridge Co. A, 6th ESB
NMCRC, 101 Base Ave.
Battle Creek, MI 49015
Phone: 269-964-8882

Engineer Supt. Co. (-), 6th ESB
NMCRC, 101 Base Ave.
Battle Creek, MI 49015
Phone: 269-209-2220

Grand Rapids

Co. A, 1st Bn., 24th Marines
1863 Monroe N.W.
Grand Rapids, MI 49505
Phone: 616-363-1601

Lansing

Co. C, 1st Bn., 24th Marines
AFRC 3423 N. MLK Jr. Blvd.
Lansing, MI 48906
Phone: 517-487-2992

Mount Clemens

HQ, MWSSG-47
Bldg. 1435 N. Perimeter Rd.
Selfridge ANGB
Mt. Clemens, MI 48045
Phone: 586-273-5565

Det. B, MWSS-471, MWSSG-47
Bldg. 1430 N. Perimeter Rd.
Selfridge ANGB
Mt. Clemens, MI 48045
Phone: 586-307-4113

H&S Co., 1st Bn., 24th Marines

27601 C St., Bldg. 1060
Selfridge ANGB
Mt. Clemens, MI 48045
Phone: 586-239-2535

Saginaw

Co. B, 1st Bn., 24th Marines
3500 Douglass St.
Saginaw, MI 48601
Phone: 989-754-1442

Minnesota

Minneapolis

MWSS-471 (-), MWSSG-47
3201 E. 62nd St.
Minneapolis, MN 55450
Phone: 612-713-4804

Twin Cities

Military Police Co., HQ Bn.
6400 Bloomington Rd.
Twin Cities, MN 55111
Phone: 612-726-1313/14

Mississippi

Jackson

Co. C, Anti-Terrorism Bn.
4350 Officer Thomas Catchings Sr. Dr.
Jackson, MS 39209
Phone: 601-352-1350

Gulfport

3rd Plt., Co. A, 4th AAV Bn.
4901 3d St., Bldg. 114, CBC
Gulfport, MS 39501
Phone: 228-871-3101

Missouri

Bridgeton

H&S Co., 3d Bn., 24th Marines
10810 Lambert Intl. Blvd.
Bridgeton, MO 63044
Phone: 314-263-6204/5

Kansas City

HQ Co., 24th Marines
3805 155th St. Dyess Hall
Kansas City, MO 64147
Phone: 816-843-3528

Marine Corps Mobilization Command
15303 Andrews Rd.
Kansas City, MO 64147
Phone: 1-800-255-5082/816-843-3001

NBC Defense Plt., 4th MLG
15303 Andrews Rd.
Kansas City, MO 64147
Phone: 816-843-3572

Springfield

Weapons Co., 3d Bn., 24th Marines
1110 North Fremont Ave.
Springfield, MO 65802
Phone: 417-869-2857 ext. 27

Montana

Billings

2d & 3d Plt., Co. D(-), Anti-Terrorism Bn.
2913 Gabel Rd.
Billings, MT 59102
Phone: 406-373-8406

Nebraska

Omaha

Eng. Maint. Co. (-), 4th Maint. Bn.
5808 North 30th St.
Omaha, NE 68111
Phone: 402-453-8807

Nevada

Las Vegas

Wpns. Plt., Co. F, 2d Bn., 23d Marines
5095 Range Rd., Bldg 1032
Las Vegas, NV 89115
Phone: 702-632-1505/6

Bulk Fuel Trans. Plt., General Supt. Motor T
Co., 6th Motor T Bn.

5095 Range Rd.
Las Vegas, NV 89115
Phone: 702-632-1501

Reno

3d Plt., Co. B, Anti-Terrorism Bn.
4601 Cocoa Ave.
Reno, NV 89506
Phone: 775-972-4998/99

Scout/Sniper Plt., Anti-Terrorism Bn.
4601 Cocoa Ave.
Reno, NV 89506
Phone: 775-972-4998/99

New Hampshire

Londonderry

Co. B, 1st Bn., 25th Marines
64 Harvey Rd., Suite 107 (AFRC)
Londonderry, NH 03053
Phone: 603-537-8000

New Jersey

Ft. Dix

Intelligence Production Team 1, Co. C, ISB
Bldg 5521
Ft. Dix, NJ 08640
Phone: 609-562-4199

14th Dental Co., 4th Dental Bn.

Naval Reserve Center, 5951 Newport St.
Ft. Dix, NJ 08640
Phone: 609-723-7160

Picatinny

Co. G, 2d Bn., 25th Marines
Bldg. 3306, MCRTC
Picatinny, NJ 07806
Phone: 973-724-4700

Red Bank

H&S Co. (-), 6th Motor T Bn.
338 Newman Springs Rd.
Red Bank, NJ 07701
Phone: 732-530-4500

Environmental Services Det., MarForRes
338 Newman Springs Rd.
Red Bank, NJ 07701
Phone: 732-530-4500

Trenton

Btry. G, 3d Bn., 14th Marines
Scotch Rd., Mercer County Airport
Trenton, NJ 08628
Phone: 609-882-5133

New Mexico

Albuquerque

Co. D, 4th Recon. Bn.
400 Wyoming Blvd. NE, Box L
Albuquerque, NM 87123
Phone: 505-298-5508

New York

Amityville

Direct Supt. Co. A (Rein), 6th Comm. Bn.
600 Albany Ave.
Amityville, NY 11710
Phone: 613-842-1992

Brooklyn

Gen. Spt. Co., 6th Comm. Bn.
AFRC, Floyd Bennett Field
Brooklyn, NY 11234
Phone: 718-252-3100

Service Co. (-), 6th Comm. Bn.

AFRC, Floyd Bennett Field
Brooklyn, NY 11234
Phone: 718-252-3100

HQ Co. (-), 6th Comm. Bn.

AFRC, Floyd Bennett Field
Brooklyn NY 11234
Phone: 718-252-3100

Buffalo

Co. I, 3d Bn., 25th Marines
3 Porter Ave.
Buffalo, NY 14201
Phone: 716-885-6529

Glennville

Co. F, 2d Bn., 25th Marines
251 Rudy Chase Dr.
Glennville, NY 12302
Phone: 516-228-5671

Garden City

H&S Co., 2d Bn., 25th Marines
605 Stewart Ave.
Garden City, NY 11530
Phone: 516-228-5671

Human Support Team 1, Co. C, ISB
605 Stewart Ave.
Garden City, NY 11530
Phone: 516-228-5881

Weapons Co. (-), 2d Bn., 25th Marines
605 Stewart Ave.
Garden City, NY 11530

Phone: 631-987-9649

Newburgh

HQ, Det. B, MAG-49
10 McDonald St., Stewart ANGB
Newburgh, NY 12550
Phone: 845-563-2905

MALS-49, MAG-49

10 McDonald St., Stewart ANGB
Newburgh, NY 12550
Phone: 845-563-2905

VMGR-452, MAG-49

10 McDonald St., Stewart ANGB
Newburgh, NY 12550
Phone: 845-563-2905

Rochester

Co. A, Anti-Terrorism Bn.
439 Paul Rd.
Rochester, NY 14624
Phone: 585-247-3330

Syracuse

Co. E, 4th LAR Bn.
P.O. Box 36
Syracuse, NY 13211
Phone: 315-454-9577

North Carolina

Camp Lejeune

4th MLG Forward East
PSC Box 20081
Camp Lejeune, NC 28542
Phone: 910-451-8778

Co. F, 4th Tank Bn.

RR120 Stone Bay
Camp Lejeune, NC 28542
Phone: 910-450-2840

Reserve Supt. Unit
PSC Box 20081
Camp Lejeune, NC 28542
Phone: 910-451-5240

Det. 1, BTO Co. A, 4th LSB

RR 120 Stone Bay
Camp Lejeune, NC 28542
Phone: 910-343-0098

2d LSM Plt., 1st & 2nd BTO, 4th LSB

RR 120 Stone Bay
Camp Lejeune, NC 28542
Phone: 910-343-0098

Charlotte

H&S Co. (-), 4th Maint. Bn.
6115 North Hills Circle
Charlotte, NC 28513
Phone: 704-598-0015

Greensboro

Det. 1, Electronic Maint. Co., 4th Maint. Bn.
7838 McCloud Rd.
Greensboro, NC 27409
Phone: 336-668-0866

Comm. Co. (-), H&S Bn., 4th MLG

7838 McCloud Rd.
Greensboro, NC 27409
Phone: 336-668-0866

Raleigh

Supply Co. (-), 4th Supply Bn.
2725 Western Blvd.
Raleigh, NC 27606
Phone: 919-834-2954

North Dakota

Wahpeton

Det., Military Police Co., HQ Bn.
2003 4th St. N.
Wahpeton, ND 58075
Phone: 701-642-8001

Ohio

Akron

Weapons Co. (-), 3d Bn., 25th Marines
800 Dan St.
Akron, OH 44310
Phone: 330-376-9722

Brookpark

H&S Co., 3d Bn., 25th Marines
5572 Smith Rd.
Brookpark, OH 44142
Phone: 216-267-9878

Cincinnati

Comm. Co. (-), HQ Bn., 4th MarDiv
3190 Gilbert Ave.
Cincinnati, OH 45207
Phone: 513-221-2370

Columbus

Co. L, 3d Bn., 25th Marines
7221 2nd St
Columbus, OH 43217
Phone: 614-492-2990

Dayton

MP Co. C, H&S Bn., 4th MLG
410 North Gettysburg Ave.
Dayton, OH 45417
Phone: 937-268-3261

Perrysburg

Weapons Co., 1st Bn., 24th Marines
28828 Glenwood Rd.
Perrysburg, OH 43551
Phone: 419-666-6992

Vienna

Landing Supt. Equipment Co. (-), 4th LSB
NMCRC, 3976 King Graves Rd., Bldg. 540,
Unit 90
Vienna, OH 43551
Phone: 330-609-1910

Oklahoma

Broken Arrow

Anti-Tank Training Co., HQ Bn.
1101 North 6th St.
Broken Arrow, OK 74012

Phone: 918-258-7576

Oklahoma City

Btry. F, 2d Bn., 14th Marines
5316 South Douglas Blvd.
Oklahoma City, OK 73150
Phone: 405-737-7883

Oregon

Eugene

Eng. Co. A, 6th ESB
1520 West 13th Ave.
Eugene, OR 97402
Phone: 541-501-0297

Portland

H&S Co. (-), 6th ESB
6735 North Basin Ave.
Phone: 971-563-6666

Pennsylvania

Allentown

Det. 2, Comm. Co., H&S Bn., 4th MLG
1400 Postal Rd.
Allentown, PA 18103
Phone: 610-266-1234

Det. 3, Motor T Maint. Co., 4th Maint. Bn.
1400 Postal Rd.
Allentown, PA 18109
Phone: 610-266-1234

Ebensburg

1st & 2d Plt., Truck Co., HQ Bn.
261 Industrial Park Dr.
Ebensburg, PA 15931
Phone: 814-472-6440

Erie

Truck Co., HQ Bn.
3938 Old French Rd.
Erie, PA 16504
Phone: 814-868-0847

Folsom

Bridge Co. B, 6th Eng. Supt. Bn.
Marine Corps Training Center,
6th and Kendron Ave.
Folsom, PA 19033
Phone: 267-767-6492

Harrisburg

Co. E, 2d Bn., 25th Marines
2991 North 2nd St.
Harrisburg, PA 17110
Phone: 717-255-8079/80/81

Johnstown

Det. A, MWSS-471, MWSSG-47
200 Aviation Dr.
Johnstown, PA 15902
Phone: 814-539-7206

Det. B, HMLA-773 (-), MAG-49

288 Aviation Dr.
Johnstown, PA 15902
Phone: 814-539-7206 ext. 2007

North Versailles

MP Co. B, H&S Bn., 4th MLG
625 E. Pittsburg/Mckeesport Blvd.
North Versailles, PA 15137
Phone: 412-672-3472

Surgical Co. A (-), 4th Medical Bn., 4th MLG

625 E. Pittsburg/Mckeesport Blvd
North Versailles, PA 15137
Phone: 865-673-3104

Philadelphia

HQ Btry., 3d Bn., 14th Marines
2838-98 Woodhaven Rd.
Philadelphia, PA 19154
Phone: 215-934-6555

Reading

Btry. I, 3d Bn., 14th Marines
615 Kenhorst Blvd.
Reading, PA 19611
Phone: 610-373-1607

Willow Grove

HQ, MAG-49
Bldg. 680 P. O. Box 24
NAS JRB Willow Grove, PA 19090
Phone: 215-443-6704

HMH-772, MAG-49

P. O. Box 24
NAS JRB Willow Grove, PA 19090
Phone: 215-443-6718

MWSS-472 (-), MWSSG-47

Bldg. 680, P.O. Box 24
NAS JRB Willow Grove, PA 19090
Phone: 215-443-2334

Wyoming

Det. A, MWSS-472, MWSSG-47
1118 Wyoming Ave.
Wyoming, PA 18644
Phone: 570-288-1947/48/49

Puerto Rico

Fort Buchanan

3d Long Shoreman Plt., 4th LSB
218 Brooke St.
Fort Buchanan, PR 00934
Phone: 787-504-2022

Det. 2, BTO Co. B, 4th LSB

218 Brooke St.
Fort Buchanan, PR 00934
Phone: 787-504-2022

Rhode Island

Providence

Gen. Supt. Motor T Co. (-) (Rein.), 6th Motor T Bn.
AFRC Fields Point
Providence, RI 02905
Phone: 401-461-2473

South Carolina

Charleston

Landing Supt. Co. C (Rein), 4th LSB

2517 Vector Ave., Naval Annex
Charleston, SC 29406
Phone: 843-743-2220/2702/2120/2221

Eastover

Co. F, 4th LAR Bn.
USMC Reserve Center Bldg. 1
5405 Leesburg Rd.
Eastover, SC 29044
Phone: 803-783-0759

Greenville

Ammunition Co. (-), 4th Supply Bn
669 Perimeter Rd.
Greenville, SC 29605
Phone: 864-299-3937, ext 226

Tennessee

Chattanooga

Btry. M, 3d Bn., 14th Marines
NMCRC, 4051 Amnicola Highway
Chattanooga, TN 37406
Phone: 423-697-7986

Johnson City

Co. L, 3d Bn., 24th Marines
251 Donald May Rd.
Johnson City, TN 37615
Phone: 423-467-2196

Knoxville

Det., Surgical Co. A, 4th Medical Bn.
2101 Alcoa Highway
Knoxville, TN 37920
Phone: 865-673-3104

Co. D, 4th CEB

2101 Alcoa Highway
Knoxville, TN 37920
Phone: 865-522-2414

Memphis

Co. K, 3d Bn., 23d Marines
3114 Jackson Ave.
Memphis, TN 38112
Phone: 901-324-9425/8107

Smyrna

Co. I, 3d Bn., 24th Marines
Armed Forces Reserve Center
686 Fitzhugh Blvd., Suite A205
Smyrna, TN 37167
Phone: 615-267-6322

Texas

Amarillo

Co. B (-), Anti-Terrorism Bn.
2500 Tee Anchor Blvd.
Amarillo, TX 79104
Phone: 806-376-5945/46

Austin

Weapons Co., 1st Bn., 23d Marines
4610 Fairview Dr.
Austin, TX 78731
Phone: 512-458-4019

Corpus Christi

Co. C (-), 1st Bn., 23d Marines

430 Dimmit Dr., Suite 134
Corpus Christi, TX 78419
Phone: 361-961-3271

Dyess AFB

Det. 1, Motor T Maint. Co., 4th Maint. Bn.
220 Second St.
Abilene, TX 78607
Phone: 325-696-5850

El Paso

Btry. D, 2d Bn., 14th Marines
4810 Pollard St.
El Paso, TX 79930
Phone: 915-566-8697

Fort Worth

HQ, MAG-41
NAS JRB Fort Worth, Bldg. 1068
1068 Boyington Dr.
Fort Worth, TX 76127
Phone: 817-782-2719/09

VMGR-234, MAG-41

NAS JRB Fort Worth, Bldg. 1050
Fort Worth, TX 76127
Phone: 817-782-2937

VMFA-112, MAG-41

NAS JRB Fort Worth, Bldg. 1048
1501 Arnold St.
Fort Worth, TX 76127
Phone: 817-782-2997/5300

MALS-41 (-), MAG-41

NAS JRB Fort Worth, Bldg. 1050
Fort Worth, TX 76127
Phone: 817-782-7421

Air Traffic Control Det., MACS-24, MACG-48

NAS JRB Fort Worth, Bldg. 4243
Fort Worth, TX 76127
Phone: 757-492-6416

Det. B, MWSS-473, MWSSG-47

NAS JRB Fort Worth, Bldg. 1410
Fort Worth, TX 76127
Phone: 817-782-2712

HQ Btry., 14th Marines

4210 Hercules Rd., NAS JRB Fort Worth
Fort Worth, TX 76127
Phone: 817-782-5800

Galveston

3d Plt., Co. B, 4th AAV Bn.
2 Fort Point, P.O. Box 1650
Galveston, TX 77550
Phone: 409-766-3723

Grand Prairie

HQ Btry., 2d Bn., 14th Marines
312 Marine Forces Dr.
Grand Prairie, TX 75051
Phone: 972-606-6680

Harlingen

Det., Co. C, 1st Bn., 23d Marines
1300 Teege Ave. (AFRTC)
Harlingen, TX 78550
Phone: 956-425-9643/44

Houston

H&S Co., 1st Bn., 23d Marines
14555 Scholl St.
Houston, TX 77034
Phone: 713-796-1260

Co. A, 1st Bn., 23d Marines

14555 Scholl St.
Houston, TX 77034
Phone: 713-796-1260 ext 280

Lubbock

Direct Supt. Motor T Co. B (-),
6th Motor T Bn.
301 East Regis St., Suite 1137
Lubbock, TX 79403
Phone: 806-763-2853

Det. 1, Direct Supt. Motor T Co. A (-),

6th Motor T Bn.
301 East Regis St., Suite 1137
Lubbock, TX 79403
Phone: 806-763-2853

San Antonio

HQ Co., 4th Recon. Bn.
3837 Binz-Englemann Rd.
San Antonio, TX 78219
Phone: 210-223-1551

Co. C, 4th Recon. Bn.

3837 Binz-Englemann Rd.
San Antonio, TX 78219
Phone: 210-223-1551

Intelligence Production Team 1, Co. B, ISB
(JRIC)
Joint Reserve Information Operations Center
404 Greig St., Ste. 133
San Antonio, TX 78226
Phone: 210-925-3653

Texarkana

Bulk Fuel Plt. (rein) Gen. Supt. Motor T Co.,
6th Motor T Bn.
2515 College Dr.
Texarkana, TX 75501
Phone: 903-838-0241

Waco

Ordnance Maint. Co.(-), 4th Maint. Bn.
2100 North New Rd.
Waco, TX 76707
Phone: 254-772-5541

Utah

Riverton

Co. C, 4th LAR Bn.
Bldg. 2620
17800 S. Camp Williams Rd.
Riverton, UT 84065
Phone: 801-878-5810

Salt Lake City

Co. F (-), 2d Bn., 23d Marines
116 Pollock Rd.
Salt Lake City, UT 84113
Phone: 801-583-7318

Virginia

Lynchburg

Co. C, 4th CEB
314 Graves Mill Rd.
Lynchburg, VA 24502
Phone: 434-237-2206

Newport News

H&S Co. (-), 4th Supply Bn.
7401 Warrick Blvd.
Newport News, VA 23607
Phone: 804-275-7805

Medical Logistics Co. (-), 4th Supply Bn.

75th & Warrick Blvd.
Newport News, VA 23607
Phone: 757-247-0482

Det., Surgical Co. B, 4th Med Bn.

7401 Warwick Blvd.
Newport News, VA 23607
Phone: 757-247-6641

Norfolk

Co. A (-), 4th AAV Bn.
NMCRC, 1 Navy Drive,
USNAB Little Creek
Norfolk, VA 23521
757-318-4500 ext 4205

NAS Norfolk

HMM-774, MAG-49
1430 CV Tow Way
NAS Norfolk, VA 23511
Phone: 757-444-8691

HQ, Det. D, MAG-49

1430 CV Tow Way
NAS Norfolk, VA 23511
Phone: 757-444-8691

Quantico

Co. D, 4th LAR Bn.
26100 Bailey Ave.
Quantico, VA 22134
Phone: 703-784-2799/98

HQ, Co. C, ISB
26100 Bailey Ave., Camp Upshur
Quantico, VA 22134
Phone: 703-784-2885

All Source Fusion Plt., Co. C, ISB
2033 Barnett Ave.
Quantico, VA 22134
Phone: 703-784-7275

Counter Intelligence Platoon, Co. C, ISB
26100 Bailey Rd., Camp Upshur
Quantico, VA 22134
Phone: 703-784-5558

Richmond

Btry. H, 3d Bn., 14th Marines
6000 Strathmore Rd.
Richmond, VA 23234
Phone: 804-275-7805

Roanoke

Co. B, 4th CEB

5301 Barnes Ave. NW
Roanoke, VA 24019
Phone: 540-563-4979

Virginia Beach

Human Exploitation Platoon, Co. C, ISB
1325 South Birdneck Rd.
Virginia Beach, VA 23451
Phone: 757-492-6465

MACS-24 (-), MACG-48

1325 South Birdneck Rd.
Virginia Beach, VA 23451
Phone: 757-492-6465/7990

TAOC Det., MACS-24, MACG-48

1325 South Birdneck Rd.
Virginia Beach, VA 23451
Phone: 757-492-6448

Washington

Fort Lewis

H&S Co. (-), 4th LSB
Bldg. 9690, Box 339500
Fort Lewis, WA 98433
Phone: 253-967-2477

Landing Supt. Co. A, 4th LSB

Bldg. 9690, Box 339500
Fort Lewis, WA 98433
Phone: 253-967-2477

Det. 1, Bulk Fuel Co. A, 6th ESB

Bldg. 9690, Box 339500
Fort Lewis, WA 98433
Phone: 253-988-1071

Intelligence Production Team 1, Co. A, ISB
(JRIC)
Box 339500
Fort Lewis, WA 98433
Phone: 253-966-5029

Spokane

Btry. P, 5th Bn., 14th Marines
5101 North Assembly St.
Spokane, WA 99205
509-327-4216

Yakima

Co. B, 4th Tank Bn.
1702 Tahoma Ave.
Yakima, WA 98902
Phone: 509-575-6935

District of Columbia

Washington, D.C.

Det. 1, Supply Co., 4th Supply Bn.
190 Poremba Ct. SW
Washington, D.C. 20373
Phone: 202-433-0207

4th Civil Affairs Group
190 Poremba Ct. SW
Washington, D.C. 20373
Phone: 202-433-7536

Rations Co., 4th Supply Bn.

190 Poremba Ct. SW
Washington, D.C. 20373
Phone: 202-433-0207

Surgical Co. B (-), 4th Med. Bn.

190 Poremba Ct. SW
Washington, D.C. 20373
Phone: 202-433-3614

Personnel Retrieval and Processing Co.

190 Poremba Ct. SW
Washington, D.C. 20373
Phone: 404-277-5664

West Virginia

Charleston

Co. A, 4th CEB

103 Lakeview Dr.
Charleston, WV 25313
Phone: 304-776-4806

Moundsville

Co. K, 3d Bn., 25th Marines
1600 Lafayette Ave.
Moundsville, WV 26041
Phone: 304-845-2662/2790

Wisconsin

Green Bay

Det. 1, Bulk Fuel Co. B, 6th ESB
2949 Ramada Way
Green Bay, WI 54304
Phone: 920-336-3070

Madison

Co. G, 2d Bn., 24th Marines
1430 Wright St.
Madison, WI 53704
Phone: 608-241-2022

Milwaukee

Co. F, 2d Bn., 24th Marines
2401 South Lincoln Memorial Dr.
Milwaukee, WI 53207
Phone: 414-481-3860

Wyoming

Cheyenne

E/WC Det., MACS-23, MACG-48
4700 Ocean Loop
Cheyenne, WY 82009
Phone: 307-637-0358

Photo By Maj. Paul L. Greenberg

