

Installation Commanders (CGs & COs)

Installation	Position	Comm/DSN Phone #s
8th&I	CO, MARBKS 8TH & I	433-4891
Albany	CO, MCLB Albany	567-5202
Allen	Commanding Officer	445-4385
Barstow	CO, MCLB Camp Barstow	282-6555
Butler	Commanding General	645-7274/7275
MARFORCOM	COMMARFORCOM	836-1517
MARFORPAC	COMMARFORPAC	315-477-8601
MARFORRES	COMMARFORRES	678-1580
Cherry Point	CO, MCAS Cherry Point	582-2840
Hawaii	CO, MCB Hawaii	257-2378
Henderson Hall	CO, HQBN HH	703-614-3417
Iwakuni	CO, MCAS Iwakuni	253-4211
Lejeune	CO, MCB Camp Lejeune	751-7784
MCI EAST	CG, MCIEAST	751-2526
MCI WEST	CG, MCIWEST	365-5112
Miramar	CO, MCAS Miramar	267-4833
MOBCOM	CG, MOBCOM	894-3003
New River	CO, MCAS New River	752-6307
Pendleton	CO, MCB Camp Pendleton	365-1777
Quantico	CO, MCB Quantico	278-5900
San Diego	CG, MCRD/WRR	524-8704
South Carolina	CG, MCRD/ERR	335-2535
South Carolina	CO, MCAS Beaufort	335-7158
29Palms	CG, MCAGCC	230-7070
Yuma	CO, MCAS Yuma	269-2224
Blount Island Command	CO, BICmd	904-696-5100
MCCDC	CG, MCCD	703-784-2416
MCRC	CG, MCRC	703-784-9400
MWTC	CO, MWTC	760-932-1410
MARSOC	COMMARSOC	

MCCS DIRECTORS		
Director, MCCS	288-2338	8th & I
Director, MCCS	567-7723	Albany
Director, MCCS	445-1255	Allen
Director, MCCS	282-6870	Barstow
Director, MCCS	836-0078	COMMARFORCOM
Director, MCCS	504-678-4852	COMMARFORRES
Director, MCCS	808-477-8489	COMMARFORPAC
Director, MCCS	582-2430/31	Cherry Point
Director, MCCS	254-7540	Hawaii
Director, MCCS	703-979-8420 ext 324	Henderson Hall
Director, MCCS	253-3424	Iwakuni
Director, MCCS	816-843-3871	Kansas City
Director, MCCS	751-2525	Lejeune
Director, MCCS	267-8651	Miramar
AC/S MCCS	645-3082/2494	Okinawa
Director, MCCS	752-6704/6301	New River
Director, MCCS	365-5551	Pendleton
Director, MCCS	278-3007	Quantico
AC/S, MCCS	524-6443	San Diego
Director, MCCS	335-1530	South Carolina
Director, MCCS	230-6870	29 Palms
Director, MCCS	269-3531	Yuma

United States Marine Corps Personal and Family Readiness Division (MR) 3280 Russell Road Quantico, VA 22134-5099 Phone: DSN 278-9501/Comm 703-784-9501 Fax: (703) 784-9816/(703) 432-9269	United States Marine Corps Personal and Family Readiness Division (MR) *3044 Catlin Avenue Quantico, VA 22134-5099 Phone: DSN 278-xxxx/703-784-xxxx Fax: Comm (703) 640-7291/Fax: DSN 278-5412
Director	278-9500
Division SgtMaj	278-9501
Counsel	278-3817
Deputy Director	278-9501
Executive Assistant	278-9501
Deputy Director, Plans, Policy & Analysis (PP&A)	278-9501
Head, Policy and Public Affairs (MRQ)	278-9517
Head, Future Operations (MRW)	278-9517
Head, Program Assessment (MRN)	278-9517
Administrative Officer	278-9501
Deputy Director, Military Personnel & Recreation	278-9114
Head, Combat Operational Stress Control (MRC)	278-9548
Head, Semper Fit Branch (MRS)	278-9542
Head, TRICARE Liason (MRH)	278-9116
Head, Military Personal Services (MRP)	278-5972
Deputy Director, Marines & Family Programs	278-9501
Head, Lifelong Learning (MRRV)	278-9492
Head, Transition Support Services (MRRM)	278-9523
Head, Prevention/Intervention (MRRO)	278-9526
Head, Sexual Assault Prevention & Response (MRRS)	378-9104
Head, Marine and Family Readiness - MCFTB, UPFRP (MRZ)	278-0295
Head, Marine and Family Readiness - CYTP, EFMP, SL (MRZ)	278-9592
*Deputy Director, Business Operations	278-3805
*Head, Retail (MRX)	278-3809
*Head, Food & Hospitality (MRK)	278-3811
*Deputy Director, Support	278-3829
*Head, Information Technology Branch (MRI)	278-3814
***Head, Enterprise Architecture (MRE)	378-1181
Deputy Director/CFO, Resource Management Branch	703-784-0275
*Head, Resource Management Branch (MRF)	703-432-2938
***Head, Construction Branch (MRD)	278-6351
**Head, Human Resources and Trng Branch (MRG)	378-0417
***Head, Procurement Branch (MRB)	378-0110
*Individuals are located at Building 3044	
**Individuals are located at Building 3088 – Mail for this building should still be sent through Building 3044	
*** Individuals are located in Bldg 3100 - Mail for this building should still be sent through Building 3044	

Personal and Family Readiness Division (MR) Continued

Eastern Area Counsel Office 67 Virginia Dare Drive, Suite 206, Camp Lejeune, NC 28547-0006		DSN 751 / COMM (910) 451-xxxx
Counsel, MCCS		751-5033
EFMP Attorney, MCCS		751-9730
Pacific Area Counsel Office Marine Corps Base, Camp Smedley D. Butler, Unit 35034, FPO AP 96373-5002		DSN 645-3823/ COMM (011) 81 611 745-3823/3729/3699/FAX 3889
Counsel, MCCS		645-3823
Western Area Counsel Office, Box 555231, Camp Pendleton, CA 92055-5231		DSN 365-xxxx / COMM 760-725-xxxx
Counsel, MCCS		365-3776
EFMP Attorney, MCCS		365-6174

MARINE BARRACKS, 8th & I	
MCCS, Marine Barracks, 8th & I	
Streets, S. E., Washington, DC 20390	
DSN: 288-2112/2570 Comm: (202) 433-2112/2570/2353/2338	
Fax: (202) 433-6178	
CO, MARBKS 8TH & I	433-4891
Director, MCCS	288-2338
Operations Chief	
Food & Hospitality Director	288-2366
Semper Fit, Health Promotions	288-4295
Semper Fit, Sports & Fitness	202 433 4296
Finance Director	288-2353
Personnel	202 433 2908

MCLB ALBANY	
CO Address: Commanding Officer Marine Corps Logistics Base 814 Radford Boulevard, Suite 20302 Albany, GA 31704-0302 Phone: DSN 567-5202 / Comm: 229-639-5202 Fax: 229-639-6563	MCCS Address: Marine Corps Community Services Marine Corps Logistics Base 814 Radford Boulevard Suite 20322 Albany, GA 31704-0302 Phone: DSN 567-xxxx / 229-639-xxxx Fax: DSN 567-6220/229-639-6220
CO, MCLB Albany	567-5202
Director, MCCS	567-7723
Deputy Director, MCCS	
Chief Financial Officer	567-7712
MCCS Human Resources/Training Coordinator	567-5243
Internal Review Specialist	567-6221
Facility & Maintenance Officer	567-6201
MCCS Business Ops	567-7723
Operations Officer	
Head, Food and Hospitality	567-6236
Head, Retail/Services Branch	567-5189
MIS Coordinator	567-5189
Head, Recreation Branch & Semper Fit	567-7724
Head, Marine Corps Family Team Building	567-5767
Marine & Family Services Director	567-6209
Administrative Support POC	567-5243

CAMP ALLEN	
CO Address:	MCCS Address:
Commanding Officer	Director, MCCS
U.S. Marine Corps Forces Command	Camp Allen, MCCS Activity 1110
1775 Forrestal Drive	1251 Yalu Street
For Fedex: Building NH-33	Norfolk, VA 23515-4693
Norfolk, VA 23551-2596	Phone DSN: 565 1255 Comm (757) 445-1255
Phone: DSN 836-1504/COMM (757)	Fax: Comm (757-423-5819
836-1504	Note: 423-xxxx numbers not DSN accessible
Fax: DSN 836-1535	
Commanding Officer	445-4385
Director, MCCS	285-0957
Deputy Director MCCS	652-1734
Director of Business OPS	423-1187 x-201
Operations/Contracting/Services	289-9971
Retail Chief	423-1187 x-202
Loss Prevention	621-0456
Director MCFTB	445-6875
Head, Semper Fit	445-2743
Chief Financial Officer	445-1317
Personnel Manager/MIS	444-6242
Single Marine Program Coordinator	445-5104
Administrative Support	445-1277

MCLB CAMP BARSTOW**CO Address:****Commanding Officer****Box 110100****Barstow, CA 92311-5050****Phone: DSN 282-6555/Comm (760) 577-6555****Fax: DSN 282-6058/Comm (760) 577-6058****MCCS Address:****Commanding Officer****Attn: Marine Corps Community Services Department****Box 110600****Barstow, CA 92311-5050****Fax: DSN 282-6542/Comm (760) 577-6542****Phone: DSN 282-6733/Comm (760) 577-6733**

CO, MCLB Camp Barstow	282-6555
Director, MCCS	282-6870
Administrative Secretary	282-6733
Director, NAF Personnel and Training	282-5835
Operations Support Assistant/MAC	282-6199
Budget and Finance Officer	282-6391
MIS Coordinator	282-6921
Marketing Manager	282-5893
Director, Business Operations	282-6269
Head, Semper Fit Division & Recreation Branch	282-6817
Health & Fitness Coordinator	282-5889
Head, Food & Hospitality Branch	282-6176
Head, Marine & Family Services Division	282-6533
Administrator, CY&T Program	282-6287
Education Services Officer	282-6118
Director, Marine Corps Family Team Building	282-6675
Administrative Support POC	282-6733

MCB CAMP BUTLER	
CG Address: Commanding General Marine Corps Base Camp Smedley D. Butler Unit 35001 Building 001 FPO AP 96373-5001 Phone: DSN 645-7274 Fax: 011-81-611-745-3762	MCCS Address: Marine Corps Community Services Marine Corps Base Camp Smedley D. Butler Unit 35023 Building 5966 FPO AP 96373-5023 Phone: DSN 645-3082 Fax: 011-81-611-745-0974
Commanding General	645-7274/7275
AC/S MCCS	645-3082/2494
Deputy AC/S, Operations	645-3082/9349
Deputy AC/S, Support	645-3082/9314
Executive Assistant	645-2792/3082
Supervisory Secretary	645-2494/3082
Chief Logistics Officer	645-9368/3082
Chief Business Officer	645-2792/3082
Chief of NAF Personnel & Training	645-8253/8255
Chief Information Officer	645-2798/3292
Chief Financial Officer	645-3082/9107
Chief of Semper Fit	645-3677/3741
Chief Marketing Officer	645-3970/3191
Chief of Marine & Family Services	645-7807/2110
Chief M. C. Family Team Bldg	645-2841/3689
Administrative Support POC	645-3082

MARFORCOM	
CG Address: Commander U.S. Marine Corps Forces Command 1775 Forrestral Drive For FedEx: Building NH-33 Norfolk, VA 23551-2400 Phone: DSN 836-1500/Comm: (757) 836-1500 Fax: DSN 836-1535	MCCS Address: AC/S MCCS U.S. Marine Corps Forces Command 1775 Forrestral Drive For Fedex: Building NH-33 Norfolk, VA 23551-2400 DSN: 836-0078/ Comm: (757) 836-0078 Fax: Comm (757) 836-2199
COMMARFORCOM	836-1517
AC/S MCCS	836-0078
Program Analyst	836-0509
Family Readiness Officer	836-0506
ADMIN NCO	836-2189
Administrative Assistant POC	836-0948

MARFORPAC	
CG Address: Commander U.S. Marine Corps Forces Pacific Box 64208 For FedEx: Building 1, 3rd Floor, Room 317 Camp Smith, HI 96861-4139 Phone: DSN 315-477-8600 Comm: (808) 477-8600	MCCS Address: Commander, U.S. Marine Corps Forces Pacific Attn: G1 (MCCS) Box 64115 For FedEx: Building 2AA Space 203 Camp Smith, HI 96261-4115 Phone: DSN 315-477-8489/8843 Comm: (808) 477-8483/8843
COMMARFORPAC	315-477-8601
Director, MCCS	315-477-8736
Deputy Director, MCCS	315-477-8843
MCCS Program Analyst	315-477-8489
Education Officer	315-477-8657
Administrative Support POC	315-477-8483

MARFORRES	
CG Address: Commander Marine Corps Forces Reserve 4400 Dauphine Street New Orleans, LA 70146-5400 Phone: DSN 678-1580/Comm: (504) 678-1580 Fax: DSN 678-1583/Comm: (504) 678-1583	MCCS Address: Marine Corps Community Services Marine Corps Forces Reserve 4400 Dauphine Street, Building 601, RM 5B419 New Orleans, LA 70146-5400 Phone: DSN 678-6517 Comm: (504) 678-6517 Toll Free: (866) 305-9058 Fax: DSN 678-1082/Comm: (504) 678-1082
COMMARFORRES	678-1580
Deputy Commander	678-1580
Chief of Staff	678 1580
Director, MCCS	678-4852
MCCS Chief/Admin Support POC	678-6585
Budget/Financial Management Analyst	678-5496
MCFTB Director	678-0340
Marine and Family Services Director	678-8248
Semper Fit Director	678-8214
Education Services Director	678-4396
Substance Abuse Prevention & Education Program Manager	678-8308
MCCS Human Resources/Training Coordinator	678-0021

MCAS CHERRY POINT	
CO Address: Commanding Officer PSC Box 8003 MCAS Cherry Point, NC 28533-0003 For FedEx: Building 91 Phone: DSN 582-2847 Comm (252) 466-2847 Fax: DSN 582-3635 Comm (252) 466-3635	MCCS Address: Marine Corps Community Services Directorate PSC Box 8009 MCAS Cherry Point, NC 28533-8009 For FedEx: Building 400 Phone: DSN 582-2430 Comm (252) 466-2430 Fax: DSN 582-3554 Comm (252)-466-3554
CO, MCAS Cherry Point	582-2840
Director, MCCS	582-2430/31
Deputy Director, MCCS	582-2430/31
Administrative Assitant	582-2430/31
Chief Financial Officer	582-3974
Director, Business Operations	582-1698
Director, Food & Hospitality	582-1602
Director, Retail Operations	582-1699
Director, Marine & Family Services	582-6757
Director, Marine Corps Family Team Building	582-4101
Human Resources Officer	582-7489
Director, Semper Fit	582-4232
Director, Review and Analysis	582-2731
Director, Marketing	582-6398
Director, Recreation Business Ops	582-7157
Director, Indirect Business Operations	582-1697
Contracting Officer	582-4693
Director, Maintenance	582-2349

MCB HAWAII	
CO Address: Commanding Officer Marine Corps Base Hawaii Building 216 Box 63002 Kaneohe Bay, HI 96863-3002 Phone: DSN 457-2378/Comm (808) 257-2378 Fax: Comm (808) 257-1076	MCCS Address: Marine Corps Community Services Marine Corps Base Hawaii Building 219 Box 63073 Kaneohe Bay, HI 96863-3073 Phone: Comm (808) 254-7500 Fax: Comm (808) 254-7622
CO, MCB Hawaii	257-2378
Director MCCS	254-7540
Deputy Director MCCS	254-7500
Executive Assistant	254-7574
Retail Chief	254-3890/7616
Mgmt Analysis & Control Director	254-7684
Marine & Family Services Director	257-8806
Semper Fit Director	254-7633
Retail & Services Director	254-7522
Food & Hospitality Director	254-7638
Chief Financial Officer	254-7502
MCFTB Manager	257-2087
Marketing Officer	254-7678
Personnel Officer	254-7630
Logistics Manager	254-7689
MIS Officer	254-7510
Accounting Manager	254-7418
Budget Officer	254-7514
Readiness & Community Support Services Manager	257-7794
Contracting Officer	254-7417
Administrative Support POC	254-7518

HENDERSON HALL	
CO Address: Commanding Officer Headquarters Battalion Marine Corps National Capital Region Command Henderson Hall 1555 Southgate Road Arlington, VA 22214-5000 Phone: DSN 224-1625 Comm (703) 614-1625 Fax: (703) 693-3111	MCCS Address: Marine Corps Community Services (MCCS) Bldg 25 Headquarters Battalion Marine Corps National Capital Region Command Henderson Hall P.O. Box 4009 Arlington, VA 22204-0009 Phone: (703) 979-8420 ext 323
CO, HQBN HH	703-614-3417
Director, MCCS	571-483-1952
Deputy Director, MCCS	571-483-1949
MC Family Team Bldg Coordinator	703-693-4840
Marine & Family Services Director	703-614-7206
Semper Fit Director	703-614-3859
Retail Manager	571-483-1940
Head, Food/Hosp	703-614-2125
Human Resources/Admin Officer	571-483-1948
Chief Financial Officer	571-483-1945
Marketing Officer	703-693-5351
Review/Analysis Officer	
Administrative Support POC	571-483-1950

MCAS IWAKUNI**CO Address:****Commanding Officer****Marine Corps Air Station Iwakuni****PSC 561****Box 1861****FPO AP 96310-0019****Phone: DSN 253-4211/94-315- 011-81-827-79-4211****Fax: 011-81-827-79-4181****MCCS Address:****Marine Corps Community Services****Marine Corps Air Station Iwakuni****PSC 561****Box 1867****FPO AP 96310-0019****Phone: DSN 253-3424/94-315-011-81-827-79-3424****Fax: 011-81-827-79-4629**

CO, MCAS Iwakuni	253-4211
Director, MCCS	253-3424
Deputy Director, MCCS	253-3424
Executive Secretary	253-3424
MCCS Coordinator	253-4109
Ops Chief	253-4017
Human Resources Director	253-5019
Finance Officer	253-3336
Food and Hospitality Director	253-3549
Marine and Family Services Director	253-3070
MCFTB Director	253-3754
Retail Director	253-5645
Chief Semper Fit	253-5880
Services Director	253-4710
Support Director	253-4143
Design/Planning Coordinator	253-4687
Info Tech Officer (NAF)	253-4472
Marketing Officer	253-5715
Maintenance Officer	253-3156
Children, Youth and Teen Program Manager	253-6782
Counseling Services Manager	253-4526
Lifelong Learning Manager	253-4802
Supervisory Librarian	253-5156
Operational Readiness and Community Support Manager	253-5762
Administrative Support POC	253-3424

MCB CAMP LEJEUNE

CG Address:
Commanding General
Marine Corps Installations East, Camp Lejeune
Building 1, Room 203
PSC BOX 20005
Camp Lejeune, NC 28542-0005
Phone: DSN 751-2526/Comm: (910) 451-2526
Fax: DSN 751-5088/Comm: (910) 451-5088

CO Address:
Commanding Officer
Marine Corps Base, Camp Lejeune
Building 1, Room 157
PSC Box 20004
Camp Lejeune, NC 28542-0004
Phone: DSN 751-8485/Comm: (910) 451-8485

MCCS Address:
Marine Corps Community Services
Marine Corps Base, Camp Lejeune
Building 1, Room 225
PSC Box 20004
Camp Lejeune, NC 28542-0004
Phone: DSN 751-2525/Comm: (910) 451-2525
Fax: (910) 451-0732

CG, MCIEAST	751-2526		
CO, MCB Camp Lejeune	751-7784		
Director, MCCS	751-2525		
Deputy Director, MCCS	751-2524		
Deputy Director, MCCS	751-9081		
Chief Financial Officer	751-2861		
Management & Programs Analyst, MCIEAST	751-9460		
Operations Officer	751-9382		
Director, Clubs and Catering	751-2465 x227		
Director, Facilities & Maintenance	751-2135		
Director, Food & Hospitality	751-9601 x256		
Director, Human Resources	751-6767		
Supervisory Information Technology Specialist	451-5842		
Director, Marketing	751-5173		
Director, Marine and Family Services	750-9723		
Purchasing and Contracting Officer	451-5397		
Director, Retail	751-2434		
Director, Review & Analysis	751-5077 x 224		
Director, Semper Fit	751-2338		
Director, Services	751-2516		
Administrative Support POC	751-2525		

MCI EAST	
CG Address: Commanding General Marine Corps Installations East, Camp Lejeune Building 1, Room 203 PSC BOX 20005 Camp Lejeune, NC 28542-0005 Phone: DSN 751-2526/Comm: (910) 451-2526 Fax: DSN 751-5088/Comm: (910) 451-5088	
CG, MCIEAST	751-2526
AC/S, MCCA	751-2525
Management & Programs Analyst, MCIEAST	751-9460

MCI WEST	
CG Address: Commanding General Marine Corps Installations West, Camp Pendleton Building 1160 Box 555200 Camp Pendleton, CA 92055-5200 Phone DSN: 365-5012/ Comm (760) 725-5012 Fax: DSN 361-4120/ Comm (760) 763-4120	
CG, MCIWEST	365-5112
Business Development Specialist/MCCS/CTR	365-6553

MCAS MIRAMAR	
CO Address: Commanding Officer Marine Corps Air Station Miramar PO BOX 452001 for Fedex: Building 8630, Room 20 San Diego, CA 92145-2000 DSN: 267-4831 Comm: (858) 577-4831 Fax: DSN 267-1272 Comm (858) 577-1272	MCCS Address: Marine Corps Community Services Department Marine Corps Air Station Miramar PO BOX 452008 for FedEx: Building 2273 San Diego, CA 92145-2008 Phone: DSN 267-8651Comm: (858) 577-8651 Fax: (858) 577-4122
CO, MCAS Miramar	267-4833
Director, MCCS	267-8651
Deputy Director, MCCS	267-8651
Chief Financial Officer	267-8737
Director, Marine & Family Services	267-6931
Director, Semper Fit	267-4157
Director, Family Team Building	267-4098
Director, Food & Hospitality	267-4814
Director, Recreation Businesses	695-7291 x287
Director, Retail Services	695-7218
Head, Information Services	267-1056
Head, Marketing	267-6479
Director, Human Resources	267-1342
Administrative Support POC	267-8651

MOBCOM	
Marine Corps Mobilization Command 15303 Andrews Rd, Kansas City, MO 64147 Phone: (816) 843-3003/ DSN: 894-3003	
CG, MOBCOM	894-3003
Director, MCCS	894-3871
Recreation Director	894-3870/71

MCAS NEW RIVER	
CO Address: Commanding Officer Marine Corps Air Station PSC Box 21001 Building 211 New River Jacksonville, NC 28545-1001 DSN: 752-6307 Comm: (910) 449-6307 Fax: DSN 752-6075 Comm: (910) 449-6075	MCCS Address: Marine Corps Community Services Marine Corps Air Station PO Box 4128 Building 208 New River Jacksonville, NC 28540-0128 Phone: DSN 752-6704 Comm: (910) 449-6704 Fax: DSN 752-6907 Comm: (910) 449-6907
CO, MCAS New River	752-6307
Director, MCCS	752 6301
Deputy Director	752-5602
Director, Marine and Personal Services	752-6110/5253
Director, MCFTB	752-5846
Director, Semper Fit	752-5605/6410
Chief Financial Officer	752-5611
Director, Food & Hospitality	752-6704/5613
Director, Marketing	
Head, Retail Services	
Head, Children & Youth	752-5637
Family Advocacy Program	752-6110/ext 102
Career Resource Mgmt Manager	752-6110/ext 108
Administrative Support POC	752-6301/6704

MCB CAMP PENDLETON	
CO Address: Commanding Officer Marine Corps Base Building 1160 Box 555010 Camp Pendleton, CA 92055-5020 DSN: 365-1777 Comm: (760) 725-1777 Fax: DSN 365-1183 Comm: (760) 725-1183	MCCS Address: MCCS Attn: Headquarters Building 1100 Box 555020 Marine Corps Base Camp Pendleton, CA 92055-5020 DSN: 365 -5355 Comm: (760) 725-5355 Fax: Comm (760) 725-0228
CO, MCB Camp Pendleton	365-1777
AC/S, MCCS	365-5551
DAC/S, MCCS	365-5959
Director, Financial Mgmt	365-5990
Director, Food & Hospitality	361-5574
Director, Human Resources	365-9039
Director, Logistics	365-5394
Director, Mgmt Ops, Analysis & Control	365-5339
Director, Marine & Family Services	361-1839
MCCS Operations Officer	361-7174
Director, Marketing	365-3691
Director, Retail	365-6305
Director, Semper Fit	365-6705
Director, Services	365-5095
Administrative Support POC	365-5355

MCB QUANTICO	
CO Address: Commander Marine Corps Base 3250 Catlin Avenue Quantico, VA 22134 Phone: DSN 278-5901 Comm: (703) 784-5901 Fax: DSN:278-5906 Comm: (703) 784-5906	MCCS Address: Marine Corps Community Services Division (B 37) 2034 Barnett Avenue Quantico, VA 22134 Phone: DSN 278-3007 Comm: (703) 784-3007 Fax: DSN 278-2936 Comm: (703) 784-2936
CO, MCB Quantico	278-5900
Director, MCCS	278-3007
Deputy Director, MCCS	278-3004/6
Head, Business Dev & Internal Review	278-5805/15
Head, Retail/Services	378-8826
Head, Food Operations	378-4264
Head, Rec Business Operations	278-2014/3227
Head, Finance	278-3517
Head, Marketing	278-5803
Head, MIS	378-8803
Head, Personnel	278-3471
Head, Semper Fit	278-2014/4828
Head, Marine & Family Services	278-4714/4830
Head, Facility & Maintenance	278-2769
Coordinator, MCFTB, FRSO	278-2687
Coordinator, Single Marine Program	378-0363
Head, Life long Learning	278-4010
Family Advocacy Manager	278-2570
Administrative Officer/ Management Assistant POC	278-3007
Administrative Support POC	278-3006

MCRD SAN DIEGO

CG Address:
Commanding General
Marine Corps Recruit Depot
Western Recruiting Region
1600 Henderson Avenue, Suite 238
Building 31
San Diego, CA 92140-5001
Phone: DSN 524-8704 Comm: 619-524-8724
Fax: 619-524-8058

MCCS Address:
Marine Corps Community Services
Marine Corps Recruit Depot
Western Recruiting Region
3800 Chosin Avenue
Building 5E
San Diego, CA 92140-5196
Phone: DSN 524-4433 /619-725-MCCS (6227)
Exge Swithchboard: 619-297-2500
Fax: 619-725-6201

Community Service Address:
Marine Corps Community Services
Community Service Center
Marine Corps Recruit Depot
Western Recruiting Region
4205 Tripoli Avenue, Building 14
San Diego, CA 92140-5023
Phone: DSN 524-5728
Fax: 619-524-0675

CG, MCRD/WRR	524-8704		
AC/S, MCCS	725-6443		
Programs Director	524-5731		
Business Ops/Retail Director	725-6263		
Food, Hosp & Services Director	725-6445		
Human Resources Director	725-6258		
Finance Director	725-6234		
Administrative Director	725-6444		
Facilities /Maintenance Director	725-6489		
Semper Fit Recreation Director	524-8237		
Community Service Ctr Director	524-6780		
MCCS Coordinator	725-6445		
Family Advocacy Programs Director	524-5730		
Substance Abuse Counseling Center Director	524-1912		
NCOIC, Programs Division	524-6994		
MCFTB Coordinator	524-0916		
Education Coordinator	524-6865		
Administrative Support POC	725-6447		

MCCS SOUTH CAROLINA

CG Address:
Commanding General
Marine Corps Recruit Depot
Eastern Recruiting Region
Building 154
PO Box 19001
Parris Island, SC 29905-9001
DSN: 335-2535/Comm: (843) 228-2535
Fax: DSN 335-2532/Comm: (843) 228-2532

CO Address:
Marine Corps Air Station
PO BOX 55001
Building 601
Beaufort, SC 29904-5001
DSN: 335-7158/Comm (843) 228-7158
Fax: DSN 335-7032/Comm (843) 228-7032

MCCS-SC Address:
MCCS-SC Director
MCRD Bldg 154
PO Box 55018
Beaufort, SC 29904
DSN: 335-1530
Comm: (843) 228-1530
Fax: (843) 228-1531

CG, MCRD/ERR	335-2535		
CO, MCAS Beaufort	335-7158		
Director, MCCS	335-1530		
Deputy Director, MCCS	335-1503		
Division Head, Retail and Services	228-1518		
Division Head, Semper Fit	335-1507		
CFO	335-7954		
Personnel Officer	335-1527		
Division Head, Food and Hospitality	228-1500		
Division Head, MCFTB Branch	228-6141		
Division Head, MCFTB Branch	228-1505		
Division Head, Marine & Family Svs	335-1508		
Support Division/Review and Analysis	335- 6096		
Administrative Support POC	335-1554		

MAGTFTC/MCAGCC TWENTYNINE PALMS

CG Address:
Commanding General
Marine Corps Air Ground Combat Center
Box 788100, Bldg 1554
Twentynine Palms, CA 92278-8100
Phone: DSN 230-7070 Comm (760) 830-7070
Fax: DSN 230-6060 Comm (760) 830-6060

MCCS Address:
Marine Corps Community Services Center
Marine Corps Air Ground Combat Center
Box 788150, Bldg 1522
Twentynine Palms, CA 92278-8150
Phone: DSN 230-6870 / 760-830-6870
Fax: 760-830-5201

CG, MCAGCC	230-7070		
Director, MCCS	230-6870		
Deputy Director, MCCS	230-7132		
Chief Financial Officer	230-6163		
Food & Hospitality	230-6922		
Recreational Business Operations	230-8675		
Head, Retail Operations	230-6163		
Services Operations	230-6163		
Head, Facilities Manager	230-4220		
Personnel Manager	230-6163		
MIS Coordinator	230-6163		
Marketing Director	230-5053		
Contracting Branch Head	230-6163		
Head, Marine & Family Services	230-7206		
Children, Youth & Teen Programs	230-3227		
Counseling Services	230-6345		
Life Long Learning	230-4702		
Personal Readiness & Community Support	230-8456		
Head, Semper Fit	230-5584		
MCCS Coordinator	230-8106		
MCFTB Director	230-3123		
Ops Officer	230-6807		
Administrative Officer	230-6870		

MCAS YUMA			
CO Address:		MCCS Address:	
Commanding Officer		Marine Corps Community Services	
Marine Corps Air Station		Marine Corps Air Station	
Box 99100		Box 99119	
Building 980		Building 633	
Yuma, AZ 85369-9100		Yuma, AZ 85369-9119	
Phone: DSN 269-2224 Comm: (928) 269-2224		Phone: DSN 269-3531 Comm: (928) 269-3531	
Fax: DSN 269-2812 Comm: (928) 269-2812		Fax: DSN 269-6201 Comm: (928) 344-5592	
CO, MCAS Yuma	269-2224		
Director, MCCS	269-3531		
Deputy Director, MCCS	269-5213		
Program Analyst	269-2232		
Administrator, Child, Youth & Teen Programs (CY&TP)	269-2350		
Chief Financial Manager	269-3198		
Consolidated Clubs Manager	269-2406		
Contracting Officer	269-3103		
Head, Retail	269-2363		
Head, Services	269-3107		
Marine & Family Services Director	269-3551		
Marine Corps Family Team Building (MCFTB) Mgr	269-6502		
Marketing Manager	269-3245		
MIS Coordinator	269-3683		
NAF Human Resources Manager	269-5759		
Semper Fit Director	269-2007		
TLF (Dos Rios Inn) Manager	269-6032		
Administrative Support POC	269-2422		