CONTINENTAL MAGAZINE

2008 Almanac

CONTENTS

Meeting the Long War's high operational tempo challenges	5
Understanding Reserve duty - how duty is fulfilled in Marine Forces Reserve	8
Marine Forces Reserve	11
MFR units deployed in support of the Global War on Terror during 2007	12
Mobilization Command	14
4th Marine Division	15
4th Marine Logistics Group	18
4th Marine Aircraft Wing	20
Go Reserve! Bonuses and programs aimed at those who would like to serve the Marine Corps Reserve	22
Reserve Unit Directory	23

PUBLIC AFFAIRS OFFICE

Director Lt. Col. Francis Piccoli
Deputy Director Mr. Allen Foucha
Media Officer Capt. Erin H. Wiener
Public Affairs Chief Gunnery Sgt. James J. Connolly
Editor/Media Chief Sgt. G. S. Thomas
Combat Correspondents Cpl. Johnathan D. Herring
Cpl. Frans E. Labranche
Pfc. Mary A. Staes

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) 678-0713.

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

Irair

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.

For the complete Strategic Plan, visit our Web site www.mfr.usmc.mil.

Partnership

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. Vision 3. Train to the highest measurable standards, emphasizing Ready innovative cost-effective technologies, venues, and solutions which ensure operational readiness and Relevant moderate reserve unique characteristics. Responsive 4. Optimize the Marine Corps ability to fully integrate the Reserve Component into the Total Force. **Operational Readiness** Core 5. Revolutionize our approach to providing O Competencies support services to sustain and enhance D r E T personal, family, and Force readiness. g b e M r q a i p a u a n 6. Explore and implement new ways to i i i i 0 tell the Marine Corps story and project p n Z Z the Marine Corps ethos. Core Enablers Information Resourcing Health Services Services Family Readiness & Support Community **Base Support Employer Support**

SUSTAINMEN

Meeting the Long War's high operational tempo challenges

ore than six years into the Long War, the Marine Corps Reserve continues to serve shoulder to shoulder with our Active Component counterparts. Operations Enduring Freedom and Iraqi Freedom (OEF and OIF) have required ongoing activations of Reserve forces. Moreover, with the challenge presented to the Active Component Marine Corps in attaining the stated goal of a deployment-todwell ratio of one-to-two (a 1:2 dwell time), Reserve forces continue to offset the unavailability of Active forces to fully support joint and bilateral exercises that are key to all Regional Combatant Commanders' Theater Security Cooperation plans. Consequently, the Marine Corps Reserve has significantly increased the level of participation of normal

drilling units to ensure continued Marine Corps support to all regional combatant commanders. Accordingly, Marine Forces Reserve continues to focus upon the future challenges of the Total Force and corresponding requirements of modernization, training, and personnel readiness to exceed its obligations within the Total Force.

Today's Marine Corps Reserve remains steadfast in its commitment to provide Reserve units and personnel who can stand as full partners with their Active Component counterparts while seamlessly performing in all contingencies. Today's Marine Corps Reserve continues to maintain the pace during the longest mobilization period in our history and will continue to meet the challenge of sustaining that pace for the foreseeable future.

Predictability for the Future

We recognize the Reserveunique challenges our Citizen Marines contend with: striking a balance among family, civilian career, and service to community as well as country and Corps. The most difficult challenge thus far has been to provide our individual Marine Reservists with the predictability needed

By Lt. Gen. Jack Bergman Commander, Marine Forces Reserve and Marine Forces North

to incorporate activations and deployments as well as commitment to continued service into their long-term life planning.

To provide a better sense of wellbeing via predictability, we have fully embraced an integrated Total Force Generation Model. This model, implemented this past summer, lays out an activation and deployment schedule for Marine units. The Total Force Generation Model is based on one-year activation and includes a seven-month deployment, which is standard for battalion-sized Marine units and smaller, followed by approximately five years in a normal drill status. The model provides for approximately 6,000 Reserve Marines on active duty at any one time (3,000 deployed and 3,000 preparing to deploy or returning from deployment).

The Total Force Generation Model provides the individual Marine with the confidence to plan for the future, whether going to school, building a civilian career, or making major family decisions. Furthermore, this predictability serves as a tool to assist in recruiting and retaining quality Marines, which is particularly relevant regarding the recruitment of company grade officers and junior staff noncommissioned officers who are transitioning from Active Duty.

The Force Generation Model also assists service and joint force planners. It ensures a consistent flow of manned, equipped, trained, and ready Selected Marine Corps Reserve units and personnel to support future operations in the Long War. Our ability to provide a predictable

Reserve force package also enables our Active

Component to achieve its goal of 1:2

dwell time. The Force Generation Model is both supportable and

sustainable.

Personnel Readiness

Marine Corps Reserve units, like those of the Active Component, primarily rely upon a first-term enlisted force. Currently, the Marine Corps Reserve continues to recruit and retain quality

men and women willing to manage commitments to their families, their communities, their civilian careers, and their Corps. Despite high operational tempo and the fact that more than 64 percent of the current inventory of personnel in the Selected Marine Corps Reserve has been activated at least once, the morale and patriotic spirit of Reserve Marines, their families, and employers remain extraordinarily high. In Fiscal Year (FY) 2007, the Marine Corps Reserve exceeded 100 percent of its recruiting goal for nonprior-service recruiting and achieved its goal for prior- service recruiting.

Our Selected Reserve population numbers almost 39,600 and is comprised of Reserve unit Marines, Active Reserve Marines, Individual Mobilization Augmentees, and Reserve Marines in the training pipeline. An additional 60,000 Marines are included in our Individual Ready Reserve, representing a significant pool of trained and experienced prior-service manpower.

Realizing that repeated deployments may lead Active Component Marines to transition from Active Duty, we offer the Selected Marine Corps Reserve Affiliation Involuntary Activation Deferment. This program provides a transitioning Marine, who has recently deployed, an option for a two-year deferment from involuntary activation when he or she joins a Selected Marine Corps Reserve unit rather than being subject to involuntary activation from the Individual Ready Reserve. The intent of this program is to encourage continued service by our transitioning Active-to-Reserve Marines while enabling our units to benefit from the advanced leadership and combat experience that these Marines bring to the table. The deferment also allows these Marines to confidently build their civilian careers while providing stability for their families and employers as they acclimate to their new communities.

In light of the ongoing Active Component initiative to right-size the Corps through an increase in end-strength, the Active Component Marine Corps is set to expand by more than 18,000 Marines and Sailors within the next four years. I foresee greater numbers of Reserve Marines volunteering for full-time active duty or assessing back to the Active Component as they take advantage of new incentives aimed at encouraging Marines to return to active duty. These incentives are complementary to our desires. The fact is, we need good Marines to serve longer, both Active and Reserve. New incentives for enlisted Marines to stay in the Selected Marine Corps Reserve are being introduced. The first step was increasing the initial three-year re-enlistment bonus from \$2,500 to \$7,500. The subsequent re-enlistment bonus increased from \$2,000 to \$6,000.

Junior officer recruiting remains the most challenging, although the Marine Corps is making deliberate progress.

At the beginning of FY 07, the Marine Corps modified an existing program and implemented two new Reserve officer commissioning programs to alleviate the historical shortage of company grade officers in the Marine Corps Reserve. Eligibility for the Reserve Enlisted Commissioning Program (RECP) was expanded to qualified Active Duty enlisted Marines. The Meritorious Commissioning Program-Reserve was established for qualified enlisted Marines, Reserve and Active, who possess an associate's degree or equivalent number of college hours. The second new commissioning program offers a unique opportunity for local folks to participate in their local units. The Officer Candidate Course–Reserve enables a qualified individual who possess a bachelor's degree to become a second lieutenant in the Marine Corps Reserve with only a two-year active duty commitment, which includes Officer Candidate School, the Basic School, and military occupational specialty school. Upon completion of the Active Duty commitment, the officer will revert to a drilling status with his or her local Selected Marine Corps Reserve unit. The immediate value of this program is threefold: a short-term Active Duty commitment, similar to the National Guard, facilitates service for individuals who may not have been able to do so previously; the officer retains his or her identity in the community without longterm disruption to community ties and personal life; and the local Marine Corps Reserve unit receives a seasoned officer who will add to the readiness of the unit for years to come.

In addition to expanding Reserve commissioning opportunities for our prior-enlisted Marines, we are exploring other methods to increase the accession and participation of company grade officers in the Selective Marine Corps Reserve. We hope to fill 90 percent of our company grade officer billets by the end of FY 11 through these initiatives. When coupled with the FY 08 Selected Reserve officer affiliation bonus, these should be the tools necessary to sustain robust, ready Selected Marine Corps Reserve units for the Long War.

Training

Ninety-nine percent of Selected Marine Corps Reserve units have been activated; of those, 98 percent were activated to the Central Command's area of responsibility. Although we currently have Reserve infantry battalions in the deployment cycle to perform standard infantry battalion's missions, we have activated several Marine Corps Reserve units to perform in lieu of missions, such as security, civil affairs, and military police. For example, as of last summer, all of our artillery batteries will have been activated at least once; however, most will have performed military police duties. A unit will not train to primary mission standards during assignment as an in-

lieuof force. While "every Marine is a rifleman" and many of the individual combat skills are common to all, primary mission occupational specialty and unit training are also required. Continually employing units as in-lieu-of forces may have an adverse effect on unit readiness to perform primary missions.

To mitigate any unintended consequences of conducting in-lieu-of missions, we continue to capitalize on advances in technology to enhance and enrich our training. Marine Forces Reserve's ambitious simulation program provides realistic training to increase effectiveness of our units and survivability of our Marines. Simulation capabilities include the virtual combat convoy trainers and combat vehicle training systems that provide training for the M1A1 main battle tank, assault amphibian vehicle, and the light armored vehicle. The Virtual Combat Convoy Trainer (VCCT) provides tactical training in simulated uparmored High Mobility Multi-purpose Wheeled Vehicles (HMMWVs) armed with .50 caliber machineguns. The VCCT has been vital to the pre-deployment training of tactical drivers as it delivers the most effective training for both drivers and teams. A positive byproduct of utilizing the VCCT is the reduced requirement for vehicles designated for training. Reduced maintenance manhours and parts costs increase equipment readiness. The same holds true for the simulators for our family of armored vehicles.

Next year, we will be procuring the Indirect Fire—Forward Air Control Trainer to provide realistic call-for-fire training. This training aid will reduce costs for ammunition and flight hours while increasing training levels. Our simulation programs will expand to include additional individual weapons, vehicle operator, and combined arms trainers.

Equipment Status

The Marine Corps Reserve, like the Active Component, faces two primary equipping challenges: supporting and sustaining our forward deployed forces in the Long War while simultaneously resetting and modernizing the force to prepare for future challenges. Our priorities for supporting and sustaining our deployed forces are, first, to provide every Marine and Sailor in a deploying Reserve unit with the latest generation of individual combat and protective equipment; second, to procure simulation training devices that challenge our Marines to perform at higher levels and maintain an adaptive training environment in preparation for conflict; and third, to provide adequate funding to operation and maintenance accounts to sustain training and predeployment operations. Our priorities in support of resetting and modernizing the

force include the following:

- First, to procure principal end items necessary to reestablish on-hand equipment to the level dictated by our training allowance (T/A), the amount of equipment needed by each unit to conduct home station training
- Second, to procure the equipment necessary to maintain our capability to augment and reinforce the Active Component. Modernization efforts include equipping two new light armored reconnaissance companies, making up communications equipment shortfalls, and adequately funding upgrades to our legacy aircraft.

Our efforts to equip the individual Marine and Sailor have resulted in obtaining the latest generation individual combat and protective equipment: M4 rifles, rifle combat optic scopes, helmet pad systems, enhanced small-arms protective insert plates, and night vision goggles, to name a few. Every member of Marine Forces Reserve deployed in support of the Long War is now fully equipped with the most current authorized individual combat clothing and equipment.

Deployed unit equipment readiness rates remain high (95 percent). Ground equipment readiness (mission capable) rates for nondeployed Marine Forces Reserve units average 85 percent based upon T/A, which results from shortages in home station T/A equipment due to equipment demands in support of the Long War. Reserve Force equipment that has been sourced to OIF includes communications equipment, crew-served weapons, optics, and one Reserve infantry battalion's equipment set. These shortages represent an approximate 10 percent readiness shortfall across the force for most equipment—moreso for certain high demand/lowdensity, big-box-type (satellite/ long-haul) communication equipment sets. Reduced supply availability continues to necessitate innovative approaches to ensure that Reserve Marines can adequately train in preparation for deployment.

Despite ongoing efforts to mitigate shortfalls, delays in the procurement timelines and competing priorities for resources will continue to challenge the training and equipping of Reserve Forces for the Long War.

Conclusion

The Marine Corps Reserve continues to be a full partner of the Marine Corps Total Force Concept. As our commandant has stated, "Our Marines and Sailors in combat are our number-one priority." There is no distinction between Active or Reserve personnel or units regarding that priority. We fight shoulder to shoulder, and our Reserve Marines continue to live our Corps values—honor, courage, and commitment—while maintaining warfighting excellence.

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 mobiliza-tion 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 Special Work (ADSW)

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 Special Work. The work can support a variety of activities, ranging from military operations to administration to training.

In addition to providing information on Active Duty Special Work, 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 activeduty 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

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."

Marine Forces Reserve

Lt. Gen. Jack W. Bergman, Commander, Marine Forces Reserve

Marine Forces Reserve is the headquarters command for all 100,000 Reserve Marines and 289 Reserve units located throughout the United States.

The United States Marine Corps Reserve was established on 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 Forces Reserve team possesses capabilities across the full spectrum of military operations; from humanitarian assistance and disaster relief 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

Sgt. Maj. Jimmy D. Cummings, Sergeant Major, Marine Forces Reserve

Corps Mobilization Command.

Serving with great distinction, in every clime and place, Reserve Marines regularly operated alongside the active component in both World Wars, Korean Conflict, Vietnam War, Persian Gulf War and numerous other conflicts including Operations Enduring 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 ethos for Marine Forces Reserve is mobilization and combat readiness.

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

As versatile Continental Marines, MarForRes stands ready, willing and able to answer the nation's call on a moment's notice to serve both at home and abroad.

"

MFR units deployed in support of the Global War on Terror during 2007

H&S Co., 6th Motor-T Bn. H&S Co., 4th Recon Bn. H&S 4th Landing Support Bn.

4th Intelligence Support Bn.

4th ANGLICO 4th CAG

Co. F, 2/14

H&S 4th MLG (whole HQ)

Task Force MP 5/14

Engineer Spt. Co., 6th Motor-T Bn.

H&S 3/23 HIMARS 2/14

Co. D, 4th Tank Bn.

MWSS-473

MWCS-48

MACS-24

MACG-48

Communications Co., 6th Motor-T Bn.

Ammo Co., 14th Marines

H&S Co. 14th Marines

Ordnance/Maintenance Co., 4th

Maintenance Bn.

4th Landing Support Bn.

Co. C, 6th ESB

H&S Plt., PRPC

Service Co., 6th Comm. Bn.

Co. A, 6th Comm. Bn.

H&S Co., 6th ESB

4th Med Bn. (whole battalion)

Combat Stress Plt.

4th Dental Bn.

Truck Plt., HQBn., 4th MLG

HMLA-773

6th Comm Bn. (whole battalion)

FRSS 4th MED Bn.

Electronic Maintenance Co.

HMLA-775

3rd ANGLICO

MWSS-471

MWSS-472

MP Co., 4th LSB

Co. C, AT Bn., 24th Marines

Co. E, AT Bn., 24th Marines

MP Co., Battery P 5/14

HQ Battery 5/14

Battery N 5/14

Battery Q 5/14

Battery K 2/14

Co. I, 3/23

Co. K, 3/23

Co. L, 3/23

Weapons Co., 3/23

Co. A, 4th CEB Co. C, 6th ESB

HQ Battery, 14th Marines

Co. D, 4th Tank Bn.

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 - Anacostia, 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.

Mobilization Command

Maj. Gen. Andrew B. Davis, Commanding General, Mobilization Command

Sgt. Maj. John R. Jennings, Sergeant Major, Mobilization Command

The Marine Corps Mobilization Command (MobCom) is the sole administrative provider for four distinct and varied sections of the Marine Corps Reserve: Individual Ready Reservists (IRR), Individual Mobilization Augmentees (IMA), Mobilization Training Unit (MTU) members and the Standby Reserves.

IRRs are those Marines who have finished their initial active or reserve obligation and are now members of the Individual Ready Reserve who muster annually for administrative purposes.

IMAs are reservists who are pre-assigned to a mobilization billet requiring continuous training during peacetime with an active component unit. They drill and perform annual training the same as Selected Marine Corps Reserve (SMCR) Marines.

MTUs are IRRs who perform reserve training in support of their assigned mission. While their duty is usually performed in a non-pay status, they do earn retirement credit points.

This year marks the 42nd anniversary of MobCom. It was during the opening stages of American involvement in Vietnam that the precursor of MobCom was established. Through the years, MobCom underwent a series of name changes, though its initial mission to provide total administrative support for the Marine Corps Reserve continues.

MobCom's mission is to provide ready Marines for individual

augmentation to both active and reserve missions. Readiness means that they can contact and field Reserve Marines medically and administratively capable of immediate deployment to global operations.

MobCom's collateral missions include the administration of the IRR, SMCR, IMAs, and Standby Reserves, as well as the development and execution of supporting reserve programs (Peacetime Wartime Support Team and Mobilization Operational Readiness Deployment Test), and a myriad of base installation management and command functions for tenant military organizations on and about the Richard-Gebaur military complex.

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.

MobCom is committed to improving the quality of customer support for Active and Reserve Marines. MobCom provides subject matter experts with common information from which to build, shape, and manage Marine Corps Total Force Administration, combining all facets of active and reserve personnel administration into one team.

Mobilization Command provides ready Marines for individual augmentation to both active and reserve missions.

"

4th Marine Division

Maj. Gen. James L. Williams Commanding General, 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.

Sgt. Maj. Kenneth A. Elium, Sergeant Major, 4th MarDiv

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 MarDiv provides trained combat and combat support personnel and units to augment and reinforce the active component whenever national security requires.

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

Det., 4th Force Reconnaissance Company - Reno, Nev. **Anti-Tank Training Company -** Broken Arrow, Okla.

14th Marines

Headquarters Battery - Fort Worth, Texas

1st Battalion, 14th Marines

Headquarters Battery - Alameda, Calif.

Battery A - Aurora, Colo.

Battery B - Joilet, Ill.

Battery C - Waterloo, Iowa

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.

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 - Nashville, 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.

Company C - Flamville, Colli.

Weapons Company - Devens, Mass.

2d Battalion, 25th Marines

H&S Company - Garden City, N.Y.

Company E - Harrisburg, Pa.

Company F - Albany, N.Y.

Company G - Dover, N.J.

Weapons Company - Garden City, N.Y.

3d Battalion, 25th Marines

H&S Company - Brookpark, Ohio

Company I - Buffalo, N.Y.

 $\ \ \, \textbf{Company K -} \ \, \textbf{Moundsville, W.Va.} \\$

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 - San Diego, Calif.

Company B - Yakima, Wash.

Company C - Boise, Idaho

Company D - Riverside, 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 - Tallahasse, Fla.

Company F (-) - Lafayette, La.

Machine Gun Plt. - Chicopee, Mass.

Scout/Sniper Plt. - Reno, Nev.

4th Marine Logistics Group

Brig. Gen. Darrell L Moore, Commanding General, 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.,

Sgt. Maj. Kim E. Davis, Sergeant Major, 4th MLG

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 50 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 the Global War on Terror.

4th MLG provides general and direct support and sustained combat service support above the organic capabilities of support elements of Marine Air-Ground Task Forces.

"

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. - Rome, 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 - Phoenix, 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 - Wilmington,

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 - Wilmington, N.C.

3rd LSM Plt., 2nd Beach and Terminal Operations Co. -

Roosevelt Roads, 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

Brig. Gen. Mark W. Bircher, Commanding General, 4th MAW

The 4th Marine Aircraft Wing is composed of Marine Aircraft Groups: MAG 41, MAG 42, MAG 46 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 augment and reinforce the

Sgt. Maj. Bradley M. Ashley, Sergeant Major, 4th MAW

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.

66

4th MAW's mission is to organize, train and equip individual Marines and combat ready groups, squadrons and air defense control units to augment and reinforce active components when required.

99

4th Marine Aircraft Wing Units

4th Marine Aircraft Wing

Headquarters, 4th MAW - NSA New Orleans, La. Marine Transport Squadron - NAS JRB New Orleans, La. Marine Transport Squadron - NAF Andrews, Md. 4th Marine Air Wing Training Support Group - NAS Pensacola, Fla.

Tactical Air Command Center (East) - NTC Great Lakes, Ill. Tactical Air Command Center (West) - MCAS 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.

Marine Aircraft Group 42

Headquarters - NAS Atlanta, Ga. VMFA-142 - NAS Atlanta, Ga. HMM-774 - NAS Norfolk, Va. HMLA-773 (-) - NAS Atlanta, Ga. Det. A, HMLA-773 - NAS JRB New Orleans, La. MALS-42 - NAS Atlanta, Ga. Det. A, MALS-42 - MCAS Miramar, Calif.

Marine Aircraft Group 46

Headquarters - MCAS Miramar, Calif. HMH-769 - Edwards AFB, Calif. HMM-764 - Edwards AFB, Calif. HMLA-775 (-) - Camp Pendleton, 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. A, HMLA-775 - Johnstown, Pa.

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 Great Lakes, Ill. MASS-6 (-) - Chicopee, Mass. Det. A, MASS-6 - MCAS Miramar, Calif. MACS-24 (-) - Virginia Beach, Va. TAOC Det. (Rear), MACS-24 - Virginia Beach, Va. Det. A, Air Traffic Control, 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.

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 \$20,000 for individuals who enlist in the Marine Corps Reserves in specified Military Occupational Specialties during Fiscal Year 2008 (Oct. 1, 2007 through Sept. 30, 2008).

Additionally, the Marine Corps Reserves is offering extra education 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 572/07.

SMCR Enlisted Affiliation Bonus

This program offers a bonus of \$15,000 for enlisted Marines who affiliate with an SMCR unit. 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. Complete information is available in MARADMIN 689/07.

Selected Reserves Re-enlistment Bonus

Sergeants and staff sergeants already assigned to a drilling reserve unit who re-up for another three years gain \$7,500 for first time reenlistments or \$6,000 for a follow-on re-enlistment.

The bonus does not apply to follow-on re-enlistments or for Marines above staff sergeant, including staff sergeants who've been selected for gunnery sergeant.

The re-enlistment incentive also includes entitlement to the Montgomery GI Bill-Selected Reserve Kicker, which adds a maximum payment of \$350 per month to the standard GI Bill benefit offered. See MARADMIN 573/07 for details.

Reserve Promotion Affiliation Program

Lance corporals and corporals who have not previously served in a drilling reserve unit may receive noncompetitive promotion to the next higher grade upon joining the Selected Marine Corps Reserve during fiscal 2008.

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 568/07 for details.

SMCR Officer Affiliation Bonus

MARADMIN 690/07 outlines the Corps' only monetary incentive for company-grade officers to stay Marine. Under the officer affiliation bonus policy, officers who left the active component within the last three years and join a drilling unit in fiscal year 2008 can receive a \$10,000 affiliation bonus in exchange for a three-year tour.

The officer must not be selected for major 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.

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 349/07.

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 1040R.10k.

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 2008

Alabama

Bessemer

Support Co. (-), Anti-Terrorism Bn.

101 4th Ave. SW Bessemer, AL 35022 Phone: 205-426-0555

Co. E (-), Anti-Terrorism Bn.

101 4th Ave. SW Bessemer, AL 35023 Phone: 205-426-0555

H&S Co., Anti-Terrorism Bn.

101 4th Ave. SW

Bessemer, AL 35023 Phone: 205-426-0555

<u>Huntsville</u>

Btry. K, 2d Bn., 14th Marines

3506 S. Memorial Parkway Huntsville, AL 35801t Phone: 256-213-9827

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: 907-580-1001

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 1201 N. 35th Ave. Phoenix, AZ 85009

Phone: 602-353-3061/3066

Tucson

Bulk Fuel Co. A (-), 6th ESB NMCR 3655 S. Wilmont Rd.

Tucson, AZ 85730 Phone: 520-228-6300

Yuma

VMFT-401, MAG-46 P.O. Box 99270, Bldg. 146 MCAS Yuma, AZ 85369

Phone: 928-269-2708

California

<u>Alameda</u>

HQ Btry., 1st Bn., 14th Marines

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

3d Civil Affairs Group P.O. Box 555123

Camp Pendleton, CA 92055 Phone: 760-725-9681

HMLA-775 (-), MAG-46

P.O. Box 555901, Bldg. 23144 Camp Pendleton, CA 92055 Phone: 760-725-8505

Intelligence Production Team 3, Co. A, ISB I MEF G-2 Annex

Bldg. 210822 Po Box 555123 Camp Pendleton, CA 92055

Phone: 760-725-5535

H&S Co., 4th LAR Bn.

Bldg. 41407, P.O. Box 555225 Camp Pendleton, CA 92055

Phone: 760-725-4908

Co. A, 4th LAR Bn.

Bldg. 41407, P.O. Box 555225 Camp Pendleton, CA 92055 Phone: 760-725-4908

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

HMH-769, MAG-46 199 South Wolfe Ave. Edwards AFB, CA 93524

Phone: 661-275-3474

HMM-764, MAG-46

199 South Wolfe Ave. Edwards AFB, CA 93524

Phone: 661-275-3431

Det. A, MWSS-473, MWSG-47

USMC Training Center 5315 East Casino Ave Fresno, CA 93727 Phone: 559-294-1095

Lathrop

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

400 E. Roth Rd. Lathrop, CA 95330 Phone: 209-982-3800

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

AFRC, Bldg. 20, Yorktown St. Los Alamitos, CA 90720 Phone: 562-795-2394

Color Key

Marine Forces Reserve

4th Marine Division

4th Marine Logistics Group 4th Marine Aircraft Wing

Pasadena

H&S Co., 2d Bn., 23d Marines

2755 E. Sierra Madre Blvd. Pasadena, CA 91107 Phone: 626-398-0295

Pico Rivera

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

3551 San Gabriel River Parkway

Pico Rivera, CA 90660 Phone: 562-695-1981

Port Hueneme

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

MCRC Bldg. 6, NCBC Port Hueneme, CA 93043 Phone: 805-982-4345

<u>Riverside</u>

Co. D, 4th Tank Bn.

NMCRC, 1265 Z St. Riverside, CA 92518 Phone: 951-653-2828

<u>Sacramento</u>

Motor T Maint. Co., 4th Maint. Bn.

8277 Elder Creek Rd. Sacramento, CA 95828 Phone: 916-387-7125

San Bruno

HQ Co., 23d Marines

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

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

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

San Diego

HQ, MAG-46 P.O. Box 452024 MCAS Miramar San Diego, CA 92145 Phone: 858-577-6803/1919

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, MACG-48

P.O. Box 452024 MCAS Miramar San Diego, CA 92145 Phone: 858-577-6090

Det. A, MASS-6, MACG-48

P.O. Box 452024 MCAS Miramar San Diego, CA 92145 Phone: 858-577-6089

Det. A, MALS-41

MAG-46 Hanger 5 Det. A Liaison, MALS-41/42 MCAS Miramar San Diego, CA 92145 Phone: 858-577-8913/4180

Det. A, MALS-42

MAG-46 Hanger 5 Det. A Liaison, MALS-41/42

MCAS Miramar San Diego, CA 92145 Phone: 858-577-8913/4549

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

9955 Pomerado Rd. San Diego, CA 92131 Phone: 858-537-8134

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

9955 Pomerado Rd. San Diego, CA 92131

Phone: 858-537-8063/8066/8076

HQ, Co. A, ISB 9955 Pomerado Rd. San Diego, CA 92145 Phone: 858-537-8058 All Source Fusion Plt., Co. A, ISB (JRIC) 33000 Nixie Way, Bldg. 50 San Diego, CA 92147 Phone: 619-524-0176

Counterintel/Human Intel Section, Co. A, ISB

9955 Pomerudo Rd. San Diego, CA 92145 Phone: 858-537-8058

H&S Co., 4th Tank Bn.

9955 Pomerado Rd. San Diego, CA 92131 Phone: 858-537-8009

Co. A, 4th Tank Bn.

9955 Pomerado Rd. San Diego, CA 92131 Phone: 858-537-8009

San Jose

BTO Co. A (-), 4th LSB 901 East Mission St. San Jose, CA 95112 Phone: 408 286 6501 av

Phone: 408-286-6501 ext. 201

Seal Beach

HQ Btry., 5th Bn., 14th Marines Bldg. 14, 800 Seal Beach Blvd., NWS Seal Beach, CA 90740

Phone: 562-626-6176

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

Bldg. 14, 800 Seal Beach Blvd., NWS Seal Beach, CA 90740 Phone: 562-626-6176

Twentynine Palms

Logistics Support Center Bldg. 2080, P.O. Box 788200 Twentynine Palms, CA 92278-8200

Phone: 760-830-6861

Colorado

<u>Aurora</u>

MACS-23 (-), MACG-48

Bldg. 1301 Buckley AFB Aurora, CO 80011 Phone: 720-847-6340 TAOC Det., MACS-23

Bldg. 1301 Buckley AFB Aurora, CO 80011 Phone: 720-847-6251

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

Counterintel/Human Intel Plt., Co. B, ISB

7 N. Snowmass St., Stop 61

Buckley AFB Aurora, CO 80011 Phone: 720-847-7685

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

P.O. Box 470610, Bldg. 1301 Buckley AFB Aurora, CO 80047

Phone: 720-847-7865

Connecticut

New Haven

Det. 1, Direct Supt. Motor T Co. B (-),6th Motor T Bn.

30 Woodward Ave. New Haven, CT 06512 Phone: 203-467-5322

<u>Plainville</u>

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: 302-998-6695 ext. 202

Florida

Hialeah

Counterintel/Human Intel Sct. 3, Co. C, ISB 18650 NW 62nd Ave.

Hialeah, FL 33015

Phone: 305-628-5173 ext. 177

Det. 1, H&S Co., 4th Tank Bn.

18650 NW 62nd Ave. Hialeah, FL 33015

Phone: 305-628-5173 ext. 177

Jacksonville

Co. B (-), 4th AA Bn.

Box 44, Bldg. 938

NAS Jacksonville, FL 32212 Phone: 904-237-1346

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

9500 Armed Forces Reserve Dr., Ste. 300 Orlando, FL 32803

Phone: 407-240-5939

Det. 1, Gen. Supt. Motor T Co., 6th Motor T Bn.

9500 Armed Forces Reserve Dr., Ste. 300

Orlando, FL 32803 Phone: 407-240-5939

Intelligence Production Team 2, Co. C, ISB

595 Primrose Ave. Orlando, FL 32803 Phone: 407-816-6512

Naval Air Station Pensacola

4th Marine Air Wing Training Support Group

211 Farar Rd. Bldg. 3450 NAS Pensacola, FL 32508 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 Gandy Blvd. Tampa, FL 33611 Phone: 813-805-7053

West Palm Beach

4th Air-Naval Gunfire Liaison Co.

1226 Marine Dr.

West Palm Beach, FL 33409 Phone: 561-683-4443

Georgia

<u>Albany</u>

Det. 2, Supply Co., 4th Supply Bn. MCLB 814 Radford Blvd., Ste. 20338

MCLB Albany, GA 31704 Phone: 229-639-5475

<u>Augusta</u>

Det. 2, Motor T Maint. Co., 4th Maint. Bn.

2869 Central Ave. Augusta, GA 30909 Phone: 706-736-1401

Intelligence Production Team 3, Co. C, ISB

(JRIC)

SE ARITC, Ft. Gillem 1407 Hood Ave. Forest Park, GA 30297 Phone: 404-469-5064

<u>Marietta</u>

HQ, 4th Dental Bn.

1210 Naval Forces Ct., Bldg. 440

Marietta, GA 30069

Phone: 678-655-4367/4368

H&S Co. (-), H&S Bn., 4th MLG 1210 Naval Forces Ct., Bldg. 440

Marietta, GA 30069 Phone: 678-655-4367/4368

24th Dental Co., 4th Dental Bn.

1210 Naval Forces Ct. Marietta, GA 30069 Phone: 678-655-5044

HQ, MAG-42

1000 Haley Ave., NAS Atlanta Marietta, GA 30060

Phone: 678-655-6628

VMFA-142, MAG-42

1000 Halsey Ave., NAS Atlanta

Marietta, GA 30060 Phone: 678-655-6364 HMLA-773 (-), MAG-42 1000 Halsey Ave., NAS Atlanta

Marietta, GA 30060 Phone: 678-655-6278

MALS-42, MAG-42

1000 Halsey Ave., NAS Atlanta

Marietta, GA 30060 Phone: 678-655-6571

Rome

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

1 Shorter Ave. Rome, GA 30165

Phone: 706-234-0406/1030/4497

<u>Savannah</u>

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. SE Smyrna, GA 30080

Phone: 678-655-7227 ext. 1006

Det., Personnel Retrieval and Processing Co.

1880 Roswell St. Smyrna, GA 30080 Phone: 678-655-5581

Hawaii

Kaneohe Bay

4th Force Recon. Co. (-) Box 6340, MCB Hawaii Kaneohe Bay, HI 96863 Phone: 808-257-2531/2420

Idaho

Boise

Co. C, 4th Tank Bn.

4087 W. Harvard St. Bldg. 800, Gowen Field

Boise, ID 83705 Phone: 208-422-6250

Illinois

Chicago

H&S Co., 2d Bn., 24th Marines

3034 W. Foster Ave. Chicago, IL 60625 Phone: 773-539-6464

Det., Co. E, 2d Bn., 24th Marines

3034 W. Foster Ave. Chicago, IL 60625 Phone: 773-539-6464

Counterintel/Human Intel Section, Co. B, ISB

3034 W. Foster Ave. Chicago, IL 60625 Phone: 773-539-6464

Fort Sheridan/Highwood 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 Great Lakes, IL 60088 Phone: 847-688-7129

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 Great Lakes, IL 60088 Phone: 847-688-7129

Det. A, MWCS-48

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

MTACS-48

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

Joliet

Co. E, 4th Recon. Bn.,

2711 McDonough St. Joilet, IL 60436 Phone: 815-725-7828

Peoria

Det. 5, Eng. Supt. Co., 6th Eng. Supt. Bn.

NMCRC, 7117 W. Plank Rd.

Peoria, IL 61604 Phone: 309-697-8491

Eng. Co. C, 6th ESB

7117 W. Plank Rd. Peoria, IL 61604 Phone: 309-697-8491

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 N. 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. (-), H&S Bn., 4th MarDiv

3010 Whiteriver Parkway E Dr. Indianapolis, IN 46208 Phone: 317-923-1584/1992

<u>Peru</u>

Det. 1, Comm. Co., H&S Bn., 4th MLG Grisson ARB, 648 Hoosier Blvd.

Peru, IN 46970 Phone: 765-688-4404 South Bend

Eng. 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

lowa

Des Moines

Co. E (-), 2d Bn., 24th Marines Bldg. 47, Dickman Ave.

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., 4th MLG

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: 502-624-5134

26

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

Det. A, HMLA-773, MAG-42

NAS JRB New Orleans Belle Chasse, LA 70037 Phone: 504-678-3115

Det. C, MALS-42

NAS JRB New Orleans Belle Chasse, LA 70037 Phone: 504-678-3115

Marine Transport Squadron

Bldg. 414 Fowler Ave., NAS/JRB New Orleans

Belle Chasse, LA 70037 Phone: 504-678-3470

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

492 Olsen Ave.

Belle Chasse, LA 70037 Phone: 504-697-9363

Intel Production Team 3, Co. B, ISB

Bldg. 20

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

Lafavette

Co. F, Anti-Terrorism Bn.

1710 Surrey St. Lafayette, LA 70146 Phone: 337-593-0351

New Orleans

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

HQ, 4th Marine Division

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

HQ Bn., 4th Marine Division

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

H&S Co., 4th Marine Division

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

HQ, 4th Marine Aircraft Wing

4400 Dauphine St. New Orleans, LA 70146 Phone: 504-678-1210

HQ, 4th Marine Logistics Group

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

HQ, Intelligence Supt. Battalion 4400 Dauphine St.

New Orleans, LA 70146 Phone: 504-678-6958

HQ Co., ISB 4400 Dauphine St. New Orleans, LA 70146 Phone: 504-678-1887

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

Environmental Svcs. Div., MarForRes 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: 504-678-0677

Maine

Topsham

Co. A (-), 1st Bn., 25th Marines

MCRTC Topsham Annex, Bldg. 339 Topsham, ME 04086 Phone: 207-721-9037

Maryland

NAF Andrews

Marine Transport Squadron

NAF Washington,

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

Baltimore

4th Combat Engineer Bn.

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

H&S Co., 4th CEB

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. Bldg. 1240

Fort Detrick, MD 21702 Phone: 310-619-7588

Massachusetts

Chicopee

Machine Gun Plt., Support Co, Anti-Terrorism

Bldg. 5550, Westover Air Reserve Base Chicopee, MA 01022

Phone: 413-593-3553/5252

Det. B, MWSS-472

570 Patriot Ave., P.O. Box 43, Westover Air Reserve Base Chicopee, MA 01022 Phone: 413-557-2488

MASS-6 (-), MACG-48

570 Patriot Ave., P.O. Box 43, Westover Air Reserve Base Chicopee, MA 01022 Phone: 413-557-3752

<u>Devens</u>

H&S Co., 1st Bn., 25th Marines

53 Quebec St. Devens, MA 01434 Phone: 978-796-2841

Det., Co. A, 1st Bn., 25th Marines

53 Quebec St. Devens, MA 01434 Phone: 978-796-2841

Weapons Co., 1st Bn., 25th Marines

53 Quebec St. Devens, MA 01434 Phone: 978-796-2841

HQ Co., 25th Marines

14 Lexington St., Box 140 Devens, MA 01434 Phone: 978-796-3791

Det., Ordnance Maint. Co, 4th Maint. Bn.

36 MacArthur Ave., Bldg. 686 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: 269-964-8882

Grand Rapids

Co. A, 1st Bn., 24th Marines

1863 Monroe, NW Grand Rapids, MI 49505 Phone: 616-363-1601

Lansing

Co. C, 1st Bn., 24th Marines

1620 East Saginaw St. Lansing, MI 48912 Phone: 517-487-2992

Mount Clemens HQ, MWSG- 47

Bldg. 1435 N. Perimeter Rd.

Selfridge ANGB Mt. Clemens, MI 48045 Phone: 586-405-0510

Det. B, MWSS-471, MWSG-47

Bldg. 1430 N. Perimeter Rd. Selfridge ANGB Mt. Clemens, MI 48045 Phone: 586-307-5154

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

27601 C St. Selfridge ANGB Mt. Clemens, MI 48045 Phone: 586-307-2249

<u>Saginaw</u>

Co. B, 1st Bn., 24th Marines

3500 Douglass St. Saginaw, MI 48601 Phone: 989-754-5899

Minnesota

Minneapolis

MWSS-471 (-), MWSG-47 5905 34th Ave. S. Minneapolis, MN 55450 Phone: 612-713-4802/4813

Twin Cities

Military Police Co (-), HQ Bn. 6400 Bloomington Rd.

Twin Cities, MN 55111 Phone: 612-726-1313

Mississippi

Jackson

Co. C, Anti-Terrorism Bn. 4350 Officer Thomas Catchings Sr. Dr. Jackson, MS 39209

Phone: 601-352-1350

Gulfport

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

Missouri

Bridgeton

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

H&S Co., 3d Bn., 24th Marines

10810 Lambert Intl. Blvd. Bridgeton, MO 63044 Phone: 314-263-6204/5

Det., Co. K, 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: 816-843-3566

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

Montana

Billings

2d & 3d Plt., Co. D, Anti-Terrorism Bn. 2913 Gabel Rd. Billings, MT 59102 Phone: 406-655-6250/6251/6252

Priorie: 400-055-0250/0251/02

Nebraska

<u>Omaha</u>

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 5755 Blytheville Rd., Bldg. 1032

Las Vegas, NV 89191 Phone: 702-632-1505

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

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

<u>Reno</u>

3d Plt., Co. B, Anti-Terrorism Bn.

4601 Cocoa Ave. Reno, NV 89506 Phone: 775-972-4998

Scout/Sniper Plt., Anti-Terrorism Bn.

4601 Cocoa Ave. Reno, NV 89506 Phone: 775-972-4998

New Hampshire

Londonderry

Co. B, 1st Bn., 25th Marines 4 Harvey Rd., Suite 107 (AFRC) Londonderry, NH 03053 Phone: 603-537-8000

New Jersey

<u>Dove</u>i

Co. G, 2d Bn., 25th Marines

Bldg. 3306, MCRTC Dover, NJ 07806 Phone: 973-724-2311

Ft. Dix

Intelligence Production Team 1, Co. C, ISB

27

Bldg. 3601 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

<u>Red Bank</u>

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

<u>Trenton</u>

Btry. G, 3d Bn., 14th Marines Scotch Rd., Mercer County Airport

Trenton, NJ 08628 Phone: 609-882-5133

New Mexico

<u>Albuquerque</u>

Co. D, 4th Recon. Bn.

400 Wyoming Blvd. NE, Box L Albuquerque, NM 87123 Phone: 505-298-5508

New York

<u>Albany</u>

Co. F, 2d Bn., 25th Marines

780 Washington Ave. Albany, NY 12203 Phone: 518-489-4221

<u>Amityville</u>

Direct Supt. Co. A (Rein), 6th Comm. Bn.

600 Albany Ave. Amityville, NY 11710 Phone: 613-842-1991

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

<u>Buffalo</u>

Co. I, 3d Bn., 25th Marines

3 Porter Ave. Buffalo, NY 14201 Phone: 716-885-6529

Garden City

H&S Co., 2d Bn., 25th Marines

605 Stewart Ave. Garden City, NY 11530 Phone: 516-228-5671

Counterintel/Human Intel Sct. 2, 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: 516-228-5671

<u>Newburgh</u>

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: 845-563-1989

Rochester

Co. A, Anti-Terrorism Bn.

439 Paul Rd.

Rochester, NY 14684 Phone: 585-247-8231

<u>Syracuse</u>

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

Reserve Supt. Unit PSC Box 20081

Camp Lejeune, NC 28542 Phone: 910-451-5240

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

<u>Raleigh</u>

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

2725 Western Blvd. Raleigh, NC 27606 Phone: 919-834-2954

Wilmington

Det. 1, BTO Co. A, 4th LSB 2150 Burnett Blvd. Wilmington, NC 28401 Phone: 910-343-0098

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

2150 Burnett Blvd. Wilmington, NC 28401 Phone: 910-343-0098

North Dakota

<u>Wahpeton</u>

Det., Military Police Co., 4th MarDiv

304 South 5th St. Wahpeton, ND 58074 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

85 North Yearling Rd. Columbus, OH 43213 Phone: 614-492-2990

<u>Dayton</u>

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

<u>Vienna</u>

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.

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

<u>Eugene</u>

Eng. Co. A, 6th ESB 1520 West 13th Ave. Eugene, OR 97402 Phone: 541-484-6244

Portland

H&S Co. (-), 6th ESB 6735 North Basin Ave.

Portland, OR 97217 Phone: 503-286-3962

Pennsylvania

<u>Allentown</u>

Det. 2, Comm. Co., H&S Bn., 4th MLG 1400 Postal Rd. Allentown, PA 18109 Phone: 610-266-1234

Prione: 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., 4th MarDiv

261 Industrial Park Dr. Ebensburg, PA 15931 Phone: 814-472-6440

<u>Erie</u>

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

<u>Folsom</u>

Bridge Co. B, 6th Eng. Supt. Bn. Marine Corps Training Center,

6th and Kendron Ave. Folsom, PA 19033 Phone: 610-532-8520

<u>Harrisburg</u>

Co. E, 2d Bn., 25th Marines

2991 North 2nd St. Harrisburg, PA 17110 Phone: 717-255-8079/80/81

<u>Johnstown</u>

Det. A, MWSS-471, MWSG-47

200 Aviation Dr. Johnstown, PA 15902 Phone: 814-539-7206

Det. A, HMLA-775, MAG-49

288 Aviation Dr. Johnstown, PA 15902

Phone: 814-539-7206 ext. 2007

North Versailles

Det. 5, HQ Co., H&S Bn. 625 E. Pittsburg/Mckeesport Blvd.

North Versailles, PA 15137

Phone: 412-672-3472

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: 412-672-3472

Philadelphia

HQ Btry., 3d Bn., 14th Marines

2838-98 Woodhaven Rd. Philadelphia, PA 19154 Phone: 215-934-6555

<u>Reading</u>

Btry. I, 3d Bn., 14th Marines

615 Kenhorst Blvd. Reading, PA 19611 Phone: 610-373-1607 Willow Grove

HQ, MAG-49 P. O. Box 24

NAS JRB Willow Grove, PA 19090

Phone: 215-443-6737

HMH-772, MAG-49

P. O. Box 24

NAS JRB Willow Grove, PA 19090

Phone: 215-443-6726

MWSS-472 (-), MWSG-47

Bldg. 638

NAS JRB Willow Grove, PA 19090

Phone: 215-443-2360

Wyoming

Det. A, MWSS-472, MWSG-47

1118 Wyoming Ave. Wyoming, PA 18644 Phone: 570-288-1947/48/49

Puerto Rico

Roosevelt Roads

3d Long Shoreman Plt., 4th LSB Naval Station Roosevelt Roads Bldg. 2357

Roosevelt Roads, PR 00735 Phone: 787-865-5457

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

Naval Station Roosevelt Roads Bldg. 2357

Roosevelt Roads, PR 00735 Phone: 787-865-5457

Rhode Island

<u>Providence</u>

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. 3430

5405 Leesburg Rd. Eastover, SC 29044 Phone: 803-783-1030

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: 423-546-1312

Co. D (Rein), 4th CEB

2101 Alcoa Highway Knoxville, TN 37920 Phone: 423-546-1312

Memphis

Co. K, 3d Bn., 23d Marines

3114 Jackson Ave. Memphis, TN 38112 Phone: 901-324-9425/30

<u>Nashville</u>

Co. I, 3d Bn., 24th Marines

160 White Bridge Rd. Nashville, TN 37209 Phone: 615-352-3386/87

Texas

<u>Amarillo</u>

Co. B (-), Anti-Terrorism Bn.

2500 Tee Anchor Blvd. Amarillo, TX 79104 Phone: 806-376-5945

<u>Austin</u>

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

4610 Fairview Dr. Austin, TX 78731 Phone: 512-458-4019

Corpus Christi

Co. C (-), 1st Bn., 23d Marines 1430 Dimmit Dr., Suite 134 Corpus Christi, TX 78419 Phone: 361-961-3235

Dyess AFB

Det. 1, Motor T Maint. Co., 4th Maint. Bn.

220 Second St. Dyess AFB, TX 78607 Phone: 915-695-7867

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

VMGR-234, MAG-41

NAS JRB Fort Worth, Bldg. 1050 Fort Worth, TX 76127

Fort Worth, TX 76127 Phone: 817-782-2904/2917

VMFA-112, MAG-41

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

MALS-41, MAG-41

NAS JRB Fort Worth, Bldg. 1055

Fort Worth, TX 76127 Phone: 817-782-6024

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

NAS JRB Fort Worth, Bldg. 4243 Fort Worth, TX 76127

Phone: 817-782-7120

Det. B, MWSS-473, MWSG-47 NAS JRB Fort Worth, Bldg. 1410

Fort Worth, TX 76127 Phone: 817-782-7474

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 AA Bn.

Two Fort Point 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

Houston

H&S Co., 1st Bn., 23d Marines

1902 Old Spanish Trail Houston, TX 77054 Phone: 713-796-1260

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

1902 Old Spanish Trail Houston, TX 77054 Phone: 713-796-1260

<u>Lubbock</u>

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

H&S 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)

Kelly USA JRIOC, 404 Greig St., Ste. 133 Kelly AFB

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

1700 Camp Williams Rd. Riverton, UT 84065 Phone: 801-446-5810

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 (Rein.), 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: 757-247-6649

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

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

<u>Norfolk</u>

Co. A (-), 4th AA Bn.

7690 Shore Dr., Suite 100 Norfolk, VA 23521 Phone: 757-462-5749

NAS Norfolk

HMM-774, MAG-42

1430 CV Tow Way NAS Norfolk, VA 23511 Phone: 757-444-7818

Det. B, MALS-42, MAG-42

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

Det. B, MAG-42

1430 CV Tow Way NAS Norfolk, VA 23511 Phone: 757-444-7818

Ouantico

Co. D, 4th LAR Bn.

26100 Bailey Ave. Quantico, VA 22134 Phone: 703-784-2799/98

HQ, Co. C, ISB

26100 Bailey Rd., Camp Upshur

Quantico, VA 22134 Phone: 703-784-2873

All Source Fusion Plt., Co. C, ISB

2033 Barnett Ave. Quantico, VA 22134 Phone: 703-784-7275

Counterintel/Human Intel 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

<u>Virginia Beach</u>

Counterintel/Human Intel Sct. 1, 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

TAOC Det., MACS-24, MACG-48

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

Washington

Fort Lewis

H&S Co. (-), 4th LSB Bldg. 9690, Box 339500 Fort Lewis, WA 98433 Phone: 253-968-7156

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: 253-967-2477

Intelligence Production Team 1, Co. A, ISB (JRIC)

Bldg. 9113 Jackson Ave. Fort Lewis, WA 98433 Phone: 253-966-5029

Spokane

Btry. P, 5th Bn., 14th Marines 5101 North Assembly St.

Spokane, WA 99205

Phone: 509-327-4216

<u>Yakima</u>

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

<u>Anacostia</u>

Det. 1, Supply Co., 4th Supply Bn. 190 Poremba Ct. SW Bldg. 351 Washington, D.C. 20373 Phone: 202-433-7536

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: 202-433-3614

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: 202-433-3614

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 26401 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: 414-481-3806

Wyoming

Chevenne

MACS-23 (E/WC) 4700 Ocean Loop

Cheyenne, WY \$2009 Phone: 307-637-0358

Employer Support of the Guard and Reserve

The success of Marine Forces Reserve relies on the dedicated participation of our Marines and sailors. These men and women balance a commitment to home, family, a civilian occupation, and the Marine Corps Reserve. The willing and enthusiastic support of civilian employers nationwide is critical to the mobilization readiness of our command.

The ESGR is an organization founded in 1972 as an agency within the Office of the Assistant Secretary of Defense for Reserve Affairs, whose primary mission is to inform employers of the ever-increasing importance of the National Guard and Reserve and to explain the role of those forces in national defense. The ESGR also provides mediation services to resolve employer-employee conflicts resulting from military deployment.

For more information, visit www.esgr.mil.

MARINE FOR LIFE

"Taking care of our own since 1775"

POST YOUR RESUME TODAY

www.M4L.usmc.mil

The next move is yours.