

THE CONTINENTAL MARINE MAGAZINE

2009 Almanac

Lance Cpl. Alex Briere, Headquarters Company, 2nd Battalion, 25th Marine Regiment, Regimental Combat Team 5, debarks a CH-53 helicopter at Camp Korean Village, Iraq, Sept. 20. The battalion arrived in Iraq in September to support Regimental Combat Team-5's security and stability mission in western al-Anbar Province.

Photo by Capt. Paul L. Greenberg

CONTENTS

5 **Multifacet Threats: Full-Spectrum Readiness**

11 **Marine Forces Reserve**

14 **Mobilization Command**

18 **4th Marine Logistics Group**

22 **Go Reserve! Bonuses and programs aimed at those who would like to serve the Marine Corps Reserve**

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

12 **MFR units deployed in support of the Global War on Terror during 2008**

15 **4th Marine Division**

20 **4th Marine Aircraft Wing**

23 **Reserve Unit Directory**

MARINE FORCES RESERVE

Commander Lt. Gen. Jack Bergman
Sergeant Major Sgt. Maj. Kim E. Davis

PUBLIC AFFAIRS OFFICE

Director Lt. Col. Francis Piccoli
Deputy Director Mr. Allen Foucha
Media Officer Capt. Nathan Braden
Public Affairs Chief Gunnery Sgt. James J. Connolly
Media Chief Cpl. Johnathan D. Herring
Editor/Writer Lance Cpl. Michael Laycock
Combat Correspondents Lance Cpl. 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

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

Train

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

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

Mobilize/Demobilize

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

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

Deploy/Redeploy

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

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

Core Enablers

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

Resourcing

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

Base Support

Identify, obtain, and sustain facilities and related infrastructure.

Information Services

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

Health Services

Provide medical and dental resources to optimize Force readiness.

Family Readiness and Family Support

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

Community Partnership

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

Employer Support

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

Strategic Goals

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

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

Multifacet Threats; Full-Spectrum Readiness

The U.S. Marine Corps Reserve fully understands that the road ahead will be challenging in the immediate conflict in Iraq and in subsequent battles and campaigns of the Long War, which we believe to be a multifaceted, generational struggle. In an environment where the Total Force Marine Corps must be able to rapidly adapt to broad strategic conditions and wide-ranging threats, the Marine Corps Reserve, a primarily operational reserve, stands ready to meet the challenges before us.

Paramount to maintaining our high level of effectiveness and readiness in this operational reserve environment is the critical task and responsibility for ensuring our Reserve Marines and Sailors are appropriately equipped, trained, and organized to meet and exceed the already high expectations of the Total Force Marine Corps and the American people.

I'm pleased to report that Marine Forces Reserve remains fully funded for all mission requirements in support of the Long War. Upon activation, all deploying Reserve units have had access to the same financial resources for all training and individual equipment requirements as their Active Component counterparts.

As with all we do, our focus is on the individual Marine and Sailor. Our ongoing efforts to equip and train these most valued resources have resulted in obtaining the latest-generation individual combat and protective equipment, such as the M16A4 service rifle, M4 carbine, rifle combat optic scopes, improved helmet pad suspension systems, enhanced small arms protective insert plates, modular tactical vests, and the latest-generation AN/PVS-14 night-vision devices. Every member of Marine Forces Reserve who deployed during each year of the Long War did so fully equipped with the most current authorized individual combat clothing and equipment, including personal protective equipment.

Equipment Readiness

Our top priority for the coming year will be to continue providing every Marine and Sailor in a deploying Reserve unit with the latest generation of individual combat and protective equipment. Equally essential are our equipping priorities for training to enable a balanced approach to

training, which includes the full complement of equipment across the Marine Air-Ground Task Force. This complement includes essential communications, crew-served weapon systems, ground mobility, and ground support equipment.

The final equipment support component is to provide adequate funding to our Operation and Maintenance accounts to sustain training and pre-deployment operations.

Continued support of current budget and procurement related initiatives, such as the president's budget submissions, supplemental requests, and National Guard and Reserve

Equipment Appropriations (NGREA), will guarantee our ability to continue to properly equip and train our Marines and Sailors. Marine Corps Reserve equipment requirements are registered in each of these as part of the Marine Corps Total Force submissions. Reserve equipment requirements that cannot be met in a timely manner with these vehicles are identified as the Reserve portion of the Unfunded Programs List, and equipment procurement requirements are sometimes resourced by NGREA.

The value and importance of NGREA to the Marine Corps Reserve is immeasurable. Since 2002, NGREA has provided more than \$200 million to Marine Forces Reserve for equipment procurements, which provided some critical capabilities to our nation. In the past three years, through consistent funding, we have been able to close out major equipment purchases— or to buy

to our established training allowance—in 32 different end items. The Fiscal Year (FY) 2009 NGREA funding will enable us to close out two other equipment purchases as well as to accelerate the purchase of other equipment deficiencies.

As a result of these current budget and procurement-related initiatives, the Marine Corps Reserve ground equipment readiness rates remain high—above 90 percent—based on the training allowance.

The Marine Corps Reserve equipment investment overseas since 2004 in support of the Long War is approximately 5 percent of our overall equipment and includes various communications, motor transport, engineer, and ordnance equipment, as well as several modern weapons

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

systems such as the new high-mobility artillery rocket system and the latest-generation light-armored vehicle. This investment greatly adds to the war fighting capability of the Total Force Marine Corps with minimal impact to our home-station training requirements. Deliberate planning at the service level is currently under way to reset the Total Force to include resourcing the Reserve equipment investment made to the Long War, which will greatly enhance the Marine Corps Reserve's ability to remain ready, relevant, and responsive to the demands of our Corps.

In addition, funding has been provided to meet the associated demands that the Long War has levied on supporting installation infrastructure; Marine Forces Reserve is comprised of 183 sites in 48 states, the District of Columbia, and Puerto Rico. More than \$165 million was authorized during 2008 to repair aging Reserve training centers and enhance their capability to train and support deploying Reservists.

Marine Forces Reserve Facilities Sustainment, Restoration, and Modernization (FSRM) program funding levels continue to address immediate maintenance requirements and longer term improvements to our older facilities. Sustainment funding has allowed us to maintain our current level of facility readiness for our 32-owned sites without further facility degradation. The proposed FY 09 budget should result in programmed upgrades to facility readiness for eight of those sites with corresponding upgrades in facility readiness by FY 10 for two additional sites. This enables the Restoration and Modernization program to be put back on track to address any remaining deficiencies. Additionally, further use of Real Property Exchanges (RPX) and other similar laws has been an invaluable tool toward addressing shortfalls and emerging requirements. The RPX program extension to 2010 will allow us further opportunities to use proceeds from existing older properties to fill gaps in minor construction projects for our centers to meet evolving needs. Additionally, the Military Construction, Navy Reserve (MCNR) program, including Marine Corps-exclusive and Navy-led projects, is addressing critical needs for new facilities to replace older buildings and accommodate changes in Marine Corps Reserve force structure. The MCNR and FSRM programs are essential to addressing the aging infrastructure of the Marine Corps Reserve.

Force Generation Model

While a strong foundation in equipment and infrastructure exists to support the training of our force, the cornerstone of our ability to provide ready-to-go units and personnel lies with the Force Generation Model.

The Force Generation Model continues to assist service and joint force planners who can count on a consistent flow

of manned, equipped, trained, and ready Selected Marine Corps Reserve units to support future operations in the Long War. This steady flow of Reserve force packages also supports our Active Component in reaching their stated goal of 1:2 dwell time.

The model, based on a one-year activation to four-plus years in a non-activated status, continues to be both supportable and sustainable, providing the Marine Corps with a truly operational Reserve force. Predictable activation dates permit unit commanders to focus their training on core mission capabilities early in the dwell and then train to specific mission tasks for Operation Iraqi Freedom and Operation Enduring Freedom once they are within 12 to 18 months of activation. Furthermore, regularly scheduled dwell time enables our units to recover from past activation practices that had required substantial cross-leveling while simultaneously degrading parent unit cohesion in order to deploy combat capabilities. With each subsequent rotation, the requirement to cross-level Reserve units decreases.

We continue to believe the full benefit of the Force Generation Model will be realized once we have completed a full cycle of rotations, which is presently nine rotations per cycle, and the Active Component reaches the authorized end-strength of 202,000. That, coupled with our use of the Force Generation Model, will be instrumental in the Selected Marine Corps Reserve attaining a 1:5 dwell.

Realizing that deployments take a toll on Active Component Marines, causing some to transition from Active Duty because of high personnel tempo, we continue to offer the Selected Marine Corps Reserve Affiliation Involuntary Activation Deferment policy, which was instituted in June 2006. It allows a Marine who has recently deployed an option for a two-year deferment from involuntary activation if he or she joins a Selected Marine Corps Reserve unit. The intent of the two-year involuntary deferment is to encourage good Marines to participate and still maintain breathing

Photo by Capt. Paul L. Greenberg

room to build a new civilian career.

The activation deferment and other initiatives support our focus of providing an environment that attracts and retains dedicated, high performing individuals, which is evidenced by strong Reserve recruiting and retention results. In FY 08, the Marine Corps Reserve achieved 100 percent of its recruiting goal for non-prior-service recruiting (4,235) and prior-service recruiting (4,501). For the current year, Reserve officer retention has thus far remained above

historical norms, whereas enlisted Reserve retention is currently slightly lower than the FY 06 and FY 07 average, but is being monitored closely. We continue to offer several incentives for enlisted Marines to stay in the Selected Marine Corps Reserve (SMCR), including the maximum allowable \$15,000 SMCR affiliation bonus for an initial three-year commitment. We also offer a \$10,000 SMCR officer affiliation bonus for those officers who affiliate with an SMCR unit and agree to participate for three years.

As I stated in my article in last year's December issue of *The Officer*, junior officer recruiting and consequently meeting our Reserve company grade requirement continues to be the most challenging area. The Active Duty Marine Corps has for decades been the primary source of officer accessions into the Marine Corps Reserve, which meant that officers were senior first lieutenants or junior captains by the time they entered the Reserve. Additionally, current Active Component manpower practices and high officer retention rates have significantly reduced the number of officers leaving Active Duty following their initial three- or four-year service obligation.

Therefore, we continue to offer Reserve officer commissioning programs in order to increase the number of company grade officers within deploying Reserve units while addressing our overall shortage of junior officers in our Reserve units. Eligibility for the Reserve Enlisted Commissioning Program is offered to qualified Active Duty enlisted

Marines. The Meritorious Commissioning Program—Reserve is offered to qualified enlisted Marines, Reserve and Active, who possess an associate's degree or equivalent number of semester hours.

The Officer Candidate Course—Reserve (OCC-R) is the most successful of the three programs. The OCC-R is an innovative program that directly accesses individuals into the Reserve Component and has proven to be a valuable tool to address Reserve lieutenant shortages in the SMCR. The program enables qualified college seniors and graduates to apply for a Marine Reserve commission for a billet in their hometown, filling a niche market previously unavailable in the Marine Corps. In existence since October 2006, the program has already produced 117 second lieutenants in the Marine Corps Reserve with many more in the pipeline. This precedence-setting program provides Reserve officers the opportunity to undergo the same basic training as their Active Duty counterparts: Officer Candidate School, the Basic School, and a military occupational specialty course. It also offers the opportunity for an additional year of Headquarters Marine Corps-funded Active Duty at their Reserve unit. The OCC-R focuses on ground related billets. Priorities of fill for recruitment of candidates are tied to our Force Generation Model.

A New Paradigm

In the long run, if the Marine Corps Reserve is to remain ready and relevant, we must begin to implement necessary changes to the superseded Cold War Reserve model. In particular, we must develop a new paradigm that allows our top performing Marines to extend their service to the Total Force through a continuum of service. We must continue to develop policies and procedures that allow the seamless transition of individual Reservists on and off of active duty and that permit varying levels of participation by the servicemembers over the course of a military career. Current administrative policies routinely raise unnecessary obstacles to transitions between military jobs and duty status, creating barriers to volunteerism. Presently, there are a significant number of different types of Reserve service, primarily tied to the Cold War model of a strategic reserve.

In order to successfully transition a specified number of individuals and unit capabilities to an operational reserve, that number of duty statuses could and should be reduced.

Lastly, I would like to briefly mention the fact that we have wonderful programs in place that support family readiness, which I firmly believe have a direct correlation to our Marines' and Sailors' readiness.

Opportunity that focuses primarily on these programs and the types of support they offer.

Read the conclusion on Pg. 31 >>>

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

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

SGT. JOHN LAWSON III

HEADQUARTERS MARINE CORPS

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

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

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

Active Reserve (AR)

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

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

Individual Mobilization Augmentees (IMA)

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

education, work experience, or something else.

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

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

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

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

Selected Marine Corps Reserve (SMCR)

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

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

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

Active Duty Operational Support (ADOS)*

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

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

Individual Ready Reserve (IRR)

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

Marines in the Individual Ready Reserve typically

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

Associate Duty

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

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

Knowing Your Options

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

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

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

duty. An Officer Selection Officer can provide details.

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

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

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

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

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

The Rewards

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:

RESERVE FORCE FIGURES

INDIVIDUAL READY RESERVE (APPROX. 60,000)

SELECTED MARINE CORPS RESERVE (APPROX. 39,600)

{INCLUDES:

INDIVIDUAL MOBILIZATION AUGMENTEES (3,487), AND ACTIVE RESERVE(2,261)}

“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

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

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.”

Photo By Capt. Paul Greenberg

Marine Forces Reserve

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

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

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

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

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

Marine Forces Reserve, the largest command in the Corps, has four major subordinate commands: the 4th Marine Division, 4th Marine Aircraft Wing, 4th Marine Logistics Group, and Marine

Corps Mobilization Command.

Serving with great distinction, in every clime and place, Reserve Marines have regularly operated alongside the active component in both World Wars, Korean Conflict, Vietnam War, Persian Gulf War and numerous other conflicts including Operations Enduring Freedom and Iraqi Freedom. In order to keep its fighting edge, Marine Forces Reserve's units participate annually in numerous large exercises in places such as Norway, South Korea, the Balkans, Central America, Thailand and Africa.

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

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

“

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 2008

3rd ANGLICO
3rd Civil Affairs Group
3rd Longshoreman Platoon, 4th
LSB
4th ANGLICO
4th Force Reconnaissance Co.
Battery M, 3/14
BTO Co. A, 4th LSB
Bulk Fuel Co. A, 6th ESB
Bulk Fuel Co. B, 6th ESB
Bulk Fuel Co. C, 6th ESB
Co. A, 4th AAV Bn.
Co. A, 4th Tank Bn.
Co. B, 4th CEB
Co. D, 4th AT Bn.
Co. D, 4th CEB
Co. D, 4th LAR Bn.
Co. E, 2/24
Co. E, 2/25
Co. F, 2/24

Co. F, 2/25
Co. F, 4th LAR Bn.
Co. G, 2/24
Co. G, 2/25
Communications Co., H&S Bn.,
4th MLG
Direct Support Motor-T Co. A, 6th
Motor Transport Bn.
Direct Support Motor-T Co. B, 6th
Motor Transport Bn.
Engineer Support Co., 6th ESB
General Support Motor-T Co., 6th
Motor Transport Bn.
H&S Co., 2/24
H&S Co., 2/25
H&S Co., 4th LSB
H&S Co., 4th Maintenance Bn.
H&S Co., 4th Medical Bn.
Headquarters Battery, 14th
Marines

Intelligence Support Bn.
Landing Support Equipment Co.,
4th LSB
MACS-23
MP Co. A, H&S Bn., 4th MLG
MP Co., HQBN, 4th MARDIV
MWSS-471
Ordnance Maintenance Co., 4th
Maintenance Bn.
Personnel Retrieval and
Processing Co., H&S Bn., 4th MLG
Service Co., 6th Communications
Bn.
Supply Co., 4th Supply Bn.
Truck Platoon, HQ Co., 23rd
Marines
Weapons Co., 2/24
Weapons Co., 2/25

Photo By Capt. Paul Greenberg

Marine Forces Reserve Units

MarForRes, HQ - New Orleans, La.

MarForRes Band - New Orleans, La.

3d Civil Affairs Group - Camp Pendleton, Calif.

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

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

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

HQ, Environmental Services Division - New Orleans, La.

Intelligence Support Battalion

Headquarters - New Orleans, La.

4th Ground Sensor Platoon - Mobile, Al.

Company A, ISB

Headquarters - San Diego, Calif.

All Source Fusion Plt. - San Diego, Calif.

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

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

Intelligence Production Team 1 - Ft. Lewis, Wash.

Intelligence Production Team 2 - Camp Parks, Calif.

Intelligence Production Team 3 - Camp Pendleton, Calif.

Company B, ISB

Headquarters - Aurora, Colo.

All Source Fusion Plt. - Aurora, Colo.

Imagery Interpretation Plt. - Aurora, Colo.

Counterintelligence/Human Intelligence Platoon - Aurora, Colo.

Counterintelligence/Human Intelligence Section - Chicago, Ill.

Intelligence Production Team 1 - San Antonio, Texas

Intelligence Production Team 2 - Ft. Sheridan, Ill.

Intelligence Production Team 3 - Belle Chasse, La.

Company C, ISB

Headquarters - Quantico, Va.

All Source Fusion Platoon - Quantico, Va.

Counterintelligence/Human Intelligence Platoon - Quantico, Va.

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

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

Counterintelligence/Human Intelligence Section 3 - Hialeah, Fla.

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

Intelligence Production Team 2 - Orlando, Fla.

Intelligence Production Team 3 - Ft. Gillem, Ga.

Mobilization Command

**Maj. Gen. Kenneth J. Lee,
Commanding General,
Mobilization Command**

**Sgt. Maj. Clinton Carter,
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 Reserve (IRR), Individual Mobilization Augmentees (IMA), Mobilization Training Unit (MTU), and the Peacetime Wartime Support Teams (P/WST).

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

IMA Marines are paid drilling reserve Marines that perform duty in support of active duty units. Typically the drill schedule has more flexibility than an SMCR drilling reserve Marine. IMA Marines are required to maintain annual training/medical readiness just like SMCR Marines.

MTU Marines are drilling reserve Marines that earn reserve retirement credit but there is no pay associated with their drills (IDT). The training/medical readiness standards remain the same as with IMA/SMCR. MTU Marines may elect SGLI coverage and pay their own premiums. Like

the IMA/SMCR Marines, the MTU Marines must also have performance evaluations.

This year marks the 44th anniversary of MOBCOM. It was during the opening stages of American involvement in Vietnam that the precursor of MOBCOM underwent a series of name changes, though its initial mission to provide total administrative support for the Marine Corps Individual Ready Reserve continues.

MOBCOM's mission is to contact, accept, track, screen and prepare reserve Marines so they are ready for active duty in order to provide ready Marines. Readiness means that MOBCOM can contact and field reserve Marines medically and administratively capable of immediate deployment to global operations.

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. □

“

*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

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

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

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

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

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

During Operations Desert Shield and Storm, numerous units were mobilized and deployed to the Persian Gulf Region. These units provided combat personnel and combat support that contributed to the victory of the allied forces.

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

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

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

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

“

4th 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
Anti-Tank Training Company - Broken Arrow, Okla.

14th Marines

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

23d Marines

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

Company K - Memphis, Tenn.
Company L - Montgomery, Ala.
Weapons Company - Baton Rouge, La.

24th Marines

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

4th Combat Engineer Battalion

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

Company B (Rein.) - Roanoke, Va.
Company C (Rein.) - Lynchburg, Va.
Company D (Rein.) - Knoxville, Tenn.
Engineer Support Company - Baltimore, Md.

4th Reconnaissance Battalion

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

4th Tank Battalion

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

4th Assault Amphibian Battalion

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

Company B (-) - Jacksonville, Fla.
3d Plt., Company B - Galveston, Texas

4th Light Armored Reconnaissance Battalion

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

Anti-Terrorism Battalion

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

4th Marine Logistics Group

**Maj. Gen. Darrell L. Moore,
Commanding General,
4th MLG**

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

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

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

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

In May 1976, the unit was re-designated as the 4th Force Service Support Group, Fleet Marine Force. The headquarters remained in Atlanta for 10 years, then moved to Marietta, Ga.,

in 1987. The flag of the 4th Marine Logistics Group has been located in New Orleans since February 1992.

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

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

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 - Camp Lejeune, N.C.
3rd LSM Plt., 1st Beach and Terminal Operations Co. A - Concord, Calif.
2nd Beach and Terminal Operations Co. B (-) - Savannah, Ga.
2nd LSM Plt., 1st and 2nd Beach and Terminal Operations Companies - Camp Lejeune, N.C.
3rd LSM Plt., 2nd Beach and Terminal Operations Co. - 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. John M. Croley,
Commanding General,
4th MAW**

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

The 4th Marine Aircraft Wing is composed of Marine Aircraft Groups: MAG 41, 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

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

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

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

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

“

4th 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.

”

4th Marine Aircraft Wing Units

4th Marine Aircraft Wing

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

VMR Belle Chasse - NAS JRB New Orleans, La.

VMR Andrews - NAF Andrews, Md.

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

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 46

Headquarters - MCAS Miramar, Calif.

Det. B, MAG-46 - Edwards AFB, Calif.

HMM-764 - Edwards AFB, Calif.

VMFT-401 - MCAS Yuma, Ariz.

Marine Aircraft Group 49

Headquarters - NAS JRB Willow Grove, Pa.

VMGR-452 - Stewart ANGB, N.Y.

HMH-772 - NAS JRB Willow Grove, Pa.

MALS-49 - Stewart ANGB, N.Y.

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

HMM-774 - NAS Norfolk, Va.

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

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

Det. A, MAG-49 - NAS Atlanta, Ga.

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

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

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

Marine Wing Support Group 47

Headquarters - Mt. Clemens, Mich.

MWSS-471 (-) - Minneapolis, Minn.

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

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

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

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

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

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

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

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

Marine Air Control Group 48

Headquarters - NTC Great Lakes, Ill.

MWCS-48 - NTC Great Lakes, Ill.

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

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

MASS-6 (-) - Chicopee, Mass.

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

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

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

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

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

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

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

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

Go Reserve !

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

Reserve Enlistment Bonuses

The Marines are offering an enlistment bonus of \$20,000 for individuals who enlist in the Marine Corps Reserves in specified Military Occupational Specialties during Fiscal Year 2009 (Oct. 1, 2008 through Sept. 30, 2009).

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

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

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

Complete information about these two programs is available in MARADMIN 549/08

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. Due to finite funds, incentives will be issued on a first come/first serve basis. Complete information is available in MARADMIN 553/08.

Selected Reserves Active Reserve Re-enlistment Bonus

Sergeants may have no more than 10 years of active duty and Staff Sergeants may have no more than 15 years of active duty service. Marines may have no more than 20 years of total service.

Marines must be career designated or are reenlisting for the purpose of career designation in the Active Reserve program.

The incentive amount is \$15,000. For complete information see MARADMIN 571/08

Reserve Promotion Affiliation Program

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

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

SMCR Officer Affiliation Bonus

MARADMIN 552/08 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 2009 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 153/08.

Officer Commissioning Programs

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

Reserve Enlisted Commissioning Program

The Reserve Enlisted Commissioning Program (RECP) allows qualified enlisted Marines with a baccalaureate degree in the SMCR Program to apply for assignment to Officer Candidates School and subsequent appointment to unrestricted commissioned officer grade in the Marine Corps Reserve. The policy, eligibility criteria, and application process are contained in MCO 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 2009

Alabama

Bessemer

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

1001 4th Ave. SW
Bessemer, AL 35022
Phone: 205-426-0555

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

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

HQ, Anti-Terrorism Bn.

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

Huntsville

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

3506 S. Memorial Parkway
Huntsville, AL 35801
Phone: 256-213-9683/9784

Mobile

3d Force Recon. Co.

4851 Museum Dr.
Mobile, AL 36608
Phone: 251-344-6206

4th Ground Sensor Plt, H&S Co., ISB

4851 Museum Dr.
Mobile, AL 36608
Phone: 251-344-6206 ext. 249/251

Montgomery

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

1650 Federal Dr.
Montgomery, AL 36107
Phone: 334-272-8843

Alaska

Anchorage

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

15920 27th St.
Elmendorf AFB, AK 99506
Phone: 907-552-7106

Arkansas

Little Rock

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

8005 Camp Robinson Rd.
North Little Rock, AR 72118
Phone: 501-771-4323/24

Arizona

Phoenix

Bulk Fuel Co. C, 6th ESB

1201 N. 35th Ave.
Phoenix, AZ 85009
Phone: 602-353-3061/3066

Tucson

Bulk Fuel Co. A (-), 6th ESB

NMRC 3655 S. Wilmont Rd.
Tucson, AZ 85730
Phone: 520-405-6298

Yuma

VMFT-401, MAG-41

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

California

Alameda

HQ, 4th Force Reconnaissance Co.

2144 Clement Ave.
Alameda, CA 94501
Phone: 510-814-1600

Bakersfield

Det. 2, Bulk Fuel Co. A, 6th ESB

4201 Chester Ave.
Bakersfield, CA 93301
Phone: 661-325-2797

Camp Pendleton

4th MLG Forward West

P.O. Box 555123
Camp Pendleton, CA 92055
Phone: 760-725-6017/9683

Co. A, 4th Tank Bn.

Bldg. 41312
Camp Pendleton, CA 92055
Phone: 760-725-0297

3d Civil Affairs Group

P.O. Box 555123
Camp Pendleton, CA 92055
Phone: 760-725-9681

Intelligence Production Team 3, Co. A, ISB

Bldg. 210822 Po Box 555123
Camp Pendleton, CA 92055
Phone: 760-725-5535

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

HQSVC Co., 4th LAR Bn.

Bldg. 41407, P.O. Box 555225
Camp Pendleton, CA 92055
Phone: 760-725-4989

Co. A, 4th LAR Bn.

Bldg. 41407, P.O. Box 555225
Camp Pendleton, CA 92055
Phone: 760-725-4989

Reserve Supt. Unit

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

Concord

3d LSM Plt. (Rein), 1st Beach and Terminal

Operations Co., 4th LSB

3225 Willow Pass Rd.
Concord, CA 94519
Phone: 925-825-1775/1778

Dublin

Intelligence Production Team 2, Co. A, ISB
Western Army Reserve Intel Support Center,

Bldg. 610, Parks RFTA
Dublin, CA 94568
Phone: 925-875-4549/4564

Edwards Air Force Base

HMM-764, MAG-46

199 South Wolfe Ave.
Edwards AFB, CA 93524
Phone: 661-275-1995

Det. B, MAG 46 HQ

199 South Wolfe Ave.
Edwards AFB, CA 93524
Phone: 661-275-1995

Lathrop

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

400 E. Roth Rd.
Lathrop, CA 95330
Phone: 209-969-0946

Long Beach

3d Air-Naval Gunfire Liaison Co.

NMCR, 801 Reeves Ave.
Long Beach, CA 90731
Phone: 310-519-1801

Color Key

Marine Forces Reserve

4th Marine Division

4th Marine Logistics Group

4th Marine Aircraft Wing

Los Alamitos

Co. G, 2d Bn., 23d Marines
Bldg. 20
4122 Saratoga Ave.
Los Alamitos, CA 90720
Phone: 562-795-2394

Pasadena

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

Pico Rivera

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

Port Hueneme

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

Sacramento

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

San Bruno

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

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

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

San Diego

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

TACC (West)

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

MWSS-473 (-), MWSG-47

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

Det. A, MWCS-48, (Fwd)

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

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

9955 Pomerado Rd.
San Diego, CA 92145

Phone: 858-537-8107

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

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

HQ, Co. A, ISB

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

All Source Fusion Plt., Co. A, ISB

33000 Nixie Way, Bldg. 50
San Diego, CA 92147
Phone: 619-524-0176

Counterintel/Human Intel Section, Co. A, ISB

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

HQ, 4th Tank Bn.

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

San Jose

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

Seal Beach

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

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

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

Twentynine Palms

Co. D, 4th Tank Bn.
Bldg. 2070, 13th St.
Twentynine Palms, CA 92277
Phone: 760-830-0967

Logistics Support Center

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

Colorado

Aurora

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

TAOC Det., MACS-23

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

HQ, Co. B, ISB

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

All Source Fusion Plt., Co. B, ISB (JRIC)

7 N. Snowmass St., Stop 61
Buckley AFB
Aurora, CO 80011
Phone: 720-847-7682

Imagery Interpretation Plt., Co. B, ISB

7 N. Snowmass St., Stop 61
Buckley AFB
Aurora, CO 80011
Phone: 720-847-6359

Human Support Team 1., Co. B, ISB

7 N. Snowmass St., Stop 61
Buckley AFB
Aurora, CO 80011
Phone: 720-847-7685

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

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

Connecticut

New Haven

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

Plainville

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

Delaware

Wilmington

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

Florida

Hialeah

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

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

18650 N.W. 62nd Ave.
Hialeah, FL 33015
Phone: 305-628-5193

Jacksonville

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

8820 Somers Rd
NAS Jacksonville, FL 32226
Phone: 904-714-7421/22

Orlando

Det., H&S Co. (-), 4th Medical Bn.
9500 Armed Forces Reserve Dr., Ste. 300
Orlando, FL 32803
Phone: 407-240-5939 ext. 1721

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

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

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

Pensacola

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

Tallahassee

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

Tampa

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

West Palm Beach

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

Georgia

Albany

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

Augusta

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

Forest Park

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

Marietta

HQ, 4th Dental Bn.
1210 Naval Forces Ct., Bldg. 440
Marietta, GA 30069

Phone: 678-655-4397/4368

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

24th Dental Co., 4th Dental Bn.

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

HQ, Det. A, MAG-49

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

HMLA-773 (-), MAG-49

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

Rome

Det. 1, Ammo Co., 4th Supply Bn.
1 Shorter Ave.
Rome, GA 31406
Phone: 706-331-0333

Savannah

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

Smyrna

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

Det., Personnel Retrieval and Processing Co.

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

Hawaii

Kaneohe Bay

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

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

P.O. Box 63040
Kaneohe Bay, HI 97863
Phone: 808-257-1077

Idaho

Boise

Co. C, 4th Tank Bn.
4087 W. Harvard St.
Boise, ID 83705
Phone: 208-422-6256

Illinois

Chicago

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

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

Human Support Team 2, Co. B, ISB
3034-60 W. Foster Ave.
Chicago, IL 60625
Phone: 773-539-6464

Fort Sheridan

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

Great Lakes

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

TACC (East), 4th MAW

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

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

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

MTACS-48

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

Highwood

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

Joliet

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

Peoria

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

Rock Island

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

Waukegan

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

Indiana

Indianapolis

Det. 2, Electronic Maint. Co., 4th Maint. Bn.
3010 Whiteriver Parkway E. Dr.
Indianapolis, IN 46208
Phone: 317-923-1584/1992

Det., Comm. Co., HQ Bn., 4th MarDiv

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

Peru

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

South Bend

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

Terre Haute

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

Iowa

Des Moines

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

Kansas

Topeka

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

Wichita

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

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

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

Kentucky

Fort Knox

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

Lexington

MP Co. A, H&S Bn., 4th MLG
151 Vocational-Technical Rd.

Lexington, KY 40510
Phone: 859-254-4503

Louisiana

Baton Rouge

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

Belle Chasse

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

Det. A, HMLA-773, MAG-49

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

HQ, Det. C, MAG-49

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

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

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

Intelligence Production Team 3, Co. B, ISB

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

Bossier City

Co. B, 1st Bn., 23d Marines
1440 Swan Lake Rd.
Bossier City, LA 70111
Phone: 318-747-0795

Lafayette

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

New Orleans

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

HQ Bn., 4th Marine Division

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

HQ, 4th Marine Aircraft Wing

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

HQ, 4th Marine Logistics Group

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

HQ, Intelligence Support Battalion
4400 Dauphine St.
New Orleans, LA 70146
Phone: 504-678-6958

MarForRes Band New Orleans

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

Environmental Svcs. Div.

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

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

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

Maine

Topsham

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

Maryland

NAF Andrews

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

Baltimore

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

Engineer Supt. Co., 4th CEB

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

Fort Detrick

Co. B, 4th LAR Bn.
1120 Rocky Springs Rd.
Fort Detrick, MD 21702
Phone: 301-619-7136

Massachusetts

Chicopee

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

Det. B, MWSS-472, MWSG-47

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

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

Devens

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

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

53 Quebec St.
Ft. Devens, MA 01432
Phone: 978-796-2848

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

53 Quebec St.
Ft. Devens, MA 01432
Phone: 978-796-2848

HQ Co., 25th Marines

4 Lexington St., Box 140
Ft. Devens, MA 01432
Phone: 978-796-3766

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

36 MacArthur Ave., Bldg. 386
Devens, MA 01434
Phone: 978-796-2982

Michigan

Battle Creek

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

Engineer Supt. Co. (-), 6th ESB

NMCRC, 101 Base Ave.
Battle Creek, MI 49015
Phone: 269-209-2220

Grand Rapids

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

Lansing

Co. C, 1st Bn., 24th Marines
1620 East Saginaw St.
Lansing, MI 48912
Phone: 517-487-2992

Mount Clemens

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

Det. B, MWSS-471, MWSSG-47

Bldg. 1430 N. Perimeter Rd.
Selfridge ANGB
Mt. Clemens, MI 48045
Phone: 586-307-4113

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

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

Saginaw

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

Minnesota

Minneapolis

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

Twin Cities

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

Mississippi

Jackson

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

Gulfport

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

Missouri

Bridgeton

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

Kansas City

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

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

NBC Defense Plt., 4th MLG

15303 Andrews Rd.
Kansas City, MO 64147
Phone: 816-843-3572

Springfield

Weapons Co., 3d Bn., 24th Marines
1110 North Fremont Ave.
Springfield, MO 65802
Phone: 417-869-5721 ext. 27

Montana

Billings

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

Nebraska

Omaha

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

Nevada

Las Vegas

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

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

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

Reno

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

Scout/Sniper Plt., Anti-Terrorism Bn.

4601 Cocoa Ave.
Reno, NV 89506
Phone: 775-972-4998/99

New Hampshire

Londonderry

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

New Jersey

Dover

Co. G, 2d Bn., 25th Marines
Bldg. 3306, MCRTC
Dover, NJ 07801
Phone: 973-724-4700

Ft. Dix

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

14th Dental Co., 4th Dental Bn.

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

Red Bank

H&S Co. (-), 6th Motor T Bn.
338 Newman Springs Rd.

Red Bank, NJ 07701
Phone: 732-530-4500

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

Trenton

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

New Mexico

Albuquerque

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

New York

Albany

Co. F, 2d Bn., 25th Marines
780 Washington Ave.
Albany, NY 12203
Phone: 518-489-4221

Amityville

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

Brooklyn

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

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

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

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

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

Buffalo

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

Garden City

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

Human Support Team 1, Co. C, ISB

605 Stewart Ave.
Garden City, NY 11530
Phone: 516-228-5881

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

Garden City, NY 11530
Phone: 631-987-9649

Newburgh

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

MALS-49, MAG-49

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

VMGR-452, MAG-49

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

Rochester

Co. A, Anti-Terrorism Bn.
439 Paul Rd.
Rochester, NY 14684
Phone: 585-247-3330

Syracuse

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

North Carolina

Camp Lejeune

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

Co. F, 4th Tank Bn.

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

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

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

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

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

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

Charlotte

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

Greensboro

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

Comm. Co. (-), H&S Bn., 4th MLG
7838 McCloud Rd.
Greensboro, NC 27409
Phone: 336-668-0866

Raleigh

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

North Dakota

Wahpeton

Det., Military Police Co., HQ Bn.
304 South 5th St.
Wahpeton, ND 58075
Phone: 701-642-8001

Ohio

Akron

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

Brookpark

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

Cincinnati

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

Columbus

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

Dayton

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

Perrysburg

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

Vienna

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

Oklahoma

Broken Arrow

Anti-Tank Training Co., HQ Bn.
1101 North 6th St.

Broken Arrow, OK 74012
Phone: 918-258-7576

Oklahoma City

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

Oregon

Eugene

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

Portland

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

Pennsylvania

Allentown

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

Det. 3, Motor T Maint. Co., 4th Maint. Bn.

1400 Postal Rd.
Allentown, PA 18109
Phone: 610-266-1234

Ebensburg

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

Erie

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

Folsom

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

Harrisburg

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

Johnstown

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

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

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

North Versailles

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

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

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

Philadelphia

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

Reading

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

Willow Grove

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

HMH-772, MAG-49

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

MWSS-472 (-), MWSSG-47

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

Wyoming

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

Puerto Rico

Roosevelt Roads

3d Long Shoreman Plt., 4th LSB
218 Brooke and 4th Buchanan
Roosevelt Roads, PR 00934
Phone: 787-865-5457

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

218 Brooke and 4th Buchanan
Roosevelt Roads, PR 00934
Phone: 787-865-5457

Rhode Island

Providence

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

South Carolina

Charleston

Landing Supt. Co. C (Rein), 4th LSB
2517 Vector Ave., Naval Annex
Charleston, SC 29406
Phone: 843-743-2220/2702/2120/2221

Eastover

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

Greenville

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

Tennessee

Chattanooga

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

Johnson City

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

Knoxville

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

Co. D, 4th CEB

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

Memphis

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

Smyrna

Co. I, 3d Bn., 24th Marines
Armed Forces Reserve Center
686 Fitzhugh Blvd.
Smyrna, TN 37167
Phone: 615-352-3386/87

Texas

Amarillo

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

Austin

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

Corpus Christi

Co. C (-), 1st Bn., 23d Marines
AFRC, Bldg 1721
NAS Corpus Christi, TX 78419
Phone: 361-961-3235

Dyess AFB

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

El Paso

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

Fort Worth

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

VMGR-234, MAG-41

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

VMFA-112, MAG-41

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

MALS-41 (-), MAG-41

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

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

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

Det. B, MWSS-473, MWSSG-47

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

HQ Btry., 14th Marines

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

Galveston

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

Grand Prairie

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

Harlingen

Det., Co. C, 1st Bn., 23d Marines
1300 Teege Ave. (AFRTC)
Harlingen, TX 78550

Phone: 956-425-9643/44

Houston

H&S Co., 1st Bn., 23d Marines
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 ext 280

Lubbock

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

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

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

San Antonio

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

Co. C, 4th Recon. Bn.

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

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

Joint Reserve Information Operations Center
404 Greig St., Ste. 133
San Antonio, TX 78226
Phone: 210-925-3653

Texarkana

Bulk Fuel Plt. (rein) Gen. Supt. Motor T Co.,
6th Motor T Bn.
2100 North New Rd.
Waco, TX 76707
Phone: 254-772-5541

Waco

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

Utah

Riverton

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

Salt Lake City

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

Virginia

Lynchburg

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

Newport News

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

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

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

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

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

Norfolk

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

NAS Norfolk

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

HQ, Det. D, MAG-49

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

Quantico

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

HQ, Co. C, ISB

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

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

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

Richmond

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

Roanoke

Co. B, 4th CEB

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

Virginia Beach

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

MACS-24 (-), MACG-48

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

TAOC Det., MACS-24, MACG-48

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

Washington

Fort Lewis

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

Landing Supt. Co. A, 4th LSB

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

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

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

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

Spokane

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

Yakima

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

District of Columbia

Washington, D.C.

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

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

Rations Co., 4th Supply Bn.

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

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

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

Personnel Retrieval and Processing Co.

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

West Virginia

Charleston

Co. A, 4th CEB

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

Moundsville

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

Wisconsin

Green Bay

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

Madison

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

Milwaukee

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

Wyoming

Cheyenne

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

MULTIFACET THREATS; FULL-SPECTRUM READINESS

<<< Continued from Pg. 7

Suffice it to say, there has been tremendous progress in the Marine Corps' Combat Operational Stress Control program that should prove to have a long-lasting, positive impact on our Marines, Sailors, and their family members.

Overall, the Marine Corps Reserve is relatively healthy; we continue to recruit and retain quality men and women who are willing to manage commitments to their families, their communities, their civilian careers, and their Corps. Despite high operational tempo, the morale and patriotic spirit of our Reserve Marines and Sailors, their families, and their employers remain extraordinarily high. We are prepared, equipped, and trained to continue our primary mission of reinforcing and augmenting the Active Com-

ponent Marine Corps in time of war, and we do so with a resolve that deepens further as each day passes.

I've always enjoyed the opportunity to inform and update readers of The Continental Marine magazine about the absolutely outstanding long-term contributions and commitment of the patriotic group of citizens we have in the Marine Corps Reserve. It has been my honor to serve this great nation and Corps for the past 38 years, but by the time you read this article, you may find that I have retired from the Marine Corps. If that is the case, rest assured that I'll continue to serve our great country and the Marines, Sailors, and families of the Total Force Marine Corps for many years to come. Semper Fidelis! □

PURSUE YOUR DREAM.

Financial guidance. Spouse employment. Relocation advice. Counseling. Child care. Deployment support. That's why Military OneSource is here. To help you become whoever you want to be. It's free, private, 24/7.

TAKE CHARGE AT NO CHARGE

1-800-342-9647

Serving Active Duty, Guard, Reserve and Their Families.

1-800-342-9647 | MilitaryOneSource.com