

CONTINENTAL

2014 ALMANAC SPECIAL ISSUE | OFFICIAL MAGAZINE OF THE MARINE CORPS RESERVE

MARINES™

WWW.MARFORRES.MARINES.MIL | ALMANAC

SEMPER FIDELIS

MARINE FORCES RESERVE LEADERSHIP

Lt. Gen. Richard P. Mills
Commander, Marine Forces Reserve

Sgt. Maj. Anthony A. Spadaro
Sergeant Major, Marine Forces Reserve

Master Chief Petty Officer Eric E. Cousin
Command Master Chief, Marine Forces Reserve

Mr. Gregg T. Habel
Executive Director, Marine Forces Reserve

Maj. Gen. (Sel.) James S. Hartsell
Commanding General, 4th Marine Division

Maj. Gen. (Sel.) William T. Collins
Commanding General, 4th Marine Aircraft Wing

Brig. Gen. Roger R. Machut
Commanding General, 4th Marine Logistics Group

Brig. Gen. Paul K. Lebidine
Commanding General, Force Headquarters Group

Sgt. Maj. Bradley A. Kasal
Sergeant Major, 4th Marine Division

Sgt. Maj. William F. Fitzgerald
Sergeant Major, 4th Marine Aircraft Wing

Sgt. Maj. Gary Smith
Sergeant Major, 4th Marine Logistics Group

Sgt. Maj. Michael E. Sprague
Sergeant Major, Force Headquarters Group

CONTINENTAL MARINES

OFFICIAL MAGAZINE OF THE MARINE CORPS RESERVE
ALMANAC 2014
WWW.MARFORRES.MARINES.MIL

COMMANDER OF MARINE FORCES RESERVE AND MARINE FORCES NORTH
Lt. Gen. Richard P. Mills

SERGEANT MAJOR OF MARINE FORCES RESERVE
Sgt. Maj. Anthony A. Spadaro

COMMAND MASTER CHIEF OF MARINE FORCES RESERVE
Master Chief Petty Officer Eric E. Cousin

PUBLIC AFFAIRS DEPARTMENT

DIRECTOR

Col. Francis Piccoli

DEPUTY DIRECTOR

Mr. Adam Bashaw, APR + M

PUBLIC AFFAIRS CHIEF

Master Sgt. Chris W. Cox

CONTINENTAL MARINES MANAGING EDITOR

Capt. Cheryl Dengler

CONTINENTAL MARINES CREATIVE DIRECTOR

Sgt. Jessica Ito

COMBAT CORRESPONDENTS

Sgt. Michael Ito

Cpl. Tiffany Edwards

Lance Cpl. Brytani Musick

CONTACT US

MARINE FORCES RESERVE PUBLIC AFFAIRS OFFICE

(504) 697-8184

MARINE FORCES RESERVE PUBLIC AFFAIRS 24-HOUR DUTY

(504) 256-8172

COMMUNITY RELATIONS & TOYS FOR TOTS

(504) 697-8193

COMBAT CAMERA

(504) 697-9887

MARINE CORPS BAND NEW ORLEANS

(504) 697-7861

EMPLOYER SUPPORT OF THE GUARD AND RESERVE

(504) 697-8198

SOCIAL MEDIA SPECIALIST

(504) 697-8115

WEBMASTERS

(504) 697-8194/8195

ON THE WEB

FIND STORIES FEATURED IN THIS MAGAZINE, AND MORE

www.marforres.marines.mil

FOLLOW US

www.facebook.com/marforres

TWEET WITH US

www.twitter.com/marforres

WATCH OUR VIDEOS

www.youtube.com/marineforcesreserve1

CHECK OUT OUR PHOTOS

www.flickr.com/photos/marforrespao

OPEN BILLET INFORMATION

RESERVE CAREER/BILLET INFORMATION

www.marforres.marines.mil/about/ReserveCareerBillets

GLOBAL BILLETS

www.marforres.marines.mil/GeneralSpecialStaff/G1

SMCR OPPORTUNITIES - GUNNERY SGT. ORTIZ

(504) 697-8381

ALMANAC SPECIAL ISSUE 2014

WWW.MARFORRES.MARINES.MIL

**10
DIV**

**12
WING**

**14
MLG**

**16
FHG**

04 | YEAR IN REVIEW

- WORDS FROM THE COMMANDER AND SERGEANT MAJOR, A 2013 TIMELINE AND A MAP OF EXERCISES/OPERATIONS DURING 2013

10 | MARFORRES 101

- IMPORTANT KNOWLEDGE ABOUT MARFORRES AND MAJOR SUBORDINATE COMMANDS

20 | REMAINING COMPETITIVE

- SOME TIPS TO REMAIN COMPETITIVE FOR PROMOTION TO CORPORAL AND ABOVE

22 | WELL BEING

- RESOURCES TO HELP MARINES BALANCE THEIR MILITARY AND CIVILIAN CAREERS

24 | EDUCATION/EMPLOYMENT

- DON'T LET THESE EDUCATION/EMPLOYMENT TOOLS GO TO WASTE

26 | CITIZEN WARRIOR

- LEARN ABOUT YOUR OPTIONS IN THE RESERVES AND WHAT MARINES ARE DOING AROUND THE GLOBE TO STAND OUT

30 | DIRECTORY

- 24-HOUR DUTY PHONE NUMBERS AND ADDRESSES FOR RESERVE UNITS NATIONWIDE

ON THE COVER

MARINES WITH 4TH TANK BATTALION, 4TH MARINE DIVISION MANEUVER M1A1 ABRAMS TANKS TOWARD A SIMULATED ENEMY POSITION DURING THE MECHANIZED ASSAULT COURSE AT MARINE CORPS AIR GROUND COMBAT CENTER TWENTYNINE PALMS, CALIF., JUNE 23.

PHOTO BY CPL. JOHN M. MCCALL

CONTINENTAL MARINES™

The Secretary of the Navy has determined that this publication is necessary in the transaction of business, required by law, of the Department of the Navy. Funds for printing this publication have been approved by the Navy Publications and Printing Policy Committee. All photos not credited are official U.S. Marine Corps photos.

Postmaster: Send change of address to:
Marine Forces Reserve Public Affairs Office
Marine Corps Support Facility
2000 Opelousas Ave.
New Orleans, LA 70146

DOD Disclaimer: This is an authorized publication for members of the Department of Defense. Contents of Continental Marines are not necessarily the official views of, or endorsed by, the U.S. Government, the DOD or the U.S. Marine Corps.

YEAR IN
REVIEW

Sgt. Maj. Anthony A. Spadaro

SERGEANT MAJOR, MARINE FORCES RESERVE

Ready, relevant and responsive are the hallmarks and cornerstones of the Marines and Sailors assigned to Marine Forces Reserve and Marine Forces North. I want to add another cornerstone that I want the Marines and Sailors to demonstrate: “adaptive balance.” Why “adaptive balance”? Lt. Gen. Mills and I realize that the forces of competing interests (employment, school, family), place an increased burden on your daily routine. I need you all to be innovative and adaptive as we confront the fiscal realities and the new normal that our Corps will face in 2014.

We are in a period of dynamic change that you are on the vanguard of experiencing. I need you to commit yourself daily to the ideals that inspired you to enlist in our institution – primarily, to keep a sense of mission, but just as important, to take care of your fellow Marine above all.

I need our NCOs to take back their Marine Corps by adhering to the traditions that have distinguished the Marine Corps as the world’s finest fighting force and demonstrating an endearment to our customs and courtesies by enforcing strict adherence by all Marines!

Our Corps’ leadership will continue to keep its faith in you – the cherished faith that we will provide the best trained, the best-equipped and the most ready fighting force our citizens demand. Commit yourself to ensuring that you remain ready and willing to support whatever mission you are tasked with and deploy in support of all taskings we are directed to fulfill.

I continually hear that we have challenges in front of us. I disagree. Where others see challenges, I only see opportunities to exploit and seize. We are the Marine Corps that has dominated every battlefield when faced with insurmountable odds.

Challenges? Drop that word like a bad habit and start exploiting the opportunities that await you!

I would like to see the wide-ranging implementation of the Marine Corps Leadership Development Program, particularly the initialization of the 6 Fs (Fidelity, Fighter, Fitness, Family, Finance, Future). All Marines need to incorporate the 6 Fs as an automatic mindset. If you make the 6 Fs a priority (leading, mentoring and inspiring), I guarantee that your service to country and Corps will be easy and fulfilling.

For Lt. Gen. Mills and I, the “other 28 days” remain a concern. Stay Marine not just during your weekend drills and annual training events – stay selflessly and zealously committed to our institution and to each other when you’re not wearing the uniform. I realize you have competing interests – your employment, school, family – but you all took an oath that places duty and obligation before competing interests.

I also need your direct involvement in the field of retention. As we resize the Force for the future, we need to retain our best Marines. We need to provide the American taxpayer an earned confidence in our ability to protect and defend “always” and “faithfully.”

I leave you with the following thoughts; your military profession is not just another “job” or “work.” In your military profession, you serve. You are here to selflessly serve your nation, your Corps, your family and each other. Continue to selflessly present yourself daily with your honor clean and your efforts geared to making our Corps better.

It is an honor to serve alongside you and it is an honor to be able to call myself your sergeant major. Thank you for all you have done and thank you in advance for all that you will achieve in the coming year as you exploit the opportunities that await you!

Lt. Gen. Richard P. Mills

COMMANDER, MARINE FORCES RESERVE

Since taking command in August, the Marines, Sailors and civilian Marines of Marine Forces Reserve have reinforced what I already knew to be true - MARFORRES is a tremendous asset to the Marine Corps. This year, the Reserve remained an integral part of the Total Force Marine Corps and continued to serve in an operationally-focused manner whether with active-component forces in Afghanistan, serving with Special-Purpose Marine Air-Ground Task Force Africa, strengthening global maritime partnerships with Africa Partnership Station, participating in the Unit Deployment Program or filling training and advisory roles with security cooperation teams in direct support of combatant commanders' requirements. Reservists from each of our major subordinate commands continue to maintain a high level of operational experience as they serve side-by-side with their active-component counterparts.

As the Total Force draw down continues through the end of Fiscal Year 2016, the Reserve stands well-poised to augment the capacity to support crisis-response operations and major contingency operations around the world. Additionally, as the Marine Corps and Marine Forces Reserve enter a post-Operation Enduring Freedom environment, we must reset our Force, and do so with less manpower and resources as 2014 will see the most severe effects of the budget cuts to date. We will overcome this challenge by prioritizing our

finite resources and training to remain a ready, relevant, and responsive force. Drill time is valuable and must be aimed toward mission accomplishment.

As we move into this new year, I am calling for all MARFORRES personnel to stay true to the principles and values that are the cornerstone of the Marine Corps. Marine Forces Reserve will maintain good order and discipline within our basic routine. It is the responsibility of leaders at every level to adhere to and preserve the time-tested standards that make Marines unique and exceptional. By doing so, our Marines will reflect the image that our country expects.

This year, our highest priority for resources and support will be focused on our next-to-deploy forces to set conditions for mission success. We will provide these forces with the best-available training and equipment necessary to respond to missions across the range of military operations. We will also seek out opportunities to integrate and train as a Total Force in order to improve interoperability.

Finally, the way Reserve Marines balance their family responsibilities, civilian lives, and occupations - and still stay Marine - is inspiring. They do it with humility, without fanfare, and with a sense of pride and dedication that is consistent with the great sacrifices of Marines of every generation, and they will continue to do so for many years to come. Let's make 2014 another great year for our Corps. Semper Fidelis!

YEAR IN REVIEW

JANUARY 8

150 Marines and Sailors with Special-Purpose Marine Air-Ground Task Force Africa 13.2 deploy. The Marines were tasked with conducting theater security cooperation and limited crisis response missions in support of U.S. Africa Command.

Special-Purpose MAGTF Africa is composed of Marines from 2nd Battalion, 25th Marine Regiment out of Garden City, N.Y., and other Reserve units from across the country.

JANUARY 12

Marine Medium Helicopter Squadron (HMM) 764 transitioned into the Reserve's first Marine Medium Tiltrotor Squadron (VMM) 764. This is the first V-22 Osprey squadron in the Marine Corps Reserve.

The Osprey is the first aircraft designed from the ground up to meet the needs of the armed services. The tiltrotor aircraft takes off and lands like a helicopter. Once airborne, its engine nacelles can be rotated to convert the aircraft to a conventional airplane capable of high-speed, high-altitude flight.

FEBRUARY

6th Engineer Support Battalion, 4th Marine Logistics Group, was awarded the Major Gen. W.P.T. Hill award for best field mess. The award recognizes quality food service and culinary expertise.

The 4th Marine Aircraft Wing was named the winner of the Naval Aviation Readiness through Safety award and the Daedalians' Adm. James S. Russell Aviation Flight Safety award for 2012. The command flew more than 21,000 hours with no flight or ground-related mishaps.

MARCH 1

2nd Battalion, 23rd Marine Regiment received the 2012 Department of Defense Reserve Family Readiness Award.

The battalion maintained a high operational tempo while going above and beyond to keep family members informed, said Lt. Col. David Hutchison, the Inspector-Instructor for the unit.

The battalion became adept at using social media to keep Marines and their families informed.

MARCH 9

Marines with Headquarters Company, 25th Marine Regiment and 1st Battalion, 25th Marines conducted the first unmanned aerial vehicle flight for Reserve operators.

The training event sustained the Marines' knowledge of the procedures and techniques learned at the UAV operator's school.

The RQ-11B, or Raven B, is the only UAV currently used by the regiment. The hand-launched, remote-controlled aircraft is man-portable, allowing for easier intelligence gathering for units.

JUNE 14

Sgt. Maj. James E. Booker, former Marine Forces Reserve and Marine Forces North sergeant major, relinquished his post. Booker served as the sergeant major since September 2011 and said his time was fulfilling.

Booker is currently the NATO International Security Assistance Force and United States Forces-Afghanistan senior enlisted advisor for Gen. Joseph F. Dunford, commander of NATO ISAF and USFORAF. Sgt. Maj. Anthony A. Spadaro is the current sergeant major for MARFORRES and MARFORNORTH.

JUNE 14

Phyllis M. Taylor, a lifelong supporter of the Marine Corps and wife of the late veteran Patrick F. Taylor earned the title of "Honorary Marine."

Taylor was recognized for her dedication, support and extraordinary contribution to the Corps. Over the past 30 years, Taylor has participated in the Toys for Tots campaign, donated to multiple charities and provided more than 10.5 million dollars in scholarships, grants and donations to youth education.

AUGUST 28

Lt. Gen. Richard P. Mills assumed command of Marine Forces Reserve and Marine Forces North during a ceremony at the Marine Corps Support Facility New Orleans.

MARFORRES is composed of approximately 108,000 Marines and 160 training centers throughout the U.S., Guam and Puerto Rico. MARFORRES is the largest command in the Marine Corps. The previous commander of MARFORRES and MARFORNORTH was Lt. Gen. Steven A. Hummer, who held the post from August 2011 to June 2013.

OCTOBER 29

Lt. Gen. Richard P. Mills, commander of Marine Forces Reserve and Marine Forces North, signs an Employer Support of the Guard and Reserve statement of support.

The statement confirms Mills will join other employers nationwide in pledging to fully recognize, honor and enforce the Uniformed Services Employment and Re-Employment Act, or USERRA. The Act protects the job rights of individuals who leave employment positions to undertake military service. It also prohibits employers from discriminating against members of the uniformed services.

NOVEMBER 23

Sgt. Maj. Micheal P. Barrett, the 17th sergeant major of the Marine Corps, was the guest of honor at the Marine Forces Reserve and Marine Forces North celebration of the 238th U.S Marine Corps birthday ball at the Riverside Hilton Hotel, New Orleans.

After receiving a standing ovation for his remarks to the guests who attended, Barrett mingled with the Marines and their families, took photos and handed out coins to a lucky few.

YEAR IN
REVIEW

COMBATANT COMMAND KEY

RESERVE FORCES AROUND THE WORLD:

THE MARINE CORPS RESERVE REMAINS AN INTEGRAL PART OF THE TOTAL FORCE MARINE CORPS AND CONTINUES TO SERVE AS AN OPERATIONALLY-FOCUSED FORCE, WHETHER IT IS INTEGRATED WITH MARINE FORCES IN AFGHANISTAN, SERVING AS SPECIAL-PURPOSE MARINE AIR-GROUND TASK FORCE AFRICA, OR FILLING TRAINING AND ADVISING ROLES WITH SECURITY COOPERATION TEAMS IN DIRECT SUPPORT OF COMBATANT COMMANDERS' REQUIREMENTS. CONSEQUENTLY, THE RESERVE FORCE CONTINUES TO MAINTAIN A HIGH LEVEL OF OPERATIONAL EXPERIENCE AS IT SERVES SIDE-BY-SIDE WITH ITS ACTIVE COMPONENT COUNTERPARTS.

AFRICA COMMAND

LONG HAUL COMM. DET.	▼
SPECIAL-PURPOSE MAGTF AFRICA	▼
AFRICAN PARTNERSHIP STATION	▼
AFRICAN ENDEAVOR	▼
WESTERN ACCORD	▼
CENTRAL ACCORD	▼
SOUTHERN ACCORD	▼

NORTHERN COMMAND

NORTHCOM SECURITY COOP TEAM	▼
MAPLE FLAG 46	▼

PACIFIC COMMAND

UNIT DEPLOYMENT PROGRAM	▼
COBRA GOLD	▼
KEY RESOLVE	▼
SSANG YONG	▼
TALISMAN SABER	▼
ULCHI FREEDOM GUARDIAN	▼
UNIT DEPLOYMENT PROGRAM	▼

CENTRAL COMMAND

CENTCOM SECURITY COOP TEAM	▼
OPERATION ENDURING FREEDOM	▼
R40G	▼
DEPLOYABLE JOINT COMMAND CONTROL	▼
MARINE TRANSPORT SQUADRON DET.	▼

SOUTHERN COMMAND

CENTCOM SECURITY COOP TEAM	▼
TRADEWINDS	▼
NEW HORIZONS	▼
PANAMAX	▼
COUNTER DRUG/NARCO TERRORISM	▼

EUROPEAN COMMAND

GDP-ISAF	▼
SHARED RESILIENCE	▼
BLACK SEA ROTATIONAL FORCE	▼
STEADFAST INDICATOR	▼
PERSONNEL RECOVERY PROCESSING	▼

2013 OPERATIONS and EXERCISES

- SPECIAL-PURPOSE MARINE AIR-GROUND TASK FORCE AFRICA 13 WAS MANNED ALMOST EXCLUSIVELY BY RESERVE MARINES.
- MORE THAN 4,500 MARFORRES MARINES DEPLOYED IN SUPPORT OF OPERATIONS AND EXERCISES IN 2013.
- MARFORRES O&E COVERED 6 CONTINENTS AND 27 COUNTRIES.
- MARFORRES SUPPORTED THE UNIT DEPLOYMENT PROGRAM YEAR-ROUND, TRAINING TWO ARTILLERY BATTERIES AND TWO ROTARY-WING SQUADRONS.
- MARFORRES ACCOUNTED FOR 57 PERCENT OF WORLD-WIDE INDIVIDUAL AUGMENT BILLETS.
- MARFORRES CONTINUED THEIR PARTICIPATION IN THE RESERVE OFFICER EXCHANGE PROGRAM, A "FOREIGN EXCHANGE" PROGRAM FOR RESERVE OFFICERS TO TRAIN WITH ANOTHER COUNTRY'S MILITARY.
- MARFORRES DEPLOYS MARINES AROUND THE GLOBE TO MAN THEATER SECURITY COOPERATION OPERATIONS, WHERE COALITIONS AND REGIONAL PARTNERSHIPS COMPRISED OF CAPABLE AND WILLING NATIONS BUILD MUTUAL SECURITY, DETER AGGRESSION AND EXTREMISM, AND PROVIDE THE UNDERLYING CONDITIONS FOR SUCCESS IF MILITARY ACTION IS REQUIRED.

MARFORRES
101

UNITED STATES MARINE CORPS FORCES RESERVE

==
Cpl. Serjio Frintrop, a fireteam leader with Exercise Africa Partnership Station 13, provides security during a beach landing assault September 14.
SGT. MARCO MANCHA

==
Lance Cpl. Samuel Garcia, a tank crewman with Company F, 4th Tank Battalion, sits in the driver seat of an M1A1 Abrams tank after completing the mechanized assault course at the Marine Corps Air Ground Combat Center in Twentynine Palms, Calif., June 23.
CPL. JOHN MCCALL

M **MISSION:** The mission of Marine Forces Reserve is to augment and reinforce active Marine forces in time of war, national emergency or contingency operations, provide personnel and operational tempo relief for the active forces in peacetime, and provide service to the community. MARFORRES will be trained and educated to the highest levels, and provide rapid response when called upon. MARFORRES will be ever-ready to alleviate the intense personnel and operational tempo of active forces in peacetime.

“Our Reserve Marines are uniquely well-positioned to seamlessly integrate with the active component, to reinforce our service priorities and to provide a reservoir of capacity for future national emergencies.”

– Gen. James F. Amos, Commandant of the Marine Corps, 2013 Report to Congress

VALUE TO THE CORPS:

- MARFORRES provides options to active-component leaders and Combatant Commanders from support of disaster relief to providing strategic depth through sustained augmentation for major contingency operations.
- More than 80,000 Reservists have been activated or mobilized since Sept. 11, 2001. This operational tempo has built a momentum among our war fighters and a depth of experience throughout our ranks that is unprecedented in generations of Marine Corps Reservists.
- MARFORRES' continued engagement in theater security cooperation missions is a key enabler for the active component's focus on overseas contingency operations as MARFORRES participates in more than 20 large-scale theater security-cooperation exercises annually.

CIVILIAN MARINES:

Civilian Marines are critical enablers to Marine Forces Reserve's ability to meet service requirements. The civilian work force across MARFORRES continues its unwavering service and dedication to the Reserve even during these past few years of uncertainty concerning pay and entitlements. They are integral for continuity of operations and for ensuring family readiness across the Reserve force. They remain steadfast in their commitment to the ideal of the Marine Reserve and our Corps while facing the results of recent budgetary upheavals and furlough planning.

In 2013, **338 civilian employees** augmented the Reserve forces in **160 locations** across the U.S.

HISTORY:

1916: Marine Corps Reserve established by Naval Appropriations Act of 1916.

WWI: Number of Reserve Marines on active duty increased from 35 to 6,440.

1925: Aviation units added to Marine Corps Reserve.

Korean War: 130,000 Reserve Marines served on active duty.

1977: 4th Marine Division relocates headquarters from Marine Corps Base Camp Pendleton, Calif. to New Orleans.

1992: Marine Reserve Force was activated and became the largest command in the Corps. Two years later, it was re-designated as Marine Forces Reserve.

WWII: 70 percent of Marines were Reserve Marines. 44 of 82 Medal of Honor recipients were Reserve Marines.

1962: Marine Corps Reserve administratively restructured to include 4th Marine Division, 4th Marine Aircraft Wing and Force Troops.

Persian Gulf War: 15 percent of all Operations Desert Shield and Desert Storm Marines were in the Reserve.

2001: Since the Sept. 11 terrorist attacks, more than 80,000 Reserve Marines have been called to duty in support of overseas contingency operations.

BY THE NUMBERS

AS OF: DEC. 31, 2013

- **108,008**
Total Marine Corps Reserve
- **68,230**
Individual Ready Reserve
- **39,778**
Selected Marine Corps Reserve
- **2,228**
Active Reserve
- **3,022**
Individual Mobilization Augmentees
- **39,600**
Authorized End Strength
- **160**
Reserve sites

MARFORRES
101

MARINE FORCES RESERVE **4th MARINE DIVISION**

==
Cpl. Benjamin Brannon, a combat engineer with 2nd Combat Engineer Battalion, connects wires to explosives during training conducted with 4th CEB at Marine Corps Base Camp Lejeune, July 22.
CPL. MARCIN PLATEK

==
Lance Cpl. John Bailey II, a bulk fuel specialist with Bulk Fuel Company B, 6th Engineer Support Battalion, prepares to fire a MK19 40mm grenade
CPL. JOHN MCCALL

M **MISSION:** The 4th Marine Division prepares and provides capable ground combat element units as a sustainable and ready operational Reserve in order to augment and reinforce the active component with forces for employment across the full range of military operations.

“The Division provides immediate op-tempo relief and strategic depth to our Corps and nation with ground combat-arms Marines prepared through annual training and major exercises such as ITX and Heavy Metal 13.”

– Maj. Gen. (Sel.) James S. Hartsell, Commanding General, 4th Marine Division

THE STRUCTURE

WWII: Participated in the following campaigns: Marshall Islands, Saipan, Tinian and Iwo Jima.

1945: Deactivated Nov. 28, 1945.

1977: Relocated to New Orleans.

2002: Elements mobilized in support of the Global War of Terrorism.

2003: Elements participated in Operation Iraqi Freedom.

ISTORY:

1943: Activated as the 4th Marine Division, Fleet Marine Force.

1944: Deployed to Roi-Namur, Marshall Islands and participated in several WWII campaigns.

1945: Relocated to Maui, Hawaii then to Camp Pendleton, Calif.

1966: Reactivated as the 4th Marine Division, Fleet Marine Force, U.S. Marine Corps Reserve.

1990: Mobilized in support of Desert Shield and Desert Storm in Southwest Asia.

2002: Elements deployed in support of Operation Enduring Freedom.

BY THE NUMBERS

AS OF: DEC. 31, 2013

- **17,465**
Total Marines
- **8,843**
Lance corporals and below
- **6,032**
Noncommissioned Officers
- **1,625**
Staff NCOs
- **965**
Officers
- **104**
Units
- **1,624**
Active duty and Active Reserve

MARFORRES
101

MARINE FORCES RESERVE **4TH MARINE AIRCRAFT WING**

Lance Cpl. Nate Rose of Light Attack Helicopter Squadron (HMLA) 773 watches one of his escorting AH-1W Super Cobras fly in, Nov. 15, near Barstow, Calif., in support of exercise Raven 14-01.

LANCE CPL. BRYTANI MUSICK

Marines of Light Attack Helicopter Squadron (HMLA) 773 prepare for a flight near Barstow, Calif., Nov. 15, in support of exercise Raven 14-01.

LANCE CPL. BRYTANI MUSICK

M **ISSION:** The immediate and sustained augmentation and reinforcement of the active component with an operational Reserve wing under a total force construct.

“4th MAW remains focused on providing ready, relevant and responsive aviation forces. We will continue to augment, reinforce and sustain the active component as an integral part of the Marine Corps’ Total Force.”

– Maj. Gen. (Sel.) William T. Collins, commanding general, 4th Marine Aircraft Wing

THE STRUCTURE

HISTORY:

HISTORY:

1942: Activated as the 4th Marine Base Defense Aircraft Wing.

1943: Deployed to Tutula, Samoa, and redeployed to Tarawa, Gilbert Islands.

WWII: Participated in the following campaigns: Marshall Islands and Marinas Operations.

1946: Relocated to San Diego and deactivated.

1974: Relocated to New Orleans.

2002: Mobilized and participated in operations in support of the Global War on Terrorism.

1944: Redesignated as the 4th Marine Aircraft Wing.

1945: Redeployed to Guam.

1962: Reactivated at Glenview, Ill. as the 4th Marine Aircraft Team, U.S. Marine Corps Reserve.

1990: Mobilized in support of Desert Shield and Desert Storm in Southwest Asia.

BY THE NUMBERS

AS OF: DEC. 31, 2013

- **7,133**
Total Marines
- **2,442**
Lance corporals and below
- **2,782**
Noncommissioned Officers
- **1,040**
Staff NCOs
- **869**
Officers
- **51**
Units
- **2,541**
Active duty and Active Reserve

MARFORRES
101

MARINE FORCES RESERVE 4TH MARINE LOGISTICS GROUP

Marines with 6th Engineer Support Battalion move a 300-pound piece of bridge equipment in Battle Creek, Mich., June 11.

CPL. JOHN MCCALL

Cpl. Matthew Bodnar, a Motor Technician Mechanic with Combat Logistics Battalion 25, Combat Logistics Regiment 45 works on a truck at the Marine Corps Air Ground Combat Center's Enhanced Equipment Allowance Pool in Twentynine Palms, Calif., Dec. 16

LANCE CPL. BRYTANI MUSICK

M **MISSION:** To serve as the intermediate logistics provider to Marine Forces Reserve - to field and provide ready augmentation and reinforcement capabilities to gaining forces; and to serve in support of other missions as directed.

“In this new year, we are committed to continuing the tradition of providing ready and relevant logistics capabilities to both the tactical and operational environments, wherever the call is needed.”

– Brig. Gen. Roger R. Machut, Commanding General, 4th Marine Logistics Group

THE STRUCTURE

ISTORY:

1966: Activated at Midland, Texas, as Headquarters, 4th Force Service Regiment, Force Troops, Fleet Marine Force, U.S. Marine Corps Reserve.

1968: Relocated to Marine Corps Reserve Training Center, Orlando, Fla.

1976: Redesignated as Headquarters, 4th Force Service Support Group, Fleet Marine Force, U.S. Marine Corps Reserve.

1971: Relocated to the Navy and Marine Corps Reserve Training Center in Atlanta.

1987: Relocated to the Marine Corps Reserve Center, Marietta, Ga.

1993: Relocated to New Orleans.

1990: Participated in Desert Shield and Desert Storm in Southwest Asia.

2003: Elements mobilized in support of the Global War on Terrorism.

2003: Elements participated in Operation Iraqi Freedom.

2005: Redesignated as the 4th Marine Logistics Group.

BY THE NUMBERS

AS OF: DEC. 31, 2013

- **8,369**
Total Marines
- **4,070**
Lance corporals and below
- **3,095**
Noncommissioned Officers
- **806**
Staff NCOs
- **398**
Officers
- **76**
Units
- **771**
Active duty and Active Reserve

MARFORRES
101

MARINE FORCES RESERVE **FORCE HEADQUARTERS GROUP**

Marines from 2nd Platoon, Military Police Company, 4th Law Enforcement Battalion, demonstrate formations for their shield line to U.S. Army and South African counterparts during a simulated riot in Port Elizabeth, South Africa, July 24.
SGT. TATUM VAYAVANANDA

Marines with 6th Communications Bn. run over the Brooklyn Bridge from Manhattan, May 17.
SGT. CALEB GOMEZ

M **MISSION:** To command and control force-level SMCR units and the Marine Corps Individual Reserve Support Activity, in delegated support of Commander, Marine Forces Reserve's mission to provide Reserve component units and individuals to augment and reinforce active forces for employment across the full spectrum of crises and global engagement.

“FHG continues to provide ready and responsive forces able to rapidly integrate with the Total Force through habitual relationships with active component forces.”

– Brig. Gen. Paul K. Lebidine, Commanding General, Force Headquarters Group

THE STRUCTURE

Sept. 2012: 1st Civil Group activated in Camp Pendleton, Calif.

Sept. 2013: 4th Civil Affairs Group relocated to Hialeah, Fla.

Oct. 2013: 2d Civil Affairs Group activated in Anacostia, Md.

HISTORY:

August 2012: Activated on August 6, gains MARFORRES force level units under it.

Sept. 2012: 4th Law Enforcement is activated with headquarters in Minneapolis.

Dec. 2012: 3d Civil Affairs Group relocated to Great Lake, Ill.

Sept. 2013: 6th ANGLICO activated in Concord, Calif.

BY THE NUMBERS

AS OF: DEC. 31, 2013

- **3,866**
Total Marines
- **1,856**
Lance corporals and below
- **1,253**
Noncommissioned Officers
- **309**
Staff NCOs
- **448**
Officers
- **14**
Units
- **539**
Active duty and Active Reserve

MARFORRES IN THE
COMMUNITY

AMERICA'S MARINES

COLOR GUARDS

MARFORRES supported
225
color guards
in 2013

The Marine Corps color guard is comprised of four Marines: the color sergeant, the Marine Corps color bearer and the left and right riflemen. The color guard includes the national colors, carried by the color sergeant, and the battle colors, which represent the unit. The streamers on the battle colors represent foreign unit awards as well as periods of service, expeditions and campaigns the unit has participated in. Color guards can be requested to display colors for an authorized event.

Community relations and community outreach programs are an essential part of the Marine Corps and accomplishing the mission. Not only is it vital in supporting recruiting goals, but it increases the trust and support of the American people in their Marine Corps.

Community outreach can vary in type of support. Some of the various ways Marines get involved are: color guards, static displays, speaking engagements, air shows, civic and public events and volunteer events. Marines also provide funeral honors to those who served their country. Marine Forces Reserve is heavily engaged in providing funeral honors due to the presence of 160 Reserve units dispersed throughout the country.

One of the most well-known community relations events for MARFORRES is Toys for Tots. In 2013 alone, MARFORRES units from across the country collected over 8.9 million toys for 4.1 million underprivileged children in the United States.

The impact of community outreach can be felt at the individual and unit levels as it enhances the morale of Marines and Sailors alike. Moreover, the communities served feel the enormous impacts of these efforts. The continued selfless actions of these Marines and Sailors from across the country enhance public awareness and increase the public's understanding and trust in the Marine Corps, as well as the Armed Forces as a whole.

CPL. LAUREN WHITNEY

STATIC DISPLAYS

MARFORRES supported

24
static displays
in 2013

Marine Corps static displays offer people the opportunity to view various tactical vehicles and equipment used by Marines.

SGT. JESSICA ITO

VOLUNTEER EVENTS

MARFORRES personnel supported

hundreds
of volunteer events
in 2013

Marines volunteer for many different causes. Volunteer opportunities allow Marines to connect with their communities by giving back to those who support them or those who are in need.

CPL. TIFFANY EDWARDS

FUNERALS

MARFORRES supported

15,732
funeral honors
in 2013

Upon request, Marines will provide a military funeral ceremony to eligible beneficiaries. These ceremonies represent one of the most significant honors bestowed on service members, and it is a privilege for those who conduct them. In 2013, MARFORRES conducted 92 percent of all Marine Corps funeral honors.

LANCE CPL. BRYTANI MUSICK

WELL
BEING

Family Readiness Program

Mission: The Family Readiness Officer is the face of the Commander's vision for the Unit, Personal and Family Readiness Program. The FRO is the direct link to Marines and their family members. The program is a Marine's and family member's one-stop-shop for official command communication, resources and referral information, readiness and deployment support and UPFRP volunteer management. Our goal is to equip and assist Marines and their families in becoming well-informed, self-sufficient and improve their quality of life so as to ensure that family readiness on the homefront ensures the Marines' mission readiness.

- (504) 697-8156** (MARFORRES)
- (504) 697-8010** (Headquarters Battalion)
- (504) 697-8152** (Division)
- (504) 697-8153** (Marine Logistics Group)
- (504) 697-7755** (Marine Aircraft Wing)
- (866) 305-9058** (MCCS-2417)

Marines with Marine Heavy Helicopter Squadron (HMH) 772 are greeted by their families upon their return from a deployment to Okinawa, Japan.

COURTESY PHOTO

DOD Yellow Ribbon Program

Mission: Promote the well-being of Reserve service members and their families by connecting them with resources throughout the deployment cycle. Through Yellow Ribbon events held across the country, service members and those who support them have access to programs, services, resources, and referrals to minimize stress and maximize resiliency during all phases of deployments.

Events

Events in the program take place at key stages in the deployment cycle:

- Phase 1:** Pre-deployment
- Phase 2:** During deployment
- Phase 3:** Demobilization
- Phase 4:** Post-deployment

www.yellowribbon.mil

(866) 504-7092

Combat Operational Stress Control

Mission: Combat Operational Stress Control encompasses all policies and programs to prevent, identify and holistically treat mental injuries caused by combat or other operations. COSC is one of the priorities of the Commandant of the Marine Corps to ensure that all Marines who bear the invisible wounds caused by stress receive the best help possible. The two goals of COSC are to maintain a ready fighting force and to protect and restore the health of Marines.

bhin.usmc-mccs.org

USMC Mental Health Summits

Summits bring together subject matter experts and Marine Corps leaders to identify best practices and determine the way ahead for COSC and other behavioral health programs affecting Marines and family members. Opportunities, financial and legal benefits are discussed with the Marines. For more information on dates and locations of health summits, visit the COSC website.

Outreach to other services

COSC regularly presents and receives program information to/from other services and organizations regarding potential best practices.

READY	REACTING	INJURED	ILL
<ul style="list-style-type: none"> • Good to go • Prepared for deployment • Functioning OK socially, emotionally, vocationally, academically 	<ul style="list-style-type: none"> • Mild or transient distress or impairment • Anxious or irritable • Behavior change 	<ul style="list-style-type: none"> • More serious distress or impairment that can change personality • Can't sleep, disruptive nightmares • Panic attacks, rage • Addictive behaviors 	<ul style="list-style-type: none"> • Severe stress injuries that impact your job or relationships (Depression, Anxiety, Addictive Disorders, PTSD) • Requires professional help to heal • May get worse without early intervention
<p>Responds to Self Help ← Individual Responsibility → Needs Professional Help</p>			

Psychological Health Outreach

Mission: The U.S. Marine Corps Psychological Health Outreach Program has been established to ensure that Reservists and their family members have full access to appropriate psychological health care services, to increase resilience and to facilitate recovery, which is essential to maintaining a ready military force. Their goals are to facilitate a "culture of support for psychological health" where Reserve members and leaders understand that psychological health is essential to overall health care screenings and referrals to the appropriate psychological health care professionals.

Capabilities of PHOP

1. Psycho-educational briefings
2. Behavioral health screenings
3. Client management
4. Resource and referral services
5. Demobilization outreach
6. Partnering, collaborations and coordinating with local and military providers

(978) 796-2306 (Northeast)

(253) 447-2611 (Northwest)

(678) 655-7177 (Atlantic)

(816) 843-3675 (Midwest)

(650) 244-9806 x 1007 (Southwest)

(504) 697-8716 (South)

www.marforres.marines.mil

Tricare Reserve Select

Mission: As a major component of the Military Health System, TRICARE combines the health care resources of the uniformed services with networks of civilian health care professionals, institutions, pharmacies and suppliers to provide access to high-quality health care services while maintaining the capability to support military operations. TRICARE Management Agency has partnered with regional contractors in each region (North, South, West and Overseas) to provide health care services and support to beneficiaries.

Tricare Reserve Select

TRICARE Reserve Select is a premium-based health plan available worldwide for qualified Reserve members and their families.

Qualifications

1. The member is not on active-duty orders*
2. The member is not covered by the Transitional Assistance Management Program.
3. The member is not eligible or enrolled in the Federal Employees Health Benefits Program or currently covered under the FEHB, either under their own eligibility or through a family member.

*Members of the Individual Ready Reserve do not qualify to purchase Tricare Reserve Select.

(877) 874-2273 (North)

(800) 444-5445 (South)

(877) 988-9378 (West)

www.tricare.mil

EMPLOYMENT & EDUCATION

Marine for Life

Mission: Marine for Life connects Marines who are transitioning to their civilian life with employers and Marine-friendly organizations that may ease the transition to civilian life.

Resources

See their website for links to employment websites, career fairs, education benefits and more.

Visit the website and click "Marine request assistance" on the home page so a Marine For Life representative can contact you.

www.marineforlife.org
(866) 645-8762

Nathan Poole, chief operations instructor for the Common Aviation Command Control System Phase I, shows Lance Cpl. Ethan Weaver, an air control electronics operator, Marine Air Control Squadron 24, how to navigate a portion of the Common Aviation Command Control System (CAC2S). The MACS-24 Marines received in depth training on the new system as a part of Phase I of the CAC2S program.

SGT. SCOTT MCADAM

Post-9/11 GI Bill

POST ★ 9/11
GI BILL

It's Your Future

Mission: The Post-9/11 GI Bill provides financial support for education and housing to individuals with at least 90 days of aggregate service after Sept. 10, 2001, or individuals discharged with a service-connected disability after 30 days. You must have received an honorable discharge to be eligible for the Post-9/11 GI Bill. This benefit provides up to 36 months of education benefits, generally benefits are payable for 15 years following your release from active duty. The Post-9/11 GI Bill offers some service members the opportunity to transfer their GI Bill to dependents.

www.gibill.va.gov
(888) 442-4551

Benefits

- Full tuition and fees paid directly to the school for all public school in-state students. Private and foreign schools tuition and fees are capped at \$18,077.50 per year.
- If you are attending a private institution in AZ, MI, NH, NY, PA, SC, or TX, you may be eligible for a higher tuition reimbursement rate.
- A monthly housing allowance.
- An annual books and supplies stipend.
- A one-time payment of \$500 to certain individuals relocating from highly-rural areas.

Hero 2 Hired

Mission: To make it easy for Reservists to connect to and find jobs with military-friendly companies. H2H also offers career-exploration tools, military-to-civilian skills translations, education and training resources as well as a mobile app. Support for H2H is provided through the Department of Defense's Yellow Ribbon Reintegration Program.

Valuable tools/aid

- Military-friendly job search tool.
- Military skills translator. Enter your occupational code to see career paths that align with your military skills.
- Career assesment survey. Helps to determine what type of career type best fits with your background.
- Advice and training. Find tips on job-hunting techniques and resume building, or get information on school offerings, certificate and training programs, apprenticeships, financial aid and more.
- A mobile app that helps you stay informed on the latest job opportunities. You can also apply for a job using the app.
- Live and virtual hiring events.

<https://h2h.jobs>

Hiring our Heroes

Mission: Hiring our Heroes was launched in March 2011 as a nationwide initiative to help veterans and military spouses find meaningful employment. Working with the U.S. Chamber of Commerce's network of 1,600 state and local chambers and other strategic partners from the public, private and non-private sectors, the goal is to create a movement across America where veterans and military families return every day.

Hiring 500,000 Heroes

Hiring our Heroes has launched the Hiring 500,000 Heroes campaign to engage the business community to hire half a million veterans by the end of 2014.

Useful tools and resources

- The spouse program can also assist your spouse to find jobs.
- A personal branding resume engine that captures your service.
- Employment workshops are held at hundreds of job fairs.
- An eMentor program where you can receive career guidance.
- Fast Track: A job search tool that allows you to find the fastest growing job markets in America.
- A Hiring our Heroes mobile app that provides all tools and resources at your finger tips.

www.hiringourheroes.org

What is ESGR?

Mission: ESGR facilitates and promotes a cooperative culture of employer support for Reserve service by developing and advocating mutually beneficial initiatives; recognizing outstanding employer support; increasing awareness of applicable laws and policies; resolving conflicts between employers and service members; and acting as the employers' principal advocate within the Department of Defense.

Goals of ESGR

- Gain and maintain support from employers for Reserve service.
- Educate customers and stakeholders.
- Advocate within DoD for Reserve employers.
- Facilitate employment and educational opportunities for Reserve service members.

USERRA

The Uniformed Services Employment and Reemployment Rights Act of 1994 is a federal law that establishes rights and responsibilities for uniformed service members and their civilian employers.

USERRA ensures persons who have served in the Armed Forces, Reserves, National Guard or other uniformed services: (1) are not disadvantaged in their civilian careers because of their service; (2) are promptly reemployed in their civilian jobs upon their return from duty; and (3) are not discriminated against in employment based on past, present or future military service.

Contact

Mr. R.J. "Toby" Tobin, MARFORRES ESGR Representative

(504) 697-8198

robert.j.tobin.ctr@usmc.mil

www.esgr.mil

KNOW *(and understand)* your options IN THE RESERVE

There is more to the Reserve than drilling once a month and annual training two weeks a year. Marines can serve part time with an active-duty unit, serve full-time in a unit and remain close to home, or be activated for periods of time. Although service must always satisfy the Marine Corps' needs, there is much more flexibility in Reserve duty than most people think.

*Contact a prior-service recruiter:
www.marines.com
Click: contact a recruiter*

ACTIVE RESERVE

The Active Reserve program allows a Reserve Marine to serve on a full-time basis in billets that support the Reserve. This includes any Inspector-Instructor billet and any billet at the Marine Forces Reserve Headquarters. Marines who leave active duty and decide they miss the Corps, or drilling Reserve Marines who would like to work full-time may be good candidates for the AR program.

Marines involved with the AR program serve side-by-side with active Marines, work full-time, receive active-duty pay and benefits and can change duty stations. These Marines can also deploy and serve in additional billets such as recruiter and drill instructor. They also qualify for the same retirement benefits as active Marines.

To be eligible, active-component Marines must be within six months of their expiration of active service date, be eligible for reenlistment and be willing to serve in a billet required by the AR program. Marines in the Individual Ready Reserve and Selected Marine Corps Reserve programs may be eligible as well.

To find out more information, contact your local prior-service recruiter.

INDIVIDUAL READY RESERVE

If a Marine transitions from active duty after four years, he is still obligated to serve four additional years in the Individual Ready Reserve. The IRR is a pool of Reserve Marines who can be called to active duty in a time of crisis.

Marines in the IRR typically report one day a year at a "Mega Muster" to demonstrate they meet all requirements for physical appearance and uniforms. Marines who attend the muster also have the opportunity to update their contact information, learn about benefits and talk with prior-service recruiters. Marines in the IRR are eligible for reenlistment, promotion and continued service in the IRR.

SGT. JESSICA ITO

ACTIVE DUTY OPERATIONAL SUPPORT

Sometimes the Corps needs Reserve Marines to perform active-duty tours of less than six months. The work can support a variety of activities ranging from military operations, to administrative work, to training. Most of the time, Marines on ADOS orders are there to bridge the gap when a unit's operational tempo is too high.

This is a good option for a Marine in the Individual Ready Reserve who may be taking a break from school or work and is interested in coming back to the Marine Corps. Marines on ADOS orders may even have the opportunity to extend their orders past six months if necessary.

SMCR

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

The SMCR is a good way for Reservists to experience camaraderie without being on active duty. The opportunity to deploy is still there, and SMCR units will usually complete their two-week annual training while participating in one of many exercises.

INDIVIDUAL MOBILIZATION AUGMENTEE

In the Individual Mobilization Augmentee program, a Reserve Marine who can fill a particular need with an active-duty unit performs Reserve duty with that unit.

The ability of the Marine to fill the need is the deciding factor, and it doesn't matter whether that ability is the result of military training, civilian education or work experience.

This is a good option for Marines who have busy schedules in their civilian lives because flexibility is a hallmark of an IMA duty tour.

Depending on the needs of the sponsoring unit, Reserve Marines in an IMA billet commonly perform their drills and annual training on schedules that create minimal friction.

IMA Marines have the option to perform all their drills and annual training consecutively. As long as the sponsoring unit accomplishes its mission and the Reserve Marine is meeting annual drill requirements, it doesn't matter whether the work is done on particular days, weeks or months.

CPL. TIFFANY EDWARDS

CITIZEN
WARRIOR

RECOGNIZING our Marines

Marines are used to hearing that they are “on duty” 24 hours a day and 7 days a week. When they earn the title, Marines are expected to uphold the high standards of their Corps in all aspects of their lives.

Marines don’t do the things they do for recognition, awards, or inclusion in magazines. They do it because it’s who they are: professional warriors, fighting for the safety and freedom of the nation they protect.

The Marines on this page exemplify that mantra, fulfilling a commitment they made long ago.

From valor on the battlefield, to looking out for fellow Marines, and even protecting American citizens in their own communities, these Marines went above and beyond in an effort to live up to their title.

COURTESY PHOTO

CPL. MARCIN PLATEK

ON DUTY

1ST SGT. ANTHONY VELARDE

As the company gunnery sergeant for Company F, 2nd Battalion, 5th Marine Regiment, Velarde demonstrated heroism in an eight-hour firefight in Helmand Province, Afghanistan. Velarde received reports of roadside bombs and two pinned-down platoons. He quickly assembled and led a small reaction force. Velarde ordered his vehicle into the line of enemy fire to provide cover and suppress enemy fire. He enabled trapped platoons to withdraw by directing mortar fire toward the insurgents. Velarde was awarded a Bronze Star March 11, 2013.

SGT. MIGUELANGE MADRIGAL

As a radio chief for Supporting Arms Liaison Team G, 1st ANGLICO, I Marine Expeditionary Force Headquarters Group, Madrigal's team was attacked by insurgents while on patrol Feb. 15, 2010. After returning fire, Madrigal exposed himself to drag a fellow Marine that had been shot in the thigh to safety. Madrigal applied a tourniquet to the Marine's wound and coordinated a casualty evacuation for the Marine. Madrigal was awarded a Silver Star Jan. 31, 2013.

A Marine 24/7

CPL. TIFFANY EDWARDS

OFF DUTY

COURTESY PHOTO

LANCE CPL. TAYLOR JANIS

Janis risked his life to pull an 8-year-old boy named Matthew from a badly damaged vehicle. The vehicle was involved in a head-on collision that claimed the lives of the boy's mother, brother and a family friend, in addition to putting his 2-year-old sister in critical condition. Although Janis was not on duty at the time, he was awarded a Navy and Marine Corps Achievement Medal Sept. 14, 2013.

LANCE CPL. SHAWN WASHINGTON

While cleaning his apartment, Washington heard a shooting occur from his second story window. He ran outside and applied the life-saving techniques he learned in boot camp. Washington applied direct pressure and a tourniquet to the victim's leg, preventing him from losing a significant amount of blood.

While in an off-duty status, Lance Cpl. Bryan Daniels, a motor vehicle operator with Headquarters Battery, 14th Marine Regiment, was traveling along a turnpike in Grand Prairie, Texas on Aug. 3, 2013, when a fully-loaded semi-trailer broke through an overpass guardrail and landed on the turnpike 55 feet below. The semi driver suffered the effects of low blood sugar and had become incapacitated. Without hesitation, Daniels rushed toward the burning truck in an attempt to rescue the driver. Using his bare hands to remove the broken windshield, Daniels made repeated attempts to pull the injured driver free, disregarding the rising flames and increasing danger of explosion. Because of the driver's diminished capacity, he could not comprehend Daniels was trying to help him. The driver weighed more than 300 pounds and was fighting against the rescue efforts. Finally, police ordered Daniels to stand down and removed him from the vehicle to prevent severe injuries.

While in an off-duty status, Marines with 3rd Force Reconnaissance Company, 4th Marine Division, rescued five anglers after their boat struck an offshore oil rig and sank off the Louisiana coast Oct. 23, 2013. The Marines are biologists with the Louisiana Department of Wildlife and Fisheries. By the time the Marines arrived on the scene, the anglers' 64-foot Viking had already sank and the men were on board an inflatable emergency raft.

DUTY DIRECTORY

ALABAMA

- **BTRY K 2ND BN 14TH MAR REGT**
3506 SOUTH MEMORIAL PKWY
HUNTSVILLE, 35801
256-755-1265
- **3RD FORCE RECON CO**
- **4TH GRD SENSOR PLAT HQSVC CO**
INTEL SPT BN
1630 S. BROAD
MOBILE, 36605
251-402-5211
- **CO L 3RD BN 23RD MAR REGT**
- **DET CO L, 3RD BN 23RD MAR REGT**
1650 FEDERAL DR
MONTGOMERY, 36107
334-294-7087

ALASKA

- **DET MP CO D 4TH LAW ENF BN**
15920 27TH ST
JOINT BASE ELMENDORF
RICHARDSON, 99506
907-552-7069

ARIZONA

- **BULK FUEL CO C**
6TH ENGR SPT BN
14063 W GILLESPIE
LUKE AIR FORCE BASE, 85309
623-856-2418

- **VMFT-401, MAG-41**
P.O. BOX 99270, BLDG. 146
MCAS YUMA, 85369
928-269-2806

- **BULK FUEL CO A(-)**
6TH ENGR SPT BN
3655 S WILMONT RD
TUCSON, 85730
520-228-6300

ARKANSAS

- **CO I 3RD BN 23RD MAR REGT**
- **DET CO I 3RD BN 23RD MAR REGT**
8005 CAMP ROBINSON RD
NORTH LITTLE ROCK, 72118
501-952-0336

CALIFORNIA

- **2ND INTEL PRODUCTION TM CO A**
INTEL SPT BN
2144 CLEMENT AVE
ALAMEDA, 94501
858-537-8053

- **4TH RECON BN**
2144 CLEMENT AVE
ALAMEDA, 94501
210-867-4267

- **4D1 4TH DENTAL BN**
5631 RICKENBACKER RD
BELL, 90201
323-980-7131

- **3RD AIR & NAVAL**
GUNFIRE LIAISON CO
5631 RICKENBACKER RD
BELL, 90201
310-863-6569

- **1ST CIVIL AFFAIRS GROUP**
BOX 555123, BLDG 210822,
DEL MAR
CAMP PENDLETON, 90255
760-725-6006

- **HQSVC CO (-) 4TH LAR BN**
- **CO A 4TH LAR BN**
PO BOX 555225, 100 NELSON RD,
LOS FLORES
CAMP PENDLETON, 92055
760-725-4908

- **CO A 4TH TANK BN**
BLDG 50, 9955 POMERADO RD
CAMP PENDLETON, 92055
760-725-0297

- **RESERVE SUPPORT UNIT/
DEPLOYMENT PROCESSING
COMMAND WEST**
PO BOX 555111
CAMP PENDLETON, 92055
760-725-5922

- **DET 1 HQ CO 4TH LAW ENF BN**
PO BOX 555123 BLDG 210822
CAMP PENDLETON, 92055
760-725-5922

- **HUMAN EXPLOITATION PLT CO A**
INTEL SPT BN
BLDG 210822, DEL MAR
CAMP PENDLETON, 90255
858-537-8053

- **VMU-4 MACG-48**
BLDG 64444, CAMP TALEGA
CAMP PENDLETON, 92055
928-750-5016

- **6TH AIR AND NAVAL**
GUNFIRE LIAISON CO.
3225 WILLOW PASS RD
CONCORD, 94519
925-825-1775

- **TRANSPORT CO CLB 23 CLR 4**
400 E ROTH RD
LATHROP, 95330
209-969-0946

- **DET A MWSS-473 MWSSG-47**
BLDG 783, FRANKLIN AVE
LEMOORE, 93246
559-998-3787

- **3RD INTEL PRODUCTION TM**
CO A INTEL SPT BN
MARINE CORPS RESERVE
TRAINING CENTER, BLDG 20, FL 1
LOS ALAMITOS, 90720
858-537-8053

- **HQ CO 2ND BN 23RD MAR REGT**
2699 PALOMA ST
PASADENA, 91107
626-831-0562

- **DET HQ 2ND BN 23RD MAR REGT**
- **CO G 2ND BN 23RD MAR REGT**
3551 S SAN GABRIEL RIVER PKWY
PICO RIVERA, 90660
562-536-2232

- **WPNS CO 2ND BN**
23RD MAR REGT
4832 PACIFIC RD, BLDG 6
PORT HUENEME, 93043
805-207-1496

- **MAINT SERVICES CO CLB 23 CLR 4**
- **4D3, 4TH DENTAL BN**
8277 ELDER CREEK RD
SACRAMENTO, 95828
916-387-7123/7100

- **DS TM 23RD MAR REGT**
- **CO E 2ND BN 23RD MAR REGT**
900 COMMODORE DR
SAN BRUNO, 94066
650-537-2404

- **HQ CO 23RD MAR REGT**
900 COMMODORE DR
SAN BRUNO, 94066
650-537-2404

- **SITE SUPPORT MIRAMAR**
- **MWCS 48 DET A FWD**
MCAS MIRAMAR, BLDG 6030
SAN DIEGO, 92145
858-500-6533

- **MWSS 473 (-)**
MCAS MIRAMAR, BLDG 6030
SAN DIEGO, 92145
517-214-3650

- **ALL-SOURCE FUSION PLAT CO A**
INTEL SPT BN
- **CO A(-) INTEL SPT BN**
- **COUNTER INTEL PLAT CO A**
INTEL SPT BN
9955 POMERADO RD, BLDG
20302
SAN DIEGO, 92147-5101
858-537-8053

- **4D4 4TH DENTAL BN**
9955 POMERADO RD
SAN DIEGO, 92131
916-387-7100

- **HQSVC 4TH MED BN**
9955 POMERADO RD
SAN DIEGO, 92131
858-537-8130

- **DET HQSVC CO 4TH TANK BN**
BLDG 50, 9955 POMERADO RD
SAN DIEGO, 92131
858-967-3698

- **HQSVC CO 4TH TANK BN**
BLDG 50, 9955 POMERADO RD
SAN DIEGO, 92131
858-537-8009

- **MALS-41 DET, MAG-41**
MCAS MIRAMAR, PO BOX 452024
SAN DIEGO, 92145
877-432-2215

- **VMM-764 MAG-41**
MCAS MIRAMAR, BUIDING 9277
SAN DIEGO, 92145
817-807-3914

- **RESERVE SUPPORT UNIT**
AIR STATION WEST
MCAS MIRAMAR, PO BOX 452020
SAN DIEGO, 92145
858-577-4562

- **MASS-6 DET A, MACG-48**
BLDG 6030 PHIPTS AVE,
MCAS MIRAMAR
SAN DIEGO, 92145
858-500-6533/ 858-577-6089

- **DET 4 MAINT CO CLB 453 CLR 4**
- **SUPPLY CO CLB 453 CLR 4**
901 E MISSION ST
SAN JOSE, 95112
408-286-6501

- **DET HQ BTRY 5TH BN 14TH MAR**
- **DET HQ BTRY 14TH MAR REGT**
- **BTRY N 5TH BN 14TH MAR REGT**
- **BTRY O 5TH BN 14TH MAR REGT**
- **HQ BTRY 5TH BN 14TH MAR REGT**
800 SEAL BEACH BLVD, BLDG 14
SEAL BEACH, 90640
562-626-6191
- **CO D 4TH TANK BN**
BLDG 2070, 13TH STREET
TWENTYNINE PALMS, 92277
760-830-0966

COLORADO

- 1ST HUMAN INTEL SUPPORT TM CO B INTEL SPT BN
7 N SNOWMASS ST, STOP 61
AURORA, 80011
720-847-7685
- 1ST INTEL PRODUCTION TM CO B INTEL SPT BN
- 2ND INTEL PRODUCTION TM (JRIC) CO B INTEL SPT BN
N SNOWMASS ST, STOP 61
AURORA, 80011
720-847-7680
- ALL-SOURCE FUSION PLAT CO B INTEL SPT BN
- CO B(-) INTEL SPT BN
- IMAGERY INTERPRETATION PLT CO B INTEL SPT BN
7 N SNOWMASS ST, STOP 61
AURORA, 80011
720-847-7681
- HQ CO CLB 453 CLR 4
7 N SNOWMASS ST, STOP 61
AURORA, 80011
325-513-3667
- BTRY Q 5TH BN 14TH MAR REGT
7 N SNOWMASS ST, BLDG 1301
AURORA, 80011
303-961-4616

CONNECTICUT

- MAINT SERVICE CO CLB 25 CLR 45
30 WOODWARD AVE
NEW HAVEN, 06512
203-467-5322
- CO F 2ND BN 25TH MAR REGT
1 LINSLEY DRIVE
PLAINVILLE, 06062
860-913-3265
- DET HQ BN 1ST BN 25TH MAR REGT
1 LINSLEY DRIVE
PLAINVILLE, 06062
978-796-2828

DISTRICT OF COLUMBIA

- 2ND CIVIL AFFAIRS GROUP
BLDG 351
190 POREMBA CT SW
WASHINGTON, 20373
202-433-0178
- DET 2 SUPPLY CO CLB 451 CLR 45
BLDG 351
190 POREMBA CT SW
WASHINGTON, 20373
202-685-2295
- DET PRP CO CLR 45
BLDG 351
190 POREMBA CT SW
WASHINGTON, 20373
202-685-0894
- SCOB (HQ) 4TH MED BN
190 POREMBA CT SW
WASHINGTON, 20373
910-433-3150

DELAWARE

- BULK FUEL CO B(-)
6TH ENGR SPT BN
3920 KIRKWOOD HWY
WILMINGTON, 19808
302-252-3401

FLORIDA

- 2ND HUMAN INTEL SUPPORT TM CO C INTEL SPT BN
- 4TH CIVIL AFFAIRS GROUP
18650 NW 62ND AVE
HIALEAH, 33015
305-628-5173
- CO B(-) 4TH AA BN
8820 SOMERS RD S
JACKSONVILLE, 32218
904-237-1346

- MARINE AVIATION TRAINING SUPPORT GROUP 42
211 FARAR RD, BLDG 3450
NAS PENSACOLA, 32508
850-452-8762
- 2ND INTEL PRODUCTION TM CO C INTEL SPT BN
595 PRIMROSE AVE
ORLANDO, FL 32803
571-379-3535

- 24 D1 4TH DENTAL BN
- HQSVC DET 3 4TH MED BN
- MOTOR T CO CLB 451 CLR 45
STE 300, 9500 ARMED FORCES RESERVE DR
ORLANDO, 32827
407-240-5939

- 2ND & 3RD PLT CO E ANTI-TERRORISM BN
2910 ROBERTS AVE
TALLAHASSEE, 32310
850-591-0263

- HQSVC CO 4TH AA BN
- CO D 4TH LAR BN
- 4TH ASSAULT AMPHIBIAN BN
- HQ CO(-) 4TH AA BN
5121 W GANDY BLVD
TAMPA, 33611
813-267-4156

- 4TH AIR & NAVAL GUNFIRE LIAISON CO
1226 MARINE DR
WEST PALM BEACH, 33409
561-719-3497

GEORGIA

- 24TH HQ 4TH DENTAL BN
- HQ CO 4TH DENTAL BN
1210 NAVAL FORCES CT
ALTANTA, 30069
678-655-4395
- HQ CO CLR 45
BLDG 440, 1210 NAVAL FORCES CT
MARIETTA, 30069
678-655-4365

- DET 2 SUPPLY CO CLB 453 CLR 4
814 RADFORD RD, BLDG 7106
MCLB ALBANY, 31704
229-639-5476
- HMLA-773(-) MAG-49
- HQ, DET. A, MAG-49
- MALS 49 DET. A, MAG 49
420 BEALE DR, BLDG 2071
ROBINS AIR FORCE BASE, 31098
478-222-5461

- LNDG SPT CO CLR 45
BLDG 1281, 62 LEONARD-NEAL ST
SAVANNAH, 31409
912-656-1118

- CO B 4TH RECON BN
1880 ROSWELL ST SE
SMYRNA, 30080
404-326-0583

- PRP CO (-) CLR 45
- I&I STAFF SMYRNA CLR 45
1880 ROSWELL ST
SMYRNA, 30080
678-655-7307

- FOOD SERVICE CO CLR 45
1880 ROSWELL ST
SMYRNA, 30080
678-655-7303

HAWAII

- 2ND & 3RD PLT., CO F, ANTI-TERRORISM BN
1811 SUMNER RD
MCB KANEOHE BAY, 96734
808-348-4530

IDAHO

- CO C 4TH TANK BN
BLDG 800, 4087 W HARVARD ST
BOISE, 83705
208-963-3217

COLOR KEY

- > Division
- > Wing
- > MLG
- > FHG/Other

ILLINOIS

- 2ND HUMAN INTEL SUPPORT TM CO B INTEL SPT BN
3034 WEST FOSTER AVE
CHICAGO, 60625
303-807-0204
- HQ CO 2ND BN 24TH MAR REGT
3034 W FOSTER AVE
CHICAGO, 60625
773-539-6464 X 318
- WPNS CO(-) 2ND BN 24TH MAR REGT
3155 BLACKHAWK DR, STE 701
FORT SHERIDAN, 60037
847-266-3069

- MACG-48 HQ
- AC2T MACG-48
- MTACS 48 MACG-48
- MWCS 48(-) MACG-48
- MWCS 48 DET A MACG 48
- 3RD CIVIL AFFAIRS GROUP
BLDG 3200, STE 200,
2205 DEPOT DR
GREAT LAKES, 60088
847-722-9073

DUTY DIRECTORY

- **14 D3 4TH DENTAL BN**
614 BARRY RD
GREAT LAKES, 60088
847-688-3760

- **DET HQSVC CO 4TH RECON BN**
- **CO E 4TH RECON BN**
2711 MCDONOUGH ST
JOLIET, 60436
815-341-2434

- **ENGINEER CO C 6TH ESB**
7117 W PLANK RD
PEORIA, 61604
309-697-8497

- **MAINT CO CLB 451 CLR 45**
BLDG 218, ROCK ISLAND ARSENAL
ROCK ISLAND, 61299
309-782-6044

INDIANA

- **DET COMM CO**
- **DET COMM CO HQ BN**
N WHITE RIVER PKWY E DR
INDIANAPOLIS, 46208
317-402-1180

- **DET 3 MAINT CO CLB 451 CLR 45**
3010 WHITE RIVER PKWY E DR
INDIANAPOLIS, 46208
317-923-1584

- **DET 1 COMM CO CLR 45**
4780 LEATHERNECK DR
PERU, 46971
765-688-4404

- **ENGR SERVICE CO CLB 25 CLR 45**
1901 STH KEMBLE AVE
SOUTH BEND, 46613
504-206-6007

- **CO K, 3RD BN, 24TH MAR REGT**
- **CO B, 1RD BN, 24TH MAR REGT**
200 S FRUITRIDGE AVE
TERRE HAUTE, 47803
314-277-4337

IOWA

- **CO E(-) 2ND BN 24TH MAR REGT**
NMCRTC BLDG 47 DICKMAN AVE
DES MOINES, 50315
515-285-2616

KANSAS

- **DET 1 SUPPLY CO CLB 453 CLR 4**
2014 S E WASHINGTON ST
TOPEKA, 66607
785-230-0057

- **DET 2 MAINT CO CLB 453 CLR 4**
3026 S GEORGE
WASHINGTON BLVD
WICHITA, 67210
316-682-3252

KENTUCKY

- **CO E 4TH TANK BN**
595 7TH ARMOR DIV RD
BLDG 7241
FORT KNOX, 40121
502-608-6623

- **MP CO A, 4TH LAW ENF BN**
151 OPPORTUNITY WAY
LEXINGTON, 40511
859-245-0360

LOUISIANA

- **WPNS CO(-) 3RD BN**
23RD MAR REGT
8110 GSR-I ROAD
BATON ROUGE, 70820
225-279-1088

- **CO B 1ST BN 23RD MAR REGT**
1440 SWAN LAKE RD
BOSSIER CITY, 71111
318-349-3309

- **VMR BELLE CHASSE**
400 RUSSELL AVE, BOX 30
NEW ORLEANS, 70143
504-343-2696

- **ENVIRONMENTAL SVCS DIV**
- **FORCE HEADQUARTERS GROUP**
- **HQ (-) 4TH MLG**
- **HQ 4TH MARDIV**
- **HQ 4TH MAW**
- **HQ BN, MARINE FORCES RESERVE**
- **HQ CO HQ BN MARFORRES**
- **HQ CO(-) HQ BN**
- **HQ CO(-) INTEL SPT BN**
- **MARINE CORPS INDIVIDUAL RESERVE SUPPORT ACTIVITY**
2000 OPELOUSAS AVE
NEW ORLEANS, 70146
504-616-9448

- **HQ DET. C, MAG-49**
400 RUSSELL AVE, BOX 30
NEW ORLEANS, 70143
504-678-3115

- **HMLA-773 DET. A, MAG-49**
- **MALS 49 DET. C, MAG-49**
400 RUSSELL AVE, BOX 30
NEW ORLEANS, 70143
504-940-4905

MAINE

- **CO A(-) 1ST BN 25TH MAR REGT**
101 FRANKLIN ST
SACO, 04072
207-751-6610

MARYLAND

- **24 D2 4TH DENTAL BN**
1 SAN DIEGO LOOP
ANDREWS AFB, 20762
240-857-4880

- **DET HQSVC CO 4TH CBT ENGR BN**
- **DET CO A 4TH CBT ENGR BN**
- **DET HQ CO 4TH CBT ENGR BN**
- **ENGT SPT CO(-) 4TH CBT ENGR BN**
- **HQ CO 4TH CBT ENGR BN**
7000 HAMLET AVE
BALTIMORE, 21234
443-864-1211

- **CO B 4TH LAR BN**
1276 BASE RD
FORT DETRICK, 21702
343-619-7136

- **VMR ANDREWS**
1 SAN DIEGO LOOP, BLDG 3148
JOINT BASE ANDREWS, 20762
410-451-2071

MASSACHUSETTS

- **DET 5 MAINT CO CLB 451 CLR 4**
115 BARNUM RD
AYER, 01434
978-784-1845

- **DET B, MWSS-472 MWSG-47**
- **MASS-6(-) MACG-48**
570 PATRIOT AVE
CHICOPEE, 01022
413-374-3844

- **HQ CO 1ST BN 25TH MAR REGT**
- **WPNS CO(-) 1ST BN**
25TH MAR REGT
- **DET CO A 1ST BN 25TH MAR REGT**
53 QUEBEC ST
DEVENS, 01434
978-509-8775

- **HQ CO 25TH MAR REGT**
4 LEXINGTON ST, BLDG 642
FORT DEVENS, 01434
978-796-3761

- **MACHINE GUN PLAT SPT**
CO ANTI-TERRORISM BN
700 EAGLE DR BLDG 3103 AFRC
WESTOVER, 01022
413-315-7426

MICHIGAN

- **BRIDGE CO A 6TH ENGR SPT BN**
- **ENGR SPT CO(-) 6TH ENGR SPT BN**
101 BASE AVE
BATTLE CREEK, 49015
269-964-8882

- **CO A 1ST BN 24TH MAR REGT**
1863 MONROE NW
GRAND RAPIDS, 49505
616-813-5579

- **CO C 1ST BN 24TH MAR REGT**
3423 N MARTIN LUTHER
KING JR BLVD
LANSING, 48906
517-819-0560

- **DET B, MWSS-471 MWSG-47**
1435 N PERIMETER RD
MOUNT CLEMENS, 48045
586-405-0510

- **14 D4 4TH DENTAL BN**
25660 ELLSWORTH ST, BLDG 1409
SELFRIDGE, 48045
586-239-6289

- **HQ CO 1ST BN 24TH MAR REGT**
27601 C ST, BLDG 1060
SELFRIDGE, 48045
313-647-1663

MINNESOTA

- **MWSS-471(-)**
5905 34TH AVE S
MINNEAPOLIS, 55450
612-685-4803

- **4TH LAW ENFORCEMENT BN**
6400 BLOOMINGTON RD
ST. PAUL, 55111
619-726-1313

MISSISSIPPI

- **DET 2 MAINT CO CLB 451 CLR 45**
4901 3RD ST BLDG 114
GULFPORT, 39501
228-871-3101

MISSOURI

- **HQSVC CO 3RD BN 23RD MAR REGT**
10810 LAMBERT INTERNATIONAL BLVD
BLDG 100
BRIDGETON, 63044
314-263-6434
- **14 D1 4TH DENTAL BN**
3100 EMANUEL CLEAVER II BLVD
KANSAS CITY, 64130
816-923-2341
- **CLR 4 HQ CO**
3805 E 155TH ST, DYESS HALL
KANSAS CITY, 64147
816-843-3559
- **NBC DEFENSE PLT CLR 4**
3805 E 155TH ST, DYESS HALL
KANSAS CITY, 64147
816-843-3545

MONTANA

- **MP CO. D (-) LAW ENFORCEMENT BN**
2913 GABEL ROAD
BILLINGS, 59102
406-671-8404

NEBRASKA

- **DET 1 MAINT CO CLB 451 CLR 45**
5808 N 30TH STREET
OMAHA, 68111
402-453-8807

NEVADA

- **DET CO F 2ND BN 23RD MAR REGT**
BLDG 1032, 5095 RANGE RD
LAS VEGAS, 89115
702-581-3315

NEW HAMPSHIRE

- **CO B 1ST BN 25TH MAR REGT**
STE 107, 64 HARVEY RD
LONDONDERRY, 03053
978-766-1774

NEW JERSEY

- **CO G 2ND BN 25TH MAR REGT**
BLDG 3306 PICATINNY ARSENAL
DOVER, 07806
973-885-3577
- **14TH HQ 4TH DENTAL BN**
5951 NEWPORT ST
JOINT BASE MCGUIRE-DIX-
LAKEHURST, 08640
404-895-3637
- **1ST INTEL PRODUCTION TM
CO C INTEL SPT BN**
BLDG 3601
JOINT BASE MCGUIRE-
DIX-LAKEHURST, 08640
571-379-3535

- **BTRY G 3RD BN 14TH MAR REGT**
BLDG 8610 RANGE RD
JOINT BASE MCGUIRE-DIX-
LAKEHURST, 08640
609-847-7932

- **HMLA-773 DET B, MAG-49**
- **HMM-772, MAG-49**
- **MAG-49 HQ**
- **MALS-49 DET B, MAG-49**
- **MWSS-472(-) MWSSG-47**
4401 TEXAS AVE
JOINT BASE MCGUIRE-DIX-
LAKEHURST, 08640
609-562-8711 (8721)(8713)

- **ENVIRONMENTAL SERVICE DET**
- **HQSVC CO CLB 25 CLR 45**
338 NEWMAN SPRINGS ROAD
RED BANK, 07701
732-530-4500

NEW MEXICO

- **CO D 4TH RECON BN**
8810 S ST SE, BLDG 20616
ALBUQUERQUE, 87117
505-604-2679

NEW YORK

- **CO C 1ST BN 25TH MAR REGT**
3 PORTER AVE
BUFFALO, 14202
518-210-6729

- **GS COMM CO 6TH COMM BN**
- **SVC CO(-) 6TH COMM BN**
- **HQ CO(-) 6TH COMM BN**
- **6TH COMM BN**
1 AVIATION RD,
FLOYD BENNETT FIELD
BROOKLYN, 11234
718-252-3100

- **DET 2 HQ CO 4TH LAW ENF BN**
1 AVIATION RD,
BROOKLYN, 11234
718-252-3100

- **CO I 3RD BN 25TH MAR REGT**
3 PORTER AVE
BUFFALO, 14201
426-467-2193

- **DS COMM CO, 6TH COMM BN**
- **DET HQ CO, 6TH COMM BN**
- **DET SVC CO, 6TH COMM BN**
21 BAITING PLACE
FARMINGDALE, 11735
646-523-5746

- **WPNS CO(-) 2ND BN 25TH MAR REGT**
605 STEWART AVE
GARDEN CITY, 11530
516-642-7297

- **HQ CO 2ND BN 25TH MAR REGT**
605 STEWART AVE
GARDEN CITY, 11530
516-228-5671

- **MALS-49 MAG-49**
10 MCDONALD ST
NEWBURGH, 12550
845-857-4459

- **VMGR-452 MAG-49**
10 MCDONALD ST
NEWBURGH, 12550
845-563-2956

- **MAG-49 DET B**
10 MCDONALD ST
NEWBURGH, 12550
845-563-2956

- **14 D2 4TH DENTAL BN**
4 PENNYFIELD AVE
NEW YORK, 10465
718-892-0312

- **CO E 4TH LAR BN**
1099 E MOLLOY & TOWN LINE RD
SYRACUSE, 13211
315-454-9577 X 1001

NORTH CAROLINA

- **CO F 4TH TANK BN**
RR-120 RANGE RD
CAMP LEJEUNE, 28542
910-612-0930

- **DET 1 TRANS SVC CO CLB 25 CLR 45**
PSC BOX 20110
CAMP LEJEUNE, 28542
910-440-2842

- **RESERVE SPT UNIT/ DEPLOYMENT
PROCESSING COMMAND EAST**
PSC BOX 20081
CAMP LEJEUNE, 28542
910-612-0930

- **HQSVC CO CLB 451 CLR 45**
6115 NORTH HILLS CIRCLE
CHARLOTTE, 28213
704-598-0015

COLOR KEY

- > Division
- > Wing
- > MLG
- > FHG/Other

- **COMM CO CLR 45**
- **DET 4 MAINT CO CLB 451 CLR 45**
7838 MCCLOUD RD
GREENSBORO, 27409
336-668-0866

- **SUPPLY CO CLB 451 CLR 45**
4725 WESTERN BLVD
RALEIGH, 27602
919-834-0003

NORTH DAKOTA

- **DET MP SPT CO 4TH LAW ENF BN**
2003 4TH ST M STE A
WAHPETON, 58075
701-642-8001

OHIO

- **HQ CO 3RD BN 25TH MAR REGT**
5572 SMITH RD
BROOK PARK, 44142
216-233-1575

DUTY DIRECTORY

OKLAHOMA

- ANTI-TANK TRAINING CO
 - TOW SECT 1ST BN 23RD MAR REGT
 - TOW SECT 1ST BN 24TH MAR REGT
 - TOW SECT 1ST BN 25TH MAR REGT
 - TOW SECT 2ND BN 23RD MAR REGT
 - TOW SECT 2ND BN 24TH MAR REGT
 - TOW SECT 2ND BN 25TH MAR REGT
 - TOW SECT 3RD BN 23RD MAR REGT
 - TOW SECT 3RD BN 24TH MAR REGT
 - TOW SECT 3RD BN 25TH MAR REGT
- 8000 E NEW ORLEANS
BROKEN ARROW, 74014
918-279-3812

- BTRY F, 2ND BN, 14TH MAR REGT
- 5316 S DOUGLAS BLVD
OKLAHOMA CITY, 73150
405-370-7617

OREGON

- 4D2 4TH DENTAL BN
- 6735 N BASIN AVE
PORTLAND, 97217
503-285-4566

- HQSVC CO(-) 6TH ENGR SPT BN
- 6735 N BASIN AVE
PORTLAND, 97217
503-286-3962

- ENGR SVC CO CLB 23 CLR 4
- 3106 PIERCE PKWY STE C
SPRINGFIELD, 97477
541-463-7296

PENNSYLVANIA

- BTRY I 3RD BN 14TH MAR REGT
- 1400 POSTAL RD
ALLENTOWN, 18109
484-824-1435

- HQ BTRY 3RD BN 14TH MAR REGT
- 2501 FORD RD
BRISTOL, 19007
267-236-4732

- 1ST & 2ND PLAT TRK CO
- 25TH MAR REGT
261 INDUSTRIAL PARK RD
EBENSBURG, 15931
814-241-7441

- TRUCK CO(-) 25TH MAR REGT
- 3938 OLD FRENCH RD
ERIE, 16504
814-434-9116

- BRIDGE CO B 6TH ENGR SPT BN
- 601 KEDRON AVENUES
FOLSOM, 19033
610-532-7959

- CO E 2ND BN 25TH MAR REGT
- 2991 NORTH 2ND ST
HARRISBURG, 17110
717-421-6169

- DET A MWSS-471, MAG-41
- 200 AVIATION DR
JOHNSTON, 15902
814-329-3983

- CO K 3RD BN 25TH MAR REGT
- 625 E PITTSBURGH/MCKEESPORT
NORTH VERSAILLES, 15137
304-238-6282

- MP CO B, 4TH LAW ENF BN
- 625 E PITTSBURGH/MCKEESPORT
NORTH VERSAILLES, 15137
412-672-3472

- SURG CO A(-) 4TH MED BN
- 625 E PITTSBURGH/MCKEESPORT
NORTH VERSAILLES, 15137
412-672-3208

- MWSS-472 DET A, MWSG-47
- 1118 WYOMING AVE
WYOMING, 18644
570-228-1947

PUERTO RICO

- DET 1 LNDG SPT CO CLR 45
- 611 S TERMINAL RD
FT BUCHANAN, 00934
253-320-5776

RHODE ISLAND

- TRANS SVC CO CLB 25 CLR 45
- 1 NARAGANSETT ST
PROVIDENCE, RI 02905
401-784-4108

SOUTH CAROLINA

- CO F 4TH LAR BN
- BLDG 3430, 5405 LEESBURG RD
EASTOVER, 29044
803-783-0759 X 11

- DET 3 SUPPLY CO CLB 451 CLR 45
- MCRD 2517 VECTOR AVE
CHARLESTON, 29418
843-743-2220

- DET 3 SUPPLY CO CLB 453 CLR 4
- 3976 KING GRAVES RD
CHARLESTON, 29406
843-794-2853

- DET 1 SUPPLY CO CLB 451 CLR 45
- 669 PERIMETER RD
GREENVILLE, 29605
864-299-3937

TENNESSEE

- BTRY M 5TH BN 14TH MAR REGT
- 4051 AMNICOLA HWY
CHATTANOOGA, 37406
423-242-8983

- CO D 4TH CBT ENGR BN
- 2101 ALCOA HWY
KNOXVILLE, 37920
865-673-0407

- A DET 1 4TH MED BN
- 2101 ALCOA HWY
KNOXVILLE, 37920
865-673-0407

- BRIDGE CO C, 6TH ESB
- 3114 JACKSON AVE, BLDG 3114
MEMPHIS, 38112
901-324-8107

- CO K 3RD BN 23RD MAR REGT
- 3114 JACKSON AVE, BLDG 3114
MEMPHIS, 38112
314-263-6204 X 250

TEXAS

- DET 1 MAINT CO CLB 453 CLR 4
- 220 2ND ST
ABILENE, 79607
325-696-6878

- WPNS CO(-) 1ST BN
- 23RD MAR REGT
5102 EMMA BROWNING AVE
AUSTIN, 78719
512-497-0976

- BTRY D 2ND BN 14TH MAR REGT
- 4810 POLLARD ST
EL PASO, 79930
915-726-3845

- 4TH HQ 4TH DENTAL BN
- 1803 DOOLITTLE AVE
FORT WORTH, 76127
817-782-1805

- CO C 4TH AA BN
- MCRTC TWO FORT POINT BLDG 6B
GALVESTON, 77550
409-682-4368

- HQ BTRY 2ND BN 14TH MAR REGT
- 312 MARINE FORCES DR
GRAND PRAIRIE, 75051
469-853-8424

- DET CO C 1ST BN 23RD MAR REGT
- 1300 TEEGE AVE
HARLINGEN, 78550
956-202-3587

- CO A 1ST BN 23RD MAR REGT
 - HQSVC CO 1ST BN
- 23RD MAR REGT
10949 AEROSPACE AVE
HOUSTON, 77034
713-419-3498

- **4D5 4TH DENTAL BN**
10949 AEROSPACE AVE
HOUSTON, 77034
832-380-7400
- **MOTOR T CO CLB 453 CLR 4**
STE 1137, 301 E REGIS ST
LUBBOCK, 79403
806-763-2853
- **CO C(-) 1ST BN 23RD MAR REGT**
STE 134, 1430 DIMMIT DR
NAS CORPUS CHRISTI, 78419
361-815-3895
- **DET B, MWSS-473**
1410 BOYINGTON RD
NAS JRB FORT WORTH, 76127
817-782-2718/ 817-807-3917
- **MAG-41 HQ**
- **MALS-41(-) MAG-41**
1068 BOYINGTON DR
NAS JRB FORT WORTH, 76127
817-782-2718/ 817-807-3917
- **MACS 24 ATC DET MACG-48**
1068 BOYINGTON DR
NAS JRB FORT WORTH, 76127
817-782-2848
- **VMFA-112 MAG-41**
1048 BOYINGTON DR
NAS JRB FORT WORTH, 76127
817-782-2718/ 817-807-3917
- **VMGR-234 MAG-41**
1050 BOYINGTON RD
NAS JRB FORT WORTH, 76127
807-782-2933
- **HQ BTRY 14TH MAR REGT**
4210 HERCULES RD
SAN ANTONIO, 78219
817-822-8157
- **CO C 4TH RECON BN**
3837 BINZ-ENGLEMANN RD
SAN ANTONIO, 78219
210-867-4267

- **HQ CO 4TH RECON BN**
3837 BINZ-ENGLEMANN RD
SAN ANTONIO, 78219
210-867-4267
- **DET 1 SUPPLY CO CLB 453 CLR 4**
2515 COLLEGE DR
TEXARKANA, 75501
903-838-4341

- **MAINT CO CLB 453 CLR 4**
2100 N NEW RD
WACO, 76707
254-772-5541

UTAH

- **CO C 4TH LAR BN**
17800 CAMP WILLIAMS RD
RIVERTON, 84074
801-878-5801
- **DET HQSVC CO 4TH LAR BN**
17800 CAMP WILLIAMS RD
RIVERTON, 84074
760-725-7638
- **CO F(-) 2ND BN 23RD MAR REGT**
116 POLLOCK RD
SALT LAKE CITY, 84113
801-514-9779

VIRGINIA

- **CO C 4TH CBT ENGR BN**
314 GRAVES MILL ROAD
LYNCHBURG, 24502
540-295-0072
- **HMM-774, MAG-49**
- **MALS-49 DET D, MAG-49**
1430 CV TOWWAY DR
NAS NORFOLK, 23511
757-444-7818

- **24 D3 4TH DENTAL BN**
1 NAVY DR
NAS NORFOLK, 23521
757-318-4500

- **3RD INTEL PRODUCTION TM**
CO C INTEL SPT BN
- **ALL-SOURCE FUSION PLT**
CO C INTEL SPT BN
- **CO C(-) INTEL SPT BN**
- **CO D 4TH LAR BN**
- **COUNTER-INTEL PLT CO C**
INTEL SPT BN
26100 BAILEY AVE
QUANTICO, 22143
571-379-3535

- **CO D 4TH LAR BN**
26100 BAILEY AVE
QUANTICO, 22143
703-784-2798

- **BTRY H 3RD BN 14TH MAR REGT**
6000 STRATHMORE RD
RICHMOND, 23234
804-640-8635

- **CO B 4TH CBT ENGR BN**
5301 BARNES AVE NW
ROANOKE, 24019
540-295-0286

- **CO A(-) 4TH AA BN**
1 NAVY DR, SGT HARPER HALL
VIRGINIA BEACH, 23459
757-636-3484

- **HUMAN EXPLOITATION PLT (-)**
CO C INTEL SPT BN
1325 S BIRDNECK RD
VIRGINIA BEACH, 23451
571-379-3535

- **MACS-24(-) MACG-48**
- **MACS-24 TAOC DET**
- **MACS-24 EW/C DET**
1325 S BIRDNECK RD
VIRGINIA BEACH, 23451
757-639-7939

WASHINGTON

- **DET BULK FUEL CO A 6TH ESB**
BLDG 9690, BOX 339500
FORT LEWIS, 98433
253-968-7119

- **1ST INTEL PRODUCTION TM CO A**
INTEL SPT BN
BOX 339500, MIL STOP 105
JOINT BASE LEWIS
MCCHORD, 98433
858-537-8053

- **HQSVC CO CLB 23 CLR 4**
BLDG 9690, N L ST
FORT LEWIS, 98433
253-988-1071

- **BTRY P 5TH BN 14TH MAR REGT**
5101 N ASSEMBLY ST
SPOKANE, 99205
509-990-6416

- **CO B 4TH TANK BN**
1702 TAHOMA AVE
YAKIMA, 98902
509--728-3841

WEST VIRGINIA

- **CO A 4TH CBT ENGR BN**
103 LAKEVIEW DR
CHARLESTON, 25313
304-377-7043

WISCONSIN

- **DET BULK FUEL CO B 6TH ESB**
2949 RAMADA WAY
GREEN BAY, 54304
920-336-3070

- **CO G 2ND BN 24TH MAR REGT**
6001 MANUFACTURERS DR
MADISON, 53704
608-241-2022

- **CO F 2ND BN 24TH MAR REGT**
2401 S LINCOLN MEMORIAL DR
MILWAUKEE, 53207
414-481-3860

WYOMING

- **E/WC DET MACS-23 MACG-48**
BLDG 245, 5609 RANDALL AVE
F.E. WARREN AFB, 82005
303-947-3419

COLOR KEY

- > Division
- > Wing
- > MLG
- > FHG/Other

STOP FRAUD, WASTE & MISMANAGEMENT

The focus is **READINESS, WARFIGHTING**
and **MISSION CAPABILITIES**

Hotline: (800) 295-2712

Email: MFRHOTLINES@USMC.MIL