

CONTINENTAL

2015 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. Paul W. Bier
Commanding General,
4th Marine Division

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

Brig. Gen. Patrick J. Hermesmann
Commanding General,
4th Marine Logistics Group

Brig. Gen. Helen G. Pratt
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 2015

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

Lt. Col. Tanya Murnock

DEPUTY DIRECTOR

Mr. Adam Bashaw, APR + M

CONTINENTAL MARINES MANAGING EDITOR

Capt. Cheryl Dengler

PUBLIC AFFAIRS CHIEF

Master Sgt. Katesha Washington

MULTIMEDIA CHIEF

Cpl. Brytani Musick

CONTINENTAL MARINES CREATIVE DIRECTORS

Cpl. Tiffany Edwards

Cpl. Sara Graham

COMBAT CORRESPONDENTS

Cpl. J. Gage Karwick

Cpl. Ian Leones

Cpl. Gabrelle Quire

Lance Cpl. Ian Ferro

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) 697-8192

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.FICKR.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 - STAFF SGT. WOOD
(504) 697-8381

ALMANAC SPECIAL ISSUE 2015

WWW.MARFORRES.MARINES.MIL

10
By the
Numbers

14
Well
Being

20
MOS
Roadmaps

26
Your
Options

04 | COMMAND COMMENTS

- GUIDANCE FROM THE COMMANDER AND SERGEANT MAJOR

06 | YEAR IN REVIEW

- A 2014 TIMELINE, AND A MAP OF EXERCISES/ OPERATIONS DURING 2014

10 | MARFORRES 101

- KNOWLEDGE ABOUT MARFORRES, HOW WE GIVE BACK TO OUR COMMUNITY

14 | YOUR BENEFITS

- FIND OUT ABOUT BENEFITS AVAILABLE TO YOU FROM HEALTH CARE TO YOUR EDUCATION, AND PAY CHARTS FOR 2015

18 | FAMILY RESOURCES

- RESOURCES TO KEEP MARINES AND THEIR FAMILIES READY, RELEVANT AND RESPONSIVE

20 | CAREER OPTIONS

- DON'T LET THESE EDUCATION/EMPLOYMENT TOOLS GO TO WASTE INCLUDING NAVIGATING YOUR MOS ROADMAP

26 | CITIZEN WARRIOR

- LEARN ABOUT YOUR OPTIONS IN THE RESERVE

30 | DIRECTORY

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

ON THE COVER

A MARINE WITH COMPANY F, 4TH LIGHT ARMORED RECONNAISSANCE BATTALION, SPRINTS TO HIS NEXT POSITION WHILE "BUDDY RUSHING" DURING A LIVE-FIRE EXERCISE AT THE ARMY NATIONAL TRAINING CENTER FORT IRWIN, CA., JULY 13, 2014.

PHOTO BY SGT. JUSTIS BEAUREGARD

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 70114

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.

Lt. Gen. Richard P. Mills

COMMANDER, MARINE FORCES RESERVE

Last year, Marine Forces Reserve revalidated my total faith, trust and confidence in the ability of our Reservists to remain operationally ready and strategically oriented.

I am deeply impressed by the professionalism, competence and dedication of our magnificent Reservists and their families. You all continue to serve selflessly to protect and serve our great nation. The way you balance family responsibilities, professions, schools and careers while simultaneously keeping faith with the Marine Corps inspires me. The best of all, you do it without fanfare and with a sense of pride and dedication that is consistent with the great sacrifices of Marines from every generation.

2015 will be no different than 2014. In fact, 2015 will usher in grander opportunities to flex the operational readiness of Marine Forces Reserve. Recently, our 36th Commandant of the Marine Corps, General Joseph Dunford, published his Commandant's Planning Guidance. Clearly articulated by our Commandant is his expectation that "all Marines and all Marine units are physically and mentally ready to deploy to every clime and place, at any time." Further, the CMC pronounces, "There are no indications that the future will be any less challenging or that the demand for Marines will decrease." What does that mean for Marine Forces Reserve? Now, more than any other time in the future

of our Reserve Component, the demand signal to be "ready now," to deploy to any contingency is the new reality.

One area where I need your constant attention is in the realm of force protection and cyber-awareness. Unfortunately, we are confronted daily with attacks by nefarious groups hoping to exploit vulnerabilities in our systems. Recently, Marines and their families have been the subject of probe attacks by individuals posing as salesmen. I cannot overemphasize my guidance on this critical matter. I task all Marines of this command to be vigilant and aware on Force Protection measures while at work and at their homes. Further, review the guidelines on how to protect your personal computer networks.

I remain awed by how Marine Forces Reserve supports our local communities. To your local communities, Marine Forces Reserve is the face of our Corps. Your support in ensuring strong and essential ties to our local communities demonstrates to the American public the unwavering faith our citizens place on our Corps. Whether it is a Toys for Tots event, a Color Guard, a volunteer event or the honor we demonstrate to our veterans when conducting a military funeral, your ability to balance the needs of our Corps with the needs of maintaining strong community ties is a force multiplier that will ensure a Marine Corps for the future.

Another area where I need your assistance is in the area of retention. Marines have a

variety of ways to continue serving in our force. There are options that offer more flexibility or increased service opportunities. If you or your fellow Marines are considering leaving the force, talk to each other about all of the options that exist. The full spectrum of those options is detailed on pages 25 through 27 of this Almanac. Keep your Marines informed.

Marines, always remember one of our most critical enablers is the support to our families. The necessary support systems to assist you and your family remain available to you throughout the Force.

It is an honor to be able call myself the Commander of this incredible Force of Marines, Sailors and families. As we begin 2015, I look forward to seeing you all during my visits to our locations throughout our Nation. Until then, remain ready, relevant, and responsive; and above all stay committed to our Corps.

Sgt. Maj. Anthony A. Spadaro

SERGEANT MAJOR, MARINE FORCES RESERVE

For the last 18 months, the Commander and I have traveled throughout the force, meeting and engaging with the Marines, Sailors and families of Marine Forces Reserve. You have validated that you are not only operationally ready, but also mentally motivated to deploy and serve whenever and wherever you are needed.

During 2014, you proved that Marine Forces Reserve can serve and operate in a variety of operational conditions, deployments, scenarios and locations throughout the globe: from Japan, Korea, and the Republic of Georgia, to Senegal, the Horn of Africa, Mexico and Afghanistan. Through these deployments and significant annual training activities like the Integrated Training Exercise in Twentynine Palms, you continually demonstrate the ability to deploy rapidly when needed to whatever contingency.

Perhaps the best part of my travels throughout the force is meeting the Marines and families who prove, beyond any doubt, your level of commitment. Serving Marines like Sgt. Manuel Barnett with Deployment Processing Command/ Reserve Support Unit-East, Sgt. Gabriela Caceres and Cpl. Myha Shipp with the Ground Combat Element Integration Task Force, Sgts. Derrek Cardinale, Jose Cortez and Philip Kelly from 4th Tank Battalion, Sgt. Richard Salas of 6th Air Naval Gunfire Liaison Company, Lance Cpl. Dylan Hamby and Lance Cpl. Austin Jones with India Company 2nd Battalion, 23rd Marine Regiment and Lance Cpl. Rachel Robles with Maintenance Company, Combat Logistics Battalion 453 and family members like Mrs. Paula Archer, are contributing daily to ensure a

level of service that is simply selfless!

As we start 2015, I want you to be mindful of two things. First, **KEEP YOUR KIT PACKED.** We live in a time of uncertainty. We live in a troubled geopolitical world that requires a level of diplomacy and warfighting that is best suited for the Marine Corps. Marine Forces Reserve has already demonstrated that we are an operational force. What does this mean for you? If you continue to serve with Marine Forces Reserve, your chance of deploying is probably a sure thing. Keeping your kit packed requires so much. You must be technically and tactically proficient, maintain all required training, all while balancing your civilian profession, your school and most importantly, your family. Keep your command informed on your comings and goings and make sure all proper documentation is maintained. Also, even in this age of fiscal austerity, there remains a plethora of services available to you and your families to assist in maintaining your readiness. First-round draft choices are the only Marines we will take when the deployment order is given.

Second, **GO FIND YOU!** Marine Forces Reserve is the face of the Marine Corps in your communities. From performing the honor of recognizing a fallen Marine at a funeral, to carrying the National Ensign at a parade, to ensuring a child's Christmas Day is brighter due to your direct and superlative efforts during the Toys for Tots campaign, your local communities sleep well at night knowing they have a stalwart and dedicated group of Marines supporting them. When you are out and about in your communities, do me a favor: go find someone

as dedicated as you and direct them to your local Marine Corps Recruiter. This way, you "pay it forward" and continue and sustain our Corps. They are out there, go find them!

Lt. Gen. Mills and I know personally of your sacrifice and the amazing balancing act you perform in order to maintain your commitments. We can never thank you enough. However, we still need you to be ever mindful of the "other 28 days." Though you may not wear the uniform daily, let me remind you, **YOU ALWAYS WEAR THE EAGLE, GLOBE AND ANCHOR.** This is non-negotiable! When you raised your right hand and swore your oath of allegiance, you swore a blood oath that has been donated by others. If you call yourself a Marine, no matter what component you are affiliated with, act like a U.S. Marine in all you do – honorably, with the courage to always do the right thing no matter the circumstances and committed to your Corps, your families and always to each other.

Our Marine Corps enters 2015 with a new Commandant, a new Sergeant Major of the Marine Corps and with the same sense of being always ready. Marine Forces Reserve is the key warfighting component of the Total Force to ensure our Nation will be prepared to meet our foes and decisively engage the threat to emerge triumphantly. Here are your marching orders for 2015: Stay **READY**, continue to be **RELEVANT** and ensure you are **RESPONSIVE** when the mission is handed down. Continue to place the institution before self and remember to not only lead by example, live by example.

YEAR IN REVIEW

JANUARY 30

Joined by 32 other Reserve units, 4th Combat Engineer Battalion trained militaries across the African continent, gained knowledge and expanded its brotherhood of warriors. During its deployment, the unit traveled to Ghana, Mauritania, Uganda, Burundi, Senegal, Sierra Leone and Djibouti.

Teams provided assistance and training to the African nations in areas such as logistics, counterterrorism, communications, non-lethal weapons training, maritime security force assistance, military planning, small-unit leadership and vehicle maintenance.

FEBRUARY 18

The NBA Cares All-Star Day of Service was staffed by volunteers from local areas, visitors from across the country, and service members from all five branches of the U.S. military, as well as current and former NBA athletes.

NBA Cares, a community outreach initiative that focuses on community development, education, and health, hosts these days of service across the country in conjunction with major events.

MARCH 18

Marines with 2nd Battalion, 24th Marine Regiment participated in live-fire, combined-arms training March 15, to hone their skills in call-for-fire exercises alongside the 163rd Fighter Squadron, Indiana Air National Guard at Camp Atterbury, Ind.

Fire-support teams, which assist each unit by calling out target coordinates, pulled the combined-arms portion of the training together. The Marines worked with Fire-support teams and integrated with members of 4th Air Naval Gunfire Liaison Company, Force Headquarters Group, Marine Forces Reserve, to call in simultaneous air, artillery and mortar fire.

APRIL 1-10

Fourth Air Naval Gunfire Liaison Company took part in exercise Joint Warrior 14, alongside the British 16th Air Assault Brigade, April 1-10.

During the exercise, the Marines and their British counterparts traded military concepts and training techniques to increase interoperability between the two nations.

While ANGLICO assisted with naval gunfire, its British counterparts shared views on the responsibilities in their rank structure and how it relates to the Marine Corps.

JUNE 10

The trait of being always ready has been a part of the Marine Corps' ethos for more than 238 years. 1st Battalion, 23rd Marine Regiment held true to this standard during its annual training, June 1-11.

As a Reserve unit, 1/23 typically meets one weekend a month and only two full weeks a year. Even though these Marines take advantage of the time they are given on drill weekends, they are limited to a two-day period. The importance and value of annual training cannot be overstated, especially since this opportunity only presents itself once a year.

JUNE 24

Innovative Readiness Training exercise Tropic Care 2014 was in full swing as service members from the Marine Corps, Army, Navy and Air Force cooperated to provide health care services at no cost to the people of Kauai, Hawaii, June 16–26.

The combat roles and missions of participating units are compatible with the type of support being provided to the civilian community. IRT initiatives are incidental to the military services' normal training. The goal is to provide realistic hands on training to enhance existing training programs, while assisting in domestic needs.

JULY 22

Lt. Gen. Ronald L. Bailey, deputy commandant of plans, policies and operations, presented Congressional Gold Medals to two of the original Montford Point Marines in attendance at the 49th annual Montford Point Marine Association Convention awards banquet, July 19.

The Montford Point Marine Association hosted this year's convention in New Orleans from July 16–20, bringing together hundreds of the organization's leaders from across the nation, including almost 30 of the original Montford Point Marines.

SEPTEMBER 8

The Marines with Personnel Retrieval and Processing Company, 4th Marine Logistics Group, trained to respond to natural disasters, with nations from all over the globe during exercise Immediate Response 2014.

Exercise Immediate Response 14 is a command-post and tactical field training exercise that involves more than 900 personnel primarily from the U.S., Slovenian and Croatian armed forces, with contingents from around Europe.

OCTOBER 27

The fiscal year 2015 Combat Marksmanship Reserve Coaches Course consisted of 92 Marines, and was held at the Marine Forces Reserve Marksmanship Training Unit at Weapons Training Battalion, Quantico, Va., Oct. 13–26.

The course primarily educates Marines in the Selected Marine Corps Reserve and the Individual Ready Reserve in marksmanship training techniques as well as regulations for running safe and efficient weapons qualification ranges.

NOVEMBER 12

Toys for Tots is a program the Marine Corps Reserve Foundation implements every year. The program makes sure children do not get left behind during the holidays. Some places Marines deliver toys to include Native American tribes and remote villages in Alaska.

President Barack Obama and First Lady Michelle Obama joined Marine Forces Reserve personnel to help sort toys into age-group appropriate bins.

YEAR IN REVIEW

COMBATANT COMMAND KEY

2014 OPERATIONS and EXERCISES

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.

NORTHERN COMMAND

NORTHCOM SECURITY COOP TEAM	▼
INTEGRATED TRAINING EXERCISE	▼
MOUNTAIN EXERCISE	▼
HEAVY METAL	▼
LARGE SCALE EXERCISE	▼
4TH AA. BN.	▼
NORTHCOM SECURITY COOP TEAM	▼

PACIFIC COMMAND

UNIT DEPLOYMENT PROGRAM	▼
COBRA GOLD	▼
RIMPAC	▼
MEFX/SSANG YONG	▼
BALIKATAN	▼
ULCHI FREEDOM GUARDIAN	▼

CENTRAL COMMAND

CENTCOM SECURITY COOP TEAM	▼
----------------------------	---

AFRICA COMMAND

LONG HAUL COMM. DET.	▼
SPECIAL-PURPOSE MAGTF AFRICA	▼
WESTERN ACCORD	▼
EASTERN/CENTRAL ACCORD	▼

SOUTHERN COMMAND

CENTCOM SECURITY COOP TEAM	▼
SOUTHERN PARTNERSHIP STATION	▼
U.S.S. AMERICA'S MAIDEN VOYAGE	▼
TRADEWINDS	▼
PANAMAX	▼

EUROPEAN COMMAND

GDP-ISAF	▼
MCCP-N	▼
BLACK SEA ROTATIONAL FORCE	▼
IMMEDIATE RESPONSE	▼

- MARINES PARTICIPATED IN COBRA GOLD, THE LARGEST MULTINATIONAL EXERCISE IN SOUTHEAST ASIA, WHICH TAKES PLACE ANNUALLY THROUGHOUT THE KINGDOM OF THAILAND.
- MARINES VOLUNTEERED FOR THE GROUND COMBAT ELEMENT INTEGRATED TASK FORCE IN ORDER TO TRAIN IN DESIGNATED GROUND COMBAT ARMS OCCUPATIONAL SPECIALTIES AND TO INTEGRATE MALE, FEMALE, ACTIVE AND RESERVE MARINES INTO A SINGLE UNIT.
- MARFORRES O&E COVERED SIX CONTINENTS AND 27 COUNTRIES.
- MARINES JOINED 22 NATIONS DURING EXERCISE RIM OF THE PACIFIC 2014 IN HAWAII TO TRAIN WITH PARTNER NATIONS AND TEST OUT NEW TECHNOLOGIES IN THE WORLD'S LARGEST INTERNATIONAL MARITIME EXERCISE.
- MARFORRES CONTINUED ITS PARTICIPATION IN THE RESERVE OFFICER EXCHANGE PROGRAM, FOR RESERVE OFFICERS TO TRAIN WITH OTHER COUNTRIES' MILITARIES.
- MARFORRES DEPLOYED MARINES AROUND THE GLOBE TO MAN THEATER SECURITY COOPERATION OPERATIONS, WHERE COALITIONS AND REGIONAL PARTNERSHIPS COMPOSED 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

BY THE NUMBERS

MARINE FORCES RESERVE
4th MARINE LOGISTICS GROUP

MARINE FORCES RESERVE
FORCE HEADQUARTERS GROUP

MARINE FORCES RESERVE
4th MARINE DIVISION

MARINE FORCES RESERVE
4th MARINE AIRCRAFT WING

TOTAL MARINES
7,175

LANCE CORPORALS AND BELOW
2,686

NONCOMMISSIONED OFFICERS
2,553

STAFF NCO
1,079

OFFICERS
857

UNITS
57

ACTIVE DUTY AND ACTIVE RESERVE
2,492

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

TOTAL MARINES
7,643

LANCE CORPORALS AND BELOW
4,197

NONCOMMISSIONED OFFICERS
2,193

STAFF NCO
866

OFFICERS
378

UNITS
64

ACTIVE DUTY AND ACTIVE RESERVE
756

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.

TOTAL MARINES
14,974

LANCE CORPORALS AND BELOW
1,371

NONCOMMISSIONED OFFICERS
5,357

STAFF NCO
4,234

OFFICERS
3,288

UNITS
14

ACTIVE DUTY AND ACTIVE RESERVE
2,898

MISSION: To command and control force-level SMCR units and the Marine Corps Individual Reserve Support Activity in order to augment and reinforce active forces for employment across the full spectrum of crises and global engagement.

TOTAL MARINES
17,255

LANCE CORPORALS AND BELOW
9,243

NONCOMMISSIONED OFFICERS
4,917

STAFF NCO
1,893

OFFICERS
1,202

UNITS
104

ACTIVE DUTY AND ACTIVE RESERVE
2,118

MISSION: To prepare and provide 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.

MARFORRES IN THE COMMUNITY

VOLUNTEER EVENTS

MARFORRES personnel participated in and supported **161** volunteer service projects with **6993** hours completed and a total of **1348** volunteers in 2014.

Photo by Lance Cpl. Ian Ferrero

TOYS FOR TOTS 2014

Photo by Cpl. Sara Graham

The mission of the U. S. Marine Corps Reserve Toys for Tots Program is to collect new, unwrapped toys during October, November and December each year and distribute those toys as Christmas gifts to less fortunate children in the community in which the campaign is conducted.

17.3 MILLION TOYS GIVEN TO 7 MILLION CHILDREN.

Photo by Lance Cpl. Mackenzie Schlueter

COLOR GUARDS

Marine Forces Reserve conducted **325** color guards to assist the community and civic organizations when a request for ceremonial support at appropriate events is made.

The Color Guard is responsible for rendering appropriate military honors.

REMEMBERING THE FALLEN

Marine Forces Reserve performed military funeral honors and wreath laying ceremonies throughout the year to honor our fallen brothers and sisters.

16,699 Funeral honors performed in 2014.

Photo by Lance Cpl. Gabrielle Quire

MARFORRES
101

Reserve Drill Pay

2015 Pay Charts

Monthly basic pay amounts are rounded to the nearest U.S. dollar and are for the Reserve and Guard components of the Navy, Marines, Army, Air Force, and Coast Guard.

Reserve Officer

Years	2 or less	Over 2	Over 3	Over 4	Over 6	Over 8	Over 10	Over 12	Over 14	Over 16	Over 18	Over 20
O-8	1339	1383	1412	1420	1456	1517	1531	1589	1605	1655	1727	1793
O-7	1102	1153	1177	1196	1230	1263	1302	1341	1380	1503	1606	1606
O-6	825	906	966	966	969	1011	1016	1016	1074	1176	1236	1296
O-5	668	775	828	838	872	892	936	968	1010	1074	1236	1296
O-4	593	687	733	743	785	831	888	932	963	980	991	991
O-3	522	591	638	696	729	766	790	828	849	849	849	849
O-2	451	513	591	611	624	624	624	624	624	624	624	624
O-1	391	407	492	492	492	492	492	492	492	492	492	492

Warrant Officer

Years	2 or less	Over 2	Over 3	Over 4	Over 6	Over 8	Over 10	Over 12	Over 14	Over 16	Over 18	Over 20
W-5												959
W-4	539	580	597	613	641	669	697	740	777	813	842	870
W-3	492	513	534	541	563	606	651	673	697	723	768	799
W-2	436	477	490	498	527	570	592	614	640	660	679	701
W-1	382	424	435	458	486	526	545	572	598	619	638	661

Commissioned Officer with over four years of active service as enlisted member or Warrant Officer

Years	2 or less	Over 2	Over 3	Over 4	Over 6	Over 8	Over 10	Over 12	Over 14	Over 16	Over 18	Over 20
O-3E				696	729	766	790	828	861	880	906	906
O-2E				611	624	644	677	703	722	722	722	722
O-1E				492	526	545	565	584	611	611	611	611

Enlisted Reserve

Years	2 or less	Over 2	Over 3	Over 4	Over 6	Over 8	Over 10	Over 12	Over 14	Over 16	Over 18	Over 20
E-9							651	666	685	707	728	764
E-8						533	557	571	589	608	642	660
E-7	371	405	420	441	457	484	500	527	550	566	582	589
E-6	321	353	368	383	399	435	449	475	484	490	496	496
E-5	294	313	329	344	368	394	414	417	417	417	417	417
E-4	274	287	304	319	333	333	333	333	333	333	327	327
E-3	243	258	274	274	274	274	274	274	274	274	274	274
E-2	231	231	231	231	231	231	231	231	231	231	231	231
E-1	206	206	206	206	206	206	206	206	206	206	206	206

<https://www.navyes.com/charts/2015-military-pay-chart.html>

•For pay over 20 years please refer to the website listed

YOUR BENEFITS

TRICARE

TRICARE is the health care program for almost 9.5 million beneficiaries worldwide – including active duty service members, National Guard and Reserve members, retirees, their families, survivors, certain former spouses and others registered in the Defense Enrollment Eligibility Reporting System (DEERS). TRICARE offers comprehensive, affordable health coverage with several health plan options, a robust pharmacy benefit, dental options and other special programs.

Photo by Sgt. Adwin Esters

TRICARE Reserve Select is:

- A premium-based plan
- Available worldwide
- For qualified Selected Reserve members and their families
- Minimum essential coverage under the Affordable Care Act, when purchased

Who Can Participate in TRS:

- Members who are
- Not on active duty orders
 - Not covered under the Transitional Assistance Management Program
 - Not eligible for or enrollment in the Federal Employees Health Benefits (FEHB) program or currently covered under FEHB, either under their own eligibility or through a family member

How to Enroll Online Only

- Log in to the DMDC Reserve Component Purchased TRICARE Application
- Follow the instructions to enroll

To log in, you must have one of the following:

- Common Access Card (CAC)
- DFAS (MyPay) account
- DoD Self-Service Logon (DS Logon)
- Premium (Level 2) account

When not activated:

You and your family can enroll in the TRICARE Dental Program.

- You can enroll at any time
- You must enroll for at least 12 months
- You pay monthly premiums based on your military status
- Sponsors and family members enroll separately

Activated:

You'll get active duty dental care when you get called to active duty for more than 30 consecutive days. This means you'll get:

- Most of your dental care from a military dental clinic
- Civilian dental care through the Active Duty Dental Program in the U.S. and U.S. Territories
- Overseas dental care through the TRICARE Overseas contractor, International SOS

If you're enrolled in the TRICARE Dental Program when called to active duty:

- Your coverage automatically goes on hold.
- You won't have to pay while you're on active duty.
- Your family's enrollment in the TRICARE Dental Program continues with lower monthly premiums

Dental Care Options:

Yellow Ribbon Program

If your tuition and costs exceed the amount you are receiving from the Post-9/11 GI Bill, you may qualify for the Yellow Ribbon Program.

Degree-granting institutions of higher learning participating in the Post-9/11 GI Bill Yellow Ribbon Program agree to make additional funds available for your education program without an additional charge to your GI Bill entitlement. These institutions voluntarily enter into a Yellow Ribbon Agreement with Veterans Affairs and choose the amount of tuition and fees that will be contributed. VA matches that amount and issues payments directly to the institution.

Only veterans entitled to the maximum benefit rate, as determined by service requirements, or their designated transferees may receive this funding. Active duty servicemembers and their spouses are not eligible for this program. Child transferees of active duty servicemembers may be eligible if the servicemember is qualified at the 100 percent rate.

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, and 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 their dependents.

POST★9/11
GI BILL

It's Your Future

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.
- A monthly housing allowance
- An annual books and supplies stipend

The following assistance is approved under the Post-9/11 GI Bill:

- Correspondence training
- Entrepreneurship training
- Flight training
- Independent and distance learning
- Institutions of higher learning, undergraduate and graduate degrees
- Licensing and certification reimbursement
- Vocational/technical training, non-college degree programs
- National testing reimbursement

**For more information call:
(888)-442-4551**

Photo by Sgt. Adwin Esters

Visit <http://www.benefits.va.gov> to learn about your benefits

EMPLOYMENT &
EDUCATION

eBenefits

My Gateway to Benefit Information

eBenefits

Mission:

The program gives tools to veterans, service members and their families to research, find, access and manage their benefits and personal information.

Offers:

- A personalized workspace called My Dashboard that provides quick access to eBenefits tools
- You can apply for benefits and download your DD 214
- View your benefits status in addition to other actions as needed
- The workspace is available to you once you have created an eBenefits account
- A catalog of links to other sites that provide information about military and veteran benefits

<https://www.ebenefits.va.gov>

ESGR

**EMPLOYER SUPPORT OF
THE GUARD AND RESERVE**

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.

Contact:

Mr. Chris Cox, MARFORRES ESGR Representative

(504) 697-8198

chris.w.cox.ctr@usmc.mil

www.esgr.mil

Goals of ESGR

- Gain and maintain support from employers for Reserve service.
- Educate customers and stakeholders.
- Advocate within DoD for Reserve employers.
- Continually refine the ESGR organization for relevance, effectiveness, and efficiency.
- Enhance consistent general population brand awareness and visibility of ESGR nationwide.
- Enhance awareness and value of the Employment Initiative Program to both the employers and members of the Guard and Reserve.

USERRA

- The Uniformed Services Employment and Re-employment 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, Reserve, 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.

Mission:

To provide Reserve military members with the ability to find jobs with military-friendly companies. Hero 2 Hired has transferred its online capabilities to the Department of Veterans Employment Center to strengthen interagency collaboration. In addition to online career tools, employment coordinators for each state are available to provide quality career assistance to service members ready to start their civilian career.

**HERO
2 HIRED**

Online Tools/Aid

- Search Veterans Job Bank
- Translate military experience to correlating skills
- Build a profile and resume

H2H Coordinators

- Assist job seekers and employers with
- Veterans employment
 - One-on-one resume development
 - Interviewing skills
 - Local employment resources

<http://h2h.jobs/index.html>

MARINE FOR LIFE

CONNECTING MARINES WITH OPPORTUNITY

Marine for Life

Mission:

Marine for Life connects Marines with employers and Marine-friendly organizations that may ease the transition to civilian life.

Resources:

- Employment opportunities
- Education Benefits
- Steps to become a Marine for Life Mentor
- Access to quality employees

Contact

Go to the site and click "Contact Us" to get in touch with a Marine for Life representative

www.marineforlife.org
(866)-645-8762

FAMILY MARINE RESOURCES

DOD Yellow Ribbon Program

PHOTO BY STAFF SGT. JUSTIN KRONENBERG

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 one-stop-shop for Marines and their family members for official command communication, resources and referral information, readiness and deployment support and volunteer management. The goal is to equip and assist Marines and their families in becoming well-informed, and self-sufficient, and improve their quality of life to ensure that family readiness on the homefront does not affect the Marines' mission readiness.

(504) 697-8156 (MARFORRES)

(504) 697-8010 (Headquarters Battalion)

(504) 697-8152 (4th Marine Division)

(504) 697-8153 (4th Marine Logistics Group)

(504) 697-7755 (4th Marine Aircraft Wing)

(866) 305-9058 (MCCS Hotline -24/7)

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

Psychological Health Outreach

Mission: The U.S. Marine Corps Psychological Health Outreach Program has been established to ensure Reserve Marines 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 goal is to facilitate a culture of support for psychological health. Reserve members and leaders understand that psychological health is essential to overall health care screenings and referrals to the appropriate psychological health care professionals.

(978) 796-2306 (Northeast)

(253) 477-2614 (Northwest)

(678) 655-7177 (Atlantic)

(816) 843-3675 (Midwest)

(650) 244-9806 ex: 1007 (Southwest)

(504) 697-8716/8720 (South)

www.marforres.marines.mil

Courtesy of Shutterstock

Capabilities of PHOP

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

Family Care Plan

Taking care of those who depend on you is an important part of readiness. Having a good plan in place when you are absent will keep your mind on the mission and your family safe.

What should it Contain?

Forms: Required by MCO 1740.13C

Name of Designated and Alternate Caregiver: Discuss the responsibilities of caring for your family members with your alternate caregiver.

Financial Matters: Arrangements and forms for allotment to be used for support. Have specific bank account information for the allotment. Obtain access to the commissary, Marine Corps Exchange and medical facilities.

Medical Information: Gather all pertinent medical and dental records. Include names and addresses of physicians, health care providers and a medical power of attorney for healthcare.

Daily Activities: Provide specific details on how your family "works." Include information on mealtimes, bedtimes, homework, special events, religious services, extracurricular activities and more.

Temporary Responsibility for Children: Designate a person to assume temporary responsibility for family members in event of death or incapacity, until a natural parent, adoptive parent or legal guardian assumes custody by court order.

Who Can help?

Chain of Command: For guidance on MCO 1740.13C and referral information

Legal Assistance Office: For power of attorney, notary public, a will, and legal matters

Personnel Administration Center: To acquire the proper forms.

Military OneSource:
<http://www.militaryonesource.mil>

Family Readiness Officer (FRO): For information and referrals on various programs

Military OneSource

Mission: Military OneSource is a confidential Department of Defense-funded program providing comprehensive information on every aspect of military life at no cost to active duty, Guard and Reserve Component members and their families. Information includes, but is not limited to, deployment, reunion, relationships, grief, spouse employment and education, parenting and childhood, and much more.

Services

- Call center and online support
- Specialty consultations
- Financial services
- Tax services
- Spouse education and career opportunities
- Online tools and social media
- Educational materials

Contacting Military OneSource

Contacting Military OneSource is easy, whether you're in the United States or overseas. Military OneSource services are available 24 hours a day, 365 days a year.

(800) 342-9647 (Stateside)

(800) 3429-6477 or (703)-253-7599 (International)

(703) 253-7599 (Collect from overseas)

(800) 842-9647 (Voice over Internet protocol)

(877) 888-0727 (En español)

(866) 607-6794 (TTY/TDD)

(800) 999-3004 (TTY/TDD Español)

MOS
ROADMAP

Navigate your MOS ROADMAP and start the path to success

MOS roadmaps are available to help you make the best decisions for your career path. Marines can use roadmaps to achieve the highest level of MOS expertise possible and to continue their education and career in the civilian world.

To find your roadmap and more information visit <https://www.tecom.usmc.mil/Pages/Units>.

Success

● Roadmaps are a Training and Education Continuum for Marines, private through master gunnery sergeant.

● The roadmap contains three areas:

- MOS and other skills training
- Professional Military Education
- Voluntary Education

● General Information on voluntary education:

- Marine Corps Career College Program
- SNCO Degree completion program
- Tuition assistance
- College Credit Information
- Vocational Certificates
- Uniformed Services Military Apprenticeship Program and more

● Your roadmap provides information on:

- Recommended MOS – related Associate and Baccalaureate degrees
- Recommended MOS related college level courses

YOUR
CAREER

Learn How to re-enlist

The following is a list of some of the requirements needed to re-enlist in the IRR or IMA. Follow these steps and contact a career planner to start your re-enlistment process.

- Complete the RELM route sheet (NAVMC 11537A Reserve RELM)
- Have a recent height and weight verification form completed and signed by the CO/XO/SgtMaj certifier
- Sign and date your medical authorization form
- Sign and date the IRR statement of understanding
- Pass your PFT within the correct semi-annual period (Jan-June) or within one year
- Pass your CFT within the correct semi-annual period (July-Dec) or within one year
- Certify your Career Retirement Credit Record (CRCR) via MOL within 12 months of the day a re-enlistment request is submitted to MCIRSA
- Have a certified annual Personal Health Assessment (PHA) or physical: DD form 2807-1 Medical Screening Health Assessment (PHA) Form
- Provide a completed Dental Screening form 2813 or provide proof of Medical Screening and Dental class I or II within the last 12 months
- Obtain a copy of your security clearance level via JPAS or Security Manager
- Fix Fitness Report date gaps with your career planner
- Provide a photo in PT gear for military appearance and tattoo screening process
- Make sure to certify your civilian employment information annually using MOL
- Send this information through EPAR

Courtesy of Shutterstock

Obtaining a satisfactory year in the IRR and earning your Career Retirement Credit Record points (CRCR)

In order to earn a satisfactory year towards retirement as an IRR, SMCR or IMA member you must earn 50 CRCR points in an anniversary year

CRCR Points

CRCR points are a means of measuring your participation while in the Reserve and can be earned the following ways:

- 15 points are earned from keeping your MOL information up-to-date.
- Participation while in the Reserve equals one CRCR point per day of active duty or one point per drill period.
- One drill equals four hours of SMCR duty, with a maximum of two drills per day.
- Points may be earned through Marine Corps Institute Distance Education Courses (MCIs).

Requesting Orders

- IRR members may request Reserve counterpart training up to 28 days, contract with a local Reserve unit and submit an EPAR via MOL.
- Members may earn points also by participating in funeral details at a local SMCR as a "courtesy participant."

For detailed information on earning points and contacts for re-enlisting visit:

<http://www.marforres.marines.mil/MajorSubordinateCommands>

YOUR MARINE
CAREER

Bonus and Retention Opportunities

The Marine Corps is offering bonuses to Marines interested in re-enlisting. Check out some of the options below to see what bonuses you could qualify for:

Marines looking to re-enlist in the following MOSs may qualify for bonuses:

- 0211 counterintelligence/human intelligence specialist
- 0321 reconnaissance man
- 0372 critical skills operator
- 0689 cyber security technician
- 2336 explosive ordnance disposal

See Maradmin 296/14 for the full list of available MOSs and the full bonus amounts.

The Selected Marine Corps Reserve staff sergeant bonus and the enlisted affiliation bonus are also available to Marines

- Both went into effect Oct. 1, 2014.
- Staff sergeant bonus amount is \$20,000.
- Enlisted affiliation bonus amount is \$15,000.
- To qualify for the previous bonuses, Marines must have prior-service recruiters submit incentive requests for Marines in the Individual Ready Reserve.

Refer to Maradmin 487/14 for details.

Contact your career planner for more information and career

More Options!

Reserve officer aviation retention bonus:

Reserve officers who meet specified requirements can receive special pay determined annually (ARP) in exchange for three years of satisfactory service in a Selected Marine Corps Reserve squadron

Marine must be qualified and approved to perform flying duty with 4th Marine Aircraft Wing

Required to have more than 15 years commissioned service

All applications must be submitted to Reserve Affairs Personnel, Plans and Policy section

For more details visit Maradmin 596/14

Open Billets

Marine Forces Reserve is looking to fill specific billets as quickly as possible. Visit www.marforres.marines.mil/GeneralSpecialStaff/G1/GlobalBillets.aspx to see a list of all available positions.

Information included in these current open billets:

- Location
- MOS
- Rank
- Duration
- Point of contact
- Relevant information concerning the specified billet

How to apply:

- To apply for an open billet, email the POC on the Global Billet page
- Submit a Reserve Qualification summary which includes:
 - Military Education
 - Civilian Education
 - Civilian Occupation
 - Decorations Received
 - Languages Spoken
- Military Career Experience Summary

Marines interested in filling open billets should contact the following based on their current status:

- Not currently assigned to a Reserve unit, contact 1-800-MARINES to locate the prior service recruiter.
- Already assigned to a Marine Reserve unit contact your S-1 career planner.
- Serving active duty, contact a Reserve transition coordinator at rct@usmc.mil or 1-877-415-9275.
- SMCR Opportunities, contact (504)-697-8381

<http://www.marforres.marines.mil/About/ReserveCareerBillets.aspx>

CITIZEN
MARINE
WARRIOR

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 Marine to serve on a full-time basis in billets that support the Reserve component. This includes Inspector-Instructor billets and billets 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 component Marines, work full-time, receive active-duty pay and benefits, and can change duty stations. These Marines can deploy and serve in additional billets such as recruiter or drill instructor. They also qualify for the same retirement benefits as active duty Marines.

To be eligible, active-component Marines must be within six months of their expiration of active service date, be eligible for re-enlistment 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 show 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.

PHOTO BY LANCE CPL. IAN FERRO

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 bridge the gap when a unit's operational tempo is higher than normal.

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. 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 Reserve Marines 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 fills a particular need with an active-duty unit by performing 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 IMA billets 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.

PHOTO BY CPL. JOHN M. MCCALL

CITIZEN
WARRIOR

Activation and Mobilization Checklist

To keep you and your family ready, relevant and responsive, make sure you complete this checklist:

- Service members should ensure their family members' information in DEERS is correct
- Ensure service members and families ID cards are current and valid and remain so until service member returns
- Passports: Ensure current passport to make sure they are valid
- Record of Emergency Data: Ensure DD form 93 "Record of Emergency" is up-to-date
- Family Care Plan: Outlines logistical, medical, educational and legal information concerning your family
- Service members' Group Life Insurance: Covered for max amount (\$400,000), confirm beneficiaries designation is up-to-date
- Legal Affairs Preparations: Keep legal documents current
- Power of Attorney: Gives one person the authority to act on another's behalf for any legal or economic issue for a specified period of time
- Legal Protections under Service Members Civil Relief Act: Protects legal and financial rights of service members called to active duty

- Living Will: Written document allows a person to decide what medical treatments he or she does or does not want in case of serious injury or terminal illness
- Last Will and Testament: Declaration which states how a person wishes his or her property is to be disposed of after his or her death
- Single and married service members: Fill out an Administrative and Readiness Checklist
- Leave and Earnings Statement: Allotments can be made to ensure certain financial obligations are automatically taken care of
- Taxes: Ensure federal and state income taxes will be filed on time
- Employment affairs preparation: Service members must ensure they meet all requirements to be eligible for the Uniformed Service Employment and Re-employment Rights Act

Visit <http://www.militaryonesource.mil/12038/MOS/ResourceGuides/DeploymentGuide.pdf> for more information.

**For extra online resources
check out Plan My
Deployment on Military
OneSource**

It offers planning tools, checklists and helpful tips including the following:

- Plan My Pre-deployment/ Mobilization
- Plan My Deployment/ Mobilization
- Reunion/ Reintegration

DUTY MARINE DIRECTORY

AS OF JAN 2015

ALABAMA

- **BTRY K 2ND BN 14TH MAR REGT**
3506 SOUTH MEMORIAL PKWY
HUNTSVILLE, 35801
256-213-9827/9683
- **3RD FORCE RECON CO**
- **4TH GRD SENSOR PLAT HQSVC CO INTEL SPT BN**
1630 S. BROAD
MOBILE, 36605
251-405-4900
251-402-5211
- **CO L 3RD BN 23RD MAR REGT**
1650 FEDERAL DR
MONTGOMERY, 36107
334-294-7087
- **CO E 4TH CBT ENGR BN**
1001 4TH AVE. SW
BESSEMER, 35022
205-426-0555

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
928-210-6547
- **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
501-771-4323

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
510-814-1602
- **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
760-725-4807
- **HQSVC CO (-) 4TH LAR BN**
- **CO A 4TH LAR BN**
PO BOX 555225, 100 NELSON RD,
LOS FLORES
CAMP PENDLETON, 92055
504-9523237
- **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
760-725-7291
- **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 MAG-41**
BLDG 64444, CAMP TALEGA
CAMP PENDLETON, 92055
928-750-5106/ 928-7725-7916
- **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**
783 FRANKLIN AVE
LEMOORE, 93245
559-998-3787/ 559-217-9016
- **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
626-398-0295
- **DET HQ 2ND BN 23RD MAR REGT**
- **CO G 2ND BN 23RD MAR REGT**
3551 S SAN GABRIEL RIVER PKWY
PICO RIVERA, 90660
562-695-7171
- **WPNS CO 2ND BN
23RD MAR REGT**
4832 PACIFIC RD, BLDG 6
PORT HUENEME, 93043
805-982-3310
- **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
650-244-9806
- **SITE SUPPORT MIRAMAR**
- **MWCS 48 DET A FWD**
MCAS MIRAMAR, BLDG 6008
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
858-537-8040
- **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 PO BOX 452024
SAN DIEGO, 92145
858-500-6533/ 858-967-5608
- **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
562-572-4268

- **CO D 4TH TANK BN**
BLDG 2070, 13TH STREET
TWENTYNINE PALMS, 92277
760-830-0974

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
518-210-6729
- **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
- **BULK FUEL CO B(-) 6TH ENGR SPT BN**
3920 KIRKWOOD HWY
WILMINGTON, 19808
302-252-3401

DELAWARE

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
904-714-7420
- **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
561-847-8409
- **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
- **HMLA-773(-) MAG-49**
- **HQ, DET. A, MAG-49**
- **MALS 49 DET. A, MAG 49**

GEORGIA

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**
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 KANEHOE BAY, 96734
808-348-4530

IDAHO

- **CO C 4TH TANK BN**
BLDG 800, 4087 W HARVARD ST
BOISE, 83705
208-422-6215

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
773-891-7832
- **WPNS CO(-) 2ND BN 24TH MAR REGT**

COLOR KEY

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

3155 BLACKHAWK DR, STE 701
FORT SHERIDAN, 60037
847-266-3139

- **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
847-688-7129
- **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

DUTY MARINE DIRECTORY

- **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 5TH KEMBLE AVE
SOUTH BEND, 46613
504-206-6007
- **CO B, 1RD BN, 24TH MAR REGT**
200 S FRUITRIDGE AVE
TERRE HAUTE, 47803
989-737-2485

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
502-624-6224
- **MP CO A, 4TH LAW ENF BN**
151 OPPORTUNITY WAY
LEXINGTON, 40511
859-245-0360

LOUISIANA

- **1ST/2ND PLAT, TRUCK CO, 23RD MAR REG**
8110 INNOVATION PARK DR
BATON ROUGE, 70820
225-221-2556
- **CO B 1ST BN 23RD MAR REGT**
1440 SWAN LAKE RD
BOSSIER CITY, 71111
318-747-0795
- **VMR BELLE CHASSE**
400 RUSSELL AVE
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, 70114
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
NEW ORLEANS, 70143
504-940-4905

MAINE

- **HQSVC CO 1ST BN 25TH MAR REG**
53 QUEBEC STREET
DEVENS 01434-4424
978-509-8775
- **WPNS/RFL PLAT CO A 1ST BN 25TH MAR REG**
978-796-2810
- **HQ CO 25TH MARINE REG**
4 LEXINGTON STREET, BLDG 642
FORT DEVENS 01434-4423
978-844-4243

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**
410-444-7717
- **HQ CO 4TH CBT ENGR BN**
7000 HAMLET AVE
BALTIMORE, 21234
410-444-6200

- **CO B 4TH LAR BN**
1276 BASE RD
FORT DETRICK, 21702
301-619-2713

- **VMR ANDREWS**
1 SAN DIEGO LOOP, BLDG 3148
JOINT BASE ANDREWS, 20762
504-451-2071

MASSACHUSETTS

- **DET 5 MAINT CO CLB 451 CLR 4**
115 BARNUM RD
AYER, 01434
978-784-1845
- **DET B, MWSS-472**
- **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
517-487-2992

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

- **14 D4 4TH DENTAL BN**
25660 ELLSWORTH ST, BLDG 1409
SELFRIDGE, 48045
586-405-1286

- **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
612-726-1313

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
- **HQSVC CO 3RD BN 23RD MAR REGT**
1110 N. FREEMONT AVE
SPRINGFIELD 65802
417-459-7426
- **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
406-373-8404

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
TRUCK CO, 23RD MAR
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
603-537-8006

NEW JERSEY

- **CO G 2ND BN 25TH MAR REGT**
BLDG 3306 PICATINNY ARSENAL
DOVER, 07806
973-724-2311
- **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
609-882-5133

- **HMLA-773 DET B, MAG-49**
- **HMM-772, MAG-49**
- **MAG-49 HQ**
- **MALS-49 DET B, MAG-49**
- **MWSS-472(-)**
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
716-885-6529

- **GS COMM CO 6TH COMM BN**
- **SVC CO(-) 6TH COMM BN**
- **HQ CO(-) 6TH COMM BN**
- **6TH COMM BN**
- **DET 2 HQ CO 4TH LAW ENF BN**
1 AVIATION RD,
FLOYD BENNETT FIELD
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
516-228-5681

- **HQ CO 2ND BN 25TH MAR REGT**
605 STEWART AVE
GARDEN CITY, 11530
516-228-5677

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

- **VMGR-452 MAG-49**
10 MCDONALD ST
NEWBURGH, 12550
845-857-4459

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

- **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
315-374-0648

NORTH CAROLINA

- **CO F 4TH TANK BN**
RR-120 RANGE RD
CAMP LEJEUNE, 28542
910-450-6700

- **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
910-526-7946

- **HQSVC CO CLB 451 CLR 45**
6115 NORTH HILLS CIRCLE
CHARLOTTE, 28213
704-598-0015
- **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
216-267-9878

- **COMM CO(-) HQ BN**
3190 GILBERT AVE
CINCINNATI, 45207
513-256-5474

- **CO L 3RD BN 25TH MAR REGT**
7221 SECOND ST
COLUMBUS, 43217
614-235-8664

COLOR KEY

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

- **MP CO C, 4TH LAW ENF BN**
2936 SHERWOOD ST
WRIGHT PATTERSON AFB, OH 45433
937-257-0192

- **WPNS CO(-) 3RD BN 25TH MAR**
REGT
5986 W AIRPORT DR
NORTH CANTON, 44720
330-208-7776

- **WPNS CO(-) 1ST BN 24TH MAR**
REGT
28828 GLENWOOD ROAD
PERRYSBURG, 43551
419-392-3952

- **DET 3 MAINT CO CLB 453 CLR 4**
BLDG 540, UNIT 90,
3976 KING GRAVES RD
VIENNA, 44473
330-609-1910

OKLAHOMA

- **ANTI-TANK TRAINING CO**
918-630-7800
- **TOW SECT 1ST BN 23RD MAR REGT**
- **TOW SECT 1ST BN 24TH MAR REGT**

DUTY MARINE DIRECTORY

- 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
918-800-9170

- BTRY F, 2ND BN, 14TH MAR REGT

5316 S DOUGLAS BLVD
OKLAHOMA CITY, 73150
405-370-7617

OREGON

- 4D2 4TH DENTAL BN
- HQSVC CO(-) 6TH ENGR SPT BN
- ENGR SVC CO CLB 23 CLR 4

6735 N BASIN AVE
PORTLAND, 97217
503-285-4566

6735 N BASIN AVE
PORTLAND, 97217
503-286-3962

3106 PIERCE PKWY STE C
SPRINGFIELD, 97477
541-463-7296

PENNSYLVANIA

- BTRY I 3RD BN 14TH MAR REGT
- HQ BTRY 3RD BN 14TH MAR REGT

1400 POSTAL RD
ALLENTOWN, 18109
610-373-1607

2501 FORD RD
BRISTOL, 19007
215-826-4095

- 1ST & 2ND PLAT TRK CO
- TRUCK CO(-) 25TH MAR REGT

25TH MAR REGT
261 INDUSTRIAL PARK RD
EBENSBURG, 15931
814-241-7441

- 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
717-255-8079

- 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
412-576-0703

- 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,

1118 WYOMING AVE
WYOMING, 18644
570-228-1947/ 570-479-1142

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
803-210-5697

- DET 3 SUPPLY CO CLB 451 CLR 45

MCRC 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
423-697-7986

- CO D 4TH CBT ENGR BN

2101 ALCOA HWY
KNOXVILLE, 37920
865-522-2414

- 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

AFRC BLD 686 FITZHUGH BLVD
SMYRNA, 37167
615-509-0280

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
817-782-2718

- HQ BTRY 14TH MAR REGT

4210 HERCULES RD
NAS JRB FORT WORTH, 76217
817-782-5800

- **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
801-230-0649
- **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
801-583-7318

VIRGINIA

- **CO C 4TH CBT ENGR BN**
314 GRAVES MILL ROAD
LYNCHBURG, 24502
434-239-1719
- **HMM-774, MAG-49**
- **MALS-49 DET D, MAG-49**
1430 CV TOWWAY DR
NAS NORFOLK, 23511
757-444-7818/ 757-450-1195
- **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
504-252-1715
- **BTRY H 3RD BN 14TH MAR REGT**
6000 STRATHMORE RD
RICHMOND, 23234
804-275-7805
- **CO B 4TH CBT ENGR BN**
5301 BARNES AVE NW
ROANOKE, 24019
540-563-4979
- **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
- **DET 6TH AIR AND NAVAL GUNFIRE**
LIAISON CO
- **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
509-327-4216
- **CO B 4TH TANK BN**
BLDG 760, 970 FIRING CENTER
RD, YAKIMA, 98901
509-728-3841

WEST VIRGINIA

- **CO A 4TH CBT ENGR BN**
103 LAKEVIEW DR
CHARLESTON, 25313
304-776-5117

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
608-280-1880
- **CO F 2ND BN 24TH MAR REGT**
2401 S LINCOLN MEMORIAL DR
MILWAUKEE, 53207
414-235-6045

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

