

USAF Almanac

■ Guide to Air Force Installations Worldwide

Major Installations

Altus AFB, Okla. 73523-5000; within Altus city limits, 120 mi. SW of Oklahoma City. **Phone:** 580-482-8100; DSN 866-1110. **Majcom:** AETC. **Host:** 97th Air Mobility Wing. **Mission:** trains aircrew members for C-5, C-17, C-141, and KC-135 aircraft by operating AETC's strategic airlift and aerial refueling flying training schools. **History:** activated January 1943; inactivated May 1945; reactivated January 1953. **Area:** 6,981 acres. **Runways:** 13,440 ft., 9,000-ft. parallel runway, and 3,500-ft. assault strip. **Altitude:** 1,381 ft. **Personnel:** permanent party military, 2,030; DoD civilians, 1,288; contract employees, 817. **Housing:** single family, officer, 251, enlisted, 751; unaccompanied, UAQ/UEQ, 394; visiting, VOQ, 320, VAQ/VEQ, 345, TLF, 20. **Clinic.**

Andersen AFB, Guam, APO AP 96543-5000; 2 mi. N of Yigo. **Phone:** (cmcl, from CONUS) 671-366-1110; DSN 315-366-1110. **Majcom:** PACAF. **Host:** 36th Air Base Wing. **Mission:** Pacific center for power projection, regional cooperation, and multinational training; serves as a logistic support and staging base for aircraft operating in the Pacific and Indian Oceans. **Major tenants:** 13th Air Force (PACAF); Det. 5, 22nd Space Operations Sq. (AFSPC); 634th Air Mobility Sq. (AMC); Helicopter Combat Support Sq. 5 (US Navy). **History:** activated 1945. Named for Gen. James Roy Andersen, who was chief of staff, Hq. AAF, Pacific Ocean Areas, and lost at sea between Kwajalein and Hawaii in February 1945. **Area:** 20,270 acres. **Runways:** (N) 10,555 ft. and (S) 11,182 ft. **Altitude:** 612 ft. **Personnel:** permanent party military, 2,481; DoD civilians, 1,241. **Housing:** single family, officer, 236, enlisted, 1,153; unaccompanied, UOQ, 74, UAQ/UEQ, 1,018; visiting, VOQ, 74, VAQ/VEQ, 204, TLF, 18. **Clinic.**

Andrews AFB, Md. 20762-5000; 10 mi. SE of Washington. **Phone:** 301-981-1110; DSN 858-1110. **Majcom:** AMC. **Host:** 89th Airlift Wing. **Mission:** gateway to the nation's capital and home of Air Force One. Provides safe, reliable, and comfortable worldwide airlift for the President, vice president, top US officials, and foreign heads of state. Also responsible for Presidential support and base operations; supports all branches of the armed services, several major commands, and federal agencies. **Major tenants:** Air Force Flight Standards Agency; Hq. AFOSI; AFOSI Academy; Air National Guard Readiness Center; 113th Wing (D.C. ANG); 459th Airlift Wing (AFRC); Naval Air Facility;

Marine Aircraft Gp. 49, Det. A; Air Force Review Boards Agency. **History:** activated May 1943. Named for Lt. Gen. Frank M. Andrews, military air pioneer and WWII commander of the European theater, killed in aircraft accident May 3, 1943, in Iceland. **Area:** 6,853 acres. **Runways:** 9,755 ft. and 9,300 ft. **Altitude:** 281 ft. **Personnel:** permanent party military, 5,855; DoD civilians, 1,128; contract employees, 584. **Housing:** single family, officer, 384, enlisted, 1,694; leased units, 414 off base; unaccompanied, UAQ/UEQ, 974; visiting, VOQ, 111, VAQ/VEQ, 65, TLF, 68. **Hospital.**

Arnold AFB, Tenn. 37389; approx. 7 mi. SE of Manchester. **Phone:** 931-454-3000; DSN 340-5011. **Majcom:** AFMC. **Host:** Arnold Engineering Development Center. **Mission:** supports the acquisition of new aerospace systems by conducting research, development, and evaluation testing for DoD, other government agencies, and commercial aerospace firms with the world's largest complex of wind tunnels, jet and rocket engine test cells, space simulation chambers, and hyperballistic ranges. **History:** base dedicated June 25, 1951. Named for Gen. of the Army H.H. "Hap" Arnold, wartime Chief of the Army Air Forces. **Area:** 39,081 acres. **Runway:** 6,000 ft. **Altitude:** 1,100 ft. **Personnel:** permanent party military, 101; DoD civilians, 178; contract employees, 2,365. **Housing:** single family, officer, 14, enlisted, 26; visiting, 45. **Medical aid station and small VA clinic.**

Aviano AB, Italy, APO AE 09604; adjacent to Aviano, 50 mi. N of Venice. **Phone:** (cmcl, from CONUS) 011-39-434-667111; DSN 632-1110. **Majcom:** USAFE. **Host:** 31st Fighter Wing. **Mission:** maintains two LANTIRN-equipped F-16 fighter squadrons, the 510th and the 555th, capable of conducting offensive and defensive air combat operations and flying night vision goggles missions. **Major tenants:** 16th Air Force (USAFE); Hq. 16th Aerospace Expeditionary Wing. **Geographically separated units:** 2nd Expeditionary Air Support Operations Sq., Camp Bondsteel, Kosovo; 16th Ex. Air Support Ops Gp., Sarajevo, Bosnia-Herzegovina; 16th Ex. Ops Gp., Istres AB, France; 16th Ex. Support Sq., Rhein-Main AB, Germany; 31st RED HORSE Flt. and 31st Munitions Sq., Camp Darby, Italy; 31st Munitions Support Sq., Ghedi AB, Italy; 99th Ex. Recon. Sq., NAS Sigonella, Italy; 401st Ex. Air Base Gp., Tuzla, Bosnia-Herzegovina; 406th Ex. ABG, Taszar AB, Hungary; 496th Air Base Sq., Morón AB, Spain;

620th Ex. ABG, Camp Able Sentry, Macedonia; 731st Munitions Support Sq., Araxos AB, Greece; Det. 1, Ex. Air Control Sq., Jacotenente, Italy. **History:** one of the oldest Italian air bases, dating to 1911. USAF began operations 1954. **Area:** 1,467 acres. **Runway:** 8,596 ft. **Altitude:** 413 ft. **Personnel:** permanent party military, 3,900; DoD civilians, 241; local nationals, 550. **Housing:** single family, officer, 22, enlisted, 508; unaccompanied, UAQ/UEQ, 680; visiting, VOQ, 17, VAQ/VEQ, 12, DV suites, 5. **Clinic** (contracted with local hospital).

Barksdale AFB, La. 71110-5000; in Bossier City. **Phone:** 318-456-1110; DSN 781-1110. **Majcom:** ACC. **Host:** 2nd Bomb Wing. **Mission:** B-52H operations. **Major tenants:** 8th Air Force (ACC); 917th Wing (AFRC), B-52H and A-10 operations; 8th Air Force Museum. **History:** activated Feb. 2, 1933. Named for Lt. Eugene H. Barksdale, WWI airman killed in an August 1926 crash near Wright Field, Ohio. **Area:** 22,000 acres (18,000 acres reserved for recreation). **Runway:** 11,756 ft. **Altitude:** 166 ft. **Personnel:** permanent party military, 6,895; DoD civilians, 1,119. **Housing:** single family, officer, 135, enlisted, 594; unaccompanied, UAQ/UEQ, 780; visiting, VOQ, 139, VAQ/VEQ, 102, TLF, 24. **Superclinic.**

Beale AFB, Calif. 95903-5000; 13 mi. E of Marysville. **Phone:** 530-634-3000; DSN 368-1110. **Majcom:** ACC. **Host:** 9th Reconnaissance Wing. **Mission:** RC-135, U-2 operations. **Major tenants:** 940th ARW, 7th SWS (Pave Paws), 13th IS, 48th IS. **History:** originally US Army's Camp Beale; transferred to Air Force April 1948; became AFB in November 1951. Named for Brig. Gen. E.F. Beale, Indian agent in California prior to Civil War. **Area:** 22,944 acres. **Runway:** 12,000 ft. **Altitude:** 113 ft. **Personnel:** permanent party military, 3,047; DoD civilians, 834; contract employees, 66. **Housing:** single family, officer, 187, enlisted, 1,519; unaccompanied, UOQ, 30, UAQ/UEQ, 523; visiting, VOQ, 53, VAQ/VEQ, 125, TLF, 23. **Clinic.**

Bolling AFB, D.C. 20332-5000; 3 mi. S of US Capitol. **Phone:** 703-545-6700; DSN 227-0101. **Host:** 11th Wing, which includes the USAF Band and USAF Honor Guard. **Mission:** Hq. USAF direct reporting unit with support responsibilities for 40,000 USAF members worldwide. **Major tenants:** Air Force Chief of Chaplains; Air Force Surgeon General; Air Force History Support Office; Air Force Real Estate Agency; Air

Force Medical Operations Agency; Defense Intelligence Agency; Air Force Legal Services Agency; 497th Intelligence Gp. **History:** activated October 1917. Named for Col. Raynal C. Bolling, first high-ranking Army Air Service officer killed in WWI. **Area:** 607 acres. **Runway:** Helipad only. **Altitude:** 20 ft. **Personnel:** permanent party military, 1,480; DoD civilians, 1,350. **Housing:** single family, officer, 284, enlisted, 971; unaccompanied, UOQ, 4, UAQ/UEQ, 564 dorm spaces; visiting, VOQ, 62, DV, 18, VAQ/VEQ, 66, TLF, 100. **Clinic.**

Brooks AFB, Texas 78235; in SE San Antonio. **Phone:** 210-536-1110; DSN 240-1110. **Majcom:** AFMC. **Host:** 311th Human Systems Wing. **Mission:** force protection, centered around aerospace medicine and the human in the system; products enhance human performance; assesses and manages health, safety, and environmental risks for USAF and DoD; trains 7,000+ aeromedical personnel annually; manages more than 140 technical acquisition and sustainment programs. **Major tenants:** USAF School of Aerospace Medicine; Human Effectiveness Directorate (Armstrong Research site) of the Air Force Research Laboratory; 311th Human Systems Program Office; Air Force Medical Support Agency; Air Force Center for Environmental Excellence; Medical Systems Implementation and Training Element; Air Force Outreach Program Office. **History:** activated Dec. 8, 1917. Named for Cadet Sidney J. Brooks Jr., killed Nov. 13, 1917, on his commissioning flight. **Area:** 1,310 acres. **Runway:** none. **Altitude:** 600 ft. **Personnel:** permanent party military, 1,943; DoD civilians, 1,538; contract employees, 558. **Housing:** single family, officer, 70, enlisted, 100; unaccompanied, none; visiting, VOQ, 151, VAQ/VEQ, 44, TLF, 8. **Clinic.**

Cannon AFB, N.M. 88103-5000; 8 mi. W of Clovis. **Phone:** 505-784-3311; DSN 681-1110. **Majcom:** ACC. **Host:** 27th Fighter Wing. **Mission:** F-16 operations. **History:** activated August 1942. Named for Gen. John K. Cannon, WWII commander of all Allied air forces in the Mediterranean Theater and former commander, Tactical Air Command. **Area:** 3,782 acres. **Runways:** 10,000 ft. and 8,200 ft. **Altitude:** 4,295 ft. **Personnel:** permanent party military, 3,205; DoD civilians, 692. **Housing:** single family, officer, 224, enlisted, 1,486; unaccompanied, UAQ/UEQ, 835 dorm spaces; visiting, VOQ, 6, TLF, 45. **Ambulatory care clinic.**

Charleston AFB, S.C. 29404-5000; in North Charleston, 10 mi. from downtown Charleston. **Phone:** 843-963-6000; DSN 673-1110. **Majcom:** AMC. **Host:** 437th Airlift Wing. **Mission:** C-17, C-141 operations. **Major tenant:** 315th AW (AFRC Assoc.). **History:** activated October 1942; inactivated March 1946; reactivated August 1953. **Area:** 6,033 acres (including auxiliary airfield). **Runway:** 9,000 ft.; joint-use airfield. **Altitude:** 46 ft. **Personnel:** permanent party military, 4,500; DoD civilians, 1,500. **Housing:** single family, officer, 152, enlisted, 1,313; unaccompanied, UAQ/UEQ, 655 dorm spaces; visiting, VOQ, 64, VAQ/VEQ, 40, DV suites, 13, TLF, 29. **Clinic.**

Columbus AFB, Miss. 39710-1000; 10 mi. NW of Columbus. **Phone:** 662-434-7322; DSN 742-1110. **Majcom:** AETC. **Host:** 14th Flying Training Wing. **Mission:** Specialized Undergraduate Pilot Training and Introduction to Fighter Fundamentals. **History:** activated 1941 for pilot training. **Area:** 6,017 acres. **Runways:** 12,000 ft., 8,000 ft., and 6,300 ft. **Altitude:** 214 ft. **Personnel:** permanent party military, 949; DoD civilians, 1,443. **Housing:** single family, officer, 232, enlisted, 577; unaccompanied,

UOQ, 205, UAQ/UEQ, 377; visiting, VOQ, 61, VAQ/VEQ, 30, TLF, 26. **Clinic.**

Davis-Monthan AFB, Ariz. 85707-5000; within Tucson city limits. **Phone:** 520-228-1110; DSN 228-1110. **Majcom:** ACC. **Host:** 355th Wing. **Mission:** A-10 combat crew training; OA-10 and FAC training and operations; EC-130E and EC-130H operations. **Major tenants:** 12th Air Force (ACC); Aerospace Maintenance and Regeneration Center (AFMC), storage location for excess DoD aerospace vehicles; 305th Rescue Sq. (AFRC), day/night combat rescue capability. **History:** activated 1927. Named for two local early aviators: 2nd Lt. Samuel H. Davis, killed Dec. 28, 1921, and 2nd Lt. Oscar Monthan, killed March 27, 1924. **Area:** 11,000 acres. **Runway:** 13,845 ft. **Altitude:** 2,620 ft. **Personnel:** permanent party military, 8,235; DoD civilians, 1,386. **Housing:** single family, officer, 133, enlisted, 1,106; visiting, VOQ, 188, VAQ/VEQ, 132, TLF, 16. **Clinic.**

Dover AFB, Del. 19902-7219; 3 mi. SE of Dover. **Phone:** 302-677-3000; DSN 445-3000. **Majcom:** AMC. **Host:** 436th Airlift Wing. **Mission:** provides 25 percent of nation's inter-theater airlift capability; only combat-ready C-5 wing capable of employing airdrop and special operations tactics for worldwide airlift; operates largest DoD aerial port facility; houses joint services East Coast mortuary. **Major tenant:** 512th AW (AFRC Assoc.). **History:** activated December 1941; inactivated 1946; reactivated February 1951. **Area:** 3,908 acres. **Runway:** 12,900 ft. **Altitude:** 28 ft. **Personnel:** permanent party military, 5,671; DoD civilians, 1,031; contract employees, 610. **Housing:** single family, officer, 108, enlisted, 1,441; unaccompanied, UAQ/UEQ, 726 dorm spaces; visiting, VOQ, 68, VAQ/VEQ, 185, TLF, 24. **Clinic.**

Dyess AFB, Texas 79607-1980; WSW border of Abilene. **Phone:** 915-696-0212; DSN 461-1110. **Majcom:** ACC. **Host:** 7th Bomb Wing. **Mission:** conducts all B-1 combat crew training for the Air Force. **Major tenant:** 317th Airlift Gp. (AMC), C-130 operations. **History:** activated April 1942; deactivated December 1945; reactivated as Abilene AFB September 1955. In December 1956, renamed for Lt. Col. William E. Dyess, WWII fighter pilot who escaped from a Japanese prison camp, killed in P-38 crash at Burbank, Calif., in December 1943. **Area:** 6,437 acres (including off-base sites). **Runway:** 13,500 ft. **Altitude:** 1,789 ft. **Personnel:** permanent party military, 4,622; DoD civilians, 336. **Housing:** single family, officer, 150, enlisted, 985; visiting, VOQ, 74, VAQ/VEQ, 92, TLF, 39. **Clinic.**

Edwards AFB, Calif. 93524; adjacent to Rosamond. **Phone:** 661-277-1110; DSN 527-1110. **Majcom:** AFMC. **Host:** Air Force Flight Test Center. **Mission:** conducts developmental and follow-on testing and evaluation of manned and unmanned aircraft and related avionics, flight-control, and weapon systems. AFFTC also operates the USAF Test Pilot School, which trains test pilots, flight-test engineers, and flight-test navigators. Base is a secondary landing site for space shuttle missions and launch site for the X-33 RLV. **Major tenants:** AFRL's Propulsion Dir. (AFMC); Dryden Flight Research Center (NASA); USMC Air Sqs. HMM 764 and HMM 769. **History:** activities began September 1933. Originally Muroc AAF; renamed in 1949 for Capt. Glen W. Edwards, killed June 5, 1948, in crash of a YB-49 "Flying Wing." **Area:** 301,000 acres. **Runways:** 21, from 4,000 to 39,000 ft. **Altitude:** 2,302 ft. **Personnel:** permanent party military, 3,450; DoD civilians, 3,809; contract employees, 3,075. **Housing:** single family, officer, 399, enlisted, 1,296; unaccompanied,

UOQ, 62, UAQ/UEQ, 762; visiting, VOQ, 72, VAQ/VEQ, 105, TLF, 50. **Clinic.**

Eglin AFB, Fla. 32542; 2 mi. SW of the twin cities of Niceville and Valparaiso; 7 mi. NE of Fort Walton Beach. **Phone:** 850-882-1110; DSN 872-1110. **Majcom:** AFMC. **Host:** Air Armament Center. **Mission:** responsible for development, acquisition, testing, deployment, and sustainment of all air-delivered weapons. **Major tenants:** AFRL's Munitions Directorate (AFMC); 33rd Fighter Wing (ACC); 53rd Wing (ACC); 919th Special Operations Wing (AFRC); Air Force Armament Museum. **History:** activated 1935. Named for Lt. Col. Frederick I. Eglin, WWI flier killed in aircraft accident Jan. 1, 1937. **Area:** 463,452 acres. Eglin is the nation's largest Air Force base in terms of acreage, covering an area roughly two-thirds the size of Rhode Island. **Runways:** 12,000 ft. and 10,000 ft. **Altitude:** 85 ft. **Personnel:** permanent party military, 7,445; DoD civilians, 3,704 (excluding Hurlburt Field); contract employees, 2,931. **Housing:** single family, officer, 235, enlisted, 2,099; unaccompanied, UOQ, UAQ/UEQ, 1,048; visiting, VOQ, 188, VAQ/VEQ, 153, TLF, 88. **Hospital.**

Eielson AFB, Alaska 99702-5000; 26 mi. SE of Fairbanks. **Phone:** 907-377-1110; DSN 317-377-1110. **Majcom:** PACAF. **Host:** 354th Fighter Wing. **Mission:** F-16C/D, A-10, and OA-10 operations. **Major tenants:** Arctic Survival School (AETC); 168th Air Refueling Wing (ANG). **History:** activated October 1944. Named for Carl Ben Eielson, Arctic aviation pioneer who died in an Arctic rescue mission November 1929. **Area:** 19,790 acres (including 16 remote sites, 63,195 acres). **Runway:** 14,500 ft. **Altitude:** 534 ft. **Personnel:** permanent party military, 2,713; DoD civilians, 1,007. **Housing:** single family, officer, 181, enlisted, 1,310; unaccompanied, UOQ, 13, UNCOQ, 6, UAQ/VEQ, 402 dorm spaces; visiting, VOQ, 206, VAQ/VEQ, 260, DV suites, 12. **Outpatient clinic.**

Ellsworth AFB, S.D. 57706-5000; 10 mi. E of Rapid City. **Phone:** 605-385-1000; DSN 675-1000. **Majcom:** ACC. **Host:** 28th Bomb Wing, two B-1B squadrons. **Mission:** B-1B operations. **Major tenants:** Det. 2, 79th Test and Evaluation Sq.; Det. 4, 57th Wing; Det. 8, 372nd Training Sq.; South Dakota Air and Space Museum. **History:** activated July 1942 as Rapid City AAB; renamed June 13, 1953, for Brig. Gen. Richard E. Ellsworth, killed March 18, 1953, in RB-36 crash in Newfoundland, Canada. **Area:** 10,632 acres. **Runway:** 13,497 ft. **Altitude:** 3,286 ft. **Personnel:** permanent party military, 2,995; DoD civilians, 969. **Housing:** single family, officer, 198, enlisted, 1,882; visiting, VOQ, 127, VAQ/VEQ, 57, TLF, 30. **Clinic.**

Elmendorf AFB, Alaska 99506-5000; bordering Anchorage. **Phone:** 907-552-1110; DSN 317-552-1110. **Majcom:** PACAF. **Host:** 3rd Wing. **Mission:** F-15C/D and F-15E fighter and C-130 and C-12 airlift operations, E-3 Airborne Warning and Control System operations. Hub for air traffic to and from the Far East. **Major tenants:** Alaskan Command; 11th Air Force (PACAF); Alaskan NORAD Region; 11th Rescue Coordination Center (ANG). **History:** activated July 1940. Named for Capt. Hugh Elmendorf, killed Jan. 13, 1933, at Wright Field, Ohio, while flight-testing a new pursuit airplane. **Area:** 13,100 acres. **Runways:** 10,000 ft. and 7,500 ft. **Altitude:** 213 ft. **Personnel:** permanent party military, 6,752; DoD civilians, 1,130. **Housing:** single family, officer, 174, enlisted, 1,408; unaccompanied, UAQ/UEQ, 786; visiting, VOQ, 90, VAQ/VEQ, 170, TLF, 108. **Hospital.**

Fairchild AFB, Wash. 99011-5000; 12 mi. WSW

of Spokane. **Phone:** 509-247-1212; DSN 657-1212. **Majcom:** AMC. **Host:** 92nd Air Refueling Wing. **Mission:** KC-135R, KC-135T operations. **Major tenants:** 336th Training Gp. (USAF Survival School, AETC); 141st Air Refueling Wing (Washington ANG, KC-135E). **History:** activated January 1942. Named for Gen. Muir S. Fairchild, USAF vice chief of staff at his death in 1950. **Area:** 4,529 acres. **Runway:** 13,901 ft. **Altitude:** 2,426 ft. **Personnel:** permanent party military, 4,675; DoD civilians, 1,021. **Housing:** single family, officer, 142, enlisted, 1,281; unaccompanied, UAQ/UEQ, 756; visiting, VOQ, 143, VAQ/VEQ, 152, TLF, 18. **Clinic.**

F.E. Warren AFB, Wyo. 82005-5000; adjacent to Cheyenne. **Phone:** 307-993-1110; DSN 481-1110. **Majcom:** AFSPC. **Host:** 90th Space Wing. **Mission:** control, maintain, and operate 50 Peacekeeper and 150 Minuteman III ICBMs, seven UH-1N helicopters. **Major tenants:** 20th Air Force (AFSPC); Air Force ICBM Museum. **History:** activated as Ft. D.A. Russell July 4, 1867; under Army jurisdiction until 1949, when reassigned to USAF; renamed in 1930 for Francis Emory Warren, Wyoming senator and first state governor. **Area:** 5,866 acres. Missile site area covering more than 12,600 sq. mi. in Wyoming, Colorado, and Nebraska. **Runway:** none. **Altitude:** 6,142 ft. **Personnel:** permanent party military, 3,500; DoD civilians, 690. **Housing:** single family, officer, 156, enlisted, 675; unaccompanied, UAQ/UEQ, 1,310; visiting, VOQ, 33, VAQ/VEQ, 37, TLF, 50. **Clinic.**

Goodfellow AFB, Texas 76908-4410; SE of San Angelo. **Phone:** 915-654-3231; DSN 477-3231. **Majcom:** AETC. **Host:** 17th Training Wing. **Mission:** train intelligence, fire protection, and special instruments personnel—officer and enlisted in all military branches and international and DoD personnel. **Major tenants:** 344th Military Intelligence Battalion (US Army); Navy Technical Training Center det.; Marine Corps det.; NCO Academy. **History:** activated January 1941. Named for Lt. John J. Goodfellow Jr., WWI observation airplane pilot killed in combat Sept. 14, 1918. **Area:** 1,135 acres. **Runway:** none. **Altitude:** 1,877 ft. **Personnel:** permanent party military, 1,432; DoD civilians, 776. **Housing:** single family, officer, 2, enlisted, 299; unaccompanied, UOQ, 144, UAQ/UEQ, 132; visiting, VOQ, 95, VAQ/VEQ, 730, TLF, 29. **Clinic.**

Grand Forks AFB, N.D. 58205-5000; 16 mi. W of Grand Forks. **Phone:** 701-747-3000; DSN 362-1110. **Majcom:** AMC. **Host:** 319th Air Refueling Wing. **Mission:** KC-135R operations. **History:** home of the first of AMC's core air refueling wings. Activated 1956. Named after town of Grand Forks, whose citizens bought the property for the Air Force. **Area:** 5,418 acres. **Runway:** 12,351 ft. **Altitude:** 911 ft. **Personnel:** permanent party military, 2,737; DoD civilians, 330. **Housing:** single family, officer/enlisted, 1,516; unaccompanied, UOQ, 40, UAQ/UEQ, 475; visiting, VOQ/VAQ/VEQ, 21, TLF, 200. **Hospital.**

Hanscom AFB, Mass. 01731-5000; 17 mi. NW of Boston. **Phone:** 781-377-4441; DSN 478-5980. **Majcom:** AFMC. **Host:** Electronic Systems Center (AFMC). **Mission:** manages development and acquisition of command-and-control systems. **Major tenants:** AFRL's Space Vehicles Directorate—Hanscom; AFRL's Sensors Directorate—Hanscom. **History:** activated 1941. Named for Laurence G. Hanscom, a pre-WWII advocate of private aviation, killed in a lightplane accident in 1941. **Area:** 846 acres. **Runway:** no flying mission; transient USAF aircraft use runways of Laurence G. Hanscom Field, state-operated airfield adjoining the base.

Air Force Installations

Major installations	FY96	FY97	FY98	FY99	FY00	FY01
US and possessions	77	75	74	74	74	74
Foreign	13	13	13	13	13	12
Worldwide	90	88	87	87	87	86
Minor installations						
US and possessions	80	81	80	81	80	80
Foreign	4	4	3	3	3	2
Worldwide	84	85	83	84	83	82

Includes Air National Guard and Air Force Reserve Command.

Altitude: 133 ft. **Personnel:** permanent party military, 1,413; DoD civilians, 1,590; contract employees, 980. **Housing:** single family, officer, 388, enlisted, 472; unaccompanied, UOQ, 40; visiting, VOQ and VAQ/VEQ, 131, TLF, 35. **Clinic.**

Hickam AFB, Hawaii 96853-5000; 9 mi. W of Honolulu. **Phone:** 808-449-7110 (Oahu military operator); DSN 471-7110. **Majcom:** PACAF. **Host:** 15th Air Base Wing. **Mission:** provides base and logistical support for 140 associate and tenant units in Hawaii and other Pacific-region locations; airlift for commander in chief, US Pacific Command, and commander, PACAF; and maintenance and refueling support for aircraft transiting between the US mainland and the western Pacific. **Major tenants:** PACAF; 154th Wing (ANG); Central Identification Lab (Army). **History:** activated September 1938. Named for Lt. Col. Horace M. Hickam, aviation pioneer killed in crash Nov. 5, 1934, at Ft. Crockett, Texas. **Area:** 2,761 acres. **Runway:** Four joint-use runways shared with Honolulu IAP: 12,357 ft., 12,000 ft., 9,000 ft. and 6,952 ft.; Johnson Atoll runway, 9,000 ft. **Altitude:** 13 ft. **Personnel:** permanent party military, 4,592; DoD civilians, 1,285; contract employees, 300. **Housing:** single family, officer, 1,395, enlisted, 4,775; unaccompanied, UOQ, 180, UAQ/UEQ, 1,031; visiting, VOQ, 202, VAQ/VEQ, 183. **Clinic.**

Hill AFB, Utah 84056-5990; 25 mi. N. of Salt Lake City. **Phone:** 801-777-7221; DSN 777-1110. **Majcom:** AFMC. **Host:** Ogden Air Logistics Center. **Mission:** provides worldwide engineering and logistics management for F-16 fighters; maintains A-10s, C-130s, and F-16s; handles logistics management and maintenance for Minuteman and Peacekeeper ICBMs; provides sustainment and logistics support for space and C³I programs; overhauls and repairs landing gear for all USAF (and 70 percent of DoD) aircraft; leading provider of rocket motors, small missiles, air munitions and guided bombs, photonics imaging and reconnaissance equipment, simulators and training devices, avionics, hydraulics and pneudraulics instruments, and software. **Major tenants:** 388th Fighter Wing (ACC); 419th FW (AFRC); Area Command Ogden; Hill Aerospace Museum. **History:** activated 1940. Named for Maj. Ployer P. Hill, killed Oct. 30, 1935, while test flying the first B-17. **Area:** 6,698 acres; manages 962,076 acres (Utah Test and Training Range). **Runway:** 13,500 ft. **Altitude:** 4,788 ft. **Personnel:** permanent party military, 5,634; DoD civilians, 9,760; contract employees, 5,063. **Housing:** single family, officer, 179, enlisted, 966; visiting, VOQ, 106, VAQ/VEQ, 154, TLF, 40. **Clinic.**

Holloman AFB, N.M. 88330-5000; 8 mi. SW of Alamogordo. **Phone:** 505-572-6511; DSN 572-1110. **Majcom:** ACC. **Host:** 49th Fighter Wing. **Mission:** F-117 operations; QF-4 drone operations. High Speed Test Track; German air force F-4F and Tornado aircrew training. **Major tenants:** 46th Test Gp. (AFMC); Det. 1, 82nd Aerial Target Sq. (AFMC); 4th Space Surveillance Sq. (AFSPC); German Air Force Flying Training Center. **History:** activated 1942. Named for Col. George Holloman, guided-missile pioneer. **Area:** 59,639 acres. **Runways:** 12,133 ft., with 1,000-ft. overrun; 10,577 ft., with 1,000-ft. overrun; and 8,055 ft., with 7,044-ft. overrun. **Altitude:** 4,093 ft. **Personnel:** permanent party military, 3,781; DoD civilians, 904; German air force, 580. **Housing:** single family, officer, 190, enlisted, 1,331, unaccompanied, UAQ/UEQ, 975; visiting, VOQ, 136, VAQ/VEQ, 149, DV suites, 6, TLF, 50. **Clinic.**

Hurlburt Field, Fla. 32544-5000; 5 mi. W of Fort Walton Beach. **Phone:** 850-884-1110; DSN 579-1110. **Majcom:** AFSOC. **Host:** 16th Special Operations Wing. **Mission:** equipped with MC-130E/H Combat Talons, AC-130H/U Spectre gunships, MH-53J/M Pave Low III/IV helicopters, MC-130P Combat Shadows (located at Eglin AFB), and UH-1N Huey helicopters. USAF Special Operations School. **Major tenants:** Air Force Special Operations Command; USAF Command and Control Training and Innovation Gp.; C² Battlelab; USAF Combat Weather Center. **History:** activated 1943. Named for Lt. Donald W. Hurlburt, WWII pilot killed Oct. 1, 1943, in a crash at nearby Eglin Field Military Reservation. **Area:** 6,600 acres. **Runway:** 6,900 ft. **Altitude:** 38 ft. **Personnel:** permanent party military, 7,191; DoD civilians, 573. **Housing:** single family, officer, 52, enlisted, 628 (300 leased); visiting, VAQ/VEQ, 232, TLF, 24. **Clinic.**

Incirlik AB, Turkey, APO AE 09824; 10 mi. E of Adana. **Phone:** (cmcl, from CONUS) 011-90-322-316-1110; DSN (from CONUS) 314-676-1110. **Majcom:** USAFE. **Host:** 39th Wing. **Mission:** supports rotational weapons training deployments and contingency actions, as well as Operation Northern Watch with Combined Task Force assets, including Turkish F-4Es, F-16s, and KC-135s, British Jaguars and VC-10s, and USAF, USN, and USMC air assets, including C-12s, C-130s, E-3s, EA-6Bs, EP-3s, F-15s, F-16s, KC-135s, HH-60s, and MH-60s. **History:** activated May 1954. Present unit began operations March 1966. Incirlik, in Turkish, means fig orchard. **Area:** 3,400 acres. **Runway:** 10,000 ft. **Altitude:** 240 ft. **Personnel:** permanent party military, 1,494; DoD civilians, 276; local nationals, 671. **Housing:** single family, officer, 225, enlisted, 675; unaccompanied,

Major Air Force Installations in the US

UOQ, 20 dorm rooms, 50 (town house share), UAQ/UEQ, 622 dorm rooms; visiting, 344, TLF, 80. **Hospital.**

Kadena AB, Japan, APO AP 96368-5000; 15 mi. N of Naha. **Phone:** (cmcl, from CONUS) 011-81-98938-1111; DSN 634-1110. **Majcom:** PACAF. **Host:** 18th Wing. **Mission:** E-3, F-15C/D, KC-135R, and HH-60 operations. **Major tenants:** Support Center Pacific (AFMC); 353rd Special Operations Gp. (AFSOC), 390th Intelligence Sq.; 82nd Reconnaissance Sq. (ACC); 633rd Air Mobility Support Sq. (AMC); Commander, Fleet Activities Kadena (US Navy). **History:** occupied by US forces in April 1945. Named for city of Kadena, Okinawa. **Area:** 11,210 acres. **Runway:** length 12,100 ft. **Altitude:** 146 ft. **Personnel:** permanent party military, 6,879; DoD civilians, 531; local nationals, 3,379. **Housing:** single family, officer, 981, enlisted, 4,360; unaccompanied, UOQ, 274, UAQ/UEQ, 2,582; visiting, VOQ, 301, VAQ/VEQ, 276, TLF, 122. **Clinic.**

Keesler AFB, Miss. 39534-5000; located in Biloxi. **Phone:** 228-377-1110; DSN 597-1110. **Majcom:** AETC. **Host:** 81st Training Wing. **Mission:** conducts training for avionics, communications, electronics, radar systems, computer and command-and-control systems, weather and precision equipment, physician residencies, specialized nursing, and medical technicians. **Major tenants:** 2nd Air Force (AETC); 403rd Wing (AFRC). **History:** activated June 12, 1941. Named for 2nd Lt. Samuel R. Keesler Jr., a native Mississippian and WWI aerial observer killed in action Oct. 9, 1918, near Verdun, France. **Area:** 3,554 acres. **Runway:** 5,630 ft. **Altitude:** 26 ft. **Personnel:** permanent party military, 10,205; DoD civilians, 2,125. **Housing:** single family, officer, 287, enlisted, 1,562; visiting, VOQ, 512, VAQ/VEQ, 1,070, TLF, 77. **Keesler Medical Center.**

Kelly AFB, Texas 78241-5000; 5 mi. SW of San Antonio. **Phone:** 210-925-1110; DSN 945-1110. **Majcom:** AFMC. **Host:** San Antonio Air Logistics Center. **Mission:** provides logistics management, procurement, and systems support for such DoD aircraft as the C-17, T-37, and T-38 and for such foreign-operated aircraft as the A-37, C-47, F-5, and OV-10. **Major tenants:** Information Warfare Battelab; Air Intelligence Agency; Air Force Information Warfare Center; Joint Command and Control Warfare Center; Air Force News Agency; Defense Commissary Agency; 433rd Airlift Wing (AFRC); 149th Fighter Wing (ANG); Defense Reutilization and Marketing Office; Air Force Audit Agency; Defense Distribution Depot. **History:** dating from Nov. 21, 1916. Kelly is the oldest continuously active air base in the US. Named for Lt. George E.M. Kelly, first Army pilot to lose his life flying a military aircraft, killed May 10, 1911. **Status:** San Antonio ALC is slated to close July 13, 2001. At that time, the other major units on Kelly will be supported by nearby Lackland AFB, and SA-ALC will deactivate. **Area:** 4,660 acres. **Runway:** 11,550 ft. **Altitude:** 689 ft. **Personnel:** permanent party military, 4,806; DoD civilians, 7,425; contract employees, 1,154; commercial employees, 4,432. **Housing:** single family, officer, 57, enlisted, 374; unaccompanied, UAQ/UEQ, 605. **Clinic.**

Kirtland AFB, N.M. 87117-5606; SE quadrant of Albuquerque. **Phone:** 505-846-0011; DSN 246-0011. **Majcom:** AFMC. **Host:** 377th Air Base Wing. **Mission:** provides munitions maintenance; worldwide training; research, development, and testing; base operating support. **Major tenants:** 58th Special Operations Wing (AETC); Air Force Operational Test and Evaluation Center; Air Force Research Laboratories (AFMC); 150th Fighter Wing (ANG); Defense

Threat Reduction Agency, Albuquerque Field Operations; Sandia National Laboratories; DoE's Albuquerque Operations Office; Defense Nuclear Weapons School; Air Force Inspection Agency; Air Force Safety Center. **History:** activated January 1941. Named for Col. Roy C. Kirtland, aviation pioneer and commandant of Langley Field, Va., in 1930s, who died May 2, 1941. **Area:** 51,558 acres. **Runway:** 19,375 ft. **Altitude:** 5,352 ft. **Personnel:** permanent party military, 5,468; DoD civilians, 3,810; contract employees, 11,870. **Housing:** single family, officer, 294, enlisted, 1,490; visiting, VOQ, 130, VAQ/VEQ, 180. **Air Force-VA joint medical center.**

Kunsan AB, Republic of Korea, APO AP 96264-5000; 8 mi. SW of Kunsan City. **Phone:** (cmcl, from CONUS) 011-82-654-470-1110; DSN 782-1110. **Majcom:** PACAF. **Host:** 8th Fighter Wing. **Mission:** F-16C/D operations; home of the "Wolf Pack" and the first active overseas F-16 wing (September 1981). **Major tenants:** US Army's Echo and Foxtrot Batteries, 1st Battalion, 143rd Air Defense Artillery; US Army Contracting Command Korea. **History:** built by the Japanese in 1938. **Area:** 2,556 acres. **Runway:** 9,000 ft. **Altitude:** 29 ft. **Personnel:** permanent party military, 2,511; DoD civilians, 48; local nationals, 478. **Housing:** unaccompanied, UOQ, 247, UAQ/UEQ, 1,733; visiting, VOQ, 28, VAQ/VEQ, 108. **Clinic.**

Lackland AFB, Texas 78236-5000; 8 mi. SW of downtown San Antonio. **Phone:** 210-671-1110; DSN 473-1110. **Majcom:** AETC. **Host:** 37th Training Wing. **Mission:** largest training wing in the Air Force. Its four primary training functions graduate more than 75,000 students annually. Provides basic military training for civilian recruits entering Air Force, ANG, and Air Force Reserve; conducts courses in base support functions, English language training for international and US military students, and professional, operations, and management training in Spanish to military forces and government agencies from Latin American and Caribbean nations. The 59th Medical Wing (Wilford Hall Medical Center) is a major referral medical center. **Major tenants:** 59th Medical Wing; Air Force Security Forces Center; Force Protection Battelab. **History:** activated 1941. Named for Brig. Gen. Frank D. Lackland, early commandant of Kelly Field flying school, who died in 1943. **Area:** 6,725 acres. **Runway:** none. **Altitude:** 745 ft. **Personnel:** permanent party military, 8,532; DoD civilians, 4,677; students, 9,358 (avg. daily student load). **Housing:** single family, officer, 109, enlisted (NCO), 611; visiting, VOQ, 388, VAQ/VEQ, 1,280, TLF, 157, student, 748. **Wilford Hall Medical Center.**

Lajes Field, Azores, Portugal, APO AE 09720-5000; Terceira Island, 900 mi. W of Portugal. **Phone:** (cmcl, from CONUS) 011-351-95-295-540100; DSN from US 535-1110, from Europe 245-1110. **Majcom:** ACC. **Host:** 65th Air Base Wing. **Mission:** provides support to US and allied aircraft and personnel transiting the Atlantic, through US military and host-nation coordination. **Major tenants:** US Forces Azores; 952nd Transportation Co. (US Army). **History:** US operations began at Lajes Field 1946. **Area:** 1,148 acres. **Runway:** 10,865 ft. **Altitude:** 180 ft. **Personnel:** permanent party military, 950; DoD civilians, 894. **Housing:** single family, officer, 80, enlisted, 403; visiting, VOQ, 128, VAQ/VEQ, 346, TLF, 30. **Clinic.**

Langley AFB, Va. 23665-5000; 3 mi. N of Hampton. **Phone:** 757-764-1110; DSN 574-1110. **Majcom:** ACC. **Host:** 1st Fighter Wing. **Mission:** F-15 operations. **Major tenants:** Air Combat Command; Air Force Rescue Coordi-

nation Center; Aerospace C²ISR Center; ACC Heritage of America Band; 12th Airlift Flight; US Army TRADOC flight det. **History:** activated Dec. 30, 1916. Langley is among the oldest continuously active air bases in the US. Named for aviation pioneer and scientist Samuel Pierpont Langley, who died in 1906. **Area:** 3,167 acres. **Runway:** 10,000 ft. **Altitude:** 11 ft. **Personnel:** permanent party military, 8,275; DoD civilians, 2,065. **Housing:** single family, officer, 384, enlisted, 1,222; visiting, VOQ, 101, VAQ/VEQ, 195, TLF, 100. **Hospital.**

Laughlin AFB, Texas 78843-5000; 6 mi. E of Del Rio. **Phone:** 830-298-3511; DSN 732-1110. **Majcom:** AETC. **Host:** 47th Flying Training Wing. **Mission:** Specialized UPT. **History:** activated July 1942. Named for 1st Lt. Jack Thomas Laughlin, Del Rio native, B-17 pilot killed over Java Jan. 29, 1942. **Area:** 5,357 acres. **Runways:** 8,858 ft., 8,310 ft., and 6,246 ft. **Altitude:** 1,082 ft. **Personnel:** permanent party military, 1,367; DoD civilians, 1,034; contract employees, 853. **Housing:** single family, officer, 303, enlisted, 248; unaccompanied, UOQ, 246, UAQ/UEQ, 264; visiting, VOQ, 30, VAQ/VEQ, 14, DV, 8, TLF, 20. **Clinic.**

Little Rock AFB, Ark. 72099-4940; 17 mi. NE of Little Rock (Jacksonville). **Phone:** 501-987-1110; DSN 731-1110. **Majcom:** AETC. **Host:** 314th Airlift Wing. **Mission:** largest C-130 training base in DoD; trains crew members from all branches of military service and 27 foreign countries. **Major tenants:** 463rd Airlift Gp. (AMC), C-130s; 189th Airlift Wing (ANG), C-130s; Air Mobility Warfare Center Combat Aerial Delivery School (AMC); Hq. Arkansas ANG. **History:** activated Oct. 9, 1955. **Area:** 6,130 acres. **Runway:** 12,000 ft. **Altitude:** 310 ft. **Personnel:** permanent party military, 4,670; DoD civilians, 504. **Housing:** single family, officer, 185, enlisted, 1,350; unaccompanied, UAQ/UEQ, 11 single-occupancy dorms housing 764; visiting, VOQ, 197, VAQ/VEQ, 207. **Clinic.**

Los Angeles AFB, Calif. 90245-4657; in El Segundo, 3 mi. SE of Los Angeles IAP; base housing and support facilities 18 mi. S of the main base, in San Pedro. **Phone:** 310-363-1110; DSN 833-1110. **Majcom:** AFMC. **Host:** Space and Missile Systems Center. **Mission:** responsible for research, development, acquisition, on-orbit testing, and sustainment of military space and missile systems. **History:** activated as Air Research and Development Command's Western Development Division July 1, 1954. **Area:** 112 acres at Los Angeles AFB and 127 acres at Ft. MacArthur Military Family Housing Annex. **Runway:** none. **Altitude:** 95 ft. **Personnel:** permanent party military, 1,535; DoD civilians, 989. **Housing:** single family, at Ft. MacArthur Annex, 574 town houses, officer, 299, enlisted, 275; unaccompanied, UAQ/UEQ, 56; visiting, VOQ, 27, TLF, 22. **Clinic.**

Luke AFB, Ariz. 85309-5000; 20 mi. WNW of downtown Phoenix. **Phone:** 602-856-7411; DSN 896-1110. **Majcom:** AETC. **Host:** 56th Fighter Wing. **Mission:** F-16 operations; conducts USAF and allied F-16 aircrew training. **Major tenant:** 944th Fighter Wing (AFRC), F-16 operations. **History:** activated 1941. Named for 2nd Lt. Frank Luke Jr., observation balloon-busting ace of WWI and first American aviator to receive the Medal of Honor, killed in action Sept. 29, 1918, near Murvaux, France. Luke is the largest fighter training base in the world. **Area:** 4,200 acres, plus 2,679,090-acre Barry M. Goldwater Range. **Runways:** 10,000 ft. and 9,910 ft. **Altitude:** 1,090 ft. **Personnel:** permanent party military, 5,600; DoD civilians, 1,200; contract employees, 500. **Housing:** single fam-

Major Air Force Installations Overseas

Europe

Note: All bases on this map are USAFE bases.

Pacific

Note: All bases on this map are PACAF bases.

Atlantic

Central America

ily, officer, 95, enlisted, 779; unaccompanied, UAQ/UEQ, 996; visiting, VOQ, 184, VAQ/VEQ, 87, TLF, 40. **Hospital.**

MacDill AFB, Fla. 33621-5000; located on the Interbay Peninsula in southern Tampa. **Phone:** 813-828-1110; DSN 968-1110. **Majcom:** AMC. **Host:** 6th Air Refueling Wing. **Mission:** KC-135 operations; provides worldwide air refueling and responsive CINC support. **Major tenants:** US Special Operations Command; US Central Command; Joint Communications Support Element; NOAA Aircraft Operations Center. **History:** activated April 15, 1941. Named for Col. Leslie MacDill, killed in aircraft accident Nov. 8, 1938, near Washington. **Area:** 5,600 acres. **Runways:** 11,480 ft. and 7,167 ft. **Altitude:** 6 ft. **Personnel:** permanent party military, 5,810; DoD civilians, 1,057. **Housing:** single family, officer, 103, enlisted, 514; unaccompanied, UAQ/UEQ, 654; visiting, VOQ, 136, VAQ/VEQ, 77, TLF, 24. **Hospital.**

Malmstrom AFB, Mont. 59402-5000; 1.5 mi. E of Great Falls. **Phone:** 406-731-1110; DSN 632-1110. **Majcom:** AFSPC. **Host:** 341st Space Wing. **Mission:** Minuteman III ICBMs, UH-1N helicopters. **Major tenant:** 819th RED HORSE Sq. **History:** activated Dec. 15, 1942. Named for Col. Einar A. Malmstrom, WWII fighter commander killed in air accident Aug. 21, 1954. Site of SAC's first Minuteman wing. **Area:** 4,041 acres, plus about 24,000 sq. mi. for missile sites. **Runway:** closed. **Altitude:** 3,525 ft. **Personnel:** permanent party military, 3,577; DoD civilians, 672. **Housing:** single family, officer, 258, enlisted, 1,148; unaccompanied, UAQ/UEQ, 956 units (12 dormitories); visiting, VOQ, 34, VAQ/VEQ, 34, TLF, 195. **Clinic.**

Maxwell AFB, Ala. 36112-5000; 1 mi. WNW of Montgomery. **Phone:** 334-953-1110; DSN 493-1110. **Majcom:** AETC. **Host:** 42nd Air Base Wing. **Mission:** Air University conducts professional military, graduate, and professional continuing education for precommissioned and commissioned officers, enlisted personnel, and civilians. **Major tenants:** Air University; Air War College; Air Command and Staff College; Air University Library; College of Aerospace Doctrine, Research, and Education; Air Force Officer Accession and Training Schools; Ira C. Eaker College for Professional Development; Community College of the Air Force; Civil Air Patrol; Squadron Officer School; 908th Airlift Wing (AFRC); Air Force Historical Research Agency; Air Force Doctrine Center. **History:** activated 1918. Named for 2nd Lt. William C. Maxwell, killed in air accident Aug. 12, 1920, in the Philippines. **Area:** 3,903 acres (includes Gunter Annex). **Runway:** 8,006 ft. **Altitude:** 172 ft. **Personnel:** permanent party military, 4,247; DoD civilians, 2,889. **Housing:** single family, officer, 370, enlisted, 533; unaccompanied, UOQ, 2, UAQ/UEQ, 420; visiting, VOQ, 1,324, VAQ/VEQ, 565, TLF, 33. **Clinic.**

McChord AFB, Wash. 98438-5000; 10 mi. S of Tacoma. **Phone:** 253-984-1910; DSN 984-1110. **Majcom:** AMC. **Host:** 62nd Airlift Wing. **Mission:** C-17s, C-141s. Base is adjacent to Ft. Lewis, its primary customer for strategic airlift worldwide. **Major tenants:** 446th Airlift Wing (AFRC); Western Air Defense Sector (ANG); 22nd Special Tactics Sq. **History:** activated May 5, 1938. Named for Col. William C. McChord, killed Aug. 18, 1937, while attempting a forced landing at Maidens, Va. **Area:** 4,616 acres. **Runway:** 10,100 ft. **Altitude:** 323 ft. **Personnel:** permanent party military, 3,507; DoD civilians, 2,123. **Housing:** single family, officer, 88, enlisted, 895; unaccompanied, UAQ/UEQ, 900 dorm rooms; visiting, VOQ, 70, VAQ/

VEQ, 287, TLF, 12. **Dispensary.** Madigan Army Medical Center is located 4 mi. SE.

McClellan AFB, Calif. 95652-5000; 9 mi. NE of Sacramento. **Phone:** 916-643-2111; DSN 633-1110. **Majcom:** AFMC. **Host:** Sacramento Air Logistics Center. **Mission:** transitions workforce, manages and transitions sustainment and other customer responsibilities, and will close McClellan on July 13, 2001. Responsibilities include depot maintenance for KC-135 aircraft; involved in space and communications-electronics. Technology center for very high-speed integrated circuits, fiber optics, and advanced composites; has the only Casting Emissions Research Program with the only fully instrumental foundry in US. The McClellan Nuclear Radiation Center is being designed for use as a brain-scan facility, partnering with the University of California Davis Medical Center. **Major tenants:** Defense Commissary Agency Western Pacific Region; US Coast Guard Air Station, Sacramento (DoT). **History:** activated April 9, 1939. Named for Maj. Hezekiah McClellan, pioneer in Arctic aeronautical experiments, killed in a crash May 25, 1936. **Area:** 3,763 acres. **Runway:** 10,600 ft. **Altitude:** 75 ft. **Personnel:** permanent party military, 1,359; DoD civilians, 3,657; contract employees, 266. **Housing:** single family, officer, 100, enlisted, 564; visiting, VOQ, 72, VAQ/VEQ, 24, TLF, 19. **Clinic** for active duty and Tricare Prime members only.

McConnell AFB, Kan. 67221-5000; SE corner of Wichita. **Phone:** 316-652-6100; DSN 743-1110. **Majcom:** AMC. **Host:** 22nd Air Refueling Wing. **Mission:** KC-135 operations. **Major tenants:** 931st Air Refueling Gp. (AFRC Assoc.); 184th Bomb Wing (ANG). **History:** activated June 5, 1951. Named for the three McConnell brothers, WWII B-24 pilots from Wichita—Lt. Col. Edwin M. McConnell (died Sept. 1, 1997), Capt. Fred J. McConnell (died in a private airplane crash Oct. 25, 1945), and 2nd Lt. Thomas L. McConnell (killed July 10, 1943, during an attack on Bougainville, Papua New Guinea). **Area:** 3,113 acres. **Runways:** two, 12,000 ft. each. **Altitude:** 1,371 ft. **Personnel:** permanent party military, 2,615; DoD civilians, 388. **Housing:** single family, officer, 69, enlisted, 501; visiting, VOQ, 45, VAQ/VEQ, 42, TLF, 45 units off base. **Clinic.**

McGuire AFB, N.J. 08641-5000; 18 mi. SE of

Trenton. **Phone:** 609-724-1100; DSN 440-1100. **Majcom:** AMC. **Host:** 305th Air Mobility Wing. **Mission:** C-141 and KC-10 operations. **Major tenants:** 21st Air Force (AMC); Air Mobility Warfare Center, Ft. Dix, N.J.; N.J. ANG; N.J. Civil Air Patrol; 108th Air Refueling Wing (ANG), KC-135s; 514th Air Mobility Wing (AFRC Assoc.). **History:** adjoins Army's Ft. Dix. Formerly Ft. Dix AAB; activated as AFB 1949. Named for Maj. Thomas B. McGuire Jr., P-38 pilot, second leading US ace of WWII, Medal of Honor recipient, killed in action Jan. 7, 1945, in the Philippines. **Area:** 3,598 acres. **Runways:** 10,001 ft. and 7,124 ft. **Altitude:** 133 ft. **Personnel:** permanent party military, 4,750; DoD civilians, 1,509. **Housing:** single family, officer, 215, enlisted, 1,676; visiting, VOQ, 33, VAQ/VEQ, 274, TLF, 30. **Clinic.**

Minot AFB, N.D. 58705-5000; 13 mi. N of Minot. **Phone:** 701-723-1110; DSN 453-1110. **Majcom:** ACC. **Host:** 5th Bomb Wing. **Mission:** B-52H operations. **Major tenant:** 91st Space Wing (AFSPC), Minuteman III ICBMs, UH-1N helicopters. **History:** activated January 1957. Named after the city of Minot, whose citizens donated \$50,000 toward purchase of the land for the Air Force. **Area:** 5,049 acres, plus additional 8,500 acres for missile sites. **Runway:** 13,200 ft. **Altitude:** 1,668 ft. **Personnel:** permanent party military, 4,482; DoD civilians, 536. **Housing:** single family, officer, 352, enlisted, 1,967; unaccompanied, UOQ, 59, UAQ/UEQ, 1,401 dorm spaces; visiting, VOQ, 34, VAQ/VEQ, 28, TLF, 38. **Clinic.**

Misawa AB, Japan, APO AP 96319-5000; within Misawa city limits. **Phone:** (cmcl, from CON-US) Direct: 011-81-3117-66-1111. Switchboard: 011-81-176-53-5181; DSN 94-315-226-1110. **Majcom:** PACAF. **Host:** 35th Fighter Wing. **Mission:** F-16C/D operations. **Major tenants:** 3rd Space Surveillance Sq. (AFSPC); 301st Intelligence Sq.; Naval Air Facility; Naval Security Gp. Activity; 750th Military Intelligence Det. (US Army); Co. E, US Marine Support Battalion; Northern Air Defense Force (JASDF). **History:** occupied by US forces September 1945. **Area:** 3,865 acres. **Runway:** 10,000 ft. **Altitude:** 119 ft. **Personnel:** permanent party military, 4,013; DoD civilians, 335; local nationals, 1,884. **Housing:** single family, officer, 355, enlisted, 1,884; unaccompanied, UOQ, 120, UAQ/UEQ, 823; visiting, VOQ, 82,

Minor Installations

In addition to the installations listed above, the Air Force has a number of minor installations. These air stations perform various missions, including air defense and missile warning. Here is a listing of such installations with state (or APO), ZIP code, and major command.

Cape Canaveral AFS, Fla. 32925-5000 (AFSPC)	DSN 467-1110
Cape Cod AFS, Mass. 02561-9314 (AFSPC)	DSN 557-2277
Cavalier AFS, N.D. 58220-5000 (AFSPC)	DSN 330-3292
Cheyenne Mountain AFS, Colo. 80914-5515 (AFSPC)	DSN 268-1211
Clear AFS, Alaska, APO AP 99704 (AFSPC)	DSN 317-585-6110
Onizuka AFS, Calif. 94088-3430 (AFSPC)	DSN 561-3000
Prince Sultan AB, Saudi Arabia (363rd Air Expeditionary Wing), Unit 70404, Box 4, APO AE 09882	DSN 318-434-7252
RAF Croughton (UK), APO AE 09494 (USAFE)	DSN 314-236-1110
Thule AB (Greenland), APO AE 09704-5000 (AFSPC) (ask for Thule operator)	DSN 268-1211

VAQ/VEQ, 44; Navy CBH, 823; TLF, 40. **Hospital.**

Moody AFB, Ga. 31699-5000; 10 mi. NNE of Valdosta. **Phone:** 912-257-4211; DSN 460-1110. **Majcom:** ACC. **Host:** 347th Wing. **Mission:** F-16C/D (LANTIRN-equipped), A/OA-10; HC-130, HH-60 operations. **History:** activated June 1941. Named for Maj. George P. Moody, killed May 5, 1941, while test-flying a Beech AT-10. **Area:** 11,840 acres. **Runway:** 8,000 ft. **Altitude:** 233 ft. **Personnel:** permanent party military, 4,648; DoD civilians, 800. **Housing:** single family, officer, 30, enlisted, 271; visiting, VOQ, 36, VAQ/VEQ, 19, TLF, 32. **Clinic.**

Mountain Home AFB, Idaho 83648-5000; 45 mi. SE of Boise. **Phone:** 208-828-2111; DSN 728-2111. **Majcom:** ACC. **Host:** 366th Wing. **Mission:** USAF's Air Expeditionary Wing, ready to deploy rapidly worldwide with B-1Bs, F-15C/Ds, F-15Es, F-16CJs, and KC-135Rs. **Major tenant:** Air Expeditionary Force Battlelab. **History:** activated August 1943. **Area:** 9,112 acres. **Runway:** 13,500 ft. **Altitude:** 3,000 ft. **Personnel:** permanent party military, 4,200; DoD civilians, 830. **Housing:** single family, officer, 196, enlisted, 1,325; visiting, VOQ, 48, VAQ/VEQ, 47, TLF, 16. **Hospital.**

Nellis AFB, Nev. 89191-5000; 8 mi. NE of Las Vegas. **Phone:** 702-652-1110; DSN 682-1110. **Majcom:** ACC. **Host:** 99th Air Base Wing. **Mission:** Air Warfare Center manages advanced pilot training and tactics development and integrates test and evaluation programs; oversees Tonopah Test Range, three electronic scoring site GSUs, 5,000-sq.-mile Nellis Range Complex, and two emergency airfields. 57th Wing, A-10A, F-15C/D/E, F-16C/D, HH-60G, and Predator RQ-1A UAV. 57th Wing missions include Red Flag and Green Flag exercises (414th Combat Training Sq.); graduate-level pilot training (USAF Weapons School); support for US Army exercises as part of Air Warrior I and II (549th Combat Training Sq.); training for international personnel in joint firepower procedures and techniques (Hq. USAF Air Ground Operations School); USAF Air Demonstration Sq. (Thunderbirds). 53rd Wing, at 17 locations nationwide, serves as focal point for combat air forces in electronic warfare, armament and avionics, chemical defense, reconnaissance, and aircrew training devices; also responsible for operational testing and evaluation of new equipment and systems proposed for use by these forces. **Major tenants:** Aerospace Integration Center, OSD Joint Suppression of Enemy Air Defenses, Triservice Reserve Center, 67th Intelligence Gp., 820th RED HORSE Sq.; 896th Munitions Sq. **History:** activated July 1941 as Las Vegas AAF with Army Air Corps Flexible Gunnery School; closed 1947; reopened 1949. Named for 1st Lt. William H. Nellis, WWII P-47 fighter pilot, killed Dec. 27, 1944, in Europe. **Area:** Main base is 11,000 acres. NRC occupies 3.1 million acres of restricted air-land use and an additional 5-million-acre military operating area shared with civilian aircraft. **Runways:** 10,119 ft. and 10,051 ft. **Altitude:** 1,868 ft. **Personnel:** permanent party military, 6,500; DoD civilians, 2,700. **Housing:** single family, officer, 72, enlisted, 1,254; visiting, VOQ, 335, VAQ/VEQ, 323, DV suites, 8, TLF, 60. **Air Force-VA joint hospital.**

Offutt AFB, Neb. 68113-5000; 8 mi. S of Omaha. **Phone:** 402-294-1110; DSN 271-1110. **Majcom:** ACC. **Host:** 55th Wing. **Mission:** provides worldwide reconnaissance, command and control, and combat support to warfighting commanders and national leadership. **Major tenants:** US Strategic Command; Joint Intelligence Cen-

ter (USSTRATCOM); Air Force Weather Agency; National Airborne Operations Center (JCS); ACC Heartland of America Band. **History:** activated 1896 as Army's Ft. Crook. Landing field named for 1st Lt. Jarvis J. Offutt, WWI pilot who died Aug. 13, 1918, from injuries received at Valheureux, France. **Area:** 4,041 acres. **Runway:** 11,700 ft. **Altitude:** 1,048 ft. **Personnel:** permanent party military, 8,241; DoD civilians, 1,543. **Housing:** single family, officer, 337, enlisted, 2,211; visiting, VOQ/VAQ/VEQ, 78, DV suites, 51, TLF, 60. **Hospital.**

Osan AB, Republic of Korea, APO AP 96278-5000; 38 mi. S of Seoul. **Phone:** (cmcl, from CONUS) 011-82-333-661-1110; DSN 784-4110. **Majcom:** PACAF. **Host:** 51st Fighter Wing. **Mission:** A-10, C-12J, F-16C/D, and OA-10A operations. **Major tenant:** 7th Air Force (PACAF); 5th Reconnaissance Sq. (ACC); 31st Special Ops Sq. (AFSOC); 33rd Rescue Sq. (PACAF); 303rd Intelligence Sq. (AIA). **History:** originally designated K-55; runway opened December 1952. Renamed Osan AB in 1956 for nearby town that was the scene of first fighting between US and North Korean forces in July 1950. **Area:** 1,674 acres. **Runway:** 9,000 ft. **Altitude:** 38 ft. **Personnel:** permanent party military, 6,529; DoD civilians, 223; local nationals, 1,034. **Housing:** single family, 252; unaccompanied, UOQ, 396, UAQ/UEQ, 3,380; visiting, VOQ, 60, VAQ/VEQ, 182, TLF, 16. **Hospital.**

Patrick AFB, Fla. 32925-3237; 2 mi. S of Cocoa Beach. **Phone:** 407-494-1110; DSN 854-1110. **Majcom:** AFSPC. **Host:** 45th Space Wing. **Mission:** supports DoD, NASA, US Navy (Trident), and other government agency and commercial missile and space programs. Besides host responsibilities for Patrick AFB and Cape Canaveral AFS, 45th SW also oversees operations at tracking stations on Antigua and Ascension islands. **Major tenants:** Defense Equal Opportunity Management Institute; Air Force Technical Applications Center; 920th Rescue Gp.; 301st Rescue Sq. (AFRC); Army Training Support Brigade; Joint Task Force for Joint STARS at Melbourne, Fla. **History:** activated 1940. Named for Maj. Gen. Mason M. Patrick, Chief of AEF's Air Service in WWI and Chief of the Air Service/Air Corps, 1921-27. **Area:** 2,341 acres. **Runway:** 9,000 ft. **Altitude:** 9 ft. **Personnel:** permanent party military, 2,500; DoD civilians, 2,000; contract employees, 5,500. **Housing:** single family, officer, 185, enlisted, 1,364; unaccompanied, UAQ/UEQ, 274; visiting, VOQ, 109, VAQ/VEQ, 105, TLF, 51. **Clinic.**

Peterson AFB, Colo. 80914-5000; at eastern edge of Colorado Springs. **Phone:** 719-556-7321; DSN 834-7011. **Majcom:** AFSPC. **Host:** 21st Space Wing. **Major tenants:** NORAD; US Space Command; Air Force Space Command; Army Space Command; 302nd Airlift Wing (AFRC); Edward J. Peterson Air and Space Museum. **History:** activated 1942. Named for 1st Lt. Edward J. Peterson, killed Aug. 8, 1942, in an aircraft crash at the base. **Area:** 1,277 acres. **Runway:** shared with city. **Altitude:** 6,200 ft. **Personnel:** permanent party military, 3,175; DoD civilians, 1,593; contract employees, 1,472. **Housing:** single family, officer, 107, enlisted, 384; visiting, VOQ, 72, VAQ/VEQ, 98, TLF, 40. **Clinic.**

Pope AFB, N.C. 28308-2391; 12 mi. NNW of Fayetteville. **Phone:** 910-394-1110; DSN 424-1110. **Majcom:** AMC. **Host:** 43rd Airlift Wing. **Mission:** C-130 operations. Base adjoins Army's Ft. Bragg and provides intratheater combat airlift and close air support for airborne forces and other personnel, equipment, and supplies.

Major tenants: 23rd Fighter Group (ACC); 18th Air Support Operations Gp. (ACC); 21st and 24th Special Tactics Sqs. (AFSOC); USAF Combat Control School. **History:** activated 1919. Named after 1st Lt. Harley H. Pope, WWI pilot, killed Jan. 7, 1919, when his JN-4 "Jenny" crashed into the Cape Fear River near Fayetteville. **Area:** 2,198 acres. **Runway:** 7,500 ft. **Altitude:** 218 ft. **Personnel:** permanent party military, 4,844; DoD civilians, 515. **Housing:** single family, officer, 90, enlisted, 547; unaccompanied, UAQ/UEQ, 752 dorm spaces; visiting, VOQ, 153, VAQ/VEQ, 111, TLF, 8. **Clinic.**

RAF Lakenheath, United Kingdom, APO AE 09464-5000; 70 mi. NE of London; 25 mi. NE of Cambridge. **Phone:** (cmcl, from CONUS) 011-44-1638-52-3000; DSN 226-1110. **Majcom:** Royal Air Force base. **Host:** 48th Fighter Wing (USAFE). **Mission:** flies the F-15C/D and the F-15E and trains for and conducts air operations in support of NATO. **Major tenant:** 5th Space Surveillance Sq. (AFSFC) at RAF Feltwell. **History:** activated 1941. US forces arrived August 1948; the 48th FW arrived January 1960. Named after nearby village. **Area:** 2,004 acres. **Runway:** 9,000 ft. **Altitude:** 32 ft. **Personnel:** permanent party military, 5,000; DoD civilians, 1,300; local nationals, 600. **Housing:** single family, officer, 294, enlisted, 1,994 (plus 1,065 govt.-leased); unaccompanied, UAQ/UEQ, 864; visiting, VOQ, 84, VAQ/VEQ, 95 bed spaces, DV suites, 11, TLF, 32. **Regional medical center.**

RAF Mildenhall, United Kingdom, APO AE 09459-5000; 20 mi. NE of Cambridge. **Phone:** (cmcl, from CONUS) 011-44-1638-54-3000; DSN 238-3000. **Majcom:** USAFE. **Host:** 100th Air Refueling Wing. **Mission:** KC-135R Stratotankers conduct air refueling, force reception, force deployment, and support operations for US and NATO in the European Theater. **Major Partner Units:** 3rd Air Force (USAFE); 352nd Special Operations Gp. (AFSOC), MC-130H, MC-130H/P, and MH-53J aircraft; 95th Reconnaissance Sq. (ACC); 488th Intelligence Sq. (AIA); Naval Air Facility, C-12 aircraft. **History:** activated 1934; US presence began July 1950. Named after nearby town. **Area:** 1,144 acres. **Runway:** 9,227 ft. **Altitude:** 33 ft. **Personnel:** permanent party military, 4,620; DoD US civilians, 1,061; local nationals, 600. **Housing:** single family, officer, 40, enlisted, 79; visiting, VOQ, 210, VAQ/VEQ, 152.

Ramstein AB, Germany, APO AE 09094-0385; adjacent to the city of Ramstein, 10 mi. W of Kaiserslautern. **Phone:** (cmcl, from CONUS) 011-49-6371-47-113; DSN 480-1110. **Majcom:** USAFE. **Host:** 86th Airlift Wing. **Mission:** C-9, C-20, C-21, and C-130E operations; provides inter- and intratheater operational airlift, intratheater aeromedical evacuation, and CONUS staging and aeromedical evacuation. Wing commander also serves as commander of the Kaiserslautern Military Community, the largest concentration of US citizens (35,000) outside the US. **History:** activated and US presence began 1953. **Area:** 10,261 acres. **Runway:** 8,015 ft. **Altitude:** 782 ft. **Personnel:** permanent party military, 12,630; DoD US civilians, 3,280; local nationals, 5,380; contract US employees, 1,599. **Housing:** single family, officer, 465, enlisted, 4,674; unaccompanied, UOQ, 60 (includes NATO), dormitory rooms, 1,724 (Air Force only); visiting, VOQ, 582, VAQ/VEQ, 1,459, TLF, 182. **Clinic.**

Randolph AFB, Texas 78150-5000; 17 mi. ENE of San Antonio. **Phone:** 210-652-1110; DSN 487-1110. **Majcom:** AETC. **Host:** 12th Flying Training Wing. **Mission:** conducts AT-38, T-1A, T-37, and T-38 instructor pilot train-

ing; Introduction to Fighter Fundamentals in AT-38; joint Undergraduate Navigator Training in the T-43; electronic warfare officer training; C-21A airlift. **Major tenants:** AETC; 19th Air Force; Air Force Personnel Center; Air Force Manpower and Innovation Agency; Air Force Services Agency; Air Force Recruiting Service. **History:** dedicated June 1930. Named for Capt. William M. Randolph, killed Feb. 17, 1928, when his AT-4 crashed on takeoff at Gorman, Texas. **Area:** 5,044 acres. **Runways:** two parallel, (W) 9,350 ft. and (E) 8,350 ft. **Altitude:** 761 ft. **Personnel:** permanent party military, 5,010; DoD civilians, 4,222; contract employees, 1,511. **Housing:** single family, officer, 218, enlisted, 801; unaccompanied, UOQ, 202, UAQ/UEQ, 275; visiting, VOQ, 348, VAQ/VEQ, 171, TLF, 30. **Clinic.**

Robins AFB, Ga. 31098; 15 mi. SSE of Macon at Warner Robins. **Phone:** 912-926-1110; DSN 468-1110. **Majcom:** AFMC. **Host:** Warner Robins Air Logistics Center. **Mission:** provides worldwide logistics management for C-5s, C-130s, C-141s, and F-15s, helicopters, missiles, and remotely piloted vehicles. Other management responsibilities include the LANTIRN system, JTIDS, avionics, most Air Force airborne electronic warfare equipment, airborne communications equipment, airborne bomb- and gun-directing systems, fire-fighting equipment, general-purpose vehicles, and the USAF portion of the Global Command and Control System. **Major tenants:** 93rd Air Control Wing (ACC); Air Force Reserve Command; 116th Bomb Wing (ANG), B-1B; 19th Air Refueling Gp. (AMC); 5th Combat Communications Gp. (ACC). **History:** activated March 1942. Named for Brig. Gen. Augustine Warner Robins, an early chief of the Materiel Division of the Army Air Corps, who died June 16, 1940. **Area:** more than 8,700 acres. **Runway:** 12,000 ft. **Altitude:** 294 ft. **Personnel:** permanent party military, 5,272; DoD civilians, 11,210; contract employees, 5,306. **Housing:** single family, officer, 244, enlisted, 1,225; visiting, VOQ, 134, VAQ/VEQ, 82, TLF, 50. **Clinic.**

Schriever AFB, Colo. 80912-5000; 10 mi. E of Colorado Springs. **Phone:** 719-567-1110; DSN 560-1110. **Majcom:** AFSPC. **Host:** 50th Space Wing. **Mission:** command and control of DoD satellites. **Major tenants:** Joint National Test Facility; Space Warfare Center; Space Battlelab; 310th Space Gp. **History:** activated October 1985 as Falcon AFB. Renamed in June 1998 for Gen. Bernard A. Schriever. **Area:** 3,840 acres. **Runway:** none. **Altitude:** 6,267 ft. **Personnel:** permanent party military, 2,075; DoD civilians, 309; contract employees, 1,781. **Housing:** none. **Medical aid station and dental clinic.**

Scott AFB, Ill. 62225-5000; 6 mi. ENE of Belleville. **Phone:** 618-256-1110; DSN 576-1110. **Majcom:** AMC. **Host:** 375th Airlift Wing. **Mission:** C-9 and C-21 operations; ANG KC-135s. **Major tenants:** US Transportation Command; Air Mobility Command; Air Force Communications Agency; Defense Information Technology Contracting Office; 126th Air Refueling Wing (ANG); 932nd Airlift Wing (AFRC). **History:** activated June 14, 1917. Named for Cpl. Frank S. Scott, the first enlisted man to die in an aircraft accident, killed Sept. 28, 1912, in a Wright B Flyer at College Park, Md. **Area:** 3,230 acres. **Runways:** 10,000 ft. and 8,000 ft. (joint-use airfield). **Altitude:** 453 ft. **Personnel:** permanent party military, 7,500; DoD civilians, 3,000; contract employees, 1,300. **Housing:** single family, officer, 304, enlisted, 1,476; unaccompanied, UAQ/UEQ, 558 bed spaces; visiting, VOQ, 220 bed spaces, VAQ/VEQ, 169 bed spaces, TLF, 36 units. **Hospital.**

Seymour Johnson AFB, N.C. 27531; within city limits of Goldsboro. **Phone:** 919-722-5400; DSN 722-1110. **Majcom:** ACC. **Host:** 4th Fighter Wing. **Mission:** F-15E operations. **Major tenant:** 916th Air Refueling Wing (AFRC), KC-135R operations. **History:** activated June 12, 1942. Named for Navy Lt. Seymour A. Johnson, Goldsboro native, killed March 5, 1941, in an aircraft accident in Maryland. **Area:** 3,233 acres. **Runway:** 11,758 ft. **Altitude:** 110 ft. **Personnel:** permanent party military, 4,400; DoD civilians, 1,200. **Housing:** single family, officer, 152, enlisted, 1,544; unaccompanied, UOQ, 20; UAQ/UEQ, 631 rooms; visiting, VOQ, 32, VAQ/VEQ, 37, DV, 10, TLF, 29. **Clinic.**

Shaw AFB, S.C. 29152-5000; 10 mi. WNW of Sumter. **Phone:** 803-895-1110; DSN 965-1110. **Majcom:** ACC. **Host:** 20th Fighter Wing. **Mission:** F-16 operations. **Major tenant:** 9th Air Force (ACC). **History:** activated Aug. 30, 1941. Named for 2nd Lt. Ervin D. Shaw, one of the first Americans to see air action in WWI, killed in France July 9, 1918, when his Bristol fighter was shot down during a reconnaissance mission. **Area:** 3,363 acres; supports another 13,000 acres. **Runways:** 10,000 ft. and 8,000 ft. **Altitude:** 244 ft. **Personnel:** permanent party military, 5,800; DoD civilians, 800. **Housing:** single family, officer, 162, enlisted, 1,542; unaccompanied, UAQ/UEQ, 988; visiting, VOQ, 74, VAQ/VEQ, 66, TLF, 40. **Hospital** (no emergency room).

Sheppard AFB, Texas 76311-5000; 4 mi. N of Wichita Falls. **Phone:** 940-676-2511; DSN 736-2511. **Majcom:** AETC. **Host:** 82nd Training Wing. **Mission:** largest of AETC's four technical training centers. Conducts resident training in aircraft maintenance, civil engineering, communications, comptroller, transportation, and various medical specialties; provides instruction in a wide range of specialties at more than 40 USAF installations worldwide. **Major tenant:** 80th Flying Training Wing (AETC), conducts T-37 and T-38 UPT; instructor pilot training in the Euro-NATO Joint Jet Pilot Training program; Introduction to Fighter Fundamentals course with AT-38 aircraft. **History:** activated June 14, 1941. Named for US Sen. Morris E. Sheppard of Texas, who died April 9, 1941. **Area:** 6,158 acres. **Runways:** 13,100 ft., 8,800 ft., 7,000 ft., and 6,000 ft. **Altitude:** 1,015 ft. **Personnel:** permanent party military, 3,864; DoD civilians, 1,498. **Housing:** single family, officer, 190, enlisted, 1,036; unaccompanied, UOQ, 196, UAQ/UEQ (permanent party, not pipeline), 696; visiting, VOQ, 426, VAQ/VEQ, 2,126, NPS, 5,160, TLF, 80. **Hospital.**

Spangdahlem AB, Germany, APO AE 09126-5000; 20 mi. NE of Trier; 9 mi. E of Bitburg. **Phone:** (cmcl, from CONUS) 011-49-6565-61-1110; DSN 452-1110. **Majcom:** USAFE. **Host:** 52nd Fighter Wing. **Mission:** two F-16 squadrons with the only HARM targeting capability in Europe; USAFE's only A/OA-10 squadron. The wing also includes the only air control squadron in central Europe, and its logistics responsibilities extend to more than 90 GSUs. **History:** built 1953 by the French and given to US. Named after nearby town. **Area:** 1,282 acres. **Runway:** 10,000 ft. **Altitude:** 1,196 ft. **Personnel:** permanent party military, 4,800; DoD US civilians, 300; local nationals, 600; NAF and DODDS, 1,100. **Housing:** single family, officer, 121, enlisted, 2,074; visiting, 116 rooms, TLF, 39. **Hospital.**

Tinker AFB, Okla. 73145-3010; 8 mi. SE of Oklahoma City. **Phone:** 405-732-7321; DSN 884-1110. **Majcom:** AFMC. **Host:** Oklahoma City Air Logistics Center. **Mission:** manages and provides logistics support and depot main-

tenance for more than 850 aircraft, including the B-1B, B-2, B-52, E-3, E-6, and KC-135. **Major tenants:** 552nd Air Control Wing (ACC); 507th Air Refueling Wing (AFRC); Navy Strategic Communications Wing One; Defense Logistics Agency's Defense Distribution Depot Oklahoma City; 3rd Combat Communications Gp.; 38th Engineering Installation Wing (AFMC); Defense Megacenters Oklahoma City. **History:** activated March 1942. Named for Maj. Gen. Clarence L. Tinker, whose LB-30 (an early model B-24) went down at sea southwest of Midway Island June 7, 1942. **Area:** 5,000 acres. **Runways:** 11,100 ft. and 10,000 ft. **Altitude:** 1,291 ft. **Personnel:** permanent party military, 7,300; DoD civilians, 14,794. **Housing:** single family, officer, 108, enlisted, 622. **Hospital.**

Travis AFB, Calif. 94535-5000; 50 mi. NE of San Francisco at Fairfield. **Phone:** 707-424-1110; DSN 837-1110. **Majcom:** AMC. **Host:** 60th Air Mobility Wing. **Mission:** C-5 and KC-10 operations. **Major tenants:** 15th Air Force (AMC); 349th Air Mobility Wing (AFRC Assoc.); David Grant Medical Center; America's Band of the Golden West; Air Museum. **History:** activated May 17, 1943. Named for Brig. Gen. Robert F. Travis, killed Aug. 5, 1950, in a B-29 accident. **Area:** 6,383 acres. **Runways:** two, each approx. 11,000 ft. **Altitude:** 62 ft. **Personnel:** permanent party military, 6,807; DoD civilians, 1,009; contract employees, 51; NAF employees, 456. **Housing:** single family, officer, 279, enlisted, 2,167; unaccompanied, UAQ/UEQ, 1,080 spaces; visiting, VOQ, 138, VAQ/VEQ, 242, TLF, 84. **Hospital.**

Tyndall AFB, Fla. 32403-5000; 12 mi. E of Panama City. **Phone:** 850-283-1113; DSN 523-1113. **Majcom:** AETC. **Host:** 325th Fighter Wing. **Mission:** F-15 operations; provides training for USAF F-15 air-to-air pilots. **Major tenants:** 1st Air Force (ANG); Southeast Air Defense Sector (ANG); 53rd Weapons Evaluation Gp. (ACC); Air Force Civil Engineer Support Agency. **History:** activated Dec. 7, 1941. Named for 1st Lt. Frank B. Tyndall, WWI fighter pilot killed July 15, 1930. **Area:** 29,102 acres. **Runways:** 10,000 ft., 8,075 ft., and 7,000 ft. **Altitude:** 18 ft. **Personnel:** permanent party military, 4,191; DoD civilians, 647; contract employees, 1,134. **Housing:** single family, officer, 123, enlisted, 904; unaccompanied, UAQ/UEQ, 7 dorms/435 beds; visiting, VOQ, 6 dorms/219 beds, VAQ/VEQ, 7 dorms/263 beds, TLF, 5 units/40 suites. **Clinic.**

US Air Force Academy, Colo. 80840-5025; N of Colorado Springs. **Phone:** 719-333-1818; DSN 333-1110. **Host:** USAFA is direct reporting unit. **Mission:** inspires and develops outstanding young men and women to become Air Force officers with knowledge, character, and discipline, motivated to lead the world's greatest aerospace force in service to the nation. **Major tenant:** 557th Flying Training Sq. (AETC). **History:** established April 1, 1954. Moved to permanent location August 1958. **Area:** 18,325 acres. **Runways:** 4,500 ft., 3,500 ft., and 2,300 ft. **Altitude:** 7,200 ft. **Personnel:** permanent party military, 2,369; cadets, 4,020; DoD civilians, 1,875; contract employees, 702. **Housing:** single family, officer, 619, enlisted, 609; unaccompanied, UAQ/UEQ, 164; visiting, VOQ, 76, TLF, 25. **Hospital.**

Vance AFB, Okla. 73705-5000; 3 mi. SSW of Enid. **Phone:** 580-213-7111; DSN 448-7110. **Majcom:** AETC. **Host:** 71st Flying Training Wing. **Mission:** provides Joint Specialized UPT in T-1, T-37, and T-38 aircraft. **History:** activated November 1941. Named for Lt. Col. Leon R. Vance Jr., Enid native, 1939 West Point graduate, and Medal of Honor recipient, killed

July 26, 1944, when air-evac airplane returning to the US went down in the Atlantic near Iceland. **Area:** 4,555 acres. **Runway:** 5,038 ft. **Altitude:** 1,007 ft. **Personnel:** permanent party military, 984; DoD civilians, 181; contract employees, 1,200. **Housing:** single family, officer, 118, enlisted, 112; unaccompanied, UOQ, 210, UAQ/UEQ, 108; visiting, VOQ, 48, TLF, 10, DV suites, 6. **Clinic.**

Vandenberg AFB, Calif. 93437-5000; 8 mi. NNW of Lompoc. **Phone:** 805-606-1110; DSN 276-1110. **Majcom:** AFSPC. **Host:** 30th Space Wing. **Mission:** conducts polar-orbiting space launches and supports R&D tests and launch range operations for DoD, USAF, and NASA space, ballistic missile, and aeronautical systems and commercial space launches; provides test support for DoD space and ICBM systems; furnishes facilities and essential services to more than 36 aerospace contractors. **Major tenants:** 14th Air Force (AFSPC); 381st Training Gp. (AETC); 576th Flight Test Sq. (Space Warfare Center). **History:** originally Army's Camp Cooke. Activated October 1941; taken over by USAF June 7, 1957. Renamed for Gen. Hoyt S. Vandenberg, USAF's second Chief of Staff. **Area:** 98,400 acres. **Runway:** 15,000 ft. **Altitude:** 367 ft. **Personnel:** permanent party military, 3,631; DoD civilians, 1,088; contract employees, 3,074. **Housing:** single family, officer, 447, enlisted, 1,367. **Clinic.**

Whiteman AFB, Mo. 65305-5000; 2 mi. S of Knob Noster. **Phone:** 660-687-1110; DSN 975-1110. **Majcom:** ACC. **Host:** 509th Bomb Wing. **Mission:** B-2 operations. **Major tenants:** 442nd Fighter Wing (AFRC); 1st Battalion, 135th Aviation (ARNG). **History:** activated 1942. Named for Sedalia resident 2nd Lt. George A. Whiteman, first pilot to die in aerial combat during the attack on Pearl Harbor. **Area:** 4,627 acres. **Runway:** 12,400 ft. **Altitude:** 871 ft. **Personnel:** permanent party military, 3,149; DoD civilians, 1,659. **Housing:** single family, officer, 96, enlisted, 893; visiting, VOQ, 61 (plus 3 houses), VAQ/VEQ, 77, TLF, 31. **Clinic.**

Wright-Patterson AFB, Ohio 45433; 10 mi. ENE of Dayton. **Phone:** 937-257-1110; DSN 787-1110. **Majcom:** AFMC. **Host:** Aeronautical Systems Center. **Mission:** develops, acquires, modernizes, and sustains aerospace systems. **Major tenants:** Air Force Materiel Command; Air Force Research Laboratory (AFMC); Air Force Security Assistance Center (AFMC); 445th Airlift Wing (AFRC); Air Force Institute of Technology (AETC); USAF Museum. **History:** originally separate, Wright Field and Patterson Field were merged and redesignated Wright-Patterson AFB Jan. 13, 1948. Named for aviation pioneers Orville and Wilbur Wright and for 1st Lt. Frank S. Patterson, killed June 19, 1918, in the crash of a DH-4. The Wright brothers did much of their early

flying on Huffman Prairie, now in Area C of present base. The prairie is part of the Dayton Aviation Heritage National Historical Park and open to the public. Site of the US Air Force Marathon, held annually on the Saturday nearest Sept. 18. **Area:** 8,145 acres. **Runway:** 19,600 ft. **Altitude:** 824 ft. **Personnel:** permanent party military, 6,000; DoD civilians, 11,700; contract employees, 3,600. **Housing:** single family, officer, 742, enlisted, 1,550; unaccompanied, UAQ/UEQ, 350; visiting, VOQ, 488, VAQ/VEQ, 75, TLF, 40. **Hospital:** second largest medical center in the Air Force.

Yokota AB, Japan, APO AP 96328-5000; approx. 28 mi. W of downtown Tokyo. **Phone:** (cmcl, from CONUS) 011-81-311-755-1110; DSN 315-225-1110. **Majcom:** PACAF. **Host:** 374th Airlift Wing. **Mission:** C-9, C-21, C-130, and UH-1N operations. Primary aerial port in Japan. **Major tenants:** US Forces, Japan; 5th Air Force (PACAF); 630th Air Mobility Support Sq. (AMC); Det. 1, Air Force Band of the Pacific; American Forces Network Tokyo. **History:** opened as Tama AAF by the Japanese in 1939. **Area:** 1,750 acres. **Runway:** 11,000 ft. **Altitude:** 457 ft. **Personnel:** permanent party military, 3,671; DoD civilians, 1,415; local nationals, 2,271. **Housing:** single family, officer, 715, enlisted, 1,924; unaccompanied, UOQ, 220, UAQ/UEQ, 860; visiting, VOQ, 196, VAQ/VEQ, 64, TLF, 94. **Hospital.**

ANG and AFRC Bases

Notes: This section of the guide consolidates major Air National Guard and Air Force Reserve Command bases into a single listing. Most ANG locations are listed according to the airports whose facilities they share. AFRC units are listed by the names of their bases and are designated as AFRC facilities. There are, in addition, some ANG and AFRC units located on USAF bases. These may be found in the "Major Installations" section.

ANG personnel are organized into two categories. Part-time personnel are traditional Guardians who work in the private sector during the week, serve in ANG one weekend each month, and go on active duty for two weeks during the summer. If called up by the President, they go on active military status.

ANG's second category, full-time support personnel, are Active Guard Reserve, Title 32, and Title 5 personnel. Active Guard Reserves are assigned to the state. They do not serve at the national level, but they receive the same benefits as regular active military. Title 32 personnel are civilians employed full-time in ANG, but they wear two hats: They can go on active military service if their unit gets called up. They also participate in ANG weekend training exercises once a month and for two weeks in the summer. Title 5 personnel are federal civilian employees who hold administrative positions in ANG.

Atlantic City IAP, N.J. 08232-9500; 10 mi. W of Atlantic City. **Phone:** 609-645-6000; DSN 455-6000. **Unit:** 177th Fighter Wing (ANG). **Area:** 286

acres. **Runway:** 10,000 ft. **Altitude:** 76 ft. **Full-time personnel:** 304.

Baltimore, Md. (Martin State Airport) 21220-2899; 8 mi. E of Baltimore. **Phone:** 410-780-8270; DSN 243-6210. **Unit:** 175th Wing (ANG). **Area:** 175 acres. **Runway:** 7,000 ft. **Altitude:** 24 ft. **Full-time personnel:** 422.

Bangor IAP, Maine 04401-3099; 4 mi. NW of Bangor. **Phone:** 207-990-7700; DSN 698-7700. **Units:** 101st Air Refueling Wing (ANG); 776th Radar Sq. (ACC). **Area:** 457 acres. **Runway:** 11,400 ft. **Altitude:** 192 ft. **Full-time personnel:** 311. Small BX.

Barnes MAP, Mass. 01085; 3 mi. N of Westfield. **Phone:** 413-568-9151; DSN 636-9210. **Unit:** 104th Fighter Wing (ANG). **Area:** 186 acres. **Runway:** 9,000 ft. **Altitude:** 270 ft. **Full-time personnel:** 289.

Birmingham Airport, Ala. 35217. **Phone:** 205-841-9200; DSN 778-2210. **Unit:** 117th Air Refueling Wing (ANG). **Area:** 118 acres. **Runway:** 10,000 ft. **Altitude:** 650 ft. **Full-time personnel:** 278.

Boise Air Terminal (Gowen Field), Idaho 83707; 6 mi. S of Boise. **Phone:** 208-422-5011; DSN 941-5011. **Units:** 124th Wing (ANG). Also host to ARNG (Army field training site) and Marine Corps Reserve. **History:** named for Lt. Paul R. Gowen, killed in B-10 crash July 11, 1938. **Area:** 1,994 acres. **Runway:** 9,800 ft. **Altitude:** 2,858 ft. **Full-time personnel:** 390. Limited transient facilities available during ARNG camps.

Bradley IAP, Windsor Locks, Conn. 06026-5000; 15 mi. N of Hartford. **Phone:** 860-292-2526; DSN 636-8310. **Units:** 103rd Fighter Wing (ANG); ARNG aviation battalion. **History:** named for Lt. Eugene M. Bradley, killed in P-40 crash August 1941. **Area:** 126 acres. **Runway:** 9,500 ft. **Altitude:** 173 ft. **Full-time personnel:** 275.

Buckley ANGB, Colo. 80011; 8 mi. E of Denver.

Phone: 303-340-9555; DSN 877-9011. **Units:** 140th Wing (ANG); Hq. Colorado ANG; 227th Air Traffic Control Flt. (ANG); 240th Civil Engineering Flt. (ANG); Navy Reserve, Marine Corps Reserve, ARNG, and Air Force units. **History:** activated April 1, 1942, as a gunnery training facility. ANG assumed control from US Navy in 1959. Named for Lt. John H. Buckley, National Guardsman, killed Sept. 27, 1918. **Area:** 3,832 acres. **Runway:** 11,000 ft. **Altitude:** 5,663 ft. **Full-time personnel:** 302.

Burlington IAP, Vt. 05401; 3 mi. E of Burlington. **Phone:** 802-660-5215; DSN 220-5210. **Unit:** 158th Fighter Wing (ANG). **Area:** 241 acres. **Runway:** 7,800 ft. **Altitude:** 334 ft. **Full-time personnel:** 297.

Capital MAP, Ill. 63707-5000; 2 mi. NW of Springfield. **Phone:** 217-753-8850; DSN 892-8210. **Unit:** 183rd Fighter Wing (ANG). **Area:** 91 acres. **Runway:** 8,000 ft. **Altitude:** 592 ft. **Full-time personnel:** 296.

Channel Islands ANGB, Point Mugu, Calif. 93041-4001. **Phone:** 805-986-8000; DSN 893-7000. **Unit:** 146th Airlift Wing (ANG). **Area:** 206 acres. **Runway:** 11,100 ft. **Altitude:** 12 ft. **Full-time personnel:** 265.

Charlotte/Douglas IAP, Charlotte, N.C. 28208. **Phone:** 704-391-4100; DSN 583-9210. **Unit:** 145th Airlift Wing (ANG). **Area:** 79 acres. **Runway:** 10,000 ft. **Altitude:** 749 ft. **Full-time personnel:** 287.

Cheyenne MAP, Cheyenne, Wyo. 82001. **Phone:** 307-772-6201; DSN 943-6201. **Unit:** 153rd Airlift Wing (ANG). **Area:** 70 acres. **Runway:** 8,600 ft. **Altitude:** 6,156 ft. **Full-time personnel:** 271.

Dannelly Field, Ala. 36196; 7 mi. SW of Montgomery. **Phone:** 205-284-7100; DSN 385-7200. **Units:** 187th Fighter Wing (ANG); 232nd Combat Communications Sq. **History:** named for Ens. Clarence Dannelly, Navy pilot killed during WWII. **Area:** 51 acres. **Runway:** 9,000 ft. **Altitude:** 221 ft. **Full-time personnel:** 289.

ANGB	Air National Guard Base
ARB	Air Reserve Base
ARS	Air Reserve Station
IAP	International Airport
JRB	Joint Reserve Base
MAP	Municipal Airport
NAS	Naval Air Station
RAP	Regional Airport

Des Moines IAP, Iowa 50321; within city of Des Moines. **Phone:** 515-256-8502; DSN 939-8210. **Unit:** 132nd Fighter Wing (ANG). **Area:** 113 acres. **Runway:** 9,000 ft. **Altitude:** 957 ft. **Full-time personnel:** 298.

Dobbins ARB, Ga. (Marietta) 30069-5010; 16 mi. NW of Atlanta. **Phone:** 770-919-5000; DSN 925-5000. **Majcom:** AFRC. **Units:** Hq. 22nd Air Force (AFRC); 94th Airlift Wing (AFRC); Hq. Georgia ANG; Army Aviation Group (Georgia ARNG); US Army Reserve Center; Naval and Marine Corps Reserve Center Atlanta. **History:** activated 1943. Named for Capt. Charles Dobbins, pilot killed in WWII. **Area:** 1,660 acres. NAS Atlanta and Lockheed Martin Aeronautical Systems Co./Air Force Plant 6 adjoin Dobbins ARB and use airfield facilities. **Runway:** 10,000 ft. **Altitude:** 1,068 ft. **Full-time personnel:** 200 ARTs; 300 civilians.

Duluth IAP, Minn. 55811-5000; 5 mi. NW of Duluth. **Phone:** 218-727-6886; DSN 825-7210. **Unit:** 148th Fighter Wing (ANG). **Area:** 329 acres. **Runway:** 10,200 ft. **Altitude:** 1,429 ft. **Full-time personnel:** 284.

Eastern West Virginia RAP (Shepherd Field), W. Va. 25401; 4 mi. S of Martinsburg. **Phone:** 304-267-5100; DSN 242-9210. **Unit:** 167th Airlift Wing (ANG). **Area:** 420 acres. **Runway:** 7,000 ft. **Altitude:** 556 ft. **Full-time personnel:** 271.

Ellington Field, Texas 77034-5586; a city of Houston airport 17 mi. SE of downtown Houston. **Phone:** 713-929-2110; DSN 954-2110. **Units:** 147th Fighter Wing (ANG); NASA Flight Operations; US Coast Guard; ARNG; FAA. **History:** named for Lt. Eric L. Ellington, pilot killed November 1913. **Area:** 216 acres. **Runway:** 9,000 ft. **Altitude:** 40 ft. **Full-time personnel:** 314.

Forbes Field, Kan. 66619-5000; 2 mi. S of Topeka. **Phone:** 913-231-4210; DSN 720-4210. **Unit:** 190th Air Refueling Wing (ANG). **Area:** 193 acres. **Runway:** 12,800 ft. **Altitude:** 1,079 ft. **Full-time personnel:** 279.

Fort Smith MAP, Ark. 72906. **Phone:** 501-648-5210; DSN 962-8210. **Unit:** 188th Fighter Wing (ANG). **Area:** 113 acres. **Runway:** 8,000 ft. **Altitude:** 468 ft. **Full-time personnel:** 295.

Fort Wayne IAP, Ind. 46809-5000; 5 mi. SSW of Fort Wayne. **Phone:** 219-478-3210; DSN 786-1210. **Unit:** 122nd Fighter Wing (ANG). **Area:** 138 acres. **Runway:** 12,000 ft. **Altitude:** 800 ft. **Full-time personnel:** 287.

Francis S. Gabreski IAP, Westhampton Beach, N.Y. 11978-1294. **Phone:** 516-288-7300; DSN 456-7300. **Unit:** 106th Rescue Wing (ANG). **History:** named for Col. Francis S. Gabreski. **Area:** 71 acres. **Runway:** 9,000 ft. **Altitude:** 67 ft. **Full-time personnel:** 250.

Fresno Air Terminal, Calif. 93727-2199; 5 mi. NE of Fresno. **Phone:** 209-454-5100; DSN 949-5100. **Unit:** 144th Fighter Wing (ANG). **Area:** 126 acres. **Runway:** 9,200 ft. **Altitude:** 332 ft. **Full-time personnel:** 313.

General Mitchell IAP/ARS, Wis. 53207-6299; 7 mi. S of Milwaukee. **AFRC phone:** 414-482-5000; DSN 950-5000. **ANG phone:** 414-747-4410; DSN 580-8410. **Majcom:** AFRC. **Units:** 440th Airlift Wing (AFRC); 128th Air Refueling Wing (ANG). **Area:** AFRC, 103 acres; ANG, 111 acres. **Full-time personnel:** AFRC, 436; ANG, 263.

Greater Peoria Airport, Ill. 61607-1498; 7 mi. SW of Peoria. **Phone:** 309-791-2282; DSN 724-2282. **Unit:** 182nd Airlift Wing (ANG). **Area:** 381 acres. **Runway:** 9,500 ft. **Altitude:** 660 ft. **Full-time personnel:** 273.

Great Falls IAP, Mont. 59401-5000; 5 mi. SW of Great Falls. **Phone:** 406-791-2282; DSN 279-

2282. **Unit:** 120th Fighter Wing (ANG). **Area:** 139 acres. **Runway:** 10,500 ft. **Altitude:** 3,674 ft. **Full-time personnel:** 304.

Grissom ARB, Ind. 46971-5000; 15 mi. N of Kokomo. **Phone:** 765-688-5211; DSN 928-1110. **Majcom:** AFRC. **Unit:** 434th Air Refueling Wing (AFRC). **History:** activated January 1943 as Bunker Hill NAS. Reactivated June 1954 as Bunker Hill AFB. Renamed in May 1968 for Lt. Col. Virgil I. "Gus" Grissom, killed Jan. 27, 1967, in Apollo capsule fire. Realigned as an AFRC base Oct. 1, 1994. **Area:** 1,126.5 acres. **Runway:** 12,500 ft. **Altitude:** 800 ft. **Housing:** 485 transient. Small BX. **Full-time personnel:** ARTs, 300; civilians, 400.

Gulfport-Biloxi RAP, Miss. 39501; in city of Gulfport. **Phone:** 601-868-6200; DSN 363-8200. **Units:** Combat Readiness Training Center; 255th Tactical Control Sq. (ANG); 1108th Aviation Repair Depot (ARNG); 173rd Civil Engineering Flt. An air-to-ground gunnery range is located 70 mi. N of site. **Area:** 269 acres. **Runway:** 9,000 ft. **Altitude:** 28 ft. **Full-time personnel:** 125.

Harrisburg IAP, Pa. 17057; 10 mi. E of Harrisburg. **Phone:** 717-948-2200; DSN 430-9200. **Unit:** 193rd Special Operations Wing (ANG). **Area:** ANG, 39 acres. **Runway:** 9,500 ft. **Altitude:** 310 ft. **Full-time personnel:** 303.

Hector IAP, Fargo, N.D. 58105-5536. **Phone:** 701-237-6030; DSN 362-8110. **Unit:** 119th Fighter Wing (ANG). **Area:** 209 acres. **Runway:** 9,500 ft. **Altitude:** 900 ft. **Full-time personnel:** 300.

Homestead ARB, Fla. 33039-1299; 5 mi. NE of Homestead. **Phone:** 305-224-7303; DSN 791-7303; Fax (DSN) 791-7302. **Majcom:** AFRC. **Units:** 482nd Fighter Wing (AFRC); Det. 1, 125th Fighter Wing (Fla. ANG, NORAD); US Customs Miami Aviation Branch; Fla. Army National Guard 50th ASG; Defense Logistics Agency; Civil Air Patrol Sq. 279; AFOSI; Naval intelligence. **Area:** approx. 1,000 acres. **Runway:** 11,200 ft. **Altitude:** 11 ft. **Full-time personnel:** 800. Billeting available.

Hulman RAP, Ind. 47803-5000; 5 mi. E of Terre Haute. **Phone:** 812-877-5210; DSN 724-1210. **Unit:** 181st Fighter Wing (ANG). **Area:** 279 acres. **Runway:** 9,000 ft. **Altitude:** 585 ft. **Full-time personnel:** 277.

Jackson IAP, Miss. 39208-0810; 7 mi. E of Jackson. **Phone:** 601-939-3633; DSN 731-9210. **Unit:** 172nd Airlift Wing (ANG). **Area:** ANG, 116 acres. **Runway:** 8,500 ft. **Altitude:** 346 ft. **Full-time personnel:** 298.

Jacksonville IAP, Fla. 32229; 15 mi. NW of Jacksonville. **Phone:** 904-741-7100; DSN 460-7100. **Unit:** 125th Fighter Wing (ANG). **Area:** 332 acres. **Runway:** 10,000 ft. **Altitude:** 26 ft. **Full-time personnel:** 353.

Joe Foss Field, Sioux Falls, S.D. 57104; N side of Sioux Falls. **Phone:** 605-988-5700; DSN 939-7700. **Unit:** 114th Fighter Wing (ANG). **History:** named for Brig. Gen. Joseph J. Foss, WWII ace, former governor, former AFA national president, and founder of the S.D. ANG. **Area:** 166 acres. **Runway:** 9,000 ft. **Altitude:** 1,428 ft. **Full-time personnel:** 286.

Key Field, Meridian, Miss. 39302-1825; at municipal airport near Hwys. 20 and 59. **Phone:** 601-484-9000; DSN 778-9210. **Units:** 186th Air Refueling Wing (ANG); 238th Combat Communications Sq. (ANG). **Area:** 117 acres. **Runway:** 8,000 ft. **Altitude:** 297 ft. **Full-time personnel:** 310.

Klamath Falls IAP (Kingsley Field), Ore. 97603-0400; 5 mi. SE of Klamath Falls. **Phone:** 503-883-6350; DSN 830-6350. **Units:** 173rd Fighter Wing (ANG); 142nd OLAD (ANG). **Area:** 1,072 acres. **Runway:** 10,300 ft. **Altitude:** 4,092 ft. **Full-time personnel:** 334.

Kulis ANGB, Alaska 99502; at Anchorage IAP. **Phone:** 907-249-1444; DSN 317-626-1659. **Units:** 176th Wing (ANG); 144th Airlift Sq. (ANG); 210th Air Rescue Sq. (ANG). **History:** named for Lt. Albert Kulis, killed in training flight in 1954. **Area:** 129 acres. **Runway:** 10,900 ft. **Altitude:** 124 ft. **Full-time personnel:** 412.

Lambert-St. Louis IAP, Bridgeton, Mo. 63145; 3 mi. W of St. Louis. **Phone:** 314-263-6200; DSN 693-6200. **Unit:** 131st Fighter Wing (ANG). **Area:** 49 acres. **Runway:** 10,600 ft. **Altitude:** 605 ft. **Full-time personnel:** 371.

Lincoln MAP, Neb. 68524-1888; 1 mi. NW of Lincoln. **Phone:** 402-458-1234; DSN 946-1234. **Units:** 155th Air Refueling Wing (ANG); ARNG unit. **Area:** 179 acres. **Runway:** 12,900 ft. **Altitude:** 1,207 ft. **Full-time personnel:** 270.

Louisville IAP/AGS (Standiford Field), Ky. 40213. **Phone:** 502-364-9400; DSN 989-4400. **Units:** 123rd Airlift Wing (ANG); 223rd Communications Sq. (ANG). **Area:** 69 acres. **Runway:** 10,000 ft. **Altitude:** 497 ft. **Full-time personnel:** 289.

Luis Munoz Marin IAP, Puerto Rico 00914; E of San Juan. **Phone:** 787-253-5100; DSN 860-9210. **Unit:** 156th Airlift Wing (ANG). **Area:** 84 acres. **Runway:** 10,000 ft. **Altitude:** 9 ft. **Full-time personnel:** 265.

Mansfield Lahm Airport, Ohio 44901-5000; 3 mi. N of Mansfield. **Phone:** 419-521-0100; DSN 696-6210. **Unit:** 179th Airlift Wing (ANG). **History:** named for nearby city and aviation pioneer Brig. Gen. Frank P. Lahm. **Area:** 224 acres. **Runway:** 9,000 ft. **Altitude:** 1,296 ft. **Full-time personnel:** 231. Coast Guard exchange.

March ARB, Calif. 92518-5000; 9 mi. SE of Riverside. **Phone:** 909-655-1110; DSN 947-1110. **Majcom:** AFRC. **Unit:** 452nd Air Mobility Wing (AFRC). **Phone:** 909-655-4520; DSN 947-4520. 4th Air Force (AFRC); 163rd Air Refueling Wing (Calif. ANG); 119th Fighter Gp. (N.D. ANG); 4th Combat Camera Sq.; Armed Forces Radio and Television Broadcast Center; Defense Visual Information Center; Air Force Audit Agency Financial and Support Audit Directorate; US Customs Service Domestic Air Interdiction Coordination Center. **History:** activated March 1, 1918; named for 2nd Lt. Peyton C. March Jr., who died of crash injuries Feb. 18, 1918. **Area:** 2,300 acres. **Runway:** 13,300 ft. **Altitude:** 1,530 ft. **Full-time personnel:** AFRC, 697; DoD civilians, 1,465; ANG, 278. **Housing:** VOQ, 101 beds, VAQ, 150 beds.

McEntire ANGB, S.C. 29044; 12 mi. E of Columbia. **Phone:** 803-695-6300; DSN 583-8201. **Units:** 169th Fighter Wing (ANG); 240th Combat Communications Sq. (ANG); 1/151st Aviation Battalion (ARNG). **History:** named for Avig Brig. Gen. B.B. McEntire Jr., killed in 1961 F-104 accident. **Area:** 2,473 acres. **Runway:** 9,000 ft. **Altitude:** 250 ft. **Full-time personnel:** 343.

McGhee Tyson Airport, Tenn. 37901; 10 mi. SW of Knoxville. **Phone:** 615-985-3200; DSN 266-8200. **Units:** 134th Air Refueling Wing (ANG); 228th Combat Communications Sq.; ANG's I.G. Brown Professional Military Education Center. **Area:** 271 acres. **Runway:** 9,000 ft. **Altitude:** 980 ft. **Full-time personnel:** 319.

Memphis IAP, Tenn. 38181-0026; within Memphis city limits. **Phone:** 901-541-7111; DSN 966-8210. **Unit:** 164th Airlift Wing (ANG). **Area:** ANG, 103 acres. **Runway:** 9,300 ft. **Altitude:** 332 ft. **Full-time personnel:** 273.

Minneapolis-St. Paul IAP/ARS, Minn. 55450-2000; in Minneapolis, near confluence of the Mississippi and Minnesota rivers. **AFRC phone:** 612-713-1110; DSN 783-1000. **ANG phone:** 612-713-2450; DSN 783-2450. **Majcom:** AFRC. **Units:** 934th Airlift Wing (AFRC), C-130s; 133rd Airlift Wing (ANG), C-130s; 210th Engineering Installation Sq. (ANG); Naval Reserve Readiness Com-

mand, Region 16; Civil Air Patrol, NCLR, and MNL; Rothe Development Inc. (AFRC). **Area:** AFRC, 300 acres; ANG, 130.5 acres. **Runway:** 10,000 ft. **Altitude:** 840 ft. **Full-time personnel:** AFRC, 153; ANG, 254. Lodging, clubs, fitness center, and exchange available.

NAS Fort Worth JRB (Carswell Field), Texas. 76127-6200. **AFRC Phone:** 817-782-5000; DSN 739-5000. **ANG Phone:** 817-852-3202; DSN 874-3202. **Units:** 301st Fighter Wing (AFRC); 136th Airlift Wing (ANG). **Area:** AFRC, 1,805 acres; ANG, 81 acres. **Runway:** 12,002 ft. **Altitude:** 650 ft. **Full-time personnel:** AFRC, 250 ARTs, 200 civilians; ANG, 244.

Nashville Metropolitan Airport, Tenn. 37217-2538; 6 mi. SE of Nashville. **Phone:** 615-399-5410; DSN 788-6210. **Unit:** 118th Airlift Wing (ANG). **Area:** 85 acres. **Runway:** 10,200 ft. **Altitude:** 597 ft. **Full-time personnel:** 288.

New Castle County Airport, Del. 19720; 5 mi. S of Wilmington. **Phone:** 302-323-3500; DSN 445-7500. **Units:** 166th Airlift Wing (ANG); ARNG aviation company. **Area:** 57 acres. **Runway:** 7,200 ft. **Altitude:** 80 ft. **Full-time personnel:** 239.

Niagara Falls IAP/ARS, N.Y. 14304-5001; 6 mi. E of Niagara Falls. **Phone:** 716-236-2000; DSN 238-2000. **Majcom:** AFRC. **Units:** 914th Airlift Wing, C-130Hs; 107th Air Refueling Wing (ANG), KC-135s. **History:** activated January 1952. **Area:** 979 acres; ANG area, 104 acres. **Runway:** 9,130 ft. **Altitude:** 590 ft. **Full-time personnel:** 414. Lodging, exchange, and consolidated club available.

Otis ANGB, Mass. 02542-5001; 7 mi. NNE of Falmouth. **Phone:** 508-968-4667; DSN 557-4667. **Units:** 102nd Fighter Wing (ANG), F-15A/Bs; 567th USAF Band (ANG); 101st and 202nd Weather Flts. (ANG). **History:** named for 1st Lt. Frank J. Otis, ANG flight surgeon and pilot killed in 1937 crash. **Area:** 3,883 acres. **Runway:** 9,500 ft. **Altitude:** 132 ft. **Full-time personnel:** 376.

Pease ANGB, Portsmouth, N.H. 03803-6505. **Phone:** 603-430-2453; DSN 852-2453. **Unit:** 157th Air Refueling Wing (ANG). **Area:** 229 acres. **Runway:** 11,300 ft. **Altitude:** 101 ft. **Full-time personnel:** 311.

Pittsburgh IAP/ARS, Pa. 15108-4403; 15 mi. NW of Pittsburgh. **AFRC phone:** 412-474-8000; DSN 277-8000. **ANG phone:** 412-474-7359; DSN 277-7359. **Majcom:** AFRC. **Units:** 911th Airlift Wing, C-130H; 171st Air Refueling Wing (ANG), KC-135E. **History:** activated 1943. **Area:** AFRC, 115 acres; ANG, 179 acres. **Runway:** 11,500 ft. **Altitude:** 1,203 ft. **Full-time personnel:** AFRC, 369; ANG, 386. **Housing:** VOQ, 24, VEQ, 230. No on-base housing. Limited exchange.

Portland IAP, Portland, Ore. 97218-2797. **Phone:** 503-335-4020; DSN 638-4020. **Units:** 142nd Fighter Wing (ANG); 244th Combat Communications Sq. (ANG); 272nd Combat Communications Sq. (ANG); Oregon Wing, CAP; 939th Rescue Wing (AFRC). **Area:** 246 acres. **Runway:** 11,000 ft. **Altitude:** 26 ft. **Full-time personnel:** 416.

Quonset State Airport, R.I. 02852; 20 mi. S of Providence. **Phone:** 401-886-1200; DSN 476-3210. **Unit:** 143rd Airlift Wing (ANG). **Area:** 79 acres. **Runway:** 8,000 ft. **Altitude:** 19 ft. **Full-time personnel:** 248.

Reno/Tahoe IAP (May Field), Nev. 89502; 5 mi. SE of Reno at 1776 ANG Way. **Phone:** 702-788-4500; DSN 830-4500. **Unit:** 152nd Airlift Wing (ANG). **History:** named for Maj. Gen. James A. May, Nevada adjutant general, 1947-67. **Area:** 123 acres. **Runway:** 10,000 ft. **Altitude:** 4,411 ft. **Full-time personnel:** 272.

Richmond IAP (Byrd Field), Va. 23150; 4 mi. SE of downtown Richmond. **Phone:** 804-236-6429; DSN 864-6129. **Unit:** 192nd Fighter Wing (ANG).

History: named for Adm. Richard E. Byrd, Arctic and Antarctic explorer. **Area:** 143 acres. **Runway:** 9,000 ft. **Altitude:** 167 ft. **Full-time personnel:** 291.

Rickenbacker IAP, Ohio 43217-5887; 13 mi. SSW of Columbus. **Phone:** 614-492-4223; DSN 950-8211. **Units:** 121st Air Refueling Wing (ANG); Naval Air Reserve and Naval Construction. **History:** activated 1942. Formerly Lockbourne AFB; renamed May 7, 1974, for Capt. Edward V. Rickenbacker. Base transferred from SAC to ANG April 1, 1980. **Area:** 2,016 acres. **Runway:** 12,100 ft. **Altitude:** 744 ft. **Full-time personnel:** 392.

Rosecrans Memorial Airport, Mo. 64503; 4 mi. W of St. Joseph. **Phone:** 816-236-3300; DSN 956-3300. **Unit:** 139th Airlift Wing (ANG). **Area:** 302 acres. **Runway:** 8,100 ft. **Altitude:** 826 ft. **Full-time personnel:** 291.

Salt Lake City IAP, Utah 84116; 3 mi. W of Salt Lake City. **Phone:** 801-595-2200; DSN 924-9200. **Units:** 151st Air Refueling Wing (ANG); 169th Electronic Security Sq. (ANG); 130th Engineering Installation Sq. (ANG); 109th Tactical Control Flt. (ANG). **Area:** 135 acres. **Runway:** 12,000 ft. **Altitude:** 4,220 ft. **Full-time personnel:** 409.

Savannah IAP, Ga. 31408; 4 mi. NW of Savannah. **Phone:** 912-966-8210; DSN 860-8210. **Units:** 165th Airlift Wing (ANG); field training site. **Area:** 20 acres. **Runway:** 9,400 ft. **Altitude:** 50 ft. **Full-time personnel:** 316. **Housing:** officer, 156, enlisted, 736.

Schenectady County Airport, Scotia, N.Y. 12302-9752; 2 mi. N of Schenectady. **Phone:** 518-786-4502; DSN 974-9210. **Unit:** 109th Airlift Wing (ANG). **Area:** 106 acres. **Runway:** 7,000 ft. **Altitude:** 378 ft. **Full-time personnel:** 440.

Selfridge ANGB, Mich. 48045-5046; 3 mi. NE of Mount Clemens. **Phone:** 810-307-5553; DSN 273-5553. **Units:** 127th Wing (ANG); 927th Air Refueling Wing (AFRC); Air Force, Army, Navy Reserve, Marine Corps Reserve, Army Reserve units; US Coast Guard Air Station for Detroit. **History:** activated July 1917; transferred to Michigan ANG July 1971. Named for 1st Lt. Thomas E. Selfridge, killed Sept. 17, 1908, at Ft. Myer, Va., when airplane piloted by Orville Wright crashed. **Area:** 3,700 acres. **Runway:** 9,000 ft. **Altitude:** 583 ft. **Full-time personnel:** ANG, 457; AFRC, 242.

Sioux Gateway Airport, Iowa 51110; 7 mi. S of Sioux City. **Phone:** 712-279-7500; DSN 939-6500. **Unit:** 185th Fighter Wing (ANG). **Area:** 118 acres. **Runway:** 9,000 ft. **Altitude:** 1,098 ft. **Full-time personnel:** 298.

Sky Harbor IAP, Phoenix, Ariz. 85034. **Phone:** 602-231-8200; DSN 853-9000. **Unit:** 161st Air Refueling Wing (ANG). **Area:** 58 acres. **Runway:** 11,000 ft. **Altitude:** 1,230 ft. **Full-time personnel:** 287.

Springfield-Beckley MAP, Ohio 45501-1780; 5 mi. S of Springfield. **Phone:** 513-327-2100; DSN 346-2100. **Units:** 178th Fighter Wing (ANG); 251st Combat Communications Gp. (ANG); 269th Combat Communications Sq. (ANG). **Area:** 114 acres. **Runway:** 9,000 ft. **Altitude:** 1,052 ft. **Full-time personnel:** 327.

Stewart IAP, Newburgh, N.Y. 12550-0031; 15 mi. N of US Military Academy (West Point). **Phone:** 914-563-2001; DSN 636-2001. **Units:** Hq. N.Y. ANG; 105th Airlift Wing (ANG); USMA subpost airport. **History:** Stewart AFB until 1969; acquired by state of New York in 1970. **Area:** ANG, 276 acres. **Runway:** 9,800 ft. **Altitude:** 491 ft. **Full-time personnel:** 616. Most military services available through West Point or subpost.

Syracuse Hancock IAP, N.Y. 13211-7099; 5 mi. NE of Syracuse. **Phone:** 315-454-6100; DSN 489-9100. **Units:** 174th Fighter Wing (ANG); operations for Hancock ANGB; 152nd Tactical Con-

trol Gp.; 108th and 113th Tactical Control Sqs. (ANG). **Area:** 371 acres. **Runway:** 9,000 ft. **Altitude:** 421 ft. **Full-time personnel:** 313.

Toledo Express Airport, Swanton, Ohio 43558; 14 mi. W of Toledo. **Phone:** 419-866-4078; DSN 580-4078. **Unit:** 180th Fighter Wing (ANG). **Area:** 114 acres. **Runway:** 10,600 ft. **Altitude:** 684 ft. **Full-time personnel:** 284.

Truax Field (Dane County RAP), Wis. 53704-2591; 2 mi. N of Madison. **Phone:** 608-242-4200; DSN 724-8210. **Unit:** 115th Fighter Wing (ANG). **History:** activated June 1942 as AAF base; taken over by Wisconsin ANG April 1968. Named for Lt. T.L. Truax, killed in P-40 training accident in 1941. **Area:** 154 acres. **Runway:** 8,600 ft. **Altitude:** 862 ft. **Full-time personnel:** 288. **Housing:** transient, 7.

Tucson IAP, Ariz. 85734; within Tucson city limits. **Phone:** 602-295-6210; DSN 924-6210. **Unit:** 162nd Fighter Wing (ANG). **Area:** 84 acres. **Runway:** 11,000 ft. **Altitude:** 2,650 ft. **Full-time personnel:** 979.

Tulsa IAP, Okla. 74115. **Phone:** 918-832-8300; DSN 956-5210. **Units:** 138th Fighter Wing (ANG); 219th Electronic Installation Sq. **Area:** 82 acres. **Runway:** 10,000 ft. **Altitude:** 676 ft. **Full-time personnel:** 314.

Volk Field, Wis. 54618-5001; 90 mi. NW of Madison. **Phone:** 608-427-1210; DSN 798-3210. **Unit:** ANG field training site featuring air-to-air and air-to-ground gunnery ranges. **History:** named for Lt. Jerome A. Volk, first Wisconsin ANG pilot killed in the Korean War. **Area:** 2,336 acres. **Runway:** 9,000 ft. **Altitude:** 910 ft. **Full-time personnel:** 119.

W. K. Kellogg Airport, Battle Creek, Mich. 49015-1291. **Phone:** 616-963-1596; DSN 580-3210. **Unit:** 110th Fighter Wing (ANG). **Area:** 315 acres. **Runway:** 10,000 ft. **Altitude:** 941 ft. **Full-time personnel:** 262.

Westover ARB, Mass. 01022-5000; 10 mi. NE of Springfield. **Phone:** 413-557-1110; DSN 589-1110. **Majcom:** AFRC. **Units:** 439th Airlift Wing; home of Army, Navy, and Marine Corps Reserve units. **History:** dedicated April 6, 1940. Named for Maj. Gen. Oscar Westover, Chief of the Air Corps, killed Sept. 21, 1938. **Area:** 2,386 acres. **Runway:** 11,600 ft. **Altitude:** 245 ft. **Full-time personnel:** ART, 472; DoD civilians, 441. **Housing:** VOQ, 41, VAQ, 142 beds.

Willow Grove ARS, Pa. 19090-5203; 14 mi. N of Philadelphia. **AFRC phone:** 215-443-1050; DSN 991-1050. **ANG phone:** 215-443-1501; DSN 991-1501. **Majcom:** AFRC. **Units:** 913th Airlift Wing; 111th Fighter Wing (ANG). **History:** activated August 1958. **Area:** AFRC, 162 acres; ANG, 39 acres. **Altitude:** 356 ft. **Runway:** share use of NAS/JRB Willow Grove runway (8,000 ft.). **Full-time personnel:** 271.

Will Rogers World Airport, Okla. 73169-5000; 7 mi. SW of Oklahoma City. **Phone:** 405-686-5210; DSN 940-8210. **Unit:** 137th Airlift Wing (ANG). **Area:** 133 acres. **Runway:** 9,800 ft. **Altitude:** 1,290 ft. **Full-time personnel:** 256.

Yeager Airport, W.Va. 25311-5000; 4 mi. NE of Charleston. **Phone:** 304-341-6126; DSN 366-6210. **Unit:** 130th Airlift Wing (ANG). **History:** named for Brig. Gen. Charles E. "Chuck" Yeager. **Area:** 269 acres. **Runway:** 6,300 ft. **Altitude:** 981 ft. **Full-time personnel:** 232.

Youngstown-Warren RAP/ARS, Ohio 44473-5910; 14 mi. N of Youngstown. **Phone:** 330-609-1000; DSN 346-1000. **Majcom:** AFRC. **Units:** 910th Airlift Wing (AFRC), Army Corps of Engineers, Army Reserve, Navy Reserve, Marine Corps Reserve, FAA. **History:** activated 1953. **Area:** 403 acres. **Runways:** three, primary length 9,000 ft. **Altitude:** 1,196 ft. **Full-time personnel:** 553. **Housing:** 112. Limited exchange. ■