MILITARY FACTS For Non-Military Social Workers

Joanna Kadis, LCSW Deborah Walls, LSW VHA Social Work Service Staffing and Clinical Practice Committee

TABLE OF CONTENTS

Table of Contents	2
Introduction	3
Chapter 1 Organizational Chart – Department of Defense	6
Chapter 2 Army	7
Chapter 3 Air Force	12
Chapter 4 Navy	17
Chapter 5 Marine Corps	21
Chapter 6 Coast Guard	26
Chapter 7 Medals	30
Appendix I Helpful Websites	35
Appendix II Map of US Military Bases	36
Appendix III Determining Combat Veteran Eligibility	48
Appendix IV Periods of Wartime	53
Appendix V VHA Directives/Handbooks/Information Letters	57
Bibliography	58

Introduction

The Social Work Staffing and Clinical Practice Committee has developed this handbook to assist social workers in understanding the intricacies of the armed forces. The hope is that this information will be helpful in addressing the Seamless Transition goals for VHA, and to meet the educational needs of a large group of social workers that frequently have not had personal experience with the military. It is important to note that this handbook remains a fluid document and is subject to change. For instance, the list of military bases found in appendix II are current, as of 2005, however, they do not incorporate the changes from the latest BRAC, which may change the whole picture of what installations remain open and which units are still operating.

Today, the combined United States armed forces consists of 1.4 million active duty personnel along with several hundred thousand each in the United States Army Reserve and United States National Guard. There is currently no conscription. The United States Armed Forces is the most powerful military in the world and their force projection capabilities are unrivaled by any other singular nation or organization (e.g. the European Union). The United States Department of Defense is controlling organization for the U.S. military and is headquartered at The Pentagon. The Commander-in-Chief of the U.S. military is the President of the United States.

The United States military is a hierarchical military organization, with a system of military ranks to denote levels of authority within the organization. The military service is divided into a professional officer corps along with a greater number of enlisted personnel who perform day to day military operations. Unlike certain other countries, the United States officer corps is not restricted by society class, education, or nobility. United States military officers are appointed from a variety of sources, including the service academies, ROTC and direct appointment from both civilian status and the enlisted ranks. Some interesting facts:

- The U.S. military also maintains a number of military awards and badges to denote the qualifications and accomplishments of military personnel. (See Medals chapter).
- On July 26, 1948 U.S. President Harry S. Truman signed Executive Order 9981 which racially desegregated the military of the United States.
- The structure of U.S. ranks has its roots in British military traditions. At the start of the American War of Independence, uniforms, let alone insignia, were barely affordable and recognition of ranks in the field was problematic.

A General Overview: An Explanation of Military Ranks and Types of Organizations

What is a battalion or a brigade, a squadron or a wing, a flotilla or a fleet? Obviously they are the parts of a whole. They are the various subordinate parts into which an army, a navy or an air force must be subdivided in order to solve the problem of command. First of all, examine the following table of comparative ranks:

ARMY, AIR FORCE & MARINES	NAVY
2nd lieutenant	ensign
1st lieutenant	lieutenant junior grade (jg)
captain	lieutenant
major	lieutenant commander
lieutenant colonel	commander
colonel	captain
brigadier general	rear admiral
major general	rear admiral
lieutenant general	vice admiral
general	admiral

general of the army (only in wartime) fleet admiral (only in wartime)

Note that a Navy captain is a much higher rank than an Army captain. Also, the commanding officer of any vessel is always referred to as "the captain," regardless of his actual rank. For example, one could say: "The captain of that destroyer is Commander Jones." Note further that the Navy rank of rear admiral covers two grades of Army general, both brigadier and major general.

The *division* is the key Army unit, probably because it is the smallest unit in modern warfare combining all arms: infantry, artillery, armor and engineers, together with the service and supply units like transport, quartermaster, medicine and intelligence. A division is usually organized as follows:

DESIGNATION	SIZE	COMMANDED BY
squad	12 or 14 men	sergeant
platoon	40 or more men	lieutenant
company	150 or more men	captain
battalion	800-1000 men	major or lieutenant colonel
regiment	3,000 or more men	colonel
division	15,500 +	major general

In the Army, the key fighting force of a division is the battalion, usually a force of from 800 to 1000 soldiers . A battalion is generally composed of three companies, plus a headquarters company; and three battalions form an infantry regiment, while three infantry regiments, together with a regiment of artillery and attached engineers, tanks and service and supply troops and other specialists, combine to make a U.S. Army division. But these numbers are provisional because the Army is always experimenting in making them bigger or smaller for one reason or another. In World War I the U.S. divisions were huge, 28,000 soldiers, about twice the size of all other armies. In World War II they were approximately 15,000 soldiers.

In very large operations, units larger than a division are required. Thus, two or more divisions make a corps, which, with its own special troops such as heavy artillery and headquarters, usually numbers 40,000 or more soldiers and is commanded by a major general. Two or more corps form an army of about 100,000 soldiers and is commanded by a lieutenant general; and two or more armies make an army group customarily commanded by a full general. An expeditionary force like the one commanded by Pershing in World War I or Eisenhower in World War II rates a five-star General of the Army.

Within the Navy, the largest ship is commanded only by a captain, never an admiral. Admirals command only units comprising more than one ship. So an admiral, who happens to be aboard a particular ship, doesn't actually command that ship; that is left to the captain of the ship. Also, it is important to remember that the Air Force or Marine unit formations change according to mission.

Source: http://www.profrose.com/explanations.html

ORGANIZATIONAL CHART CHAPTER

With the exception of the Coast Guard, the military are within the Department of Defense and report to the Secretary of Defense. During times of peace, the Coast Guard is organizationally within the Department of Homeland Security and reports to the Secretary of Homeland Security. During wartime or when directed by the President, the Coast Guard is a specialized service within the Department of the Navy. Below is an organizational chart for the Department of Defense.

Source: http://www.defenselink.mil/odam/omp/pubs/GuideBook/Pdf/DoD.PDF

ARMY

<u>HISTORY</u>

The U.S. Army was founded on June 14, 1775, when the Continental Congress authorized enlistment of riflemen to serve the United Colonies for one year.

In the modern age, the Army is divided into the Regular Army and the Army Reserve. The United States National Guard is an armed force under the command of state governments. Prior to the 21st century, members of the National Guard were considered state employees *only* unless federalized by the Army, in which case National Guard members become members of the Army Reserve. In the modern age, all National Guard members hold dual status: as Guardsmen (and -women) under the authority of the State Adjutant General, and as Army Reservists under the authority of the Army Human Resources Command.

By design, the use of the Army Reserve and National Guard has increased since the Vietnam War. Reserve and Guard units took part in the Gulf War, peacekeeping in Kosovo, and the invasion of Iraq.

ORGANIZATIONAL STRUCTURE

The Army, as one of the three military departments (Army, Navy and Air Force) reporting to the Department of Defense, is composed of two distinct and equally important components: the active component and the reserve components. The reserve components are the United States Army Reserve and the Army National Guard.

Regardless of component, The Army conducts both operational and institutional missions. The operational Army consists of numbered armies, corps, divisions, brigades, and battalions that conduct full spectrum operations around the world. (Operational Unit Diagram and descriptions) The institutional Army supports the operational Army. Institutional organizations provide the infrastructure necessary to raise, train, equip, deploy, and ensure the readiness of all Army forces. The training base provides military skills and professional education to every Soldier—as well as members of sister services and allied forces. It also allows The Army to expand rapidly in time of war. The industrial base provides world-class equipment and logistics for The Army. Army installations provide the power-projection platforms required to deploy land forces promptly to support combatant commanders. Once those forces are deployed, the institutional Army provides the logistics needed to support them.

Without the institutional Army, the operational Army cannot function. Without the operational Army, the institutional Army has no purpose.

Depicted below is a top-level look at how The Army is organized. All units, installations and facilities within The Army either report to one of the Army Major Commands or directly to the Headquarters Department of the Army (HQDA) Staff.

Currently, there is a transitional plan to make the military a more "expeditionary" force. Towards that end, most combat brigades are becoming "Stryker" brigades, which are capable of being deployed quickly and have their own integrated combat support and logistical units.

- Secretary of the Army: The Secretary is the civilian head of the United States Army and reports to the Secretary of Defense for operational authority. Responsible for organizing; training and equipping strategic land combat forces, s/he is named by the President and approved by the Senate.
- Secretary of Staff of the Army: The link between the civilian Secretary and Army components, s/he serves as an adviser to the Secretary and implements his/her directions. The chief of staff is appointed by the President for a term of four years.

BRANCHES

- Infantry: These ground troops engage the enemy with small arms and other light weapon systems.
- Armor/Cavalry: This branch includes soldiers in tanks or in reconnaissance wheeled vehicles.
- Field Artillery: These soldiers take out the enemy from miles away with cannon, rocket and missile fire.
- Aviation: Using helicopters and fixed-wing aircraft, these troops fly combat missions and provide combat service support.
- Military Intelligence: These soldiers gather important data about the enemy for use in the field.

ARMY FORMATIONS

- Squad: The smallest groupings in the army structure, squads are made up of 8 to 11 soldiers and are normally led by a sergeant.
- Platoon: Usually consisting of two to four squads, platoons are typically led by a lieutenant, with a senior sergeant second in command.
- Company (in the infantry), battery (in the artillery) or troop (in the cavalry): The company, battery or troop is made up of three to five platoons and is typically commanded by a captain. It usually has a first lieutenant as the second in command and a first sergeant as the senior non-commissioned officer.
- Battalion: The primary combat maneuver element of the Army, the battalion or squadron is composed of four to six companies and is commanded by a lieutenant colonel with a sergeant major as the senior non-commissioned adviser. A major acts as the executive officer and second in command. The battalion is tactically and administratively self-sufficient and can conduct independent operations of a limited scope. An armored or air cavalry unit of similar size to a battalion is called a squadron.
- Brigade: The brigade or regiment is made up of two to five battalions under the command of a colonel with a sergeant major as the senior non-commissioned officer. Armored cavalry and ranger units of similar size to a brigade are called regiments, while Special Forces units are known as groups.

- Division: Typically made up of three maneuver brigades, as well combat support brigades, they are commanded by a major general. The division performs major tactical operations for the corps and is capable of sustained operations.
- Corps: A corps is made of two or more divisions commanded by a lieutenant general. At this level, national intelligence assets are analyzed and command and control of the whole theater operations are coordinated.
- > Army: Armies can be identified as theater armies, field armies, or army groups.
- Department: The Union divided responsibility geographically into Departments. The Commander was responsible for all troops and supplies within the Department, in addition to leading those troops against the enemy
- Military Division: In 1864, Lincoln consolidated the command of all Union Armies under Lt. General U.S. Grant. The Western armies went into the Military Division of the Mississippi under Maj. Gen. William T. Sherman. The Military Division of the Mississippi consisted of the Armies of the Cumberland, Ohio, and Tennessee. Today, this would be considered an Army Group.
- > **District:** A subdivision of a military Department
- Fire team: Usually consists of four soldiers: a fire team leader, a grenadier, and two riflemen. Fire team leaders are often Corporal/E-4 (CPL).

RANK

Officers:

- General
- Lieutenant General
- Major General
- Brigadier General
- Colonel
- Lieutenant Colonel
- Major
- Captain
- 1st Lieutenant
- 2nd Lieutenant

Enlisted:

- Sergeant Major
- First Sergeant
- Sergeant First Class
- Staff Sergeant
- Sergeant
- Corporal
- Specialist 4th Class
- Private First Class
- Private
- Command Sergeant Major (CSM; pay grade E-9) (three stripes up and three down with a wreathed star in the center)
- Sergeant Major (SGM; pay grade E-9) (three stripes up and three down with a star in the center),
- First Sergeant (1SG; pay grade E-8) (which holds the same enlisted pay grade as Master Sergeant, but which carries extra administrative duties - three stripes up and three down with a lozenge in the center),
- o Master Sergeant (MSG; pay grade E-8) (three stripes up and three down),
- Sergeant First Class (SFC; pay grade E-7)(three stripes up and two down),
- Staff Sergeant (SSG; pay grade E-6)(three stripes up and one down),

- Sergeant (SGT; pay grade E-5)(three stripes up),
- Corporal (CPL; pay grade E-4) (two stripes up),
- Specialist (SPC; pay grade E-4) (which is the same Enlisted Grade as Corporal, but which requires technical leadership skills, as opposed to the combat leadership skills required of corporal -a dark green patch with an eagle centered). A Specialist ranks below a corporal in terms of chain of command.
- Private First Class (PFC; pay grade E-3) (one stripe up and a curved stripe
- Private Enlisted Grade 2 (PV2; pay grade E-2) (one chevron pointing up),
- Private (PV1; pay grade E-1) (no rank insignia),

The highest Army rank, known as General of the Armies, is traditionally considered the equivalent of a six star general. No insignia has ever been authorized for the rank, and it has only been held by two people in history: John J. Pershing and George Washington (posthumously).

WARRANT OFFICER

Warrant officers are highly specialized, single-track specialty officers appointed by the Secretary of the Army, based upon a sound level of technical and tactical competence.

The Army Warrant Officer Corps consists of 25,000 men and women of both the active Army and the Reserves. There are five grades within Corps, stretching from Warrant Officer through Chief Warrant Officer Five.

Sources: http://usmilitary.about.com

http://www.military.com

http://encyclopedia.localcolorart.com/encyclopedia/United_States_Army

AIR FORCE CHAPTER 3

<u>HISTORY</u>

The United States Air Force (USAF) is the aviation branch of the United States armed forces. The mission of the USAF is "to defend the United States and protect its interests through air and space power". It was created as a separate branch on September 18, 1947.

OVERVIEW

- The U.S. Air Force is composed in its entirety of the regular Air Force, the Air National Guard and the Air Force Reserve. The Air Force currently includes eight major commands.
- The Air Force boasts an enlisted force of 288,720 under the command of 69,466 officers.

LEADERSHIP

Secretary of the Air Force: The civilian head of the Air Force is appointed by the President with Senate approval. The Secretary is responsible for the formulation and implementation of Air Force policies consistent with the national security plan. The Secretary reports to the Secretary of Defense, but has no command authority.

Chief of Staff of the Air Force: The top uniformed position in the Air Force, the chief of staff is a member of the Joint Chiefs of Staff and is responsible for the general readiness of the US Air Force. The chief of staff has no direct command authority.

ORGANIZATIONAL STRUCTURE

- > Airman: (single Air Force member)
- Section: Two or more airmen can form a "section." Generally, the section is the place (duty section) where the person works. For example, the Administrative Section, or the Life Support Section. It's not absolutely necessary to have a "section." For example, many aircrew members and Security Forces (Air Force "cops") don't have a "section." Instead, they belong (as a group) to a "flight." In Air Force Basic Training, it's called an "Element." Each basic training "flight" is divided into four "elements," each with an assigned "element leader."

Flight: A flight consists of two or more airplanes. In combat, this formation usually consists of four or more planes that fly in pairs, trios, or fours. One plane, the flight leader, contains the flight commander who directs flight operations.

Two or more airmen can form a flight. Two or more sections can also form a flight. It depends upon how the squadron is organized. There are three types of flights: *Numbered, Alpha*, and *Functional*. Numbered flights incorporate small mission elements into an organized unit. For example, flights in basic training are numbered flights. While in basic, you could be assigned to "Flight 421," for instance.

Alpha flights are components of a squadron and consist of elements with identical missions. Flights A, B, and C, of a Security Forces Squadron would be an example, or A, B, C of an F-16 Fighter Squadron.

Functional flights consist of elements with specific missions. The "Military Personnel Flight (MPF)" and the "Social Actions Flight" are two examples of functional flights.

Squadron: Squadrons are not designed to conduct independent operations; they work in coordination with other units to conduct operations. A squadron usually consists of two or more flights.

The squadron is the lowest level of command with a headquarters element (example, a Squadron Commander, or Squadron First Sergeant). In the Air Force, a squadron commander is generally in the rank of Lt Col (O-5), although smaller squadrons may be commanded by majors, captains, and sometimes even lieutenants. Squadrons are usually identified both numerically, and by function. An example would be the 49th Security Forces Squadron, or the 501st Maintenance Squadron.

Group: This formation usually consists of two to four squadrons and a group headquarters. All squadrons in a particular group fly the same type of plane, and they are referred to by type of plane (heavy bomber group, fighter group, etc.).

Groups are usually based upon assignment of squadrons with similar functions. For example, the Supply Squadron, Transportation, and Aircraft Maintenance Squadron would be assigned to the Logistics Group. The flying squadrons would be assigned to the Operations Group. The Dental Squadron and the Medical Squadron would be assigned to the Medical Group, etc. Usually, Groups take on the number of the Wing they are assigned to. The 49th Logistics Group, for example is assigned to the 49th Fighter Wing, at Holloman AFB in New Mexico. The group commander is usually a colonel (O-6). Wing: The basic unit for generating and employing combat capability. Wings normally operate the same type of aircraft, although composite wings do exist. This formation is the prime war-fighting instrument.

Two or more groups compose a Wing. There is only one Wing on an Air Force base, and the Wing Commander is quite often considered to be the "Installation Commander." There are two types of Wings: *Composite* and *Objective*.

Composite Wings operate more than one kind of aircraft. Individual composite wings can have different missions.

Objective Wings streamline and consolidate responsibilities and clarify lines of command. They may have operational missions, such as air combat, flying training, or airlift, and they may provide support to a MAJCOM or a geographically separated unit (GSU). Wings may also have a specialized mission (e.g., an "Intelligence Wing").

Whatever the wing's mission, every wing conforms to the overall concept of "one base, one wing, one boss." Wing commanders most often hold the rank of O-7 (Brigadier General).

Numbered Air Force: These formations include two or more wings and are usually grouped with auxiliary units. Numbered air forces conduct operations with assigned and attached forces under a command

A numbered air force (Example, 7th Air Force) is usually assigned for geographical purposes, and primarily used only during wartime. In peacetime, they generally only consist of a limited number of headquarters staff who's job it is to prepare and maintain wartime plans.

Major Command (MAJCOM): The top level and largest combat organization of the Air Force is the command, which is usually made up of three or more numbered air forces.

Air Force MAJCOMs within the Continental United States are primarily organized by mission. For example, Wings whose primary mission is to fly combat missions (fighters and bombers) would likely be assigned to the Air Combat Command. Wings whose primary mission is training would likely be assigned to the Air Force Education & Training Command (AETC). Overseas, MAJCOMs are generally organized by regional area. Examples would be PACAF (Pacific Air Forces). Wings located in the Pacific Region (Hawaii, Japan, Korea, etc.) would usually be assigned to PACAF. Another example would be USAFE (United States Air Forces Europe), which control most wings assigned to Europe. **Special Note:** Air Force Wings usually report directly to MAJCOMs MAJCOMS report directly to Headquarters, Air Force. There is no set size (number of personnel) assigned to any specific element. The size of an element of command depends primarily upon the type of unit and mission. For example, an aircraft maintenance squadron would have a different number of airmen assigned than a medical squadron because it has a different mission, different equipment, and therefore different requirements.

Source: http://usmilitary.about.com/cs/airforce/a/aforganization.htm

<u>RANK</u>

The Air Force consists of enlisted and commissioned officers only. There are no warrant officers in the Air Force.

Enlisted

Within the enlisted, the first three ranks are generally for those in training (i.e. basic training). E4 and above are considered non-commissioned officer ranks. Once at E5, leadership responsibility significantly increases.

- E1 Airman Basic
- E2 Airman
- E3 Airman First Class
- E4 Senior Airman
- E5 Staff Sergeant
- E6 Technical Sergeant

_

- E7 Master Sergeant/First Sergeant
- E8 Senior Master Sergeant/First Sergeant (dependent on the job)

E9 Chief Master Sergeant/First Sergeant/Command Chief Master Sergeant (dependent on the job)

Chief Master Sergeant of the Air Force

The senior enlisted person within the Air Force, spokesperson of the enlisted force

Officer

The commissioned officer is the highest rank in the military. A commissioned officer receives his commission through the President of the United States, and is confirmed by the Senate.

Company Grade Officers (O1-O3)

- O1 Second Lieutenant
- O2 First Lieutenant
- O3 Captain

Field Grad Officers (O4-O6)

- O4 Major
- O5 Lieutenant Colonel
- O6 Colonel

General Officers (O7 and higher)

- O7 Brigadier General
- O8 Major General
- O9 Lieutenant General
- O10 General of the Air Force
- ** Air Force Chief of Staff (reserved for wartime only)

Source:

http://encyclopedia.localcolorart.com/encyclopedia/United_States_Air_Force/#Op erational_Organization

NAVY

<u>HISTORY</u>

The Navy was founded on October 13, 1775. They were initially established by the Continental Congress to search for munitions ships providing supplies to the British Army. It was disbanded after the Revolutionary War, and then re-established according to constitutional mandate on April 30, 1798. Additional historical information is available at <u>http://www.history.navy.mil/</u>.

Currently, the US Navy consists of over 300 ships, and 4000 aircraft. There are over $\frac{1}{2}$ million men and women serving in active or ready reserve duty.

ORGANIZATIONAL STRUCTURE

The Navy is primarily divided into the Shore Establishment and the Operating Forces or "Fleet". Both report to the Chief of the Navy, who is the highest-ranking officer within the Navy. The Chief of the Navy reports to the Secretary of the Navy.

Shore Establishment consists of support services to the Operating Forces. Some of the support services within the Shore Establishment are personnel, medical, intelligence, repair and maintenance, and air facilities.

The Operating Forces report to the Chief of the Navy for administrative purposes. Additionally, the Pacific and Atlantic fleets, as well as the Naval Warfare Command report to the Fleet Forces Command. The Fleet Forces Commander also serves as the Commander for the Atlantic Fleet. Also within the Operating Forces are Naval Reserves, Operational Test and Evaluation Forces and the Naval Special Warfare Command (SEAL teams and support).

Below is a copy of the US Navy Organizational Chart.

Source: http://www.chinfo.navy.mil/navpalib/organization/org-sec.html

NAVAL SHIPS

- Battleship/battle cruiser: In naval history, battleships were the most heavily armed and armored warships afloat. They were designed to engage enemy warships with direct and indirect fire from an arsenal of main guns; as a secondary role, they were capable of bombarding targets on and near an enemy coast. In the mid-20th century they were made obsolete by the greater range and striking power of the aircraft carrier. Although some continued to be used for shore bombardment and as missile platforms, the last battleships were decommissioned in the late 1990s.
- Cruiser: Guided missile cruisers can conduct air warfare, surface warfare and undersea warfare.
- Aircraft Carrier (originally a cruiser derivative): Aircraft carriers are the major strategic arm of the Navy. They put U.S. air power within reach of most land-based military power. The US Navy's carriers are much larger and more powerful than those of the rest of the world.
- Destroyer: There are currently two classes of destroyers. The Arleigh Burke class of guided missile destroyers are built around the Aegis combat system and the SPY-1D multi-function phased array radar. The

Arleigh Burke class are among the largest destroyers ever built, and certainly among the most powerful. According to Bath Iron Works promotional material, Arleigh Burke is ton for ton the most powerful warship ever built. The Spruance-class destroyer was developed as a replacement for a large number of World War II-built destroyers, and was the primary destroyer built for the U.S. Navy during the 1970s. The class was originally designed for anti-submarine warfare with only point defense missiles for the AAW role although subsequent upgrades have provided anti-ship and land attack capabilities. This class of destroyers is being phased out, and as of 2005, only two Spruance-class destroyers remain in service.

- Frigate: Modern frigates mainly perform anti-submarine warfare and escort other ships.
- Amphibious ships: The largest of all amphibious warfare ships amphibious assault ships resemble small aircraft carriers; capable of V/STOL, STOVL (Short Take Off and Vertical Landing), VTOL (Vertical Take-Off and Landing) tiltrotor and rotary wing aircraft operations; contains a welldeck to support use of Landing Craft Air Cushion and other watercraft. Amphibious transports are warships that embark, transport, and land elements of a landing force for a variety of expeditionary warfare missions.
- Submarine: There are two major types of submarines, ballistic and attack. Ballistic subs have a single, strategic mission: carrying nuclear SLBMs (Submarine-launched ballistic missiles). Attack submarines have several tactical missions, including sinking ships and subs, launching cruise missiles, and gathering intelligence.

Source: http://search.localcolorart.com/search/encyclopedia/United_States_Navy/

<u>RANK</u>

The Navy rank system is divided into 3 categories: Enlisted, Warrant Officer and Officer.

Enlisted

In the Navy, the term "rank" is not used for Enlisted. Instead, the term "rate" is used, which is a combination of rank and the rating or specialty. As in other branches of the military, the E1 through E3 are primarily in training status. The equivalent of the non-commissioned officer in other branches of the Services is known as the Petty Officer in the Navy.

http://www.chinfo.navy.mil/navpalib/ranks/rates/rates.html

- E1 Seaman Recruit
- E2 Seaman Apprentice
- E3 Seaman
- E4 Petty Officer Third Class

- E5 Petty Officer Second Class
- E6 Petty Officer First Class
- E7 Chief Petty Officer
- E8 Senior Chief Petty Officer
- E9 Master Chief Petty Officer
 - Fleet/Command Master Chief Petty Officer
- E10 Master Chief Petty Officer of the Navy and Coast Guard

Officer

The commissioned officer is the highest rank in the military. A commissioned officer receives his commission through the President of the United States, and is confirmed by the Senate.

Junior Grade Officers (O1-O3)

- O1 Ensign
- O2 Lieutenant Junior Grade
- O3 Lieutenant

Mid-Grade Officers (O4-O6)

- O4 Lieutenant Commander
- O5 Commander
- O6 Captain

Flag (O7 and higher)

- 07 Rear Admiral Lower Half
- O8 Rear Admiral Upper Half
- O9 Vice Admiral
- O10 Admiral

**Chief of Naval Operations

**Commandant of the Coast Guard

Fleet Admiral (reserved for wartime only)

Warrant Officer

A Warrant Officer is an officer who has specialized training in a specific area. The Secretary of the Navy gives the warrant. Once promoted to Warrant Officer 2, they receive a commission from the President of the United States.

- W1 USN Warrant Officer 1
- W2 USN Chief Warrant Officer 2
- W3 USN Chief Warrant Officer 3
- W4 USN Chief Warrant Officer 4
- W5 USN Chief Warrant Officer

MARINE CORPS

HISTORY

The Marine Corps was first established on November 10,1775, when the Continental Congress passed a resolution calling for two battalions of marines to serve on land and at sea. The Marines served through the Revolutionary War, and were then disbanded in 1783 after the Treaty of Paris. They were reestablished on July 11, 1798. A brief history of the battles and key dates for the Marine Corps is available at the following website:

http://hqinet001.hqmc.usmc.mil/HD/Historical/Customes_Traditions/Brief_History _USMC.htm

One of the most famous Marine customs is the observance of the Marine Corps Birthday. Since 1921 the birthday of the Marine Corps has been officially celebrated each year on November 10. Over the years the Marine Corps Birthday has been celebrated in a wide variety of ways, depending on the location and circumstances of the Marine units. The celebration involves the reading of an excerpt from the Marine Corps Manual and a birthday message from the Commandant, the cutting of a birthday cake by the commanding officer; and the presentation of the first and second pieces of cake to the oldest and youngest Marines present. Recently, the ceremony for the observance of the Marine Corps Birthday by large posts and stations has been incorporated into written directives. Source http://www.au.af.mil/au/awc/awcgate/usmchist/lore63.txt

ORGANIZATIONAL STRUCTURE

The Marine Corps is formally a division of the US Navy. The Commandant of the Marine Corps, the highest-ranking Marine, reports directly to the Secretary of the Navy. The Marine Corps is divided into four categories:

- > Headquarters Marine Corps
 - o Commandant of the Marine Corps and staff agencies
- Operating Forces
 - o "The heart of the Marine Corps"
- Supporting Establishment

- Personnel supporting operating forces. Includes Recruiting Command, Combat Development Command, Logistics Command, training activities, formal schools, and civilian agencies supporting the Marine Corps.
- Reserves
 - Trained units/individuals available for active duty during times of war, national emergency

Source: http://www.hqmc.usmc.mil/HQMCMain.nsf/HQMC+Org+Chart?OpenPage

Below is an explanation of the organization of ground forces:

- **Fire team**: four Marines
- Squad: three fire teams and a corporal or sergeant as squad leader
- Platoon: three squads, a platoon sergeant, and a lieutenant as platoon commander
- Company: three platoons, a Navy corpsman, a company gunnery sergeant, first sergeant, a first lieutenant as executive officer, and captain as commander
- > **Battalion**: three or four companies, commanded by a lieutenant colonel
- **Regiment**: three or four battalions, commanded by a colonel

- Brigade: uncommon in the Marine Corps, but typically made up of one or more regiments and commanded by a brigadier general
- Division: three or four regiments, officers and others, commanded by a major general

Battalions and larger units have a sergeant major, and an executive officer as second in command, plus officers and others for: Administration (S-1), Intelligence (S-2), Operations (S-3), Logistics (S-4), and Communications (S-6). Source:

Air-ground task forces

The Marine Corps organization is flexible, and task forces can be formed of any size. Modern deployed Marine units are based upon the doctrine of the Marine air-ground task force, or MAGTF. A MAGTF can generally be of any of three sizes, based upon the amount of force required in the given situation; however, all MAGTFs have a similar organization.

A MAGTF is comprised of four elements: the command element (CE), the ground combat element (GCE), the air combat element (ACE) and the combat service support element (CSSE).

- > **Command element** A headquarters unit that directs the other elements
- Ground combat element Usually infantry, supported by armor (tanks), and artillery, but including special units such as scouts or Force Reconnaissance, snipers and forward air controllers
- Air combat element The total airpower strength of the MAGTF, the ACE includes all aerial vehicles (both fixed wing and helicopter), their pilots and maintenance personnel
- Combat service support element This element includes all of the support units for the MAGTF: communications, combat engineers, 0motor transport, medical and supply units, and certain specialized groups such as air delivery and landing support teams

The smallest type of MAGTF is the Marine Expeditionary Unit (MEU). It is based upon a rifle battalion with usually an aircraft squadron (helicopters or both rotorand fixed-wing) and an appropriately sized support unit attached. The specific makeup of the MEU can be customized based upon the task at hand—more artillery, armor, or air units can be attached, including squadrons of F/A-18 Hornet and Harrier jets.

There are usually three MEUs assigned to each of the U.S. Navy Atlantic and Pacific Fleets, with another MEU based on Okinawa. While one MEU is on deployment, one MEU is training to deploy and one is standing down, resting its Marines, and refitting. Each MEU is rated as capable of performing special operations.

A Marine Expeditionary Brigade (MEB) is larger than a MEU, and is based upon a Marine regiment, with larger air and support contingents.

A Marine Expeditionary Force (MEF), as deployed in Iraq in 2003, comprises a Marine division with an artillery regiment, several tank battalions, several LAV battalions, as well as an air wing. The [I Marine Expeditionary Force]] as deployed in the Persian Gulf War ultimately consisted of the 1st and 2nd Marine Divisions as well as considerable Marine air and support units.

Source:

http://search.localcolorart.com/search/encyclopedia/United_States_Marine_Corps/#Organization

<u>RANK</u>

The Marine Corps rank system is divided into 3 categories: Enlisted, Warrant Officer and Officer.

Enlisted

Within the enlisted, the first three ranks are generally for those in training (i.e. basic training). E4 and above are considered non-commissioned officer ranks. Once at E5, leadership responsibility significantly increases.

- E1 Private
- E2 Private First Class
- E3 Lance Corporal
- E4 Corporal
- E5 Sergeant
- E6 Staff Sergeant
- E7 Gunnery Sergeant
- E8 Master Sergeant/First Sergeant (dependent on the job)
- E9 Sergeant Major/Master Gunnery Sergeant (dependent on the job) Sergeant Major of the Marine Corps
 - The senior enlisted person within the Marine Corp, spokesperson of the enlisted force

Officer

The commissioned officer is the highest rank in the military. A commissioned officer receives his commission through the President of the United States, and is confirmed by the Senate.

Company Grade Officers (O1-O3)

- O1 Second Lieutenant
- O2 First Lieutenant
- O3 Captain

Field Grad Officers (O4-O6)

- O4 Major
- O5 Lieutenant Colonel

O6 Colonel

General Officers (O7 and higher)

- O7 Brigadier General
- O8 Major General
- O9 Lieutenant General
- O10 General
 - ** Commandant of the Marine Corps

Warrant Officer

A Warrant Officer is an officer who has specialized training in a specific area. The Secretary of the Navy gives the warrant. Once promoted to Warrant Officer 2, they receive a commission from the President of the United States.

- W1 Warrant Officer 1
- W2 Chief Warrant Officer 2
- W3 Chief Warrant Officer 3
- W4 Chief Warrant Officer 4
- W5 Chief Warrant Officer 5

MARINE CORPS MOTTO

The Marine Corps Motto "Semper Fidelis" was established in 1883. Semper Fidelis is a Latin term that means "always faithful." The United States Marine Corps History and Museums Division indicates on their website, "That Marines have lived up to this motto is proved by the fact that there has never been a mutiny, or even the thought of one, among U.S. Marines". The Marine Corps recruiting website indicates the following: "It's the official Marine Corps motto because it reflects how we feel about our country, and about each other".

COAST GUARD

OVERVIEW

"The United States Coast Guard is a military, multimission, maritime service and one of the nation's five Armed Services. Its mission is to protect the public, the environment, and U.S. economic interests – in the nation's ports and waterways, along the coast, on international waters, or in any maritime region as required to support national security." Source: http://www.uscg.mil/overview/

HISTORY

The history of the Coast Guard is complex, as it is the combined services of what were originally the Revenue Cutter Service, the Lighthouse Service, the Steamboat Inspection Service, the Bureau of Navigation, and the Lifesaving Service. The Coast Guard defines its founding as August 4, 1790, or the founding of the Revenue Cutter Service. Originally, this was organizationally under the Department of Treasury. During WWI, the Revenue Cutter Service and Life-Saving service combined under the name of the Coast Guard. In 1932 the Bureau of Navigation and the Steamboat Inspection Service was added to the Coast Guard. During WWI, the Bureau of Marine Inspection. In 1939, the Lighthouse Service was added to the Coast Guard.

ORGANIZATIONAL STRUCTURE

DHS Organizational Chart

http://www.dhs.gov/interweb/assetlibrary/DHS_OrgChart_2004.pdf

<u>RANK</u>

The Coast Guard rank system uses the same terminology and organization as the Navy. Below are the Enlisted, Warrant Officer and Officer designations for the Coast Guard:

Enlisted

As in the Navy, the term "rank" is not used for Enlisted. Instead, the term "rate" is used. As in other branches of the military, the E1 through E3 are primarily in training status. The equivalent of the Non Commissioned Officer in other branches of the Services is known as the Petty Officer in the Coast Guard.

- E1 Seaman Recruit
- E2 Seaman Apprentice
- E3 Seaman
- E4 Petty Officer Third Class
- E5 Petty Officer Second Class
- E6 Petty Officer First Class
- E7 Chief Petty Officer

- E8 Senior Chief Petty Officer
- E9 Master Chief Petty Officer Fleet/Command Master Chief Petty Officer
- E10 Master Chief Petty Officer of the Navy and Coast Guard

Officer

The commissioned officer is the highest rank in the military. A commissioned officer receives his commission through the President of the United States, and is confirmed by the Senate.

Junior Grade Officers (O1-O3)

- O1 Ensign
- O2 Lieutenant Junior Grade
- O3 Lieutenant

Mid-Grade Officers (O4-O6)

- O4 Lieutenant Commander
- O5 Commander
- O6 Captain

Flag (O7 and higher)

- 07 Rear Admiral Lower Half
- O8 Rear Admiral Upper Half
- O9 Vice Admiral
- O10 Admiral

**Chief of Naval Operations **Commandant of the Coast Guard

Warrant Officer

A Warrant Officer is an officer who has specialized training in a specific area. Once promoted to Warrant Officer 2, they receive a commission from the President of the United States.

- W1 USN Warrant Officer 1
- W2 USN Chief Warrant Officer 2
- W3 USN Chief Warrant Officer 3
- W4 USN Chief Warrant Officer 4
- W5 USN Chief Warrant Officer

<u>UNITS</u>

Atlantic Area

- Maintenance and Logistics Command
- 1st District Boston, Massachusetts
- 5th District Portsmouth, Virginia

- 7th District Miami, Florida
- 8th District New Orleans, Louisiana
- 9th District Cleveland, Ohio

Pacific Area

- Maintenance and Logistics Command
- 11th District Alameda, California
- 13th District Seattle, Washington
- 14th District Honolulu, Hawaii
- 17th District Juneau, Alaska

Coast Guard Headquarters

Headquarters Units

CG HQ Organization

Headquarters units report directly to Headquarters, although they may be geographically distant.

Source: http://www.uscg.mil/units.html

MEDALS

World War II

Silver Star Medal

Distinguished Flying Cross Medal

Bronze Star Medal

Purple Heart Medal

Air Medal

Army Commendation Medal

Prisoner of War Medal

American Defense Service Medal WWII

Korean

Air Force Cross Medal

Department of Defense Distinguished Service Medal

Air Force Distinguished Service Medal

Silver Star Medal

INT

Legion of Merit Medal

Distinguished Flying Cross Medal

Airman's Medal for Heroism

Bronze Star Medal

Purple Heart Medal

HONORABLE SERVICE COMMEMORATIVE MEDAL

National Guard and Reserve Commemorative Medal With Ribbon

Prisoner of War Medal

Vietnam

Air Force Cross Medal

Distinguished Flying Cross Medal

Air Medal

Silver Star Medal

Bronze Star Medal

Army Commendation Medal

Legion of Merit Medal

Purple Heart Medal

Prisoner of War Medal

Iraq, Afghanistan and Bosnia

OPERATION IRAQI FREEDOM COMMEMORATIVE MEDAL

OPERATION IRAQI FREEDOM COMMEMORATIVE MEDAL

Iraq Campaign Medal

LIBERATION OF AFGHANISTAN COMMEMORATIVE MEDAL

AFGHANISTAN CAMPAIGN MEDAL

NATO Bosnia Medal

Source: http://www.militarybest.com/index.html http://www.usmedals.com

APPENDIX I Helpful Websites

http://www.defenselink.mil/specials/insignias/officers.html Department of Defense, Officer Insignias

http://www.defenselink.mil/specials/insignias/enlisted.html Department of Defense, Enlisted Insignias

http://www.defenselink.mil/ra/documents/rc101/rc101.pdf Department of Defense, Power Point regarding Military Reserves

http://www.defenselink.mil/pubs/dod101/ Department of Defense, Introductory Overview of DOD

http://www.defenselink.mil/odam/omp/pubs/GuideBook/Pdf/MilDeps.PDF Department of Defense Organizational Chart

http://www.milterms.com/ Resource to reference military terms

http://www.military.cz/usa/navy/ship_accessories/glossary.html Naval terminology

http://www.libsci.sc.edu/bob/class/clis734/webguides/milbase.htm Military Bases Worldwide

http://militarybest.com/index.html Military Metals and Ribbons

http://usmedals.com Military Metals and Ribbons

APPENDIX II

Map of US Military Bases

The following map and list of military bases are current, as of 2005, however, they do not incorporate the changes from the latest BRAC, which will change the whole picture of what installations are still open and what units are still operating.

Source: http://www.libsci.sc.edu/bob/class/clis734/webguides/milbase.htm

Military Bases World Wide

Army

- P. Hill Army Airfield, Fort A. P. Hill (Fredericksburg), VA, USA
- Aberdeen Proving Ground (AAF Phillips), Aberdeen, MD, USA
- Aberdeen Proving Ground (AASF Weide), Edgewood Arsenal, MD, USA Akron-Canton Regional Airport, Akron, OH, USA
- Allen Army Airfield, Fort Greely (Delta Junction), AK, USA
- Allen C. Perkinson Airport (AAF Blackstone), Blackstone, VA, USA
- Amedee Army Airfield, Herlong, CA, USA
- Arlington Heights Army Heliport,
- Arlington Heights, IL, USA
- Armstrong Army Heliport, Buedingen, Hessen, Germany
- Bates Field (Mobile Regional Airport), Mobile, AL, USA
- Bicycle Lake Army Airfield, Fort Irwin (Barstow), CA, USA
- Biggs Army Airfield, Fort Bliss (El Paso), TX, USA
- Bismarck Army Airfield, Bismarck (MAP), ND, USA
- Blackstone Army Airfield, Fort Pickett (Blackstone), VA, USA
- Blue Grass Station Army Heliport, Blue Grass St., KY, USA
- Bradshaw Army Airfield, Camp Pohakuloa, HI, USA
- Brasschaat Army Airfield, Brasschaat, Belgium
- Bryant Army Airfield, Fort Richardson (Anchorage), AK, USA
- Bucholz Army Airfield, Kwajalein Atoll, Kiribati, Marshall Islands
- Butts Army Airfield, Fort Carson (Colorado Springs), CO, USA
- Cairns Army Airfield, Fort Rucker (Ozark), AL, USA

- Camp Able-Sentry, Macedonia, Kosovo, Skopje
- Camp Blanding Army Airfield, Camp Blanding (Starke), FL, USA
- Camp Bondsteel (Army), Macedonia, Kosovo, Urosevac
- Camp Comanche, Bosnia-Herzegowina
- Camp Doha, Kuwait City, Kuwait
- Camp Eagle (Army), Wonju, Korea
- Camp Gary Owen (Army), Munsan, Korea
- Camp Henry (Army), Taegu, Korea
- Camp McCoy Army Airfield, Sparta, WI, USA
- Camp Monteith, Macedonia, Kosovo, Gnjilane
- Camp Page (Army), Chunchon, Korea
- Camp Udairi, Kuwait City, Kuwait
- Camp Walker (Army), Taegu, Korea
- Campbell Army Airfield, Fort Campbell (Hopkinsville), KY, USA
- Castle Dome Army Heliport, Yuma Proving Ground (Yuma), AZ, USA
- Charles L. Kelly Army Heliport, Fort Sam Houston, TX, USA
- Cochran Army Airfield, Camp Stanley (Uijongbu), Korea
- Coleman Army Airfield, Mannheim, Baden-Wuerttemberg, Germany
- Combat Maneuver Training Center (CMTC) - Hohenfels AAF, Regensburg, Bayern, Germany
- Condron Army Airfield, White Sands, NM, USA
- Conn Barracks (AHP Schweinfurt), Schweinfurt, Bayern, Germany
- Davison Army Airfield, Fort Belvoir (Alexandria), Virgina, USA
- Desiderio Army Airfield, Camp
- Humphreys (Pyongtaek), Korea

- Dugway Proving Ground (AAF Michael), UT, USA
- Dyess Army Airfield, Roi-Naumur,
- Kiribati, Marshall Islands
- Felker Army Airfield, Fort Eustis (Yorktown), VA, USA
- Fliegerhorst Kaserne (AAF Hanau), Hanau, Hessen, Germany
- Forney Army Airfield, Fort Leonard Wood (Waynesville), MO, USA
- Fort Gordon HQ Helipad, Fort Gordon (Augusta), GA, USA
- Fort Harrison Army Airfield, Helena, MT, USA
- Fort Kobbe (Army), Colon, Panama
- Fort Lee Army Heliport, Fort Lee (Petersburg), VA, USA
- Fort Wolter Army Airfield, Mineral Wells, TX, USA
- Fritzsche Army Airfield (Marina MAP), Fort Ord (Marina), CA, USA
- Giebelstadt Army Airfield, Giebelstadt (Wuerzburg), Bayern, Germany
- Godman Army Airfield, Fort Knox (Louisville), KY, USA
- Grafenwoehr Army Airfield,
- Grafenwoehr, Bayern, Germany
- Gray Army Airfield, Fort Lewis (Tacoma), WA, USA
- Hagler Army Airfield, Camp Shelby, MS, USA
- Haley Army Airfield, Fort Sheridan, IL, USA
- Hanau Army Airfield, Hanau, Hessen, Germany
- Hanchey Army Airfield, Fort Rucker (Ozark), AL, USA
- Hawkins Field (Jackson Army Air Support Facility), Jackson, MS, USA Heidelberg Army Airfield, Heidelberg, Baden-Wuerttemberg, Germany

- Helena Army Airfield, Helena (RAP), MT, USA
- Henry Post Army Airfield, Fort Sill (Lawton), OK, USA
- Hohenfels Army Airfield, Hohenfels (Regensburg), Bayern, Germany
- Hood Army Airfield, Fort Hood (Killeen), TX, USA
- Hunter Army Airfield, Fort Stewart (Savannah), GA, USA
- Indian Springs Army Airfield, Indian Springs, NV, USA
- Iowa Army NG Heliport, Waterloo, IA, USA
- Jackson Army Air Support Facility (Hawkins Field), Jackson, MS, USA
- Kastner Army Airfield, Camp Zama, Japan
- Katterbach Barracks Army Airfield, Ansbach, Bayern, Germany
- Knox Army Heliport, Fort Rucker (Ozark), AL, USA
- Laguna Army Airfield, Yuma Proving Ground (Yuma), AZ, USA
- Lawson Army Airfield, Fort Benning (Columbus), GA, USA
- Libby Army Airfield, Fort Huachuca (Sierra Vista), AZ, USA
- Los Alamitos Army Airfield, Los Alamitos, CA, USA
- Lowe Army Airfield, Fort Rucker (Ozark), AL, USA
- Mabry Army Heliport, Austin, TX, USA
- Mackall Army Airfield, Camp Mackall (Hoffman), NC, USA
- Marshall Army Airfield, Fort Riley (Manhattan), KS, USA
- Martindale Army Airfield, Fort Houston (San Antonio), TX, USA
- Mather Army Air Support Facility, Sacramento, CA, USA
- Mayaguana Army Airfield, Mayaguana, Bahamas

- McKenna Army Airfield, Columbus, GA, USA
- Michael Army Airfield, Dugway Proving Ground, UT, USA
- Mobile Regional Airport (AAF), Mobile, AL, USA
- Montgomery County Airport, Conroe, TX, USA
- Moore Army Airfield, Fort Devens (Leominster), MA, USA
- Morris Army Airfield, Forest Park, GA, USA
- Muir Army Airfield, Fort Indiantown (Harrisburg), PA, USA
- Oakdale Army Heliport, Oakdale, PA, USA
- O'Sullivan Army Heliport, Camp San Luis Obispo, CA, USA
- Papago Army Airfield, Phoenix, AZ, USA
 Patton Barracks (AAF Heidelberg),
- Heidelberg, Baden-Wuerttemberg, Germany
- Pentagon Army Heliport, Washington, DC, USA
- Phillips Army Airfield, Aberdeen Proving Ground (Aberdeen), MD, USA
- Polk Army Airfield, Fort Polk (Leesville), LA, USA
- Quonset State Airport (AAF), North Kingston, RI, USA
- Raleigh-Durham International Airport (AAF), Morrisville, NC, USA
- Ray S. Miller Army Airfield, Camp Ripley (Little Falls), MN, USA
- Red River Army Heliport, Texarkana, TX, USA
- Redstone Army Airfield, Huntsville, AL, USA
- Robert Gray Army Airfield, Fort Hood (Killeen), TX, USA
- Roberts Army Airfield, Camp Roberts (San Miguel), CA, USA
- Robinson Army Airfield, Camp Robinson (Little Rock), AR, USA

- Sabre Army Heliport, Fort Campbell (Clarksville), TN, USA
- Sacramento Army Air Support Facility, Sacramento, CA, USA Schweinfurt Army Heliport, Schweinfurt, Bayern, Germany Shell Army Heliport, Fort Rucker (Enterprise), AL, USA
- Sherman Army Airfield, Fort Leavenworth, KS, USA
- Sierra Vista Muncipal Airport (AAF Libby), Sierra Vista, AZ, USA
- Simmons Army Airfield, Fort Bragg (Fayetteville), NC, USA
- Smyrna Army Airfield, Smyrna, TN, USA
- South Carolina Army Air Support Facility, Eastover, SC, USA
- Stallion Army Airfield, Socorro, NM, USA
- Stockton Army Airfield, Stockton (Metro AP), CA, USA
- Storck Barracks Army Airfield, Illesheim, Bayern, Germany
- Stuttgart Army Airfield, Stuttgart-Echterdingen, Baden-Wuerttemberg, Germany
- Tipton (AP) Army Airfield, Fort George G. Meade (Odenton), MD, USA
- Truax Field, Corpus Christi (NAS), TX, USA
- Tupelo Army Air Support Facility, Tupelo, MS, USA
- Tusi Army Heliport, Fort Hunter (Jolon), CA, USA
- Vagabond Army Airfield, Yakima, WA, USA
- Wainwright Army Airfield, Fort Wainwright (Fairbanks), AK, USA
- Wake Island Army Airfield, Wake Island, USA
- Waynesville RAP (AAF Forney), Fort Leonard Wood, MO, USA
- Weide Army Air Support Facility, Edgewood Arsenal, MD, USA

- Wheeler Army Airfield, Wahiawa (Oahu), HI, USA
- Wheeler-Sack Army Airfield, Fort Drum (Watertown), NY, USA
- Wiesbaden Army Airfield, Wiesbaden-Erbenheim, Hessen, Germany
- Wright Army Airfield, Fort Stewart (Hinesville), GA, USA
- Yuma Proving Ground (AAF Laguna), Yuma, AZ, USA
- Yuma Proving Ground (AHP Castle Dome), Yuma, AZ, USA

Air Force Bases

- Ahmed Al Jaber Air Base, Kuwait
- Akrotiri Royal Air Force Base, Akrotiri, Cyprus
- Al Dhafra Air Base, Abu Dhabi, United Arab Emirates
- Al Udeid Air Base, Al Udeid, Qatar Alconbury Royal Air Force Base, Huntingdon (Cambridgeshire), UK
- Ali Al Salem Air Base, Kuwait
- Andersen Air Base, Yigo, Guam
- Aviano Air Base, Aviano, Pordenone, Italy
- Bagram Air Base, Parvan, Charikar, Afghanistan
- Bitburg Air Base, Bitburg, Rheinland-Pfalz, Germany
- Cha Shan Air Base, Hualien, Taiwan Cheong Ju Air Base, Cheong Ju, Korea
- Clark Air Base, Balibago (Luzon), Philippines
- Croughton Royal Air Force Base, UK Diego Garcia (Air Force), Diego Garcia, BIOT
- Einsiedlerhof Air Station, Kaiserslautern, Rheinland-Pfalz, Germany
- Eloy Alfaro Air Base, Manta, Ecuador
- Eskan Village Air Base, Saudi Arabia
- Fairford Royal Air Force Base, Fairford (Gloucestershire), UK
- Feltwell Royal Air Force Base, Thetford (Norfolk), UK
- Ganci Air Base (Manas Intl. Airport), Bishkek, Kyrgyzstan
- Geilenkirchen Air Base (NATO), Geilenkirchen, NRW, Germany
- Ghedi Air Base, Vicenza, Italy
- Greenham Common Royal Air Force Base, Greenham (Newbury), UK

- Hahn Air Base, Hahn, Rheinland-Pfalz, Germany
- Howard Air Base, Panama City, Panama
- Hualien Air Base (Cha Shan), Hualien, Taiwan
- Incirlik Air Base, Adana, Turkey
- Istres Air Base, Istres, France
- Izmir Air Base, Izmir, Turkey
- Kadena Air Base, Kadena, Okinawa, Japan
- Kandahar Air Base, Kandahar, Afghanistan
- Kapaun Air Station (KNCOA), Kaiserslautern, Rheinland-Pfalz Germany
- Khanabad Air Base, Khanabad, Uzbekistan
- Khost Airbase, Paktia, Khost, Afghanistan
- Kimhae Air Base, Pusan, Korea
- King Abdul Aziz Air Base, Dhahran, Saudi Arabia
- King Fahd Air Base, Taif, Saudi Arabia
- King Khalid Air Base, Khamis Mushayt, Saudi Arabia
- Kunsan Air Base, Kunsan City, Korea
- Lajes Field Air Base, Terceira Island, Azores, Portugal
- Lakenheath Royal Air Force Base,
- Lakenheath (Suffolk), UK
- Mazar-e-Sharif Airbase, Mazar-e-Sharif, Afghanistan
- Mildenhall Royal Air Force Base,
- Mildenhall (Suffolk), UK
- Misawa Air Base, Misawa, Honshu, Japan
- Molesworth Royal Air Force Base, Huntingdon (Cambridgeshire), UK Moron Air Base, Sevilla, Spain
- Osan Air Base, Osan, Korea

- Paya Lebar Air Base, Sembawang, Singapore
- Ramstein Air Base, Ramstein,
- Rheinland-Pfalz, Germany
- Rhein-Main Air Base, Frankfurt/Main, Hessen, Germany
- Richmond Royal Australian Air Force Base, Australia
- Riyadh Air Base, Riyadh, Saudi Arabia San Vito dei Normanni Air Station, Brindisi, Italy
- Sembach Air Base, Kaiserslautern, Rheinland-Pfalz, Germany
- Seoul Air Base (K-16), Seoul, Korea Soesterberg Air Base, Soesterberg, Netherlands
- Sola Sea Air Base, Norway
- Soto Cano Air Base (Camp Picket),
- Comayagua, Honduras
- Spangdahlem Air Base, Spangdahlem, Rheinland-Pfalz, Germany
- Stavanger Air Base, Stavanger, Norway
- Suwon Air Base, Seoul, Korea
- Taegu Air Base (K-2), Taegu, Korea
- Tallil Air Base, Tallil, Iraq Taszar Air Base, Pecs, Hungary
- Thule Air Base, Thule, Greenland, Denmark
- Torrejon Air Base, Torrejon, Spain
- Upwood Royal Air Force Base, Ramsey (Cambridgeshire), UK Woomera Air Station, Woomera, Australia
- Yokota Air Base, Tokyo, Honshu, Japan
- Zweibruecken Air Base, Zweibruecken, Rheinland-Pfalz, Germany
- Air Force Academy, Colorado Springs, CO, USA
- Air University (Maxwell Air Force Base), Montgomery, AL, USA
- Altus Air Force Base, Altus, OK, USA Andrews Air Force Base, Camp Springs,

MD, USA

- Arnold Air Force Base, Manchester, TN, USA
- Avon Park Air Force Station, Avon Park, FL, USA
- Barksdale Air Force Base, Bossier City, LA, USA
- Beale Air Force Base, Marysville, CA, USA
- Bellows Air Force Station, Kaneohe (Ohau), HI, USA
- Bolling Air Force Base, Washington, DC, USA
- Brooks Air Force Base, San Antonio, TX, USA
- Cannon Air Force Base, Clovis, NM, USA
- Cape Canaveral Air Force Station, Cape Canaveral, FL, USA
- Cape Cod Air Force Station, Bourne, MA, USA
- Cape Lisburne Air Force Station, Cape Lisburne, AK, USA
- Cape Newenham Air Force Station,
- Cape Newenham, AK, USA
- Cape Romanzof Air Force Station, Cape Romanzof, AK, USA
- Carswell Air Force Base, Fort Worth, TX, USA
- Carswell Field (NAS Ft. Worth, JRB), Fort Worth, TX, USA
- Castle Air Force Base, Merced, CA, USA
- Cavalier Air Force Station, Fordville, ND, USA
- Charleston Air Force Base, North Charleston, SC, USA
- Cheyenne Mountain Air Force Station, Colorado Springs, CO, USA
- Clear Air Force Station, Clear, AK, USA Columbus Air Force Base, Columbus, MS, USA
- Davis-Monthan Air Force Base, Tucson, AZ, USA

- Dover Air Force Base, Dover, DE, USA Duke Field Air Force Station, Crestview, FL, USA
- Dyess Air Force Base, Abilene, TX, USA
- Eareckson Air Station, Shemya Island, AK, USA
- Edwards Air Force Base, Rosamond, CA, USA
- Eglin Air Force Auxiliary Field (AFS Duke Field), Crestview, FL, USA
- Eglin Air Force Base, Valparaiso, FL, USA
- Eielson Air Force Base, North Pole, AK, USA
- Eldorado Air Force Station, TX, USA
- Ellsworth Air Force Base, Rapid City, SD, USA
- Elmendorf Air Force Base, Anchorage, AK, USA
- England Air Force Base, Alexandria, Lousiana, USA
- Fairchild Air Force Base, Airway Heights, WA, USA
- Falcon Air Force Base, Colorado Springs, CO, USA
- Francis E. Warren Air Force Base, Cheyenne, WY, USA
- George Air Force Base, Victorville, CA, USA
- Gila Bend Auxiliary Field, Gila Bend, AZ, USA
- Goodfellow Air Force Base, San Angelo, TX, USA
- Grand Forks Air Force Base, Emerado, ND, USA
- Griffiss Air Force Base, Rome, NY, USA
- Hanscom Air Force Base, Bedford, MA, USA
- Hickam Air Force Base, Honolulu, HI, USA
- Hill Air Force Base, Ogden, UT, USA
- Holloman Air Force Base, Alamogordo, NM, USA

- Hurlburt Field, Mary Esther, FL, USA Indian Springs Air Force Auxiliary Field, Indian Springs, NV, USA
- K. I. Sawyer Air Force Base, Gwinn, MI, USA
- Keesler Air Force Base, Biloxi, MS, USA Kelly Air Force Base, San Antonio, TX, USA
- King Salmon Air Force Base, King Salmon, AK, USA Kirtland Air Force Base, Albuquerque, NM, USA
- Lackland Air Force Base, San Antonio, TX, USA
- Langley Air Force Base, Hampton, VA, USA
- Laughlin Air Force Base, Del Rio, TX, USA
- Little Rock Air Force Base, Jacksonville, AR, USA
- Loring Air Force Base, Caribou, ME, USA
- Los Angeles Air Force Base, El Segundo, CA, USA
- Lowry Air Force Base, Denver, CO, USA Luke Air Force Base, Litchfield Park, AZ, USA
- MacDill Air Force Base, Tampa Bay, FL, USA
- Malmstrom Air Force Base, Great Falls, MT, USA
- Maxwell Gunter Annex Air Force Base, Montgomery, AL, USA
- McChord Air Force Base, Tacoma, WA, USA
- McClellan Air Force Base, Sacramento, CA, USA
- McConnell Air Force Base, Wichita, KS, USA
- McGuire Air Force Base, Wrightstown, NJ, USA
- Minot Air Force Base, Minot, ND, USA Moody Air Force Base, Valdosta, GA, USA
- Mountain Home Air Force Base,

- Mountain Home, ID, USA Nellis Air Force Base, Las Vegas, NV, USA
- New Boston Air Force Station, New Boston, NH, USA
- Newark Air Force Station, Heath, OH, USA
- North Auxiliary Airfield, North, SC, USA
- Norton Air Force Base, San Bernadino, CA, USA
- Offutt Air Force Base, Bellevue, NE, USA
- Onizuka Air Force Station, Sunnyvale, CA, USA
- Patrick Air Force Base, Cocoa Beach, FL, USA
- Peterson Air Force Base, Colorado Springs, CO, USA
- Pope Air Force Base, Fayetteville, NC, USA
- Randolph Air Force Base, Universal City, TX, USA
- Reese Air Force Base, Lubbock, TX, USA
- Robins Air Force Base, Macon, GA, USA
- Schriever Air Force Base, Colorado Springs, CO, USA
- Scott Air Force Base, Belleville, IL, USA
- Seymour Johnson Air Force Base, Goldsboro, NC, USA
- Shaw Air Force Base, Sumter, SC, USA
- Shemya Air Force Base, Shemya Island, AK, USA
- Sheppard Air Force Base, Wichita Falls, TX, USA
- Tinker Air Force Base, Oklahoma City, OK, USA
- Tonopah Test Range (TTR) Airfield,
- Tonopah, NV, USA
- Travis Air Force Base, Fairfield, CA, USA

- Tyndall Air Force Base, Panama City, FL, USA
- Vance Air Force Base, Enid, OK, USA
- Vandenberg Air Force Base, Lompoc, CA, USA
- Whiteman Air Force Base, Knob Noster, MO, USA
- Wright-Patterson Air Force Base, Fairborn, OH, USA
- Bergstrom Air Reserve Station, Austin, TX, USA
- Carswell Air Reserve Station, Fort Worth, TX, USA
- Dobbins Air Reserve Base, Marietta, GA, USA
- General Billy Mitchell Air Reserve Station, Milwaukee, WI, USA
- Grissom Air Reserve Base, Bunker Hill, IN, USA
- Homestead Air Reserve Base, Homestead, FL, USA
- March Air Reserve Base, Sunny Mead, CA, USA
- Minneapolis-St. Paul Air Reserve Station, Minneapolis (IAP), MN, USA
- Niagara Falls Air Reserve Station (IAP), Niagara Falls, NY, USA
- Pittsburgh Air Reserve Station (IAP), Coraopolis, PA, USA
- Richards-Gebaur Air Force Reserve Station, Kansas City, MO, USA
- Westover Air Reserve Base, Chicopee, MA, USA
- Willow Grove Air Reserve Station, Hatboro, PA, USA
- Youngstown Air Reserve Station, Vienna, OH, USA

Marine Corps

- Beaufort Marine Corps Air Station, Beaufort, SC, USA
- Camp Lejeune Marine Corps Base, Jacksonville, NC, USA
- Camp Pendleton Marine Corps Air Station, Oceanside, CA, USA
- Cherry Point Marine Corps Air Station, Havelock, NC, USA
- El Toro Marine Corps Air Station, Irvine, CA, USA
- Futenma Marine Corps Air Station, Okinawa, Japan
- Hawaii Marine Corps Base, Kailua, HI, USA
- Iwakuni Marine Corps Air Station,
- Iwakuni, Honshu, Japan Kaneohe Bay Marine Corps Air Facility (MCBH), Kailua, HI, USA
- Miramar Marine Corps Air Station, San Diego, CA, USA
- New River Marine Corps Air Station, Jacksonville, NC, USA
- Tustin Marine Corps Air Station, Tustin, CA, USA
- Twentynine Palms MCAGCC,
- Twentynine Palms, CA, USA Yuma Marine Corps Air Station, Yuma, AZ, USA

Naval

- Adak Naval Air Station, Adak, AK, USA
- Agana Naval Air Station, Guam
- Alameda Naval Air Station, Alameda, CA, USA
- Andreos Island Naval Air Station, Bahamas
- Atlanta Naval Air Station, Marietta, GA, USA
- Atsugi Naval Air Facility, Sagamino, Honshu, Japan
- Barbers Point Naval Air Station, Ewa/Oahu, HI, USA
- Bremerton Naval Station, Bremerton, WA, USA
- Brunswick Naval Air Station, Brunswick, ME, USA
- Camp Smith Naval Air Station, Honolulu, HI, USA
- Cecil Field Naval Air Station, Cecil Field, FL, USA
- Chambers Field (NS Norfolk), Norfolk, VA, USA
- Chicago Naval Air Reserve Center, Great Lakes, IL, USA
- China Lake Naval Air Station, China Lake, CA, USA
- Columbus Naval Air Reserve Center, Columbus, OH, USA
- Corpus Christi Naval Air Station, Corpus Christi, TX, USA
- Cubi Point Naval Air Station (Subic Bay), Olongapo City, Philippines
- David L. Macdonald Field (NS Mayport), Mayport, FL, USA Denver Naval Air Reserve Center, Aurora, CO, USA
- Diego Garcia Naval Support Facility, Diego Garcia, BIOT
- El Centro Naval Air Facility, El Centro, CA, USA
- Everett Naval Station, Everett, WA, USA

- Fallon Naval Air Station, Fallon, NV, USA
- Federal Airfield (NAS Moffett Field), Mountain View, CA, USA
- Fort Worth Naval Air Station Joint Reserve Base, Ft. Worth, TX, USA
- Glenview Naval Air Station, Glenview, IL, USA
- Guantanamo Bay Naval Air Station, Cuba
- Halsey Field (NAS North Island), San Diego (Coronado, North Island), CA, USA
- Jacksonville Naval Air Station, Jacksonville, FL, USA
- Keflavik Naval Air Station, Reykjanes, Iceland
- Key West Naval Air Station, Key West, FL, USA
- Kingsville Naval Air Station, Kingsville, TX, USA
- La Maddalena Naval Support Activity, Sardinia, La Maddalena, Italy
- Lajes Field Naval Air Station, Terceira Island, Azores, Portugal
- Lakehurst Naval Air Station, Manchester, NJ, USA
- Lemoore Naval Air Reserve Center, Lemoore, CA, USA
- Lemoore Naval Air Station, Lemoore, CA, USA
- Mayport Naval Station, Mayport, FL, USA
- Memphis Naval Air Station, Millington, TN, USA
- Meridian Naval Air Station, Meridian, MS, USA
- Minneapolis Naval Air Reserve Center, Minneapolis, MN, USA
- Miramar Naval Air Station, San Diego, CA, USA
- Misawa Naval Air Facility, Misawa, Honshu, Japan

- Moffett Field Naval Air Station, Mountain View, CA, USA
- Naples Naval Support Activity, Naples, Italy
- New Orleans Naval Air Station (JRB), Belle Chasse, LA, USA
- Newport Naval Station, Newport, RI, USA
- Norfolk Naval Air Station, Norfolk, VA, USA
- Norfolk Naval Station, Norfolk, VA, USA
- North Island Naval Air Station, San Diego (Coronado, North Island), CA, USA
- Oceana Naval Air Station, Virginia Beach, VA, USA
- Patuxent River Naval Air Station,
- Patuxent River, MD, USA
- Pensacola Naval Air Station, Pensacola, FL, USA
- Point Mugu Naval Air Station, Oxnard, CA, USA
- Port Hueneme, Port Hueneme, CA, USA
- Roosevelt Roads Naval Air Station, Caguas, Puerto Rico
- Rota Naval Air Station, Rota, Spain San Diego Naval Station, San Diego,

CA, USA

- San Jose Naval Air Reserve Center, San Jose, CA, USA
- Santa Clara Naval Air Station, Mountain View, CA, USA
- Seattle Naval Air Station, Seattle, WA, USA
- Selfridge Naval Air Reserve Center, Mount Clemens (ANGB Selfridge), MI, USA
- Sigonella Naval Air Station, Sigonella, Sicily, Italy
- Souda Bay Naval Support Activity,
- Chania (Crete), Greece
- South Weymouth Naval Air Station,
- South Weymouth, MA, USA Subic Bay Naval Base, Olongapo City (Luzon), Philippines
- Towers Field (NAS Jacksonville), Jacksonville, FL, USA Washington Naval Air Facility (AFB Andrews), Camp Springs, MD, USA
- Whidbey Island Naval Air Station, Oak Harbor, WA, USA
- Whiting Field Naval Air Station, Milton, FL, USA

 Willow Grove Naval Air Station (JRB), Willow Grove, PA, USAYokosuka Naval Station, Yokohama, Honshu, Japan

APPENDIX III

Department of Veterans Affairs VHA DIRECTIVE 2005-020 Veterans Health Administration Washington, DC 20420 June 2, 2005

DETERMINING COMBAT VETERAN ELIGIBILITY

1. PURPOSE: This Veterans Health Administration (VHA) Directive establishes policy for determining eligibility for Department of Veterans Affairs (VA) health care benefits for recently discharged veterans who served in a theater of combat operations or in combat against a hostile force during a period of hostilities.

2. BACKGROUND

A. VA has the authority to provide medical care and other medical services to combat veterans even in the absence of proof of service connection. Title 38, United States Code (U.S.C.), Section 1710(e)(1)(D), states that a veteran who served on active duty in a theater of combat operations (as determined by the Secretary of Veterans Affairs, in consultation with the Secretary of Defense) during a period of war after the Persian Gulf War, or in combat against a hostile force during a period of hostilities after November 11, 1998, is eligible for hospital care, medical services, and nursing home care for any illness, even if there is insufficient medical evidence to conclude that such condition is attributable to such service.

B. "Hostilities" is defined as conflict in which the members of the Armed Forces are subjected to danger comparable to the danger to which members of the Armed Forces have been subjected in a theater of combat operations during a period of war. To determine whether a period of hostilities is within the scope of this special authority, VA relies upon the same citation and criterion used to determine eligibility for VA Readjustment Counseling Service contained in 38 U.S.C., Section 1712A(a)(2)(B), as it applies to veterans in service after November 11, 1998. More specifically, criteria used to determine whether a veteran's service meets the qualifications required by statute include:

- (1) Receipt of an expeditionary medal or other Department of Defense (DoD) authorized combat related medal;
- (2) Service in a location designated by an Executive Order as a combat zone;
- (3) Service in a qualified hazardous duty area as defined by Federal statute that deems such service by a member of the Armed Forces to be the equivalent of service in a combat zone for pay or a tax-related purpose;
- (4) Receipt of DoD Hostile Fire or Imminent Danger pay for serving in the area subject to hostilities; or
- (5) Other factors as may be defined in policy and regulation by the Secretary of Veterans Affairs.

NOTE: A certificate of award, or presentation of a medal, in and of itself, will not suffice for VA health care eligibility verification purposes without the submission of supporting documentation (such as DD 214, Proof of receipt of Hostile Fire or Imminent Danger Pay, proof of exemption of Federal tax status for Hostile Fire or Imminent Danger Pay after November 11, 1998), other military service records or orders indicating combat service.

C. National Guard and Reserve personnel who were activated and who served in combat support or direct combat operations during a period of war after the Gulf War, or in combat support or direct combat against a hostile force after November 11, 1998, may also be eligible for the combat related health care benefits under 38 U.S.C. 1710(e)(1)(D). To qualify, they must meet certain requirements, which essentially satisfy the definitions of "veteran" (see 38 U.S.C. 101 (2)), and "active duty".

- A reservist must have served on "active duty" as defined in 38, U.S. C.101(21) and have met the "minimum active duty" service requirement as defined in 38 U.S.C. 5303A or be exempt from the "minimum active duty" requirement.
- (2) National Guard members must meet those same requirements and must also have been ordered to active duty by Federal declaration.

D. Attachment A contains the locations and periods of service that qualify as theaters of combat and should be used to determine eligibility as a combat veteran. *NOTE: These criteria are updated as necessary.*

3. POLICY: It is VHA policy, in accordance with 38 U.S.C. Section 1710(e)(1)(D), that veterans who served in combat support or direct combat operations during a period of war after the Gulf War, or in combat support or direct combat against a hostile force after November 11, 1998, are to be provided hospital care, medical services, and nursing home care for any illness potentially related to their service in the combat theater for a 2-year period following separation from military service, even if there is insufficient medical evidence to conclude that such condition is attributable to such service.

NOTE: Veterans under this authority may be enrolled as priority category 6 and are eligible for the full medical benefits package; as such they are not subject to co-payments for care potentially related to their combat service.

4. ACTION

A. **Under Secretary for Health.** The Under Secretary for Health has designated the Chief Business Officer (CBO), as the lead VHA officer for establishing policy in determining veterans' eligibility for health benefits

B. Chief Business Officer (16)

(1) The Chief Business Officer (CBO), or designee, in consultation with the Public Health and Environmental Hazards Office (13), and the Readjustment Counseling Service (15), determines locations, dates of service, and other criteria that are used to identify service in theaters of combat or subject to hostilities.

(2) The CBO is responsible for providing guidance relating to the evidence or documentation needed to determine an individual veteran's eligibility for these combat-related health benefits.

NOTE: Specific locations that have been designated as theaters of combat or areas subject to hostilities qualifying for combat veteran status are provided in Attachment A and will be updated as changes in combat designations occur.

C. **Medical Facility Director.** Each medical facility Director is responsible for ensuring that

(1) Facility staff involved in the eligibility process and staff involved in the provision of health care services are also provided guidance for establishing combat veteran eligibility and providing appropriate service to those veterans. Recently discharged combat veterans need to be asked to complete the applicable financial assessments (means test or medication co-payment tests) to determine if they qualify for a higher enrollment priority assignment, whether they will be charged co-payments for care and medication provided for treatment or non-combat related conditions, as well as their potential eligibility for beneficiary travel.

(2) Intake staff are trained to clearly articulate to combat veterans the benefits of providing their income information to assess their eligibility for VA medical benefits. If the combat veteran declines to provide their income information, the combat veteran must agree to make appropriate co-payments for care that is clearly not related to their combat service.

(a) Evidence or documentation that may be accepted as an individual veteran's proof of service in a combat area include: *NOTE: Only one is required.*

1. Notations on the DD 214 of service in a designated combat theater of operations;

2. Receipt of the Afghanistan Campaign Medal, Iraq Campaign Medal, Armed Forces Expeditionary Medal; Kosovo Campaign Medal; Global War on Terrorism Expeditionary Medal (does not include Global War on Terrorism Service Medal); Southwest Asia Campaign Medal; or other DoD authorized combat related medal;

3. Proof of receipt of Hostile Fire or Imminent Danger Pay (commonly referred to as "combat pay") after November 11, 1998; and 4. Proof of exemption of Federal tax status for Hostile Fire or Imminent Danger Pay after November 11, 1998.

NOTE: Other evidence may be reviewed on a case-by-case basis.

(b) The minimum active duty service requirement is the shorter of the following two periods:

1. The full period for which they were called or ordered to active duty, or 2. Twenty-four months of continuous active duty.

NOTE: There remain categories of veterans who are expressly excluded by statute from the minimum active duty service requirement; e.g., veterans who were discharged or released from active duty for a disability incurred or aggravated in line of duty, those discharged or released from active duty under an early out or hardship discharge, etc.

5. REFERENCES

a. Patient Referral Eligibility For VA War-Related Illnesses and Injury Study Centers, dated September 23, 2002.

b. Title 38 U.S.C., Sections 101(2) and 101(21),1710, 1712A, and 5303A.

6. FOLLOW-UP RESPONSIBILITY: The Chief Business Office (16) is responsible for the contents of this Directive. Questions are to be addressed to Business Policy at 202-254-0406.

7. RESCISSIONS: VHA Directive 2004-017, Establishing Combat Veteran Eligibility. This VHA Directive expires June 30, 2010. S/Jonathan B. Perlin, MD, PhD, MSHA, FACP Under Secretary for Health

VHA DIRECTIVE 2004-017 April 21, 2004

AREA INCLUDES	EFFECTIVE	TERMINATED
• Adriatic Sea area and airspace	Apr 12, 1999	Sep 15, 1999
• Afghanistan Land area and airspace	Nov 11, 1998	1
Albania Land area and airspace	Nov 11, 1998	Mar 31, 2002
AREA INCLUDES	EFFECTIVE	TERMINATED
Algeria Land area	Nov 11, 1998	
Angola Land area	Nov 11, 1998	
 Arabian Peninsula * Locations and airspace 		
above: Persian Gulf and land area of Saudi Arabia	Nov 11, 1998	
• Arabian Peninsula * Surface area of the following		
sea boundaries:		
• Red Sea, Gulf of Aden,		
Gulf of Oman and Arabian Sea	Sep 19, 2001	
Azerbaijan Land area	Nov 11, 1998	
Bahrain Land area and airspace	Nov 11, 1998	
 Bosnia-Herzegovina Land area and airspace 	Nov 11, 1998	
Burundi Land area	Nov 11, 1998	
Cambodia Land area	Nov 11, 1998	Oct 31, 2001
Colombia Land area	Nov 11, 1998	
Cote D'Iviore (Ivory Coast) Land area	Feb 27, 2003	
Croatia Land area and airspace	Nov 11, 1998	
Djibouti Land area	July 31, 2002	
East Timor Land area	Sept 30, 1999	Oct 28, 1999
 Land area and airspace area Nov 1, 2001 	Oct 29, 1999	Oct 31, 200Land
• Egypt Land area Nov 11, 1998		
• El Salvador Land area Nov 11, 1998 May 31, 2001		
• Eritrea Land July 31, 2002		
• Ethiopia Land area Sep 13, 1999		
• Georgia, Republic of Land area July 31, 2002		
• Greece ** Land area Nov 11, 1998		
• Haiti Land area Nov 11, 1998		
• Hungary ** Land area May 31, 1999 Sep 15, 1999		
• Indonesia Land area Oct 31, 2001		
• Ionian Sea ** Sea area and airspace Apr 12, 1999 Sep 15, 1999		
• Iran Land area Nov 11, 1998		
• Iraq Land area and airspace Nov 11, 1998		
• Israel Land area Jan 31, 2002		
• Italy ** Land area May 31, 1999 Sep 15,1999		
• Jordan Land area Nov 11, 1998		
*Arabian Peninsula and adjacent sea areas that include Bahrain, Oman, Kuwait, Qatar, Saudi Arabia,		
United Arab Emirates and Yemen.		
**For detailed specific information regarding designated hostile fire or imminent danger pay areas for		
these countries refer to the website citation		

these countries, refer to the website citation.

VHA DIRECTIVE 2004-017 April 21, 2004 **AREA INCLUDES EFFECTIVE TERMINATED**

Kenya Land area July 31, 2002 Kuwait Land area and airspace Nov 11, 1998 1998 Kyrgyzstan Land area Sep 19, 2001 Lebanon Land area Nov 11, 1998 Liberia Land area Nov 11, 1998 Macedonia Land area and airspace Nov 11, 1998 Malaysia Land area Oct 31, 2001 Mediterranean Sea area Apr 11, 2003 July 31, 2003 Montenegro Land area and airspace Nov 11, 1998 United Arab Emirates Oman Land area Sep 19, 2001 Pakistan Land area Nov 11, 1998 Land area Sep 19, 2001 Peru Land area Nov 11, 1998 Dec 31, 2001 Philippines Land area Oct 31, 2001 Qatar Land area and airspace Nov 11, 1998 Rwanda Land area Nov 11, 1998 Zaire Land area Nov 11, 1998

Saudi Arabia Land area and airspace Nov 11, Serbia Land area and airspace Nov 11, 1998 Sierra Leone Land area Nov 11, 1998 Somalia Land area and airspace Nov 11, 1998 Sudan Land area and airspace Nov 11, 1998 Syria Land area July 31, 2003 Tajikistan Land area Nov 11, 1998 Turkey ** Land area and airspace Nov 11, 1998 Uganda Land area Jan 19, 2000 Uzbekistan Land area Sep 19, 2001 Yemen Land area May 25, 1999 Yugoslavia Land area and airspace Nov 11, 1998

*Arabian Peninsula and adjacent sea areas that include Bahrain, Oman, Kuwait, Qatar, Saudi Arabia.

United Arab Emirates and Yemen.

**For detailed specific information regarding designated hostile fire or imminent danger pay areas for these countries, refer to the website citation.

Additional combat eligibility information is available in VHA Handbook 1303.5 "VA War-Related Illness and Injury Study Centers (WRIISC)"

APPENDIX IV

Wartime service is defined by war periods, which are set by Congress. Below are the current wartime service periods as defined in the Department of Veteran Affairs Federal Benefits for Veterans and Dependents booklet (2005 edition).

Wartime Service

Certain VA benefits require wartime service. Under the law, VA recognizes these war periods:

Mexican Border Period: May 9, 1916, through April 5, 1917, for veterans who served in Mexico, on its borders or in adjacent waters.

World War I: April 6, 1917, through Nov. 11, 1918; for veterans who served in Russia, April 6, 1917, through April 1, 1920; extended through July 1, 1921, for veterans who had at least one day of service between April 6, 1917, and Nov. 11, 1918.

World War II: Dec. 7, 1941, through Dec. 31, 1946.

Korean War: June 27, 1950, through Jan. 31, 1955.

Vietnam War: Aug. 5, 1964 (Feb. 28, 1961, for veterans who served "in country" before Aug. 5, 1964), through May 7, 1975.

Gulf War: Aug. 2, 1990, through a date to be set by law or Presidential Proclamation.

Additional benefit eligibility may be available for special groups, also defined in the Department of Veterans Affairs Federal Benefits for Veterans and Dependents booklet (2005 edition).

Special Groups: A number of groups who have provided military-related service to the United States have been granted VA benefits. For the service to qualify, the Secretary of Defense must certify that the group has provided active military service. Individuals must be issued a discharge by the Secretary of Defense to qualify for VA benefits. Service in the following groups has been certified as active military service for benefits purposes:

- 1. Women Air Force Service Pilots (WASPs).
- 2. World War I Signal Corps Female Telephone Operators Unit.
- 3. Engineer Field Clerks.
- 4. Women's Army Auxiliary Corps (WAAC).

5. Quartermaster Corps female clerical employees serving with the American Expeditionary Forces in World War I.

6. Civilian employees of Pacific naval air bases who actively participated in defense of Wake Island during World War II.

7. Reconstruction aides and dietitians in World War I.

8. Male civilian ferry pilots.

9. Wake Island defenders from Guam.

10. Civilian personnel assigned to OSS secret intelligence.

11. Guam Combat Patrol.

12. Quartermaster Corps members of the Keswick crew on Corregidor during World War II.

13. U.S. civilians who participated in the defense of Bataan.

14. U.S. merchant seamen who served on block ships in support of Operation Mulberry in the World War II invasion of Normandy.

15. American merchant marines in oceangoing service during World War II.

16. Civilian Navy IFF radar technicians who served in combat areas of the Pacific during World War II.

17. U.S. civilians of the American Field Service who served overseas in World War I.

18. U.S. civilians of the American Field Service who served overseas under U.S. armies and U.S. army groups in World War II.

19. U.S. civilian employees of American Airlines who served overseas in a contract with the Air Transport Command between Dec. 14, 1941, and Aug. 14, 1945.

20. Civilian crewmen of U.S. Coast and Geodetic Survey vessels who served in areas of immediate military hazard while conducting cooperative operations with and for the U.S. armed forces between Dec. 7, 1941, and Aug. 15, 1945.

21. Members of the American Volunteer Group (Flying Tigers) who served between Dec. 7, 1941, and July 18, 1942.

22. U.S. civilian flight crew and aviation ground support employees of United Air Lines who served overseas in a contract with Air Transport Command between Dec. 14, 1941, and Aug. 14, 1945.

23. U.S. civilian flight crew and aviation ground support employees of Transcontinental and Western Air, Inc. (TWA), who served overseas in a contract with the Air Transport Command between Dec. 14, 1941, and Aug. 14, 1945.

24. U.S. civilian flight crew and aviation ground support employees of Consolidated Vultee Aircraft Corp. (Consairway Division) who served overseas in a contract with Air Transport Command between Dec. 14, 1941, and Aug. 14, 1945.

25. U.S. civilian flight crew and aviation ground support employees of Pan American World Airways and its subsidiaries and affiliates, who served overseas in a contract with the Air Transport Command and Naval Air Transport Service between Dec. 14, 1941, and Aug. 14, 1945.

26. Honorably discharged members of the American Volunteer Guard, Eritrea Service Command, between June 21, 1942, and March 31, 1943.

27. U.S. civilian flight crew and aviation ground support employees of Northwest Airlines who served overseas under the airline's contract with Air Transport Command from Dec. 14, 1941, through Aug. 14, 1945.

28. U.S. civilian female employees of the U.S. Army Nurse Corps who served in the defense of Bataan and Corregidor during the period Jan. 2, 1942, to Feb. 3, 1945.29. U.S. flight crew and aviation ground support employees of Northeast Airlines Atlantic

Division, who served overseas as a result of Northeast Airlines' contract with the Air Transport Command during the period Dec. 7, 1941, through Aug. 14, 1945.

30. U.S. civilian flight crew and aviation ground support employees of Braniff Airways, who served overseas in the North Atlantic or under the jurisdiction of the North Atlantic

Wing, Air Transport Command, as a result of a contract with the Air Transport Command during the period Feb. 26, 1942, through Aug. 14, 1945.

31. Honorably discharged members of the Alaska Territorial Guard who served during the period Dec. 31, 1941, through 1947.

Selected Reserve and National Guard: Current and former members of the Selected Reserve who served on active duty establish veteran status and may be eligible for VA benefits, depending on the length of active military service and the character of discharge. In addition, reservists not activated may qualify for some VA benefits. Members of the National Guard activated for federal service during a period of war or domestic emergency may be eligible for certain VA benefits, such as VA health care, compensation for injuries or conditions connected to that service, and burial benefits. Activation for other than federal service does not qualify guard members for all VA benefits. Claims for VA benefits based on federal service filed by members of the National Guard should include a copy of the military orders, presidential proclamation or executive order that clearly demonstrates the federal nature of the service.

Filipino Veterans: World War II era Filipino veterans are eligible for certain VA benefits. Generally, Old Philippine Scouts are eligible for VA benefits in the same manner as U.S. veterans. Commonwealth Army veterans, including certain organized Filipino guerrilla forces and New Philippine Scouts residing in the United States who are citizens or lawfully admitted for permanent residence, are also eligible for VA health care in the United States on the same basis as U.S. veterans.

Certain Commonwealth Army veterans and new Philippine Scouts may be eligible for disability compensation and burial benefits. Other veterans of recognized guerrilla groups also might be eligible for certain VA benefits. Survivors of World War II era Filipino veterans may be eligible for dependency and indemnity compensation. Eligibility and the rates of monetary benefits may vary based on the recipient's citizenship and place of residence.

Source: <u>http://www1.va.gov/opa/IS1/index.htm</u>

APPENDIX V

Below is a list of VHA Directives, Handbooks and Information Letters which have been published since the OIF/OEF Conflict. These documents may be referenced for programmatic guidance in relation to the OIF/OEF veteran population.

VHA Directives:

- > 2002-049, 2 Years of Co-payment free health care for combat veterans
- > 2004-017, "Establishing Combat Veteran Eligibility"
- 2004-015, "Implementation of New National Clinical Reminder The Afghan and Iraq Post-Deployment Screen"
- > 2005-020, "Determining Combat Veteran Eligibility"
- 2005-045, "Treatment of Active Duty Service Members in VA Health Care Facilities"
- 2005-055, "Implementation of the National Clinical Reminder for Afghan and Iraq Post-Deployment Screening"

VHA Handbooks:

- > 1330.1, "VHA Services for Women Veterans"
- 1303.1, "Evaluation Protocol for Gulf War and Iraqi Freedom Veterans with Potential Exposure to Depleted Uranium (DU)"
- > 1303.5, "VA War-Related Illness and Injury Study Centers (WRIISC)"
- > 1172.1, "Polytrauma Rehabilitation Procedures"

Information Letters:

- 2003-011, "Preparing for the Return of Women Veterans from Combat Theaters"
- 2004-001, "Clinical Reminder Regarding Veterans of the Recent Conflicts in Afghanistan and Iraq"
- 2004-013, "Guidance for the Diagnosis and Treatment of Leishmania Infection"

BIBLIOGRAPHY

- 1. www.defenselink.mil/specials/insignias/officers.html
- 2. www.defenselink.mil/specials/insignias/enlisted.html
- 3. www.usmc.mil
- 4. www.sterett.org/ranksand.html
- 5. www.history.navy.mil/birthday.htm
- 6. www:usmilitary.about.com/cs/airforce/a/aforganization.htm
- 7. http://www.profrose.com/explanations.html
- 8. http://search.localcolorart.com/search/encyclopedia/United_States_Marine _Corps/#Organization
- 9. http://www.uscg.mil/overview/
- 10.http://www.uscg.mil/units.html
- 11. http://usmilitary.about.com/cs/airforce/a/aforganization.htm
- 12.http://militarybest.com/index.html
- 13. http://www.defenselink.mil/odam/omp/pubs/GuideBook/Pdf/DoD.PDF
- 14. http://usmilitary.about.com
- 15. http://www.military.com
- 16.http://encyclopedia.localcolorart.com/encyclopedia/United_States_Army
- 17. http://encyclopedia.localcolorart.com/encyclopedia/United_States_Air_For ce/#Operational_Organization
- 18. http://www.history.navy.mil/
- 19. http://www.chinfo.navy.mil/navpalib/organization/org-sec.html

- 20. http://search.localcolorart.com/search/encyclopedia/United_States_Navy/
- 21. http://hqinet001.hqmc.usmc.mil/HD/Historical/Customes_Traditions/Brief_ History_USMC.htm
- 22.http://www.au.af.mil/au/awc/awcgate/usmchist/lore63.txt
- 23. http://www.hqmc.usmc.mil/HQMCMain.nsf/HQMC+Org+Chart?OpenPage
- 24. http://search.localcolorart.com/search/encyclopedia/United_States_Marine _Corps/#Organization
- 25. http://www.dhs.gov/interweb/assetlibrary/DHS_OrgChart_2004.pdf
- 26. http://militarybest.com/index.html
- 27. http://www.libsci.sc.edu/bob/class/clis734/webguides/milbase.htm
- 28. http://www1.va.gov/opa/IS1/index.htm
- 29. http://www.chinfo.navy.mil/navpalib/ranks/rates/rates.html