

Major Commands

A major command is a subdivision of the Air Force assigned a major part of the Air Force mission and directly subordinate to Hq. USAF. In general, there are two types of major commands: operational and support.

Air Combat Command Headquarters Langley AFB, Va. Established June 1, 1992 Commander Gen. Richard E. Hawley

Though it is based in the US, ACC is not a stay-at-home command. Its aircraft travel all over the globe in exercises, in support of combatant commands, and as elements of air expeditionary forces.

MISSIONS

Operate USAF bombers **Operate** USAF's CONUS-based combat-coded fighter and attack aircraft and combat-support coded reconnaissance, rescue, battle management, and command-and-control aircraft

Organize, train, equip, and maintain combat-ready forces for rapid deployment and employment to meet the challenges of peacetime air sovereignty and wartime defense **Provide** air combat forces to America's warfighting commands **Provide** nuclear-capable forces for US Strategic Command

COROLLARY MISSIONS

Monitor and intercept illegal drug traffic

Test new combat equipment

OTHER RESPONSIBILITIES

Supply aircraft to the five geographic unified commands: Atlantic, European, Pacific, Southern, and Central Commands

Provide air defense forces to North American Aerospace Defense Command

Operate certain air mobility forces in support of US Transportation Command

EQUIPMENT

(Primary Aircraft Inventory)
Bombers (B-1B, B-2, B-52H) 104
Fighters (F-15A/C, F-16, F-4) 379
Attack aircraft (A/OA-10,
F-15E, F-117A)186
EC/EW aircraft (EF-111A)28
Aerial refuelers (KC-135E/R)6
Combat delivery (C-27)9
Rescue (HC-130, HH-60)36
Reconnaissance (U-2, RC-135,
SR-71, E-8C)45
Predator UAV3
Other aircraft (all types)66

FORCE STRUCTURE

Four numbered air forces: **1st** (ANG), Tyndall AFB, Fla.; **8th**, Barksdale AFB, La.; **9th**, Shaw AFB, S.C.; **12th**, Davis-Monthan AFB, Ariz.

One direct reporting unit: Air Warfare Center 25 wings

PERSONNEL

Active-duty	113,868
Officers	14,495
Enlisted	99,373
Reserve component	
ANG	72,507
AFRC	22,232
Civilian	13,148
Total	

<u> AIR COMBAT COMMAND • HEADQUARTERS, LANGLEY AFB, VA.</u>

OPERATIONAL ACTIVITY

Flying hours 33,640 per month

Major overseas deployments Bright Star (Central Command), Central Enterprise, Crested Cap (European Command), Cobra Gold (Pacific Command), Northern Viking, Strong

UNIT

Resolve (Atlantic Command), Joint Endeavor

Major CONUS JCS exercises JTFEX (USACOM) Roving Sands (USACOM)

Major training exercises Air Warrior, Nellis AFB, Nev.

BASE

WEAPONS

Air Warrior II, Barksdale AFB, La.,

and Little Rock AFB, Ark. Blue Flag, Hurlburt Field, Fla.

Green Flag, Nellis AFB, Nev.

Red Flag, Nellis AFB, Nev.

ada

Coalition Flag, Nellis AFB, Nev.

Maple Flag, CFB Cold Lake, Can-

1st Fighter Wing	Langley AFB, Va	
		B-52H
4th Fighter Wing		F-15E
5th Bomb Wing	Minot AFB, N.D	B-52H
7th Wing	Dyess AFB, Tex	B-1B
9th Reconnaissance Wing	Beale AFB, Calif	U-2R/S, T-38 (SR-71 at Edwards AFB, Calif.)
20th Fighter Wing	Shaw AFB, S.C	F-16C/D
23d Fighter Group		A/OA-10
24th Wing	Howard AFB, Panama	C-21A, C-27, CT-43
27th Fighter Wing	Cannon AFB, N.M	F-16C/D, EF-111A
28th Bomb Wing	Ellsworth AFB, S.D	B-1B
33d Fighter Wing	Eglin AFB, Fla	F-15C
		F-4, F-117A, AT-38B, HH-60
53d Wing	Eglin AFB, Fla	F-15C/D/E, F-16A/C, EF-111A
55th Wing	Offutt AFB, Neb	E-4B, RC-135S/U/V/W, EC-135C, TC-135S/W,
C C		KC-135E, WC-135W, OC-135B
57th Wing		A-10, F-15C/D/E, F-16, HH-60, Predator UAV
57th Wing 65th Air Base Wing	Lajes Field, the Azores (support) .	A-10, F-15C/D/E, F-16, HH-60, Predator UAV
57th Wing 65th Air Base Wing 85th Group	Lajes Field, the Azores (support) . NAS Keflavik, Iceland	A-10, F-15C/D/E, F-16, HH-60, Predator UAV
57th Wing 65th Air Base Wing 85th Group	Lajes Field, the Azores (support) . NAS Keflavik, Iceland	A-10, F-15C/D/E, F-16, HH-60, Predator UAV
57th Wing 65th Air Base Wing 85th Group 93d Air Control Wing 99th Air Base Wing	Lajes Field, the Azores (support) NAS Keflavik, Iceland Robins AFB, Ga. Nellis AFB, Nev.	A-10, F-15C/D/E, F-16, HH-60, Predator UAV — ——————————————————————————————————
57th Wing 65th Air Base Wing 85th Group 93d Air Control Wing 99th Air Base Wing	Lajes Field, the Azores (support) NAS Keflavik, Iceland Robins AFB, Ga. Nellis AFB, Nev.	A-10, F-15C/D/E, F-16, HH-60, Predator UAV — ——————————————————————————————————
57th Wing 65th Air Base Wing 85th Group 93d Air Control Wing 99th Air Base Wing 347th Wing 355th Wing	Lajes Field, the Azores (support)	A-10, F-15C/D/E, F-16, HH-60, Predator UAV
57th Wing 65th Air Base Wing 85th Group 93d Air Control Wing 99th Air Base Wing 347th Wing 355th Wing 366th Wing	Lajes Field, the Azores (support)NAS Keflavik, Iceland Robins AFB, Ga Nellis AFB, Nev Moody AFB, Ga Davis-Monthan AFB, Ariz Mountain Home AFB, Idaho	A-10, F-15C/D/E, F-16, HH-60, Predator UAV —
57th Wing 65th Air Base Wing 85th Group 93d Air Control Wing 99th Air Base Wing 347th Wing 355th Wing 366th Wing 388th Fighter Wing	Lajes Field, the Azores (support) . NAS Keflavik, Iceland Robins AFB, Ga. Nellis AFB, Nev. Moody AFB, Ga. Davis-Monthan AFB, Ariz. Mountain Home AFB, Idaho Hill AFB, Utah	A-10, F-15C/D/E, F-16, HH-60, Predator UAV HH-60 E-8C F-16C/D, A/OA-10, HC-130, HH-60 A/OA-10, EC-130E/H F-15C/D/E, F-16C/D, KC-135R, B-1B
57th Wing 65th Air Base Wing 85th Group 93d Air Control Wing 99th Air Base Wing 347th Wing 355th Wing 366th Wing 388th Fighter Wing 475th Weapons Evaluation Group	Lajes Field, the Azores (support) . NAS Keflavik, Iceland Robins AFB, Ga. Nellis AFB, Nev. Moody AFB, Ga. Davis-Monthan AFB, Ariz. Mountain Home AFB, Idaho Hill AFB, Utah * Tyndall AFB, Fla.	A-10, F-15C/D/E, F-16, HH-60, Predator UAV — HH-60 E-8C —
57th Wing 65th Air Base Wing 85th Group 93d Air Control Wing 99th Air Base Wing 347th Wing 355th Wing 366th Wing 388th Fighter Wing 475th Weapons Evaluation Group	Lajes Field, the Azores (support) . NAS Keflavik, Iceland Robins AFB, Ga. Nellis AFB, Nev. Moody AFB, Ga. Davis-Monthan AFB, Ariz. Mountain Home AFB, Idaho Hill AFB, Utah * Tyndall AFB, Fla.	A-10, F-15C/D/E, F-16, HH-60, Predator UAV HH-60 E-8C F-16C/D, A/OA-10, HC-130, HH-60 A/OA-10, EC-130E/H F-15C/D/E, F-16C/D, KC-135R, B-1B
57th Wing 65th Air Base Wing 85th Group 93d Air Control Wing 99th Air Base Wing 347th Wing 355th Wing 366th Wing 388th Fighter Wing 475th Weapons Evaluation Group 509th Bomb Wing	Lajes Field, the Azores (support) . NAS Keflavik, Iceland Robins AFB, Ga. Nellis AFB, Nev. Moody AFB, Ga. Davis-Monthan AFB, Ariz. Mountain Home AFB, Idaho Hill AFB, Utah Whiteman AFB, Mo.	A-10, F-15C/D/E, F-16, HH-60, Predator UAV — HH-60 E-8C —

*Part of 53d Wing.

Parts of ACC trace their roots to Tactical Air Command, which existed before the Air Force itself. These 69th Fighter Squadran pilots were assigned to TAC but attached to Far East Air Forces for operations in the Korean War. They are celebrating their 100th missions in September 1952.

By 1968, tactical airpower had changed drastically. These F-4s from the 469th Tactical Fighter Squadron could carry twice as many bombs twice as fast as the F-84. Like the F-84, they had an air refueling capability (note the KC-135 in the background).

The F-15 made the transition from TAC to ACC after a stellar performance in the Persian Gulf War, during which USAF F-15 pilots downed 36 Iraqi aircraft (including a helicopter) without losing a single F-15 to enemy fire. The F-15 will continue as USAF's main air-superiority fighter until well after the F-22 reaches initial operational capability in 2004.

1st AIR FORCE (ANG) • HEADQUARTERS, TYNDALL AFB, FLA.

Commander Maj. Gen. Philip G. Killey

Southeast Air Defense Sector (ANG) Tyndall AFB, Fla. Northeast Air Defense Sector (ANG) Rome, N.Y. Western Air Defense Sector (ANG) McChord AFB, Wash.

8th AIR FORCE (ACC) • HEADQUARTERS, BARKSDALE AFB, LA.

9th AIR FORCE (ACC) · HEADQUARTERS, SHAW AFB, S.C.

		Commander t. Gen. Carl E. Franklin	
1st Fighter Wing Langley AFB, Va. (F-15C/D)		4th Fighter Wing Seymour Johnson AFB, N. C. (F-15E)	
23d Fighter Group Pope AFB, N. C.ª (A/OA-10)		33d Fighter Wing Eglin AFB, Fla. (F-15C)	
347th Wing Moody AFB, Ga. (F-16C/D, A/OA-10, HH-60, HC-130)	93d Air Cont Robins AFB, G (E-8C)		20th Fighter Wing Shaw AFB, S. C. (F-16C/D)
*Pope AFB slated to transfer to AMC April 1997.			

when the old Strategic Air Command also now belongs to ACC. The B-36 Peacemaker became a symbol for the nuclear age and intercontinental delivery of atomic weapons. It was also central to a dispute between the newborn Air Force and the Navy—now known as the "Revolt of the Admirals."

When the Air Force needed a bomber capable of Mach 2 speed, the aptly named B-58 Hustler was there to answer the call. After more than three decades, the Hustler still holds some world speed records and once flew from Los Angeles to New York in two hours, 56 seconds.

Like the F-15, the B-52 is a weapon system that made the transition to ACC. This impressive load of bombs is just a portion of what the Stratofortress can and did—carry in action against both North Vietnam and Iraq. Part of the nuclear deterrent for decades, the B-52 will soldier on into the next century in a conventional role.

12th AIR FORCE (ACC) • HEADQUARTERS, DAVIS-MONTHAN AFB, ARIZ.

COMMAND NOTES

Air Combat Command, with headquarters at Langley AFB, Va., is the primary provider of combat air forces and is the proponent for fighter, bomber, reconnaissance, combat delivery, battle-management, and rescue aircraft and command, control, communications, and intelligence systems.

As a force provider, ACC organizes, trains, equips, and maintains combat

-ready forces for rapid deployment and employment while ensuring that strategic air defense forces are ready to meet the challenges of peacetime air sovereignty and wartime air defense.

Air Education and Training Command

Headquarters Randolph AFB, Tex.Established July 1, 1993Commander Gen. Lloyd W. Newton

USAF photo by MSgt. Fernando Serna

AETC constantly strives to make training more efficient and cost-effective. That includes training for these firefighters and other nonflyers as well as pilots, navigators, and loadmasters.

MISSIONS

Recruit, access, commission, train, and educate Air Force enlisted and officer personnel

Provide basic military training, initial and advanced technical training, flying training, and professional military and degree-granting professional education

Conduct joint medical service, readiness, and Air Force security assistance training

OTHER RESPONSIBILITIES

Recall of Individual Ready Reservists. Mobility and contingency tasking support to combatant commanders

EQUIPMENT

Trainers (T-1, T-3, T-37, T-38, T-43, AT-38) 1,164 Fighters (F-15, F-16) 277 Transports and tankers (C-5, C-12, C-17, C-21, C-130,

C-141, KC-135, MC-130P,
MC-130H) 109
Helicopters (MH-53J, TH-53A,
UH-1, UH-1N, HH-60G)27

FORCE STRUCTURE

Two numbered air forces and an educational headquarters: **2d**, Keesler AFB, Miss.; **19th**, Randolph AFB, Tex.; **Air University**, Maxwell AFB, Ala. Also Air Force Recruiting Service and Air Force Security Assistance Training Squadron, Randolph AFB, Tex., and 59th Medical Wing, Lackland AFB, Tex.

PERSONNEL

Active-duty	
Officers	10,335
Enlisted	34,588
Reserve component	3,253
ANG	2,141
AFRC	
Civilian	
Contracted workers	
Total	

Students	,053
Flying/technical	
training 177,418	
Basic military	
training 35,342	
Air University 162,293	

OPERATIONAL ACTIVITY

Flying hours 44,836 per month

Major competitions Top Flight, Top Tech

UNIT

BASE

WEAPONS

Flying Training Wings (Active)

12th ET\//	Pandolph AER Tox	AT-38, C-21, T-1, T-37, T-38, T-43
		AT-38, T-1, T-37, T-38
		T-1, T-37, T-38
56th Fighter Wing	Luke AFB, Ariz	F-16
58th Special Operations Wing	Kirtland AFB, N.M	MC-130H, MC-130P, MH-53J, TH-53A,
		UH-1, UH-1N, HH-60G
64th FTW	Reese AFB, Tex. (Closes	September 30, 1997)
71st FTW	Vance AFB, Okla	
		AT-38, T-37, T-38
97th Air Mobility Wing	Altus AFB, Okla	C-5, C-17, C-141, KC-135
		C-130
		F-15, weapons director training and
		duate controller and battle manager training

Other Flying/Aircrew Training Units (Active)

• · · · · · · · · · · · · · · · · · · ·		
3d Flying Training Squadron	Hondo Airport, Tex	T-3
45th Airlift Squadron	Keesler AFB, Miss	C-12, C-21
	Fairchild AFB, Wash	
	US Air Force Academy, Colo	
Other Flying Training Units (Air Nation		
162d Fighter Wing	Tucson IAP, Ariz	F-16
	Klamath Falls IAP, Ore.	
Technical Training Units		
17th Training Wing	Goodfellow AFB, Tex.	
37th Training Wing		
81st Training Wing		

381st Space and Missile Training Group Vandenberg AFB, Calif.

Major Educational Units

Air University	Maxwell AFB, Ala.
Air Command and Staff College	
Air Force Institute of Technology	Wright-Patterson AFB, Ohio
Air Force Officer Accession and Training	Schools
Air War College	
College for Aerospace Doctrine, Researc	h, and Education
College for Enlisted Professional Military	Education
Community College of the Air Force	
Extension Course Institute	
Ira C. Eaker College for Professional Dev	elopment
School for Advanced Airpower Studies	
School of Logistics and Acquisitions Man	agement
Squadron Officer School	
Major Recruiting Units	
Hq. USAF Recruiting Service	
360th Recruiting Group	
367th Recruiting Group	Robins AFB, Ga.

372d Recruiting Group Hill AFB, Utah Support Units Hill AFB, Utah 42d Air Base Wing Maxwell AFB, Ala. 602d Training Support Squadron Edwards AFB, Cal	ex.
602d Training Support Squadron Edwards AFB, Cal	
619th Training Support Squadron Randolph AFB, Tex AETC Training Support Squadron Hill AFB, Utah	ex.

Air Education and Training Command recruits, trains, and educates the men and women of the US Air Force. The turboprop-powered Raytheon Beech Mk. II, the Joint Primary Aircraft Training System, will replace Navy T-34s and Air Force T-37s for the primary phase of pilot training beginning in 1999. AETC's mission expanded with the transfer of C-130 combat crew training from Air Combat Command. AETC also acquired Little Rock AFB, Ark., from ACC.

AIR EDUCATION AND TRAINING COMMAND • HEADQUARTERS, RANDOLPH AFB, TEX. Commander Gen. Lloyd W. Newton Hq. Air Force Recruit-Air Force Security 59th Medical Wing ing Service Assistance Training Wilford Hall USAF Medical Randolph AFB, Tex. Squadron Center Randolph AFB, Tex. Lackland AFB, Tex. 2d Air Force 19th Air Force Air University Keesler AFB, Miss. Randolph AFB, Tex. Maxwell AFB, Ala. AIR UNIVERSITY (AETC) • HEADQUARTERS, MAXWELL AFB, ALA. Commander Lt. Gen. Joseph J. Redden Air War College **Air Force Institute** Air Command and **Air Force Quality Institute** Hq. Civil Air Patrol-USAF Staff College of Technology Maxwell AFB, Ala. Maxwell AFB, Ala. Maxwell AFB. Ala. Wright-Patterson AFB, Maxwell AFB. Ala. Ohio Squadron Officer School Ira C. Eaker College for College of Aerospace Doctrine, Professional Development Research, and Education Maxwell AFB, Ala. Maxwell AFB, Ala, Maxwell AFB, Ala. **Extension Course College for Enlisted** Air University School for Advanced School of Logistics 42d Air Base Wing and Acquisitions Manage-Professional Military Library Airpower Studies Institute Maxwell AFB, Ala. Maxwell AFB, Ala. Maxwell AFB, Ala. Maxwell AFB, Ala. Education ment Maxwell AFB, Gunter Maxwell AFB, Ala. Annex, Ala. **Community College of the Air Force Air Force Officer Accession** and Training Schools Maxwell AFB, Ala. Maxwell AFB, Ala. 2d AIR FORCE (AETC) • HEADQUARTERS, KEESLER AFB, MISS.

 20 AIR FORCE (AETC) CHEADQOARTERS, REESLER AFB, MISS.

 Commander Maj. Gen. Lance W. Lord

 37th Training Wing Lackland AFB, Tex.

 17th Training Wing Coodfellow AFB, Tex.

 81st Training Wing Keesler AFB, Miss.

 381st Space and Missile Training Group^a Vandenberg AFB, Calif.

19th AIR FORCE (AETC) • HEADQUARTERS, RANDOLPH AFB, TEX.			
		Commander Maj. Gen. W. Thomas West	
12th Flying Training Wing Randolph AFB, Tex.	14th Flying Training Wing Columbus AFB, Miss.	47th Flying Training Wing Laughlin AFB, Tex.	64th Flying Training Wing Reese AFB, Tex. ^b
71st Flying Training Wing Vance AFB, Okla.	80th Flying Training Wing Sheppard AFB, Tex.	97th Air Mobility Wing Altus AFB, Okla.	325th Fighter Wing Tyndall AFB, Fla.
56th Fighter Wing Luke AFB, Ariz. ^a Tenant unit. ^a Closes September	58th Special Operations Wing ^a	314th Airlift Wing Little Rock AFB, Ark. (C-130)	336th Training Group ^a Fairchild AFB, Wash.

Headquarters Wright-Patterson AFB, Ohio

Established July 1, 1992

Commander Gen. Henry Viccellio, Jr.

MISSIONS

Manage the integrated research, development, test, acquisition, and sustainment of weapon systems **Produce** and acquire advanced systems

Operate "superlabs," major product centers, logistics centers, and test centers

Operate the USAF School of Aerospace Medicine and USAF Test Pilot School

FORCE STRUCTURE

Four major product centers Four superlaboratories Three test centers Five air logistics centers Four specialized centers

PERSONNEL

Active-duty		. 33,991
Officers	10,025	
Enlisted	23,966	
Reserve component		5,481
ANG	2,945	
AFRC	2,536	
Civilian		. 73,395
Total	····· ·	112,867

OPERATIONAL ACTIVITY

Flying hours 2,625 per month

UNIT

Air Force Materiel Command

UNIT	BASE
Aeronautical Systems Center	
Electronic Systems Center	
Human Systems Center	Brooks AFB, Tex.
Space and Missile Systems Center	Los Angeles AFB, Calif.
Armstrong Laboratory	Brooks AFB, Tex.
Phillips Laboratory	Kirtland AFB, N.M.
Rome Laboratory	Rome, N.Y.
Wright Laboratory	
Arnold Engineering Development Center	Arnold AFB, Tenn.
Air Force Development Test Center	Eglin AFB, Fla.
Air Force Flight Test Center	Edwards AFB, Calif.
Ogden Air Logistics Center	Hill AFB, Utah
Oklahoma City Air Logistics Center	Tinker AFB, Okla.
Sacramento Air Logistics Center	McClellan AFB, Calif.
San Antonio Air Logistics Center	Kelly AFB, Tex.
Warner Robins Air Logistics Center	Robins AFB, Ga.
Aerospace Maintenance and Regeneration Center	Davis-Monthan AFB, Ariz.
Air Force Security Assistance Center	
Cataloging and Standardization Center	
Air Force Office of Scientific Research	Bolling AFB, D.C.

COMMAND NOTES

Air Force Materiel Command delivers systems that maintain the leading edge in research, acquisition, and sustainment of weapon systems. AFMC's four superlabs research and develop state-of-the-art technologies, while the four product centers use those technologies to acquire and develop systems. AFMC evaluates the systems in three test centers. Five air logistics centers provide lifecycle weapon system sustainment, maintenance, and repair. Specialized centers focus on such areas as basic research, cataloging and standardization, metrology, security assistance, and "retired" weapon systems.

DACE

<u>AIR FORCE MATERIEL COMMAND • HEADQUARTERS, WRIGHT-PATTERSON AFB, OHIO</u>

Commander Gen. Henry Viccellio, Jr.*			
Development	Test	Operational Support	Specialized Support
Space and Missile Systems Center Los Angeles AFB, Calif. Phillips Laboratory, Kirtland AFB, N.M.	Air Force Flight Test Center Edwards AFB, Calif.	Ogden Air Logistics Center Hill AFB, Utah	Aerospace Maintenance and – Regeneration Center Davis-Monthan AFB, Ariz.
Electronic Systems Center Hanscom AFB, Mass. Rome Laboratory, Rome, N.Y.	Air Force Development — Test Center Eglin AFB, Fla.	Oklahoma City Air Logistics Center Tinker AFB, Okla.	Cataloging and Standardization Center Battle Creek, Mich.
Aeronautical Systems Center Wright-Patterson AFB, Ohio Wright Laboratory Wright-Patterson AFB, Ohio	Arnold Engineering Development Center Arnold AFB, Tenn.	Sacramento Air Logistics Center McClellan AFB, Calif. San Antonio Air Logistics Center Kelly AFB, Tex.	Air Force Security Assistance Center Wright-Patterson AFB, Ohio Air Force Office of Scientific
Human Systems Center Brooks AFB, Tex. Armstrong Laboratory, Brooks AFB, Tex.	*Retires May 1, 1997.	Warner Robins Air Logistics Center Robins AFB, Ga.	Research Bolling AFB, D. C.

Air Force Space Command Headquarters Peterson AFB, Colo. Established September 1, 1982 Commander Gen. Howell M. Estes III

MISSIONS

Operate and test USAF ICBM forces for US Strategic Command Operate missile warning radars, sensors, and satellites Operate national space-launch facilities and operational boosters Operate worldwide space surveillance radars and optical systems Provide command and control for DoD satellites

Provide ballistic missile warning to NORAD and US Space Command

COROLLARY MISSIONS

Develop and integrate space support for the warfighter **Serve** as lead command for all USAF UH-1 helicopter programs

OTHER RESPONSIBILITIES

Provide communications, computer, and base support to NORAD **Supply** range and launch facilities for military, civil, and commercial space launch

EQUIPMENT

Intercontinental Ballistic

Peacekeeper	50
Minuteman III	530

AFSPC has custody of one element of the nuclear deterrent as well as responsibility for US space-launch facilities. Here, SrA. Corey LaRock (left) and SrA. James Callari examine the forward component of a Minuteman III reentry vehicle.

Satellite systems (USAF spacecraft
in service as of January 1, 1997):
Navstar Global Positioning
System (GPS):
Block II/IIA/IIR

Defense Satellite

Communications System:	
DSCS II	2
DSCS III	9
Milstar	2

AIR FORCE Magazine / May 1997

AIR FORCE SPACE COMMAND • HEADQUARTERS, PETERSON AFB, COLO.

Commander Gen. Howell M. Estes III

14th Air Force Vandenberg AFB, Calif. Space Warfare Center Falcon AFB, Colo. **20th Air Force** F. E. Warren AFB, Wyo.

Communications satellites of NATO III and Fleet Satellite Communications System

Boosters: Delta II, Atlas II, Titan II, Titan IV

Ballistic missile warning systems: Defense Support Program, Ballistic Missile Early Warning System, Pave Paws radars, Perimeter Acquisition Radar Attack Characterization System, conventional radars

Space surveillance systems: Maui space surveillance, Groundbased Electro-Optical Deep Space Tracking System, phased-array radars, mechanical tracking radars

Satellite command-and-control system:

Air Force Satellite Control Network (worldwide system of eight tracking stations providing communications links to satellites to monitor their status)

FORCE STRUCTURE

Two numbered air forces: **14th**, Vandenberg AFB, Calif.; **20th**, F.E. Warren AFB, Wyo. One direct reporting unit: Space War-

fare Center

Seven space and missile wings Three space groups, one missile group

Six bases and seven stations More than 50 units worldwide

PERSONNEL

Active-duty2	21,933
Officers 4,195	
Enlisted17,738	
Reserve component	337
ANG0	
AFRC	
Civilian	4,773
Contractor personnel1	11,462
Total	38,505

14th AIR FORCE (AFSPC) • HEADQUARTERS, VANDENBERG AFB, CALIF.

Commander Brig. Gen. (Maj. Gen. selectee) Gerald F. Perryman, Jr.

21st Space Wing Peterson AFB, Colo. (C-21) **30th Space Wing** Vandenberg AFB, Calif. (UH-1N) 45th Space Wing Patrick AFB, Fla. **50th Space Wing** Falcon AFB, Colo.

750th Space Group Onizuka AS, Calif.

20th AIR FORCE (AFSPC) · HEADQUARTERS, F.E. WARREN AFB, WYO.

90th Missile Wing F.E. Warren AFB, Wyo. (Peacekeeper, Minuteman III, UH-1) Commander Maj. Gen. Donald G. Cook

> 91st Missile Wing Minot AFB, N. D. (Minuteman III, UH-1N)

321st Missile Group^a Grand Forks AFB, N. D. (Minuteman III, HH-1H)

341st Missile Wing Malmstrom AFB, Mont. (Minuteman III, UH-1)

alnactivates September 1998.

UNIT	BASE	WEAPONS/ACTIVITIES
21st Space Wing	Peterson AFB, Colo.	Missile warning and space surveillance; C-21
30th Space Wing	Vandenberg AFB, Calif.	Launch, range operations for DoD, NASA, and commercial space launches; testing support of DoD space and ICBM systems; UH-1N, Delta II, Atlas II, Titan II, Titan IV
45th Space Wing	Patrick AFB, Fla.	Launch, range operations for DoD, NASA, foreign government, and commercial space launches; shuttle program support and US Navy Trident test support; Delta II, Atlas II, Titan IV
50th Space Wing	Falcon AFB, Colo.	Command and control of DoD and allied nations' satellites
90th Missile Wing	F.E. Warren AFB, Wyo.	UH-1, Minuteman III and Peacekeeper ICBMs
91st Missile Wing	Minot AFB, N.D.	UH-1N, Minuteman III ICBM
321st Missile Group	Grand Forks AFB, N.D.	HH-1H, Minuteman III ICBM
341st Missile Wing	Malmstrom AFB, Mont.	UH-1, Minuteman III ICBM
721st Support Group	Cheyenne Mountain AS, Colo.	Command and control for
		NORAD and USSPACECOM
750th Space Group	Onizuka AS, Calif.	Command and control of DoD and allied nations' satellites
821st Space Group	Buckley ANGB, Colo.	Missile warning and space communications
* Inactivates September 1998.		

The commander of Air Force Space Command is also commander in chief of NORAD and US Space Command. 14th Air Force is a component of US-SPACECOM for space forces; 20th Air Force is a component of US Strategic Command for ICBM forces.

Air Force Special Operations Command

Headquarters Hurlburt Field, Fla.

Established May 22, 1990

Commander Maj. Gen. James L. Hobson, Jr.

MISSIONS

Serve as the Air Force component of US Special Operations Command, one of nine unified commands in the US military's combatant command structure

Deploy specialized airpower, delivering special operations combat power anywhere, anytime

Provide Air Force special operations forces for worldwide deployment and assignment to regional unified commands to conduct unconventional warfare, direct action, special reconnaissance, counterterrorism, foreign internal defense, counterproliferation, civil affairs, humanitarian assistance, psychological operations, personnel recovery, and counternarcotics operations

EQUIPMENT

AC-130H Spectre gunships	8
AC-130U Spooky gunships	13
MH-53J Pave Low helicopters	36
MH-60G Pave Hawk helicopters .	10
MC-130E Combat Talon I	8
MC-130H Combat Talon II	21
C-130E	5
EC-130	8
MC-130P Combat Shadow	24
UH-1N	2

FORCE STRUCTURE

One active-duty, one Air Force Reserve Command, and one Air National Guard special operations wings

Two special operations groups Nine active-duty, two AFRC, and one

- ANG fixed-wing special operations squadrons
- Four rotary-wing special operations squadrons

One special tactics group Four special tactics squadrons One special operations foreign intelligence squadron One flight test squadron One combat weather squadron Air Force Special Operations School

PERSONNEL

Active-duty		. 9,615
Officers		
Enlisted		
Reserve component.	,,	. 2,421
ANG		
AFRC	1,037	
Civilian	·····	541
Total		12,577

OPERATIONAL ACTIVITY

Flying hours:..... 4,500 per month

Always among the busiest major commands in terms of deployments away from home, AFSOC is often called on for Military Operations Other Than War. Here, Capt. Patrick Barnett (left) and SSgt. Boyd G. Bowling train at AFSOC's headquarters, Hurlburt Field, Fla.

With the growing number of Military Operations Other Than War, Air Force Special Operations Command continues to be one of the most frequently deployed of any major command. On average, special operations forces are deployed 144 days per year and, in some cases, up to 200 days per year—far longer than the Air Force goal of 120 days. Not only are AFSOC's active-duty forces on the move, but so is the 193d Special Operations Group at Harrisburg, Pa., which has the highest operations tempo of any Air National Guard unit. The 193d SOG flies the EC-130E Commando Solo aircraft, which can broadcast over radio and television bands, to conduct psychological operations.

AIR FORCE SPECIAL OPERATIONS COMMAND • HEADQUARTERS, HURLBURT FIELD, FLA.

193d Special Operations919th Special Operations Wing Duke Field, Fla.720th Special Tactics Group Hurlburt Field, Fla.53Jb)Harrisburg IAP, Pa. (EC-130E) (ANG)(MC-130E/P) (AFRC)
AFSOC Air Support Operations Squadron Fort Bragg, N. C.
ASE WEAPOI

16th Special Operations Wing	Hurlburt Field, Fla	AC-130H/U, MC-130E/H, MH-53J, C-130E, UH-1N, MH-60G
	Eglin AFB, Fla	MC-130P
193d Special Operations Wing (ANG)	Harrisburg IAP, Pa	EC-130E
352d Special Operations Group	RAF Mildenhall, UK	MH-53J, MC-130P, MC-130N
353d Special Operations Group		MC-130 MH-53J
919th Special Operations Wing (AFRC)	Duke Field, Fla	MC-130E/P

U

Special Operations Forces have never been first in line when the Air Force is handing out new equipment. AFSOC's airmen have often had to improvise and make do, as this AC-47—a 20-year-old transport converted for the gunship mission in the Vietnam War—at Da Nang AB, South Vietnam, attests.

One of the more dangerous jobs in AFSOC is that of pararescueman. These men often took their lives in their hands to rescue downed aviators from the jungles of Vietnam. Once part of Military Airlift Command's 23d Air Force, AFSOC became a separate major command in 1990.

JSAF photol by MSgt. Trinotity Hadityck

This MH-53J Pave Low mission during Operation Desert Storm earned the participants the 1991 Mackay Trophy. A task force of AFSOC and Army helicopters was assigned to rescue Navy Lt. Devon Jones after his F-14 Tomcat was shot down over Iraq. Here, Lieutenant Jones sprints to a waiting pararescueman and the safety of the Pave Low.

Air Mobility Command Headquarters Scott AFB, III. Established June 1, 1992 Commander Gen. Walter Kross

The enormous C-5 is one of AMC's workhorses. These cargo pallets are a drop in the bucket of the Galaxy's 261,000-pound payload. Since the days of the Berlin Airlift, AMC and its predecessors have been indispensible in keeping US forces supplied around the world.

MISSIONS

Provide rapid, global airlift and aerial refueling for US armed forces **Serve** as USAF component of US Transportation Command **Support** wartime taskings by providing forces to theater commands

COROLLARY MISSIONS

Provide operational support aircraft **Perform** Stateside aeromedical evacuation missions **Provide** visual documentation support

EQUIPMENT

Mobility aircraft (C-5, C-17, C-26, C-130, C-141, KC-10, KC-135) 1,413 Aeromedical evacuation (C-9) 12 Other aircraft (C-20, C-21, C-9, C- 135, VC-25, VC-137, UH-1N...39

FORCE STRUCTURE

Two numbered air forces: **15th**, Travis AFB, Calif.; **21st**, McGuire AFB, N.J. Two direct reporting units: Air Mobility

Two direct reporting units: Air Mobility

UNIT

BASE

WEAPONS

KC-135
KC-135
C-130
C-5, C-141, KC-10
C-141
C-9, C-20, C-21,
VC-25, VC-137, UH-1
KC-135
C-141, KC-10
KC-135
C-9, C-21
C-5
C-17, C-141
KC-135

*Tenant unit.

AIR FORCE Magazine / May 1997

Warfare Center, Tanker Airlift Control Center

12 wings (airlift, air mobility, air refueling)

PERSONNEL

Active-duty	48,342
Officers	8,389
Enlisted3	9,953
Reserve component	54,525
ANG2	0,114
AFRC3	4,411
Civilian	
Total	111,568

OPERATIONAL ACTIVITY

Flying hours 28,500+ per month

Major operations

Vigilant Sentinel (Kuwait), Caribbean Express (Hurricane Marilyn), Quick Lift (Croatia), Joint Endeavor (Bosnia), Assured Response (Liberia) **Major training exercises** Cobra Gold, Tandem Thrust, Team Spirit (Pacific Command); Battle Griffin, Central Enterprise, Dynamic Guard (European Command); Bright Star (Central Command); Fuertas

Defense (Southern Command); Ocean Venture (Atlantic Command)

AMC aircraft and people worldwide perform airlift, air refueling, and aeromedical evacuation missions. AMC applies nonlethal combat airpower across the spectrum of conflict and plays a key role in humanitarian relief, peacekeeping operations, and a variety of other missions. In April 1997, ACC's CONUS-based C-130 and C-21 aircraft were returned to AMC oversight. AMC also acquired Pope AFB in North Carolina from ACC.

AMC's commander also serves as commander in chief of US Transportation Command.

15th AIR FORCE (AMC) • HEADQUARTERS, TRAVIS AFB, CALIF.

Commander Lt. Gen. Charles T. Robertson, Jr. 22d Air Refueling Wing **60th Air Mobility** 62d Airlift Wing McConnell AFB, Kan. Wing McChord AFB, Wash. (KC-135) Travis AFB, Calif. (C-141) (C-5, C-141, KC-10) 375th Airlift Wing Scott AFB, III. (C-9, C-21) 615th Air Mobility Sup- 615th Air Mobility Opera-92d Air Refueling Wing port Group^a tions Group Fairchild AFB, Wash. Hickam AFB, Hawaii Travis AFB, Calif. (KC-135) ^aTenant unit.

21st AIR FORCE (AMC) • HEADQUARTERS, MCGUIRE AFB, N.J.

		nmander Sen. Edwin E. Tenoso		
19th Air Refueling Groupª Robins AFB, Ga. (KC-135)	305th Air Mobility Wing McGuire AFB, N. J. (C-141, KC-10)	6th Air Refueling Wing MacDill AFB, Fla. (KC-135)	436th Airlift Wing Dover AFB, Del. (C-5)	437th Airlift Wing Charleston AFB, S. C. (C-17, C-141)
43d Airlift Wing Pope AFB, N. C. (C-130)	89th Airlift Wing Andrews AFB, Md. (C-9, C-20, C-21, VC-25, VC-137, UH-1)	319th Air Refueling Wing Grand Forks AFB, N. D. (KC-135)	621stAirMobilitySupport Group Ramstein AB, Germany	621st Air Mobility Operations Group McGuire AFB, N. J.
*Tenant unit.	VC-25, VC-137, UH-1)			

The Military Air Transport Service (forerunner of both MAC and AMC) received its baptism of fire in 1948 when the Soviet Union cut off all land access to Berlin. These C-47s are lined up at Tempelhof Airport as part of the air bridge that kept a city of three million supplied with everything from coal to vegetables for 11 months, until the blockade was lifted.

When the US embarked on a humanitarian mission in the 1950s and 1960s, MATS and MAC shouldered much of the load. Whether the problem was an earthquake in Chile or political turmoil in the Belgian Congo, C-124s would be on their way as soon as the US decided to act.

Some of the darkest days of the Vietnam War came when US Marines and South Vienamese Rangers found themselves surrounded at Khe Sanh. Vital to their resupply was the C-130 Hercules, which would offload its supplies with the engines running in order to speed departure. The Hercules is still going strong, now toiling for AMC.

Misawa AB, Japan, is home to the 35th Fighter Wing, whose new WW tail code is a tribute to its deep roots in the "Wild Weasel" mission. Here, SrA. Kenneth L. Magee stands guard over one of the wing's F-16s. PACAF has a vast area of responsibility, including potential flash points on the Korean peninsula.

FORCE STRUCTURE

Four numbered air forces: **5th**, Yokota AB, Japan; **7th**, Osan AB, South Korea; **11th**, Elmendorf AFB, Alaska; **13th**, Andersen AFB, Guam Nine wings (two multimission, four fighter, one airlift, two air base)

PERSONNEL

Active-duty	
Officers	
Enlisted	28,401
Reserve component.	
ANG	2,600
AFRC	977
Civilian	
Total	44,608

OPERATIONAL ACTIVITY

Flying hours 10,243 per month

Major training exercises

Cope Thunder (Alaska), Cope North/ Keen Sword (Japan), Cobra Gold (Thailand), Commando Sling (Singapore), Cope Tiger (Thailand), Foal Eagle (South Korea), Keen Edge (Japan), Positive Force (Pacific), Reception Staging Onward Movement and Integration (South Korea), Tandem Thrust (Australia), Ulchi Focus Lens (South Korea)

MISSIONS

Plan, conduct, and coordinate offensive and defensive air operations in the Pacific and Asian theaters

Organize, train, equip, and maintain resources to conduct air operations

EQUIPMENT

Fighters/attack aircraft (F-15C/D/E, F-16C/D, A-10A)246
OA-10A forward air controllers 18
E-3 Airborne Warning and Control System aircraft4
KC-135 aerial refueling aircraft 15
Transport aircraft (C-9, C-12, C-21, C-130, C-135)40
Helicopters (UH-1, HH-60)11

UNIT	BASE	WEAPONS
3d Wing	Elmendorf AFB, AlaskaF-1	5C/D, C-130H, E-3B/C, F-15E, C-12J
9th Fightor Wing	Kunsan AB, South Korea	- ,
15th Air Base Wing	Hickam AFB, Hawaii	C-135
18th Wing	Kadena AB, Japan	F-15C/D, E-3C,
		KC-135R, HH-60G
35th Fighter Wing	Misawa AB, Japan	F-16C/D
36th Air Base Wing	Andersen AFB, Guam	—
51st Fighter Wing	Osan AB, South Korea F-1	6C/D, A/OA-10A, C-12J
354th Fighter Wing	Eielson AFB, Alaska	F-16C/D, A/OA-10A
374th Airlift Wing	Yokota AB, Japan UH-1N, (C-130E/H, C-21A, C-9A

COMMAND NOTES

PACAF's airpower and forward presence enable US forces to react quickly even over great distances—to virtually any theater crisis, whether combat or humanitarian.The command's far-reach capability discourages military aggression, aids in disaster relief, and helps secure the region's multibillion-dollar trade partnership with the US.

^aTenant unit; base owned by Singapore government.

497th Fighter Training Squadron^a Paya Lebar Airfield, Singapore

PACIFIC AIR FORCES · HEADQUARTERS, HICKAM AFB, HAWAII

Commander Gen. John G. Lorber

5th Air Force Yokota AB, Japan

7th Air Force Osan AB, South Korea 11th Air Force Elmendorf AFB, Alaska

15th Air Base Wing Hickam AFB, Hawaii (C-135) 13th Air Force Andersen AFB, Guam

5th AIR FORCE (PACAF) • HEADQUARTERS, YOKOTA AB, JAPAN

Commander Lt. Gen. Ralph E. Eberhart

374th Airlift Wing Yokota AB, Japan (UH-1N, C-130E/H, C-21A, C-9A) **18th Wing** Kadena AB, Japan (F-15C/D, E-3C, KC-135R, HH-60G)

35th Fighter Wing Misawa AB, Japan (F-16C/D)

7th AIR FORCE (PACAF) • HEADQUARTERS, OSAN AB, SOUTH KOREA

Commander Lt. Gen. Ronald W. Iverson

8th Fighter Wing Kunsan AB, South Korea (F-16C/D)

51st Fighter Wing Osan AB, South Korea (F-16C/D, A/OA-10A, C-12J)

11th AIR FORCE (PACAF) • HEADQUARTERS, ELMENDORF AFB, ALASKA

Commander Lt. Gen. Patrick K. Gamble

354th Fighter Wing Eielson AFB, Alaska (F-16C/D, A/OA-10A) 3d Wing Elmendorf AFB, Alaska (F-15C/D/E, C-12J, C-130H, E-3B/C)

13th AIR FORCE (PACAF) • HEADQUARTERS, ANDERSEN AFB, GUAM

Commander Maj. Gen. John R. Dallager

> **36th Air Base Wing** Andersen AFB, Guam

MISSIONS

Plan, conduct, control, coordinate, and support air and space operations to achieve US national and NATO objectives based on taskings assigned by the commander in chief, US European Command

COROLLARY MISSIONS

Support US military plans and operations in parts of Europe, the Mediterranean, the Middle East, and Africa

EQUIPMENT (Active)

 Conventional weapons (generalpurpose bombs, cluster bombs, guided bombs, rockets, air-to-surface missiles)

FORCE STRUCTURE

Two numbered air forces: **3d**, RAF Mildenhall, UK; **16th**, Aviano AB, Italy Six wings (one multimission, one air refueling, one airlift, and three fighter)

PERSONNEL

3.288
23,827
0
392
5,233
32,740

OPERATIONAL ACTIVITY

Flying hours 8,681 per month

Major training exercises

African Eagle, Ardent Ground, Atlantic Resolve, Baltops, Brilliant Invader, Blue Harrier, Central Enterprise, Coldfire, Distant Thunder, Dynamic Mix, Ellipse Bravo, Juniper Falconry, Juniper Stallion, Phoenix Partner, Salty Hammer, Tactical Fighter Weaponry, Trailblazer, Matador

Major contingency operations support

Decisive Edge, Joint Endeavor (Bosnia-Hercegovina); Provide Hope IV (former USSR); Provide Comfort II (northern Iraq)

US AIR FORCES IN EUROPE • HEADQUARTERS, RAMSTEIN AB, GERMANY

		Headquarters US Air Forces in Europe (USAFE) Ramstein AB, Germany Gen. Michael E. Ryan, Commander	
3d Air Force RAF Mildenhall, UK Naj. Gen. Tad J. Oelstrom			16th Air Force Aviano AB, Italy Lt. Gen. Richard C. Bethurem
The USAFE organizational chart above sh	iows peacetime lin	es of command. The chart below shows the NATO wartime co	mmand lines of authority.
		Allied Command Europe (ACE)	
Allied Forces Southern Europe (A Naples, Italy	FSOUTH)	Allied Forces Central Europe (AFCENT) Brunssum, the Netherlands	Allied Forces Northwest Europe (AFNORTHWEST) High Wycombe, UK
Allied Air Forces Southern Europe (AIRSOUTH) Naples, Italy	•	Allied Air Forces Central Europe (AIRCENT) Ramstein AB, Germany	Allied Air Forces Northwest Europe (AIRNORTHWEST) High Wycombe, UK
5th Allied Tactical Air Force	6th Allied Ta	ctical Air Force	

ATO and Warsaw Pact Forces were poised at daggers drawn for much of the Cold War in Europe. One of USAFE's sharpest daggers was the F-104 Starfighter. Here, alert crews rush to their aircraft at a base in Spain during a drill.

As tensions with Moscow began to ease somewhat in the 1980s, a new menace was on the rise in Europe and elsewhere-state-sponsored terrorist acts. To combat the perpetrators, USAFE F-111s like these were dispatched from England to Libya in 1986 on Operation Eldorado Canyon to punish Libyan strongman Muammar Qaddafi.

photo by MSgt. David N

USAFE is much smaller now than it was at its Cold War peak, but the challenges have not disappeared. Despite its reduced numbers and smaller infrastructure, the command had a major role in keeping the peace in Bosnia-Hercegovina as part of NATO's implementation force, which has since become the stabilization force.

UNIT	BASE	WEAPONS
31st Fighter Wing	Aviano AB, Italy	F-16C/D
39th Wing	Incirlik AB, Turkey and contingency support, rot	
48th Fighter Wing	RAF Lakenheath, UK F	-15E, F-15C/D
52d Fighter Wing		F-15C/D, A-10, F-16C/D
86th Airlift Wing	Ramstein AB, Germany C	-9, C-20, C-21, C-130E
100th Air Refueling Wing	RAF Mildenhall, UK	KC-135R

US Air Forces in Europe shares common systems, procedures, and training with NATO forces. Headquarters USAFE is collocated with Headquarters Allied Air Forces Central Europe (AIRCENT), which operationally controls Immediate Reaction Forces, Rapid Reaction Forces, and Main Defense Forces of NATO-nation air forces during wartime.

3d AIR FORCE (USAFE) · HEADQUARTERS, RAF MILDENHALL, UK

Commander Maj. Gen. Tad J. Oelstrom

52d Fighter Wing Spangdahlem AB, Germany (F-15C/D, F-16C/D, A/OA-10) **100th Air Refueling Wing** RAF Mildenhall, UK (KC-135R) 86th Airlift Wing Ramstein AB, Germany (C-9, C-20, C-21, C-130E) **48th Fighter Wing** RAF Lakenheath, UK (F-15E, F-15C/D)

16th AIR FORCE (USAFE) · HEADQUARTERS, AVIANO AB, ITALY

Commander Lt. Gen. Richard C. Bethurem

39th Wing Incirlik AB, Turkey (Tactical range and contingency support, rotational aircraft)

31st Fighter Wing Aviano AB, Italy (F-16C/D)

A 31st Fighter Wing F-16 bristles with armament in preparation for a sortie over Bosnia. Aviano AB, Italy, home of the 31st FW, remains a hive of activity as USAFE's participation in operations over Bosnia enters its fourth year. USAFE assets and personnel are also heavily involved in operations over Iraq.

