

Photochart of USAF Leadership (As of Sept. 1, 2001)

An *Air Force Magazine* Directory
 Compiled by Chequita Wood, Editorial Associate

Office of the Secretary of the Air Force

Secretary of the Air Force
 James G. Roche

Asst. Secretary of the Air Force (Acquisition) and Chief Information Officer
 Lawrence J. Delaney

Asst. Secretary of the Air Force (Financial Management & Comptroller)
 Michael Montelongo

Asst. Secretary of the Air Force (Installations & Environment)
 Nelson F. Gibbs

Asst. Secretary of the Air Force (Manpower & Reserve Affairs)
 Michael L. Dominguez

Asst. Secretary of the Air Force (Space) and Director, NRO
 Keith R. Hall

Deputy Undersecretary for International Affairs
 Willard H. Mitchell

Auditor General
 Vacant

General Counsel
 John P. Janecek (acting)

Undersecretary of the Air Force
 Lawrence J. Delaney (acting)

Inspector General
 Lt. Gen. Raymond P. Huot

Director, Legislative Liaison
 Maj. Gen. T. Michael Moseley*

Director, Marketing
 Brig. Gen. Arthur F. Diehl III

Director, Public Affairs
 Brig. Gen. Ronald T. Rand

Director, Small & Disadvantaged Business Utilization
 Dale McNabb (acting)

Administrative Asst. to the Secretary of the Air Force
 William A. Davidson

Military Asst. to the Secretary of the Air Force
 Col. Phil Breedlove

*Nominated as Commander, 9th Air Force, Shaw AFB, S.C.

The United States Air Force Air Staff

Chief of Staff
Gen. John P. Jumper
(confirmed 8/3/01)

Asst. Vice Chief of Staff
Lt. Gen. Lance W. Lord

Chief Master Sergeant of the Air Force
CMSAF Frederick J. Finch

Air Force Historian
Richard P. Hallion

Judge Advocate General
Maj. Gen. William A. Moorman

Surgeon General
Lt. Gen. Paul K. Cariton Jr.

Chair, Scientific Advisory Board
Robert W. Selden

Vice Chief of Staff
Gen. John W. Handy
(nominated to be Commander in Chief, TRANSCOM)

Chief of Chaplain Service
Maj. Gen. Lorraine K. Potter

Chief of Safety
Maj. Gen. Timothy A. Peppe

Chief Scientist
Alexander Levis

Chief of Air Force Reserve
Lt. Gen. James E. Sherrard III

Director, Air National Guard
Maj. Gen. Paul A. Weaver Jr.

Director, National Defense Review
Maj. Gen. David A. Deptula

Director, Security Forces
Brig. Gen. James M. Shames

Director, Test & Evaluation
John T. Manclark

Deputy Chiefs of Staff

**Deputy Chief of Staff,
Air & Space Operations**
Lt. Gen. Robert H. Foglesong
(nominated to be USAF Vice
Chief of Staff)

**Director, Command &
Control**
Brig. Gen. James W. Morehouse

**Director, Intelligence,
Surveillance, & Reconnaissance**
Maj. Gen. Glen D. Shaffer

Director, Joint Matters
Maj. Gen. (sel.) Tommy F.
Crawford

**Director, Nuclear &
Counterproliferation**
Maj. Gen. Franklin J. Blaisdel

**Director, Operational
Plans**
Maj. Gen. (sel.) Jeffrey B. Kohler

**Director, Operational
Requirements**
Maj. Gen. (sel.) Daniel P. Leaf

**Director, Operations
& Training**
Maj. Gen. Walter E. Buchanan III

**Director, Space Operations &
Integration**
Maj. Gen. (sel.) Michael A. Hamel

Director, Weather
Brig. Gen. David L.
Johnson

**Deputy Chief of Staff,
Communications &
Information**
Lt. Gen. John L.
Woodward Jr.

**Director, Architecture &
Interoperability**
Col. William P. Nelson

**Director, DCS Action
Group**
Col. Don Greiman

**Director, IT Enterprise
Operations**
Col. Michael Basla

**Director, Plans, Policy, &
Resources**
Col. Lou G. Jakowatz III

**Deputy Chief of Staff,
Installations & Logistics**
Lt. Gen. Michael E. Zettler

Civil Engineer
Maj. Gen. Earnest O. Robbins II

Director, Maintenance
Brig. Gen. Terry L. Gabreski

Director, Plans & Integration
Susan A. O'Neal

Director, Services
Arthur J. Myers

Director, Supply
Brig. Gen. Robert E. Mansfield Jr.

Director, Transportation
Brig. Gen. Teresa M. Peterson

Deputy Chiefs of Staff (continued)

**Deputy Chief of Staff,
Personnel**
Lt. Gen. Richard E. Brown III

**Director, Personnel Force
Development**
Elizabeth T. Corliss

**Director, Personnel Force
Management**
Maj. Gen. Michael C. McMahan

**Director, Personnel
Resources**
Brig. Gen. Toreaser A. Steele

**Deputy Chief of Staff,
Plans & Programs**
Lt. Gen. Joseph H.
Wehrle Jr.

**Director, Manpower, Organization,
& Quality**
Brig. Gen. Joseph P. Stein

Director, Programs
Maj. Gen. Duncan J. McNabb

**Director,
Strategic Planning**
Maj. Gen. John L. Barry

Air Force Acquisition System

**Asst. Secretary of the Air
Force for Acquisition**
Lawrence J. Delaney

**Principal Deputy Asst.
Secretary of the Air Force
for Acquisition**
Lt. Gen. Stephen B. Plummer

**Principal Deputy Asst.
Secretary for Acquisition &
Management**
Darleen A. Druyun

Program Executive Officers

**Airlift, Trainers, Modeling,
Simulation**
Brig. Gen. Robert W. Chedister

Command & Control Programs
Brig. Gen. Jeffrey R. Riemer

Fighter & Bomber Programs
Maj. Gen. Michael C. Mushala

Space Programs
Brig. Gen. Craig R. Cooning

Weapons
Joseph G. Diamond

Mission Area Directors

Global Power
Maj. Gen. (sel.) John D.W. Corley

Global Reach
Maj. Gen. Paul W. Essex

Information Dominance
Brig. Gen. Henry A. Obering III

Space & Nuclear Deterrence
Maj. Gen. (sel.) Joseph B. Sovey

Major Commands

Air Combat Command

Hq. Langley AFB, Va.

Commander
Gen. John P. Jumper^a

Vice Commander
Lt. Gen. Donald G.
Cook

1st Air Force (ANG)
Maj. Gen. Larry K. Arnold
Tyndall AFB, Fla.

8th Air Force
Lt. Gen. Thomas J. Keck
Barksdale AFB, La.

9th Air Force
Lt. Gen. Charles F. Wald^b
Shaw AFB, S.C.

12th Air Force
Lt. Gen. William T. Hobbins
Davis-Monthan AFB, Ariz.

**Aerospace Command & Control &
Intelligence, Surveillance, & Reconnaissance
Center**

Maj. Gen. Gerald F. Perryman Jr.
Langley AFB, Va.

Aerospace Expeditionary Force Center
Brig. Gen. Allen G. Peck
Langley AFB, Va.

Air Warfare Center
Maj. Gen. Lawrence D. Johnston
Nellis AFB, Nev.

^aConfirmed as Chief of Staff; replacement not yet named.

^bNominated to be DCS, Air & Space Operations, USAF, Pentagon.

Major Commands (continued)

Air Education and Training Command

Hq. Randolph AFB, Tex.

Commander
Gen. Hal M. Hornburg

Vice Commander
Lt. Gen. John D. Hopper Jr.

2nd Air Force
Maj. Gen. John F. Regni
Keesler AFB, Miss.

19th Air Force
Maj. Gen. Steven R. Polk
Randolph AFB, Tex.

Air Force Recruiting Service
Brig. Gen. Duane W. Deal
Randolph AFB, Tex.

Air University
Lt. Gen. Donald A.
Lamontagne
Maxwell AFB, Ala.

**Wilford Hall USAF Medical Center
(59th Medical Wing)**
Maj. Gen. Lee P. Rodgers
Lackland AFB, Tex.

Air Force Materiel Command

Hq. Wright-Patterson AFB, Ohio

Commander
Gen. Lester L. Lyles

Vice Commander
Lt. Gen. Charles H.
Coolidge Jr.

Aeronautical Systems Center
Lt. Gen. Richard V. Reynolds
Wright-Patterson AFB, Ohio

**Aerospace Maintenance &
Regeneration Center**
Col. Kenneth M. Lewandowski
Davis-Monthan AFB, Ariz.

Air Armament Center
Maj. Gen. Michael C. Kostelnik
Eglin AFB, Fla.

Air Force Flight Test Center
Maj. Gen. Wilbert D. Pearson Jr.
Edwards AFB, Calif.

**Air Force Office of Scientific
Research**
Lyle H. Schwartz
Arlington, Va.

**Air Force Research
Laboratory**
Maj. Gen. Paul D. Nielsen
Wright-Patterson AFB, Ohio

**Air Force Security Assistance
Center**
Maj. Gen. Claude M. Bolton Jr.
Wright-Patterson AFB, Ohio

**Arnold Engineering
Development Center**
Col. David J. Eichhorn
Arnold AFB, Tenn.

Electronic Systems Center
Lt. Gen. Leslie F. Kenne
Hanscom AFB, Mass.

**Ogden Air Logistics
Center**
Maj. Gen. Scott C. Bergren
Hill AFB, Utah

**Oklahoma City Air
Logistics Center**
Maj. Gen. Charles L.
Johnson II
Tinker AFB, Okla.

**Space & Missile Systems
Center***
Lt. Gen. Brian A. Arnold
Los Angeles AFB, Calif.

**Warner Robins Air
Logistics Center**
Maj. Gen. Dennis G.
Haines
Robins AFB, Ga.

US Air Force Museum
Charles D. Metcalf
Wright-Patterson
AFB, Ohio

*Space & Missile Systems Center realigns under Air Force Space Command in October 2001.

Air Force Reserve Command

Hq. Robins AFB, Ga.

Commander
Lt. Gen. James E. Sherrard
III

Vice Commander
Maj. Gen. David R.
Smith

4th Air Force
Brig. Gen. James P. Czekanski
March ARB, Calif.

10th Air Force
Maj. Gen. John A. Bradley
NAS Fort Worth JRB, Carswell
Field, Tex.

22nd Air Force
Maj. Gen. James D. Bankers
Dobbins ARB, Ga.

Air Force Space Command

Hq. Peterson AFB, Colo.

Commander
Gen. Ralph E. Eberhart

Vice Commander
Lt. Gen. Roger G.
DeKok

14th Air Force
Maj. Gen. William R. Looney III
Vandenberg AFB, Calif.

20th Air Force
Maj. Gen. Timothy J.
McMahon
F.E. Warren AFB, Wyo.

Space Warfare Center
Maj. Gen. Thomas B. Goslin
Jr.
Schriever AFB, Colo.

Air Force Special Operations Command

Hq. Hurlburt Field, Fla.

Commander
Lt. Gen. Paul V. Hester
(confirmed 8/3/01)

Vice Commander
Brig. Gen. Richard L.
Comer

16th Special Operations Wing
Brig. Gen. (sel.) David J. Scott
Hurlburt Field, Fla.

352nd Special Operations Group
Col. Jeff Walls
RAF Mildenhall, UK

353rd Special Operations Group
Col. Douglas Salmon
Kadena AB, Japan

720th Special Tactics Group
Col. Robert Holmes
Hurlburt Field, Fla.

USAF Special Operations School
Col. Jim Oeser
Hurlburt Field, Fla.

Air Mobility Command

Hq. Scott AFB, Ill.

Commander
Gen. Charles T. Robertson Jr.*

Vice Commander
Lt. Gen. Ronald C.
Marcotte

15th Air Force
Maj. Gen. John D. Becker
Travis AFB, Calif.

21st Air Force
Maj. Gen. George N. Williams
McGuire AFB, N.J.

Air Mobility Warfare Center
Maj. Gen. Robert J. Boots
Ft. Dix, N.J.

Tanker Airlift Control Center
Maj. Gen. Michael W. Wooley
Scott AFB, Ill.

*Slated to retire. Gen. John W. Handy nominated for position.

Major Commands (continued)

Pacific Air Forces

Hq. Hickam AFB, Hawaii

Commander
Gen. William J. Begert

Vice Commander
Lt. Gen. Lansford E. Trapp Jr.

5th Air Force
Lt. Gen. Thomas C. Waskow
(confirmed 8/3/01)
Yokota AB, Japan

7th Air Force
Lt. Gen. Lance L. Smith
(confirmed 7/27/01)
Osan AB, South Korea

11th Air Force
Lt. Gen. Norton A. Schwartz
Elmendorf AFB, Alaska

13th Air Force
Maj. Gen. Theodore W. Lay II
Andersen AFB, Guam

United States Air Forces in Europe

Hq. Ramstein AB, Germany

Commander
Gen. Gregory S. Martin

Vice Commander
Lt. Gen. Glen W. Moorhead III

3rd Air Force
Maj. Gen. Kenneth W. Hess
RAF Mildenhall, UK

16th Air Force
Lt. Gen. Ronald E. Keys
Aviano AB, Italy

Command Chief Master Sergeants

CMSgt. Daniel M. Keane
Air Combat Command
Langley AFB, Va.

CMSgt. William A. Milligan
Air Education and
Training Command
Randolph AFB, Tex.

CMSgt. David D. Mimms
Air Force
Materiel Command
Wright-Patterson AFB, Ohio

CMSgt. Cheryl D. Adams
Air Force
Reserve Command
Robins AFB, Ga.

CMSgt. Kevin D. Estrem
Air Force Space Command
Peterson AFB, Colo.

CMSgt. Robert V. Martens
Air Force Special
Operations Command
Hurlburt Field, Fla.

**CMSgt. Kenneth F. Van
Holbeck**
Air Mobility Command
Scott AFB, Ill.

CMSgt. Gerald R. Murray
Pacific Air Forces
Hickam AFB, Hawaii

CMSgt. Vickie C. Mauldin
United States Air Forces
in Europe
Ramstein AB, Germany

CMSgt. Valerie D. Benton
Air National Guard
Andrews AFB, Md.

CMSgt. Raymond G. Carter
Air Force Office of Special
Investigations
Andrews AFB, Md.

CMSgt. John E. Ensor
United States
Air Force Academy
Colorado Springs, Colo.

CMSgt. Larry D. Palmer
11th Wing
Bolling AFB, D.C.

Field Operating Agencies

Air Force Agency for Modeling & Simulation

Orlando, Fla.

Commander
Col. Grant F. Herring

Air Force Audit Agency

Washington

Auditor General
Vacant

Air Force Base Conversion Agency

Arlington, Va.

Director
Albert F. Lowas Jr.

Air Force Center for Environmental Excellence

Brooks AFB, Tex.

Director
Gary M. Erickson

Air Force Civil Engineer Support Agency

Tyndall AFB, Fla.

Commander
Col. Bruce R. Barthold

Air Force Communications Agency

Scott AFB, Ill.

Commander
Col. Thomas J. Verbeck

Air Force Cost Analysis Agency

Arlington, Va.

Executive Director
Joseph T. Kammerer

Air Force Flight Standards Agency

Andrews AFB, Md.

Commander
Col. Scott Grunwald

Air Force Frequency Management Agency

Alexandria, Va.

Commander
Col. Steven L. Woolf

Air Force Historical Research Agency

Maxwell AFB, Ala.

Commander
Frederick Shaw (acting)

Air Force History Support Office

Washington

Commander
Col. Carol S. Sikes

Air Force Inspection Agency

Kirtland AFB, N.M.

Commander
Col. J. Worth Carter

Air Force Legal Services Agency

Bolling AFB, D.C.

Commander
Col. Michael N. Madrid

Air Force Logistics Management Agency

Maxwell AFB, Gunter Annex, Ala.

Commander
Col. Ronnie G. Mercer

Air Force Manpower & Innovation Agency

Randolph AFB, Tex.

Commander
Col. Ronnie D. Sullivan

Air Force Medical Operations Agency

Bolling AFB, D.C.

Commander
Brig. Gen. Gary H. Murray

Air Force Medical Support Agency

Brooks AFB, Tex.

Commander
Col. William J. Germann

Air Force News Agency

Kelly AFB, Tex.

Commander
Col. Anthony J. Epifano

Air Force Office of Special Investigations

Andrews AFB, Md.

Commander
Brig. Gen. (sel.) Leonard E. Patterson

Air Force Operations Group

Washington

Commander
Col. Dave P. Jones

Field Operating Agencies (continued)

Air Force Pentagon Commu- nications Agency

Washington

Commander
Col. Howard A. Bower

Air Force Personnel Center

Randolph AFB, Tex.

Commander
Maj. Gen. Michael C. McMahan

Air Force Personnel Operations Agency

Washington

Commander
Brig. Gen. Toreaser A. Steele

Air Force Program Executive Office

Washington

Air Force Acquisition Executive
Lawrence J. Delaney

Air Force Real Estate Agency

Bolling AFB, D.C.

Director
William E. Edwards

Air Force Review Boards Agency

Andrews AFB, Md.

Director
Joe G. Lineberger

Air Force Safety Center

Kirtland AFB, N.M.

Commander
Maj. Gen. Timothy A. Peppe

Air Force Security Forces Center

Lackland AFB, Tex.

Commander
Brig. Gen. James M. Shamess

Air Force Services Agency

San Antonio

Commander
Col. Horace L. Larry

Air Force Technical Applications Center

Patrick AFB, Fla.

Commander
Col. Roy E. Horton III

Air Force Weather Agency

Offutt AFB, Neb.

Commander
Col. Robert H. Allen

Air National Guard Readiness Center

Andrews AFB, Md.

Commander
Col. Naomi D. Manadier
(acting)

Direct Reporting Units

Air Force Doctrine Center

Maxwell AFB, Ala.

Commander
Maj. Gen. David F. MacGhee
Jr.*

Air Force Operational Test & Evaluation Center

Kirtland AFB, N.M.

Commander
Maj. Gen. William A. Peck Jr.

Air Force Studies & Analyses Agency

Washington

Commander
Jacqueline R. Henningsen

United States Air Force Academy

Colorado Springs, Colo.

Superintendent
Lt. Gen. John R. Dallager

11th Wing

Bolling AFB, D.C.

Commander
Brig. Gen. (sel.) James P.
Hunt

*Slated to replace Lt. Gen. Lance L. Smith this month.

Air Force Generals Serving in Joint and International Assignments

Office of the Secretary of Defense

Lt. Gen. Michael E. Zettler

Chairman, DOD Commissary Operating Board

Maj. Gen. William A. Peck Jr.

Director, National Assessment Group, USD, Acquisition, Technology, & Logistics

Maj. Gen. Leonard M. Randolph Jr.

Deputy Executive Director, Tricare Management Activity, USD, Personnel & Readiness

Maj. Gen. Herbert M. Ward

Director, Special Programs, USD, AT&L

Brig. Gen. John H. Folkerts

Principal Director, Combating Terrorism Policy & Support, USD, Policy

Brig. Gen. (sel.) Ronald D. Yaggi

Sr. Military Asst., POUUSD for Policy

Department of Defense

Lt. Gen. Michael V. Hayden

Director, National Security Agency
Ft. Meade, Md.

Lt. Gen. Ronald T. Kadish

Director, Ballistic Missile Defense Organization

Lt. Gen. Harry D. Raduege Jr.

Director, Defense Information Systems Agency
Arlington, Va.

Lt. Gen. Tom H. Walters Jr.

Director, Defense Security Cooperation Agency
Arlington, Va.

Maj. Gen. Robert P. Bongiovi

Deputy Director, Defense Threat Reduction Agency
Dulles, Va.

Maj. Gen. Robert J. Courter Jr.

Director, Defense Commissary Agency
Ft. Lee, Va.

Maj. Gen. Titi Kera

Deputy Chief, Central Security Service, NSA
Ft. Meade, Md.

Maj. Gen. Michael S. Kudlacz

Director, On-Site Inspection, DTRA
Dulles, Va.

Maj. Gen. Lee P. Rodgers

Lead Agent, Health Services Region 6
Lackland AFB, Tex.

Maj. Gen. Mary L. Saunders

Commander, Defense Supply Center Columbus
Defense Logistics Agency
Columbus, Ohio

Brig. Gen. Joseph E. Kelley

Lead Agent, Health Services Region 5
Wright-Patterson AFB, Ohio

Brig. Gen. Frank G. Klotz

Director, Nuclear Policy & Arms Control, National Security Council
Washington

Brig. Gen. Dan L. Locker

Lead Agent, Health Services Region 4
Keester AFB, Miss.

Brig. Gen. Bernard K. Skoch

Principal Director, Network Services
Defense Information Systems Agency
Arlington, Va.

Brig. Gen. Michael G. Lee

Deputy Director, Plans & Customer Operations
National Imagery & Mapping Agency
Reston, Va.

Brig. Gen. Robert P. Summers

Director, Combat, DTRA
Alexandria, Va.

Joint Chiefs of Staff

Gen. Richard B. Myers

Vice Chairman, Joint Chiefs of Staff

Gen. John P. Jumper

(confirmed 8/3/01)
Chief of Staff, United States Air Force

Lt. Gen. Bruce A. Carlson

Director, Force Structure, Resources, & Assessment

Lt. Gen. Joseph H. Wehrle Jr.

USAF Member, Permanent Joint Board on Defense, Canada-US

Maj. Gen. Kevin P. Chilton

Deputy Director, Politico-Military Affairs (Asia, Pacific, & Middle East)

Maj. Gen. (sel.) Charles E. Croom

Vice Director, C³ Systems

Maj. Gen. Michael M. Dunn

Vice Director, Strategic Plans & Policy

Maj. Gen. (sel.) James A. Hawkins

Vice Director, Joint Staff

Brig. Gen. William M. Fraser III

Deputy Director, Operations (Natl. Systems Support)

Brig. Gen. Jonathan S. Gratton

Deputy Director, Operations (Information Operations)

Brig. Gen. Paul J. Lebras

Vice Director, Intelligence

Brig. Gen. Richard B.H. Lewis

Director, Joint Theater Air Missile Defense Organization

Brig. Gen. John W. Rosa Jr.

Deputy Director, Current Operations

Brig. Gen. Norman R. Seip

Deputy Director, Operations, National Military Command Center

Brig. Gen. Robert L. Smolen

Director, Manpower & Personnel

National Guard Bureau

Lt. Gen. Russell C. Davis

Chief, National Guard Bureau

Joint Service Schools

Maj. Gen. Edward L. LaFountain

Commandant, Joint Forces Staff College
National Defense University
Norfolk, Va.

US Central Command

Lt. Gen. Charles F. Wald

(nominated to be DCS, Air & Space Operations, USAF)
Commander, US Central Command Air Forces
Shaw AFB, S.C.

Maj. Gen. T. Michael Moseley

(nominated to be Commander, CENTCOM Air Forces)
Shaw AFB, S.C.

Maj. Gen. Gary R. Dylewski

Commander, Joint Task Force-Southwest Asia
Riyadh, Saudi Arabia

Maj. Gen. Victor E. Renuart Jr.

Director, Operations
MacDill AFB, Fla.

Brig. Gen. (sel.) William L. Holland

Deputy Director, Engagement

US European Command

Gen. Joseph W. Raiston

Commander in Chief, US European Command
Mons, Belgium

Gen. Gregory S. Martin

Commander, Air Force Component
Ramstein AB, Germany

Maj. Gen. Craig P. Rasmussen

Chief, Office of Defense Cooperation Turkey
Ankara, Turkey

Maj. Gen. Charles N. Simpson

Director, Plans & Policy
Stuttgart-Vaihingen, Germany

Brig. Gen. Edward R. Ellis

Commanding General, Combined Task Force-Operation Northern Watch
Incirlik AB, Turkey

Brig. Gen. Elizabeth A. Harrell

Director, Logistics & Security Assistance
Stuttgart-Vaihingen, Germany

Brig. Gen. Neal T. Robinson

Director, Intelligence
Stuttgart-Vaihingen, Germany

Brig. Gen. Gary L. Salisbury

Director, C³ Systems
Stuttgart-Vaihingen, Germany

US Joint Forces Command

Maj. Gen. Jack R. Holbein Jr.

Chief of Staff
Norfolk, Va.

Maj. Gen. Daniel M. Dick

Director, Strategy, Requirements, & Integration
Norfolk, Va.

Brig. Gen. Anthony W. Bell Jr.

Director, C³ Systems
Norfolk, Va.

Brig. Gen. James B. Smith

Deputy Commander, Joint Warfighting Center
Suffolk, Va.

US Pacific Command

Gen. William J. Begert

Commander, Air Component
Hickam AFB, Hawaii

Lt. Gen. Thomas R. Case

Deputy CINC, Chief of Staff
Camp H.M. Smith, Hawaii

Lt. Gen. Norton A. Schwartz

Commander, Alaskan Command
Elmendorf AFB, Alaska

Lt. Gen. Thomas C. Waskow

(confirmed 8/3/01)
Commander, US Forces Japan
Yokota AB, Japan

Brig. Gen. Raymond E. Johns Jr.

Deputy Director, Strategic Planning & Policy
Camp H.M. Smith, Hawaii

Brig. Gen. Steven J. Redmann

Commander, Joint Task Force-Full Accounting
Camp H.M. Smith, Hawaii

Brig. Gen. Donald C. Wurster

Commander, Special Operations Command, Pacific
Camp H.M. Smith, Hawaii

US Southern Command

Lt. Gen. Paul V. Hester

(confirmed 8/3/01)
Commander, Air Force Component-Special Operations
Hurlburt Field, Fla.

Lt. Gen. William T. Hobbins

Commander, US Southern Command Air Forces
Davis-Monthan AFB, Ariz.

Brig. Gen. Barry W. Barksdale

Vice Commander, SOUTHCOM Air Forces
Davis-Monthan AFB, Ariz.

Brig. Gen. Robert D. Bishop Jr.

Director, Strategy, Policy, & Plans
Miami, Fla.

Brig. Gen. Richard L. Comer

Vice Commander, Air Force Component
Camp H.M. Smith, Hawaii

US Space Command

Gen. Ralph E. Eberhart

CINC and DOD Manager for Manned Spaceflight Support Operations
Peterson AFB, Colo.

Maj. Gen. William R. Looney II

Commander, Air Force Component-Space Operations
Vandenberg AFB, Calif.

Maj. Gen. Bruce A. Wright

Commander, Joint Information Operations Center
Lackland AFB, Tex.

Brig. Gen. Ronald J. Haeckel

Vice Director, Plans
Peterson AFB, Colo.

Brig. Gen. Simon P. Worden

Deputy Director, Operations
Peterson AFB, Colo.

US Special Operations Command

Gen. Charles R. Holland

CINC
MacDill AFB, Fla.

Lt. Gen. Paul V. Hester

(confirmed 8/3/01)
Commander, Air Force Component-Special Operations
Hurlburt Field, Fla.

Brig. Gen. Richard L. Comer

Vice Commander, Air Force Component
Hurlburt Field, Fla.

Brig. Gen. Gregory L. Trebon

Deputy Commanding General, Joint Special Operations Command
Ft. Bragg, N.C.

Air Force Generals Serving in Joint and International Assignments (continued)

US Strategic Command

Lt. Gen. Robert C. Hinson
Deputy CINC
Offutt AFB, Neb.

Lt. Gen. Thomas J. Keck
Commander, Air Force Component—Bombers
Barksdale AFB, La.

Lt. Gen. William T. Hobbins
Commander, Air Force Component—Reconnaissance
Davis–Monthan AFB, Ariz.

Maj. Gen. John D. Becker
Commander, Air Force Component—Tankers
Travis AFB, Calif.

Maj. Gen. Timothy J. McMahon
Commander, Air Force Component—ICBMs
F.E. Warren AFB, Wyo.

Brig. Gen. Barry W. Barksdale
Vice Commander, Air Force Component—Reconnaissance
Davis–Monthan AFB, Ariz.

Brig. Gen. (sel.) Roger W. Burg
Deputy Director, Operations & Logistics
Offutt AFB, Neb.

Brig. Gen. Trudy H. Clark
Director, C⁴ Systems
Offutt AFB, Neb.

Brig. Gen. Kelvin R. Coppock
Director, Intelligence
Offutt AFB, Neb.

US Transportation Command

Gen. Charles T. Robertson Jr.
(slated to retire)
Commander in Chief
Scott AFB, Ill.

Gen. John W. Handy
(nominated to be CINC)
Scott AFB, Ill.

Maj. Gen. William Welsler III
Director, Operations & Logistics
Scott AFB, Ill.

Brig. Gen. Charles B. Green
Command Surgeon
Scott AFB, Ill.

Brig. Gen. Gilbert R. Hawk
Director, C⁴ Systems
Scott AFB, Ill.

Brig. Gen. (sel.) David R. Leforge
Executive Officer to CINC
Scott AFB, Ill.

Brig. Gen. James W. Swanson
Chief Counsel
Scott AFB, Ill.

Brig. Gen. (sel.) Winfield W. Scott III
Inspector General
Scott AFB, Ill.

North Atlantic Treaty Organization

Gen. Joseph W. Raiston
Supreme Allied Commander Europe (SACEUR)
Supreme Headquarters Allied Powers Europe (SHAPE)
Mons, Belgium

Gen. Gregory S. Martin
Commander, Allied Air Forces North Europe (AIRNORTH)
Ramstein AB, Germany

Lt. Gen. Ronald E. Keys
Commander, Allied Air Forces South Europe (AIRSOUTH)
Naples, Italy

Lt. Gen. Timothy A. Kinnan
US Military Representative, NATO Military Committee
Brussels, Belgium

Maj. Gen. Thomas L. Baptiste
Assistant Chief of Staff, Operations, AIRSOUTH
Naples, Italy

Maj. Gen. Robert R. Dierker
Asst. Chief of Staff, Operations, SHAPE
Mons, Belgium

Maj. Gen. Maurice L. McFann Jr.
Deputy Commander, Joint Subregional Command (JSRC) North
Stavanger, Norway

Maj. Gen. (sel.) Gary A. Winterberger
Commander, NATO Airborne Early Warning & Control Force—E-3A
Component
Geilenkirchen AB, Germany

Brig. Gen. Marion E. Callender Jr.
Deputy US Military Representative, NATO Military Committee
Brussels, Belgium

Brig. Gen. Felix Dupre
Executive Officer, SACEUR
Mons, Belgium

Brig. Gen. Robert J. Elder Jr.
Deputy Director, Allied Command Europe (ACE) Reaction Force Air Staff
Kalkar, Germany

Brig. Gen. Robin E. Scott
Deputy Commander, Combined Air Operations Center 7, Regional
Command South (RC SOUTH)
Larissa, Greece

Brig. Gen. Frederick D. Van Valkenburg Jr.
Director, Balkans Combined Air Operations Center
Vicenza, Italy

Brig. Gen. (sel.) Roy M. Worden
Deputy Commander, Combined Air Operations Center 6, AIRSOUTH
Eskisehir, Turkey

North American Aerospace Defense Command

Gen. Ralph E. Eberhart
CINC
Peterson AFB, Colo.

Lt. Gen. Norton A. Schwartz
Commander, Alaskan NORAD Region
Elmendorf AFB, Alaska

Maj. Gen. Larry K. Arnold
Commander, CONUS Region
Tyndall AFB, Fla.

Maj. Gen. Dale W. Meyerrose
Director, Command Control Systems
Peterson AFB, Colo.

Brig. Gen. (sel.) Mark G. Beesley
Director, Plans
Peterson AFB, Colo.

Brig. Gen. Kenneth M. DeCuir
Deputy Commander, Canadian NORAD Region
Winnipeg, Canada

Brig. Gen. Michael C. Gould
Commander, Cheyenne Mountain Operations Center
Cheyenne Mountain AS, Colo.

United Nations Command

Lt. Gen. Lance L. Smith
(confirmed 7/27/01)
Deputy CINC; Deputy Commander, US Forces Korea; and Commander, Air
Component Command, ROK/US Combined Forces Command

Maj. Gen. Dennis R. Larsen
Chief of Staff, Air Component Command, ROK/US Combined Forces
Command

Maj. Gen. James N. Soligan
Deputy Chief of Staff, United Nations Command and US Forces Korea

Central Intelligence Agency

Lt. Gen. John H. Campbell
Associate Director of Central Intelligence for Military Support

Departments of the Army and the Air Force

Maj. Gen. Charles J. Wax
Commander, Army & Air Force Exchange Service
Dallas