The Department of the Air Force incorporates all elements of the Air Force and is administered by a civilian Secretary and supervised by a military Chief of Staff. The Secretariat and the Air Staff help the Secretary and the Chief of Staff direct the Air Force mission.

Headquarters Pentagon, Washington, D.C.

Established Sept. 18, 1947

Secretary Michael W. Wynne

Chief of Staff Gen. T. Michael Moseley

ROLE
Organize, train, and equip air and space forces

MISSION
Deliver sovereign options for the defense of the United States of America and its global interests—to fly and fight in air, space, and cyberspace

FORCE STRUCTURE—SECRETARIAT
One Secretary
One undersecretary
Four assistant secretaries
Two deputy undersecretaries
Four directors
Five offices

FORCE STRUCTURE—AIR STAFF
One Chief of Staff
One vice chief of staff
One Chief Master Sergeant of the Air Force
Four deputy chiefs of staff
One assistant chief of staff
Three directors
Eight offices

PERSONNEL
(as of Sept. 30, 2005)

<table>
<thead>
<tr>
<th>Category</th>
<th>Number</th>
</tr>
</thead>
<tbody>
<tr>
<td>Active duty</td>
<td>1,565</td>
</tr>
<tr>
<td>Officers</td>
<td>1,327</td>
</tr>
<tr>
<td>Enlisted</td>
<td>238</td>
</tr>
<tr>
<td>Reserve components</td>
<td>581</td>
</tr>
<tr>
<td>ANG</td>
<td>14</td>
</tr>
<tr>
<td>AFRC</td>
<td>567</td>
</tr>
<tr>
<td>Civilian</td>
<td>853</td>
</tr>
<tr>
<td>Total</td>
<td>2,999</td>
</tr>
</tbody>
</table>

An F-16 assigned to the 20th Fighter Wing at Shaw AFB, S.C., flies near the Pentagon as part of Operation Noble Eagle.
SECRETARIAT, PENTAGON, WASHINGTON, D.C.

Secretary of the Air Force

Undersecretary of the Air Force

Asst. Secretary of the Air Force for Acquisition
Asst. Secretary of the Air Force for Financial Mgmt. & Comptroller
Asst. Secretary of the Air Force for Installations, Environment, & Logistics
Asst. Secretary of the Air Force for Manpower & Reserve Affairs
Deputy Undersecretary of the Air Force for International Affairs

Deputy Undersecretary for Military Space

Director, Public Affairs
Director, Small & Disadvantaged Business Utilization

Director, Legislative Liaison

AIR STAFF, PENTAGON, WASHINGTON, D.C.

Chief of Staff

Chief Master Sergeant of the Air Force

Deputy Chief of Staff for Air, Space, & Information Operations, Plans, & Requirements
Deputy Chief of Staff for Logistics, Installations, & Mission Support
Deputy Chief of Staff for Manpower & Personnel
Deputy Chief of Staff for Strategic Plans & Programs
Assistant Chief of Staff for Intelligence

Director, Air National Guard
Director, Analysis, Assessments, & Lessons Learned
Director, Test & Evaluation
Chief of Air Force Reserve
Chief of Chaplain Service
Chief of Safety

Chief Scientist
Air Force Historian
Judge Advocate General
Surgeon General
USAF Scientific Advisory Board
Major Commands

2006 USAF Almanac

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: functional and geographical.

Air Combat Command

Headquarters Langley AFB, Va.

Established June 1, 1992

Commander Gen. Ronald E. Keys

MISSIONS

Operate USAF bombers (active and ANG and AFRC gained); USAF’s CONUS-based (active and gained) fighter and attack, reconnaissance, battle management, and command and control aircraft and intelligence and surveillance systems

Organize, train, equip, and maintain combat-ready forces for rapid deployment and employment to meet the challenges of peacetime air sovereignty and wartime combat requirements

Provide combat airpower to America’s warfighting commands (Central, European, Northern, Pacific, and Southern); nuclear, conventional, and information operations forces to STRATCOM; air defense forces to NORAD

COROLLARY MISSIONS

Monitor and intercept illegal drug traffic

Test new combat equipment

FORCE STRUCTURE

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

Three primary subordinate units: Air and Space Expeditionary Force Center, Langley AFB, Va.; Air Intelligence Agency, Lackland AFB, Tex.; USAF Warfare Center, Nellis AFB, Nev.

26 wings

Three groups

OPERATIONAL ACTIVITY

Flying hours: 30,330 per month

Major operations

Enduring Freedom (Afghanistan); Iraqi Freedom (Iraq); Noble Eagle (US)

Major training exercises

Accurate Test; Air Warrior I and II; Amalgam Dart Series; Amalgam Phantom; Ardent Century; Blue Advance; Blue Flag; Bright Star; Clean Hunter; Eager Tiger; Eagle Resolve; Eastern Falcon; Ellipse Echo; Falcon Nest; Falcon Talon; Foal Eagle; Fuerzas Defensas; Global Lightning; Global Thunder; Initial Link; Internal Look; Iron Cobra; Iron Falcon; Maple Flag; New Horizons Series; Northern Edge; Panamax; Positive Force; Red Flag; Roving Sands; Unified Endeavor; Unitas; Vigilant Shield; Virtual Flag

PERSONNEL

(as of Sept. 30, 2005)

Active duty 95,346

Officers 13,890

Enlisted 81,456

Reserve components 53,456

ANG 43,898

AFRC 9,558

Civilian 12,073

Total 160,875

An F-22 flies en route to Langley AFB, Va., where it will go into service with USAF’s 27th Fighter Squadron.
EQUIPMENT
(Primary aircraft inventory as of Sept. 30, 2005)

UNIT

<table>
<thead>
<tr>
<th>UNIT</th>
<th>BASE</th>
<th>WEAPONS</th>
</tr>
</thead>
<tbody>
<tr>
<td>1st Fighter Wing<sup>a</sup></td>
<td>Langley AFB, Va.</td>
<td>F-15C/D, F-22A</td>
</tr>
<tr>
<td>2nd Bomb Wing</td>
<td>Barksdale AFB, La.</td>
<td>B-52H</td>
</tr>
<tr>
<td>4th Fighter Wing</td>
<td>Seymour Johnson AFB, N.C.</td>
<td>F-15E</td>
</tr>
<tr>
<td>5th Bomb Wing</td>
<td>Minot AFB, N.D.</td>
<td>B-52H</td>
</tr>
<tr>
<td>7th Bomb Wing</td>
<td>Dyess AFB, Tex.</td>
<td>B-1B</td>
</tr>
<tr>
<td>9th Reconnaissance Wing</td>
<td>Beale AFB, Calif.</td>
<td>RQ-4, T-38, U-2R/S,</td>
</tr>
<tr>
<td>20th Fighter Wing</td>
<td>Shaw AFB, S.C.</td>
<td>F-16C/CJ/D</td>
</tr>
<tr>
<td>23rd Fighter Group<sup>a</sup></td>
<td>Pope AFB, N.C.</td>
<td>A/OA-10</td>
</tr>
<tr>
<td>27th Fighter Wing</td>
<td>Cannon AFB, N.M.</td>
<td>F-16C/D</td>
</tr>
<tr>
<td>28th Bomb Wing</td>
<td>Ellsworth AFB, S.D.</td>
<td>B-1B</td>
</tr>
<tr>
<td>33rd Fighter Wing</td>
<td>Eglin AFB, Fla.</td>
<td>F-15C/D</td>
</tr>
<tr>
<td>49th Fighter Wing</td>
<td>Holloman AFB, N.M.</td>
<td>F-117A, QF-4, T-38B</td>
</tr>
<tr>
<td>53rd Weapons Evaluation Group<sup>b</sup></td>
<td>Tyndall AFB, Fla.</td>
<td>E-9A, QF-4</td>
</tr>
<tr>
<td>55th Electronic Combat Group</td>
<td>Davis-Monthan AFB, Ariz.</td>
<td>EC-130H</td>
</tr>
<tr>
<td>57th Wing</td>
<td>Nellis AFB, Nev.</td>
<td>A-10, F-15C/D/E, F-16C/D, HH-60, MQ-1/9</td>
</tr>
<tr>
<td>67th Information Operations Wing</td>
<td>Lackland AFB, Tex.</td>
<td>A-8C</td>
</tr>
<tr>
<td>70th Intelligence Wing</td>
<td>Ft. Meade, Md.</td>
<td>A/OA-10</td>
</tr>
<tr>
<td>98th Range Wing</td>
<td>Nellis AFB, Nev.</td>
<td>F-16C/D,E, F-16CD/J/D</td>
</tr>
<tr>
<td>99th Air Base Wing</td>
<td>Nellis AFB, Nev.</td>
<td>F-16C/D</td>
</tr>
<tr>
<td>116th Air Control Wing<sup>c</sup></td>
<td>Robins AFB, Ga.</td>
<td>Hill AFB, Utah</td>
</tr>
<tr>
<td>355th Wing</td>
<td>Davis-Monthan AFB, Ariz.</td>
<td>Mountain Home AFB, Idaho</td>
</tr>
<tr>
<td>366th Fighter Wing</td>
<td>Ellsworth AFB, S.D.</td>
<td>F-16C/D,E, F-16CD/J/D</td>
</tr>
<tr>
<td>388th Fighter Wing</td>
<td>Holloman AFB, N.M.</td>
<td>F-16C/D</td>
</tr>
<tr>
<td>480th Intelligence Wing</td>
<td>Langley AFB, Va.</td>
<td>F-117A, QF-4, T-38B</td>
</tr>
<tr>
<td>505th Command and Control Wing</td>
<td>Hurlburt Field, Fla.</td>
<td></td>
</tr>
<tr>
<td>509th Bomb Wing</td>
<td>Whiteman AFB, Mo.</td>
<td>B-2, T-38</td>
</tr>
<tr>
<td>552nd Air Control Wing</td>
<td>Tinker AFB, Okla.</td>
<td>E-3B/C</td>
</tr>
</tbody>
</table>

^aPart of 4th Fighter Wing.
^bPart of 53rd Wing.
^cBlended wing with active duty and ANG personnel.
MSgt. Tracey Shook of the 77th Aircraft Maintenance Unit prepares to marshal an F-16 on the ramp at Shaw AFB, S.C.
12th AIR FORCE (ACC), DAVIS-MONTHAN AFB, ARIZ.

7th Bomb Wing
_ Dyess AFB, Tex. (B-1B)_

27th Fighter Wing
_ Cannon AFB, N.M. (F-16C/D)_

28th Bomb Wing
_ Ellsworth AFB, S.D. (B-1B)_

49th Fighter Wing
_ Holloman AFB, N.M. (F-117A, QF-4, T-38B)_

355th Wing
_ Davis-Monthan AFB, Ariz. (A/0A-10)_

366th Fighter Wing
_ Mountain Home AFB, Idaho (F-15C/D/E, F-16C/D)_

388th Fighter Wing
_ Hill AFB, Utah (F-16C/D)_

Commander
Lt. Gen. Randall M. Schmidt

Headquarters
Randolph AFB, Tex.

Established
July 1, 1993

Commander
Gen. William R. Looney III

Personnel
(as of Sept. 30, 2005)

Active duty 62,622

Officers 15,621

Enlisted 47,011

Reserve components 7,955

ANG 4,700

AFRC 3,255

Civilian 14,841

Total 85,418

Equipment
(PAI as of Sept. 30, 2005)

Fighter/Attack 239

Helicopter 39

Special operations forces 16

Tanker 24

Trainer 878

Transport 60

AETC

Headquarters
Randolph AFB, Tex.

Established
July 1, 1993

Commander
Gen. William R. Looney III

MISSIONS

Recruit, train, and educate professional, expeditionary-minded airmen to sustain the combat capability of America’s Air Force

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

Conduct joint, readiness, and Air Force security assistance training

Force Structure

Two numbered air forces and an educational headquarters: 2nd, Keesler AFB, Miss.; 19th, Randolph AFB, Tex.; **Air University**, Maxwell AFB, Ala.

16 wings

Four groups

Two squadrons

Operational Activity

Flying hours: 44,217 per month

Two T-6A Texan IIs fly in formation over Laughlin AFB, Tex. The Texan II is replacing the T-37 Tweet as the primary training aircraft for USAF pilots.
<table>
<thead>
<tr>
<th>Flying/Aircrew Training Units (Active)</th>
<th>BASE</th>
<th>WEAPONS</th>
</tr>
</thead>
<tbody>
<tr>
<td>12th Flying Training Wing</td>
<td>Randolph AFB, Tex.</td>
<td>T-1A, T-6A, T-37B, T-38C, T-43A</td>
</tr>
<tr>
<td>14th Flying Training Wing</td>
<td>Columbus AFB, Miss.</td>
<td>T-1A, T-37B, T-38C</td>
</tr>
<tr>
<td>23rd Flying Training Squadron<sup>a</sup></td>
<td>Ft. Rucker, Ala.</td>
<td>UH-1H, UH-1V</td>
</tr>
<tr>
<td>45th Airlift Squadron<sup>b</sup></td>
<td>Keesler AFB, Miss.</td>
<td>C-21A</td>
</tr>
<tr>
<td>47th Flying Training Wing</td>
<td>Laughlin AFB, Tex.</td>
<td>T-1A, T-6A, T-38C</td>
</tr>
<tr>
<td>56th Fighter Wing</td>
<td>Luke AFB, Ariz.</td>
<td>F-16C/D</td>
</tr>
<tr>
<td>58th Special Operations Wing</td>
<td>Kirtland AFB, N.M.</td>
<td>HC-130N/P, MC-130H, MC-130P, HH-60G, MH-53J, UH-1N</td>
</tr>
<tr>
<td>71st Flying Training Wing</td>
<td>Vance AFB, Okla.</td>
<td>T-1A, T-6A, T-37B, T-38C</td>
</tr>
<tr>
<td>80th Flying Training Wing</td>
<td>Sheppard AFB, Tex.</td>
<td>AT-38B, T-37B, T-38A/C</td>
</tr>
<tr>
<td>97th Air Mobility Wing</td>
<td>Altus AFB, Okla.</td>
<td>C-5A, C-17A, KC-135R</td>
</tr>
<tr>
<td>314th Airlift Wing</td>
<td>Little Rock AFB, Ark.</td>
<td>C-130E/J</td>
</tr>
<tr>
<td>325th Fighter Wing</td>
<td>Tyndall AFB, Fla.</td>
<td>F-15C/D, F-22</td>
</tr>
<tr>
<td>336th Training Group</td>
<td>Fairchild AFB, Wash.</td>
<td>UH-1N</td>
</tr>
<tr>
<td>479th Flying Training Group</td>
<td>Moody AFB, Ga.</td>
<td>T-6A, T-38C</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Technical Training Units</th>
<th>BASE</th>
<th>WEAPONS</th>
</tr>
</thead>
<tbody>
<tr>
<td>17th Training Wing</td>
<td>Goodfellow AFB, Tex.</td>
<td></td>
</tr>
<tr>
<td>37th Training Wing</td>
<td>Lackland AFB, Tex.</td>
<td></td>
</tr>
<tr>
<td>81st Training Wing</td>
<td>Keesler AFB, Miss.</td>
<td></td>
</tr>
<tr>
<td>82nd Training Wing</td>
<td>Sheppard AFB, Tex.</td>
<td></td>
</tr>
<tr>
<td>381st Training Group</td>
<td>Vandenberg AFB, Calif.</td>
<td></td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Other Major Units</th>
<th>BASE</th>
</tr>
</thead>
<tbody>
<tr>
<td>Air University</td>
<td>Maxwell AFB, Ala.</td>
</tr>
<tr>
<td>Air Force Recruiting Service</td>
<td>Randolph AFB, Tex.</td>
</tr>
<tr>
<td>42nd Air Base Wing</td>
<td>Maxwell AFB, Ala.</td>
</tr>
<tr>
<td>59th Medical Wing</td>
<td>Lackland AFB, Tex.</td>
</tr>
</tbody>
</table>

^aPart of 58th Special Operations Wing
^bPart of 314th Airlift Wing.
2nd AIR FORCE (AETC), KEESLER AFB, MISS.

Commander

17th Training Wing
Goodfellow AFB, Tex.

37th Training Wing
Lackland AFB, Tex.

81st Training Wing
Keesler AFB, Miss.

82nd Training Wing
Sheppard AFB, Tex.

381st Training Group
Vandenberg AFB, Calif.

19th AIR FORCE (AETC), RANDOLPH AFB, TEX.

Commander
Maj. Gen. Marc E. Rogers

12th Flying Training Wing
Randolph AFB, Tex.
(T-1A, T-6A, T-37B, T-38C, T-43A)

14th Flying Training Wing
Columbus AFB, Miss.
(T-1A, T-37B, T-38C)

47th Flying Training Wing
Laughlin AFB, Tex.
(T-1A, T-6A, T-38C)

56th Fighter Wing
(F-16C/D)

58th Special Operations Wing
Kirtland AFB, N.M.
(HC-130N/P, MC-130H, MC-130P, HH-60G, HH-53J, HH-1N)

71st Flying Training Wing
Vance AFB, Okla.
(T-1A, T-6A, T-37B, T-38C)

23rd Flying Training Squadron
Ft. Rucker, Ala.
(UH-1H, UH-1V)

80th Flying Training Wing
Sheppard AFB, Tex.
(AT-38B, T-37B, T-38A/C)

97th Air Mobility Wing
Altus AFB, Okla.
(C-5A, C-17A, KC-135R)

19th AIR FORCE (AETC), RANDOLPH AFB, TEX.

306th Flying Training Group
USAF Academy, Colo.
(T-41D, T-51A, TG-10B/C/D, TG-14A, TG-15A/B, UV-16B)

314th Airlift Wing
Little Rock AFB, Ark.
(C-130E/J)

225th Fighter Wing
Tyndall AFB, Fla.
(F-15C/D, F-22)

336th Training Group
Fairchild AFB, Wash.
(UH-1N)

479th Flying Training Group
Moody AFB, Ga.
(T-6A, T-38C)

43rd Airlift Squadron
Keesler AFB, Miss.
(C-21A)

AIR UNIVERSITY (AETC), MAXWELL AFB, ALA.

Commander
Lt. Gen. Stephen R. Lorenz

Air Command and Staff College
Maxwell AFB, Ala.

Air Force Institute for Advanced Distributed Learning
Maxwell AFB, Ala.

Air Force Institute of Technology
Wright-Patterson AFB, Ohio

Air Force Officer Accession and Training Schools
Maxwell AFB, Ala.

Air University Library
Maxwell AFB, Ala.

Air War College
Maxwell AFB, Ala.

College of Aerospace Doctrine, Research, and Education
Maxwell AFB, Ala.

College for Enlisted Professional Military Education
Maxwell AFB, Gunter Annex, Ala.

Community College of the Air Force
Maxwell AFB, Ala.

Ira C. Eaker College for Professional Development
Maxwell AFB, Ala.

School of Advanced Airpower Studies
Maxwell AFB, Ala.

Squadron Officer College
Maxwell AFB, Ala.

42nd Air Base Wing
Maxwell AFB, Ala.

Civil Air Patrol-USA
Maxwell AFB, Ala.

Civil Air Patrol
Maxwell AFB, Ala.
MISSIONS
Deliver war-winning expeditionary capabilities to the warfighter through development and transition of technology, professional acquisition management, exacting test and evaluation, and world-class sustainment of all Air Force weapon systems

FORCE STRUCTURE
Three major product centers
Two test centers
Three air logistics centers
Three specialized centers
One laboratory with multiple directorates at 10 major CONUS locations and 40 worldwide sites
35 wings

OPERATIONAL ACTIVITY
Flying hours: 1,600 per month

PERSONNEL
(as of Sept. 30, 2005)
Active duty 21,703
Officers 6,891
Enlisted 14,812
Reserve components 5,135
ANG 1,910
AFRC 3,225
Civilian 56,295
Total 83,133

EQUIPMENT
(PAI as of Sept. 30, 2005)
Bomber 3
Fighter/Attack 56
Helicopter 4
Tanker 3
Trainer 13
Transport 25

UNIT
Aeronautical Systems Center
Aerospace Maintenance & Regeneration Center
Air Armament Center
Air Force Flight Test Center
Air Force Research Laboratory
Air Force Security Assistance Center
Arnold Engineering Development Center
Electronic Systems Center
Nuclear Weapons Center
Ogden Air Logistics Center
Oklahoma City Air Logistics Center
Warner Robins Air Logistics Center
46th Test Wing
66th Air Base Wing
72nd Air Base Wing
75th Air Base Wing
76th Maintenance Wing
78th Air Base Wing
84th Combat Sustainment Wing
88th Air Base Wing
95th Air Base Wing
96th Air Base Wing
309th Maintenance Wing
311th Human Systems Wing
327th Aircraft Sustainment Wing
330th Aircraft Sustainment Wing
377th Air Base Wing
402nd Maintenance Wing
412th Test Wing
448th Combat Sustainment Wing
498th Armament Systems Wing
508th Aircraft Sustainment Wing
526th ICBM Systems Wing
542nd Combat Sustainment Wing
Agile Combat Support Systems Wing
Air-to-Air Missile Systems Wing
Air-to-Ground Munitions Systems Wing
Battle Management Systems Wing
C2ISR Systems Wing
Fighter Attack Systems Wing
Long Range Strike Systems Wing
Mobility Systems Wing
Network Centric Ops/Integration Systems Wing
Operations Support Systems Wing
Reconnaissance Systems Wing
National Museum of the US Air Force

BASE
Wright-Patterson AFB, Ohio
Davis-Monthan AFB, Ariz.
Eglin AFB, Fla.
Edwards AFB, Calif.
Wright-Patterson AFB, Ohio
Arnold AFB, Tenn.
Hanscom AFB, Mass.
Kirtland AFB, N.M.
Hill AFB, Utah
Tinker AFB, Okla.
Robins AFB, Ga.
Eglin AFB, Fla.
Hanscom AFB, Mass.
Tinker AFB, Okla.
Hill AFB, Utah
Robins AFB, Ga.
Hanscom AFB, Mass.
Edwards AFB, Calif.
Hanscom AFB, Mass.
Wright-Patterson AFB, Ohio
Wright-Patterson AFB, Ohio
Wright-Patterson AFB, Ohio
Hanscom AFB, Mass.
Hanscom AFB, Mass.
Wright-Patterson AFB, Ohio
Wright-Patterson AFB, Ohio
Eglin AFB, Fla.
Kirtland AFB, N.M.
Tinker AFB, Okla.
Robins AFB, Ga.
Kirtland AFB, N.M.
Tinker AFB, Okla.
Robins AFB, Ga.
Hanscom AFB, Mass.
Wright-Patterson AFB, Ohio
Eglin AFB, Fla.
Hanscom AFB, Mass.
Wright-Patterson AFB, Ohio
Wright-Patterson AFB, Ohio
Hanscom AFB, Mass.
Wright-Patterson AFB, Ohio
Wright-Patterson AFB, Ohio
National Museum of the US Air Force
MISSIONS

Operate and test USAF ICBM forces for STRATCOM; missile warning radars, sensors, and satellites; national space-launch facilities and operational boosters; worldwide space surveillance radars and optical systems; worldwide space environmental systems; position, navigation, and timing systems

Provide command and control for DOD satellites; missile warning to NORAD/NORTHCOM and STRATCOM; space weather support to entire DOD

Produce and acquire advanced space systems

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; technology safeguard monitors to support launches of US satellites on foreign launch vehicles

Supply range and launch facilities for military, civil, and commercial space launch

FORCE STRUCTURE

Two numbered air forces: 14th, Vandenberg AFB, Calif.; 20th, F.E. Warren AFB, Wyo.

One major product center: Space and Missile Systems Center, Los Angeles AFB, Calif.

Eight wings

Air Force Space Command

Headquarters Peterson AFB, Colo.

Established Sept. 1, 1982

Commander Lt. Gen. Frank G. Klotz (acting)
PERSONNEL
(as of Sept. 30, 2005)
Active duty 19,122
 Officers 5,266
 Enlisted 13,856
Reserve components 1,526
 ANG 589
 AFRC 937
Civilian 6,438
Total 27,086

EQUIPMENT
(as of Sept. 30, 2005)
Missile warning systems:
 DSP satellites, Ballistic Missile Early Warning System, Pave PAWS radars,
 Perimeter Acquisition Radar Attack Characterization System, Space
 Based Infrared System, and conventional radars
Helicopters: 18
ICBMs: Minuteman III 500

Satellite command and control system: Air Force Satellite Control Network
Satellite systems (as of Jan. 1, 2006):
 GPS: Block II/IIA/IIR 29
 DMSP 2
 DSCS III 9
 Milstar 5
 Interim Polar System 2
Space surveillance systems: Electro-Optical Deep Space Surveillance System and phased-array, mechanical tracking, and passive surveillance radars

AIR FORCE SPACE COMMAND, PETERSON AFB, COLO.

Commander
Lt. Gen. Frank G. Klotz (acting)

14th Air Force
Vandenberg AFB, Calif.

Space and Missile Systems Center
Los Angeles AFB, Calif.

20th Air Force
F.E. Warren AFB, Wyo.

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

Commander
Maj. Gen. William L. Shelton

21st Space Wing
Peterson AFB, Colo.

30th Space Wing
Vandenberg AFB, Calif. (UH-1)

45th Space Wing
Patrick AFB, Fla.

50th Space Wing
Schriever AFB, Colo.

460th Space Wing
Buckley AFB, Colo.

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

Commander
Brig. Gen. Thomas F. Deppe

90th Space Wing
F.E. Warren AFB, Wyo.
 (Minuteman III, UH-1)

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

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

UNIT

21st Space Wing
Peterson AFB, Colo.
 Missile warning and space control

30th Space Wing
Vandenberg AFB, Calif.
 Launch, range operations, support for space and ICBM test, UH-1

45th Space Wing
Patrick AFB, Fla., and Cape Canaveral AFS, Fla.
 Launch, range operations, support for shuttle program, and US Navy Trident test

50th Space Wing
Schriever AFB, Colo.
 Satellite command and control

90th Space Wing
F.E. Warren AFB, Wyo.
 Minuteman III ICBM, UH-1

91st Space Wing
Minot AFB, N.D.
 Minuteman III ICBM, UH-1

341st Space Wing
Malmstrom AFB, Mont.
 Minuteman III ICBM, UH-1

460th Space Wing
Buckley AFB, Colo.
 Missile warning and global surveillance

Space & Missile Systems Center
Los Angeles AFB, Calif.
 R&D, purchase of military space systems

BASE

Los Angeles AFB, Calif.
AFSOC

Headquarters Hurlburt Field, Fla.
Established May 22, 1990
Commander Lt. Gen. Michael W. Wooley

MISSIONS
Serve as America’s specialized airpower, providing combat search and rescue and delivering special operations power anytime, anywhere
Provide Air Force special operations and CSAR forces for worldwide deployment and assignment to regional unified commands
Tasked for seven mission areas: shaping the battlefield; information operations; precision engagement; SOF mobility; agile combat support; aerospace interface; and personnel recovery/recovery operations

FORCE STRUCTURE
Two wings
Four groups
Two squadrons
Air Force Rescue Coordination Center
USAF Special Operations School

OPERATIONAL ACTIVITY
Flying hours: 5,487 per month

Major operations
Enduring Freedom (Afghanistan); Iraqi Freedom (Iraq); Global War on Terror; Noble Eagle (US)

PERSONNEL
(as of Sept. 30, 2005)
Active duty 12,968
Officers 2,259
Enlisted 10,709
Reserve components 5,538
ANG 2,883
AFRC 2,655
Civilian 1,141
Total 19,647

EQUIPMENT
(PA1 as of Sept. 30, 2005)
Helicopter 38
SOF 90

UNIT BASE WEAPONS
9th Special Operations Squadron^a Eglin AFB, Fla. MC-130P
16th Special Operations Wing Hurlburt Field, Fla. AC-130H/U, MC-130H, MH-53J/M, UH-1N
18th Flight Test Squadron Hurlburt Field, Fla.
347th Rescue Wing Moody AFB, Ga. HC-130, HH-60
352nd Special Operations Group RAF Mildenhall, UK MC-130H, MC-130P, MH-53M
353rd Special Operations Group Kadena AB, Japan MC-130H, MC-130P
563rd Rescue Group^b Davis-Monthan AFB, Ariz. HC-130, HH-60
720th Special Tactics Group Hurlburt Field, Fla.
Air Force Rescue Coordination Center Langley AFB, Va.
USAF Special Operations School Hurlburt Field, Fla.

^aPart of 16th SOW. ^bPart of 347th Rescue Wing.

AIR FORCE SPECIAL OPERATIONS COMMAND, HURRBURT FIELD, FLA.
Air Mobility Command

Headquarters Scott AFB, Ill.
Established June 1, 1992
Commander Gen. Duncan J. McNabb

MISSIONS
Provide rapid global mobility and sustainment through tactical and strategic airlift and aerial refueling for US armed forces

COROLLARY MISSIONS
Provide special duty and operational support aircraft and global humanitarian support
Perform peacetime and wartime aeromedical evacuation missions

FORCE STRUCTURE
One numbered air force: 18th, Scott AFB, Ill.
Two expeditionary mobility task forces: 15th, Travis AFB, Calif.; 21st, McGuire AFB, N.J.
Two DRUs: Air Mobility Warfare Center, Ft. Dix, N.J.; Tanker Airlift Control Center, Scott AFB, Ill.
14 wings
Five groups

OPERATIONAL ACTIVITY
Flying hours: 36,478 per month

Major operations
Earthquake relief; Enduring Freedom (Afghanistan); Hurricane relief; Iceland tanker alert; Iraqi Freedom (Iraq); Noble Eagle (US); SOUTHCOM

Major training exercises
Ardent Sentry; Bright Star; Global Thunder; Immediate Response; Iron Cobra; Joint Red Flag; JTFEX 05-1 and 05-2; Reception, Staging, Onward Movement, & Integration; Roving Sands; Terminal Fury; Ulchi Focus Lens

PERSONNEL
(as of Sept. 30, 2005)
Active duty 50,578
Officers 8,904
Enlisted 41,674
Reserve components 86,897
ANG 39,081
AFRC 47,816
Civilian 8,795
Total 146,270

EQUIPMENT
(PAI as of Sept. 30, 2005)
Helicopter 15
Tanker 165
Transport 316

A KC-10 parks on the flight line at McGuire AFB, N.J. The aircraft has three large fuel tanks that carry more than 356,000 pounds of fuel.

A1C David Eskew directs a C-17 to a parking spot on the flight line at McGuire AFB, N.J. This C-17 was deployed with the 818th Contingency Response Group on its mission to provide humanitarian assistance to Pakistan after the devastating Oct. 8, 2005 earthquake.
## UNIT	BASE	WEAPONS
6th Air Mobility Wing | MacDill AFB, Fla. | C-37, KC-135
19th Air Refueling Group | Robins AFB, Ga. | KC-135
22nd Air Refueling Wing | McConnell AFB, Kan. | KC-135
43rd Airlift Wing | Pope AFB, N.C. | C-130
60th Air Mobility Wing | Travis AFB, Calif. | C-5, KC-10
62nd Airlift Wing | McChord AFB, Wash. | C-17
89th Airlift Wing | Andrews AFB, Md. | C-20, C-32, C-37, C-40, VC-25, UH-1
92nd Air Refueling Wing | Fairchild AFB, Wash. | KC-135
305th Air Mobility Wing | McGuire AFB, N.J. | C-17, KC-10
317th Airlift Group | Dyess AFB, Tex. | C-130
319th Air Refueling Wing | Grand Forks AFB, N.D. | KC-135
375th Airlift Wing | Scott AFB, Ill. | C-21
436th Airlift Wing | Dover AFB, Del. | C-5
437th Airlift Wing | Charleston AFB, S.C. | C-17
463rd Airlift Group | Little Rock AFB, Ark. | C-130
615th Contingency Response Wing | Travis AFB, Calif. |
621st CRW | McGuire AFB, N.J. |
715th Air Mobility Operations Group | Hickam AFB, Hawaii |
721st AMOG | Ramstein AB, Germany |

AIR MOBILITY COMMAND, SCOTT AFB, ILL.

![Air Mobility Command Diagram]

18TH AIR FORCE (AMC), SCOTT AFB, ILL.

![18th Air Force Diagram]
Pacific Air Forces

Headquarters Hickam AFB, Hawaii
Established July 1, 1957
Commander Gen. Paul V. Hester

MISSIONS
Provide ready air and space power to promote US interests in the Asia-Pacific region during peacetime, crisis, and war

FORCE STRUCTURE
Four numbered air forces: 5th, Yokota AB, Japan; 7th, Osan AB, South Korea; 11th, Elmendorf AFB, Alaska; 13th, Hickam AFB, Hawaii
Nine wings
One squadron

OPERATIONAL ACTIVITY
Flying hours: 10,027 per month

Major operations
Enduring Freedom (Afghanistan); Iraqi Freedom (Iraq)

Major training exercises
Balikatan; Cobra Gold; Commando Sling; Cope India; Cope North; Cope Thunder; Cope Tiger; Foal Eagle; Geronimo Thrust; Keen Sword; Positive Force; Reception, Staging, Onward Movement, & Integration; Tandem Thrust; Ulchi Focus Lens

PERSONNEL
(as of Sept. 30, 2005)

<table>
<thead>
<tr>
<th>Active duty</th>
<th>Reserve components</th>
</tr>
</thead>
<tbody>
<tr>
<td>Officers</td>
<td>4,491</td>
</tr>
<tr>
<td>Enlisted</td>
<td>28,333</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Base</th>
<th>Weapons</th>
</tr>
</thead>
<tbody>
<tr>
<td>Elmendorf AFB, Alaska</td>
<td>C-12, C-130H, E-3B/C, F-15C/D, F-15E</td>
</tr>
<tr>
<td>Kunsan AB, South Korea</td>
<td>F-16C/D</td>
</tr>
<tr>
<td>Hickam AFB, Hawaii</td>
<td>C-17, C-37, C-40</td>
</tr>
<tr>
<td>Kadena AB, Japan</td>
<td>E-3B/C, F-15C/D, KC-135R, HH-60G</td>
</tr>
<tr>
<td>Misawa AB, Japan</td>
<td>F-16C/D</td>
</tr>
<tr>
<td>Andersen AFB, Guam</td>
<td>A/OA-10A, C-12, F-16C/D</td>
</tr>
<tr>
<td>Osan AB, South Korea</td>
<td>A/OA-10A, F-16C/D</td>
</tr>
<tr>
<td>Eielson AFB, Alaska</td>
<td>C-21A, C-130E/H, UH-1N</td>
</tr>
<tr>
<td>Yokota AB, Japan</td>
<td>Rotational fighter aircraft</td>
</tr>
<tr>
<td>Paya Lebar Airfield, Singapore*</td>
<td></td>
</tr>
</tbody>
</table>

*Base owned by Singapore government.

UNIT BASE WEAPONS

3rd Wing	Elmendorf AFB, Alaska	C-12, C-130H, E-3B/C, F-15C/D, F-15E
8th Fighter Wing	Kunsan AB, South Korea	F-16C/D
15th Airlift Wing	Hickam AFB, Hawaii	C-17, C-37, C-40
18th Wing	Kadena AB, Japan	E-3B/C, F-15C/D, KC-135R, HH-60G
35th Fighter Wing	Misawa AB, Japan	F-16C/D
36th Wing	Andersen AFB, Guam	A/OA-10A, C-12, F-16C/D
51st Fighter Wing	Osan AB, South Korea	A/OA-10A, F-16C/D
354th Fighter Wing	Eielson AFB, Alaska	C-21A, C-130E/H, UH-1N
374th Airlift Wing	Yokota AB, Japan	Rotational fighter aircraft
497th Fighter Training Squadron	Paya Lebar Airfield, Singapore*	

A formation of F-15 Eagles target and fire on a decoy as part of a joint service training exercise near Okinawa, Japan. The exercise tested the capabilities of the 18th Wing and Pacific Command’s assets.

USAF photo by TSgt. Richard Freeland

PACIFIC AIR FORCES, HICKAM AFB, HAWAII

- **5th Air Force**
 Yokota AB, Japan

- **7th Air Force**
 Osan AB, South Korea

- **11th Air Force**
 Elmendorf AFB, Alaska

- **13th Air Force**
 Hickam AFB, Hawaii

- **13th Airlift Wing**
 Hickam AFB, Hawaii
 (C-17, C-37, C-46)

- **Kenney Warfighting Hq. (Provisional)**
 Commander
 Lt. Gen. David A. Deptula
 Hickam AFB, Hawaii

108
AIR FORCE Magazine / May 2006
5th AIR FORCE (PACAF), YOKOTA AB, JAPAN

Commander
Lt. Gen. Bruce A. Wright

18th Wing
Kadena AB, Japan
(E-3B/C, F-15C/D, KC-135R, HH-60G)

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

374th Airlift Wing
Yokota AB, Japan
(C-21A, C-130E/H, UH-1N)

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

Commander
Lt. Gen. Garry R. Trexler

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

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

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

Commander
Lt. Gen. Douglas M. Fraser

3rd Wing
Eielson AFB, Alaska
(C-12, C-130H, E-3B/C, F-15C/D, F-15E)

354th Fighter Wing
Eielson AFB, Alaska
(A/OA-10A, F-16C/D)

EQUIPMENT
(PAI as of Sept. 30, 2005)

Fighter/Attack 264
Helicopter 11
Recon 4
Tanker 13
Transport 37

Amn. Michael Womack, 374th Maintenance Squadron, uses a flashlight to check the main landing gear battery assembly of a C-130 as the aircraft undergoes an annual inspection at Yokota AB, Japan.

13th AIR FORCE (PACAF), HICKAM AFB, HAWAII

Commander

36th Wing
Andersen AFB, Guam

497th Fighter Training Squadron
Paya Lebar Airfield, Singapore*
(Rotational fighter aircraft)

*Base owned by Singapore government.
US Air Forces in Europe

MISSIONS
Provide the joint force commander rapidly deployable expeditionary aerospace forces

COROLLARY MISSIONS
Plan, conduct, coordinate, and support air and space operations to achieve US national and NATO objectives based on EUCOM taskings
Develop and maintain light, lean, lethal, and rapid expeditionary aerospace forces
Establish and maintain expeditionary bases
Support US military plans and operations in Europe, the Mediterranean, the Middle East, and Africa

FORCE STRUCTURE
One numbered air force: 16th, Ramstein AB, Germany
10 wings

OPERATIONAL ACTIVITY
Flying hours: 7,515 per month

Major operations
Enduring Freedom (Afghanistan); Iraqi Freedom (Iraq); Joint Forge (Bosnia); Joint Guardian (Kosovo)

Major training exercises
Able Ally; Able Gain; African Eagle; African Lion; Agile Leader; Agile Response; Anatolian Eagle; Atlas Drop; Baltops; Blue Game; Cannon Cloud; Clean Hunter; Combined Endeavor; Cooperative Key; Destined Glory; Dimming Sun; Flintlock; Immediate Response; Juniper Stallion; Medflag; Positive Force; Rescuer/Medceur; Senior Commander Warfighting Seminar; Sentry White Eagle; Union Flash; Victory Strike

US AIR FORCES IN EUROPE, RAMSTEIN AB, GERMANY

Commander
Gen. William T. Hobbins

16th Air Force/Warfighting Hq.
Ramstein AB, Germany

The USAFE organizational chart above shows peacetime lines of command. The chart below shows the NATO wartime command lines.

Allied Command Operations (ACO)

JFC Hq. Naples
Naples, Italy

501st CS Wing
RAF Mildenhall, UK

CC Air Hq. Izmir
Izmir, Turkey

JFC Hq. Brunssum
Brunssum, Netherlands

CC Air Hq. Ramstein
Ramstein AB, Germany

5th Combined Air Operations Center
Vicenza, Italy

6th Combined Air Operations Center
Eskisehir, Turkey

Interim Deployable CAOC
Ramstein AB, Germany
PERSONNEL
(as of Sept. 30, 2005)
Active duty 28,412
Officers 3,722
Enlisted 24,690
Reserve components 546
ANG 184
AFRC 362
Civilian 5,424
Total 34,382

EQUIPMENT
(PAI as of Sept. 30, 2005)
Fighter/Attack 174
Helicopter 4
Tanker 15
Transport 33

UNIT	BASE	WEAPONS
31st Fighter Wing	Aviano AB, Italy	F-16CG, F-16D
38th Combat Support Wing	Sembach AB, Germany
39th Air Base Wing	Incirlik AB, Turkey	Tactical range and contingency support, rotational aircraft
48th Fighter Wing	RAF Lakenheath, UK	F-15C/D, F-15E, HH-60G*
52nd Fighter Wing	Spangdahlem AB, Germany	A/OA-10A, F-16CJ, F-16D
65th Air Base Wing	Lajes Field, the Azores
86th Airlift Wing	Ramstein AB, Germany	C-20H, C-21, C-37, C-40B, C-130E
100th Air Refueling Wing	RAF Mildenhall, UK	KC-135R
435th Air Base Wing	Ramstein AB, Germany
501st Combat Support Wing	RAF Mildenhall, UK

* Located at NAS Keflavik, Iceland.

SSgt. Mark Basnight (left) and SrA. Lucas Newman load munitions onto an F-16 during the 2005 Sure Fire Weapons Load Competition at Spangdahlem AB, Germany. Both airmen were with the 31st Fighter Wing based at Aviano AB, Italy.

MISSIONS

Support the active duty force
Serve in such missions as fighter, bomber, airlift, aerial port operations, aerial refueling, rescue, special operations, aeromedical evacuation, aerial fire fighting, weather reconnaissance, space operations, airborne air control, flying training, flight testing, and aerial spraying
Provide support and disaster relief in the US
Support national counterdrug efforts
Handle administration of USAF’s individual mobilization augmentees

FORCE STRUCTURE

Air Force Reserve Recruiting Service
Air Reserve Personnel Center, Denver
Three numbered air forces: 4th, March ARB, Calif.; 10th, NAS JRB Fort Worth, Tex.; 22nd, Dobbins ARB, Ga.
36 wings
Five groups

OPERATIONAL ACTIVITY

Enduring Freedom (Afghanistan); Iraqi Freedom (Iraq); Noble Eagle (US)

PERSONNEL

(as of Sept. 30, 2005)
Total (selected reserve) *75,802
Officers 16,676
Enlisted 59,126
Civilian 14,142
Total 89,944
*Numbers for AFRC personnel assigned to Majcoms, FOAs, and DRUs are included here.

EQUIPMENT

(PAI as of Sept. 30, 2005)
Bomber 8
Fighter/Attack 105
Helicopter 13
Recon/BM/C3I 10
SOF 12
Tanker 69
Transport 126

A C-17A turns on its final approach to March ARB, Calif. The Globemaster III has replaced the C-141.
AIR FORCE RESERVE COMMAND, ROBINS AFB, GA.

Commander
Lt. Gen. John A. Bradley

<table>
<thead>
<tr>
<th>Air Force</th>
<th>Base/Location</th>
<th>Type</th>
</tr>
</thead>
<tbody>
<tr>
<td>4th Air Force</td>
<td>March ARB, Calif.</td>
<td>ARB</td>
</tr>
<tr>
<td>10th Air Force</td>
<td>NAS JRB Fort Worth, Tex.</td>
<td>ARB</td>
</tr>
<tr>
<td>22nd Air Force</td>
<td>Dobbins ARB, Ga.</td>
<td>ARB</td>
</tr>
<tr>
<td>AFRC Recruiting Service</td>
<td></td>
<td>ARS</td>
</tr>
<tr>
<td>Air Reserve Personnel Center</td>
<td></td>
<td>JRB</td>
</tr>
</tbody>
</table>

4th AIR FORCE (AMC), MARCH ARB, CALIF.

Commander

<table>
<thead>
<tr>
<th>Wing</th>
<th>Base/Location</th>
<th>Aircraft</th>
</tr>
</thead>
<tbody>
<tr>
<td>349th Air Mobility Wing</td>
<td>Travis AFB, Calif.</td>
<td>(C-5A/B, KC-10A)</td>
</tr>
<tr>
<td>433rd Airlift Wing</td>
<td>Lackland AFB, Tex.</td>
<td>(C-5A)</td>
</tr>
<tr>
<td>434th Air Refueling Wing</td>
<td>Grissom AFB, Ind.</td>
<td>(KC-135R)</td>
</tr>
<tr>
<td>445th Airlift Wing</td>
<td>Wright-Patterson AFB, Ohio</td>
<td>(C-5A)</td>
</tr>
<tr>
<td>446th Airlift Wing</td>
<td>McChord AFB, Wash.</td>
<td>(C-17A)</td>
</tr>
</tbody>
</table>

10th AIR FORCE (ACC), NAS JRB FORT WORTH, TEX.

Commander
Maj. Gen. Richard C. Collins

<table>
<thead>
<tr>
<th>Wing</th>
<th>Base/Location</th>
<th>Aircraft</th>
</tr>
</thead>
<tbody>
<tr>
<td>381st Fighter Wing</td>
<td>NAS JRB Fort Worth, Tex.</td>
<td>(F-16C/D)</td>
</tr>
<tr>
<td>419th Fighter Wing</td>
<td>Hill AFB, Utah</td>
<td>(F-16C/D)</td>
</tr>
<tr>
<td>420th Rescue Wing</td>
<td>Patrick AFB, Fla.</td>
<td>(HC-130P/N, HH-60G)</td>
</tr>
<tr>
<td>310th Space Group</td>
<td>Schriever AFB, Colo.</td>
<td></td>
</tr>
<tr>
<td>340th Flying Training Group</td>
<td>Randolph AFB, Tex.</td>
<td>(AT/T-38, T-1, T-37, T-38)</td>
</tr>
<tr>
<td>513th Air Control Group</td>
<td>Beale AFB, Calif.</td>
<td>(F-35)</td>
</tr>
<tr>
<td>426th Fighter Wing</td>
<td>NAS JRB New Orleans</td>
<td>(A/DA-10A)</td>
</tr>
<tr>
<td>944th Fighter Wing</td>
<td>Luke AFB, Ariz.</td>
<td>(F-16C/D)</td>
</tr>
<tr>
<td>943rd Rescue Group</td>
<td>Davis-Monthan AFB, Ariz.</td>
<td>(HH-60G)</td>
</tr>
<tr>
<td>307th Fighter Squadron</td>
<td>Langley AFB, Va.</td>
<td>(A-10, F-15, F-16C/D)</td>
</tr>
</tbody>
</table>

22nd AIR FORCE (AMC), DOBBINS ARB, GA.

Commander
Maj. Gen. James D. Bankers

<table>
<thead>
<tr>
<th>Wing</th>
<th>Base/Location</th>
<th>Aircraft</th>
</tr>
</thead>
<tbody>
<tr>
<td>94th Airlift Wing</td>
<td>Dobbins ARB, Ga.</td>
<td>(C-130H)</td>
</tr>
<tr>
<td>440th Airlift Wing</td>
<td>General Mitchell Arpt./ARS, Wis.</td>
<td>(C-130H)</td>
</tr>
<tr>
<td>911th Airlift Wing</td>
<td>Pittsburgh Arpt./ARS</td>
<td>(C-130H)</td>
</tr>
<tr>
<td>913th Airlift Wing</td>
<td>Willow Grove ARS, Pa.</td>
<td>(C-130E)</td>
</tr>
</tbody>
</table>

*Associate aircraft.
Active-associate (owned by AFRC, flown by active).
AFRC-owned and associate aircraft.
Air National Guard

Headquarters Washington, D.C.
Established Sept. 18, 1947
Director Lt. Gen. Daniel James III

MISSIONS
Provide combat capability to the warfighter and security for the homeland
Provide ready units to support national security objectives
Protect life and property and preserve peace, order, and public safety

FORCE STRUCTURE
One numbered air force: 1st, Tyndall AFB, Fla.
88 wings
Two squadrons

OPERATIONAL ACTIVITY
Enduring Freedom (Afghanistan);
Iraqi Freedom (Iraq); Noble Eagle (US)

PERSONNEL
(as of Sept. 30, 2005)
Total ANG military* 106,430
 Officers 13,672
 Enlisted 92,758
Civilian 23,461
Total 129,891
*Includes ANG personnel assigned to MAJCOMS, FOAs, and DRUs.

EQUIPMENT
(PAI as of Sept. 30, 2005)
Fighter/Attack 634
Helicopter 15
Recon/BM/C3I 19
SOF 4
Tanker 196
Transport 235

An F-22 (foreground) flies in formation with two F-16s on a training mission off the coast of Virginia. The Virginia ANG is transitioning to the F-22 Raptor and will replace the F-16s in 2007. Below, an ANG member with the 159th Fighter Wing inspects the fuselage of an F-15 during a readiness exercise in Gulfport, Miss.

1st AIR FORCE (ACC), TYNDALL AFB, FLA.

Commander
Maj. Gen. M. Scott Mayes

Southeast Air Defense Sector (ANG)
Tyndall AFB, Fla.

Northeast Air Defense Sector (ANG)
Rome, N.Y.

Western Air Defense Sector (ANG)
McChord AFB, Wash.
The Air National Guard by Major Command Assignment

(As of April 1, 2006)

Air Combat Command

<table>
<thead>
<tr>
<th>Wing</th>
<th>Base</th>
</tr>
</thead>
<tbody>
<tr>
<td>A/OA-10A</td>
<td>103rd Fighter Wing</td>
</tr>
<tr>
<td>104th Fighter Wing</td>
<td>110th Fighter Wing</td>
</tr>
<tr>
<td>111th Fighter Wing</td>
<td>124th Wing*</td>
</tr>
<tr>
<td>175th Wing*</td>
<td>C-130</td>
</tr>
<tr>
<td>156th Airlift Wing</td>
<td>116th Air Control Wing*</td>
</tr>
<tr>
<td>F-15</td>
<td>131st Fighter Wing</td>
</tr>
<tr>
<td>159th Fighter Wing</td>
<td>F-15—air defense</td>
</tr>
<tr>
<td>102nd Fighter Wing</td>
<td>125th Fighter Wing</td>
</tr>
<tr>
<td>142nd Fighter Wing</td>
<td>F-16</td>
</tr>
<tr>
<td>113th Wing</td>
<td>114th Fighter Wing</td>
</tr>
<tr>
<td>115th Fighter Wing</td>
<td>120th Fighter Wing</td>
</tr>
<tr>
<td>120th Fighter Wing</td>
<td>122nd Fighter Wing</td>
</tr>
<tr>
<td>127th Wing*</td>
<td>132nd Fighter Wing</td>
</tr>
<tr>
<td>136th Fighter Wing</td>
<td>138th Fighter Wing</td>
</tr>
<tr>
<td>140th Wing</td>
<td>147th Fighter Wing</td>
</tr>
<tr>
<td>148th Fighter Wing</td>
<td>150th Fighter Wing</td>
</tr>
<tr>
<td>150th Fighter Wing</td>
<td>158th Fighter Wing</td>
</tr>
<tr>
<td>169th Fighter Wing</td>
<td>177th Fighter Wing</td>
</tr>
<tr>
<td>180th Fighter Wing</td>
<td>181st Fighter Wing</td>
</tr>
<tr>
<td>183rd Fighter Wing</td>
<td>187th Fighter Wing</td>
</tr>
<tr>
<td>188th Fighter Wing</td>
<td>192nd Fighter Wing</td>
</tr>
<tr>
<td>F-16—air defense</td>
<td>119th Fighter Wing</td>
</tr>
<tr>
<td>144th Fighter Wing</td>
<td>147th Fighter Wing</td>
</tr>
</tbody>
</table>

Air Force Special Operations Command

<table>
<thead>
<tr>
<th>Wing</th>
<th>Base</th>
</tr>
</thead>
<tbody>
<tr>
<td>EC-130E</td>
<td>193rd Special Ops Wing</td>
</tr>
<tr>
<td>HC-130/HH-60</td>
<td>106th Rescue Wing</td>
</tr>
<tr>
<td>MC-130/HH-60</td>
<td>129th Rescue Wing</td>
</tr>
</tbody>
</table>

Air Mobility Command

<table>
<thead>
<tr>
<th>Wing</th>
<th>Base</th>
</tr>
</thead>
<tbody>
<tr>
<td>C-5A</td>
<td>105th Airlift Wing</td>
</tr>
<tr>
<td>164th Airlift Wing</td>
<td>C-17</td>
</tr>
<tr>
<td>172nd Airlift Wing</td>
<td>C-130</td>
</tr>
<tr>
<td>109th Airlift Wing</td>
<td>118th Airlift Wing</td>
</tr>
<tr>
<td>123rd Airlift Wing</td>
<td>130th Airlift Wing</td>
</tr>
<tr>
<td>133rd Airlift Wing</td>
<td>136th Airlift Wing</td>
</tr>
<tr>
<td>137th Airlift Wing</td>
<td>139th Airlift Wing</td>
</tr>
<tr>
<td>143rd Airlift Wing</td>
<td>145th Airlift Wing</td>
</tr>
<tr>
<td>146th Airlift Wing</td>
<td>152nd Airlift Wing</td>
</tr>
<tr>
<td>153rd Airlift Wing</td>
<td>165th Airlift Wing</td>
</tr>
<tr>
<td>166th Airlift Wing</td>
<td>167th Airlift Wing</td>
</tr>
<tr>
<td>179th Airlift Wing</td>
<td>182nd Airlift Wing</td>
</tr>
<tr>
<td>KC-135</td>
<td>101st Air Refueling Wing</td>
</tr>
<tr>
<td>107th Air Refueling Wing</td>
<td>108th Air Refueling Wing</td>
</tr>
<tr>
<td>117th Air Refueling Wing</td>
<td>121st Air Refueling Wing</td>
</tr>
<tr>
<td>126th Air Refueling Wing</td>
<td>128th Air Refueling Wing</td>
</tr>
<tr>
<td>134th Air Refueling Wing</td>
<td>141st Air Refueling Wing</td>
</tr>
<tr>
<td>151st Air Refueling Wing</td>
<td>155th Air Refueling Wing</td>
</tr>
<tr>
<td>157th Air Refueling Wing</td>
<td>161st Air Refueling Wing</td>
</tr>
<tr>
<td>163rd Air Refueling Wing</td>
<td>165th Air Refueling Wing</td>
</tr>
<tr>
<td>171st Air Refueling Wing</td>
<td>185th Air Refueling Wing</td>
</tr>
<tr>
<td>186th Air Refueling Wing</td>
<td>190th Air Refueling Wing</td>
</tr>
<tr>
<td>airsop.com</td>
<td>185th Air Refueling Wing</td>
</tr>
<tr>
<td>175th Air Refueling Wing</td>
<td>176th Air Refueling Wing</td>
</tr>
<tr>
<td>180th Air Refueling Wing</td>
<td>188th Air Refueling Wing</td>
</tr>
<tr>
<td>183rd Air Refueling Wing</td>
<td>192nd Air Refueling Wing</td>
</tr>
<tr>
<td>187th Air Refueling Wing</td>
<td>193rd Air Refueling Wing</td>
</tr>
<tr>
<td>188th Air Refueling Wing</td>
<td>194th Air Refueling Wing</td>
</tr>
<tr>
<td>196th Air Refueling Wing</td>
<td>197th Air Refueling Wing</td>
</tr>
<tr>
<td>198th Air Refueling Wing</td>
<td>199th Air Refueling Wing</td>
</tr>
<tr>
<td>200th Air Refueling Wing</td>
<td>201st Air Refueling Wing</td>
</tr>
<tr>
<td>202nd Air Refueling Wing</td>
<td>203rd Air Refueling Wing</td>
</tr>
<tr>
<td>204th Air Refueling Wing</td>
<td>205th Air Refueling Wing</td>
</tr>
<tr>
<td>206th Air Refueling Wing</td>
<td>207th Air Refueling Wing</td>
</tr>
<tr>
<td>208th Air Refueling Wing</td>
<td>209th Air Refueling Wing</td>
</tr>
<tr>
<td>210th Air Refueling Wing</td>
<td>211th Air Refueling Wing</td>
</tr>
<tr>
<td>212th Air Refueling Wing</td>
<td>213th Air Refueling Wing</td>
</tr>
<tr>
<td>214th Air Refueling Wing</td>
<td>215th Air Refueling Wing</td>
</tr>
<tr>
<td>216th Air Refueling Wing</td>
<td>217th Air Refueling Wing</td>
</tr>
</tbody>
</table>

Air Education and Training Command

<table>
<thead>
<tr>
<th>Wing</th>
<th>Base</th>
</tr>
</thead>
<tbody>
<tr>
<td>F-15</td>
<td>173rd Fighter Wing</td>
</tr>
<tr>
<td>F-16</td>
<td>149th Fighter Wing</td>
</tr>
<tr>
<td>162nd Fighter Wing</td>
<td>178th Fighter Wing</td>
</tr>
<tr>
<td>C-130 (training)</td>
<td>189th Airlift Wing</td>
</tr>
<tr>
<td>137th Space Warning Sq.</td>
<td>Little Rock AFB, Ark.</td>
</tr>
</tbody>
</table>

Air Force Space Command

<table>
<thead>
<tr>
<th>Wing</th>
<th>Base</th>
</tr>
</thead>
<tbody>
<tr>
<td>148th Space Ops Sq.</td>
<td>137th Space Warning Sq.</td>
</tr>
<tr>
<td>148th Space Ops Sq.</td>
<td>168th Space Refueling Wing</td>
</tr>
</tbody>
</table>

Pacific Air Forces

<table>
<thead>
<tr>
<th>Wing</th>
<th>Base</th>
</tr>
</thead>
<tbody>
<tr>
<td>C-17</td>
<td>154th Wing (assoc.)</td>
</tr>
<tr>
<td>C-130</td>
<td>154th Wing (204th Airlift Sq.)</td>
</tr>
<tr>
<td>F-15</td>
<td>176th Wing*</td>
</tr>
<tr>
<td>154th Wing* (199th FS)</td>
<td>176th Wing (210th RQS)</td>
</tr>
<tr>
<td>176th Wing</td>
<td>176th Wing (210th RQS)</td>
</tr>
<tr>
<td>KC-135</td>
<td>154th Wing (203rd ARS)</td>
</tr>
<tr>
<td>168th Air Refueling Wing</td>
<td>168th Air Refueling Wing</td>
</tr>
</tbody>
</table>

*Also flies C-130s.
**Blended wing with active duty and ANG personnel.
***Includes 210th Rescue Squadron with HC-130 and HH-60G aircraft.
****Includes 203rd Air Refueling Squadron with KC-135 aircraft.