

Installation Name	DoD Installation Type	State
Bethel AAOF	ARMY NATIONAL GUARD	AK
Nome AAOF	ARMY NATIONAL GUARD	AK
Fort Wainwright - Gerstle River Test Site	Active	AK
Fort Wainwright - Haines Pipeline Facilities	Active	AK
Bryant Airfield- JBER	ARMY NATIONAL GUARD	AK
Juneau AAOF	ARMY NATIONAL GUARD	AK
Anniston Army Depot	Active	AL
Redstone Arsenal	Active	AL
AASF #1 R W Shepherd Hope Hull	ARMY NATIONAL GUARD	AL
AASF #2 Birmingham	ARMY NATIONAL GUARD	AL
AASF #3 Bates Field Mobile	ARMY NATIONAL GUARD	AL
Fort McClellan	ARMY NATIONAL GUARD	AL
Pelham Range	ARMY NATIONAL GUARD	AL
Pine Bluff Arsenal	Active	AR
Camp Robinson	ARMY NATIONAL GUARD	AR
Florence Military Reservation	ARMY NATIONAL GUARD	AZ
Fort Huachuca	Active	AZ
Papago Military Reservation	ARMY NATIONAL GUARD	AZ
Presidio of Monterey	Active	CA
Fort Hunter Liggett - Parks RFTA	Active	CA
Presidio of Monterey - Sharpe Army Depot	Active	CA
Sierra Army Depot	Active	CA
Military Ocean Terminal Concord	Active	CA
Fresno TASMG	ARMY NATIONAL GUARD	CA
Camp San Luis Obispo	ARMY NATIONAL GUARD	CA
Roseville Armory	ARMY NATIONAL GUARD	CA
Stockton AASF	ARMY NATIONAL GUARD	CA
DFSP Norwalk	DLA	CA
DFSP Ozol	DLA	CA
DFSP San Pedro	DLA	CA
Moffett Field NAS	Navy	CA
AZUSA CA NCCOSC MORRIS DA	Navy	CA
Pueblo Army Depot	BRAC	CO
Rocky Mountain Arsenal (Commerce City)	Active	CO
Buckley Air Force Base AASF	ARMY NATIONAL GUARD	CO
Gypsum (HAATS)	ARMY NATIONAL GUARD	CO
Groton AVCRAD and TASMG Hangar 2	ARMY NATIONAL GUARD	CT
Windsor Locks AASF	ARMY NATIONAL GUARD	CT
River Road Training Site	ARMY NATIONAL GUARD	DE
Stern Armory	ARMY NATIONAL GUARD	DE
Wilmington Armory	ARMY NATIONAL GUARD	DE
Duncan Armory AASF	ARMY NATIONAL GUARD	DE
Camp Blanding	ARMY NATIONAL GUARD	FL

Installation Name	DoD Installation Type	State
Dade City Readiness Center	ARMY NATIONAL GUARD	FL
Fort Pierce Readiness Center	ARMY NATIONAL GUARD	FL
Lakeland Readiness Center	ARMY NATIONAL GUARD	FL
Mariana Readiness Center	ARMY NATIONAL GUARD	FL
Pensacola (Ellyson Field)	ARMY NATIONAL GUARD	FL
Plant City Readiness Center	ARMY NATIONAL GUARD	FL
Brooksville RC, AASF #2	ARMY NATIONAL GUARD	FL
Jacksonville, Cecil Field, AASF #1	ARMY NATIONAL GUARD	FL
CID CORRY STATION	Navy	FL
Fort Benning	Active	GA
Georgia Garrison Training Center	ARMY NATIONAL GUARD	GA
Fort Gordon	Active	GA
Fort Gordon - Gillem Annex	Active	GA
Fort Stewart - Hunter AAF	Active	GA
General Lucius D. Clay National Guard Center	ARMY NATIONAL GUARD	GA
Winder Barrow County Airport (enclave)	ARMY NATIONAL GUARD	GA
ALBANY GA MCLB	Navy	GA
Fort Ruger	ARMY NATIONAL GUARD	HI
Hilo AASF #2	ARMY NATIONAL GUARD	HI
USAG HI - Dillingham Military Reservation	Active	HI
USAG HI - Fort Shafter/Tripler Army Medical Center	Active	HI
USAG HI – Hawaii Wheeler Army Airfield	Active	HI
USAG HI - Helemano RAD REC Station	Active	HI
USAG HI - Kahuku Training Area	Active	HI
USAG HI - Kilauea Military Reservation	Active	HI
USAG HI - Kipapa Ammunition Storage Site	Active	HI
USAG HI - Kunia Field Station	Active	HI
USAG HI - Makua Military Reservation	Active	HI
USAG HI – Oahu-Schofield Barracks	Active	HI
USAG HI - Pohakuloa Training Center	Active	HI
USAG HI - Waikakalaua Ammunition Storage Tunnels	Active	HI
Waiawa Unit Training Equipment Site (UTES)	ARMY NATIONAL GUARD	HI
Kalaoloa Facility (Former Barbers Point-NAS)	ARMY NATIONAL GUARD	HI
NAVFAC HAWAII P HARBOR	Navy	HI
Camp Dodge Johnston Training Site	ARMY NATIONAL GUARD	IA
Iowa Army Ammunition Plant	Active	IA
Boone AASF	ARMY NATIONAL GUARD	IA
Davenport AASF	ARMY NATIONAL GUARD	IA
Waterloo Big Rock AASF #2	ARMY NATIONAL GUARD	IA
Edgemeade TS Mountain Home	ARMY NATIONAL GUARD	ID
Gowen Field Boise/Airport Training Area	ARMY NATIONAL GUARD	ID
Orchard MATES Boise	ARMY NATIONAL GUARD	ID
Savanna Army Depot	BRAC	IL

Installation Name	DoD Installation Type	State
Rock Island Arsenal	Active	IL
Chicago (Midway Armory, AASF #2)	ARMY NATIONAL GUARD	IL
Decatur AASF #1	ARMY NATIONAL GUARD	IL
Kankakee AASF / Readiness Center	ARMY NATIONAL GUARD	IL
Peoria AASF #3 and AASF #4	ARMY NATIONAL GUARD	IL
Gary AASF	ARMY NATIONAL GUARD	IN
Indianapolis	Navy	IN
Salina AASF #2	ARMY NATIONAL GUARD	KS
Fort Riley	Active	KS
Topeka Forbes Field AASF #1	ARMY NATIONAL GUARD	KS
Blue Grass Army Depot	Active	KY
Boone National Guard Center - AASF	ARMY NATIONAL GUARD	KY
W.H. Ford Regional Training Center	ARMY NATIONAL GUARD	KY
Hammond AASF #1	ARMY NATIONAL GUARD	LA
Fort Polk	Active	LA
Fort Polk - Peason Ridge	Active	LA
Camp Beauregard	ARMY NATIONAL GUARD	LA
Camp Villere	ARMY NATIONAL GUARD	LA
Esler Field AASF #2	ARMY NATIONAL GUARD	LA
Devens Reserve Forces Training Area	Active	MA
Natick Soldier Systems Center	Active	MA
Camp Edwards	ARMY NATIONAL GUARD	MA
Westfield/Barnes AASF	ARMY NATIONAL GUARD	MA
Forest Glen Annex	Active	MD
Fort Detrick	Active	MD
Weide AASF (enclave on APG)	ARMY NATIONAL GUARD	MD
Fort Meade - Phoenix Military Reservation	Active	MD
NAVSURFWARCEN WBETH DD	Navy	MD
ST INIGOES MD NAVELEXSYS	Navy	MD
Presque Isle SFRO	ARMY NATIONAL GUARD	ME
Brunswick West	ARMY NATIONAL GUARD	ME
Brunswick East	ARMY NATIONAL GUARD	ME
Caswell Training Site	ARMY NATIONAL GUARD	ME
MTC-H Camp Grayling-Cantonment	ARMY NATIONAL GUARD	MI
MTC-H Camp Grayling-MATES	ARMY NATIONAL GUARD	MI
Grand Ledge AASF	ARMY NATIONAL GUARD	MI
Belmont Armory	ARMY NATIONAL GUARD	MI
Detroit Arsenal	Active	MI
Ft Custer	ARMY NATIONAL GUARD	MI
Lansing Airport Hangar	ARMY NATIONAL GUARD	MI
Camp Ripley (Installation Wide PA) (Western AOI SI)	ARMY NATIONAL GUARD	MN
St Cloud AASF	ARMY NATIONAL GUARD	MN

Installation Name	DoD Installation Type	State
Camp Ripley (Eastern AOIs -SI, PA, counted on Installation wide)	ARMY NATIONAL GUARD	MN
Holman Field AASF	ARMY NATIONAL GUARD	MN
Lake City Ammunition Plant	Active	MO
Fort Leonard Wood	Active	MO
Jefferson City AASF/Armory	ARMY NATIONAL GUARD	MO
Springfield AVCRAD	ARMY NATIONAL GUARD	MO
Whiteman Flight Facility	ARMY NATIONAL GUARD	MO
KANSAS CITY MO	Navy	MO
AASF Jackson	ARMY NATIONAL GUARD	MS
AASF Tupelo	ARMY NATIONAL GUARD	MS
AASF Meridian	ARMY NATIONAL GUARD	MS
Camp McCain	ARMY NATIONAL GUARD	MS
Camp Shelby	ARMY NATIONAL GUARD	MS
TASMG Gulfport	ARMY NATIONAL GUARD	MS
Camp Mackall	Active	NC
Military Ocean Terminal Sunny Point	Active	NC
Morrisville AASF #1	ARMY NATIONAL GUARD	NC
Salisbury AASF #2	ARMY NATIONAL GUARD	NC
Bismarck AASF Complex	ARMY NATIONAL GUARD	ND
Fargo AASF #2	ARMY NATIONAL GUARD	ND
Grand Island AASF/RC	ARMY NATIONAL GUARD	NE
Lincoln AASF/Readiness Center	ARMY NATIONAL GUARD	NE
Norfolk FMS #7	ARMY NATIONAL GUARD	NE
AASF Concord	ARMY NATIONAL GUARD	NH
Stafford TS - New Hampshire TS	ARMY NATIONAL GUARD	NH
DFSP Newington	DLA	NH
Picatinny Arsenal	Active	NJ
AASF Main Hangar-cold storage	ARMY NATIONAL GUARD	NJ
Rio Rancho	ARMY NATIONAL GUARD	NM
Roswell	ARMY NATIONAL GUARD	NM
Santa Fe AASF	ARMY NATIONAL GUARD	NM
White Sands Missile Range	Active	NM
Hawthorne Army Depot	Active	NV
Las Vegas Cheyenne AASF	ARMY NATIONAL GUARD	NV
Reno AASF	ARMY NATIONAL GUARD	NV
Fort Hamilton	Active	NY
West Point	Active	NY
Camp Smith/CSMS A - PA	ARMY NATIONAL GUARD/DERA	NY
Watervliet Arsenal	Active	NY
DFSP Verona	DLA	NY
Mansfield LAHM Fire Station	ARMY NATIONAL GUARD	OH
Lima Army Tank Plant	Active	OH

Installation Name	DoD Installation Type	State
Green Armory AASF#1	ARMY NATIONAL GUARD	OH
Rickenbacker (MTA) - AASF #2	ARMY NATIONAL GUARD	OH
McAlester Army Ammunition Plant	Active	OK
Lexington AASF #1	ARMY NATIONAL GUARD	OK
Tulsa AASF #2	ARMY NATIONAL GUARD	OK
Bend COTEF (Youth Challenge)	ARMY NATIONAL GUARD	OR
Central Oregon Unit Training Equipment Site	ARMY NATIONAL GUARD	OR
Christmas Valley Radar Site	ARMY NATIONAL GUARD	OR
McNary Field Salem AASF	ARMY NATIONAL GUARD	OR
Pang Base Enclave	ARMY NATIONAL GUARD	OR
Biak Training Areas Brett Hall	ARMY NATIONAL GUARD	OR
Camp Adair Corvallis	ARMY NATIONAL GUARD	OR
MTA Camp Rilea	ARMY NATIONAL GUARD	OR
Pendleton Complex Armory / AASF	ARMY NATIONAL GUARD	OR
Umatilla Depot	ARMY NATIONAL GUARD	OR
Fort Indiantown Gap	ARMY NATIONAL GUARD	PA
Carlisle Barracks	Active	PA
Tobyhanna Army Depot	Active	PA
Scranton Army Ammunition Plant	Active	PA
MECHANICSBURG PA NAVICP	Navy	PA
North Smithfield	ARMY NATIONAL GUARD	RI
Quonset Point-AASF	ARMY NATIONAL GUARD	RI
Allendale Armory	ARMY NATIONAL GUARD	SC
McCrary Training Site	ARMY NATIONAL GUARD	SC
Joint Forces Headquarters	ARMY NATIONAL GUARD	SD
Rapid City Airport Complex	ARMY NATIONAL GUARD	SD
Holston Army Ammunition Plant	Active	TN
Milan Army Ammunition Plant	Active	TN
AASF #2	ARMY NATIONAL GUARD	TN
El Campo	ARMY NATIONAL GUARD	TX
Red River Army Depot	Active	TX
Fort Hood	Active	TX
Fort Bliss	Active	TX
Ellington Field	ARMY NATIONAL GUARD	TX
Sustained Airborne TNG FAC	ARMY NATIONAL GUARD	UT
Wendover Airport - AVFAC	ARMY NATIONAL GUARD	UT
Dugway Proving Ground	Active	UT
Tooele Army Depot	Active	UT
Tooele Army Depot South (Deseret Chemical Depot)	Active	UT
White Sands Missile Range - Green River Test Site	Active	UT
AASF-E.J. Garn Aviation Complex	ARMY NATIONAL GUARD	UT
AASF Byrd Field	ARMY NATIONAL GUARD	VA
Chesterfield Limited AASF	ARMY NATIONAL GUARD	VA

Installation Name	DoD Installation Type	State
Radford Army Ammunition Plant	Active	VA
Fort AP Hill	Active	VA
Ft. Belvoir AASF	ARMY NATIONAL GUARD	VA
Fort Belvoir	Active	VA
JB Myer Henderson Hall	Active	VA
Vint Hill Farms	BRAC	VA
CHESAPEAKE VA NSGA NW	Navy	VA
NORFOLK VA FISC	Navy	VA
WILLIAMSBURG VA FISC CA	Navy	VA
JFHQ Camp Johnson	ARMY NATIONAL GUARD	VT
South Burlington AASF / Readiness Center	ARMY NATIONAL GUARD	VT
AASF #2	ARMY NATIONAL GUARD	WA
Bremerton	ARMY NATIONAL GUARD	WA
Camp Murray	ARMY NATIONAL GUARD	WA
BREMERTON WA NAVBASE	Navy	WA
BREMERTON PUGTSND WA FISC	Navy	WA
INDIAN ISLAND WA NAVMAG	Navy	WA
Badger AAP	BRAC	WI
Madison AASF #2	ARMY NATIONAL GUARD	WI
West Bend AASF #1 / Armory	ARMY NATIONAL GUARD	WI
Fixed wing AAS	ARMY NATIONAL GUARD	WV
CTC Camp Dawson-Kingwood	ARMY NATIONAL GUARD	WV
Parkersburg AASF #1	ARMY NATIONAL GUARD	WV
Wheeling - AASF #2	ARMY NATIONAL GUARD	WV
Cheyenne AASF	ARMY NATIONAL GUARD	WY