

ARMY LINEAGE SERIES

MILITARY INTELLIGENCE

John Patrick Finnegan

Lineages Compiled by
Romana Danysh

Center of Military History
United States Army
Washington, D.C., 1998

Contents

MILITARY INTELLIGENCE CORPS 10

HEADQUARTERS AND HEADQUARTERS DETACHMENT 10

66th MILITARY INTELLIGENCE BRIGADE 10

HEADQUARTERS 111th MILITARY INTELLIGENCE BRIGADE 12

HEADQUARTERS 112TH MILITARY INTELLIGENCE BRIGADE 13

HEADQUARTERS AND HEADQUARTERS DETACHMENT, 201st MILITARY INTELLIGENCE BRIGADE 14

HEADQUARTERS AND HEADQUARTERS DETACHMENT 205th MILITARY INTELLIGENCE BRIGADE 16

HEADQUARTERS AND HEADQUARTERS DETACHMENT 207th MILITARY INTELLIGENCE BRIGADE 18

HEADQUARTERS AND HEADQUARTERS COMPANY, 319th MILITARY INTELLIGENCE BRIGADE 20

HEADQUARTERS AND HEADQUARTERS DETACHMENT 470th MILITARY INTELLIGENCE BRIGADE 21

**HEADQUARTERS AND HEADQUARTERS DETACHMENT 500th MILITARY INTELLIGENCE BRIGADE
(Pacific Vanguard) 23**

HEADQUARTERS AND HEADQUARTERS COMPANY 501st MILITARY INTELLIGENCE BRIGADE 24

HEADQUARTERS AND HEADQUARTERS DETACHMENT 504th MILITARY INTELLIGENCE BRIGADE 26

**HEADQUARTERS AND HEADQUARTERS COMPANY 513th MILITARY INTELLIGENCE BRIGADE (Vigilant
Knights) 28**

HEADQUARTERS AND HEADQUARTERS DETACHMENT 525th MILITARY INTELLIGENCE BRIGADE 30

108th MILITARY INTELLIGENCE GROUP 33

109th MILITARY INTELLIGENCE GROUP 34

115th MILITARY INTELLIGENCE GROUP 35

116th MILITARY INTELLIGENCE GROUP 36

HEADQUARTERS AND HEADQUARTERS DETACHMENT 259th MILITARY INTELLIGENCE GROUP 37

HEADQUARTERS AND HEADQUARTERS DETACHMENT 336th MILITARY INTELLIGENCE GROUP 38

HEADQUARTERS AND HEADQUARTERS DETACHMENT 348th MILITARY INTELLIGENCE GROUP 38

HEADQUARTERS AND HEADQUARTERS DETACHMENT 505th MILITARY INTELLIGENCE GROUP 39

650th MILITARY INTELLIGENCE GROUP 39

**HEADQUARTERS AND HEADQUARTERS DETACHMENT 902d MILITARY INTELLIGENCE GROUP (The
Deuce) 41**

1st MILITARY INTELLIGENCE BATTALION (The Flying Eye Battalion) 42

2d MILITARY INTELLIGENCE BATTALION 45

3d MILITARY INTELLIGENCE BATTALION 46

14th MILITARY INTELLIGENCE BATTALION 50

15th MILITARY INTELLIGENCE BATTALION 51

24th MILITARY INTELLIGENCE BATTALION 53

101st MILITARY INTELLIGENCE BATTALION 54

102d MILITARY INTELLIGENCE BATTALION 58

103d MILITARY INTELLIGENCE BATTALION 61

104TH MILITARY INTELLIGENCE BATTALION 64

105th MILITARY INTELLIGENCE BATTALION (Owls) 67

106th MILITARY INTELLIGENCE BATTALION 69

107th MILITARY INTELLIGENCE BATTALION 70

LINEAGE AND HONORS

108th MILITARY INTELLIGENCE BATTALION	73
109th MILITARY INTELLIGENCE BATTALION	74
110th MILITARY INTELLIGENCE BATTALION	78
124th MILITARY INTELLIGENCE BATTALION	79
125th MILITARY INTELLIGENCE BATTALION	82
126th MILITARY INTELLIGENCE BATTALION	85
128th MILITARY INTELLIGENCE BATTALION	86
134th MILITARY INTELLIGENCE BATTALION	87
135th MILITARY INTELLIGENCE BATTALION	88
138th MILITARY INTELLIGENCE BATTALION	89
140th MILITARY INTELLIGENCE BATTALION	92
141st MILITARY INTELLIGENCE BATTALION	93
142d MILITARY INTELLIGENCE BATTALION	94
147th MILITARY INTELLIGENCE BATTALION	96
163d MILITARY INTELLIGENCE BATTALION (The Blue Watch)	96
165th MILITARY INTELLIGENCE BATTALION	99
201st MILITARY INTELLIGENCE BATTALION	100
202d MILITARY INTELLIGENCE BATTALION	101
203d MILITARY INTELLIGENCE BATTALION	102
204th MILITARY INTELLIGENCE BATTALION	102
205th MILITARY INTELLIGENCE BATTALION	107
206th MILITARY INTELLIGENCE BATTALION	108
223d MILITARY INTELLIGENCE BATTALION	109
224th MILITARY INTELLIGENCE BATTALION	110
229th MILITARY INTELLIGENCE BATTALION	113
260th MILITARY INTELLIGENCE BATTALION	114
297th MILITARY INTELLIGENCE BATTALION	115
301st MILITARY INTELLIGENCE BATTALION	116
302d MILITARY INTELLIGENCE BATTALION	117
303d MILITARY INTELLIGENCE BATTALION	119
304th MILITARY INTELLIGENCE BATTALION	122
305th MILITARY INTELLIGENCE BATTALION	125
306th MILITARY INTELLIGENCE BATTALION	126
307th MILITARY INTELLIGENCE BATTALION	128
308th MILITARY INTELLIGENCE BATTALION	132
309th MILITARY INTELLIGENCE BATTALION	133
310th MILITARY INTELLIGENCE BATTALION	135
311th MILITARY INTELLIGENCE BATTALION	136
312th MILITARY INTELLIGENCE BATTALION	140
313th MILITARY INTELLIGENCE BATTALION (Snow Owl)	145
314th MILITARY INTELLIGENCE BATTALION	149
319th MILITARY INTELLIGENCE BATTALION	150
321st MILITARY INTELLIGENCE BATTALION	152
325th MILITARY INTELLIGENCE BATTALION	153
326th MILITARY INTELLIGENCE BATTALION	154

337th MILITARY INTELLIGENCE BATTALION 155
338th MILITARY INTELLIGENCE BATTALION 156
344th MILITARY INTELLIGENCE BATTALION 158
345th MILITARY INTELLIGENCE BATTALION 160
368th MILITARY INTELLIGENCE BATTALION 160
372d MILITARY INTELLIGENCE BATTALION 161
373d MILITARY INTELLIGENCE BATTALION 161
376th MILITARY INTELLIGENCE BATTALION 162
378th MILITARY INTELLIGENCE BATTALION 163
383d MILITARY INTELLIGENCE BATTALION 164
415th MILITARY INTELLIGENCE BATTALION 164
501st MILITARY INTELLIGENCE BATTALION (Electronic Horsemen) 165
502d MILITARY INTELLIGENCE BATTALION 168
511th MILITARY INTELLIGENCE BATTALION 170
519th MILITARY INTELLIGENCE BATTALION 171
522d MILITARY INTELLIGENCE BATTALION 174
524th MILITARY INTELLIGENCE BATTALION 176
527th MILITARY INTELLIGENCE BATTALION 178
532d MILITARY INTELLIGENCE BATTALION 180
533d MILITARY INTELLIGENCE BATTALION 182
542d MILITARY INTELLIGENCE BATTALION 186
549th MILITARY INTELLIGENCE BATTALION 187
550th MILITARY INTELLIGENCE BATTALION 188
629th MILITARY INTELLIGENCE BATTALION 189

LINEAGE AND HONORS

MILITARY INTELLIGENCE CORPS

COAT OF ARMS

Shield: Azure, a key bend sinisterwise in saltire with a lightning flash argent, in fesspoint overall a sphinx or.

Crest: On a wreath of the colors, argent and azure, a torch or enflamed proper in front of two swords in saltire with hilts gold and blades of the first.

Motto: ALWAYS OUT FRONT.

Symbolism: Oriental blue and silver gray are the colors associated with military intelligence. The key, flash, and sphinx symbolize the three basic categories of intelligence: human, signal, and tactical. The flaming torch between the crossed swords suggests the illumination as provided by intelligence upon the field of battle.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

HEADQUARTERS AND HEADQUARTERS DETACHMENT

66th MILITARY INTELLIGENCE BRIGADE

SHOULDER SLEEVE INSIGNIA

Description: On a silver gray hexagon, one point up, with an oriental blue border, an oriental blue hexagon bearing a yellow sphinx superimposed by a silver gray dagger hilted black.

Symbolism: Oriental blue and silver gray, representing loyalty and determination, are the colors of the military intelligence branch. Yellow symbolizes excellence. The hexagon borders reflect the numerical designation of the brigade. The sphinx, a traditional military intelligence symbol, indicates observation, wisdom, and discreet silence. The unsheathed dagger reflects aggressive and protective requirements and the element of physical danger inherent in the mission of the unit.

DISTINCTIVE UNIT INSIGNIA

Description: A gold color metal and enamel device

LINEAGE AND HONORS

consisting of a hexagon composed of a checky of six black and white sections (one angle up), surmounted throughout by a smaller hexagon (flat side up) composed of a checky of nine sections of gold and oriental blue with the center square charged with a gold sphinx head, all above a gold scroll inscribed HONOR VALOR AND SECURITY in oriental blue letters. Symbolism: The black and white sections symbolize enlightenment and knowledge both day and night around the world. The checky represents the unit's tactical and strategic capabilities in counterintelligence. The sphinx, a traditional intelligence symbol, indicates observation, wisdom, and discreet silence. The hexagon within a hexagon further distinguishes the numerical designation of the organization.

LINEAGE RA (inactive)

Constituted 21 June 1944 in the Army of the United States as the 66th Counter Intelligence Corps Detachment. Activated 1 July 1944 at Camp Rucker, Alabama. Inactivated 12 November 1945 at Camp Kilmer, New Jersey. Activated 10 November 1949 in Germany. Allotted 20 September 1951 to the Regular Army.

Reorganized and redesignated 20 December 1952 as the 66th Counter Intelligence Corps Group. Reorganized and redesignated 1 January 1960 as the 66th Military Intelligence Group. Redesignated 25 July 1961 as the 66th Intelligence Corps Group. Redesignated 15 October 1966 as the 66th Military Intelligence Group.

Reorganized and redesignated 16 October 1986 as Headquarters and Headquarters Company, 66th Military Intelligence Brigade. Reorganized and redesignated 16 October 1992 as Headquarters and Headquarters Detachment, 66th Military Intelligence Brigade. Inactivated 16 July 1995 in Germany.

CAMPAIGN PARTICIPATION CREDIT

World War II

Northern France

DECORATIONS

None.

HEADQUARTERS 111th MILITARY INTELLIGENCE BRIGADE

DISTINCTIVE UNIT INSIGNIA

Description: A gold color metal and enamel device consisting of the major portion of a black and gold heraldic rose above and behind the head and wings of a gold eagle rising out of a gold disc charged throughout with a burst of red flames having eight tongues radiant to base and interspersed with seven five-pointed oriental blue stars, the disc enclosed by an oriental blue scroll inscribed with the words MISSION FIRST in gold.

Symbolism: The heraldic rose, alluding to the insignia of the military intelligence branch, is symbolic of the basic mission (to collect, check, and make available any information about a present or possible enemy), and its position at the top of the design is relative to the unit's motto. The phoenix (eagle) rising out of flames is symbolic of the former location of the unit, Atlanta, Georgia, and the seven states where the unit operated are represented by the ring of oriental blue stars.

FLAG DEVICE

None approved.

LINEAGE RA (active)

Constituted 10 May 1946 in the Army of the United States as the 111th Counter Intelligence Corps Detachment. Activated 22 May 1946 at Atlanta, Georgia. Allotted 6 October 1950 to the Regular Army. Redesignated 1 December 1958 as the 111th Counter Intelligence Corps Group. Redesignated 25 July 1961 as the 111th intelligence Corps Group. Redesignated 15 October 1966 as the 111th Military Intelligence Group. Inactivated 9 January 1973 at Fort McPherson, Georgia.

Redesignated 13 March 1987 as Headquarters, 111th Military Intelligence Brigade; concurrently transferred to the United States Army Training and Doctrine Command and activated at Fort Huachuca, Arizona.

CAMPAIGN PARTICIPATION CREDIT

None.

LINEAGE AND HONORS

DECORATIONS

None.

HEADQUARTERS 112TH MILITARY INTELLIGENCE BRIGADE

112th Military Intelligence Brigade

DISTINCTIVE UNIT INSIGNIA

Description: A silver color metal and enamel device consisting of a yellow enameled demi-sun emitting five rays surmounted by a silver dagger, point up, beneath an oriental blue chevron bearing five silver stars, all within and below an arc segment of silver oak leaves and a red scroll inscribed with the motto STRENGTH THROUGH SECURITY in silver letters.

Symbolism: Oriental blue and silver gray are the colors traditionally associated with military intelligence. The sunburst further alludes to intelligence and also suggests the former location of the unit, the great Southwest. The yellow sunburst symbolizes the worth of reliable intelligence. The five rays of the sunburst allude to the five former regions of the unit and the chevron, a symbol for support, with the five stars, represents the five states which comprised its former area of operations. The ancient dagger signifies the dangers and silent covert nature of intelligence service. The oak leaves are symbolic of the strong and enduring resolution of the members of the unit, and the motto portrays the goal of a successful intelligence organization.

FLAG DEVICE

None approved.

LINEAGE RA (inactive)

Constituted 10 May 1946 in the Army of the United States as the 112th Counter Intelligence Corps Detachment. Activated 21 May 1946 at Dallas, Texas. Allotted 26 February 1951 to the Regular Army Redesignated 1 August 1957 as the 112th Counter Intelligence Corps Group. Redesignated 25 July 1961 as the 112th Intelligence Corps Group. Redesignated 15 October 1966 as the 112th Military Intelligence Group. Inactivated 30 June 1974 at Fort Sam Houston, Texas. Redesignated 1 July 1987 as Headquarters, 112th Military Intelligence Brigade; concurrently transferred

to the United States Army Training and Doctrine Command and activated at Fort Devens, Massachusetts. Inactivated 30 January 1993 at Fort Devens, Massachusetts.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

HEADQUARTERS AND HEADQUARTERS DETACHMENT, 201st MILITARY INTELLIGENCE BRIGADE

201st Military Intelligence Brigade

SHOULDER SLEEVE INSIGNIA

Description: On a shield divided from upper left to lower right, silver gray above oriental blue with a yellow border, a sword between two flashes all yellow.

Symbolism: Oriental blue and silver gray are the military intelligence branch colors. The two parts symbolize the responsibility for acquisition and processing of tactical and strategic intelligence. The sword symbolizes the aggressiveness and physical danger inherent in military intelligence operations. The lightning bolts refer to the electronic warfare capabilities of the unit and the commander's need for accurate and ready intelligence from all sources.

DISTINCTIVE UNIT INSIGNIA

Description: A silver color metal and enamel device consisting of an oriental blue disc bearing a silver polestar encircled at top and sides by a black scroll inscribed WITH COURAGE AND VISION in silver letters, and in base three alternate wavy bars of oriental blue and silver superimposed by a silver mountain peak supporting a griffin segreant grasping a sword and a lightning flash, all gold.

Symbolism: Oriental blue and silver gray are the colors associated with military intelligence. Black denotes secrecy. The oriental blue disc superimposed by the silver polestar symbolizes the world and the far-reaching capabilities of the unit. The oriental blue and silver wavy bars allude to World War II campaign

LINEAGE AND HONORS

participation in the Pacific. The mountain peak is representative of Korean War campaigns. The griffin, having the keen eyesight of an eagle and the strength and courage of a lion, indicates the attributes of military intelligence and also alludes to the motto. The lightning flash is indicative of communications, electronic warfare capabilities, and the origin of the brigade as a signal unit. The sword reflects the fighting aspect and suggests the unit's aggressiveness and the physical danger inherent in military intelligence operations.

LINEAGE RA (active)

Constituted 23 July 1942 in the Army of the United States as the 323d Signal Company, Wing. Activated 1 September 1942 at Miami, Florida. Inactivated 17 October 1946 at Andrews Field, Maryland. Redesignated 6 September 1950 as the 323d Signal Radio Intelligence Company and allotted to the Organized Reserve Corps. Activated 2 October 1950 at Fort Myer, Virginia.

Converted and redesignated 3 January 1951 as Headquarters and Headquarters Company, 601st Communication Reconnaissance Group. Redesignated 5 February 1951 as Headquarters and Headquarters Company, 503d Communication Reconnaissance Group. Ordered into active military service 1 May 1951 at Fort Myer, Virginia. (Organized Reserve Corps redesignated 9 July 1952 as the Army Reserve.) Released from active military service 16 May 1955 and reverted to reserve status. Inactivated 20 July 1955 at Fort Myer, Virginia. Activated 6 January 1956 at Washington, D.C. Redesignated 3 September 1956 as Headquarters and Headquarters Company, 503d Army Security Agency Group. Inactivated 27 June 1959 at Washington, D.C. Withdrawn 1 September 1987 from the Army Reserve, allotted to the Regular Army, consolidated with the 201st Military Intelligence Detachment (see ANNEX), and consolidated unit redesignated as Headquarters and Headquarters Detachment, 201st Military Intelligence Brigade; concurrently activated at Fort Lewis, Washington.

ANNEX

Constituted 12 July 1944 in the Army of the United

States as the 201st Counter intelligence Corps Detachment. Activated 20 August 1944 in New Guinea. Inactivated 25 February 1946 in Japan. Activated 6 October 1950 in Korea. Inactivated 21 February 1955 in Korea. Allotted 20 March 1956 to the Regular Army. Activated 12 June 1956 in Korea. Reorganized and redesignated 15 May 1959 as the 201st Military Intelligence Detachment. Inactivated 30 June 1971 in Korea. Activated 1 October 1971 at Fort Hood, Texas. Inactivated 21 June 1975 at Fort Hood, Texas.

CAMPAIGN PARTICIPATION CREDIT

World War II

Antisubmarine

New Guinea

Western Pacific

Luzon

Korean War

UN Offensive

CCF Intervention

First UN Counteroffensive

CCF Spring Offensive

UN Summer-Fall Offensive

Second Korean Winter

Korea, Summer-Fall 1952

Third Korean Winter

Korea, Summer 1953

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered PACIFIC THEATER (323d Signal Company, Wing, cited; GO 83, Twentieth Air Force, 4 October 1945)

Meritorious Unit Commendation (Army), Streamer embroidered KOREA (201st Counter Intelligence Corps Detachment cited; DA GO 32, 1954)

Philippine Presidential Unit Citation, Streamer embroidered 17 OCTOBER 1944 TO 4 JULY 1945 (201st Counter Intelligence Corps Detachment cited; DA GO 47, 1950)

HEADQUARTERS AND HEADQUARTERS DETACHMENT 205th MILITARY INTELLIGENCE BRIGADE

LINEAGE AND HONORS

SHOULDER SLEEVE INSIGNIA

Description: On an oriental blue shield a white fleur-de-lis centered in front of two crossed silver gray lightning bolts.

Symbolism: Oriental blue and silver gray are the colors associated with military intelligence units. The crossed lightning bolts refer to the convergence of all types of intelligence from all sources, enabling commanders to “see the battlefield.” The fleur-de-lis alludes to the unit’s original activation in France.

205th Military Intelligence Brigade

DISTINCTIVE UNIT INSIGNIA

Description: A gold color metal and enamel device consisting of an oriental blue fleur-de-lis bearing in gold a dagger, point down, between a lightning flash and a propeller blade all convergent in base on a silver gray background enclosed at the bottom by a gold wreath of rice tied in red and at the top by an oriental blue scroll inscribed VANGUARD OF VIGILANCE in gold letters. Symbolism: Oriental blue and silver gray are the colors traditionally associated with the military intelligence branch. The oriental blue fleur-de-lis refers to the unit’s World War II service in Europe. Campaign participation in Vietnam is symbolized by the gold and red wreath of rice. The lightning flash represents signals intelligence and electronic warfare; the dagger represents human intelligence; the airplane propeller represents airborne imagery intelligence. The slanting of these symbols of the intelligence disciplines employed by the unit toward the fulcrum of the fleur-de-lis represents the convergence of intelligence from all sources to enable commanders to “see the battlefield.”

LINEAGE RA (active)

Constituted 12 July 1944 in the Army of the United States as the 205th Counter Intelligence Corps Detachment. Activated 6 August 1944 in France. Allotted 6 October 1950 to the Regular Army Reorganized and redesignated 25 June 1958 as the 205th Military Intelligence Detachment.

Consolidated 16 October 1983 with the 135th Military Intelligence Group (see ANNEX) and consolidated unit reorganized and redesignated as Headquarters and Headquarters Detachment, 205th Military Intelligence

Group. Reorganized and redesignated 16 October 1985 as Headquarters and Headquarters Detachment, 205th Military Intelligence Brigade.

ANNEX

Constituted 19 March 1966 in the Regular Army as the 135th Intelligence Corps Group. Activated 1 June 1966 at Fort Bragg, North Carolina. Redesignated 15 October 1966 as the 135th Military Intelligence Group. Inactivated 25 September 1969 in Vietnam.

CAMPAIGN PARTICIPATION CREDIT

World War II

Northern France

Rhineland

Ardennes-Alsace

Central Europe

Vietnam

Counteroffensive, Phase II

Counteroffensive, Phase III

Tet Counteroffensive

Counteroffensive, Phase IV

Counteroffensive, Phase V

Counteroffensive, Phase VI

Tet 69/Counteroffensive

Summer-Fall 1969

DECORATIONS

None.

**HEADQUARTERS AND HEADQUARTERS
DETACHMENT 207th MILITARY
INTELLIGENCE BRIGADE**

207th Military Intelligence Brigade

SHOULDER SLEEVE INSIGNIA

Description: On an oriental blue disc a silver gray key and lightning bolt crossed slightly above center, with the key's ward at the lower left and the lightning bolt's point to the right, centered below is a dagger, point up, with silver gray blade and black hilt; all within a narrow red outline of a seven-petaled stylized rose. Symbolism: Oriental blue and silver gray are associated with military intelligence. Red derives from the predominant color of the VII Corps shoulder sleeve insignia and black represents the unknown. The key

LINEAGE AND HONORS

and lightning bolt represent electronic warfare and security and also signify the numeral two of the unit's designation. The stylized seven-petaled rose has its origin in the more traditional compass, dagger, and rose associated with the military intelligence branch and also represents the numeral seven of the unit's designation as well as the number of the corps it supported. The circular shape of the insignia also refers to the zero of the unit's designation. The dagger denotes the counterintelligence function of the unit.

DISTINCTIVE UNIT INSIGNIA

Description: A gold color metal enamel device consisting of an oriental blue five-petaled heraldic rose and centered vertically thereon a gold lightning bolt surmounted at the bottom by a horizontal gold key, surmounting the lightning bolt at center a white horse's head between two white wings, each with seven feathers. Attached to the bottom of the device a scroll of three parts inscribed with the words SEE STRIKE KNOW in black letters.

Symbolism: Oriental blue is one of the colors associated with the military intelligence branch. The heraldic rose, a part of the military intelligence insignia, indicates the brigade's association with that branch. The winged horse (Pegasus) with seven feathers on each wing signifies aerial vigilance in support of the VII Corps. The key denotes the unlocking of the enemy's secrets. The lightning bolt represents the unit's electronic warfare capability and its ability to transmit information rapidly

LINEAGE RA (inactive)

Constituted 10 May 1946 in the Army of the United States as the 113th Counter Intelligence Corps Detachment. Activated 20 May 1946 at Chicago, Illinois. Allotted 6 December 1950 to the Regular Army Redesignated 1 August 1957 as the 113th Counter Intelligence Corps Group. Redesignated 25 July 1961 as the 113th Intelligence Corps Group. Redesignated 15 October 1966 as the 113th Military Intelligence Group. Inactivated 31 December 1971 at Fort Sheridan, Illinois.

Consolidated 16 October 1983 with the 207th Military Intelligence Detachment (see ANNEX) and consoli-

dated unit reorganized and redesignated as Headquarters and Headquarters Detachment, 207th Military Intelligence Group. Reorganized and redesignated 16 October 1985 as Headquarters and Headquarters Detachment, 207th Military intelligence Brigade. Inactivated 15 January 1992 in Germany

ANNEX

Constituted 8 November 1950 in the Regular Army as the 207th Counter Intelligence Corps Detachment. Activated 30 November 1950 at Fort Holabird, Maryland. Reorganized and redesignated 25 June 1958 as the 207th Military Intelligence Detachment.

CAMPAIGN PARTICIPATION CREDIT

Southwest Asia

Defense of Saudi Arabia

Liberation and Defense of Kuwait

Cease-Fire

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered FIFTH ARMY AREA 1946 (113th Counter Intelligence Corps Detachment cited; DA GO 10,1948)

HEADQUARTERS AND HEADQUARTERS COMPANY, 319th MILITARY INTELLIGENCE BRIGADE

319th Military Intelligence Brigade

SHOULDER SLEEVE INSIGNIA

Description: On a rectangle arched at top and bottom with a silver gray border, divided beveled from upper right to lower left black above oriental blue, in upper left an oriental blue polestar pierced silver gray
Symbolism: Oriental blue and silver gray are the colors traditionally associated with military intelligence units. Blue also alludes to the Pacific and the unit's area of operations. Black and blue suggest day and night vigilance. The polestar simulates satellite intelligence collection and communications. The jagged division of the background is reminiscent of a lightning bolt, symbolizing speed, accuracy, and electronic information and systems.

LINEAGE AND HONORS

DISTINCTIVE UNIT INSIGNIA

Description: A silver color metal and enamel device consisting of a silver sunburst within an oriental blue oval (with axis vertical) inscribed EYES OF THE PACIFIC in silver letters, overall a diagonal red lightning bolt from lower left to upper right superimposed by a silver knight's helmet crested with a griffin's head in shades of light brown. Symbolism: Oriental blue and silver gray are the colors traditionally associated with military intelligence units. The griffin, a mythical beast, with keen eyesight and acute hearing, symbolizes constant vigilance. The helmet with the visor closed connotes covert capabilities as well as military preparedness. The sunburst symbolizes knowledge and truth; the lightning bolt underscores electronic communications, speed, and accuracy

LINEAGE AR (active)

Constituted 27 May 1948 in the Organized Reserve Corps as the 319th Headquarters Intelligence Detachment. Activated 15 June 1948 at Springfield, Massachusetts. Inactivated 22 September 1949 at Springfield, Massachusetts. Redesignated 18 August 1950 as Headquarters, 319th Military Intelligence Group. Activated 1 September 1950 at San Francisco, California. (Organized Reserve Corps redesignated 9 July 1952 as the Army Reserve.) Inactivated 1 February 1953 at San Francisco, California. Redesignated 17 September 1988 as Headquarters and Headquarters Company, 319th Military Intelligence Brigade, and activated at Fort Lewis, Washington.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

HEADQUARTERS AND HEADQUARTERS DETACHMENT 470th MILITARY INTELLIGENCE BRIGADE

SHOULDER SLEEVE INSIGNIA

©2014 Military Intelligence Brigade

Description: On a silver gray rectangle arched at top and bottom with a black border, a vertical oriental blue stripe and overall a black griffin's head.

Symbolism: Oriental blue and silver gray are the colors traditionally associated with military intelligence units. The three sections of the background refer to the three types of intelligence: human, signals, imagery. The blue stripe bordered by two gray stripes suggests the Panama Canal and refers to collecting and funneling information. It also alludes to the unit's location. The griffin, a mythological creature of vigilance and strength, a guardian of gold, symbolizes the unit's mission. Black represents the secrecy of the operations.

DISTINCTIVE UNIT INSIGNIA

Description: A silver color metal and enamel device consisting of an erect silver key, double-warded in base, the bow of seven radiating rays and surmounting overall an oriental blue torch with a red flame. Encircling the device in base, the ends terminating at the opposite lower corners of the flame, an oriental blue scroll bearing the inscription TRUTH SECURITY LOYALTY in silver letters.

Symbolism: Oriental blue and silver gray are the colors used for military intelligence. The key, a symbol of authority, secrecy, and wardenship, refers to the basic mission of the organization. The double wards allude to intelligence and counterintelligence and the seven rays of the bow, a reference to the numeral seven, symbolize revealing light, security, and wisdom. The torch represents guidance. Blue represents truth, and red, zeal and valor.

LINEAGE RA (active)

Constituted 12 July 1944 in the Army of the United States as the 470th Counter Intelligence Corps Detachment. Activated 31 July 1944 in the Canal Zone. Allotted 19 October 1951 to the Regular Army Redesignated 25 July 1961 as the 470th intelligence Corps Detachment. Reorganized and redesignated 14 September 1964 as the 470th Intelligence Corps Group. Redesignated 15 October 1966 as the 470th Military Intelligence Group. Reorganized and redesignated 16 October 1987 as Headquarters and Headquarters Company, 470th

LINEAGE AND HONORS

Military Intelligence Brigade. Reorganized and redesignated 16 October 1991 as Headquarters and Headquarters Detachment, 470th Military Intelligence Brigade.

CAMPAIGN PARTICIPATION CREDIT

World War II

American Theater, Streamer without inscription

Armed Forces Expeditions

Panama

DECORATIONS

None.

HEADQUARTERS AND HEADQUARTERS DETACHMENT 500th MILITARY INTELLIGENCE BRIGADE (Pacific Vanguard)

SHOULDER SLEEVE INSIGNIA

Description: An oriental blue rectangle arched at top and bottom with a silver gray border bearing a crossed yellow lightning flash and sword surmounted by an oriental blue globe gridlined and outlined silver gray, and overall a yellow torch with red flame.

Symbolism: Oriental blue and silver gray are traditionally associated with the military intelligence branch. The sword signifies vigilance, the lightning flash alludes to electronic communications and speed, the globe symbolizes worldwide service, and the torch and flame signify knowledge.

DISTINCTIVE UNIT INSIGNIA

Description: A gold color metal and enamel device consisting of an oriental blue conical shape with apex at base bearing a white radiant sun behind a white snowcapped black mountain peak, overall a gold palm tree eradicated, surmounted by a scarlet and ultramarine blue taeguk, and in base a gold Siamese headdress all between two gold bamboo trees with shoots arched, all enclosed at the top with a gold scroll inscribed SCIENTIA POTENTIA EST (KNOWLEDGE IS STRENGTH) in scarlet letters.

Symbolism: Oriental blue is one of the colors used by Army intelligence units. Service in Japan is commemorated by the silhouette of Mount Fuji, while the palm

500th Military Intelligence Brigade

tree denotes service in Hawaii. This unit had intelligence responsibility for several areas: the Republic of Korea, indicated by the red and blue taeguk; Taiwan, represented by the white sun from the Republic of China flag; the Republic of Vietnam, indicated by the bamboo trees; and Thailand, denoted by the Siamese headdress.

LINEAGE RA (active)

Constituted 30 June 1952 in the Regular Army as Headquarters, 500th Military Intelligence Service Group. Activated 1 September 1952 in Japan. Reorganized and redesignated 28 March 1954 as Headquarters, 500th Military Intelligence Group. Reorganized and redesignated 1 July 1955 as Headquarters and Headquarters Company, 500th Military Intelligence Group. Reorganized and redesignated 24 June 1957 as the 500th Military Intelligence Group. Inactivated 25 March 1958 in Japan. Activated 25 March 1961 in Japan. Redesignated 25 July 1961 as the 500th Intelligence Corps Group. Redesignated 15 October 1966 as the 500th Military Intelligence Group.

Reorganized and redesignated 16 October 1987 as Headquarters and Headquarters Company, 500th Military Intelligence Brigade. Reorganized and redesignated 16 October 1992 as Headquarters and Headquarters Detachment, 500th Military Intelligence Brigade.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered PACIFIC AREA 1968-1969 (500th Military Intelligence Group cited; DA GO 75, 1969)
Meritorious Unit Commendation (Army), Streamer embroidered PACIFIC AREA 1972-1974 (500th Military Intelligence Group cited; DA GO 13, 1975)
Army Superior Unit Award, Streamer embroidered 1986-1987 (500th Military Intelligence Group cited; DA GO 14, 1989)

**HEADQUARTERS AND HEADQUARTERS
COMPANY 501st MILITARY INTELLIGENCE
BRIGADE**

LINEAGE AND HONORS

SHOULDER SLEEVE INSIGNIA

Description: On a vertical rectangle arched convexly at top and bottom divided vertically silver gray and oriental blue all within a yellow border, a double-warded inverted yellow key between two yellow lightning flashes issuing from upper left and right comers and conjoining the shaft of the key just above the double ward.

Symbolism: Oriental blue and silver gray are the colors associated with military intelligence and also refer to the constant day and night vigilance mission of the unit. The key is symbolic of authority and control and alludes to security. The lightning flashes are symbolic of worldwide electronic communications and the double-warded key conjoined with the two lightning flashes symbolizes military intelligence and security united.

301st Military Intelligence Brigade

DISTINCTIVE UNIT INSIGNIA

Description: A silver color metal and enamel device consisting of a silver color rectangle bounded on either side by a vertical white sword at left and a vertical black sword at right, point up, and enclosed at the top and bottom by two arched oriental blue scrolls passing over the ends of the swords and inscribed IN UNITATE (IN UNITY) on the top scroll and ET VIGILIA (AND VIGILANCE) on the bottom scroll in silver letters. On the rectangle a red oriental dragon, his body curved from left to right with tail at top and head below, grasping in his right claw a blue lightning bolt crossed over a blue double-warded key grasped in his left claw.

Symbolism: Oriental blue and silver gray are the branch colors of military intelligence. The red dragon represents the Orient and the lineage of the organization. The lightning bolt signifies worldwide electronic communications and the key symbolizes security and control; crossed in saltire, they represent strength and symbolize Army Security Agency and military intelligence units. The swords are adapted from the military intelligence branch insignia. Their colors, white and black, signify day and night and the continuous mission of the unit.

LINEAGE RA (active)

Constituted 13 October 1950 in the Regular Army as Headquarters and Headquarters Company, 501st Communication Reconnaissance Group. Activated 20 October 1950 at Camp Pickett, Virginia. Redesignated 1 July 1956 as Headquarters and Headquarters Company, 501st Army Security Agency Group. Inactivated 15 October 1957 in Korea.

Redesignated 1 January 1978 as Headquarters and Headquarters Company, 501st Military Intelligence Group, and activated in Korea. Reorganized and redesignated 16 October 1986 as Headquarters and Headquarters Company, 501st Military Intelligence Brigade. Reorganized and redesignated 16 October 1992 as Headquarters and Headquarters Detachment, 501st Military Intelligence Brigade. Reorganized and redesignated 16 November 1995 as Headquarters and Headquarters Company, 501st Military Intelligence Brigade.

CAMPAIGN PARTICIPATION CREDIT

Korean War

CCF Spring Offensive
 UN Summer-Fall Offensive
 Second Korean Winter
 Korea, Summer-Fall 1952
 Third Korean Winter
 Korea, Summer 1953

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered KOREA (Headquarters and Headquarters Company, 501st Communication Reconnaissance Group, cited; DA GO 22, 1954)
 Republic of Korea Presidential Unit Citation, Streamer embroidered KOREA 1951-1953 (Headquarters and Headquarters Company, 501st Communication Reconnaissance Group, cited; DA GO 76, 1953)

**HEADQUARTERS AND HEADQUARTERS
 DETACHMENT 504th MILITARY
 INTELLIGENCE BRIGADE**

SHOULDER SLEEVE INSIGNIA

Description: On an oriental blue shield with a yellow

LINEAGE AND HONORS

border a silver gray winged lightning flash with wings elevated, the flash topped with a silver gray demi-fleur-de-lis.

Symbolism: Oriental blue and silver gray are the colors associated with the military intelligence branch. The wings suggest loftiness or the advantage obtained from clear observation. The lightning flash alludes to the unit's ability to respond accurately and quickly in support of the commander's needs for intelligence from all sources. The demi-fleur-de-lis is a symbol both of intelligence and of the brigade's roots in the campaigns of Northern

France, Rhineland, and Central Europe. Yellow signifies excellence and achievement.

304th Military Intelligence Group

DISTINCTIVE UNIT INSIGNIA

Description: A gold color metal and enamel device consisting of a vertical red enamel winged lightning flash with wings elevated, tipped with a demi-fleur-de-lis, all within a continuous blue scroll arched at top and base and passing behind the wings and demifleur-de-lis at the sides and top and inscribed **SEMPER**

PRAEPARATUS (ALWAYS YOU ARE PREPARED) in gold letters and all areas enclosed by the wings and scroll are checky of gold and silver gray

Symbolism: Oriental blue and silver gray are the colors used for the military intelligence branch. Wings connote loftiness, a vantage point for visual observation. The lightning flash and checky area represent technological capabilities, symbolize vigilant leadership, celerity, and communications, and allude to the unit's concern with control over hostile communications and security of friendly communications. The demi-fleur-de-lis, lightning flash, wings, and checky area also refer to the unit's origin as the 137th Signal Radio Intelligence Company, Aviation. The demifleur-de-lis denotes participation in European campaigns during World War II, while the color scarlet alludes to the Meritorious Unit Commendation (Army) Streamer awarded the unit.

LINEAGE RA (active)

Constituted 7 February 1942 in the Army of the United States as the 137th Signal Radio Intelligence Company, Aviation. Activated 20 February 1942 at Mitchel Field,

New York. Reorganized and redesignated 25 February 1944 as the 137th Signal Radio Intelligence Company. Inactivated 12 December 1945 at Fort Jackson, South Carolina. Converted and redesignated 15 November 1948 as the 406th Mobile Radio Broadcasting Company and allotted to the Organized Reserve Corps. Activated 23 November 1948 at New York, New York. Inactivated 24 October 1950 at New York, New York.

Redesignated 17 July 1951 as the 504th Communication Reconnaissance Group. (Organized Reserve Corps redesignated 9 July 1952 as the Army Reserve.)

Redesignated 21 April 1955 as Headquarters and Headquarters Company, 504th Communication Reconnaissance Group; concurrently withdrawn from the Army Reserve and allotted to the Regular Army. Activated 16 May 1955 at Fort Devens, Massachusetts. Redesignated 1 July 1956 as Headquarters and Headquarters Company, 504th Army Security Agency Group. Inactivated 18 December 1957 at Camp Wolters, Texas. Activated 1 July 1974 at Hunter Army Airfield, Georgia.

Reorganized and redesignated 21 April 1978 as Headquarters and Operations Company, 504th Military Intelligence Group. Reorganized and redesignated 16 April 1982 as Headquarters and Headquarters Detachment, 504th Military Intelligence Group. Reorganized and redesignated 16 September 1985 as Headquarters and Headquarters Detachment, 504th Military Intelligence Brigade.

CAMPAIGN PARTICIPATION CREDIT

World War II

Northern France Rhineland

Central Europe

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered EUROPEAN THEATER (137th Signal Radio Intelligence Company cited; GO 34, Communications Zone, European Theater of Operations, 17 March 1945)

HEADQUARTERS AND HEADQUARTERS COMPANY 513th MILITARY INTELLIGENCE

LINEAGE AND HONORS

BRIGADE (Vigilant Knights)

SHOULDER SLEEVE INSIGNIA

Description: On a vertical rectangle arched at the top and bottom, a field divided quarterly silver gray and oriental blue and thereon a yellow lightning bolt issuing from upper left and a white sword point up in saltire surmounted by a white front-facing helmet detailed silver gray; all within a yellow border.

Symbolism: Oriental blue and silver gray are the military intelligence branch colors. The quartered field symbolizes the four primary intelligence functions: collection, analysis, production, and dissemination of intelligence information. The lightning bolt refers to the worldwide capabilities and the electronic warfare functions of the unit. The sword symbolizes the aggressiveness, protection, and physical danger inherent in military intelligence operations. The helmet alludes to the origins of the unit at Camp King in Oberursel, Germany. The helmet's front-facing position suggests alertness and vigilance and the closed faceplate the anonymity and aggressiveness of covert collection.

3138 Military Intelligence Brigade

DISTINCTIVE UNIT INSIGNIA

Description: A gold color metal and enamel device consisting of a gold semicircular scroll bearing the words **PER VIGILANTIAM**

SCIENTIA (KNOWLEDGE THROUGH VIGILANCE) in teal blue letters and containing upright between two green laurel branches a gold helmet facing front with teal blue rivet holes around the neck and a teal blue grill opening, the throat encircled by a collar of checkered white and black edged gold and atop the helmet a gold three-pointed coronet, the center point in teal blue.

Symbolism: The Teutonic helmet with crown is an allusion to Camp King in Oberursel, Germany, and its front-facing position suggests alertness and vigilance. The laurel branches on either side are symbolic of honor and achievement. In the collar the colors black and white denote the two types of intelligence collection provided by the unit and the repetition of the pattern indicates the dissemination of intelligence information.

LINEAGE RA (active)

Constituted 22 October 1952 in the Regular Army as the 513th Military Intelligence Service Group. Activated 15 January 1953 in Germany. Reorganized and redesignated 20 October 1953 as the 513th Military Intelligence Group. Redesignated 25 July 1961 as the 513th Intelligence Corps Group. Redesignated 15 October 1966 as the 513th Military Intelligence Group. Inactivated 25 June 1969 in Germany. Redesignated 2 October 1982 as Headquarters and Headquarters Company, 513th Military Intelligence Group, and activated at Fort Monmouth, New Jersey. Reorganized and redesignated 16 October 1986 as Headquarters and Headquarters Company, 513th Military Intelligence Brigade. Reorganized and redesignated 16 October 1991 as Headquarters and Headquarters Detachment, 513th Military Intelligence Brigade. Reorganized and redesignated 16 November 1995 as Headquarters and Headquarters Company, 513th Military Intelligence Brigade.

CAMPAIGN PARTICIPATION CREDIT

Southwest Asia

Defense of Saudi Arabia

Liberation and Defense of Kuwait

Cease-Fire

DECORATIONS

None.

**HEADQUARTERS AND HEADQUARTERS
DETACHMENT 525th MILITARY
INTELLIGENCE BRIGADE**

SHOULDER SLEEVE INSIGNIA

Description: On a rectangle arched at the bottom with a yellow border, below a yellow and black checkered chief consisting of two rows of five squares each, a field divided from upper left to lower right with silver gray above oriental blue separated by a yellow lightning flash with point at lower right.

Symbolism: Oriental blue and silver gray are the colors traditionally associated with military intelligence. The lightning flash refers to the communication and electronic warfare functions of the unit. The checkered

525th Military Intelligence Brigade

LINEAGE AND HONORS

area alludes to the overt and covert aspects of the military intelligence mission, with the black and yellow colors referring to constant vigilance day and night.

TAB

Description: Immediately above and touching the shoulder sleeve insignia, a black arc tab containing the inscription AIRBORNE in yellow letters.

DISTINCTIVE UNIT INSIGNIA

Description: A gold color metal and enamel device consisting of a black equilateral triangle charged with a gold lion rampant, in base two rows of alternating squares gold and oriental blue all above a voluted gold scroll inscribed FAST FACTUAL FAITHFUL in black letters.

Symbolism: The gold lion rampant on a black background was taken from the coat of arms of Heidelberg in Germany, where the 525th Interrogation Team was activated in 1946. The triangular shape alludes to the deltas in Vietnam and symbolizes the unit's service in that country. The triangle and lion with the checkered rows allude to tenacity, flexibility, and secrecy and represent the combined intelligence programs of the organization.

LINEAGE RA (active)

Constituted 21 June 1944 in the Army of the United States as the 218th Counter Intelligence Corps Detachment. Activated 1 July 1944 at Fort DuPont, Delaware. Inactivated 15 October 1945 at Camp Campbell, Kentucky.

Redesignated 17 September 1947 as the 249th Counter Intelligence Corps Detachment and allotted to the Organized Reserves. Activated 6 October 1947 at New York, New York. (Organized Reserves redesignated 25 March 1948 as the Organized Reserve Corps.) Inactivated 31 December 1950 at New York, New York.

Redesignated 18 April 1952 as the 218th Counter intelligence Corps Detachment; concurrently withdrawn from the Organized Reserve Corps and allotted to the Regular Army Activated 30 April 1952 at Fort Holabird, Maryland. Reorganized and redesignated 25 January 1958 as the 218th Military Intelligence Detach-

ment. Inactivated 15 September 1978 at Fort Bragg, North Carolina.

Consolidated 16 June 1979 with the 525th Military Intelligence Group (see ANNEX) and consolidated unit redesignated as Headquarters and Operations Company, 525th Military Intelligence Group; concurrently activated at Fort Bragg, North Carolina. Reorganized and redesignated 16 April 1982 as Headquarters and Headquarters Detachment, 525th Military Intelligence Group. Reorganized and redesignated 16 August 1985 as Headquarters and Headquarters Detachment, 525th Military Intelligence Brigade.

ANNEX Constituted 18 April 1946 in the Army of the United States as the 525th Interrogation Team. Activated 1 May 1946 in Germany. Inactivated 6 November 1946 in Germany Redesignated 6 February 1948 as the 525th Headquarters Intelligence Detachment. Activated 21 February 1948 at Fort Bragg, North Carolina. Allotted 5 May 1949 to the Regular Army. Reorganized and redesignated 23 May 1949 as Headquarters, 525th Military Intelligence Platoon. Reorganized and redesignated 4 August 1949 as the 525th Military Intelligence Service Company. Reorganized and redesignated 1 December 1950 as the 525th Military Intelligence Service Group. Reorganized and redesignated 31 December 1953 as the 525th Military Intelligence Group. Reorganized and redesignated 25 September 1969 as Headquarters and Headquarters Company, 525th Military Intelligence Group. Inactivated 6 March 1973 at Oakland, California. Redesignated 1 July 1974 as the 525th Military Intelligence Group and activated at the Presidio of San Francisco, California. Inactivated 1 January 1978 at the Presidio of San Francisco, California.

CAMPAIGN PARTICIPATION CREDIT

World War II

Rhineland

Ardennes-Alsace

Central Europe

Vietnam

Defense

Counteroffensive

Counteroffensive, Phase II

LINEAGE AND HONORS

Counteroffensive, Phase III
Tet Counteroffensive
Counteroffensive, Phase IV
Counteroffensive, Phase V
Counteroffensive, Phase VI
Tet 69/Counteroffensive
Summer-Fall 1969
Winter-Spring 1970
Sanctuary Counteroffensive
Counteroffensive, Phase V-II
Consolidation I
Consolidation II
Cease-Fire
Armed Forces Expeditions
Dominican Republic
Panama
Southwest Asia
Defense of Saudi Arabia
Liberation and Defense of Kuwait

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1967-1968 (525th Military Intelligence Group cited; DA GO 39, 1970)
Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1968-1969 (525th Military Intelligence Group cited; DA GO 52, 1974)
Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1970 (525th Military Intelligence Group cited; DA GO 52, 1974)
Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1971-1973 (525th Military Intelligence Group cited; DA GO 6, 1976)

108th MILITARY INTELLIGENCE GROUP

DISTINCTIVE UNIT INSIGNIA

Description: A gold color metal and enamel device consisting of a white expanded horizontal scroll surmounted vertically by a gold quill in front of a gold demi-sun emitting eight rays; all encircled by an oriental blue scroll with the upper area surmounted by the points of the rays and in base the inscription TRUTH CONQUERS in gold letters.

Symbolism: Oriental blue is one of the colors associ-

ated with military intelligence. The quill and scroll allude to the reporting mission of intelligence. The sun, a symbol of enlightenment, with the radiating rays, symbolizes the illumination of dark areas and defense against subversion and espionage. The eight rays further refer to the eight states in the jurisdictional area of the group

FLAG DEVICE

None approved.

LINEAGE RA (inactive)

Constituted 10 May 1946 in the Army of the United States as the 108th Counter Intelligence Corps Detachment. Activated 10 June 1946 at New York, New York. Allotted 26 February 1951 to the Regular Army Redesignated 1 March 1957 as the 108th Counter Intelligence Corps Group. Redesignated 25 July 1961 as the 108th Intelligence Corps Group. Redesignated 15 October 1966 as the 108th Military Intelligence Group. Inactivated 31 January 1972 at Fort Devens, Massachusetts.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

109th MILITARY INTELLIGENCE GROUP

DISTINCTIVE UNIT INSIGNIA

Description: A gold color metal and enamel device consisting of an ellipse divided quarterly oriental blue and black, overall a vertical gold quillon dagger point up with white blade and six-sectioned red grip extending over the ellipse at the top and base.

Symbolism: Oriental blue is one of the colors associated with military intelligence. Black connotes secrecy and the covert methods sometimes used in accomplishing the unit's mission. The four segments comprising the ellipse refer to the four phases of the intelligence cycle. The dagger signifies the aggressiveness and determination required for successful achievement in performance of intelligence operations. Red denotes

LINEAGE AND HONORS

martial fortitude and the six sections of the dagger grip refer to the initials LIDMAC (Loyalty, Integrity, Discretion, Morals, and Character). In addition, the vertical thrust of the dagger, the ellipse, and the nine areas of the weapon (blade, guard, six-sectioned grip, and pommel) allude to the numerical designation of the group.

FLAG DEVICE

None approved.

LINEAGE RA (inactive)

Constituted 10 May 1946 in the Army of the United States as the 109th Counter Intelligence Corps Detachment. Activated 24 May 1946 at Baltimore, Maryland. Allotted 26 February 1951 to the Regular Army. Redesignated 12 September 1956 as the 109th Counter Intelligence Corps Group. Redesignated 25 July 1961 as the 109th Intelligence Corps Group. Redesignated 15 October 1966 as the 109th Military Intelligence Group. Inactivated 30 June 1974 at Fort George G. Meade, Maryland.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

115th MILITARY INTELLIGENCE GROUP

DISTINCTIVE UNIT INSIGNIA

Description: A gold color metal and enamel device consisting of three black enamel mountain peaks charged in base with an eight-pointed white enamel star, at top a gold sunburst on an oriental blue enamel background, all enclosed within a convoluted gold scroll in red letters CUSTOS SECRETORUM (CUSTODIAN OF SECRETS).

Symbolism: The sunburst just above the mountain peaks alludes to the sun setting in the west. With the eight-pointed rising star, it signifies the day and night protection given by the group in its eight western state jurisdiction. Oriental blue is one of the colors used by military intelligence.

115th Military Intelligence Group

FLAG DEVICE

None approved.

LINEAGE RA (inactive)

Constituted 10 May 1946 in the Army of the United States as the 115th Counter Intelligence Corps Detachment. Activated 21 May 1946 at Fort Douglas, Utah. Allotted 23 May 1951 to the Regular Army. Redesignated 25 July 1957 as the 115th Counter Intelligence Corps Group. Redesignated 25 July 1961 as the 115th Intelligence Corps Group. Redesignated 15 October 1966 as the 115th Military Intelligence Group. Inactivated 30 June 1974 at the Presidio of San Francisco, California.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

116th MILITARY INTELLIGENCE GROUP

DISTINCTIVE UNIT INSIGNIA

116th Military Intelligence Group

Description: A gold color metal and enamel device consisting of an oriental blue disc within a scarlet military belt buckled and edged with gold and inscribed in gold letters VIGIL PROMPTUSQUE (WATCHFUL AND READY); issuing from the inner edge of the belt downward over the oriental blue disc a gold demi-sun emitting rays; surmounted by a representation of the Washington Monument in the District of Columbia, white shaded silver gray, the monument issuing from the lower inner edge of the belt and extending between the two words of the motto beyond the top outer edge.

Symbolism: Oriental blue and silver gray are military intelligence branch colors. The sun and rays are taken from the shoulder sleeve insignia of the former United States Army intelligence Command. They stand for light and knowledge and indicate that the group served under that organization. The belt refers to the encircling band of security provided by military intelligence and denotes the military nature of the group. The

LINEAGE AND HONORS

Washington Monument alludes to the District of Columbia, the place where the unit was activated in 1946.

FLAG DEVICE

None approved.

LINEAGE RA (inactive)

Constituted 10 May 1946 in the Army of the United States as the 116th Counter Intelligence Corps Detachment. Activated 31 May 1946 at Washington, D.C. Allotted 5 March 1951 to the Regular Army. Redesignated 26 June 1959 as the 116th Counter Intelligence Corps Group. Redesignated 25 July 1961 as the 116th Intelligence Corps Group. Redesignated 15 October 1966 as the 116th Military Intelligence Group. Inactivated 9 January 1973 at Washington, D.C.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

HEADQUARTERS AND HEADQUARTERS DETACHMENT 259th MILITARY INTELLIGENCE GROUP

DISTINCTIVE UNIT INSIGNA

Description: A silver color metal and enamel device consisting of a silver ring containing a disc divided into quarters alternately from upper left of silver gray and black enamel centered in front of two oriental blue griffins seated back to back all upon a horizontal silver platform, the griffins each holding in a claw at chest level the upper fold of a silver scroll curving downward in three folds, the small fold centered below the platform and the scroll inscribed in black letters with the motto WATCHFUL AND VIGILANT, one word on each fold; the free ends draped below each end of the platform.

Symbolism: Oriental blue and silver gray are the colors used for military intelligence. The griffin, a mythological creature of exceeding alertness and acute hearing, represents qualities necessary to the military intelligence mission. The scroll held up in his claws

259th Military Intelligence Group

alludes to the assimilation of military intelligence data and the disc at center, quartered in light and dark colors representing night and day, suggests the importance of constant vigilance. The silver circle refers to the state of Ohio, the unit's original home area.

FLAG DFVICF

None approved.

**HEADQUARTERS AND HEADQUARTERS
DETACHMENT 336th MILITARY
INTELLIGENCE GROUP**

HERALDIC ITEMS

None approved.

LINEAGE AR (inactive)

Constituted 14 May 1948 in the Organized Reserve Corps as the 336th Headquarters Intelligence Detachment. Activated 2 June 1948 at New York, New York. Reorganized and redesignated 6 July 1950 as Headquarters, 336th Military Intelligence Group. Ordered into active military service 3 September 1950 at New York, New York. Inactivated 1 December 1950 at Fort Bragg, North Carolina. Redesignated 28 March 1996 as Headquarters and Headquarters Detachment, 336th Military Intelligence Group.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

**HEADQUARTERS AND HEADQUARTERS
DETACHMENT 348th MILITARY
INTELLIGENCE GROUP**

HERALDIC ITEMS

None approved.

LINEAGE AR (inactive)

Constituted 18 April 1967 in the Regular Army as Headquarters and Headquarters Company, 48th Military Intelligence Group. Activated 1 August 1967 at

LINEAGE AND HONORS

Fort Bragg, North Carolina. Inactivated 26 August 1968 at Fort Bragg, North Carolina.
Redesignated 28 March 1996 as Headquarters and Headquarters Detachment, 348th Military Intelligence Group; concurrently withdrawn from the Regular Army and allotted to the Army Reserve.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

HEADQUARTERS AND HEADQUARTERS DETACHMENT 505th MILITARY INTELLIGENCE GROUP

HERALDIC ITEMS

None approved.

LINEAGE AR (inactive)

Constituted 30 January 1951 in the Organized Reserve Corps as Headquarters and Headquarters Company, 505th Communication Reconnaissance Group. Activated 19 February 1951 at Boston, Massachusetts. (Organized Reserve Corps redesignated 9 July 1952 as the Army Reserve.) Redesignated 10 September 1956 as Headquarters and Headquarters Company, 505th Army Security Agency Group. Inactivated 1 July 1959 at Boston, Massachusetts. Activated 15 February 1963 at Boston, Massachusetts. Inactivated 31 January 1968 at Boston, Massachusetts.
Redesignated 1 February 1990 as Headquarters and Headquarters Company, 505th Military Intelligence Group. Redesignated 8 August 1995 as Headquarters and Headquarters Detachment, 505th Military Intelligence Group.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS None.

650th MILITARY INTELLIGENCE GROUP

DISTINCTIVE UNIT INSIGNIA

Description: A gold color metal and enamel device consisting of an octagon, issuing from the top a white enamel wedge shape between two black enamel areas each sun-mounted with a gold sea lion facing outward, and extending in base over an oriental blue enamel area charged in the center with a gold Philippine sunburst, all above a gold scroll of three sections inscribed in sequence SECURITY TRUTH ALLIANCE in scarlet letters.

Symbolism: The sea lions allude to the unit's New Guinea and Luzon campaigns in the Pacific theater during World War II. The Philippine sunburst symbolizes the organization's Philippine Presidential Unit Citation. The octagon refers to the number eight, which in numerology stands for perfect intelligence. The colors black and white symbolize day and night vigilance, while gold, the color of the farseeing sun, which appears bringing light out of an inscrutable darkness only to disappear again into darkness, stands for intuition. Oriental blue is one of the colors used for intelligence and security.

FLAG DEVICE

None approved.

LINEAGE RA (active)

Constituted 12 July 1944 in the Army of the United States as the 450th Counter Intelligence Corps Detachment. Activated 20 August 1944 in New Guinea. Disbanded 22 July 1945 in the Philippine Islands. Reconstituted 25 March 1948 in the Organized Reserve Corps as the 450th Counter Intelligence Corps Detachment. Activated 1 May 1948 in Puerto Rico. Inactivated 4 August 1949 in Puerto Rico. Withdrawn 18 January 1951 from the Organized Reserve Corps and allotted to the Regular Army; concurrently activated at Fort Holabird, Maryland. Redesignated 25 July 1961 as the 450th Intelligence Corps Detachment. Redesignated 15 October 1966 as the 650th Military Intelligence Detachment. Reorganized and redesignated 20 July 1970 as the 650th Military Intelligence Group.

CAMPAIGN PARTICIPATION CREDIT

World War II

LINEAGE AND HONORS

New Guinea Luzon

DECORATIONS

Philippine Presidential Unit Citation, Streamer embroidered 17 OCTOBER 1944 TO 4 JULY 1945 (450th Counter Intelligence Corps Detachment cited; DA GO 47, 1950)

HEADQUARTERS AND HEADQUARTERS DETACHMENT 902d MILITARY INTELLIGENCE GROUP (The Deuce)

DISTINCTIVE UNIT INSIGNIA

Description: A gold color metal and enamel device consisting of three gold sun rays behind an oriental blue enamel disc surmounted at top by a gold chess piece (horse's head) and in base a red enamel and gold chessboard, all above a three-folded gold scroll inscribed in black enamel letters **STRENGTH THROUGH VIGILANCE**.

Symbolism: The sun rays allude to the Philippine Presidential Unit Citation and to the unit's World War II service in New Guinea and Luzon. The knight, a chess piece shaped like a horse's head, symbolizes the group's ability to make strategic moves while checking any hostile infiltration and advancement. The color red is used to symbolize courage, zeal, and awareness and with the alternating gold squares refers to the unit's counterintelligence mission. Oriental blue is one of the colors used by military intelligence.

FLAG DEVICE

None approved.

LINEAGE RA (active)

Constituted 14 October 1944 in the Army of the United States as the 902d Counter Intelligence Corps Detachment. Activated 23 November 1944 in New Guinea. Disbanded 22 July 1945 in the Philippine Islands. Reconstituted 13 November 1947 in the Organized Reserves as the 902d Counter Intelligence Corps Detachment. Activated 28 November 1947 at Fort Smith, Arkansas. (Organized Reserves redesignated 25 March 1948 as the Organized Reserve Corps.) Inactivated 2 November 1949 at Fort Smith,

Arkansas. Withdrawn 3 January 1952 from the Organized Reserve Corps and allotted to the Regular Army. Activated 8 January 1952 at Fort Holabird, Maryland. Redesignated 15 December 1957 as the 902d Counter Intelligence Corps Group. Redesignated 25 July 1961 as the 902d Intelligence Corps Group. Redesignated 15 October 1966 as the 902d Military Intelligence Group. Reorganized and redesignated 1 January 1978 as Headquarters and Headquarters Company, 902d Military Intelligence Group. Reorganized and redesignated 16 November 1995 as Headquarters and Headquarters Detachment, 902d Military Intelligence Group.

CAMPAIGN PARTICIPATION CREDIT

World War II

New Guinea Luzon

DECORATIONS

Army Superior Unit Award, Streamer embroidered 1988-1989 (902d Military Intelligence Group cited; DA GO 15, 1990)

Philippine Presidential Unit Citation, Streamer embroidered 17 OCTOBER 1944 TO 4 JULY 1945 (902d Counter Intelligence Corps Detachment cited; DA GO 47, 1950)

**1st MILITARY INTELLIGENCE BATTALION
(The Flying Eye Battalion)**

COAT OF ARMS Shield: Azure, issuant from base a lightning flash bendwise terminating in a dexter hand fesswise supporting an annulet winged to chief all or, within the annulet a human eye proper.

Crest: On a wreath of the colors, or and azure, a bundle of five arrows crossed with a hook-bladed machete in bend sinister, the arrows point down with shafts of the first barbed and flighted gules, the machete with handle to base azure all banded in center with a ribbon gold bearing three narrow stripes fesswise scarlet, all in front of a bank of clouds proper.

Motto: INFORMARE LABORAMUS (WFLAVOR TO INFORM). Symbolism: Teal blue and yellow are the colors formerly used for air reconnaissance support battalions. The annulet, symbolic of a camera lens,

1st Military Intelligence Battalion

LINEAGE AND HONORS

refers to the aerial photo interpretation mission in the unit's history. The wings allude to flight; the eye represents observation. The lightning flash alludes to the former signal element in the unit's composition and the hand commemorates the unit's mission of support. The battalion's awards for Vietnam service, for which it received the Presidential Unit Citation (Air Force) and five Meritorious Unit Commendations (Army), are represented in the crest. The mak, or hook-bladed machete used to clear fields in Vietnam, signifies the battalion's keen reconnaissance performance, and, together with the clouds alluding to the Air Force, refers to the Presidential Unit Citation (Air Force); blue is the color of the award streamer. The five arrows, with points down signifying penetration from the air, represent five Meritorious Unit Commendations (Army), with arrowheads and feathers in scarlet, the color of the award streamers. The yellow band with scarlet stripes, suggested by the national flag of the Republic of Vietnam, also alludes to the unit's achievements in collecting aerial reconnaissance information.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 14 December 1956 in the Regular Army as Headquarters and Headquarters Detachment, 1st Air Reconnaissance Support Battalion. Activated 1 February 1957 at Fort Polk, Louisiana. (205th Signal Company [see ANNEX 1] reorganized and redesignated 1 May 1959 as Company A; 196th Aerial Photo Interpretation Detachment [see ANNEX 2] redesignated 15 April 1959 as Company B and allotted to the Regular Army; activated 1 May 1959 at Fort Bragg, North Carolina.)

Converted and redesignated 20 March 1962 as the 1st Military Intelligence Battalion. Inactivated 15 July 1982 at Fort Bragg, North Carolina. Activated 16 January 1984 in Germany.

ANNEX 1 Constituted 24 January 1945 in the Army of the United States as the 205th Signal Repair Com-

pany Activated 1 February 1945 at Fort Jackson, South Carolina. Allotted 16 May 1949 to the Regular Army. Reorganized and redesignated 15 April 1954 as the 205th Signal Company. Inactivated 28 May 1955 in Korea. Activated 1 February 1956 at Fort Bragg, North Carolina.

ANNEX 2 Constituted 16 June 1945 in the Army of the United States as the 196th Photo Interpreter Team. Activated 10 July 1945 at Fort Jackson, South Carolina. Reorganized and redesignated 18 May 1950 as the 196th Aerial Photo Interpretation Detachment. Inactivated 15 November 1953 at Governors Island, New York.

CAMPAIGN PARTICIPATION CREDIT

Vietnam

Defense

Counteroffensive

Counteroffensive, Phase II

Counteroffensive, Phase III

Tet Counteroffensive

Counteroffensive, Phase IV

Counteroffensive, Phase V

Counteroffensive, Phase VI

Tet 69/Counteroffensive

Summer-Fall 1969

Winter-Spring 1970

Sanctuary Counteroffensive

Counteroffensive, Phase VII

Consolidation I

Consolidation II

Cease-Fire

Company A additionally entitled to:

Korean War

UN Defensive

UN Offensive

CCF Intervention

First UN Counteroffensive

CCF Spring Offensive

UN Summer-Fall Offensive

Second Korean Winter

Korea, Summer-Fall 1952

Third Korean Winter

LINEAGE AND HONORS

Korea, Summer 1953

Company B additionally entitled to:

Southwest Asia

Liberation and Defense of Kuwait

DECORATIONS

Presidential Unit Citation (Air Force), Streamer embroidered SOUTHEAST ASIA 1966-1967 (1st Military Intelligence Battalion cited; DA GO 42, 1969)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1965-1966 (1st Military Intelligence Battalion cited; DA GO 17, 1968)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1966-1967 (1st Military Intelligence Battalion cited; DA GO 17, 1968)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1967-1968 (1st Military Intelligence Battalion cited; DA GO 42, 1969)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1969-1970 (1st Military Intelligence Battalion cited; DA GO 43, 1988)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1970-1972 (1st Military Intelligence Battalion cited; DA GO 5, 1973)

Republic of Vietnam Cross of Gallantry with Gold Star, Streamer embroidered VIETNAM 1965-1971 (1st Military Intelligence Battalion cited; DA GO 32, 1973)

Company A additionally entitled to:

Meritorious Unit Commendation (Army), Streamer embroidered KOREA 1950-1952 (205th Signal Repair Company cited; DA GO 94, 1952)

Meritorious Unit Commendation (Army), Streamer embroidered KOREA 1953 (205th Signal Repair Company cited; DA GO 1, 1954)

Republic of Korea Presidential Unit Citation, Streamer embroidered KOREA (205th Signal Repair Company cited; DA GO 33, 1953, as amended by DA GO 41, 1955)

2d MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

2d Military Intelligence Battalion

Shield: Per chevron abased azure and argent, a chief dancetty of two enhanced of the last the apexes surmounted by two rounders of the first counterchanged and in base a sphinx rampant sable armed gules.

Crest: None approved.

Motto: OCULI CULTUS SECRETI (THE EYES OF INTELLIGENCE).

Symbolism: The colors, white and teal blue, symbolize the battalion's former status as an unassigned-to-branch unit. The battalion's numerical designation and mission are suggested by the two rounders or lenses directing their gaze downward. The sphinx is representative of the intelligence mission. Black alludes to the coat of arms of the old Rhineland district of Pfalz in Germany, where the unit was activated.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (inactive)

Constituted 18 October 1961 in the Regular Army as the 2d Air Reconnaissance Support Battalion. Activated 15 November 1961 in Germany Converted and redesignated 16 September 1962 as the 2d Military Intelligence Battalion. Inactivated 15 November 1991 in Germany.

CAMPAIGN PARTICIPATION CREDIT

Southwest Asia

Defense of Saudi Arabia

Liberation and Defense of Kuwait

Cease-Fire

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered SOUTHWEST ASIA (2d Military Intelligence Battalion cited; DA GO 34, 1992)

3d MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Per bend azure and checky or and gules in chief a chess piece with a griffin's head argent.

Crest: On a wreath of the colors, or and azure, a

LINEAGE AND HONORS

Vietnamese sunburst of the first surmounted by a bamboo cross pierced at center proper.

Motto: WINGED VIGILANCE.

Symbolism: The colors oriental blue and silver gray are used to represent military intelligence and scarlet and gold to symbolize military strength and operational excellence. The griffin, traditionally a creature of vision, alertness, and intelligence, is shown as a chess piece adjacent to a chessboard, suggesting the type of operation, requiring ingenuity and intellect, which the battalion is called upon to carry out. The squares on the chessboard represent the many engagements in which the unit participated in Vietnam. The sunburst, taken from the Hien Nhan gate to the Imperial City in Hue, represents Vietnam and has three principal flames, suggesting the Meritorious Unit Commendations (Army) awarded to the organization. The bamboo cross stands for the Republic of Vietnam Cross of Gallantry with Palm awarded to the unit.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 1 June 1966 in the Regular Army as the 146th Aviation Company and activated in Vietnam. Inactivated 17 February 1973 in Vietnam. Converted and redesignated 1 July 1974 as the 146th Army Security Agency Company and activated in Korea. Reorganized and redesignated 16 June 1982 as Headquarters, Headquarters and Service Company, 3d Military Intelligence Battalion (704th Military Intelligence Detachment [see ANNEX 1] and 542d Military Intelligence Detachment [see ANNEX 2] concurrently redesignated as Companies A and B and activated in Korea).

ANNEX 1

Constituted 25 September 1950 in the Regular Army as the 704th Counter Intelligence Corps Detachment. Activated 6 October 1950 in Korea. Inactivated 28 March 1955 in Korea. Redesignated 28 December 1961 as the 704th Intelligence Corps Detachment. Activated 25 January 1962 in Vietnam. Inactivated 7

March 1966 in Vietnam. Redesignated 1 November 1966 as the 704th Military Intelligence Detachment. Activated 15 March 1967 in Japan. Inactivated 15 June 1972 in Japan. Activated 25 September 1976 in Korea. Inactivated 16 May 1979 in Korea.

ANNEX 2

Constituted 7 July 1945 in the Army of the United States as the 1002d Counter Intelligence Corps Detachment. Activated 25 July 1945 in France. Disbanded 24 January 1946 at Holabird Signal Depot, Maryland. Reconstituted 7 December 1950 in the Regular Army as the 442d Counter Intelligence Corps Detachment. Activated 20 December 1950 in Korea. Inactivated 25 December 1951 in Korea.

Redesignated 26 March 1965 as the 542d Intelligence Corps Detachment. Activated 7 April 1965 at Fort George G. Meade, Maryland. Inactivated 1 December 1965 at Fort George G. Meade, Maryland. Activated 19 December 1969 at Fort Bragg, North Carolina. Redesignated 29 December 1969 as the 542d Military Intelligence Detachment. Inactivated 19 November 1973 at Aberdeen Proving Ground, Maryland.

CAMPAIGN PARTICIPATION CREDIT

Vietnam

Counteroffensive

Counteroffensive, Phase II

Counteroffensive, Phase III

Tet Counteroffensive

Counteroffensive, Phase IV

Counteroffensive, Phase V

Counteroffensive, Phase VI

Tet 69/Counteroffensive

Summer-Fall 1969

Winter-Spring 1970

Sanctuary Counteroffensive

Counteroffensive, Phase VII

Consolidation I

Consolidation II

Cease-Fire

Company A additionally entitled to:

Korean War

UN Offensive

LINEAGE AND HONORS

CCF Intervention
First UN Counteroffensive
CCF Spring Offensive
UN Summer-Fall Offensive
Second Korean Winter
Korea, Summer-Fall 1952
Third Korean Winter
Korea, Summer 1953
Vietnam
Advisory
Defense

Company B additionally entitled to:

Korean War
CCF Intervention
First UN Counteroffensive
CCF Spring Offensive
UN Summer-Fall Offensive
Second Korean Winter

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1966-1967 (146th Aviation Company cited; DA GO 17, 1968, as amended by DA GO 1, 1969)
Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1967-1969 (146th Aviation Company cited; DA GO 2, 1971)
Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1971-1972 (146th Aviation Company cited; DA 60 32, 1973)
Army Superior Unit Award, Streamer embroidered 1985-1986 (3d Military Intelligence Battalion cited; DA GO 30, 1987)
Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1970-1971 (146th Aviation Company cited; DA GO 6, 1974)

Company A additionally entitled to:

Meritorious Unit Commendation (Army), Streamer embroidered KOREA (704th Counter Intelligence Corps Detachment cited; DA GO 46, 1954)
Republic of Korea Presidential Unit Citation, Streamer embroidered KOREA 1950-1952 (704th Counter Intelligence Corps Detachment cited; DA GO 33,

1953, as amended by DA GO 41, 1955)
 Republic of Korea Presidential Unit Citation, Streamer embroidered KOREA 1952-1953 (704th Counter Intelligence Corps Detachment cited; DA GO 24, 1954)

14th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Per bend dove-tailed argent and azure, two whelk shells counterchanged.

Crest: None approved.

Motto: SUPPORT BY INTELLIGENCE. Symbolism: The two shells and the dove-tailed partition line stand for the three general functions of a military intelligence unit: collecting, processing, and disseminating information. The whelk shells, which receive and transmit sound waves and vibrations, refer to the collection and dissemination of information; the fitting together of the two parts of the shield, by means of the dove-tailed line, refers to the process of interpreting and collating separate pieces of information to form an integrated whole. Oriental blue and silver gray are the colors used for military intelligence. Counterchanging the colors of the shells alludes to the counterintelligence function of the unit.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 4 November 1965 in the Regular Army as the 14th Military Intelligence Battalion. Activated 24 November 1965 at Fort Bragg, North Carolina. Inactivated 31 December 1972 at Fort Bragg, North Carolina. Activated 16 December 1988 at Fort Lewis, Washington.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

LINEAGE AND HONORS

15th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Azure, above a base rayonne argent, a winged sphinx couchant of the last and in chief two plates partially superimposed fesswise the conjoined area sable.

Crest: None approved.

Motto: VIGILANTIA AD FINEM (VIGILANCE TO THE END).

Symbolism: Oriental blue and silver gray are the colors used for military intelligence. The winged sphinx, all-seeing and continually watchful, refers to the battalion's air reconnaissance support mission and also connotes the unit's motto. The overlapping discs simulate camera lenses and allude to the stereoscopic capabilities provided by the organization in its performance of reproduction, identification, and packaging of aerial imagery. The flames are indicative of heat sensory devices, wisdom, and zeal.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 6 January 1966 in the Regular Army as the 15th Military Intelligence Battalion. Activated 25 February 1966 at Fort Bragg, North Carolina. Inactivated 30 April 1972 at Fort Bragg, North Carolina. Activated 21 April 1978 at Fort Hood, Texas (Detachments A, B, C, and D concurrently consolidated to form Company A; 13 1st Military Intelligence Company [see ANNEX I] and 156th Army Security Agency Company [see ANNEX 2] reorganized and redesignated as Companies B and C). Headquarters and Headquarters Company inactivated 31 May 1981 at Hunter Army Airfield, Georgia (Company C concurrently inactivated at Fort Bliss, Texas). (Company A inactivated 15 April 1982 at Fort Hood, Texas; disbanded 15 September 1983. Company B reorganized and redesignated 16 September 1983 as Company A; Company C concurrently redesignated as Company B.) Headquarters and Headquarters Com-

15th Military Intelligence Battalion

pany redesignated 16 October 1985 as Headquarters, Headquarters and Service Company and activated at Fort Hood, Texas (Company B concurrently activated).

ANNEX 1

Constituted 1 July 1971 in the Regular Army as the 131st Military Intelligence Company and activated in Vietnam.

ANNEX 2

Constituted 1 June 1966 in the Regular Army as the 156th Aviation Company and activated in Vietnam. Converted and redesignated 5 November 1973 as the 156th Army Security Agency Company

CAMPAIGN PARTICIPATION CREDIT

Southwest Asia

Defense of Saudi Arabia

Liberation and Defense of Kuwait

Company A additionally entitled to:

Vietnam

Consolidation I

Consolidation II

Cease-Fire

Company B additionally entitled to:

Vietnam

Counteroffensive

Summer-Fall 1969

Counteroffensive, Phase II

Winter-Spring 1970

Counteroffensive, Phase III

Sanctuary Counteroffensive

Tet Counteroffensive

Counteroffensive, Phase VII

Counteroffensive, Phase IV

Consolidation I

Counteroffensive, Phase V

Consolidation II

Counteroffensive, Phase VI

Cease-Fire

Tet 69/Counteroffensive

DECORATIONS

Meritorious Unit Commendation (Army), Streamer

LINEAGE AND HONORS

embroidered SOUTHWEST ASIA (15th Military Intelligence Battalion cited; DA GO 12, 1994)

Company B additionally entitled to:
Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1966-1967 (156th Aviation Company cited; DA GO 17, 1968, as amended by DA GO 1, 1969)
Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1967-1969 (156th Aviation Company cited; DA GO 2, 1971)
Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1971-1972 (156th Aviation Company cited; DA GO 32, 1973)
Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1970-1971 (156th Aviation Company cited; DA GO 6, 1974)

24th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Azure, above a base indented or a winged eye, the wings displayed inverted of the second, emitting to base three rays throughout of the like counterchanged.

Crest: That for the regiments and separate battalions of the Army Reserve: On a wreath of the colors, or and azure, the Lexington Minuteman proper. The statue of the Minuteman, Capt. John Parker (H. H. Kitson, sculptor), stands on the Common in Lexington, Massachusetts.

Motto: OUR EYES SUPPORT. Symbolism: Oriental blue is one of the colors used for military intelligence units. The winged eye searching the land with rays of light is symbolic of the air reconnaissance mission of the battalion.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE AR (active)

Constituted 22 April 1959 in the Army Reserve as the 24th Air Reconnaissance Support Battalion. Activated 1 May 1959 with Headquarters at New York, New

24th Military Intelligence Battalion

York. Ordered into active military service 15 October 1961 at New York, New York. Converted and redesignated 13 April 1962 as the 24th Military Intelligence Battalion. Released from active military service 4 August 1962 and reverted to reserve status. Location of Headquarters changed 1 September 1962 to Staten Island, New York; changed 31 December 1968 to Fort Hamilton, New York. Battalion ordered into active military service 24 March 1970 at Fort Hamilton, New York; released from active military service 26 March 1970 and reverted to reserve status. Location of Headquarters changed 1 May 1974 to Staten Island, New York. (Detachment C ordered into active military service 17 January 1991 at Staten Island, New York; released from active military service 1 April 1991 and reverted to reserve status.)

CAMPAIGN PARTICIPATION CREDIT

Detachment C entitled to:
Southwest Asia
 Liberation and Defense of Kuwait

DECORATIONS
 None.

101st MILITARY INTELLIGENCE BATTALION

COAT OF ARMS
 Shield: Checky azure and argent in front of a sword and lightning flash in saltire a double-warded key palewise argent, on a chief invected of the like a sunburst throughout tenne.
 Crest: None approved.
 Motto: TRUST VIGILANCE LOYALTY.
 Symbolism: Oriental blue and silver gray are the colors traditionally associated with military intelligence. The invected chief is an allusion to clouds and the atmosphere, the main field of operations for a combat electronic warfare intelligence unit. The sunburst, a symbol of Helios, the Greek sun god, is a further reference to the atmosphere. The sunburst may also denote a compass rose and the multi-directional facets of the unit’s radio functions. The checky background alludes to a chessboard and symbolizes strategy and

LINEAGE AND HONORS

intelligence. The sword refers to the unit's military ability, the lightning flash to speed and communications, and the key to intelligence and security

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 16 September 1980 in the Regular Army as the 101st Military Intelligence Battalion, assigned to the 1st Infantry Division, and activated at Fort Riley, Kansas (337th Army Security Agency Company [see ANNEX 1] and 1st Military Intelligence Company [see ANNEX 2] concurrently reorganized and redesignated as Companies A and B). Inactivated 15 November 1995 at Fort Riley, Kansas. Activated 16 February 1996 in Germany.

ANNEX 1 Constituted 1 July 1952 in the Regular Army as the 337th Communication Reconnaissance Company. Activated 6 August 1952 at Fort Devens, Massachusetts. Reorganized and redesignated 16 May 1955 as Company B, 313th Communication Reconnaissance Battalion. Redesignated 1 July 1956 as Company B, 313th Army Security Agency Battalion. Inactivated 18 December 1957 at Fort Bragg, North Carolina. Activated 25 May 1962 at Fort Bragg, North Carolina. Reorganized and redesignated 15 October 1966 as the 337th Army Security Agency Company.

ANNEX 2

Constituted 12 July 1944 in the Army of the United States as the 1st Counter Intelligence Corps Detachment. Activated 16 August 1944 in France with personnel from provisional Counter intelligence Corps detachment attached to the 1st Infantry Division. Allotted 16 February 1951 to the Regular Army. Reorganized and redesignated 25 January 1958 as the 1st Military Intelligence Detachment. Reorganized and redesignated 26 December 1969 as the 1st Military intelligence Company. Reorganized and redesignated 15 April 1970 as the 1st Military Intelligence Detachment. Reorganized and redesignated 3 May 1971 as the 1st Military Intelligence Company. Assigned 21

July 1978 to the 1st Infantry Division.

CAMPAIGN PARTICIPATION CREDIT

Southwest Asia

Defense of Saudi Arabia

Liberation and Defense of Kuwait

Cease-Fire

Company A additionally entitled to:

Vietnam

Defense

Counteroffensive

Counteroffensive, Phase II

Counteroffensive, Phase III

Tet Counteroffensive

Counteroffensive, Phase IV

Counteroffensive, Phase V

Counteroffensive, Phase VI

Tet 69/Counteroffensive

Summer-Fall 1969

Winter-Spring 1970

Company B additionally entitled to:

World War II-EAME

Tunisia

Sicily

Normandy (with arrowhead)

Northern France

Rhineland

Ardennes-Alsace

Central Europe

Vietnam

Defense

Counteroffensive

Counteroffensive, Phase II

Counteroffensive, Phase III

Tet Counteroffensive

Counteroffensive, Phase IV

Counteroffensive, Phase V

Counteroffensive, Phase VI

Tet 69/Counteroffensive

Summer-Fall 1969

Winter-Spring 1970

LINEAGE AND HONORS

DECORATIONS

Company A entitled to:

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1965-1966 (11th Radio Research Unit cited; DA GO 17, 1968)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1966-1967 (337th Radio Research Company cited; DA GO 17, 1968)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1967-1968 (337th Radio Research Company cited; DA GO 28, 1969)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1968-1969 (337th Radio Research Company cited; DA GO 51, 1971)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1969-1970 (337th Radio Research Company cited; DA GO 43, 1972)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1965-1968 (337th Radio Research Company cited; DA GO 21, 1969, as amended by DA GO 59, 1969)

Republic of Vietnam Civil Action Honor Medal, First Class, Streamer embroidered VIETNAM 1969-1970 (337th Radio Research Company cited; DA GO 6, 1974)

Company B entitled to:

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1966 (1st Military Intelligence Detachment cited; DA GO 17, 1968)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1968 (1st Military Intelligence Detachment cited; DA GO 7, 1970)

French Croix de Guerre with Palm, World War II, Streamer embroidered

KASSERINE (1st Infantry Division cited; DA GO 43, 1950)

French Croix de Guerre with Palm, World War II, Streamer embroidered NORMANDY (1st Infantry Division cited; DA GO 43, 1950)

French Croix de Guerre, World War II, Fourragere (1st Infantry Division cited; DA GO 43, 1950)

Belgian Fourragere 1940 (1st Counter Intelligence

Corps Detachment cited; DA GO 43, 1950)
Cited in the Order of the Day of the Belgian Army for action at Mons (1st Counter Intelligence Corps Detachment cited; DA GO 43, 1950)

Cited in the Order of the Day of the Belgian Army for action at EupenMalmedy (1st Counter Intelligence Corps Detachment cited; DA GO 43, 1950)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1965-1968 (1st Military Intelligence Detachment cited; DA GO 21, 1969)

Republic of Vietnam Civil Action Honor Medal, First Class, Streamer embroidered VIETNAM 1965-1970 (1st Military Intelligence Detachment cited; DA GO 53, 1970)

102d MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Per fess dancetty azure and sable, a chief invected argent, and overall a sword bend sinisterwise point to base gules surmounted by a lightning flash issuant from dexter chief bendwise overall or.

Crest: None approved.

Motto: KNOWLEDGE FOR BATTLE.

Symbolism: Silver gray and oriental blue are the colors used for military intelligence units. The divisions of the shield are symbolic of weather and terrain, with the scarlet sword representing the enemy. The unit's deployment overseas is symbolized by the wavy blue section and the black area in base refers to the steep, mountainous terrain of Korea, where elements of the battalion served during the Korean War. The lightning flash signifies the seeking, gathering, and dissemination of information relative to the areas of weather, terrain, and the enemy and further denotes the constant vigilance which is inherent in the mission of military intelligence.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 16 September 1981 in the Regular Army

102d Military Intelligence Battalion

LINEAGE AND HONORS

as the 102d Military Intelligence Battalion, assigned to the 2d Infantry Division, and activated in Korea (329th Army Security Agency Company [see ANNEX 1] and 2d Military Intelligence Company [see ANNEX 2] concurrently reorganized and redesignated as Companies A and B).

ANNEX 1

Constituted 23 October 1943 in the Army of the United States as the 3106th Signal Service Platoon. Activated 1 November 1943 at Fort Monmouth, New Jersey Inactivated 10 February 1946 on Okinawa. Activated 19 November 1946 at Vint Hill Farms Station, Virginia. Redesignated 1 April 1947 as the 3d Signal Service Platoon. Reorganized and redesignated 25 March 1949 as the 53d Signal Service Company. Allotted 13 October 1950 to the Regular Army Converted and redesignated 1 December 1950 as the 329th Communication Reconnaissance Company. Reorganized and redesignated 25 June 1955 as Company B, 301st Communication Reconnaissance Battalion. Redesignated 1 July 1956 as Company B, 301st Army Security Agency Battalion. Inactivated 15 October 1957 in Korea. Redesignated 1 November 1975 as the 329th Army Security Agency Company and activated in Korea.

ANNEX 2

Constituted 12 July 1944 in the Army of the United States as the 2d Counter Intelligence Corps Detachment. Activated 6 August 1944 in France with personnel from provisional Counter Intelligence Corps detachment attached to the 2d Infantry Division. Allotted 3 February 1949 to the Regular Army Inactivated 15 September 1956 at Fort Lewis, Washington. Redesignated 26 February 1958 as the 2d Military Intelligence Detachment. Activated 14 June 1958 at Fort Benning, Georgia. Assigned 30 June 1976 to the 2d Infantry Division. Reorganized and redesignated 20 February 1979 as the 2d Military Intelligence Company

CAMPAIGN PARTICIPATION CREDIT

Company A entitled to:

World War II-AP

Silver band without inscription

Korean War

Second Korean Winter
Korea, Summer-Fall 1952
Third Korean Winter
Korea, Summer 1953

Company B entitled to:

World War II-EAME

Normandy
Northern France
Rhineland
Ardennes-Alsace
Central Europe

Korean War

UN Defensive
UN Offensive
CCF Intervention
First UN Counteroffensive
CCF Spring Offensive
UN Summer-Fall Offensive
Second Korean Winter
Korea, Summer-Fall 1952
Third Korean Winter
Korea, Summer 1953

DECORATIONS

Company A entitled to:

Meritorious Unit Commendation (Army), Streamer embroidered KOREA 1951-1952 (329th Communication Reconnaissance Company cited; DA GO 108, 1952)

Meritorious Unit Commendation (Army), Streamer embroidered KOREA 1952-1953 (329th Communication Reconnaissance Company cited; DA GO 22, 1954)

Republic of Korea Presidential Unit Citation, Streamer embroidered KOREA (329th Communication Reconnaissance Company cited; DA GO 33, 1953, as amended by DA GO 41, 1955)

Company B entitled to:

Presidential Unit Citation (Army), Streamer embroidered HONGCHON (2d Counter Intelligence Corps Detachment cited; DA GO 72, 195 1)

LINEAGE AND HONORS

Meritorious Unit Commendation (Army), Streamer embroidered KOREA (2d Counter Intelligence Corps Detachment cited; DA GO 32, 1954)

Belgian Fourragere 1940 (2d Infantry Division cited; DA GO 43, 1950)

Cited in the Order of the Day of the Belgian Army for action in the Ardennes (2d Infantry Division cited; DA GO 43, 1950)

Cited in the Order of the Day of the Belgian Army for action at Elsenborn Crest (2d Infantry Division cited; DA GO 43, 1950)

103d MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Per bend azure and quarterly gules and or, on a bend engrailed argent a lightning bolt of the second and in sinister chief a wyvern's head of the fourth.

Crest: None approved. Motto: TOP OF THE ROCK.

Symbolism: Oriental blue and silver gray are the colors associated with military intelligence units. The wyvern's head has been adapted from the device of the 3d Infantry Division, which this battalion supports. The wyvern is a heraldic creature known as a fearless guardian and thus symbolizes a major role of the intelligence mission. The lightning bolt on the engrailed bend alludes to the unit's special interest in communications of hostile and friendly forces as well as communications throughout the battalion. The scarlet and yellow quarters refer to the arms of Wurzburg in Germany, the battalion's place of activation.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 16 September 1981 in the Regular Army as the 103d Military Intelligence Battalion, assigned to the 3d Infantry Division, and activated in Germany (851st Army Security Agency Company [see ANNEX 1] and 3d Military Intelligence Company [see ANNEX 2] concurrently reorganized and redesignated as Companies A and B).

ANNEX 1

Constituted 29 December 1945 in the Army of the United States as the 3377th Signal Service Detachment. Activated 15 January 1946 in the Philippine Islands. Redesignated 9 June 1947 as the 50th Signal Service Detachment.

Converted and redesignated 25 October 1951 as the 851st Communication Reconnaissance Detachment and allotted to the Regular Army. Inactivated 15 August 1956 in Japan. Redesignated 3 December 1965 as the 851st Army Security Agency Detachment. Activated 15 December 1965 in the Dominican Republic. Inactivated 14 October 1966 at Fort Bragg, North Carolina. Redesignated 1 July 1974 as the 851st Army Security Agency Company and activated in Germany

ANNEX 2

Constituted 12 July 1944 in the Army of the United States as the 3d Counter Intelligence Corps Detachment. Activated 3 September 1944 in France with personnel from provisional Counter Intelligence Corps detachment attached to the 3d Infantry Division. Inactivated 1 September 1946 in Germany. Allotted 3 February 1949 to the Regular Army Activated 1 March 1949 at Fort Benning, Georgia. Reorganized and redesignated 25 January 1958 as the 3d Military Intelligence Detachment. Reorganized and redesignated 21 May 1972 as the 3d Military Intelligence Company. Assigned 21 April 1974 to the 3d Infantry Division.

CAMPAIGN PARTICIPATION CREDIT

Company A entitled to:

Korean War
 UN Offensive
 CCF Intervention
 First UN Counteroffensive
 CCF Spring Offensive
Armed Forces Expeditions
 Dominican Republic

Company B entitled to:

World War II-EAME
 Tunisia
 Sicily

LINEAGE AND HONORS

Naples-Foggia
Anzio (with arrowhead)
Rome-Amo
Southern France (with arrowhead)
Rhineland
Ardennes-Alsace
Central Europe
Korean War
CCF Intervention
First UN Counteroffensive
CCF Spring Offensive
UN Summer-Fall Offensive
Second Korean Winter
Korea, Summer-Fall 1952
Third Korean Winter
Korea, Summer 1953

DECORATIONS

Company A entitled to:

Meritorious Unit Commendation (Army), Streamer embroidered KOREA (50th Signal Service Detachment cited; DA GO 101, 1951)

Republic of Korea Presidential Unit Citation, Streamer embroidered KOREA (50th Signal Service Detachment cited; DA GO 33, 1953, as amended by DA GO 41, 1955)

Company B entitled to:

Presidential Unit Citation (Army), Streamer embroidered COLMAR (3d Infantry Division cited; WD GO 44, 1945)

Meritorious Unit Commendation (Army), Streamer embroidered KOREA (3d Counter Intelligence Corps Detachment cited; DA GO 22, 1954)

French Croix de Guerre with Palm, World War II, Streamer embroidered COLMAR (3d Infantry Division cited; DA GO 43, 1950)

French Croix de Guerre, World War II, Fourragere (3d Infantry Division cited; DA GO 43, 1950)

Republic of Korea Presidential Unit Citation, Streamer embroidered UIJONGBU CORRIDOR (3d Counter Intelligence Corps Detachment cited; DA GO 20, 1953)

Republic of Korea Presidential Unit Citation, Streamer

embroidered IRON TRIANGLE (3d Counter Intelligence Corps Detachment cited; DA GO 29, 1954)

104TH MILITARY INTELLIGENCE BATTALION

104th Military Intelligence Battalion

COAT OF ARMS

Shield: Azure an eagle's head proper in front of two swords in saltire argent hilted or and in chief a lightning flash fesswise of the like.

Crest: None approved.

Motto: WATCHFUL AND READY.

Symbolism: Oriental blue and silver gray are the colors associated with military intelligence. The crossed swords attest to the unit's readiness; the eagle, wide-eyed and alert, is symbolic of watchfulness. The bolt of lightning refers to the unit's electronic warfare capability. The symbols express the words of the motto and the unit's basic mission and responsibility.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 16 September 1980 in the Regular Army as the 104th Military Intelligence Battalion, assigned to the 4th Infantry Division, and activated at Fort Carson, Colorado (374th Army Security Agency Company [see ANNEX 1] and 4th Military Intelligence Company [see ANNEX 2] concurrently reorganized and redesignated as Companies A and B). Inactivated 15 December 1995 at Fort Carson, Colorado. Activated 16 January 1996 at Fort Hood, Texas.

ANNEX I

Constituted 21 November 1963 in the Regular Army as Company C, 303d Army Security Agency Battalion. Activated 20 December 1963 at Fort Lewis, Washington. Reorganized and redesignated 15 October 1966 as the 374th Army Security Agency Company. Inactivated 30 June 1972 at Fort Carson, Colorado. Activated 21 December 1977 at Fort Carson, Colorado.

ANNEX 2

LINEAGE AND HONORS

Constituted 12 July 1944 in the Army of the United States as the 4th Counter Intelligence Corps Detachment. Activated 6 August 1944 in France with personnel from provisional Counter Intelligence Corps detachment attached to the 4th Infantry Division. Inactivated 23 February 1946 at Camp Butner, North Carolina. Activated 30 November 1946 in Germany. Inactivated 20 April 1947 in Germany. Allotted 5 January 1949 to the Regular Army. Activated 31 January 1949 at Fort Ord, California. Reorganized and redesignated 25 January 1958 as the 4th Military Intelligence Detachment. Reorganized and redesignated 26 December 1969 as the 4th Military Intelligence Company. Assigned 21 July 1978 to the 4th Infantry Division.

CAMPAIGN PARTICIPATION CREDIT

Company A entitled to:

Vietnam

Counteroffensive, Phase II

Counteroffensive, Phase III

Tet Counteroffensive

Counteroffensive, Phase IV

Counteroffensive, Phase V

Counteroffensive, Phase VI

Tet 69/Counteroffensive

Summer-Fall 1969

Winter-Spring 1970

Sanctuary Counteroffensive Counteroffensive, Phase VII

Company B entitled to:

World War II-EAME

Normandy (with arrowhead)

Northern France

Rhineland

Ardennes-Alsace

Central Europe

Vietnam

Counteroffensive, Phase II

Counteroffensive, Phase III Tet Counteroffensive

Counteroffensive, Phase IV

Counteroffensive, Phase V

Counteroffensive, Phase VI

Tet 69/Counteroffensive
Summer-Fall 1969
Winter-Spring 1970
Sanctuary Counteroffensive
Counteroffensive, Phase VII

DECORATIONS

Company A entitled to:

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1967-1968 (374th Radio Research Company cited; DA GO 28, 1969)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1968-1969 (374th Radio Research Company cited; DA GO 51, 1971)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1969-1970 (374th Radio Research Company cited; DA GO 43, 1972)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1967-1969 (374th Radio Research Company cited; DA GO 3, 1970)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1969-1970 (374th Radio Research Company cited; DA GO 52, 1971)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1970 (374th Radio Research Company cited; DA GO 6, 1974)

Republic of Vietnam Civil Action Honor Medal, First Class, Streamer embroidered VIETNAM 1967-1969 (374th Radio Research Detachment cited; DA GO 53, 1970)

Company B entitled to:

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1968-1969 (4th Military intelligence Detachment cited; DA GO 39, 1970)

Belgian Fourragere 1940 (4th Infantry Division cited; DA GO 43, 1950)

Cited in the Order of the Day of the Belgian Army for action in Belgium (4th Infantry Division cited; DA GO 43, 1950)

Cited in the Order of the Day of the Belgian Army for action in the Ardennes (4th Infantry Division cited; DA GO 43, 1950)

Republic of Vietnam Cross of Gallantry with Palm,

LINEAGE AND HONORS

Streamer embroidered VIETNAM 1968-1969 (4th Military Intelligence Detachment cited; DA GO 3, 1970)

Republic of Vietnam Civil Action Honor Medal, First Class, Streamer embroidered VIETNAM 1968-1969 (4th Military Intelligence Detachment cited; DA GO 53, 1970)

105th MILITARY INTELLIGENCE BATTALION (Owls)

COAT OF ARMS

Shield: Azure, a pile to honor point argent bearing a lozenge throughout gules charged with an owl's head couped or, all above a sword and key in saltire with blade and ward to chief of the second between two lightning flashes palewise of the fourth.

Crest: None approved.

Motto: BOLD VIGIL.

Symbolism: Silver gray and oriental blue are the colors traditionally associated with military intelligence. The sword and key in the saltirewise position represent support and symbolize military leadership. The lightning flashes refer to the speed and power of electronic communications. The owl is symbolic of wisdom and watchfulness and the red diamond shape alludes to the unit's support of the 5th Infantry Division. The two lightning flashes further refer to World War II and the war in Vietnam, in which elements of the battalion served.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (inactive)

Constituted 15 May 1967 in the Regular Army as Headquarters and Headquarters Company, 200th Army Security Agency Battalion, and activated at Fort Devens, Massachusetts. Inactivated 15 December 1967 at Fort Devens, Massachusetts.

Redesignated 1 June 1982 as Headquarters, Headquarters and Operations Company, 105th Military Intelligence Battalion, assigned to the 5th Infantry Division, and activated at Fort Polk, Louisiana (405th Army

Security Agency Company [see ANNEX 1] and 15th Military Intelligence Company [see ANNEX 2] concurrently reorganized and redesignated as Companies A and B). Battalion inactivated 16 December 1992 at Fort Polk, Louisiana.

ANNEX 1 Constituted 31 May 1965 in the Regular Army as the 405th Army Security Agency Detachment. Activated 1 June 1965 at Fort Lewis, Washington. Inactivated 5 November 1965 in Vietnam. Activated 15 July 1968 in Vietnam. Inactivated 5 December 1969 in Vietnam. Activated 30 September 1971 in Vietnam. Inactivated 30 June 1972 in Vietnam. Redesignated 16 March 1979 as the 405th Army Security Agency Company and activated at Fort Polk, Louisiana.

ANNEX 2

Constituted 12 July 1944 in the Army of the United States as the 5th Counter Intelligence Corps Detachment. Activated 6 August 1944 in France with personnel from provisional Counter Intelligence Corps detachment attached to the 5th Infantry Division. Inactivated 1 April 1950 at Fort Jackson, South Carolina. Allotted 12 May 1954 to the Regular Army Activated 15 June 1954 in Germany. Inactivated 1 July 1957 at Fort Ord, California. Redesignated 2 February 1962 as the 5th Military Intelligence Detachment. Activated 19 February 1962 at Fort Carson, Colorado. Inactivated 25 May 1969 at Fort Carson, Colorado. Activated 15 November 1969 at Fort Carson, Colorado. Inactivated 15 December 1970 at Fort Carson, Colorado; concurrently redesignated as the 15th Military Intelligence Company Redesignated 21 March 1976 as the 5th Military Intelligence Detachment and activated at Fort Polk, Louisiana. Reorganized and redesignated 30 September 1978 as the 15th Military Intelligence Company and assigned to the 5th Infantry Division.

CAMPAIGN PARTICIPATION CREDIT

Company A entitled to:

Vietnam

Defense

Counteroffensive, Phase V

LINEAGE AND HONORS

Counteroffensive, Phase VI
Tet 69/Counteroffensive
Summer-Fall 1969
Winter-Spring 1970
Consolidation I
Consolidation II
Cease-Fire

Company B entitled to:

World War II-EAME

Normandy
Northern France
Rhineland
Ardennes-Alsace
Central Europe

DECORATIONS

Company A entitled to:

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1965 (Detachment 2, 3d Radio Research Unit, cited; DA GO 17, 1968)
Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1968-1969 (405th Radio Research Detachment cited; DA GO 51, 1971)
Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1971-1972 (405th Radio Research Detachment cited; DA GO 32, 1972)
Republic of Vietnam Civil Action Honor Medal, First Class, Streamer embroidered VIETNAM 1969 (405th Radio Research Detachment cited; DA GO 6, 1974)

106th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Per chevron enhanced sable and argent, a mascle gules interlaced by a flash bendwise and a flash bend sinisterwise azure, between four evergreen trees in pale two and two, and two evergreen trees in fess vert.

Crest: None approved.

Motto: THE NORTHERN WATCH.

Symbolism: The chevronwise division of the background together with the evergreen trees forms the

106th Military Intelligence Battalion

illusion of a snow-covered mountain against the night sky and refers to the unit's service in Alaska as well as its around-the-clock mission and responsibilities. Black represents the covert and white is for truth. Oriental blue is one of the colors associated with military intelligence and red is symbolic of courage. The two flashes intertwined with the mascle emphasize the complexity and interrelated nature of military intelligence work. They allude to electronic capabilities, speed, and a strong defense and also represent the Gordian knot of mythology. The evergreens symbolize security and need for constant alertness; their number (six) alludes to the 6th Infantry Division.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (inactive)

Constituted 18 June 1987 in the Regular Army as the 106th Military Intelligence Battalion, assigned to the 6th Infantry Division, and activated at Fort Richardson, Alaska. Inactivated 15 June 1994 at Fort Richardson, Alaska.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

107th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Per fess enhanced azure and ermine the silhouette of a bayonet fesswise argent charged with a lightning flash gules and in base a fret throughout of the first.

Crest: None approved.

Motto: THROUGH KNOWLEDGE VICTORY.

Symbolism: Oriental blue and silver gray (white) are the colors traditionally associated with military intelligence units. The ermine background is a heraldic fur and alludes to a cloak symbolizing a "cloak of secrecy"

107th Military Intelligence Battalion

LINEAGE AND HONORS

and the covert activities of an intelligence organization. The fret is composed of interlaced parts showing the complexity and interconnections of intelligence information. It resembles a puzzle to be solved by finding the proper key or part, an allusion to the military intelligence mission. The bayonet signifies readiness and response. The lightning flash symbolizes the radio communications and electronics employed to make the unit prepared and effective.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (inactive)

Constituted 1 June 1983 in the Regular Army as the 107th Military Intelligence Battalion, assigned to the 7th Infantry Division, and activated at Fort Ord, California (601st Army Security Agency Company [see ANNEX 1] and 7th Military Intelligence Company [see ANNEX 2] concurrently reorganized and redesignated as Companies A and B). Inactivated 15 September 1993 at Fort Ord, California.

ANNEX 1 Constituted 19 March 1951 in the Regular Army as the 601st Communication Reconnaissance Detachment. Activated 4 April 1951 at Fort Jay, New York. Inactivated 15 August 1956 at Fort Jay, New York. Redesignated 21 April 1967 as the 601st Army Security Agency Detachment and activated at Fort Hood, Texas. Inactivated 20 November 1968 in Vietnam. Redesignated 21 September 1978 as the 601st Army Security Agency Company and activated at Fort Ord, California.

ANNEX 2

Constituted 12 July 1944 in the Army of the United States as the 7th Counter Intelligence Corps Detachment. Activated 7 August 1944 at Schofield Barracks, Hawaii, with personnel from provisional Counter Intelligence Corps detachment attached to the 7th Infantry Division. Inactivated 25 April 1946 in Korea. Activated 15 December 1946 in Korea. Inactivated 25 March 1947 in Korea. Activated 12 October 1950 in Korea. Allotted 8 February 1954 to the Regular Army.

Reorganized and redesignated 15 May 1959 as the 7th Military Intelligence Detachment. Inactivated 30 June 1971 in Korea. Activated 21 January 1976 at Fort Ord, California. Reorganized and redesignated 21 July 1978 as the 7th Military Intelligence Company and assigned to the 7th Infantry Division.

CAMPAIGN PARTICIPATION CREDIT

Armed Forces Expeditions

Panama

Company A additionally entitled to:

Vietnam

Counteroffensive, Phase III

Tet Counteroffensive

Counteroffensive, Phase IV

Counteroffensive, Phase V

Counteroffensive, Phase VI

Company B additionally entitled to:

World War II-AP

Leyte

Ryukyus

Korean War

UN Offensive

CCF Intervention

First UN Counteroffensive

CCF Spring Offensive

UN Summer-Fall Offensive

Second Korean Winter

Korea, Summer-Fall 1952

Third Korean Winter

Korea, Summer 1953

DECORATIONS

Company A entitled to:

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1967-1968 (601st Radio Research Detachment cited; DA GO 28, 1969)

Company B entitled to:

Meritorious Unit Commendation (Army), Streamer embroidered KOREA (7th Counter Intelligence Corps Detachment cited; DA GO 68, 1953)

LINEAGE AND HONORS

Philippine Presidential Unit Citation, Streamer embroidered 17 OCTOBER 1944 TO 4 JULY 1945 (7th Counter intelligence Corps Detachment cited; DA GO 47, 1950)

108th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Azure, two swords crossed argent hilts to base gules, above a globe of the second gridlined of the field; on a chief sable and between two silver mullets a lightning bolt palewise or terminating upon the center of the globe.

Crest: None approved.

Motto: VICTORY THRU VIGILANCE.

Symbolism: Oriental blue and silver gray (white) are the colors associated with military intelligence. The crossed swords in the colors red and white represent the unit's military readiness and support mission. The 'bolt of lightning alludes to the unit's technology and to the swift and accurate use of information to thwart enemy plans. The stars and globe suggest the organization's areas of operation in search of intelligence and counterintelligence.

108th Military Intelligence Battalion

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (inactive)

Constituted 16 September 1981 in the Regular Army as the 108th Military Intelligence Battalion, assigned to the 8th Infantry Division, and activated in Germany (415th Army Security Agency Company [see ANNEX 1] and 8th Military Intelligence Company [see ANNEX 2] concurrently reorganized and redesignated as Companies A and B). Inactivated 15 November 1991 in Germany.

ANNEX 1

Constituted 26 June 1967 in the Regular Army as the 415th Army Security Agency Detachment and activated at Schofield Barracks, Hawaii. Inactivated 20 November 1968 in Vietnam. Redesignated 1 July 1974

as the 415th Army Security Agency Company and activated in Germany.

ANNEX 2 Constituted 12 July 1944 in the Army of the United States as the 8th Counter Intelligence Corps Detachment. Activated 6 August 1944 in France with personnel from provisional Counter Intelligence Corps detachment attached to the 8th Infantry Division. Inactivated 21 November 1945 at Holabird Signal Depot, Maryland. Activated 15 December 1946 in Korea. Inactivated 25 March 1947 in Korea. Allotted 17 May 1954 to the Regular Army Activated 15 June 1954 at Camp Carson, Colorado. Reorganized and redesignated 25 June 1958 as the 8th Military Intelligence Detachment. Reorganized and redesignated 21 February 1973 as the 8th Military Intelligence Company. Assigned 21 April 1974 to the 8th Infantry Division.

CAMPAIGN PARTICIPATION CREDIT

Company A entitled to:

Vietnam

Counteroffensive, Phase III

Tet Counteroffensive

Counteroffensive, Phase IV

Counteroffensive, Phase V

Counteroffensive, Phase VI

Company B entitled to:

World War II-EAME

Normandy

Northern France

Rhineland

Ardennes-Alsace

Central Europe

DECORATIONS

Company A entitled to:

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1967-1968 (415th Radio Research Detachment cited; DA GO 28, 1969)

109th MILITARY INTELLIGENCE BATTALION

LINEAGE AND HONORS

COAT OF ARMS

Shield: Sable, between two flanches checky argent and azure a sun in splendor in chief and in base a decrescent or, overall palewise a lightning flash gules.

Crest: None approved.

Motto: SEEK AND DISRUPT.

Symbolism: Silver gray and oriental blue are the colors of military intelligence. The checkered arrangement reflects the multifaceted intelligence and electronic warfare capabilities of the battalion. The black center field suggests secrecy and symbolizes tactical operations security. The sun and moon symbols and two hemispheres denote round-the-clock tactical and global deployment capabilities. The red flash is a symbol of the offensive combat capability of electronic warfare as well as the long range electronic surveillance characteristics of the battalion.

109th Military Intelligence Battalion

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (inactive)

Constituted 1 October 1981 in the Regular Army as the 109th Military Intelligence Battalion, assigned to the 9th Infantry Division, and activated at Fort Lewis, Washington (335th Army Security Agency Company [see ANNEX 1] and 9th Military Intelligence Company [see ANNEX 2] concurrently reorganized and redesignated as Companies A and B). Inactivated 15 September 1991 at Fort Lewis, Washington.

ANNEX 1 Constituted 27 March 1942 in the Army of the United States as the 112th Signal Radio Intelligence Company Activated 18 May 1942 at Camp Crowder, Missouri. Reorganized and redesignated 1 September 1945 as the 112th Signal Service Company Inactivated 23 December 1945 in the Philippine Islands. Allotted 20 December 1946 to the Regular Army and activated in the Philippine Islands as the 112th Signal Service Company (Philippine Scouts). Reorganized and redesignated 1 April 1947 as the 10th Signal Service Battalion (Philippine Scouts). Reorganized and redesignated 12 June 1948 as the 112th Signal Service Company (Philippine

Scouts). Inactivated 1 June 1949 in the Philippine Islands.

Converted and redesignated 17 July 1951 as the 335th Communication Reconnaissance Company Redesignated 6 April 1966 as the 335th Army Security Agency Company. Activated 15 June 1966 at Fort Riley, Kansas. Inactivated 5 April 1971 in Vietnam. Activated 21 December 1977 at Fort Lewis, Washington.

ANNEX 2

Constituted 12 July 1944 in the Army of the United States as the 9th Counter Intelligence Corps Detachment. Activated 16 August 1944 in France with personnel from provisional Counter Intelligence Corps detachment attached to the 9th Infantry Division. Inactivated 20 April 1947 in Germany. Allotted 5 January 1949 to the Regular Army. Activated 28 January 1949 at Fort Dix, New Jersey Inactivated 12 March 1951 at Fort Dix, New Jersey Activated 15 June 1954 in Germany Reorganized and redesignated 25 January 1958 as the 9th Military Intelligence Detachment. Inactivated 31 January 1962 at Fort Carson, Colorado. Activated 1 July 1966 at Fort Riley, Kansas. Inactivated 25 September 1969 at Schofield Barracks, Hawaii. Redesignated 21 December 1972 as the 9th Military Intelligence Company and activated at Fort Lewis, Washington. Assigned 21 July 1978 to the 9th Infantry Division.

CAMPAIGN PARTICIPATION CREDIT

Company A entitled to:

World War II-AP

Northern Solomons

Luzon (with arrowhead)

Vietnam

Counteroffensive, Phase II

Counteroffensive, Phase III

Tet Counteroffensive

Counteroffensive, Phase IV

Counteroffensive, Phase V

Counteroffensive, Phase VI

Tet 69/Counteroffensive

Summer-Fall 1969

Winter-Spring 1970

LINEAGE AND HONORS

Sanctuary Counteroffensive
Counteroffensive, Phase VII

Company B entitled to:

World War II-EAME

Tunisia

Sicily

Normandy

Northern France

Rhineland

Ardennes-Alsace

Central Europe

Vietnam

Counteroffensive, Phase II

Counteroffensive, Phase III

Tet Counteroffensive

Counteroffensive, Phase IV

Counteroffensive, Phase V

Counteroffensive, Phase VI

Tet 69/Counteroffensive

Summer-Fall 1969

DECORATIONS

Company A entitled to:

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1967 (335th Radio Research Company cited; DA GO 17, 1968)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1967-1968 (335th Radio Research Company cited; DA GO 28, 1969)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1968-1969 (335th Radio Research Company cited; DA GO 51, 1971)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1969-1970 (335th Radio Research Company cited; DA GO 43, 1972)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1971 (335th Radio Research Company cited; DA GO 32, 1973)

Philippine Presidential Unit Citation, Streamer embroidered 17 OCTOBER 1944 TO 4 JULY 1945 (112th Signal Radio Intelligence Company cited; DA GO 47, 1950)

Republic of Vietnam Cross of Gallantry with Palm,

Streamer embroidered VIETNAM 1967-1968 (335th Radio Research Company cited; DA GO 31, 1969)
Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1969 (335th Radio Research Company cited; DA GO 59, 1969)
Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1970-1971 (335th Radio Research Company cited; DA GO 6, 1974)
Republic of Vietnam Civil Action Honor Medal, First Class, Streamer embroidered VIETNAM 1967-1969 (335th Radio Research Company cited; DA GO 59, 1969)

Company B entitled to:

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1968 (9th Military Intelligence Detachment cited; DA GO 48, 1969)

Belgian Fourragere 1940 (9th Infantry Division cited; DA GO 43, 1950)

Cited in the Order of the Day of the Belgian Army for action at the Meuse River (9th Infantry Division cited; DA GO 43, 1950)

Cited in the Order of the Day of the Belgian Army for action in the Ardennes (9th Infantry Division cited; DA GO 43, 1950)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1966-1968 (9th Military Intelligence Detachment cited; DA GO 31, 1969)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1969 (9th Military Intelligence Detachment cited; DA GO 59, 1969)

Republic of Vietnam Civil Action Honor Medal, First Class, Streamer embroidered VIETNAM 1966-1969 (9th Military Intelligence Detachment cited; DA GO 59, 1969)

110th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Azure, a chevronnel debased or, below two griffins' heads in fess point erased addorsed and conjoined of the like.

Crest: None approved.

LINEAGE AND HONORS

Motto: SENTINELS OF THE SUMMIT.

Symbolism: Oriental blue is one of the colors associated with military intelligence. Gold is emblematic of excellence and achievement. The chevron, a symbol of strength and support, suggests a mountain peak and connotes the unit's assignment to the 10th Mountain Division. The griffins, ever vigilant and alert, appear above the mountain peak, epitomizing the unit's motto and mission.

110th Military Intelligence Battalion

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 1 December 1988 in the Regular Army as the 110th Military Intelligence Battalion, assigned to the 10th Mountain Division, and activated at Fort Drum, New York.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

Army Superior Unit Award, Streamer embroidered 1994 (110th Military Intelligence Battalion cited; DA GO 14, 1997)

124th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Sable a griffin segreant argent collared azure the collar charged with three plates all within a bordure compony of the second and third.

Crest: None approved.

Motto: INTELLIGENCE FOR VICTORY.

Symbolism: Oriental blue and silver gray (white) are the colors associated with the military intelligence branch. The checky background alludes to a chessboard and symbolizes the use of intelligence information in formulating military strategy and countermeasure. The griffin, noted for keen eyesight, symbolizes vigilance and penetration of the unknown, as suggested by the black area. The discs on the griffin's collar

124th Military Intelligence Battalion

allude to battle engagements in which elements of the unit participated.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (inactive)

Constituted 1 June 1981 in the Regular Army as the 124th Military Intelligence Battalion, assigned to the 24th Infantry Division, and activated at Fort Stewart, Georgia (853d Army Security Agency Company [see ANNEX 1] and 24th Military Intelligence Company [see ANNEX 2] concurrently reorganized and redesignated as Companies A and B). Inactivated 15 February 1996 at Fort Stewart, Georgia.

ANNEX 1 Constituted 5 August 1944 in the Army of the United States as the 3323d Signal Information and Monitoring Company Activated 15 August 1944 at Camp Gruber, Oklahoma. Inactivated 30 October 1945 in Germany Converted and redesignated 4 September 1947 as the 310th Radio Security Detachment and allotted to the Organized Reserves. (Elements activated 16 September 1947-1 February 1949; inactivated 21 June 1949-6 June 1950.) (Organized Reserves redesignated 25 March 1948 as the Organized Reserve Corps.)

Redesignated 17 July 1951 as the 853d Communication Reconnaissance Detachment. Withdrawn 20 December 1951 from the Organized Reserve Corps and allotted to the Regular Army. Activated 10 January 1952 at Fort Devens, Massachusetts. Inactivated 1 March 1956 in Germany. Redesignated 16 March 1979 as the 853d Army Security Agency Company and activated at Fort Stewart, Georgia.

ANNEX 2

Constituted 12 July 1944 in the Army of the United States as the 24th Counter Intelligence Corps Detachment. Activated 20 August 1944 in New Guinea with personnel from provisional Counter intelligence Corps detachment attached to the 24th Infantry Division. Inactivated 25 February 1946 in Japan. Activated 6 October 1950 in Korea. Allotted 8 February 1954 to

LINEAGE AND HONORS

the Regular Army Inactivated 15 October 1957 in Japan. Redesignated 5 June 1958 as the 24th Military Intelligence Detachment. Activated 1 July 1958 in Germany. Inactivated 15 April 1970 at Fort Riley, Kansas. Activated 21 February 1976 at Fort Stewart, Georgia. Reorganized and redesignated 30 September 1978 as the 24th Military Intelligence Company and assigned to the 24th Infantry Division.

CAMPAIGN PARTICIPATION CREDIT

Southwest Asia

Defense of Saudi Arabia

Liberation and Defense of Kuwait

Company A additionally entitled to:

World War II-EAME

Central Europe

Company B additionally entitled to:

World War II-AP

New Guinea

Leyte

Luzon

Southern Philippines

Korean War

UN Offensive

CCF Intervention

First UN Counteroffensive

CCF Spring Offensive

UN Summer-Fall Offensive

Second Korean Winter

DECORATIONS

Army Superior Unit Award, Streamer embroidered 1994 (124th Military Intelligence Battalion [less Companies A and B] cited; DA GO 14, 1997)

Company B additionally entitled to: Meritorious Unit Commendation (Army), Streamer embroidered KO-REA

1950-1951 (24th Counter Intelligence Corps Detachment cited; DA GO 52, 1951) Meritorious Unit Commendation (Army), Streamer embroidered KOREA

1953-1954 (24th Counter Intelligence Corps Detachment cited; DA GO 77, 1954) Philippine Presidential Unit Citation, Streamer embroidered 17 OCTOBER 1944 TO 4 JULY 1945 (24th Counter Intelligence Corps Detachment cited; DA GO 47, 1950)

125th MILITARY INTELLIGENCE BATTALION

125th Military Intelligence Battalion

COAT OF ARMS

Shield: Azure a pale argent overall between two mullets in fess a sword and a bayonet saltirewise or bearing a torteau charged with a heraldic rose of the third.

Crest: None approved.

Motto: EYES OF LIGHTNING.

Symbolism: Oriental blue and silver gray are the military intelligence colors. The unsheathed weapons connote readiness and the heraldic rose alludes to the sub rosa mission of the organization. The stars symbolize the wartime service of elements of the unit and the color red indicates their decorations for action in World War II, Korea, and Vietnam.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 16 June 1983 in the Regular Army as the 125th Military Intelligence Battalion, assigned to the 25th Infantry Division, and activated at Schofield Barracks, Hawaii (372d Army Security Agency Company [see ANNEX 1] and 25th Military Intelligence Company [see ANNEX 2] concurrently reorganized and redesignated as Companies A and B).

ANNEX 1 Constituted 11 May 1962 in the Regular Army as Company A, 303d Army Security Agency Battalion. Activated 25 June 1962 at Fort Carson, Colorado. Reorganized and redesignated 15 October 1966 as the 372d Army Security Agency Company. Inactivated 6 March 1971 in Vietnam. Activated 1 July 1974 at Helemano, Hawaii.

LINEAGE AND HONORS

ANNEX 2 Constituted 12 July 1944 in the Army of the United States as the 25th Counter Intelligence Corps Detachment. Activated 10 August 1944 in New Caledonia with personnel from provisional Counter Intelligence Corps detachment attached to the 25th Infantry Division. Inactivated 25 February 1946 in Japan. Activated 6 October 1950 in Korea. Allotted 8 February 1954 to the Regular Army Reorganized and redesignated 24 December 1958 as the 25th Military Intelligence Detachment. Reorganized and redesignated 26 December 1969 as the 25th Military Intelligence Company. Assigned 21 August 1978 to the 25th Infantry Division.

CAMPAIGN PARTICIPATION CREDIT

Company A entitled to:

Vietnam

Counteroffensive

Counteroffensive, Phase II

Counteroffensive, Phase III

Counteroffensive, Phase IV

Counteroffensive, Phase V

Counteroffensive, Phase VI

Counteroffensive, Phase VII

Tet 69/Counteroffensive

Summer-Fall 1969

Tet Counteroffensive

Winter-Spring 1970

Sanctuary Counteroffensive

Company B entitled to:

World War II-AP

Luzon

Korean War

UN Offensive

CCF Intervention

First UN Counteroffensive

CCF Spring Offensive

UN Summer-Fall Offensive

Second Korean Winter

Korea, Summer-Fall 1952

Third Korean Winter

Korea, Summer 1953

Vietnam

Counteroffensive
 Counteroffensive, Phase II
 Counteroffensive, Phase III
 Tet Counteroffensive
 Counteroffensive, Phase IV
 Counteroffensive, Phase V
 Counteroffensive, Phase VI
 Tet 69/Counteroffensive
 Summer-Fall 1969
 Winter-Spring 1970
 Sanctuary Counteroffensive
 Counteroffensive, Phase VII

DECORATIONS

Company A entitled to:

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1966 (16th Radio Research Unit cited; DA GO 17, 1968)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1966-1967 (372d Radio Research Company cited; DA GO 17, 1968)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1967-1968 (372d Radio Research Company cited; DA GO 28, 1969)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1968-1969 (372d Radio Research Company cited; DA GO 51, 1971, and United States Army, Vietnam, GO 690, 25 February 1971, as amended by United States Army, Vietnam, GO 1405, 25 April 1971)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1969-1970 (372d Radio Research Company cited; DA GO 43, 1972)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1966-1968 (372d Radio Research Company cited; DA GO 48, 1971)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1969-1970 (372d Radio Research Company cited; DA GO 5, 1973)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1970-1971 (372d Radio Research Company cited; DA GO 6, 1974)

Republic of Vietnam Civil Action Honor Medal, First Class, Streamer embroidered VIETNAM 1969-1971

LINEAGE AND HONORS

(372d Radio Research Company cited; DA GO 6, 1974)

Company B entitled to:

Meritorious Unit Commendation (Army), Streamer embroidered KOREA (25th Counter Intelligence Corps Detachment cited; DA GO 62, 1954)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1966-1967 (25th Military Intelligence Detachment cited; DA GO 17, 1968)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1967-1968 (25th Military Intelligence Detachment cited; DA GO 42, 1969)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1968-1969 (25th Military Intelligence Detachment cited; DA GO 36, 1970)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1969-1970 (25th Military Intelligence Company cited; DA GO 6, 1974)

Philippine Presidential Unit Citation, Streamer embroidered 17 OCTOBER 1944 TO 4 JULY 1945 (2 5th Counter Intelligence Corps Detachment cited; DA GO 47, 1950)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1966-1968 (25th Military Intelligence Detachment cited; DA GO 48, 1971)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1968-1970 (25th Military Intelligence Detachment cited; DA GO 5, 1973)

Republic of Vietnam Civil Action Honor Medal, First Class, Streamer embroidered VIETNAM 1966-1970 (25th Military Intelligence Detachment cited; DA GO 51, 1971)

126th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Celeste a griffin rampant argent grasping a double-warded key with a lightning bolt shaft gules, wards to chief of the second and the bow consisting of a heraldic rose of the like and azure seeded or and slipped vert.

126th Military Intelligence Battalion

Crest: That for the regiments and separate battalions of the Army

Reserve: On a wreath of the colors, argent and celeste, the Lexington Minuteman proper. The statue of the Minuteman, Capt. John Parker (H. H. Kitson, sculptor), stands on the Common in Lexington, Massachusetts.

Motto: VIGILANCE AND STRENGTH.

Symbolism: Oriental blue and silver gray are the colors traditionally associated with military intelligence. The griffin combines the keen eyesight and mobility of the eagle with the courage and prowess of the lion. He has acute hearing and is alert and watchful; he also epitomizes the unit's motto. The shaft of the key consists of a lightning bolt to highlight the electronic nature of the unit's mission; the bow is formed by a heraldic rose, adapted from the military intelligence branch insignia, and referring to the sub rosa functions of the unit. The key, used both to secure and unlock, underscores military intelligence as essential to total preparedness.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE AR (inactive)

Constituted 16 September 1987 in the Army Reserve as the 126th Military Intelligence Battalion and activated with Headquarters at East Windsor, Connecticut. Inactivated 15 September 1993 at East Windsor, Connecticut.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

128th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Azure, a demi-griffin grasping a key, the wards upward and outward forming a keystone or; on

LINEAGE AND HONORS

a chief checky argent and sable, a sword and lightning flash saltirewise of the second.

Crest: That for the regiments and separate battalions of the Army Reserve: On a wreath of the colors, or and azure, the Lexington Minuteman proper. The statue of the Minuteman, Capt. John Parker (H. H. Kitson, sculptor), stands on the Common in Lexington, Massachusetts.

Motto: **KEYSTONE TO VICTORY.**

Symbolism: Oriental blue is one of the colors associated with the military intelligence branch. The demi-griffin stands for courage, intelligence, and vigilance and holds a key as the symbol of secrecy and security. The wards of the key form a keystone recalling the battalion's motto, its home state of Pennsylvania, and the unit's affiliation with the 28th Infantry Division. The checky chief, recalling the insignia of the 99th United States Army Reserve Command, suggests strategy, while its colors, black and white, refer to night and day operations. The sword represents military preparedness; the lightning flash suggests speed and electronic capabilities. Gold stands for excellence.

128th Military Intelligence Battalion

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is a modification of the shield and motto of the coat of arms.

LINEAGE AR (active)

Constituted 18 September 1987 in the Army Reserve as the 128th Military Intelligence Battalion and activated with Headquarters at Allison Park, Pennsylvania.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

134th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Or, a griffin's head erased sable grasping in his beak a lightning bolt gules, a bordure quarterly azure and argent.

Crest: That for the regiments and separate battalions of the Army Reserve: On a wreath of the colors, or and sable, the Lexington Minuteman proper. The statue of the Minuteman, Capt. John Parker (H. H. Kitson, sculptor), stands on the Common in Lexington, Massachusetts.

Motto: GATHER INTERPRET INFORM.

Symbolism: Oriental blue and silver gray are the colors traditionally associated with military intelligence units. Blue conveys loyalty; red is indicative of action, bravery, and courage. Gold reflects excellence, achievement, and high ideals. The griffin combines the strength and courage of a lion with the vigilance and awareness of an eagle, reflecting the mission of the organization. The lightning bolt alludes to the speed and accuracy with which the unit's mission is carried out and recalls its motto.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE AR (active)

Constituted 10 February 1991 in the Army Reserve as the 134th Military Intelligence Battalion. Activated 16 September 1992 with Headquarters at Eagan, Minnesota. Location of Headquarters changed 30 June 1994 to Fort Snelling, Minnesota.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

135th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Azure a lightning flash issuant from dexter chief bendwise or, overall a fess argent bearing a bar invected sable.

Crest: That for the regiments and separate battalions of the Army Reserve: On a wreath of the colors, or and azure, the Lexington Minuteman proper. The

LINEAGE AND HONORS

statue of the Minuteman, Capt. John Parker (H. H. Kitson, sculptor), stands on the Common in Lexington, Massachusetts.

Motto: **PIERCING THE FOG OF WAR**. Symbolism: The colors oriental blue and silver gray are traditionally associated with military intelligence units. The lightning flash is symbolic of speed in accumulating accurate information necessary to achieve total military preparedness. The stylized clouds allude to the unit's capabilities and goals to strive twenty-four hours a day to pierce enemy intelligence lines effectively and provide the information necessary for total preparedness.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE AR (active)

Constituted 16 September 1988 in the Army Reserve as the 135th Military Intelligence Battalion and activated with Headquarters at Lenexa, Kansas. Location of Headquarters changed 1 April 1993 to Olathe, Kansas.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

138th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Per saltire sable and azure on a saltire argent a key and lightning flash saltirewise of the second.

Crest: That for the regiments and separate battalions of the Army

Reserve: On a wreath of the colors, argent and azure, the Lexington Minuteman proper. The statue of the Minuteman, Capt. John Parker (H. H. Kitson, sculptor), stands on the Common in Lexington, Massachusetts.

Motto: **FORTIOR EX VIGILIS** (STRONGER AF-

135th Military Intelligence Battalion

138th Military Intelligence Battalion

TER VIGILANCE).

Symbolism: Oriental blue is one of the colors of the military intelligence branch. The color black represents secrecy and constancy. The saltire alludes to the joint functions of intelligence and security. The blue key is for guardianship, and the lightning flash is for electronic communications.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE AR (active)

Constituted 12 March 1956 in the Army Reserve as the 314th Communication Reconnaissance Battalion; Headquarters and Headquarters Company concurrently activated at Chicago, Illinois. Redesignated 24 May-31 October 1956 as the 314th Army Security Agency Battalion. (Organic elements activated 27 August-1 November 1956.) Inactivated 21 June 1959 at Chicago, Illinois. Activated 1 October 1962 with Headquarters at Chicago, Illinois. Battalion broken up 15 August 1966 and its elements reorganized and redesignated as follows: Headquarters and Headquarters Company as Headquarters and Headquarters Company, 314th Army Security Agency Battalion; Company A as the 522d Army Security Agency Company (see ANNEX 1); Companies B and C as the 523d and 524th Army Security Agency Companies (hereafter separate lineages); Company D as the 525th Army Security Agency Company (see ANNEX 2). Location of Headquarters and Headquarters Company changed 31 March 1982 to Rosemont, Illinois. Headquarters and Headquarters Company, 314th Army Security Agency Battalion, reorganized and redesignated 16 November 1983 as Headquarters, Headquarters and Operations Company, 138th Military Intelligence Battalion (522d Army Security Agency Company [see ANNEX 1] and 525th Army Security Agency Company [see ANNEX 2] concurrently consolidated to form Company A; 910th Military Intelligence Company [see ANNEX 3], 121st Military Intelligence Detachment [see ANNEX 4], and 232d Military Intelligence Detachment [see ANNEX 5] consolidated to form Company B).

LINEAGE AND HONORS

ANNEX 1

Constituted 12 March 1956 in the Army Reserve as Company A, 314th Communication Reconnaissance Battalion. Redesignated 19 July 1956 as Company A, 314th Army Security Agency Battalion. Activated 27 August 1956 at Chicago, Illinois. Location changed 1 June 1957 to Evanston, Illinois. Inactivated 21 June 1959 at Evanston, Illinois. Activated 1 October 1962 at Evanston, Illinois. Location changed 1 March 1963 to Chicago, Illinois. Reorganized and redesignated 15 August 1966 as the 522d Army Security Agency Company

ANNEX 2

Constituted 23 August 1962 in the Army Reserve as Company D, 314th Army Security Agency Battalion. Activated 1 October 1962 at Milwaukee, Wisconsin. Reorganized and redesignated 15 August 1966 as the 525th Army Security Agency Company. Inactivated 31 January 1968 at Milwaukee, Wisconsin. Activated 1 February 1974 at Chicago, Illinois. Location changed 31 March 1982 to Rosemont, Illinois.

ANNEX 3

Constituted 28 July 1945 in the Army of the United States as the 536th Counter Intelligence Corps Detachment. Activated 10 August 1945 in France. Inactivated 23 February 1946 in France. Redesignated 4 September 1947 as the 910th Counter Intelligence Corps Detachment and allotted to the Organized Reserves. Activated 1 October 1947 at Chicago, Illinois. (Organized Reserves redesignated 25 March 1948 as the Organized Reserve Corps; redesignated 9 July 1952 as the Army Reserve.) Inactivated 4 December 1950 at Chicago, Illinois. Redesignated 19 May 1959 as the 910th Military Intelligence Detachment. Activated 1 June 1959 at Chicago, Illinois. Reorganized and redesignated 1 March 1972 as the 910th Military Intelligence Company Location changed 24 February 1980 to Arlington Heights, Illinois.

ANNEX 4

Constituted 3 August 1945 in the Army of the United States as the 1020th Counter Intelligence Corps Detachment. Activated 10 August 1945 at Fort George G.

Meade, Maryland. Inactivated 3 December 1945 at Camp Stoneman, California. Redesignated 16 November 1948 as the 121st Counter Intelligence Corps Detachment and allotted to the Organized Reserve Corps. Activated 31 December 1948 at Chicago, Illinois. (Organized Reserve Corps redesignated 9 July 1952 as the Army Reserve.) Inactivated 25 June 1953 at Chicago, Illinois. Redesignated 19 May 1959 as the 121st Military Intelligence Detachment. Activated 1 June 1959 at Chicago, Illinois. Location changed 24 February 1980 to Arlington Heights, Illinois.

ANNEX 5

Constituted 21 June 1944 in the Army of the United States as the 222d Counter Intelligence Corps Detachment. Activated 1 July 1944 at Camp Campbell, Kentucky. Inactivated 1 October 1945 in Czechoslovakia. Redesignated 5 June 1947 as the 232d Counter Intelligence Corps Detachment and allotted to the Organized Reserves. Activated 17 June 1947 at New York, New York. (Organized Reserves redesignated 25 March 1948 as the Organized Reserve Corps; redesignated 9 July 1952 as the Army Reserve.) Inactivated 10 November 1948 at New York, New York. Activated 18 January 1949 at Chicago, Illinois. Inactivated 4 December 1950 at Chicago, Illinois. Redesignated 5 November 1962 as the 232d Military Intelligence Detachment. Activated 11 February 1963 at Chicago, Illinois. Location changed 24 February 1980 to Arlington Heights, Illinois.

CAMPAIGN PARTICIPATION CREDIT

Company B entitled to:

World War II-EAME

Rhineland

Ardennes-Alsace

Central Europe

DECORATIONS

None.

140th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

LINEAGE AND HONORS

Shield: Azure within an orle argent, in base a pyramid of the like and in chief a sun in splendor issuing to base five lightning flashes or and charged with a globe of the like gridlined of the first.

Crest: That for the regiments and separate battalions of the Army Reserve: On a wreath of the colors, argent and azure, the Lexington Minuteman proper. The statue of the Minuteman, Capt. John Parker (H. H. Kitson, sculptor), stands on the Common in Lexington, Massachusetts.

Motto: SEMPER VIGIL (ALWAYS WATCHFUL).

Symbolism: Oriental blue and silver gray (white) are the colors associated with military intelligence. The sun represents the Greek god Helios, who, according to mythology, could bring all secrets to light; surrounding a globe, it represents the unit's worldwide military intelligence mission. The lightning flashes suggest electronic warfare and communication capabilities. The sun and lightning flashes are gold and allude to California, the "Golden State," the unit's home area. The pyramid personifies longevity and strength.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE AR (active)

Constituted 16 July 1986 in the Army Reserve as the 140th Military Intelligence Battalion and activated with Headquarters at Bell, California.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

141st MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Azure a compass rose or charged with a sword sable, grip gules surmounted by a globe argent, gridlined or bearing a lamp of knowledge of the like enflamed gules.

Crest: That for the regiments and separate battalions

141st Military Intelligence Battalion

of the Utah Army National Guard: On a wreath of the colors, or and azure, a beehive beset with seven bees all proper.

Motto: **STRENGTH THROUGH KNOWLEDGE.**

Symbolism: Oriental blue and silver gray are the colors traditionally associated with military intelligence. The shield represents the unit's constant protection of the country, while the globe symbolizes its worldwide mission. The gold lamp of knowledge reflects the unit's efforts to gain knowledge to be ready and prepared to keep world peace. The black sword exemplifies its vigilance, loyalty, and readiness to defend freedom, liberty, and country. The rays of light, adapted from the military intelligence emblem, allude to a compass and symbolize the unit's readiness to respond wherever needed.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is a modification of the shield and motto of the coat of arms.

LINEAGE ARNG (Utah)

Organized from new and existing units and federally recognized 8 October 1988 in the Utah Army National Guard as the 141st Military Intelligence Battalion with Headquarters at Draper. Location of Headquarters changed 16 February 1995 to Provo.

Home Area: Statewide.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

142d MILITARY INTELLIGENCE BATTALION

142d Military Intelligence Battalion

COAT OF ARMS

Shield: Celeste, a globe enhanced azure, gridlined argent above a wreath of four sego lilies proper overall a dagger palewise argent.

Crest: That for the regiments and separate battalions of the Utah Army National Guard: On a wreath of the colors, argent and azure, a beehive beset with seven

LINEAGE AND HONORS

bees all proper.

Motto: INTO ALL THE WORLD.

Symbolism: Oriental blue and silver gray are the colors traditionally associated with military intelligence units. The dagger symbolizes military preparedness and the globe and motto represent the worldwide capabilities and responsibilities of the unit. The sego lilies are symbols associated with Utah and reflect the unit's location in that state.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia consists of elements of the shield and crest of the coat of arms and incorporates the motto.

LINEAGE ARNG (Utah)

Organized and federally recognized 12 February 1960 in the Utah Army National Guard at Fort Douglas as the 142d Military Intelligence Linguist Company. Reorganized 15 May 1964 as a Table of Distribution unit. Location changed 1 December 1971 to Salt Lake City.

Reorganized and redesignated 1 April 1980 as Headquarters and Headquarters Company, 142d Military Intelligence Battalion (organic elements concurrently organized and federally recognized). Location of Headquarters changed 15 August 1982 to Fort Douglas; changed 1 January 1988 to Draper. Battalion reorganized 1 April 1988 as a Table of Organization and Equipment unit. (Company A ordered into active federal service 3 January 1991 at Bountiful; released from active federal service 2 April 1991 and reverted to state control.) Location of Headquarters changed 1 October 1995 to Salt Lake City.

Home Area: Northern Utah.

CAMPAIGN PARTICIPATION CREDIT

Company A entitled to:

Southwest Asia

Liberation and Defense of Kuwait

DECORATIONS

None.

147th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Checky argent and sable, on a pile argent a Viking helmet of the second detailed or, lined gules, emitting a lightning flash to base azure.

Crest: That for the regiments and separate battalions of the Army Reserve: On a wreath of the colors, argent and sable, the

Lexington Minuteman proper. The statue of the Minuteman, Capt. John Parker (H. H. Kitson, sculptor), stands on the Common in Lexington, Massachusetts.

Motto: FUROR FULMINIS (FURY OF LIGHTNING). Symbolism: Oriental blue and silver gray are the colors traditionally associated with military intelligence units. The pile reflects accuracy and the ability to pinpoint information. The blue lightning bolt emphasizes that ability while symbolizing speed and electronic warfare. The checky background alludes to strategy. The Viking helmet connotes protection and preparedness. It also signifies the unit's affiliation with the 47th Infantry (Viking) Division,

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is an adaptation of the shield and motto of the coat of arms.

LINEAGE AR (inactive)

Constituted 18 September 1987 in the Army Reserve as the 147th Military Intelligence Battalion and activated with Headquarters at Fort Snelling, Minnesota. Location of Headquarters changed 1 July 1989 to Eagan, Minnesota. Inactivated 15 September 1992 at Eagan, Minnesota.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

163d MILITARY INTELLIGENCE BATTALION (The Blue Watch)

LINEAGE AND HONORS

COAT OF ARMS

Shield: Azure on a bend checky argent and sable, overall a Philippine sun charged with a Korean taeguk in the colors of the Republic of Korea, scarlet and blue.

Crest: On a wreath of the colors, argent and azure, a trident argent interlaced with two anchors in saltire or.

Motto: KNOWLEDGE IS POWER. Symbolism: The sun alludes to service in the Philippines during World War II and to the Philippine Presidential Unit Citation. The taeguk symbolizes the Republic of Korea Presidential Unit Citation and the unit's ten campaigns in the Korean War. The black and white checky alludes to the intelligence functions of the organization. Oriental blue and silver gray are the colors used by intelligence units.

The two crossed anchors allude to the two Presidential Unit Citations (Navy) and the trident refers to the Navy Unit Commendation.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia consists of elements of the shield, crest, and motto of the coat of arms.

LINEAGE RA (active)

Constituted 5 April 1945 in the Army of the United States as the 163d Language Detachment. Activated 23 April 1945 in the Philippine Islands. Reorganized and redesignated 25 September 1949 as the 163d Military Intelligence Service Detachment. Allotted 19 December 1950 to the Regular Army Reorganized and redesignated 1 September 1952 as the 163d Military Intelligence Service Platoon. Reorganized and redesignated 28 March 1954 as the 163d Military Intelligence Platoon. Inactivated 15 November 1954 in Korea.

Activated 26 December 1955 in Italy.

Reorganized and redesignated 20 September 1957 as the 163d Military Intelligence Battalion. Inactivated 25 April 1964 in Italy Redesignated 1 October 1969 as Headquarters and Headquarters Company, 163d Military Intelligence Battalion, and activated at Fort Hood, Texas (Company A concurrently constituted and activated). (Company A reorganized and redesignated 21 April 1978 as Company B; 529th Military Intelligence Company [see ANNEX] concurrently reorga-

nized and redesignated as Company A.)

ANNEX

Constituted 14 July 1945 in the Army of the United States as the 255th Interrogation Prisoner of War Team and activated in Germany Inactivated 30 November 1946 in Germany. Redesignated 1 October 1948 as the 529th Interrogation Team and allotted to the Regular Army Activated 15 October 1948 at Fort Riley, Kansas. Inactivated 10 February 1949 at Fort Riley, Kansas. Redesignated 17 March 1965 as the 529th Military Intelligence Company. Activated 19 March 1965 at Fort Hood, Texas.

CAMPAIGN PARTICIPATION CREDIT

World War II

Luzon

Korean War

UN Defensive

UN Offensive

CCF Intervention

First UN Counteroffensive

CCF Spring Offensive

UN Summer-Fall Offensive

Second Korean Winter

Korea, Summer-Fall 1952

Third Korean Winter

Korea, Summer 1953

DECORATIONS

Presidential Unit Citation (Navy), Streamer embroidered INCHON (163d Military Intelligence Service Detachment cited; DA GO 63, 1952)

Presidential Unit Citation (Navy), Streamer embroidered HWACHON RESERVOIR (163d Military intelligence Service Detachment cited; DA GO 38, 1957)

Navy Unit Commendation, Streamer embroidered PANMUNJOM (163d Military Intelligence Service Platoon cited; DA GO 38, 1957)

Philippine Presidential Unit Citation, Streamer embroidered 17 OCTOBER 1944 TO 4 JULY 1945 (163d Language Detachment cited; DA GO 47, 1950)

Republic of Korea Presidential Unit Citation, Streamer embroidered KOREA (163d Military Intelligence

LINEAGE AND HONORS

Service Platoon cited; DA GO 10, 1954)

165th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Sable, a torch azure issuing rays from an intertwined continuous ribbon argent.

Crest: None approved.

Motto: **QUALITY PRIDE SUCCESS.**

Symbolism: Oriental blue is the primary color associated with military intelligence organizations. The torch is symbolic of the illumination provided by the collection and dissemination of intelligence data. The black background suggests secrecy and stealth. The ribbon-like symbol, in place of a flame, folds back on itself and is representative of the counterintelligence mission.

165th Military Intelligence Battalion

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia consists of elements of the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 27 September 1951 in the Regular Army as the 165th Military Intelligence Service Detachment. Activated 18 October 1951 in Japan. Reorganized and redesignated 1 September 1952 as the 165th Military Intelligence Service Company. Reorganized and redesignated 28 March 1954 as the 165th Military Intelligence Company. Inactivated 25 January 1958 at Fort Bragg, North Carolina. Activated 1 June 1962 in Germany.

Reorganized and redesignated 1 July 1972 as Headquarters and Headquarters Company, 165th Military Intelligence Battalion. Inactivated 1 July 1983 in Germany. Redesignated 16 April 1984 as Headquarters, Headquarters and Service Company, 165th Military Intelligence Battalion, and activated in Germany (organic elements concurrently constituted and activated).

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

201st Military Intelligence Battalion

201st MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Argent, between in chief a terrestrial globe azure gridlined of the field and in base a helm sable lined gules upon a laurel wreath proper, a sword and lightning flash saltirewise of the fourth.

Crest: None approved.

Motto: ACCURATE FAST ALL SOURCE.

Symbolism: Oriental blue and silver gray are the colors associated with military intelligence. The helmet is adapted from the device of the 513th Military Intelligence Group, reflecting the unit's original assignment. The globe refers to the worldwide scope of the unit's mission and alludes to the "all source" emphasis of the motto. The lightning flash and sword symbolize speed and accuracy of communications. The laurel wreath denotes achievement. Black stands for strength and stability

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia consists of elements of the coat of arms.

LINEAGE RA (active)

Constituted 2 October 1982 in the Regular Army as Headquarters and Headquarters Company, 201st Military Intelligence Battalion, and activated at Fort Monmouth, New Jersey (Organic elements constituted and activated 16 July 1987 at Vint Hill Farms Station, Virginia.)

CAMPAIGN PARTICIPATION CREDIT

Southwest Asia

Defense of Saudi Arabia

Liberation and Defense of Kuwait

Cease-Fire

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered SOUTHWEST ASIA (201st Military Intelligence Battalion cited; DA GO 14, 1997)

Army Superior Unit Award, Streamer embroidered 1993 (201st Military Intelligence Battalion cited; DA

LINEAGE AND HONORS

GO 14, 1997)

202d MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Celeste, a lightning bolt or and torch gules fimbriated argent in saltire overall a dragon's head of the last, on a chief checky argent and sable a helm affronte garnished sable.

Crest: None approved. Motto: CONLIGE ET PROFICE (COLLECT AND EXPLOIT).

Symbolism: Oriental blue and silver gray are the colors traditionally associated with military intelligence units. The helmet is adapted from the device of the 513th Military Intelligence Group and reflects the unit's original assignment. The helmet on the checky background symbolizes counterintelligence activities. The lightning flash denotes speed and electronic warfare. The torch symbolizes truth and alludes to interrogation. The dragon, a mythical guardian of treasure, symbolizes security and strength.

202d Military Intelligence Battalion

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia consists of elements of the coat of arms.

LINEAGE RA (active)

Constituted 2 October 1982 in the Regular Army as the 202d Military Intelligence Battalion and activated at Fort Monmouth, New Jersey

CAMPAIGN PARTICIPATION CREDIT

Southwest Asia

Defense of Saudi Arabia

Liberation and Defense of Kuwait

Cease-Fire

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered SOUTHWEST ASIA (202d Military Intelligence Battalion cited; DA GO 27, 1994, as amended by DA GO 14, 1997)

Army Superior Unit Award, Streamer embroidered 1992-1993 (DA GO 1, 1996)

203d MILITARY INTELLIGENCE BATTALION

DISTINCTIVE UNIT INSIGNIA

Description: A silver color metal and enamel device consisting of a silver gear bearing a black helmet with silver details, face forward, all centered upon a blue disc with silver grid lines encircled by a silver scroll inscribed **TECHNICIANS FOR VICTORY** in red letters and in base two sprigs of green laurel.

Symbolism: Oriental blue and silver gray are the colors traditionally associated with military intelligence units. The gridlined sphere represents the unit’s world-wide mission and the gear refers to the technical aspect of its responsibilities. The helmet is adapted from the device of the 513th Military Intelligence Group, alluding to the unit’s original assignment and symbolizing covert vigilance and preparedness. The laurel, a traditional symbol of achievement, exemplifies the motto.

FLAG DEVICE The flag device is the same as the distinctive unit insignia.

LINEAGE RA (inactive)

Constituted 2 October 1982 in the Regular Army as Headquarters and Headquarters Company, 203d Military Intelligence Battalion, and activated at Aberdeen Proving Ground, Maryland. (Organic elements constituted 16 October 1988-1 Company A concurrently activated at Fort Monmouth, New Jersey.) Battalion inactivated 16 October 1989 at Fort Monmouth, New Jersey.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

204th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Azure, a double-warded key palewise with an arched lightning flash on either side connecting the

LINEAGE AND HONORS

ward and bow and each flash enclosing a fleur-de-lis argent and on the bow an ermine spot.

Crest: On a wreath of the colors, argent and azure, a dragon sejant with wings elevated and addorsed gules armed and langued of the second spattered with seventeen mullets and grasping in his dexter claw three lightning flashes or.

Motto: SILENTLY WE DEFEND.

Symbolism: Oriental blue is one of the colors associated with military intelligence, and a key is emblematic of authority and security. The double ward and flashes represent the unit's concern for both overt and covert security communications. The flashes also denote celerity in operation procedures and allude to the unit's signal lineage. Initially designated as the 3118th Signal Service Battalion, the unit's participation in the Northern France, Rhineland, and Central Europe campaigns during World War II is represented by the fleurs-de-lis and ermine spot. The design has been adapted from the badge of a predecessor unit, the 502d Army Security Agency Battalion. The dragon, a mythical beast renowned as a vigilant guardian and defender, symbolizes the heritage, mission, and ideals of the unit. The red dragon alludes to the Meritorious Unit Commendation (Army) and service of elements of the battalion in Vietnam. Red emphasizes the unit's courage, determination, and valor. The stars denote military preparedness and excellence in endeavors. Service during World War II in Northern France, Rhineland, and Central Europe is represented by the three lightning dashes.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is an adaptation of the shield and motto of the coat of arms.

LINEAGE RA (inactive) Constituted 4 November 1943 in the Army of the United States as the 3118th Signal Service Battalion. Activated 15 November 1943 at Camp Crowder, Missouri. Reorganized and redesignated 13 April 1945 as the 3118th Signal Service Group. Reorganized and redesignated 14 November 1945 as the 3118th Signal Service Battalion. Headquarters reorganized and redesignated 3 April 1946 as Headquarters and Headquarters Detachment,

3118th Signal Service Group (remainder of battalion concurrently disbanded). Inactivated 20 June 1947 in Germany.

Converted and redesignated 25 April 1951 as Headquarters and Headquarters Company, 502d Communication Reconnaissance Group, and allotted to the Regular Army. Activated 15 May 1951 at Fort Devens, Massachusetts. Redesignated 1 July 1956 as Headquarters and Headquarters Company, 502d Army Security Agency Group. Inactivated 15 October 1957 in Germany. Activated 3 May 1971 in Germany. Reorganized and redesignated 1 October 1981 as Headquarters and Headquarters Company, 502d Army Security Agency Battalion.

Reorganized and redesignated 16 October 1986 as Headquarters and Headquarters Company, 204th Military Intelligence Battalion (409th Army Security Agency Company [see ANNEX 1] concurrently reorganized and redesignated as Company A; 328th Army Security Agency Company [see ANNEX 2] reorganized and redesignated as Company D). Battalion inactivated 16 July 1995 in Germany.

ANNEX 1

Constituted 1 April 1966 in the Regular Army as the 409th Army Security Agency Detachment. Activated 8 April 1966 at Fort George G. Meade, Maryland. Inactivated 6 March 1971 in Vietnam. Redesignated 1 July 1974 as the 409th Army Security Agency Company and activated in Germany.

ANNEX2 Organized 1 April 1944 in England as the 3250th Signal Service Company. (Constituted 12 April 1944 in the Army of the United States.) Inactivated 13 March 1946 in France.

Converted and redesignated 25 April 1951 as the 328th Communication Reconnaissance Company and allotted to the Regular Army Activated 15 May 1951 at Fort Devens, Massachusetts. Redesignated 1 July 1956 as the 328th Army Security Agency Company. Inactivated 15 October 1957 in Germany. Activated 20 November 1968 in Vietnam. Inactivated 30 June 1972 in Vietnam. Activated 1 July 1974 in Germany.

CAMPAIGN PARTICIPATION CREDIT

LINEAGE AND HONORS

World War II

Northern France

Rhineland

Central Europe

Company A additionally entitled to:

Vietnam

Counteroffensive, Phase II

Counteroffensive, Phase III

Tet Counteroffensive

Counteroffensive, Phase IV

Counteroffensive, Phase V

Counteroffensive, Phase VI

Tet 69/Counteroffensive Summer-Fall 1969

Winter-Spring 1970

Sanctuary Counteroffensive

Counteroffensive, Phase VII

Southwest Asia

Defense of Saudi Arabia

Liberation and Defense of Kuwait

Cease-Fire

Company D additionally entitled to:

World War II-EAME

Normandy (with arrowhead)

Ardennes-Alsace

Vietnam

Counteroffensive, Phase VI

Tet 69/Counteroffensive

Summer-Fall 1969

Winter-Spring 1970

Sanctuary Counteroffensive

Counteroffensive, Phase VII

Consolidation I

Consolidation II

Cease-Fire

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered EUROPEAN THEATER (3118th Signal Service Group cited; GO 34, United States Forces, European Theater, 11 February 1946)

Army Superior Unit Award, Streamer embroidered 1991-1992 (204th Military Intelligence Battalion cited; DA GO 12, 1994)

Company A additionally entitled to:

Valorous Unit Award, Streamer embroidered LONG BINH-BIEN HOA (409th Radio Research Detachment cited; DA GO 12, 1969, as amended by DA GO 28, 1969) Meritorious Unit Commendation (Army),

Streamer embroidered VIETNAM

1966-1967 (409th Radio Research Detachment cited; DA GO 17, 1968) Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM

1967-1968 (409th Radio Research Detachment cited; DA GO 28, 1969) Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM

1968-1969 (409th Radio Research Detachment cited; DA GO 51, 1971) Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM

1969-1970 (409th Radio Research Detachment cited; DA GO 43, 1972)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1966-1968 (409th Radio Research Unit cited; DA GO 60, 1969)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1969-1970 (409th Radio Research Detachment cited; DA GO 50, 1971)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1970 (409th Radio Research Detachment cited; DA GO 55, 1971)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1970-1971 (409th Radio Research Detachment cited; DA GO 6, 1974)

Republic of Vietnam Civil Action Honor Medal, First Class, Streamer embroidered VIETNAM 1969-1970 (409th Radio Research Detachment cited; DA GO 6, 1974)

Company D additionally entitled to:

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1968-1969 (328th Radio Research Company cited; DA GO 51, 1971)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1969-1970 (328th Radio Research Company cited; DA GO 43, 1972)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1971-1972 (328th Radio Research Company cited; DA GO 32, 1973)

LINEAGE AND HONORS

Republic of Vietnam Cross of Gallantry with Palm,
Streamer embroidered VIETNAM 1969-1970 (328th
Radio Research Company cited; DA GO 42, 1972)

Republic of Vietnam Cross of Gallantry with Palm,
Streamer embroidered VIETNAM 1970-1971 (328th
Radio Research Company cited; DA GO 6, 1974)

Republic of Vietnam Cross of Gallantry with Palm,
Streamer embroidered VIETNAM 1971 (328th Radio
Research Company cited; DA GO 6, 1974)

205th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Azure, on pale argent a torch sable enflamed
gules superimposed by a sword argent hilt or grip
garnished gules, between two quills palewise argent.

Crest: On a wreath of the colors, argent and azure, a
lightning flash palewise gules rising from a wreath of
palm proper, overall an oriental dragon passant or
armed gules and garnished azure.

Motto: PACIFIC VIGILANCE.

Symbolism: Oriental blue and silver gray are the
colors traditionally associated with military intelligence
units. Blue conveys devotion and loyalty, red is indica-
tive of courage and zeal, while white portrays integrity
Gold reflects excellence, achievement, and high ideals;
black reflects covert capabilities. The quills symbolize
the unit's analytical functions; the torch signifies guid-
ance, leadership, and knowledge. The sword is sym-
bolic of military preparedness. The lightning flash
indicates speed and accuracy and alludes to the
battalion's heritage and association with the Signal
Corps. It is red to indicate the Meritorious Unit Com-
mendation (Army) received by the unit during World
War II. The palm fronds stand for victory, while the
oriental dragon personifies vigilance and preparedness.
They suggest the Pacific area and reflect the unit's
motto.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of
the coat of arms.

LINEAGE RA (active)

Constituted 1 January 1939 in the Regular Army as the 2d Signal Service Company and activated with Headquarters at Fort Monmouth, New Jersey (organic elements concurrently organized from existing units). Redesignated 14 April 1942 as the 2d Signal Service Battalion. Headquarters, 2d Signal Service Battalion, disbanded 20 April 1946 at Arlington Hall Station, Virginia. (Organic elements disbanded 15 May 1950.) Headquarters, 2d Signal Service Battalion, reconstituted 1 October 1991 in the Regular Army as Headquarters, 205th Military Intelligence Battalion. Redesignated 31 October 1992 as Headquarters, Headquarters and Service Company, 205th Military Intelligence Battalion, and activated at Fort Shafter, Hawaii (organic elements concurrently constituted and activated).

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered ARLINGTON HALL STATION 1945 (9420th Technical Service Unit, Headquarters and Detachments, 2d Signal Service Battalion, cited; GO 2, Office of the Chief Signal Officer, Army Service Forces, 1 May 1945)

206th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Per chevron enarched reversed sable and celeste, nine rays radiating from honor point argent; in base a lion's head erased argent charged with two bars gules.

Crest: None approved.

Motto: COLLECTION FOR DEFENSE.

Symbolism: The white concentric rays represent light or knowledge gathered to a central point; they refer to the battalion's mission of collecting strategic information. The white and scarlet lion on the blue background is taken from the coat of arms of Hesse in Germany, where the unit was activated. The head of the lion is used because it is a symbol of intelligence and reason. The color of the background, oriental blue, also refers

206th Military Intelligence Battalion

LINEAGE AND HONORS

to military intelligence.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia consists of elements of the coat of arms.

LINEAGE RA (inactive)

Constituted 15 March 1968 in the Regular Army as the 18th Military Intelligence Battalion and activated in Germany Reorganized and redesignated 16 October 1986 as Headquarters and Headquarters Company, 18th Military Intelligence Battalion. (Organic elements constituted 16 October 1992; Company A concurrently activated in Germany.) Battalion inactivated 16 July 1995 in Germany.

Redesignated 13 February 1996 as the 206th Military Intelligence Battalion.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

Army Superior Unit Award, Streamer embroidered 1988-1989 (18th Military Intelligence Battalion cited; DA GO 15, 1990)

Army Superior Unit Award, Streamer embroidered 1991-1992 (18th Military Intelligence Battalion cited; DA GO 12, 1994)

223d MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Argent, a lightning flash palewise gules and a double-warded key and sword saltirewise sable, overall a hurt gridlined argent.

Crest: That for the regiments and separate battalions of the California Army National Guard: On a wreath of the colors, argent and gules, the setting sun behind a grizzly bear passant on a grassy field all proper.

Motto: INSIGHT THROUGH INQUIRY.

Symbolism: Oriental blue is one of the colors traditionally associated with military intelligence units. The lightning flash denotes the unit's signal intelligence.

The key is emblematic of knowledge, authority, and security The black sword is symbolic of covert opera-

tions and military preparedness; the globe reflects the unit's worldwide scope.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia consists of elements of the shield and motto of the coat of arms.

LINEAGE ARNG (California)

Organized and federally recognized 16 January 1992 in the California Army National Guard as the 223d Military Intelligence Battalion with Headquarters at Fort Funston.

Home Area: Statewide.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

224th MILITARY INTELLIGENCE BATTALION

224th Military Intelligence Battalion

COAT OF ARMS

Shield: Quarterly azure and argent a griffin sejant or grasping two flashes saltirewise gules.

Crest: None approved.

Motto: VIGILANCE ABOVE.

Symbolism: Oriental blue and silver gray are the colors associated with the military intelligence branch. The crosswise arrangement of the background is a reference to the Republic of Vietnam Cross of Gallantry with Palm awarded to the unit for service in Vietnam. The griffin is a heraldic creature combining the strength and courage of a lion with the vigilance and awareness of an eagle; as such, it is well suited to represent the ideals and capabilities of an intelligence unit. Its wings refer to the airborne mission, and the flashes it grasps denote the electronic data collection mission of the unit.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of

LINEAGE AND HONORS

the coat of arms.

LINEAGE RA (active)

Constituted 1 June 1966 in the Regular Army as Headquarters and Headquarters Detachment, 224th Aviation Battalion, and activated in Vietnam. Redesignated 1 December 1968 as Headquarters and Headquarters Company, 224th Aviation Battalion. Converted and redesignated 19 May 1971 as Headquarters and Headquarters Company, 224th Army Security Agency Battalion. Inactivated 6 March 1973 at Oakland, California.

Redesignated 1 June 1981 as Headquarters, Headquarters and Service Company, 224th Military Intelligence Battalion, and activated at Hunter Army Airfield, Georgia (172d Military Intelligence Detachment [see ANNEX 1] concurrently reorganized and redesignated as Company A; 144th Aviation Company [see ANNEX 2] converted and redesignated as Company B and activated).

ANNEX 1

Constituted 5 April 1945 in the Army of the United States as the 172d Language Detachment. Activated 23 April 1945 in the Philippine islands. Inactivated 15 April 1946 in Japan. Redesignated 14 January 1955 as the 172d Military Intelligence Platoon and allotted to the Regular Army. Activated 7 March 1955 in Germany. Inactivated 25 June 1958 in Germany. Activated 15 July 1959 at Fort Devens, Massachusetts. Reorganized and redesignated 25 August 1961 as the 172d Military Intelligence Detachment. Inactivated 1 September 1963 in Germany. Activated 3 May 1965 at Fort Campbell, Kentucky. Inactivated 21 August 1972 at Fort Campbell, Kentucky. Activated 21 November 1977 at Fort Wainwright, Alaska.

ANNEX 2

Constituted 1 June 1966 in the Regular Army as the 144th Aviation Company and activated in Vietnam. Inactivated 30 September 1971 in Vietnam.

CAMPAIGN PARTICIPATION CREDIT

Vietnam

Counteroffensive

Counteroffensive, Phase II
Counteroffensive, Phase III
Tet Counteroffensive
Counteroffensive, Phase IV
Counteroffensive, Phase V
Counteroffensive, Phase VI
Tet 69/Counteroffensive
Summer-Fall 1969
Winter-Spring 1970
Sanctuary Counteroffensive
Counteroffensive, Phase VII
Consolidation I
Consolidation II
Cease-Fire

Company A additionally entitled to:

World War II-AP

Luzon

Vietnam

Defense

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1966-1967 (Headquarters and Headquarters Detachment, 224th Aviation Battalion, and 144th Aviation Company cited; DA GO 17, 1968, as amended by DA GO 1, 1969)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1967-1969 (Headquarters and Headquarters Company, 224th Aviation Battalion, and 144th Aviation Company cited; DA GO 2, 1971)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1971-1972 (224th Aviation Battalion and 144th Aviation Company cited; DA GO 32, 1973)

Army Superior Unit Award, Streamer embroidered 1987-1988 (224th Military Intelligence Battalion cited; DA 60 35, 1989)

Army Superior Unit Award, Streamer embroidered 1988-1990 (224th Military Intelligence Battalion cited; DA GO 2, 1991)

Army Superior Unit Award, Streamer embroidered 1992-1993 (224th Military Intelligence Battalion cited; DA GO 27, 1994)

Republic of Vietnam Cross of Gallantry with Palm,

LINEAGE AND HONORS

Streamer embroidered VIETNAM 1970-1971 (224th Aviation Battalion and 144th Aviation Company cited; DA GO 6, 1974)

Company A additionally entitled to:

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1965-1967 (172d Military Intelligence Detachment cited; DA GO 48, 1968)

Philippine Presidential Unit Citation, Streamer embroidered 17 OCTOBER 1944 TO 4 JULY 1945 (172d Language Detachment cited; DA GO 47, 1950)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1968-1970 (172d Military Intelligence Detachment cited; DA GO 51, 1971)

Republic of Vietnam Civil Action Honor Medal, First Class, Streamer embroidered VIETNAM 1969-1971 (172d Military Intelligence Detachment cited; DA GO 5, 1973)

229th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Argent, on a pale wavy azure two pallets wavy of the first between two griffin heads erased in fess addorsed of the second eyes and tongues gules.

Crest: None approved.

Motto: STRENGTH FROM INTELLIGENCE.

Symbolism: Oriental blue and silver gray are the colors traditionally associated with the military intelligence branch. The griffin, noted for keen eyesight, symbolizes surveillance. The two griffins back to back represent vigilance; they also suggest the unit's original two continent and two ocean area of operations. The wavy pale refers to the Panama Canal.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 1 April 1985 in the Regular Army as the 29th Military Intelligence Battalion and activated in Panama. Inactivated 17 October 1991 in Panama.

229th Military Intelligence Battalion

Redesignated 7 December 1995 as the 229th Military Intelligence Battalion. Headquarters transferred 15 March 1996 to the United States Army Training and Doctrine Command and activated at the Presidio of Monterey, California.

CAMPAIGN PARTICIPATION CREDIT
Armed Forces Expeditions Panama

DECORATIONS
Army Superior Unit Award, Streamer embroidered 1988-1989 (29th Military Intelligence Battalion cited; DA GO 8, 1991)

260th MILITARY INTELLIGENCE BATTALION

260th Military Intelligence Battalion

COAT OF ARMS

Shield: Azure, a double-warded key palewise wards to base argent, between two sphinx heads addorsed or, overall a quill and a dagger saltirewise of the second. Crest: That for the regiments and separate battalions of the Florida Army National Guard: On a wreath of the colors, argent and azure, an alligator statant proper.

Motto: INTELLIGENTIA ET VERITAS (INTELLIGENCE AND TRUTH).

Symbolism: Oriental blue and silver gray (white) are the colors traditionally associated with military intelligence. The key is emblematic of knowledge, authority, and security. The quill over the dagger underscores the pen as mightier than the sword. The sphinx heads, one facing in either direction, signify constant vigilance and eternal watchfulness.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE ARNG (Florida)

Organized and federally recognized 27 August 1990 in the Florida Army National Guard as the 260th Military Intelligence Battalion with Headquarters at Miami.

Home Area: Southern Florida.

LINEAGE AND HONORS

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

297th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Per bend azure and sable, in dexter base a gauntlet argent grasping a lightning flash sword bendwise blade of the like, grip gules, pommel and quillon or.

Crest: None approved.

Motto: VANGUARD.

Symbolism: The colors oriental blue and silver gray are traditionally associated with military intelligence. The armored fist represents strength; the lightning flash denotes speed. The fist seizes the blade of the sword to indicate readiness and vigilance. Black denotes dependability and suggests covert capabilities. The fist, up-raised and grasping the sword, suggests leadership, highlighting the unit's motto.

297th Military Intelligence Battalion

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 21 November 1962 in the Army Reserve as the 297th Army Security Agency Company. Activated 1 March 1963 at Atlanta, Georgia. Reorganized and redesignated 15 April 1966 as Headquarters and Headquarters Company, 297th Army Security Agency Battalion. Inactivated 31 January 1968 at Atlanta, Georgia.

Redesignated 1 February 1990 as Headquarters and Headquarters Company, 297th Military Intelligence Battalion; concurrently withdrawn from the Army Reserve and allotted to the Regular Army. Redesignated 17 October 1991 as Headquarters, Headquarters and Service Company, 297th Military Intelligence Battalion, and activated at Fort Monmouth, New Jersey

(organic elements concurrently constituted and activated).

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

301st MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Azure, a dagger and lightning flash dagger saltirewise, blades argent, hilts or and sable.

Crest: That for the regiments and separate battalions of the Army Reserve: On a wreath of the colors, argent and azure, the Lexington Minuteman proper. The statue of the Minuteman, Capt. John Parker (H. H. Kitson, sculptor), stands on the Common in Lexington, Massachusetts.

Motto: THE FORCE MULTIPLIER.

Symbolism: Oriental blue and silver gray are the colors associated with military intelligence. The crossed dagger and lightning flash dagger form an X, suggesting the unit's motto. They symbolize strength, danger, speed, and the precise application of electronic warfare and intelligence to defeat the enemy.

301st Military Intelligence Battalion

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE AR (active)

Constituted 6 June 1949 in the Organized Reserve Corps as Headquarters, 301st Military Intelligence Platoon. Activated 22 June 1949 at Austin, Texas. Reorganized and redesignated 1 September 1950 as Headquarters, 301st Military Intelligence Battalion. (Organized Reserve Corps redesignated 9 July 1952 as the Army Reserve.) Inactivated 23 February 1953 at Austin, Texas. Redesignated 16 September 1988 as Headquarters, Headquarters and Service Company, 301st Military Intelligence Battalion, and activated at Pasadena, Texas (organic elements concurrently constituted and activated).

LINEAGE AND HONORS

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

302d MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Per fess abased argent and azure, in chief a red fox's mask proper charged on the forehead with a billet fesswise sable, and in base a key palewise between two stylized lightning flashes of the first.

Crest: On a wreath of the colors, argent and azure, a fleur-de-lis barry of ten of the second and first, the outer petals serrated, the inner charged with a bayonet or point up, and on the crosspiece of the fleur-de-lis a bar coupé tenne with two barrulets argent.

Motto: LOYALTY, VIGILANCE, PRIDE.

Symbolism: The colors, white and teal blue, are symbolic of the battalion's former status as an unassigned-to-branch unit. The battalion's war service as a signal unit is shown by the colors of the fox's mask and background, while the intelligence functions of the unit are represented by the black censor's stamp. The key is for the unit's first campaign (Normandy) in World War II and also alludes to signal and intelligence functions. The stylized lightning flashes symbolize radio reconnaissance. The fleur-de-lis represents campaign participation in Europe. The outer petals of the fleur-de-lis, suggestive of electronic flashes, reflect the unit's service in communication reconnaissance. The bar on the crosspiece is divided into five segments representing participation in five campaigns in Europe during World War II. The bayonet suggests the Army's offensive spirit and reflects the unit's association with United States Army, Europe.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Organized 1 April 1944 in England as the 3252d

302d Military Intelligence Battalion

Signal Service Company (Constituted 12 April 1944 in the Army of the United States.) Inactivated 24 November 1945 at Camp Kilmer, New Jersey Redesignated 6 May 1948 as the 533d Signal Service Company Activated 20 June 1948 in Austria. Inactivated 1 April 1949 in Austria.

Converted and redesignated 13 October 1950 as Headquarters and Headquarters Detachment, 302d Communication Reconnaissance Battalion, and allotted to the Regular Army Activated 20 October 1950 at Camp Pickett, Virginia. Reorganized and redesignated 25 June 1955 as Headquarters and Headquarters Company, 302d Communication Reconnaissance Battalion (Companies A and B constituted 19 May 1955; Company A activated 25 June 1955 in Germany). Redesignated 1 July 1956 as the 302d Army Security Agency Battalion. Inactivated 15 October 1957 in Germany Headquarters and Headquarters Company activated 21 December 1975 in Germany (Companies A and B concurrently disbanded).

Headquarters and Headquarters Company, 302d Army Security Agency Battalion, reorganized and redesignated 16 April 1984 as Headquarters, Headquarters and Service Company, 302d Military Intelligence Battalion (331st Army Security Agency Company [see ANNEX 1] and 327th Army Security Agency Company [see ANNEX 2] concurrently reorganized and redesignated as Companies A and B).

ANNEX 1 Constituted 26 April 1942 in the Army of the United States as the 114th Signal Radio Intelligence Company. Activated 13 July 1942 at Camp Crowder, Missouri. Reorganized and redesignated 10 January 1946 as the 114th Signal Service Company.

Converted and redesignated 25 October 1951 as the 331st Communication Reconnaissance Company and allotted to the Regular Army Reorganized and redesignated 25 June 1955 as Company A, 307th Communication Reconnaissance Battalion. Redesignated 1 July 1956 as Company A, 307th Army Security Agency Battalion. Inactivated 15 October 1957 in Germany. Redesignated 21 September 1978 as the 331st Army Security Agency Company and activated in Germany.

ANNEX 2

LINEAGE AND HONORS

Constituted 4 November 1942 in the Army of the United States as the 111th Signal Radio Intelligence Company. Activated 30 November 1942 at Camp Crowder, Missouri. Reorganized and redesignated 1 September 1945 as the 111th Signal Service Company. Converted and redesignated 25 October 1951 as the 327th Communication Reconnaissance Company and allotted to the Regular Army. Inactivated 15 August 1956 on Formosa. Redesignated 21 October 1976 as the 327th Army Security Agency Company and activated in Germany.

CAMPAIGN PARTICIPATION CREDIT

World War II

Normandy
Northern France
Rhineland
Ardennes-Alsace
Central Europe

Company B additionally entitled to:

World War II-AP

New Guinea
Leyte
Luzon

DECORATIONS

Company B entitled to: Philippine Presidential Unit Citation, Streamer embroidered 17 OCTOBER 1944 TO 4 JULY 1945 (111th Signal Radio Intelligence Company cited; DA GO 47, 1950)

303d MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Or, three piles, one in chief and two conjoined in base azure bearing in chief an edelweiss argent seeded of the field and issuing from base two beacons of the last enflamed tenne and gold.

Crest: On a wreath of the colors, or and azure, in front of a stylized wreath of rice or, four flashes saltirewise gules.

Motto: PRIMI NOSCERE (FIRST TO KNOW).

Symbolism: Oriental blue and silver gray are the colors associated with military intelligence. The blue

303d Military Intelligence Battalion

piles represent the mountains of Central Europe and Korea, where the battalion's predecessor units served. The edelweiss, a small white flower prized by European mountaineers, refers to the unit's service in Central Europe. The two beacons refer to Korea's ancient and effective system of communications, which was accomplished by means of beacon fires on mountain tops, and also refer to the battalion's two unit decorations for service in Korea. The colors red and yellow are traditionally associated with Vietnam, as is the rice wreath, a symbol of excellence and achievement. The red flashes refer to the Meritorious Unit Commendations (Army) earned while serving in Vietnam and also represent accuracy and speed.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 22 September 1950 in the Regular Army as Headquarters and Headquarters Detachment, 303d Communication Reconnaissance Battalion. Activated 25 September 1950 at Arlington Hall Station, Virginia. Consolidated 17 July 1951 with the 540th Signal Service Company (see ANNEX 1) and consolidated unit designated as Headquarters and Headquarters Detachment, 303d Communication Reconnaissance Battalion. Inactivated 25 June 1955 in Korea. Redesignated 11 May 1962 as Headquarters and Headquarters Company, 303d Army Security Agency Battalion (organic elements concurrently constituted). Battalion activated 15 June 1962 at Camp Wolters, Texas. (Companies A, B, and C reorganized and redesignated 15 October 1966 as the 372d, 373d, and 374th Army Security Agency Companies-hereafter separate lineages.)

Headquarters and Headquarters Company, 303d Army Security Agency Battalion, reorganized and redesignated 21 April 1978 as Headquarters and Headquarters Detachment, 303d Military Intelligence Battalion (376th Army Security Agency Company [see ANNEX 2] and 370th Army Security Agency Company [see ANNEX 3] concurrently reorganized and redesignated as Companies A and B).

LINEAGE AND HONORS

ANNEX 1

Constituted 12 April 1944 in the Army of the United States as the 3253d Signal Service Company. Activated 25 April 1944 in England. Inactivated ? 5 January 1946 at Camp Kilmer, New Jersey. Redesignated 6 May 1948 as the 540th Signal Service Company. Activated 20 June 1948 in Austria. Inactivated 1 April 1949 in Austria.

ANNEX 2

Constituted 20 February 1968 in the Regular Army as the 376th Army Security Agency Company Activated 1 April 1968 at Fort Bragg, North Carolina. Inactivated 30 June 1974 at Fort Bragg, North Carolina. Activated 1 July 1974 at Fort George G. Meade, Maryland.

ANNEX 3

Constituted 10 January 1967 in the Regular Army as the 370th Army Security Agency Company. Activated 1 March 1967 at Vint Hill Farms Station, Virginia.

CAMPAIGN PARTICIPATION CREDIT

World War II

Normandy

Northern France

Rhineland

Ardennes-Alsace

Central Europe

Korean War

CCF Intervention

First UN Counteroffensive

CCF Spring Offensive

UN Summer-Fall Offensive

Second Korean Winter

Korea, Summer-Fall 1952

Third Korean Winter

Korea, Summer 1953

Vietnam

Counteroffensive, Phase II

Counteroffensive, Phase III

Tet Counteroffensive

Counteroffensive, Phase IV

Counteroffensive, Phase V

Counteroffensive, Phase VI
 Tet 69/Counteroffensive
 Summer-Fall 1969
 Winter-Spring 1970
 Sanctuary Counteroffensive
 Counteroffensive, Phase VII

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered KOREA (Headquarters and Headquarters Detachment, 303d Communication Reconnaissance Battalion, cited; DA GO 22, 1954)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1966-1967 (Headquarters and Headquarters Company, 303d Radio Research Battalion, cited; DA GO 17, 1968)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1967-1968 (Headquarters and Headquarters Company, 303d Radio Research Battalion, cited; DA GO 28, 1969, as amended by DA GO 18, 1979)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1968-1969 (Headquarters and Headquarters Company, 303d Radio Research Battalion, cited; DA GO 51, 1971)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1969-1970 (303d Radio Research Battalion cited; DA GO 43, 1972)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1971 (303d Radio Research Battalion cited; DA GO 32, 1973)

Republic of Korea Presidential Unit Citation, Streamer embroidered KOREA (Headquarters and Headquarters Detachment, 303d Communication Reconnaissance Battalion, cited; DA GO 33, 1953, as amended by DA GO 41, 1955)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1970-1971 (303d Radio Research Battalion cited; DA GO 6, 1974)

Republic of Vietnam Civil Action Honor Medal, First Class, Streamer embroidered VIETNAM 1969-1970 (303d Radio Research Battalion cited; DA GO 6, 1974)

304th MILITARY INTELLIGENCE

LINEAGE AND HONORS

BATTALION

COAT OF ARMS

Shield: Azure, a voided isosceles triangle point up sable enclosing a vine leaf or and surmounted in chief by a lozenge fesswise argent bearing a Korean taeguk all between two lightning flashes, points up gules, fimbriated or.

Crest: On a wreath of the colors, or and azure, a demi-griffin of the last armed and langued gules grasping in dexter claw a dagger or, all within a laurel wreath of the like.

Motto: HONOR VIGILANCE DUTY.

Symbolism: The diamond and taeguk simulate an eye, and the lightning flashes connote technology; together they represent the vigilance, celerity, and communication of Army Security Agency units. They also allude to the lineage and service of the organization in World War II and the Korean War. The vine leaf refers to the Rhine province and denotes the unit's participation in the Rhineland campaign. The taeguk represents Korea, where the unit participated in six campaigns. It is also used to symbolize the award of the Meritorious Unit Commendation (Army) Streamer inscribed KOREA. Black is used on the triangle to connote iron and refers to the Republic of Korea Presidential Unit Citation Streamer with the inscription IRON TRIANGLE.

Oriental blue represents the military intelligence branch. The griffin, a traditional symbol of intelligence, resourcefulness, and courage, emphasizes the qualities required of battalion personnel and recalls the European theater of operations. its claws and tongue are scarlet, denoting courage and sacrifice. It holds a dagger, a reference to the dangers of covert activities and a symbol of preparedness. The wreath refers to all honors and achievements associated with the unit during its history Gold signifies excellence.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia consists of elements of the coat of arms.

LINEAGE RA (active)

Constituted 15 April 1944 in the Army of the United States as the 590th Signal Depot Company. Activated 7

June 1944 in North Africa. Inactivated 4 December 1945 at Camp Patrick Henry, Virginia. Redesignated 17 March 1948 as the 848th Signal Radio Relay Company and allotted to the Organized Reserves. (Organized Reserves redesignated 25 March 1948 as the Organized Reserve Corps; redesignated 9 July 1952 as the Army Reserve.) Activated 2 April 1948 at Rochester, New York. Inactivated 10 November 1948 at Rochester, New York. Redesignated 11 February 1949 as the 848th Signal Service Company. Activated 10 March 1949 at Fort Myer, Virginia. Ordered into active military service 11 September 1950 at Fort Myer, Virginia.

Converted and redesignated 2 October 1950 as Headquarters and Headquarters Detachment, 304th Communication Reconnaissance Battalion. Released from active military service 25 June 1955 and reverted to reserve status. Inactivated 18 August 1955 at Fort Myer, Virginia. Redesignated 1 April 1975 as Headquarters and Headquarters Company, 304th Army Security Agency Battalion, and activated at Houston, Texas. Location changed 27 October 1976 to Pasadena, Texas. Inactivated 15 September 1988 at Pasadena, Texas.

Redesignated 1 February 1990 as Headquarters and Headquarters Company, 304th Military Intelligence Battalion; concurrently withdrawn from the Army Reserve and allotted to the Regular Army Headquarters transferred 17 August 1990 to the United States Army Training and Doctrine Command and activated at Fort Huachuca, Arizona.

CAMPAIGN PARTICIPATION CREDIT

World War II

Rhineland

Korean War

CCF Spring Offensive

UN Summer-Fall Offensive

Second Korean Winter

Korea, Summer-Fall 1952

Third Korean Winter

Korea, Summer 1953

DECORATIONS

Meritorious Unit Commendation (Army), Streamer

LINEAGE AND HONORS

embroidered KOREA (Headquarters and Headquarters Detachment, 304th Communication Reconnaissance Battalion, cited; DA GO 22, 1954)

Army Superior Unit Award, Streamer embroidered 1990-1991 (304th Military Intelligence Battalion cited; DA GO 6, 1992)

Republic of Korea Presidential Unit Citation, Streamer embroidered IRON TRIANGLE (304th Communication Reconnaissance Battalion cited; DA GO 29, 1954, as amended by DA GO 47, 1954)

305th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Azure, a saltire argent charged with pyrotechnic projectors of the first, overall a mullet of four points tenne fimbriated of the second.

Crest: On a wreath of the colors, argent and azure, issuant from the battlements of a tower proper a fleur-de-lis or between two griffin heads respectant gules beaked or.

Motto: AD ARCANA TUTANDA (TO KEEP OFFICIAL SECRETS SAFE).

Symbolism: Teal blue and white are the colors associated with former Army Security Agency battalions. The pyrotechnic projectors allude to the signal and reconnaissance missions of the unit. The four-pointed star refers to four World War II campaigns and also symbolizes intelligence, reconnaissance, communications, and signal, all vital functions of the battalion. The color orange further alludes to its signal function. The saltire is symbolic of the southern states that made up the Third Army area, the former location of the battalion. The tower symbolizes a strong defense and military preparedness. The griffins, personifying vigilance, stand prepared to meet all threats. Red denotes courage and zeal. The tower and fleur-de-lis commemorate the unit's World War II service in Europe.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

305th Military Intelligence Battalion

LINEAGE RA (active)

Constituted 17 November 1950 in the Organized Reserve Corps as Headquarters and Headquarters Detachment, 305th Communication Reconnaissance Battalion. Activated 23 January 1951 at Atlanta, Georgia. Consolidated 17 July 1951 with the 3255th Signal Service Company (see ANNEX) and consolidated unit designated as Headquarters and Headquarters Detachment, 305th Communication Reconnaissance Battalion. (Organized Reserve Corps redesignated 9 July 1952 as the Army Reserve.) Reorganized and redesignated 24 January 1956 as Headquarters and Headquarters Company, 305th Communication Reconnaissance Battalion (362d Communication Reconnaissance Company [constituted 18 November 1955 in the Army Reserve] concurrently redesignated as Company A and activated at Wilmington, North Carolina). Redesignated 1 October 1956 as the 305th Army Security Agency Battalion. Inactivated 15 June 1959 at Atlanta, Georgia.

Redesignated 1 February 1990 as the 305th Military Intelligence Battalion; concurrently withdrawn from the Army Reserve and allotted to the Regular Army Headquarters transferred 18 May 1990 to the United States Army Training and Doctrine Command and activated at Fort Devens, Massachusetts.

ANNEX

Constituted 12 April 1944 in the Army of the United States as the 3255th Signal Service Company Activated 6 May 1944 in England. Inactivated 25 October 1945 in Germany

CAMPAIGN PARTICIPATION CREDIT

World War II

Northern France

Rhineland

Ardennes-Alsace

Central Europe

DECORATIONS

None.

**306th MILITARY INTELLIGENCE
BATTALION**

LINEAGE AND HONORS

COAT OF ARMS

Shield: Azure, a volcano abased argent surmounted by a pellet charged with a mullet of the second; in chief a lightning flash fesswise tenne fimbriated of the second.

Crest: On a wreath of the colors, argent and azure, a demi-griffin gules holding in its dexter claw a sword with blade in the form of a lightning flash or all in front of a wreath of palm fronds proper.

Motto: NEMO VIGILANTIOR (NO ONE MORE WATCHFUL).

Symbolism: Teal blue and white are the colors formerly used for Army Security Agency battalions. The volcano symbolizes the area in the Pacific where the unit served. The black sphere charged with a white mullet alludes to the coat of arms of Captain Cook, who discovered New Caledonia, the island on which the unit was activated. The lightning flash refers to the mission of the unit and the orange color represents its former status as a signal company. The griffin, symbol of courage, strength, and vigilance, represents the intelligence mission of the battalion. The unit's origin as a signal company is recalled by the lightning flash sword blade, which also denotes speed of response and action. The palm wreath refers to the unit's service in the Pacific during World War II. Red signifies courage and recalls the award of the Meritorious Unit Commendation (Army). Gold stands for excellence.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 16 December 1944 in the Army of the United States as the 3910th Signal Service Company Activated 1 February 1945 on New Caledonia. Inactivated 19 April 1946 on Tinian. Redesignated 13 January 1948 as the 303d Signal Service Company, Army, and allotted to the Organized Reserves. Activated 23 January 1948 at Philadelphia, Pennsylvania. (Organized Reserves redesignated 25 March 1948 as the Organized Reserve Corps; redesignated 9 July 1952 as the Army Reserve.) Reorganized and redesi-

nated 5 September 1950 as the 303d Signal Radio Intelligence Company.

Converted and redesignated 3 January 1951 as Headquarters and Headquarters Detachment, 306th Communication Reconnaissance Battalion. Ordered into active military service 1 May 1951 at Philadelphia, Pennsylvania; released from active military service 16 May 1955 and reverted to reserve status. Inactivated 20 July 1955 at Philadelphia, Pennsylvania. Activated 6 January 1956 at Philadelphia, Pennsylvania. Reorganized and redesignated 14 February 1956 as Headquarters and Headquarters Company, 306th Communication Reconnaissance Battalion. (Companies A and B constituted 13 March 1956; Company B activated 14 March 1956 at Baltimore, Maryland.) Redesignated 3 September 1956 as the 306th Army Security Agency Battalion. Inactivated 27 June 1959 at Philadelphia, Pennsylvania.

Redesignated 1 February 1990 as the 306th Military Intelligence Battalion; concurrently withdrawn from the Army Reserve and allotted to the Regular Army. Headquarters transferred 18 May 1990 to the United States Army Training and Doctrine Command and activated at Fort Devens, Massachusetts.

CAMPAIGN PARTICIPATION CREDIT

World War II

Asiatic-Pacific Theater, Streamer without inscription

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered PACIFIC THEATER (3910th Signal Service Company cited; GO 133, Western Pacific Base Command, 11 November 1945)

307th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Tierced in pale reversed argent, azure, and gules, on the first and second an eagle's head erased counterchanged, and on the third, a key palewise, the ward to base, between two electronic flashes, one in bend and the other in bend sinister of the first.

Crest: On a wreath of the colors, argent and azure, in

LINEAGE AND HONORS

front of a wreath of laurel or an equilateral triangle point up with the points barbed gules and charged with a Philippine sun of the third.

Motto: ELECTRONIC FIREPOWER.

Symbolism: The eagles, known for swiftness, stamina, and keen vision, together with the key and electronic flashes symbolize eternal vigilance and security. All allude to the basic mission of the organization. In addition, the eagles' heads, adapted from the civic arms of the cities of Frankfurt am Main and Ludwigsburg in Germany, refer to former stations of the battalion. The crest symbolizes unit awards received by elements of the battalion. The wreath of laurel refers to the eight Meritorious Unit Commendations (Army) for service in the Pacific during World War II, in Korea, and in Vietnam, and to the Republic of Vietnam Cross of Gallantry with Palm. The triangle and sun symbolize the Philippine Presidential Unit Citation.

307th Military Intelligence Battalion

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (inactive)

Constituted 11 December 1951 in the Regular Army as Headquarters and Headquarters Detachment, 307th Communication Reconnaissance Battalion. Activated 27 December 1951 in Germany. Reorganized and redesignated 25 June 1955 as Headquarters and Headquarters Company, 307th Communication Reconnaissance Battalion (331st Communication Reconnaissance Company [activated 13 July 1942] concurrently reorganized and redesignated as Company A; Company B [constituted 19 May 1951] activated in Germany). Redesignated 1 July 1956 as the 307th Army Security Agency Battalion. Inactivated 15 October 1957 in Germany Headquarters and Headquarters Company activated 1 July 1974 in Germany. (Companies A and B redesignated 21 September 1978 as the 331st and 346th Army Security Agency Companies-hereafter separate lineages.)

Headquarters and Headquarters Company, 307th Army Security Agency Battalion, reorganized and redesignated 16 October 1983 as Headquarters, Headquarters and Service Company, 307th Military Intelli-

gence Battalion (326th Army Security Agency Company [see ANNEX 1] concurrently reorganized and redesignated as Company A; 330th Army Security Agency Company [see ANNEX 2] redesignated as Company B and activated in Germany). Battalion inactivated 15 December 1991 in Germany.

ANNEX 1 Constituted 3 April 1942 in the Army of the United States as the 126th Signal Radio Intelligence Company. Activated 14 August 1942 at Camp Crowder, Missouri. Reorganized and redesignated 1 September 1945 as the 126th Signal Service Company. Converted and redesignated 25 October 1951 as the 326th Communication Reconnaissance Company and allotted to the Regular Army Redesignated 1 July 1956 as the 326th Army Security Agency Company Inactivated 15 October 1957 in Japan. Activated 25 May 1962 at Fort Bragg, North Carolina. Inactivated 14 February 1964 at Homestead Air Force Base, Florida. Activated 23 December 1968 at Fort Riley, Kansas. Inactivated 15 April 1970 at Fort Riley, Kansas. Activated 3 May 1971 in Germany

ANNEX 2

Constituted 26 November 1943 in the Army of the United States as the 60th Signal Radio Intelligence Company Activated 23 December 1943 at Camp Crowder, Missouri. Reorganized and redesignated 24 May 1945 as the 60th Signal Service Company. Converted and redesignated 25 October 1951 as the 330th Communication Reconnaissance Company and allotted to the Regular Army Redesignated 1 July 1956 as the 330th Army Security Agency Company. Inactivated 15 October 1957 in Korea. Activated 25 June 1962 at Camp Wolters, Texas. Inactivated 30 September 1971 in Vietnam. Activated 5 November 1973 in Germany. Inactivated 15 May 1979 in Germany.

CAMPAIGN PARTICIPATION CREDIT

Southwest Asia

Defense of Saudi Arabia

Liberation and Defense of Kuwait

Cease-Fire

Company A additionally entitled to:

LINEAGE AND HONORS

World War II-AP

New Guinea

Luzon

Korean War

UN Summer-Fall Offensive

Second Korean Winter

Korea, Summer-Fall 1952

Third Korean Winter

Korea, Summer 1953

Company B additionally entitled to:

Korean War

UN Offensive

CCF Intervention

First UN Counteroffensive

CCF Spring Offensive

UN Summer-Fall Offensive

Second Korean Winter

Korea, Summer-Fall 1952

Third Korean Winter Korea,

Summer 1953

Vietnam

Counteroffensive, Phase II

Counteroffensive, Phase III

Tet Counteroffensive

Counteroffensive, Phase IV

Counteroffensive, Phase V

Counteroffensive, Phase VI

Tet 69/Counteroffensive

Summer-Fall 1969

Winter-Spring 1970

Sanctuary Counteroffensive

Counteroffensive, Phase VII

Consolidation I

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered SOUTHWEST ASIA (307th Military Intelligence Battalion cited; DA GO 34, 1992)

Company A additionally entitled to: Meritorious Unit Commendation (Army), Streamer embroidered PACIFIC THEATER (126th Signal Radio Intelligence Company cited; GO 166, United States Army Forces, Pacific, 14 September 1945)

Meritorious Unit Commendation (Army), Streamer embroidered KOREA (326th Communication Reconnaissance Company cited; DA GO 22, 1954)
 Philippine Presidential Unit Citation, Streamer embroidered 17 OCTOBER 1944 TO 4 JULY 1945 (126th Signal Radio Intelligence Company cited; DA GO 47, 1950)

Company B additionally entitled to:

Meritorious Unit Commendation (Army), Streamer embroidered KOREA 1950-1951 (330th Communication Reconnaissance Company cited; DA GO 62, 1952)

Meritorious Unit Commendation (Army), Streamer embroidered KOREA 1951-1953 (330th Communication Reconnaissance Company cited; DA GO 22, 1954)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1967-1968 (330th Radio Research Company cited; DA GO 28, 1969)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1968-1969 (330th Radio Research Company cited; DA GO 51, 1971)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1969-1970 (330th Radio Research Company cited; DA GO 43, 1972)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1971 (330th Radio Research Company cited; DA GO 32, 1973)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1970-1971 (330th Radio Research Company cited; DA GO 6, 1974)

308th MILITARY INTELLIGENCE BATTALION

308th Military Intelligence Battalion

COAT OF ARMS

Shield: Per saltire argent and azure, two griffin heads erased respectant of the first, in chief a compass rose gules.

Crest: None approved.

Motto: GUARDIANS OF AMERICA.

Symbolism: Oriental blue is the primary color associated with military intelligence. The saltire represents strength and cooperation. The griffins embody vigi-

LINEAGE AND HONORS

lance, alertness, and courage and reflect the unit's motto and mission. The compass rose alludes to the collection, analysis, and dissemination of information and the worldwide capabilities of the unit.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is an adaptation of the shield of the coat of arms and incorporates the motto.

LINEAGE RA (inactive)

Constituted 31 January 1952 in the Organized Reserve Corps as Headquarters and Headquarters Detachment, 308th Communication Reconnaissance Battalion.

Activated 1 April 1952 at New York, New York. (Organized Reserve Corps redesignated 9 July 1952 as the Army Reserve.) Reorganized and redesignated 23 January 1956 as Headquarters and Headquarters Company, 308th Communication Reconnaissance Battalion. Redesignated 1 September 1956 as Headquarters and Headquarters Company, 308th Army Security Agency Battalion. Inactivated 1 July 1959 at New York, New York.

Redesignated 1 February 1990 as Headquarters and Headquarters Company, 308th Military Intelligence Battalion; concurrently withdrawn from the Army Reserve and allotted to the Regular Army Redesignated 17 October 1991 as Headquarters, Headquarters and Service Company, 308th Military Intelligence Battalion, and activated in Panama (organic elements concurrently constituted and activated). Battalion inactivated 16 September 1995 in Panama.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

Army Superior Unit Award, Streamer embroidered 1993-1994 (308th Military Intelligence Battalion cited; DA GO 1, 1996)

309th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Argent, on a pale emitting in saltire four

309A Military Intelligence Battalion

lightning flashes azure a key ward to dexter in base, the bow a bear's head, or.

Crest: None approved. Motto: SENTINELS OF SECURITY.

Symbolism: Teal blue and white are the colors formerly used for Army Security Agency organizations. The key symbolizes the unit's mission, the guarding of security, and the golden bear's head on the key represents the state of California, where the unit was originally activated. The lightning flashes, symbolic of electricity, relate to the importance of electronic communications as part of the unit's functions.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 19 September 1952 in the Army Reserve as Headquarters and Headquarters Detachment, 309th Communication Reconnaissance Battalion. Activated 1 November 1952 at Los Angeles, California. Reorganized and redesignated 25 January 1956 as Headquarters and Headquarters Company, 309th Communication Reconnaissance Battalion (organic elements constituted 29 December 1955-4 March 1956 and activated 1 February-5 March 1956). Redesignated 1 October 1956 as the 309th Army Security Agency Battalion. Inactivated 15 July 1959 at Los Angeles, California. Activated 15 September 1962 with Headquarters at Bell, California. (Companies A, B, C, and D reorganized and redesignated 15 August 1966 as the 518th, 519th, 520th, and 521st Army Security Agency Companies-hereafter separate lineages.) Headquarters and Headquarters Company inactivated 15 July 1986 at Bell, California.

Redesignated 1 February 1990 as Headquarters and Headquarters Company, 309th Military Intelligence Battalion; concurrently withdrawn from the Army Reserve and allotted to the Regular Army Headquarters transferred 17 August 1990 to the United States Army Training and Doctrine Command and activated at Fort Huachuca, Arizona.

CAMPAIGN PARTICIPATION CREDIT

LINEAGE AND HONORS

None.

DECORATIONS

None.

310th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Azure, two cramps saltirewise argent surmounted by a griffin's head erased sable, langued gules. Crest: None approved.

Motto: ARRECTIS AURIBUS (ALWAYS ON THE ALERT).

Symbolism: Oriental blue is one of the colors associated with military intelligence. Black and white symbolize overt and covert operations and the organization's around-the-clock vigilance. The griffin embodies alertness; it is black, recalling determination and stealth. The unit's collection and exploitation mission is highlighted by the cramps or hooks. The hooks simulate flashes, representing speed and combat electronic warfare, while alluding to the ability to catch and hold.

310th Military Intelligence Battalion

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (inactive)

Constituted 25 February 1954 in the Army Reserve as Headquarters and Headquarters Detachment, 310th Communication Reconnaissance Battalion. Activated 1 November 1954 at Boston, Massachusetts. Reorganized and redesignated 8 February 1956 as Headquarters and Headquarters Company, 310th Communication Reconnaissance Battalion. Redesignated 10 September 1956 as Headquarters and Headquarters Company, 310th Army Security Agency Battalion. (800th Signal Company [see ANNEX] converted and redesignated 26 July 1956 as Company A.) Battalion inactivated 1 July 1959 at Boston, Massachusetts.

Redesignated 1 February 1990 as the 310th Military Intelligence Battalion; concurrently withdrawn from the Army Reserve and allotted to the Regular Army

Activated 17 October 1991 in Panama. Inactivated 16 September 1995 in Panama.

ANNEX

Constituted 24 December 1943 in the Army of the United States as the 5th Mobile Radio Broadcasting Company Activated 28 January 1944 at Camp Ritchie, Maryland. Inactivated 25 November 1945 in Germany. Redesignated 14 September 1948 as the 800th Mobile Radio Broadcasting Company and allotted to the Organized Reserve Corps. Activated 27 September 1948 at Corpus Christi, Texas. Inactivated 20 September 1950 at Corpus Christi, Texas. Converted and redesignated 8 November 1950 as the 800th Signal Radio Countermeasure Company. Activated 7 December 1950 at Red Bank, New Jersey (Organized Reserve Corps redesignated 9 July 1952 as the Army Reserve.) Reorganized and redesignated 20 March 1953 as the 800th Signal Company Location changed 17 August 1954 to Fort Monmouth, New Jersey

CAMPAIGN PARTICIPATION CREDIT

Company A entitled to:
World War II-EAME
 Ardennes-Alsace

DECORATIONS

None.

311th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Azure, a cross quarter-pierced argent and overall two lightning bolts in saltire or between in each quarter as many fleurs-de-lis of the second; overall a dragon passant gules.

Crest: None approved.

Motto: EYES OF THE EAGLE.

Symbolism: The checkered field in the colors used for military intelligence units, silver gray (white) and oriental blue, suggests the gathering of data to aid in the formulation of military strategy; the lightning bolts refer to the use of electronics in the gathering opera-

311th Military Intelligence Battalion

LINEAGE AND HONORS

tion. The dragon is a reference to service in Vietnam and its scarlet color alludes to awards of the Meritorious Unit Commendation (Army). The fleur-de-lis denote service in Europe during World War II.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 1 June 1954 in the Regular Army as Headquarters and Headquarters Detachment, 311th Communication Reconnaissance Battalion. Activated 14 June 1954 at Fort Devens, Massachusetts. Reorganized and redesignated 16 May 1955 as Headquarters and Headquarters Company, 311th Communication Reconnaissance Battalion (336th Communication Reconnaissance Company [activated 6 August 1952] and 359th Communication Reconnaissance Company [activated 15 August 1941] concurrently reorganized and redesignated as Companies A and B). Redesignated 1 July 1956 as the 311th Army Security Agency Battalion. Inactivated 18 December 1957 at Camp Wolters, Texas. Headquarters and Headquarters Company activated 15 February 1966 at Fort Wolters, Texas (Companies A and B concurrently disbanded). Inactivated 30 June 1971 at Fort Hood, Texas. (Companies A and B reconstituted 21 September 1978 in the Regular Army as the 336th and 359th Army Security Agency Companies-hereafter separate lineages.) Headquarters and Headquarters Company, 311th Army Security Agency Battalion, redesignated 1 June 1982 as Headquarters, Headquarters and Operations Company, 311th Military Intelligence Battalion, assigned to the 101st Airborne Division, and activated at Fort Campbell, Kentucky (265th Army Security Agency Company [see ANNEX 1] and 101st Military Intelligence Company [see ANNEX 2] concurrently reorganized and redesignated as Companies A and B).

ANNEX 1

Constituted 2 March 1967 in the Regular Army as the 265th Army Security Agency Company. Activated 21 April 1967 at Fort Campbell, Kentucky. Inactivated 1 April 1972 in Vietnam. Activated 21 June 1976 at Fort

Campbell, Kentucky.

ANNEX 2

Constituted 12 July 1944 in the Army of the United States as the 101st Counter Intelligence Corps Detachment. Activated 20 August 1944 in England with personnel from provisional Counter Intelligence Corps detachment attached to the 101st Airborne Division. Inactivated 30 November 1945 in France. Allotted 7 February 1956 to the Regular Army. Activated 25 March 1956 at Fort Campbell, Kentucky. Reorganized and redesignated 25 January 1958 as the 101st Military Intelligence Detachment. Reorganized and redesignated 26 December 1969 as the 101st Military intelligence Company. Assigned 21 September 1978 to the 101st Airborne Division.

CAMPAIGN PARTICIPATION CREDIT

Southwest Asia

Defense of Saudi Arabia

Liberation and Defense of Kuwait

Company A additionally entitled to:

Vietnam

Counteroffensive, Phase III

Tet Counteroffensive

Counteroffensive, Phase IV

Counteroffensive, Phase V

Counteroffensive, Phase VI

Tet 69/Counteroffensive

Summer-Fall 1969

Winter-Spring 1970

Sanctuary Counteroffensive

Counteroffensive, Phase VII

Consolidation I

Consolidation II Cease-Fire

Company B additionally entitled to:

World War II-EAME

Normandy (with arrowhead)

Rhineland (with arrowhead)

Ardennes-Alsace

Central Europe

Vietnam

Counteroffensive, Phase III

LINEAGE AND HONORS

Tet Counteroffensive
Counteroffensive, Phase IV
Counteroffensive, Phase V
Counteroffensive, Phase VI
Tet 69/Counteroffensive
Summer-Fall 1969
Winter-Spring 1970
Sanctuary Counteroffensive
Counteroffensive, Phase VII
Consolidation I
Consolidation II

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered SOUTHWEST ASIA (Headquarters, Headquarters and Operations Company and Company A, 311th Military Intelligence Battalion, cited; DA GO 1, 1996)

Company A additionally entitled to:

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1967-1968 (265th Radio Research Company cited; DA GO 28, 1969)
Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1969-1970 (265th Radio Research Company cited; DA GO 43, 1972)
Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1971-1972 (265th Radio Research Company cited; DA GO 32, 1973)
Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1968 (265th Radio Research Company cited; DA GO 21, 1969)
Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1968-1969 (265th Radio Research Company cited; DA GO 43, 1970)
Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1970-1971 (265th Radio Research Company cited; DA GO 6, 1974)
Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1971 (265th Radio Research Company cited; DA GO 6, 1974)
Republic of Vietnam Civil Action Honor Medal, First Class, Streamer embroidered VIETNAM 1968-1970 (265th Radio Research Company cited; DA GO 48, 1971)

Company B additionally entitled to: Presidential Unit Citation (Army), Streamer embroidered BASTOGNE (Counterintelligence Detachment, 101st Airborne Division, cited; WD GO 17, 1945)

French Croix de Guerre with Palm, World War II, Streamer embroidered NORMANDY (101st Airborne Division cited; DA GO 43, 1950) Netherlands Orange Lanyard (101st Airborne Division cited; DA GO 43, 1950) Belgian Croix de Guerre 1940 with Palm, Streamer embroidered BASTOGNE; cited in the Order of the Day of the Belgian Army for action at Bastogne (101st Counter Intelligence Corps Detachment cited; DA GO 43, 1950, as amended by DA GO 27, 1959)

Belgian Fourragere 1940 (101st Counter Intelligence Corps Detachment cited; DA GO 43, 1950, as amended by DA GO 27, 1959)

Cited in the Order of the Day of the Belgian Army for action in France and Belgium (101st Counter Intelligence Corps Detachment cited; DA GO 43, 1950, as amended by DA GO 27, 1959)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1968-1969 (101st Military intelligence Detachment cited; DA GO 43, 1970)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1971 (101st Military Intelligence Detachment cited; DA GO 6, 1974)

Republic of Vietnam Civil Action Honor Medal, First Class, Streamer embroidered VIETNAM 1968-1970 (101st Military Intelligence Detachment cited; DA GO 48, 1971)

312th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Argent, on a taeguk proper an enflamed torch palewise in front of two lightning flashes saltirewise of the first, on a chief wavy azure a chess knight argent.

Crest: None approved.

Motto: SEMPER VERITAS (ALWAYS THE TRUTH).

312th Military Intelligence Battalion

LINEAGE AND HONORS

Symbolism: Oriental blue and silver gray (white) are the colors traditionally associated with military intelligence. The wavy partition alludes to service in the Pacific during World War II, the taeguk to service in Korea. The crossed flashes refer to the unit's origin as signal and its present combat electronic warfare and intelligence function. The torch is a symbol of truth and reflects the motto and the mission of the unit. The chess knight, a piece that can move covertly, further symbolizes the military intelligence mission.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 31 December 1943 in the Army of the United States as the 23d Signal Construction Battalion. Activated 10 February 1944 at Camp Pickett, Virginia. Reorganized and redesignated 24 April 1944 as the 23d Signal Light Construction Battalion. Reorganized and redesignated 21 August 1944 as the 23d Signal Heavy Construction Battalion. Inactivated 22 January 1946 at Fort Lawton, Washington. Redesignated 27 September 1951 as the 23d Signal Construction Battalion and allotted to the Regular Army Activated 2 November 1951 in Korea. Inactivated 15 May 1953 in Korea.

Converted and redesignated 19 May 1955 as the 312th Communication Reconnaissance Battalion. Headquarters and Headquarters Company activated 25 June 1955 in Germany Battalion redesignated 1 July 1956 as the 312th Army Security Agency Battalion. Headquarters and Headquarters Company inactivated 15 October 1957 in Germany

312th Army Security Agency Battalion redesignated 1 October 1981 as the 312th Military Intelligence Battalion, assigned to the 1st Cavalry Division, and activated at Fort Hood, Texas (371st Army Security Agency Company [see ANNEX 1] concurrently consolidated with Company A; 191st Military Intelligence Company [see ANNEX 2] consolidated with Company B).

ANNEX 1

Constituted 11 May 1962 in the Regular Army as

Company C, 313th Army Security Agency Battalion. Activated 25 May 1962 at Two Rock Ranch Station, California. Reorganized and redesignated 15 October 1966 as the 371st Army Security Agency Company.

ANNEX 2

Constituted 25 September 1950 in the Regular Army as the 191st Counter Intelligence Corps Detachment. Activated 6 October 1950 in Korea. Inactivated 24 June 1956 in Korea. Activated 15 October 1957 in Korea. Reorganized and redesignated 15 May 1959 as the 191st Military Intelligence Detachment. Reorganized and redesignated 26 December 1969 as the 191st Military Intelligence Company. Inactivated 15 August 1972 in Vietnam. Activated 21 June 1975 at Fort Hood, Texas. Assigned 2 July 1977 to the 1st Cavalry Division.

CAMPAIGN PARTICIPATION CREDIT

World War II

Asiatic-Pacific Theater, Streamer without inscription

Korean War

UN Summer-Fall Offensive

Second Korean Winter

Korea, Summer-Fall 1952

Third Korean Winter

Southwest Asia

Defense of Saudi Arabia

Liberation and Defense of Kuwait

Company A additionally entitled to:

Vietnam

Defense

Counteroffensive

Counteroffensive, Phase II

Counteroffensive, Phase III

Tet Counteroffensive

Counteroffensive, Phase IV

Counteroffensive, Phase V

Counteroffensive, Phase VI

Tet 69/Counteroffensive

Summer-Fall 1969

Winter-Spring 1970

Sanctuary Counteroffensive

Counteroffensive, Phase VII

LINEAGE AND HONORS

Company B additionally entitled to:

Korean War

UN Offensive

CCF Intervention

First UN Counteroffensive

CCF Spring Offensive

Vietnam

Defense

Counteroffensive

Counteroffensive, Phase II

Counteroffensive, Phase III

Tet Counteroffensive

Counteroffensive, Phase IV

Counteroffensive, Phase V

Counteroffensive, Phase VI

Tet 69/Counteroffensive Summer-Fall 1969

Winter-Spring 1970

Sanctuary Counteroffensive

Counteroffensive, Phase VII

Consolidation I

Consolidation II

Cease-Fire

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered SOUTHWEST ASIA (312th Military Intelligence Battalion cited; DA GO 27, 1994)

Company A additionally entitled to:

Presidential Unit Citation (Army), Streamer embroidered PLEIKU PROVINCE (10th Radio Research Unit cited; DA GO 40, 1967)

Presidential Unit Citation (Army), Streamer embroidered BINH THUAN PROVINCE (371st Radio Research Unit cited; DA GO 2, 1973)

Valorous Unit Award, Streamer embroidered FISH HOOK (371st Radio Research Company cited; DA GO 43, 1972)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1965-1966 (10th Radio Research Unit cited; DA GO 17, 1968)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1967-1968 (371st Radio Research Company cited; DA GO 28, 1969)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1968-1969 (371st Radio Research Company cited; DA GO 51, 1971)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1969-1970 (371st Radio Research Company cited; DA GO 43, 1972)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1965-1969 (371st Radio Research Company cited; DA GO 59, 1969, as amended by DA GO 43, 1970)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1969-1970 (371st Radio Research Company cited; DA GO 42, 1972)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1970-1971 (371st Radio Research Company cited; DA GO 42, 1972, and DA GO 6, 1974)

Republic of Vietnam Civil Action Honor Medal, First Class, Streamer embroidered VIETNAM 1969-1971 (371st Radio Research Company cited; DA GO 42, 1972, and DA GO 6, 1974)

Company B additionally entitled to:

Presidential Unit Citation (Army), Streamer embroidered PLEIKU PROVINCE (191st Military Intelligence Detachment cited; DA GO 40, 1967)

Valorous Unit Award, Streamer embroidered FISH HOOK (191st Military Intelligence Company cited; DA GO 43, 1972)

Meritorious Unit Commendation (Army), Streamer embroidered KOREA (191st Counter Intelligence Corps Detachment cited; DA GO 53, 1952)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1967-1968 (191st Military Intelligence Detachment cited; DA GO 17, 1969)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1965-1969 (191st Military Intelligence Detachment cited; DA GO 59, 1969)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1969-1970 (191st Military Intelligence Detachment cited; DA GO 42, 1972, as amended by DA GO 11, 1973)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1970-1971 (191st

LINEAGE AND HONORS

Military Intelligence Company cited; DA GO 42, 1972)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1971-1972 (191st Military Intelligence Detachment cited; DA GO 54, 1974)

Republic of Vietnam Civil Action Honor Medal, First Class, Streamer embroidered VIETNAM 1969-1970 (191st Military Intelligence Company cited; DA GO 42, 1972)

313th MILITARY INTELLIGENCE BATTALION (Snow Owl)

COAT OF ARMS

Shield: Azure, a fess checky argent and tenne, overall a mullet of six points of the second.

Crest: On a wreath of the colors, argent and azure, a dragon passant gules garnished or in front of a mount vert impaled with twelve bamboo spikes proper, the dragon's tail interlaced with the spikes.

Motto: SAVOIR C'EST POUVOIR (KNOWLEDGE IS POWER).

Symbolism: Oriental blue and silver gray (white) allude to military intelligence. The colors orange and white refer to the organization's former affiliation with the Signal Corps, and the points of the mullet allude to the unit's decorations for World War II and Vietnam. The dragon, symbolic of alertness and readiness, denotes the unit's service as an Army Security Agency battalion in Vietnam. The mount refers to the lush terrain of that country and the spikes to the number of campaigns in which the unit participated.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 11 May 1942 in the Army of the United States as the 215th Signal Depot Company. Activated 25 September 1942 at Camp Livingston, Louisiana. Inactivated 18 November 1945 at Camp Kilmer, New Jersey.

Converted and redesignated 21 April 1955 as Head-

313th Military Intelligence Battalion

quarters and Headquarters Company, 313th Communication Reconnaissance Battalion, and allotted to the Regular Army. Activated 16 May 1955 at Fort Bragg, North Carolina (358th Communication Reconnaissance Company [see ANNEX 1] and 337th Communication Reconnaissance Company [activated 6 August 1952] concurrently reorganized and redesignated as Companies A and B). Redesignated 1 July 1956 as the 313th Army Security Agency Battalion. Inactivated 15 December 1957 at Fort Bragg, North Carolina. Activated 25 May 1962 at Fort Bragg, North Carolina. (Company A reorganized and redesignated 15 October 1966 as the 358th Army Security Agency Company [see ANNEX 1]; Companies B and C concurrently reorganized and redesignated as the 337th and 371st Army Security Agency Companies-hereafter separate lineages.)

Headquarters and Headquarters Company, 313th Army Security Agency Battalion, reorganized and redesignated 16 October 1979 as Headquarters and Headquarters Company, 313th Military Intelligence Battalion, and assigned to the 82d Airborne Division (358th Army Security Agency Company [see ANNEX 1] and 82d Military Intelligence Company [see ANNEX 2] concurrently reorganized and redesignated as Companies A and B).

ANNEX 1 Constituted 10 June 1944 in the Army of the United States as the 3191st Signal Service Company. Activated 20 June 1944 at Camp Crowder, Missouri. Inactivated 25 October 1945 in the Philippine Islands.

Converted and redesignated 25 April 1951 as the 358th Communication Reconnaissance Company and allotted to the Regular Army Activated 15 May 1951 at Fort Devens, Massachusetts. Reorganized and redesignated 16 May 1955 as Company A, 313th Communication Reconnaissance Battalion. Redesignated 1 July 1956 as Company A, 313th Army Security Agency Battalion. Inactivated 18 December 1957 at Fort Bragg, North Carolina. Activated 25 May 1962 at Fort Bragg, North Carolina. Reorganized and redesignated 15 October 1966 as the 358th Army Security Agency Company.

ANNEX 2 Constituted 12 July 1944 in the Army of

LINEAGE AND HONORS

the United States as the 82d Counter Intelligence Corps Detachment. Activated 20 August 1944 in England with personnel from provisional Counter Intelligence Corps detachment attached to the 82d Airborne Division. Allotted 3 February 1949 to the Regular Army. Reorganized and redesignated 25 January 1954 as the 82d Military Intelligence Detachment. Reorganized and redesignated 11 November 1970 as the 82d Military Intelligence Company. Assigned 21 June 1978 to the 82d Airborne Division.

CAMPAIGN PARTICIPATION CREDIT

World War II

Normandy (with arrowhead)

Northern France

Rhineland

Ardennes-Alsace

Central Europe

Vietnam

Counteroffensive

Counteroffensive, Phase II

Counteroffensive, Phase III

Tet Counteroffensive

Counteroffensive, Phase IV

Counteroffensive, Phase V

Counteroffensive, Phase VI

Tet 69/Counteroffensive

Summer-Fall 1969

Winter-Spring 1970

Sanctuary Counteroffensive

Counteroffensive, Phase VII

Armed Forces Expeditions

Dominican Republic

Grenada

Southwest Asia

Defense of Saudi Arabia

Liberation and Defense of Kuwait

Company A additionally entitled to:

World War II-AP

Luzon

Armed Forces Expeditions

Panama (with arrowhead)

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered FRANCE 1944 (215th Signal Depot Company cited; GO 10, First Army, 17 January 1945)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1966-1967 (313th Radio Research Battalion cited; DA GO 17, 1968)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1967-1968 (Headquarters and Headquarters Company, 313th Radio Research Battalion cited; DA GO 28, 1969)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1968-1969 (Headquarters and Headquarters Company, 313th Radio Research Battalion cited; DA GO 51, 1971)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1969-1970 (313th Radio Research Battalion cited; DA GO 43, 1972)

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1971 (313th Radio Research Battalion cited; DA GO 32, 1973)

Meritorious Unit Commendation (Army), Streamer embroidered SOUTHWEST ASIA (313th Military Intelligence Battalion cited; DA GO 27, 1994)

French Croix de Guerre with Palm, World War II, Streamer embroidered NORMANDY BEACHES (Detachments, 215th Signal Depot Company, cited; DA GO 43, 1950)

Republic of Vietnam Cross of Gallantry with Palm, Streamer embroidered VIETNAM 1970-1971 (313th Radio Research Battalion cited; DA GO 6, 1974)

Company A additionally entitled to:

Philippine Presidential Unit Citation, Streamer embroidered 17 OCTOBER 1944 TO 4 JULY 1945 (3191st Signal Service Company cited; DA GO 47, 1950)

Company B additionally entitled to:

Military Order of William (Degree of the Knight of the Fourth Class), Streamer embroidered NIJMEGEN (82d Airborne Division cited; DA GO 43, 1950)

Netherlands Orange Lanyard (82d Airborne Division cited; DA GO 43, 1950)

Belgian Fourragere 1940 (82d Airborne Division cited; DA GO 43, 1950) Cited in the Order of the Day of the Belgian Army for action in the Ardennes (82d Airborne Division cited; DA GO

LINEAGE AND HONORS

43, 1950)

Cited in the Order of the Day of the Belgian Army for action in Belgium and Germany (82d Airborne Division cited; DA GO 43, 1950)

Republic of Vietnam Civil Action Honor Medal, First Class, Streamer embroidered VIETNAM 1968 (82d Military Intelligence Detachment cited; DA GO 48, 1971)

314th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Argent, within a cross quarter-pierced azure the device from the flag of Okinawa proper; on a chief wavy sable a dagger and a key wards up saltirewise of the first.

Crest: That for the regiments and separate battalions of the Army Reserve: On a wreath of the colors, argent and azure, the Lexington Minuteman proper. The statue of the Minuteman, Capt. John Parker (H. H. Kitson, sculptor), stands on the Common in Lexington, Massachusetts.

Motto: SAPIENTIA ET VERITAS (WISDOM AND TRUTH).

Symbolism: Oriental blue and silver gray (white) are the colors traditionally associated with military intelligence. The red and white Okinawa symbol represents the unit's service in the Pacific. The blue and white squares simulate a chessboard and allude to strategy in gathering intelligence information. Black implies covert operations, while the silver key and sword refer to securing information for military activities. Black and white also signify day and night operations.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE AR (active)

Constituted 14 December 1944 in the Army of the United States as the 314th Headquarters Intelligence Detachment. Activated 27 February 1945 in the Philippine Islands. Inactivated 25 March 1947 in Korea. Allotted 20 April 1948 to the Organized Reserve

Corps. Activated 21 May 1948 at Boston, Massachusetts. Inactivated 30 June 1950 at Boston, Massachusetts.

Redesignated 10 August 1950 as Headquarters, 314th Military Intelligence Battalion. Activated 30 August 1950 at Cleveland, Ohio. (Organized Reserve Corps redesignated 9 July 1952 as the Army Reserve.)

Inactivated 1 April 1953 at Cleveland, Ohio. Redesignated 16 September 1988 as Headquarters, Headquarters and Service Company, 314th Military Intelligence Battalion, and activated at Detroit, Michigan (organic elements concurrently constituted and activated).

CAMPAIGN PARTICIPATION CREDIT

World War II

Ryukyus

DECORATIONS

None.

319th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Per pale azure and or, a Korean temple counterchanged, a point quartered argent and sable.

Crest: None approved.

Motto: HOSTEM COGERE (CONFINE THE ENEMY).

Symbolism: Oriental blue is one of the colors used for military intelligence units; gold is symbolic of knowledge and insight. The Korean temple represents the unit's decorations and service in the Pacific area. The black and white quartered base is taken from the arms of the city of Bad Schwalbach in Germany, where the organization was activated.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 14 July 1945 in the Army of the United States as the 319th Headquarters Intelligence Detachment. Activated 1 August 1945 in Germany Inactivated

LINEAGE AND HONORS

31 October 1946 in Germany Redesignated 20 December 1946 as the 319th Military Intelligence Company. Activated 30 December 1946 in Japan. Reorganized and redesignated 1 September 1952 as the 319th Military Intelligence Service Company and allotted to the Regular Army Inactivated 28 March 1954 in Japan.

Redesignated 14 January 1955 as the 319th Military Intelligence Battalion. Activated 7 March 1955 at Fort George G. Meade, Maryland. Reorganized and redesignated 25 January 1958 as Headquarters and Headquarters Company, 319th Military Intelligence Battalion. (162d Military Intelligence Company [see ANNEX 1] reorganized and redesignated 13 July 1959 as Company A.) Battalion inactivated 15 February 1968 at Fort Shafter, Hawaii. Activated 1 April 1982 at Fort Bragg, North Carolina (336th Army Security Agency Company [see ANNEX 2] concurrently reorganized and redesignated as Company B).

ANNEX 1 Constituted 5 April 1945 in the Army of the United States as the 162d Language Detachment. Activated 23 April 1945 in the Philippine Islands. Inactivated 10 February 1946 in Japan. Redesignated 14 January 1955 as the 162d Military Intelligence Platoon and allotted to the Regular Army. Activated 7 March 1955 at Fort George G. Meade, Maryland. Reorganized and redesignated 25 January 1958 as the 162d Military Intelligence Company

ANNEX 2

Constituted 1 July 1952 in the Regular Army as the 336th Communication Reconnaissance Company. Activated 6 August 1952 at Fort Devens, Massachusetts. Reorganized and redesignated 16 May 1955 as Company A, 311th Communication Reconnaissance Battalion. Redesignated 1 July 1956 as Company A, 311th Army Security Agency Battalion. Inactivated 18 December 1957 at Camp Wolters, Texas. Disbanded 15 February 1966. Reconstituted 21 September 1978 in the Regular Army as the 336th Army Security Agency Company Activated 16 September 1979 at Fort Bragg, North Carolina.

CAMPAIGN PARTICIPATION CREDIT

Southwest Asia

Defense of Saudi Arabia

Liberation and Defense of Kuwait

Company A additionally entitled to:

World War II-AP

Luzon

Armed Forces Expeditions

Panama

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered KOREA (319th Military Intelligence Service Company cited; DA GO 22, 1954)

Meritorious Unit Commendation (Army), Streamer embroidered SOUTHWEST ASIA (319th Military Intelligence Battalion cited; DA GO 14, 1993)

Company A additionally entitled to:

Philippine Presidential Unit Citation, Streamer embroidered 17 OCTOBER 1944 TO 4 JULY 1945 (162d Language Detachment cited; DA GO 47, 1950)

321st MILITARY INTELLIGENCE BATTALION

HERALDIC ITEMS

None approved.

LINEAGE AR (inactive)

Constituted 14 July 1945 in the Army of the United States as the 321st Headquarters Intelligence Detachment and activated in Germany. Inactivated 30 November 1946 in Germany Allotted 12 February 1947 to the Organized Reserves. Activated 26 February 1947 at Chicago, Illinois. (Organized Reserves redesignated 25 March 1948 as the Organized Reserve Corps; redesignated 9 July 1952 as the Army Reserve.) Inactivated 31 December 1948 at Chicago, Illinois. Activated 24 March 1949 at Chicago, Illinois.

Reorganized and redesignated 24 October 1950 as Headquarters, 321st Military Intelligence Battalion. Inactivated 1 March 1953 at Chicago, Illinois. Redesignated 13 February 1996 as Headquarters, Headquarters and Service Company, 321st Military Intelligence Battalion (organic elements concurrently constituted).

LINEAGE AND HONORS

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

323d MILITARY INTELLIGENCE BATTALION

HERALDIC ITEMS

None approved.

LINEAGE AR (inactive)

Constituted 15 March 1968 in the Regular Army as the 19th Military Intelligence Battalion and activated in Germany Inactivated 20 March 1969 in Germany. Redesignated 13 February 1996 as Headquarters and Headquarters Company, 323d Military Intelligence Battalion, withdrawn from the Regular Army, and allotted to the Army Reserve (organic elements concurrently constituted).

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

325th MILITARY INTELLIGENCE BATTALION

HERALDIC ITEMS

None approved.

LINEAGE AR (inactive)

Constituted 14 July 1945 in the Army of the United States as the 325th Headquarters Intelligence Detachment and activated in Germany. Inactivated 30 November 1946 in Germany. Allotted 7 February 1947 to the Organized Reserves. Activated 24 February 1947 at Philadelphia, Pennsylvania. (Organized Reserves redesignated 25 March 1948 as the Organized Reserve Corps; redesignated 9 July 1952 as the Army Reserve.) Reorganized and redesignated 30 September 1949 as Headquarters, 325th Military Intelligence

Platoon.

Reorganized and redesignated 21 June 1950 as Headquarters, 325th Military Intelligence Battalion. Inactivated 1 April 1953 at Philadelphia, Pennsylvania. Redesignated 13 February 1996 as Headquarters, Headquarters and Service Company, 325th Military Intelligence Battalion (organic elements concurrently constituted)

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

326th MILITARY INTELLIGENCE BATTALION

326th Military Intelligence Battalion

COAT OF ARMS

Shield: Per fess or and chequy sable and argent on a pile in point party per fess azure and of the first an eagle's head coupé of the third langued gules.

Crest: None approved.

Motto: FROM INTELLIGENCE ACTION.

Symbolism: Oriental blue is one of the colors used for military intelligence units. The eagle's head with piercing eye representing vigilance, keenness of vision, and swiftness of purpose symbolizes the attributes inherent in the basic mission of the organization. The checkered area alludes to secrecy and compartmentalized information and, together with the inverted triangle formed from the heraldic pile, is indicative of the penetrative methods in the gathering of intelligence.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and the motto of the coat of arms.

LINEAGE RA (active)

Constituted 24 November 1967 in the Army Reserve as the 826th Military Intelligence Battalion. Activated 31 January 1968 with Headquarters at Hartford, Connecticut. Location of Headquarters changed 11 October 1969 to Cromwell, Connecticut. (Company C ordered into active military service 24 March 1970 at

LINEAGE AND HONORS

Fort Hamilton, New York; released from active military service 26 March 1970 and reverted to reserve status.) (Organic elements inactivated 16 September 1980.) Location of Headquarters and Headquarters Company changed 1 September 1981 to East Windsor, Connecticut. Headquarters and Headquarters Company inactivated 15 September 1987 at East Windsor, Connecticut.

Battalion redesignated 1 November 1994 as the 326th Military Intelligence Battalion; concurrently withdrawn from the Army Reserve and allotted to the Regular Army Headquarters transferred 1 December 1994 to the United States Army Training and Doctrine Command and activated at Fort Huachuca, Arizona.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

337th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Argent, four flashes issuant from dexter chief, sinister chief, dexter base, and sinister base convergent in fess point azure, a dagger point up proper, blade and pommel argent, grip gules, guard and garnish or winged sable.

Crest: That for the regiments and separate battalions of the Army Reserve: On a wreath of the colors, argent and azure, the Lexington Minuteman proper. The statue of the Minuteman, Capt. John Parker (H. H. Kitson, sculptor), stands on the Common in Lexington, Massachusetts.

Motto: COLLECT EXPLOIT INFORM.

Symbolism: Oriental blue is one of the colors associated with military intelligence units. The flashes, alluding to speed and electronics, converge, emphasizing the collection and assimilation of information from all sources. They underscore the electronic warfare and signals intelligence capabilities of the unit. The winged dagger symbolizes the intelligence role in total military preparedness while characterizing the diverse

mission and functions of the battalion.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE AR (active)

Constituted 14 May 1948 in the Organized Reserve Corps as the 337th Headquarters Intelligence Detachment. Activated 2 June 1948 at New York, New York.

Reorganized and redesignated 6 July 1950 as Headquarters, 337th Military Intelligence Battalion. (Organized Reserve Corps redesignated 9 July 1952 as the Army Reserve.) Inactivated 20 February 1953 at New York, New York. Redesignated 16 September 1988 as Headquarters, Headquarters and Service Company, 337th Military Intelligence Battalion, and activated at Charlotte, North Carolina (organic elements concurrently constituted and activated).

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

338th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Argent, an oval sphere azure gridlined of the field, overall a key wards up palewise of the last superimposed by a sphinx's head or garnished sable; on a chief embattled sable two flashes saltirewise gules. Crest: That for the regiments and separate battalions of the Army Reserve: On a wreath of the colors, argent and azure, the Lexington Minuteman proper. The statue of the Minuteman, Capt. John Parker (H. H. Kitson, sculptor), stands on the Common in Lexington, Massachusetts.

Motto: INVENI ET USURPA (FIND AND EXPLOIT). Symbolism: Oriental blue is one of the colors associated with military intelligence. The embattled division of the shield signifies defense and

LINEAGE AND HONORS

military preparedness, while black and white suggest night and day capabilities. The globe denotes the far-reaching scope of the unit's mission. The key symbolizes security; the sphinx alludes to vigilance and strength. The red flashes indicate speed and action while representing electronic communications and technology.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia consists of elements of the shield and motto of the coat of arms.

LINEAGE AR (active)

Constituted 14 May 1948 in the Organized Reserve Corps as the 338th Headquarters Intelligence Detachment. Activated 2 June 1948 at New York, New York. Reorganized and redesignated 6 July 1950 as Headquarters, 338th Military Intelligence Company. Ordered into active military service 11 September 1950 at New York, New York. Reorganized and redesignated 7 December 1950 as the 338th Military Intelligence Service Company. Reorganized and redesignated 1 November 1951 as the 338th Military Intelligence Service Battalion. (Organized Reserve Corps redesignated 9 July 1952 as the Army Reserve.) Reorganized and redesignated 14 December 1953 as the 338th Military Intelligence Battalion. Released from active military service 7 March 1955 and reverted to reserve status. Inactivated 8 March 1955 at New York, New York. Redesignated 16 September 1988 as Headquarters, Headquarters and Service Company, 338th Military Intelligence Battalion, and activated at Fort George G. Meade, Maryland (organic elements concurrently constituted and activated).

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

341st MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Per bend argent and azure, a lightning bolt bendwise throughout or between a stylized representation of the Rosetta Stone of the like detailed sable and an open book of the third leathered of the fourth surmounted in saltire by a quill gold and a sword point down of the last grip sable.

Crest: That for the regiments and separate battalions of the Washington Army National Guard: On a wreath of the colors, or and azure, a raven with wings endorsed issuing out of a ducal coronet all proper.

Motto: VIGILANTIA ET VALOR (VIGILANCE AND VALOR).

Symbolism: Oriental blue and silver gray are the colors traditionally associated with military intelligence. The lightning bolt denotes swiftness of action and accuracy. The Rosetta Stone indicates the unit's role as a linguist intelligence battalion. The book and quill symbolize knowledge, and the sword represents the unit's combat role.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia consists of elements of the shield, crest, and motto of the coat of arms.

LINEAGE ARNG (Washington)

Organized and federally recognized 2 December 1989 in the Washington Army National Guard as the 341st Military Intelligence Battalion with Headquarters at Seattle. Location of Headquarters changed 1 March 1990 to Fort Lewis; changed 1 March 1992 to Kent; changed 1 September 1993 to Poulsbo.

Home Area: Statewide.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

344th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Argent on a saltire celeste a key ward up bendwise sinister surmounted by two pikes bendwise

LINEAGE AND HONORS

or.

Crest: None approved.

Motto: SILENT SENTINEL.

Symbolism: Oriental blue and silver gray are the colors used for military intelligence. The key, symbol for security and secrecy, and the pikes, weapons used by sentries in the Middle Ages, symbolize the basic mission of the organization.

DISTINCTIVE UNIT INSIGNIA

Description: A gold color metal and enamel device consisting of a gold key, ward slanted upward to right behind the shafts of two pikes; all encircled by a continuous oval-shaped scroll passing through the bow of the key, behind the pike heads, keyward and over the pike shafts and bearing the inscription in black letters SILENT SENTINEL.

Symbolism: The key, symbol for security and secrecy, and the pikes, weapons used by sentries in the Middle Ages, symbolize the basic mission of the organization. The shape of the bow of the key and the two pikes further simulates the numerical designation of the organization.

LINEAGE RA (active)

Constituted 5 November 1962 in the Army Reserve as the 344th Army Security Agency Company. Activated 28 February 1963 at Philadelphia, Pennsylvania.

Reorganized and redesignated 15 April 1966 as Headquarters and Headquarters Company, 344th Army Security Agency Battalion. Inactivated 31 January 1968 at Philadelphia, Pennsylvania.

Redesignated 1 February 1990 as Headquarters and Headquarters Company, 344th Military Intelligence Battalion; concurrently withdrawn from the Army Reserve and allotted to the Regular Army. Headquarters transferred 25 May 1990 to the United States Army Training and Doctrine Command and activated at Goodfellow Air Force Base, Texas.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

Army Superior Unit Award, Streamer embroidered

1990-1991 (344th Military Intelligence Battalion cited;
DA GO 34, 1992)

**345th MILITARY INTELLIGENCE
BATTALION**

HERALDIC DEVICES

None approved.

LINEAGE AR (inactive)

Constituted 3 October 1950 in the Organized Reserve Corps as Headquarters, 345th Military Intelligence Battalion. Activated 24 October 1950 at Minneapolis, Minnesota. Location changed 1 May 1952 to Fort Snelling, Minnesota. (Organized Reserve Corps redesignated 9 July 1952 as the Army Reserve.) Inactivated 1 March 1953 at Fort Snelling, Minnesota. Redesignated 8 August 1995 as Headquarters, Headquarters and Service Company, 345th Military Intelligence Battalion (organic elements concurrently constituted).

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

**368th MILITARY INTELLIGENCE
BATTALION**

HERALDIC DEVICES

None approved.

LINEAGE AR (inactive)

Constituted 20 September 1950 in the Organized Reserve Corps as Headquarters, 368th Military Intelligence Battalion. Activated 1 October 1950 at Los Angeles, California. (Organized Reserve Corps redesignated 9 July 1952 as the Army Reserve.) Inactivated 1 February 1953 at Los Angeles, California. Redesignated 8 August 1995 as Headquarters, Headquarters and Service Company, 368th Military Intelligence Battalion (organic elements concurrently constituted).

LINEAGE AND HONORS

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

372d MILITARY INTELLIGENCE BATTALION

HERALDIC DEVICES

None approved.

LINEAGE AR (inactive)

Constituted 2 November 1950 in the Organized Reserve Corps as Headquarters, 372d Military Intelligence Battalion. Activated 15 November 1950 at Boston, Massachusetts. (Organized Reserve Corps redesignated 9 July 1952 as the Army Reserve.) Inactivated 28 February 1953 at Boston, Massachusetts. Redesignated 28 March 1996 as Headquarters, Headquarters and Service Company, 372d Military Intelligence Battalion (organic elements concurrently constituted).

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

373d MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Azure, a plate charged with a key ward to chief sable and a lightning flash or saltirewise upon a sunburst argent interlaced with a laurel wreath vert, overall in base a dagger, blade, hilt, and pommel or, grip gules.

Crest: That for the regiments and separate battalions of the Army Reserve: On a wreath of the colors, argent and azure, the Lexington Minuteman proper. The statue of the Minuteman, Capt. John Parker (H. H. Kitson, sculptor), stands on the Common in Lexington, Massachusetts.

Motto: COLLECT SUPPORT DEFEND.

Symbolism: Oriental blue is one of the colors associ-

373d Military Intelligence Battalion

ated with military intelligence. The plate, symbolizing the earth, recalls the worldwide mission of military intelligence; the sunburst behind it is adapted from the military intelligence branch insignia. The wreath stands for honor, the key for security, and the lightning flash for speed. The dagger recalls the danger of the military intelligence mission.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia consists of elements of the shield and motto of the coat of arms.

LINEAGE AR (active)

Constituted 1 December 1950 in the Organized Reserve Corps as Headquarters, 373d Military Intelligence Battalion. Activated 20 December 1950 at Berkeley, California. (Organized Reserve Corps redesignated 9 July 1952 as the Army Reserve.) Inactivated 1 February 1953 at Berkeley, California. Redesignated 16 September 1988 as Headquarters, Headquarters and Service Company, 373d Military Intelligence Battalion, and activated at Oakland, California (organic elements concurrently constituted and activated).

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

376th MILITARY INTELLIGENCE BATTALION

HERALDIC ITEMS

None approved.

LINEAGE AR (inactive)

Constituted 19 July 1950 in the Organized Reserve Corps as Headquarters, 376th Military Intelligence Group. Activated 1 August 1950 at Dallas, Texas. (Organized Reserve Corps redesignated 9 July 1952 as the Army Reserve.) Inactivated 23 February 1953 at Dallas, Texas. Redesignated 28 March 1996 as Headquarters, Head-

LINEAGE AND HONORS

quarters and Service Company, 376th Military Intelligence Battalion (organic elements concurrently constituted).

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

377th MILITARY INTELLIGENCE BATTALION

None approved.

LINEAGE AR (inactive)

Constituted 30 August 1950 in the Organized Reserve Corps as Headquarters, 377th Military Intelligence Group. Activated 26 September 1950 at Fort Myer, Virginia. (Organized Reserve Corps redesignated 9 July 1952 as the Army Reserve.) Inactivated 1 April 1953 at Fort Myer, Virginia.

Redesignated 28 March 1996 as Headquarters, Headquarters and Service Company, 377th Military Intelligence Battalion (organic elements concurrently constituted).

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

378th MILITARY INTELLIGENCE BATTALION

HERALDIC DEVICES

None approved.

LINEAGE AR (inactive)

Constituted 31 August 1950 in the Organized Reserve Corps as Headquarters, 378th Military Intelligence Group. Activated 3 October 1950 at Chicago, Illinois. (Organized Reserve Corps redesignated 9 July 1952 as the Army Reserve.) Inactivated 1 March 1953 at Chicago, Illinois.

Redesignated 28 March 1996 as Headquarters, Head-

quarters and Service Company, 378th Military Intelligence Battalion (organic elements concurrently constituted).

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

383d MILITARY INTELLIGENCE BATTALION

HERALDIC DEVICES

None approved.

LINEAGE AR (inactive)

Constituted 8 February 1951 in the Organized Reserve Corps as Headquarters, 383d Military Intelligence Battalion. Activated 1 March 1951 at Newark, New Jersey (Organized Reserve Corps redesignated 9 July 1952 as the Army Reserve.) Inactivated 28 February 1953 at Newark, New Jersey. Redesignated 28 March 1996 as Headquarters, Headquarters and Service Company, 383d Military Intelligence Battalion (organic elements concurrently constituted).

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

415th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS Shield: Azure, a fleur-de-lis or bearing a double-warded key wards up gules; on a fess sable a tiger courant proper.

Crest: That for the regiments and separate battalions of the Louisiana Army National Guard: On a wreath of the colors, or and azure, a pelican in her piety affronte with three young in nest, argent, armed and vulned proper.

Motto: PASSE PARTOUT (PASS INTO/ THROUGH EVERYWHERE).

415th Military Intelligence Battalion

LINEAGE AND HONORS

Symbolism: Oriental blue is one of the colors associated with military intelligence organizations. The tiger represents strength, readiness, and military power. The fleur-de-lis is a symbol of Louisiana, the home state of the unit. The red key symbolizes courage and vitality in the mission of unlocking information using foreign languages.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE ARNG (Louisiana)

Organized and federally recognized 1 December 1989 in the Louisiana Army National Guard as the 415th Military Intelligence Battalion with Headquarters at Baton Rouge.

Home Station: Baton Rouge.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

501st MILITARY INTELLIGENCE BATTALION (Electronic Horsemen)

COAT OF ARMS

Shield: Quarterly azure and vert, in bend a lightning flash point to base gules fimbriated or and in bend sinister a cavalry saber point to chief of the like.

Crest: On a wreath of the colors, or and azure, in front of a torii gate gules a horse's head erased sable langued of the third interlaced with two lightning flashes, the one behind bendwise and one in front bend sinisterwise of the first.

Motto: OUTFRONT.

Symbolism: Blue and green refer to the air and ground assets of the battalion and further allude to the close relationship with infantry (blue) and armor (green) units of the division. The red and yellow flash connotes the prominent role of electronic signals intelligence in modern warfare. The cavalry saber, flash, and quartered field collectively suggest the

501st Military Intelligence Battalion

blending of the traditional with the latest modern developments in intelligence, reconnaissance, security, and electronic warfare capabilities within the military intelligence battalion.

The black horse's head, suggested by the arms of the province of Naples, refers to the participation of an element of the battalion in Italian campaigns of World War II. The torii gate alludes to the battalion's service in Korea and the flashes connote awards of the Meritorious Unit Commendation (Army) and the Republic of Korea Presidential Unit Citation.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 13 October 1950 in the Regular Army as Headquarters and Headquarters Detachment, 301st Communication Reconnaissance Battalion. Activated 20 October 1950 at Camp Pickett, Virginia. Reorganized and redesignated 25 June 1955 as Headquarters and Headquarters Company, 301st Communication Reconnaissance Battalion (356th Communication Reconnaissance Company [activated 15 January 1946] and 329th Communication Reconnaissance Company [activated 1 November 1943] concurrently reorganized and redesignated as Companies A and B). Redesignated 1 July 1956 as the 301st Army Security Agency Battalion. Inactivated 15 October 1957 in Korea. Headquarters and Headquarters Company activated 15 December 1965 at Fort Bragg, North Carolina. Inactivated 18 June 1971 at Fort Bragg, North Carolina. (Companies A and B redesignated 1 November 1975 as the 356th and 329th Army Security Agency Companies-hereafter separate lineages.)

Headquarters and Headquarters Company, 301st Army Security Agency Battalion, redesignated 16 September 1980 as Headquarters, Headquarters and Operations Company, 501st Military Intelligence Battalion, assigned to the 1st Armored Division, and activated in Germany (202d Army Security Agency Company [see ANNEX 1] concurrently reorganized and redesignated as Company A; 501st Military Intelligence Detachment [see ANNEX 2] redesignated as Company B and

LINEAGE AND HONORS

activated).

ANNEX 1

Constituted 15 July 1967 in the Regular Army as the 202d Army Security Agency Company and activated at Fort Hood, Texas. Inactivated 19 April 1971 at Fort Hood, Texas. Activated 1 July 1974 in Germany.

ANNEX 2 Organized 26 August 1943 in Algeria as the 2678th Headquarters Company, Counter Intelligence Corps (Provisional). Disbanded 26 April 1944 and personnel transferred to the 6779th Counter Intelligence Corps Detachment (Provisional). Disbanded 18 August 1944 and personnel transferred to the 501st Counter Intelligence Corps Detachment (constituted 12 July 1944 in the Army of the United States). Disbanded 26 June 1945 in Italy.

Reconstituted 6 April 1951 in the Regular Army as the 501st Counter Intelligence Corps Detachment. Activated 11 May 1951 at Fort Holabird, Maryland.

Reorganized and redesignated 25 January 1958 as the 501st Military Intelligence Detachment. Inactivated 31 March 1971 at Fort Hood, Texas.

CAMPAIGN PARTICIPATION CREDIT

Korean War

Second Korean Winter

Korea, Summer-Fall 1952

Third Korean Winter

Korea, Summer 1953

Southwest Asia

Defense of Saudi Arabia

Liberation and Defense of Kuwait

Cease-Fire

Company B additionally entitled to:

World War II-EAME

Naples-Foggia

Anzio

Rome-Amo

North Apennines

Po Valley

DECORATIONS

Meritorious Unit Commendation (Army), Streamer

embroidered KOREA (Headquarters and Headquarters Detachment, 301st Communication Reconnaissance Battalion, cited; DA GO 22, 1954)

Meritorious Unit Commendation (Army), Streamer embroidered SOUTHWEST ASIA (501st Military Intelligence Battalion cited; DA GO 1, 1996)

Republic of Korea Presidential Unit Citation, Streamer embroidered KOREA (Headquarters and Headquarters Detachment, 301st Communication Reconnaissance Battalion, cited; DA 60 33, 1953, as amended by DA GO 41, 1955)

502d MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Argent, on a pale azure between two beacon fires in base of the second enflamed or, in chief a beacon fire of the first enflamed of the third.

Crest: On a wreath of the colors, argent and azure, issuing from a wreath of laurel or with a Korean taeguk at center proper, a griffin's head of the third langued gules.

Motto: FREEDOM BY VIGILANCE.

Symbolism: Oriental blue is one of the colors used for military intelligence units. The three beacon fires, representing Korea's ancient system of sending messages, allude to the three campaigns in which the unit served in the Korean War. The gold of the flames commemorates unit decorations received by the battalion. The griffin is a symbol of vigilance, the essential attribute for effective intelligence work. The taeguk represents the Republic of Korea Presidential Unit Citation, and the wreath refers to the Meritorious Unit Commendation (Army) awarded to the battalion for service in Korea. Gold is used to represent excellence and achievements of the unit.

502d Military Intelligence Battalion

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 30 June 1952 in the Regular Army as Headquarters, 502d Military Intelligence Service Battalion. Activated 1 September 1952 in Korea.

LINEAGE AND HONORS

Reorganized and redesignated 28 March 1954 as Headquarters, 502d Military Intelligence Battalion. Inactivated 20 January 1955 in Korea. Redesignated 20 March 1961 as Headquarters and Headquarters Company, 502d Military Intelligence Battalion (organic elements concurrently constituted). Battalion activated 25 March 1961 in Korea. Inactivated 1 January 1978 in Korea. Activated 1 October 1986 at Fort Lewis, Washington.

CAMPAIGN PARTICIPATION CREDIT

Korean War

Korea, Summer-Fall 1952

Third Korean Winter

Korea, Summer 1953

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered KOREA (Headquarters, 502d Military Intelligence Battalion, cited; DA GO 14, 1955)
Republic of Korea Presidential Unit Citation, Streamer embroidered KOREA (Headquarters, 502d Military Intelligence Service Battalion, cited; DA GO 70, 1953)

LINEAGE RA (active)

Constituted 30 June 1952 in the Regular Army as Headquarters, 502d Military Intelligence Service Battalion. Activated 1 September 1952 in Korea. Reorganized and redesignated 28 March 1954 as Headquarters, 502d Military Intelligence Battalion. Inactivated 20 January 1955 in Korea. Redesignated 20 March 1961 as Headquarters and Headquarters Company, 502d Military Intelligence Battalion (organic elements concurrently constituted). Battalion activated 25 March 1961 in Korea. Inactivated 1 January 1978 in Korea. Activated 1 October 1986 at Fort Lewis, Washington.

CAMPAIGN PARTICIPATION CREDIT

Korean War

Korea, Summer-Fall 1952

Third Korean Winter

Korea, Summer 1953

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered KOREA (Headquarters, 502d Military Intelligence Battalion, cited; DA GO 14, 1955)
 Republic of Korea Presidential Unit Citation, Streamer embroidered KOREA (Headquarters, 502d Military Intelligence Service Battalion, cited; DA GO 70, 1953)

511th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

511th Military Intelligence Battalion

Shield: Azure, a Korean taeguk proper and issuant therefrom to chief

three lightning bolts argent. Crest: On a wreath of the colors, argent and azure, two griffins' heads addorsed and erased, that to dexter argent and that to sinister of the second both beaked and eyed or and langued gules.

Motto: PROUD AND READY.

Symbolism: Oriental blue and silver gray are the colors associated with the military intelligence branch. The lightning bolts refer to the importance of speed, electronics, and communications to all intelligence activities and represent the unit's participation in three campaigns in the Korean War and its multifaceted intelligence mission. The taeguk denotes the award of the Republic of Korea Presidential Unit Citation to the organization. The griffin is a heraldic symbol of alertness and vigilance; the prominent eyes and ears suggest the role played by intelligence forces in support of the Army's mission. The contrasting colors and back-to-back position signify the round-the-clock and worldwide scope of the intelligence and security functions.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is an adaptation of the shield, crest, and motto of the coat of arms.

LINEAGE RA (inactive)

Constituted 30 June 1952 in the Regular Army as the 511th Military Intelligence Service Company Activated 1 September 1952 in Korea. Reorganized and redesignated 28 March 1954 as the 511th Military Intelligence Company. Inactivated 20 May 1956 in Korea. Activated 1 June 1962 in Germany.

LINEAGE AND HONORS

Reorganized and redesignated 1 July 1972 as Headquarters and Headquarters Company, 511th Military Intelligence Battalion. Inactivated 1 October 1983 in Germany, Redesignated 16 October 1983 as Headquarters, Headquarters and Service Company, 511th Military Intelligence Battalion, and activated in Germany (organic elements concurrently constituted and activated). Battalion inactivated 15 November 1991 in Germany.

CAMPAIGN PARTICIPATION CREDIT

Korean War

Korea, Summer-Fall 1952

Third Korean Winter

Korea, Summer 1953

Southwest Asia

Defense of Saudi Arabia

Liberation and Defense of Kuwait

Cease-Fire

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered SOUTHWEST ASIA (511th Military Intelligence Battalion cited; DA GO 34, 1992)
Republic of Korea Presidential Unit Citation, Streamer embroidered KOREA 1952-1953 (511th Military Intelligence Service Company cited; DA GO 24, 1954)

519th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Or, in base a sphinx facing to dexter couchant azure detailed of the first in front of an open book of the last, fimbriated of the second, its upper edge at fess point in front of a globe overall of the like, gridlined of the field.

Crest: On a wreath of the colors, or and azure, a garb of rice of the first in front of a triangle gules conjoined at the tip with a torii sable.

Motto: STRENGTH THRU INTELLIGENCE.

Symbolism: Teal blue and yellow are the colors formerly used for Army intelligence organizations. The sphinx also symbolizes Army intelligence. Resting against the terrestrial globe is an open book, represent-

519th Military Intelligence Battalion

ing the knowledge made available through mastery of the languages of the world. The globe itself indicates the worldwide scope of the battalion's activities. Red is the color for action, and the triangle, simulating a Vietnamese sun hat, alludes to service in Vietnam. The torii refers to Korea, where an element of the organization participated in seven campaigns. The rice stalks represent the unit decorations awarded during both wars.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 1 October 1948 in the Regular Army as the 519th Headquarters Intelligence Detachment. Activated 15 October 1948 at Fort Riley, Kansas. Reorganized and redesignated 10 May 1949 as Headquarters, 519th Military Intelligence Platoon. Reorganized and redesignated 11 August 1949 as the 519th Military Intelligence Service Platoon. Reorganized and redesignated 21 November 1951 as the 519th Military Intelligence Service Battalion. Reorganized and redesignated 31 December 1953 as the 519th Military Intelligence Battalion. Reorganized and redesignated 25 January 1958 as Headquarters and Headquarters Company, 519th Military Intelligence Battalion. (523d Military Intelligence Company [see ANNEX] reorganized and redesignated 15 July 1959 as Company A.)

ANNEX Constituted 25 September 1950 in the Regular Army as the 523d Military Intelligence Service Platoon. Activated 10 October 1950 at Fort Riley, Kansas. Reorganized and redesignated 1 September 1952 as the 523d Military Intelligence Service Company. Reorganized and redesignated 28 March 1954 as the 523d Military Intelligence Company. Inactivated 15 November 1954 in Korea. Activated 25 January 1958 at Fort Bragg, North Carolina.

CAMPAIGN PARTICIPATION CREDIT

Vietnam
Defense

LINEAGE AND HONORS

Counteroffensive
Counteroffensive, Phase II
Counteroffensive, Phase III
Tet Counteroffensive
Counteroffensive, Phase IV
Counteroffensive, Phase V
Counteroffensive, Phase VI
Tet 69/Counteroffensive
Summer-Fall 1969
Winter-Spring 1970
Sanctuary Counteroffensive
Counteroffensive, Phase VII
Consolidation I
Consolidation II
Cease-Fire
Armed Forces Expeditions
Panama
Southwest Asia
Defense of Saudi Arabia
Liberation and Defense of Kuwait

Company A additionally entitled to:

Korean War
First UN Counteroffensive
CCF Spring Offensive
UN Summer-Fall Offensive
Second Korean Winter
Korea, Summer-Fall 1952
Third Korean Winter
Korea, Summer 1953

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1968-1969 (Headquarters and Headquarters Company and Company A, 519th Military Intelligence Battalion, cited; DA GO 51, 1971)
Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1970 (519th Military Intelligence Battalion cited; DA GO 52, 1974)
Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1971-1972 (519th Military Intelligence Battalion cited; DA GO 6, 1976)

Company A additionally entitled to:

Meritorious Unit Commendation (Army), Streamer

embroidered KOREA (523d Military Intelligence Service Company cited; DA GO 36, 1953)
 Republic of Korea Presidential Unit Citation, Streamer embroidered KOREA 1950-1952 (523d Military Intelligence Service Platoon cited; DA GO 33, 1953, as amended by DA GO 41, 1955)
 Republic of Korea Presidential Unit Citation, Streamer embroidered KOREA 1952-1953 (523d Military Intelligence Company cited; DA GO 89, 1953, as amended by DA GO 9, 195 5)

Company C additionally entitled to:
 Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1966-1967 (Company C, 519th Military Intelligence Battalion, cited; DA GO 43, 1968)

522d MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Azure, on a bend engrailed plain cottised between a winged sphinx couchant argent and a taeguk gules and azure fimbriated of the second, a lightning flash gules.

Crest: None approved.

Motto: THE EQUALIZERS.

Symbolism: Oriental blue and silver gray are the colors used for military intelligence. The winged sphinx is symbolic of all-seeing and eternal vigilance, and the taeguk refers to the unit's Korean War service. The electronic warfare intelligence capability of the organization is represented by the engrailed bend, and the lightning flash is indicative of speed in communication and intelligence gathering.

522d Military Intelligence Battalion

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (inactive)

Organized 1 September 1950 at Fort Bragg, North Carolina, as the 522d Military Intelligence Service Detachment. (Constituted 20 September 1950 in the Regular Army.) Inactivated 28 December 1951 in Korea.

LINEAGE AND HONORS

Redesignated 23 June 1954 as Headquarters and Headquarters Company, 522d Military Intelligence Battalion (Companies A and B concurrently constituted). Battalion activated 27 July 1954 in Germany Inactivated 15 August 1958 in Germany Assigned 21 December 1976 to the 2d Armored Division and activated at Fort Hood, Texas. (373d Army Security Agency Company [see ANNEX 1] consolidated 16 October 1979 with Company A; 502d Military Intelligence Company [see ANNEX 2] concurrently consolidated with Company B.) Inactivated 15 April 1991 at Fort Hood, Texas. Activated 16 December 1992 at Fort Polk, Louisiana. Inactivated 15 January 1996 at Fort Hood, Texas.

ANNEX 1

Constituted 11 May 1962 in the Regular Army as Company B, 303d Army Security Agency Battalion. Activated 25 June 1962 at Fort Benning, Georgia. Reorganized and redesignated 15 October 1966 as the 373d Army Security Agency Company.

ANNEX 2

Constituted 21 June 1944 in the Army of the United States as the 520th Counter Intelligence Corps Detachment. Activated 1 July 1944 at Camp Campbell, Kentucky. Allotted 17 December 1948 to the Regular Army
Reorganized and redesignated 25 January 1958 as the 502d Military Intelligence Detachment. Consolidated 28 December 1961 with the 502d Counter intelligence Corps Detachment (see ANNEX 3) and consolidated unit designated as the 502d Military Intelligence Detachment. Reorganized and redesignated 8 January 1971 as the 502d Military Intelligence Company.

ANNEX 3

Constituted 12 July 1944 in the Army of the United States as the 502d Counter Intelligence Corps Detachment. Activated 16 August 1944 in France with personnel from provisional Counter Intelligence Corps detachment attached to the 2d Armored Division. Inactivated 14 October 1946 in Germany Activated 10 May 1947 on Guam. Inactivated 14 March 1950 on Guam.

CAMPAIGN PARTICIPATION CREDIT

Korean War

UN Offensive
CCF Intervention
First UN Counteroffensive
CCF Spring Offensive
UN Summer-Fall Offensive
Second Korean Winter

Southwest Asia

Defense of Saudi Arabia
Liberation and Defense of Kuwait

Company B additionally entitled to:

World War II-EAME

Normandy
Northern France
Rhineland
Ardennes-Alsace
Central Europe

DECORATIONS

Company B entitled to:

Belgian Fourragere 1940 (2d Armored Division cited;
DA GO 43, 1950)

Cited in the Order of the Day of the Belgian Army for
action in Belgium (2d Armored Division cited; DA GO
43, 1950)

Cited in the Order of the Day of the Belgian Army for
action in the Ardennes (2d Armored Division cited;
DA GO 43, 1950)

5244 Military Intelligence Battalion

**524th MILITARY INTELLIGENCE
BATTALION**

COAT OF ARMS

Shield: Azure two chevronels fretty argent charged
with eighteen pellets all within a bordure of the second.

Crest: On a wreath of the colors, argent and azure,
a garb of rice or charged at base with a taeguk proper;
overall a bayonet palewise, point up, blade sable and
hilt argent all tied with a ribbon gules.

Motto: SILENT VIGILANCE.

Symbolism: Oriental blue and silver gray are the

LINEAGE AND HONORS

colors associated with military intelligence. The interlocking chevrons suggest the gathering of information from many sources processed through the unit and distributed throughout the Army, as represented by the border. The black pellets suggest the unit's ability to interpret various data and to form assessments of military situations. Eighteen refers to the number of campaigns in which the unit participated in Korea and Vietnam. The bayonet alludes to the unit's participation in campaigns in Vietnam and Korea, represented by the garb of rice and taeguk. The black blade refers to secrecy and the unit's intelligence function. The red band of the garb refers to the Meritorious Unit Commendation (Army) awarded the unit for service in Vietnam.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (active)

Constituted 25 September 1950 in the Regular Army as the 524th Technical intelligence Coordinator Detachment. Activated 10 October 1950 at Fort Riley, Kansas. Inactivated 1 December 1951 in Korea. Redesignated 22 June 1965 as the 524th Intelligence Corps Detachment. Activated 1 July 1965 at Fort Bragg, North Carolina. Redesignated 15 October 1966 as the 524th Military Intelligence Detachment. Inactivated 26 November 1970 in Vietnam.

Redesignated 16 June 1982 as Headquarters and Headquarters Company, 524th Military Intelligence Battalion, and activated in Korea. (Organic elements constituted 16 October 1988; Company A concurrently activated in Korea.)

CAMPAIGN PARTICIPATION CREDIT

Korean War

CCF Intervention

First UN Counteroffensive

CCF Spring Offensive

UN Summer-Fall Offensive

Second Korean Winter

Vietnam

Defense

Counteroffensive
 Counteroffensive, Phase II
 Counteroffensive, Phase III
 Tet Counteroffensive
 Counteroffensive, Phase IV
 Counteroffensive, Phase V
 Counteroffensive, Phase VI
 Tet 69/Counteroffensive
 Summer-Fall 1969
 Winter-Spring 1970
 Sanctuary Counteroffensive
 Counteroffensive, Phase VII

DECORATIONS

Meritorious Unit Commendation (Army), Streamer embroidered VIETNAM 1966-1968 (524th Military Intelligence Detachment cited; DA GO 67, 1968)
 Army Superior Unit Award, Streamer embroidered 1986-1988 (524th Military Intelligence Battalion cited; DA GO 14, 1989)

527th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Gyronny of eight argent and sable, a pate gules voided throughout argent, surmounted by a globe azure gridlined argent, overall two swords saltirewise also argent.

Crest: None approved.

Motto: STRIVE FOR EXCELLENCE.

Symbolism: The shield, divided into dark and light sections, suggests the ever-changing methods of counterintelligence functions and the day/night vigilance of intelligence gathering. The red and white allude to the coat of arms of Kaiserslautern in Germany, where the unit has been stationed. The globe alludes to the overseas origin and duty of the unit and resembles a grid, which suggests the sifting of information through the unit to support Army goals. The crossed swords symbolize offensive and defensive counterintelligence and the defense of Europe.

527th Military Intelligence Battalion

DISTINCTIVE UNIT INSIGNIA

Description: A silver color metal and enamel device

LINEAGE AND HONORS

consisting of two silver swords in saltire, pommels to base, the lateral and base areas between the swords of black enamel and the upper area of red enamel; surmounting the swords a blue disc divided by five horizontal and vertical silver lines bearing at center a black square, point up, with a silver dot; issuing from the disc three rays to the lateral and base areas and a broad arrowhead extending beyond the top all silver; on a silver scroll issuing from under the blades and the pommels, the inscription STRIVE FOR EXCELLENCE in black enamel.

Symbolism: The square and dot simulate an observation apparatus, the disc represents a globe, and the divisions symbolize a network. The arrowhead connotes martial readiness, while the rays symbolize all facets of sound, light, and vibratory systems. All represent the collection, processing, and dissemination of information functions of a military intelligence unit. The swords refer to defensive and offensive counterintelligence methods. The white arrowhead dividing the red area suggests the coat of arms of Kaiserslautern in Germany, symbolizing service there.

LINEAGE RA (active)

Constituted 18 April 1946 in the Army of the United States as the 527th Interrogation Team. Activated 1 May 1946 in Germany. Inactivated 31 October 1946 in Germany. Redesignated 6 February 1948 as the 527th Headquarters Intelligence Detachment. Activated 21 February 1948 at Fort Bragg, North Carolina. Allotted 5 May 1949 to the Regular Army. Reorganized and redesignated 23 May 1949 as Headquarters, 527th Military Intelligence Platoon. Reorganized and redesignated 4 August 1949 as the 527th Military Intelligence Service Platoon. Reorganized and redesignated 14 November 1951 as the 527th Military Intelligence Service Company. Reorganized and redesignated 31 December 1953 as the 527th Military Intelligence Company. Inactivated 25 January 1958 at Fort Hood, Texas. Activated 1 June 1962 in Germany. Reorganized and redesignated 1 July 1972 as Headquarters and Headquarters Company, 527th Military Intelligence Battalion. (Organic elements constituted 1 October 1982 and activated in Germany.)

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

Army Superior Unit Award, Streamer embroidered
1990-1991 (527th Military Intelligence Battalion cited;
DA GO 34, 1992)

532d MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Checky azure and or a horse rampant sable
fimbriated of the second.

Crest: None approved.

Motto: NOSCE HOSTEM (KNOW YOUR EN-
EMY).

Symbolism: Teal blue and yellow are the colors
formerly used for military intelligence battalions. The
black horse alludes to Stuttgart in Germany, the unit's
place of activation. The horse and checky field com-
bined, symbolic of a chessboard, refer to the strategic
and tactical functions of an intelligence unit.

532d Military Intelligence Battalion

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of
the coat of arms.

LINEAGE RA (active)

Constituted 16 February 1951 in the Regular Army as
the 532d Military Intelligence Service Company.
Activated 15 August 1951 in Germany.
Reorganized and redesignated 20 September 1951 as
the 532d Military Intelligence Service Battalion. Reor-
ganized and redesignated 20 October 1953 as the 532d
Military Intelligence Battalion. Reorganized and redesi-
gnated 25 June 1958 as Headquarters and Headquar-
ters Company, 532d Military Intelligence Battalion
(521st Military Intelligence Company [see ANNEX 1],
427th Counter Intelligence Corps Detachment [see
ANNEX 2], and 526th Military Intelligence Company
[see ANNEX 3] concurrently reorganized and redesi-
gnated as Companies A, B, and C). Battalion inactivated
1 June 1962 in Germany. Activated 16 October 1986
in Korea.

LINEAGE AND HONORS

ANNEX 1 Organized 5 September 1950 in Japan as the 521st Military intelligence Service Detachment. (Constituted 7 September 1950 in the Regular Army.) Reorganized and redesignated 28 December 1951 as the 521st Military Intelligence Service Platoon. Reorganized and redesignated 1 September 1952 as the 521st Military Intelligence Service Company. Reorganized and redesignated 28 March 1954 as the 521st Military Intelligence Company.

ANNEX 2

Constituted 12 July 1944 in the Army of the United States as the 427th Counter Intelligence Corps Detachment. Activated 22 August 1944 on Corsica. Allotted 16 February 1951 to the Regular Army.

ANNEX 3

Constituted 18 April 1946 in the Army of the United States as the 526th Interrogation Team. Activated 1 May 1946 in Germany. Inactivated 6 November 1946 in Germany Redesignated 6 February 1948 as the 526th Headquarters Intelligence Detachment. Activated 21 February 1948 at Fort Bragg, North Carolina. Allotted 5 May 1949 to the Regular Army. Reorganized and redesignated 23 May 1949 as Headquarters, 526th Military Intelligence Platoon. Reorganized and redesignated 4 August 1949 as the 526th Military Intelligence Service Platoon. Reorganized and redesignated 28 August 1951 as the 526th Military Intelligence Service Company Reorganized and redesignated 20 October 1953 as the 526th Military Intelligence Company.

CAMPAIGN PARTICIPATION CRFDIT

Company A entitled to:

Korean War

UN Defensive UN Offensive

CCF Intervention

First UN Counteroffensive

CCF Spring Offensive

UN Summer-Fall Offensive

Second Korean Winter

Korea, Summer-Fall 1952

Third Korean Winter

Korea, Summer 1953

Company B entitled to:
World War II-EAME
 Rhineland

DECORATIONS

Company A entitled to:
 Meritorious Unit Commendation (Army), Streamer embroidered KOREA 1951-1952 (521st Military Intelligence Service Platoon cited; DA GO 10, 1953)
 Meritorious Unit Commendation (Army), Streamer embroidered KOREA 1952-1954 (521st Military Intelligence Service Company cited; DA GO 46, 1954)
 Republic of Korea Presidential Unit Citation, Streamer embroidered KOREA (521st Military Intelligence Service Company cited; DA GO 82, 1954)

533d MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Per fess argent and azure two lightning flashes saltirewise counterchanged, in chief two eagles' heads conjoined erased sable and overall in pale a double-warded key, wards to base of the first.

Crest: None approved.

Motto: VIGILANCE WITH PRIDE.

Symbolism: Oriental blue and silver gray (white) are the colors traditionally associated with military intelligence. The crossed lightning flashes connote the battalion's mission as a combat electronic warfare intelligence unit. The key is a symbol of knowledge and security. The double-headed eagle symbolizes watchfulness and vigilance and alludes to the unit's former areas of service, Austria and Germany.

533d Military Intelligence Battalion

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE RA (inactive)

Constituted 15 February 1952 in the Regular Army as the 533d Military Intelligence Service Battalion. Activated 1 March 1952 in Austria. Reorganized and

LINEAGE AND HONORS

redesignated 25 May 1954 as the 533d Military Intelligence Battalion. Inactivated 8 September 1955 in Austria.

Redesignated 16 September 1980 as Headquarters, Headquarters and Operations Company, 533d Military Intelligence Battalion, assigned to the 3d Armored Division, and activated in Germany (856th Army Security Agency Company [see ANNEX 1] concurrently reorganized and redesignated as Company A; 503d Military Intelligence Company [see ANNEX 2] consolidated with the 203d Military Intelligence Detachment [see ANNEX 3] and consolidated unit reorganized and redesignated as Company B). Battalion inactivated 15 August 1992 in Germany.

ANNEX 1

Constituted 4 September 1944 in the Army of the United States as the 3148th Signal Service Platoon. Activated 25 September 1944 on New Caledonia. Inactivated 30 January 1946 on le Shima. Redesignated 23 August 1948 as the 580th Signal Service Detachment and activated at Fort Greely, Alaska. Inactivated 1 June 1949 at Fort Greely, Alaska. Redesignated 7 June 1954 as the 580th Signal Detachment and allotted to the Regular Army.

Converted and redesignated 19 May 1955 as the 856th Communication Reconnaissance Detachment. Activated 25 June 1955 in Japan. Inactivated 15 August 1956 in Japan. Redesignated 6 April 1966 as the 856th Army Security Agency Detachment. Activated 15 June 1966 at Fort Benning, Georgia. Inactivated 6 March 1971 in Vietnam. Redesignated 1 July 1974 as the 856th Army Security Agency Company and activated in Germany.

ANNEX 2

Constituted 14 October 1944 in the Army of the United States as the 479th Counter Intelligence Corps Detachment. Activated 23 November 1944 on New Guinea. Disbanded 22 July 1945 in the Philippine Islands. Reconstituted 5 January 1949 in the Regular Army as the 530th Counter Intelligence Corps Detachment. Activated 28 January 1949 at Fort Knox, Kentucky. Inactivated 15 March 1951 at Fort Knox, Kentucky.

Redesignated 17 March 1955 as the 503d Counter

Intelligence Corps Detachment. Activated 5 April 1955 at Fort Knox, Kentucky. Reorganized and redesignated 25 June 1958 as the 503d Military Intelligence Detachment. Consolidated 21 November 1972 with the 503d Military Intelligence Company (see ANNEX 4) and consolidated unit designated as the 503d Military Intelligence Company

ANNEX 3

Constituted 12 July 1944 in the Army of the United States as the 503d Counter Intelligence Corps Detachment. Activated 16 August 1944 in France with personnel from provisional Counter Intelligence Corps Detachment attached to the 3d Armored Division. Inactivated 7 October 1945 in Germany. Activated 21 February 1948 at Fort Bragg, North Carolina. Allotted 25 June 1952 to the Regular Army. Reorganized and redesignated 15 November 1954 as the 203d Counter Intelligence Corps Detachment. Reorganized and redesignated 25 January 1958 as the 203d Military Intelligence Detachment. Inactivated 5 May 1959 at Fort Hood, Texas. Activated 5 April 1962 at Fort Hood, Texas. Inactivated 20 April 1978 at Fort Hood, Texas.

ANNEX 4

Constituted 30 June 1952 in the Regular Army as the 503d Military Intelligence Service Company. Activated 1 September 1952 in Japan. Reorganized and redesignated 28 March 1954 as the 503d Military Intelligence Company. Inactivated 24 June 1955 in Japan. Activated 1 June 1962 in Germany. Inactivated 25 September 1965 in Germany.

CAMPAIGN PARTICIPATION CREDIT

Southwest Asia

Defense of Saudi Arabia

Liberation and Defense of Kuwait

Cease-Fire

Company A additionally entitled to:

World War II-AP

Ryukyus

Vietnam

Counteroffensive, Phase II

LINEAGE AND HONORS

Counteroffensive, Phase III
Tet Counteroffensive
Counteroffensive, Phase IV
Counteroffensive, Phase V
Counteroffensive, Phase VI
Tet 69/Counteroffensive
Summer-Fall 1969
Winter-Spring 1970
Sanctuary Counteroffensive
Counteroffensive, Phase VII

Company B additionally entitled to:

World War II-AP
New Guinea
Luzon
World War II-EAME
Normandy
Northern France
Rhineland
Ardennes-Alsace
Central Europe

DECORATIONS

Company A entitled to:

Valorous Unit Award, Streamer embroidered
SAIGON-LONG BINH (856th Radio Research De-
tachment cited; DA GO 48, 1968)
Meritorious Unit Commendation (Army), Streamer
embroidered VIETNAM 1966-1967 (856th Radio
Research Detachment cited; DA GO 17, 1968)
Meritorious Unit Commendation (Army), Streamer
embroidered VIETNAM 1967-1968 (856th Radio
Research Detachment cited; DA GO 29, 1969)
Meritorious Unit Commendation (Army), Streamer
embroidered VIETNAM 1968-1969 (856th Radio
Research Detachment cited; DA GO 51, 1971)
Meritorious Unit Commendation (Army), Streamer
embroidered VIETNAM 1969-1970 (856th Radio
Research Detachment cited; DA GO 43, 1972)
Republic of Vietnam Cross of Gallantry with Palm,
Streamer embroidered VIETNAM 1968 (856th Radio
Research Detachment cited; DA GO 43, 1970)
Republic of Vietnam Cross of Gallantry with Palm,
Streamer embroidered VIETNAM 1968-1970 (856th

Radio Research Detachment cited; DA GO 51, 1971)
 Republic of Vietnam Cross of Gallantry with Palm,
 Streamer embroidered VIETNAM 1970-1971 (856th
 Radio Research Detachment cited; DA GO 6, 1974)
 Republic of Vietnam Civil Action Honor Medal, First
 Class, Streamer embroidered VIETNAM 1966-1970
 (856th Radio Research Detachment cited; DA GO 51,
 1971)

Republic of Vietnam Civil Action Honor Medal, First
 Class, Streamer embroidered VIETNAM 1970-1971
 (856th Radio Research Detachment cited; DA GO 6,
 1974)

Company B entitled to:

Philippine Presidential Unit Citation, Streamer embroi-
 dered 17 OCTOBER 1944 TO 4 JULY 1945 (479th
 Counter Intelligence Corps Detachment cited; DA GO
 47, 1950)

Belgian Fourragere 1940 (503d Counter Intelligence
 Corps Detachment cited; DA GO 43, 1950)

Cited in the Order of the Day of the Belgian Army for
 action in Belgium (503d Counter Intelligence Corps
 Detachment cited; DA GO 43, 1950)

Cited in the Order of the Day of the Belgian Army for
 action in the Ardennes (503d Counter Intelligence
 Corps Detachment cited; DA GO 43, 1950)

542d MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Sable, a sword and lightning flash saltirewise
 surmounted by a stylized chess piece with a griffin's
 head or, within a bordure compony argent and azure.

Crest: That for the regiments and separate battalions
 of the Army Reserve: On a wreath of the colors,
 argent and sable, the Lexington Minuteman proper.
 The statue of the Minuteman, Capt. John Parker (H.
 H. Kitson, sculptor), stands on the Common in Lexing-
 ton, Massachusetts.

Motto: THE EYES OF THE BATTLE.

Symbolism: Oriental blue and silver gray (white) are
 the colors traditionally associated with military intelli-
 gence units. Black denotes solidity while suggesting
 clandestine capabilities. Gold alludes to excellence and
 achievement. The sword and flash represent military

LINEAGE AND HONORS

preparedness and speed. The border and chess piece suggest strategy and countermeasure tactics. The griffin symbolizes vigilance with its keen eyesight and acute hearing.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is a modification of the shield and motto of the coat of arms.

LINEAGE AR (active)

Constituted 16 September 1987 in the Army Reserve as the 242d Military Intelligence Battalion and activated with Headquarters at Staten Island, New York. Inactivated 15 September 1993 at Staten Island, New York. Redesignated 16 September 1993 as the 542d Military Intelligence Battalion and activated with Headquarters at East Windsor, Connecticut.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

549th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Azure, a globe argent gridlined sable, overall a lightning flash issuing from dexter chief or in saltire with a sword gules in bend sinister, all within a border of the second.

Crest: That for the regiments and separate battalions of the Army Reserve: On a wreath of the colors, argent and azure, the Lexington Minuteman proper. The statue of the Minuteman, Capt. John Parker (H. H. Kitson, sculptor), stands on the Common in Lexington, Massachusetts.

Motto: MODERN WARFARE.

Symbolism: The global aspect of the mission performed by the military intelligence branch is represented by the longitude and latitude lines of the world. The lightning flash is symbolic of the electronic warfare nature of military intelligence. The sword represents the aggressive nature and dangerous missions

accomplished by military intelligence personnel. The border suggests containment and alludes to intelligence gathering and its use in defense strategy.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE AR (active)

Constituted 17 July 1986 in the Army Reserve as the 549th Military Intelligence Battalion and activated with Headquarters at Austin, Texas.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

550th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Argent, a lightning bolt bendwise point to base azure, all with

in a bordure quarterly gules and of the first.

Crest: That for the regiments and separate battalions of the Army Reserve: On a wreath of the colors, argent and azure, the Lexington Minuteman proper. The statue of the Minuteman, Capt. John Parker (H. H. Kitson, sculptor), stands on the Common in Lexington, Massachusetts.

Motto: **BLUE LIGHTNING.**

Symbolism: Oriental blue and silver gray are the military intelligence colors. Blue also alludes to the battalion's affiliation with the 50th Armored (Jersey Blues) Division. The colors red and white were suggested by the shoulder sleeve insignia of the 78th Division (Training), to which the battalion was attached. The lightning bolt relates to the battalion's signal security and electronic warfare mission. The quartered border signifies military strategy.

550th Military Intelligence Battalion

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of

LINEAGE AND HONORS

the coat of arms.

LINEAGE AR (inactive)

Constituted 16 July 1986 in the Army Reserve as the 550th Military Intelligence Battalion and activated with Headquarters at Pedricktown, New Jersey. Inactivated 15 September 1993 at Pedricktown, New Jersey

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.

629th MILITARY INTELLIGENCE BATTALION

COAT OF ARMS

Shield: Per chevron paly of six argent and azure a bend counterchanged, and of the first in base a panther's face proper grasping two lightning flashes conjoined chevronwise of the second.

Crest: That for the regiments and separate battalions of the Maryland Army National Guard: On a wreath of the colors, argent and azure, a cross bottony per cross quarterly gules and argent.

Motto: STALK THE PREY.

Symbolism: Oriental blue is one of the colors associated with military intelligence. The upper half of the shield alludes to the state flag of Maryland and identifies the home area of the battalion. The panther embodies the nickname of the unit, "Prowler," and is a predator celebrated for its stealth and patience on the hunt. It is an appropriate symbol for a tactical level intelligence unit. The lightning flashes refer to speed of operation and the dominant role of combat electronic warfare on the battlefield.

DISTINCTIVE UNIT INSIGNIA

The distinctive unit insignia is the shield and motto of the coat of arms.

LINEAGE ARNG (Maryland)

Organized and federally recognized 3 May 1988 in the Maryland Army National Guard as the 629th Military

629th Military Intelligence Battalion

MILITARY INTELLIGENCE

Intelligence Battalion, an element of the 29th Infantry Division, with Headquarters at Greenbelt. Location of Headquarters changed 1 April 1994 to Laurel. Home Station: Laurel.

CAMPAIGN PARTICIPATION CREDIT

None.

DECORATIONS

None.