


United States Army

Major General Frederick B. Hodges

Director
Pakistan/Afghanistan Coordination Cell
The Joint Staff
3000 Joint Staff Pentagon, Room BD945A
Washington, DC 20318-3000
Since: Dec 2010


SOURCE OF COMMISSIONED SERVICE USMA

EDUCATIONAL DEGREES

United States Military Academy – BS – No Major
Columbus State University – MS – Public Administration
United States Army Command and General Staff College – MMAS – Advanced Military Studies
National Defense University – MS – National Security and Strategic Studies

MILITARY SCHOOLS ATTENDED

Infantry Officer Basic and Advanced Courses
School of Advanced Military Studies
National War College
United States Army Command and General Staff College

FOREIGN LANGUAGES German

<u>PROMOTIONS</u>	<u>DATE OF APPOINTMENT</u>
2LT	28 May 80
1LT	28 Nov 81
CPT	1 Feb 84
MAJ	1 Sep 91
LTC	1 Jul 96
COL	1 Mar 02
BG	14 May 08
MG	2 Feb 11

FROM TO ASSIGNMENT

Feb 81	Mar 84	Platoon Leader, later Executive Officer, A Company, 3d Battalion, 41st Infantry (Mechanized), 2d Armored Division (Forward), Germany
Mar 84	Sep 84	Student, Infantry Officer Advanced Course, United States Army Infantry School, Fort Benning, Georgia
Dec 84	May 86	Assistant S-4, later Assistant S-3, 1st Brigade, 101st Airborne Division (Air Assault), Fort Campbell, Kentucky
May 86	Jul 88	Commander, C Company, later S-3, 1st Battalion, 327th Infantry, 101st Airborne Division (Air Assault), Fort Campbell, Kentucky
Jul 88	Mar 89	Assistant S-3, 1st Brigade, 101st Airborne Division (Air Assault), Fort Campbell, Kentucky
Mar 89	Jun 91	Small Group Instructor, later Chief, Tactics Team, United States Army Infantry School, Fort Benning, Georgia
Aug 91	May 93	Student, United States Army Command and General Staff College, later School of Advanced Military Studies, Fort Leavenworth, Kansas
Jun 93	Jun 94	Chief, Plans Division, G-3, 2d Infantry Division, Eighth United States Army, Korea
Jul 94	Jul 95	Executive Officer, 3d Battalion, 327th Infantry, 101st Airborne Division (Air Assault), Fort Campbell, Kentucky
Aug 95	Jun 97	Aide-de-Camp to the Supreme Allied Commander Europe, Supreme Headquarters Allied Powers Europe, Belgium
Jun 97	Jun 99	Commander, 3d Battalion, 187th Infantry, 101st Airborne Division (Air Assault), Fort Campbell, Kentucky

MG Frederick B. Hodges

Jul 99 Jul 00 Congressional Liaison Officer, Office of the Chief of Legislative Liaison, Washington, DC
Aug 00 Jun 01 Student, National War College, Fort Lesley J. McNair, Washington, DC
Jul 01 Jun 02 Senior Battalion Observer/Controller, Operations Group, Joint Readiness Training Center, Fort Polk, Louisiana
Jun 02 Jun 04 Commander, 1st Brigade, 101st Airborne Division (Air Assault), Fort Campbell, Kentucky and OPERATION IRAQI FREEDOM, Iraq
Aug 04 Jul 06 Assistant Chief of Staff, G-3, XVIII Airborne Corps, Fort Bragg, North Carolina and Assistant Chief of Staff, CJ3, Multi-National Corps-Iraq and OPERATION IRAQI FREEDOM, Iraq
Jul 06 Aug 07 Chief of Staff, XVIII Airborne Corps, Fort Bragg, North Carolina
Aug 07 Aug 09 Deputy Chief, Legislative Liaison, Office of the Secretary of the Army, Washington, DC
Aug 09 Oct 10 Deputy Commander - Stability, Regional Command South, International Security Assistance Force, North Atlantic Treaty Organization, Afghanistan
Dec 10 Present Director, Pakistan/Afghanistan Coordination Cell, Joint Staff, Washington, DC

SUMMARY OF JOINT ASSIGNMENTS

	<u>DATE</u>	<u>GRADE</u>
Aide-de-Camp to the Supreme Allied Commander Europe, Supreme Headquarters Allied Powers Europe, Belgium	Aug 95-Jun 97	Major
Assistant Chief of Staff, G-3, XVIII Airborne Corps, Fort Bragg, North Carolina and Assistant Chief of Staff, CJ3, Multi-National Corps-Iraq and OPERATION IRAQI FREEDOM, Iraq	Aug 04-Jul 06	Colonel
Deputy Commander - Stability, Regional Command South, International Security Assistance Force, North Atlantic Treaty Organization, Afghanistan	Aug 09-Oct 10	Brigadier General
Director, Pakistan/Afghanistan Coordination Cell, Joint Staff, Washington, DC	Dec 10-Present	Brigadier General

SUMMARY OF OPERATIONS ASSIGNMENTS

	<u>DATE</u>	<u>GRADE</u>
Commander, 1st Brigade, 101st Airborne Division (Air Assault), Fort Campbell, Kentucky and OPERATION IRAQI FREEDOM, Iraq	Jun 02-Jun 04	Colonel
Assistant Chief of Staff, CJ3, Multi-National Corps-Iraq and OPERATION IRAQI FREEDOM, Iraq	Jan 05-Jan 06	Colonel
Deputy Commander - Stability, Regional Command South, International Security Assistance Force, North Atlantic Treaty Organization, Afghanistan	Aug 09-Oct 10	Brigadier General

US DECORATIONS AND BADGES

Legion of Merit (with 2 Oak Leaf Clusters)
Bronze Star Medal with "V" Device
Bronze Star Medal (with Oak Leaf Cluster)
Defense Meritorious Service Medal
Meritorious Service Medal (with 6 Oak Leaf Clusters)
Army Commendation Medal
Army Achievement Medal (with 3 Oak Leaf Clusters)
Combat Infantryman Badge
Expert Infantryman Badge
Parachutist Badge
Air Assault Badge
Ranger Tab
Army Staff Identification Badge