

United States Army

Brigadier General DONN H. HILL

Commander
2d Security Force Assistance Brigade
310 Maynard Street, Building 306
Pope Army Airfield, North Carolina 28310
Since: January 2018

SOURCE OF COMMISSIONED SERVICE ROTC

EDUCATIONAL DEGREES

University of Kentucky – BA – History
United States Army Command and General Staff College – MMAS – General Studies
United States Army War College – MS – Strategic Studies

MILITARY SCHOOLS ATTENDED

Infantry Officer Basic and Advanced Courses
United States Army Command and General Staff College
United States Army War College

FOREIGN LANGUAGE(S) None recorded

PROMOTIONS DATE OF APPOINTMENT

2LT	31 May 90
1LT	31 May 92
CPT	1 Jul 94
MAJ	1 Feb 01
LTC	1 Dec 06
COL	1 May 12
BG	2 Aug 18

FROM TO ASSIGNMENT

Jan 18	Present	Commander, 2d Security Force Assistance Brigade, Pope Army Airfield, North Carolina and OPERATION FREEDOM'S SENTINEL, Afghanistan
May 17	Jan 18	Assistant Chief of Staff for Operations, XVIII Airborne Corps, Fort Bragg, North Carolina and OPERATION INHERENT RESOLVE, Iraq
Aug 16	May 17	Chief of Staff, 3d Infantry Division, Fort Stewart, Georgia
Jun 14	Jun 16	Commander, 1st Stryker Brigade Combat Team, 25th Infantry Division, United States Army Alaska, Fort Wainwright, Alaska
Aug 13	Jun 14	Student, United States Army War College, Carlisle Barracks, Pennsylvania
May 12	Jul 13	Deputy Commander, 75th Ranger Regiment, Fort Benning, Georgia and OPERATION ENDURING FREEDOM, Afghanistan
Jun 09	Dec 11	Commander, 2d Battalion, 506th Infantry Regiment, 4th Brigade Combat Team, 101st Airborne Division (Air Assault), Fort Campbell, Kentucky and OPERATION ENDURING FREEDOM, Afghanistan
Aug 07	May 09	Deputy Commander, 4th Infantry Brigade Combat Team, 10th Mountain Division (Light), Fort Polk, Louisiana and OPERATION IRAQI FREEDOM, Iraq
Jul 05	Aug 07	Strategic Counter Terrorist Operations Officer, J-35, United States Special Operations Command, MacDill Air Force Base, Florida
Jun 02	May 05	Liaison Officer, later Operations Officer, 3d Battalion, 75th Ranger Regiment, Fort Benning, Georgia and OPERATION IRAQI FREEDOM, Iraq and OPERATION ENDURING FREEDOM, Afghanistan
Jul 01	May 02	Student, United States Army Command and General Staff College, Fort Leavenworth, Kansas
Oct 00	Jul 01	Liaison Officer, 1st Battalion, 75th Ranger Regiment, Hunter Army Air Field, Georgia
Feb 99	Oct 00	Commander, A Company, 1st Battalion, 75th Ranger Regiment, Hunter Army Air Field, Georgia

Jan 98	Jan 99	Assistant Operations/Training Officer, 75th Ranger Regiment, Fort Benning, Georgia
Nov 95	Sep 97	Commander, D Company, 1st Battalion, 506th Infantry Regiment, 2d Infantry Division, Eighth United States Army, Republic of Korea
May 95	Nov 95	Logistics Officer, 1st Battalion, 506th Infantry Regiment, 2d Infantry Division, Eighth United States Army, Republic of Korea
Nov 94	Apr 95	Student, Infantry Officer Advanced Course, Fort Benning, Georgia
Jul 93	Sep 94	Platoon Leader, Headquarters and Headquarters Company, 2d Battalion, 75th Ranger Regiment, Fort Lewis, Washington
Dec 92	Jul 93	Executive Officer, B Company, 1st Battalion, 9th Infantry Regiment, Fort Lewis, Washington
Jun 92	Dec 92	Platoon Leader, Headquarters and Headquarters Company, 1st Battalion, 9th Infantry Regiment, Fort Ord, California
Mar 91	Mar 92	Platoon Leader, C Company, 5th Battalion, 20th Infantry (Mechanized), Eighth United States Army, Republic of Korea

SUMMARY OF JOINT ASSIGNMENTS

	<u>DATE</u>	<u>GRADE</u>
Strategic Counter Terrorist Operations Officer, J-35, United States Special Operations Command, MacDill Air Force Base, Florida	Jul 05 - Aug 07	Major/Lieutenant Colonel

SUMMARY OF OPERATIONAL ASSIGNMENTS

	<u>DATE</u>	<u>GRADE</u>
Commander, Train Advise Assist Command-East, Resolute Support Mission, North Atlantic Treaty Organization, OPERATION FREEDOM'S SENTINEL, Afghanistan	Apr 19 - Dec 19	Brigadier General
Commander, 2d Security Force Assistance Brigade, OPERATION FREEDOM'S SENTINEL, Afghanistan	Mar 19 - Apr 19	Brigadier General
Deputy Director, CJ3, Combined Joint Task Force-Operation Inherent Resolve, OPERATION INHERENT RESOLVE, Iraq	Jun 17 - Sep 17	Colonel
Deputy Commander, 75th Ranger Regiment, OPERATION ENDURING FREEDOM, Afghanistan	Nov 12 - Feb 13	Colonel
Deputy Commander, 75th Ranger Regiment, OPERATION ENDURING FREEDOM, Afghanistan	Sep 12 - Oct 12	Colonel
Commander, 2d Battalion, 4th Brigade Combat Team, 506th Infantry Regiment, 101st Airborne Division (Air Assault), OPERATION ENDURING FREEDOM, Afghanistan	Aug 10 - Aug 11	Lieutenant Colonel
Deputy Commander, 4th Infantry Brigade, 10th Mountain Division (Light), Multi-National Division, Baghdad, OPERATION IRAQI FREEDOM, Iraq	Nov 07 - Jan 09	Lieutenant Colonel
Operations Officer, 3d Battalion, 75th Ranger Regiment, OPERATION ENDURING FREEDOM, Afghanistan	Sep 04 - Jan 05	Major
Operations Officer, 3d Battalion, 75th Ranger Regiment, OPERATION ENDURING FREEDOM, Afghanistan	Dec 03 - Apr 04	Major
Liaison Officer, later Operations Officer, 3d Battalion, 75th Ranger Regiment, OPERATION IRAQI FREEDOM, Iraq	Mar 03 - Oct 03	Major
Liaison Officer, 3d Battalion, 75th Ranger Regiment, OPERATION ENDURING FREEDOM, Afghanistan	Jun 02 - Oct 02	Major

US DECORATIONS AND BADGES

Legion of Merit (with 2 Bronze Oak Leaf Clusters)
 Bronze Star Medal (with 4 Bronze Oak Leaf Clusters)
 Defense Meritorious Service Medal
 Meritorious Service Medal (with 3 Bronze Oak Leaf Clusters)
 Joint Service Commendation Medal for Combat Service
 Army Commendation Medal (with 3 Bronze Oak Leaf Clusters)
 Joint Service Achievement Medal
 Army Achievement Medal (with 4 Bronze Oak Leaf Clusters)
 Combat Infantryman Badge
 Expert Infantryman Badge
 Master Parachutist Badge
 Senior Parachutist Badge
 Parachutist Badge
 Air Assault Badge

Ranger Tab