MARINE CORPS HISTORICAL REFERENCE PAMPHLET

A BRIEF HISTORY OF THE 3D MARINES

HISTORICAL BRANCH, G-3 DIVISION HEADQUARTERS, U.S. MARINE CORPS WASHINGTON, D. C.

A Brief History of the 3d Marines

by

Benis M. Frank

First Printing: 1961 Reprinted: 1963 Revised: 1968

Historical Branch, G-3 Division
Headquarters, U.S. Marine Corps
Washington, D. C. 20380

1958

DEPARTMENT OF THE NAVY

HEADQUARTERS UNITED STATES MARINE CORPS
WASHINGTON, D. C. 20380

Preface

"A Brief History of the 3d Marines" is a concise narrative of the activities of that regiment since it was initially formed 57 years ago. Official records and appropriate historical works were used in compiling this chronicle, which is published for the information of those interested in the history of those events in which the 3d Marines participated.

Major General, U.S. Marine Corps Assistant Chief of Staff, G-3

Reviewed and approved: 24 October 1968

DISTRIBUTION: DA

A BRIEF HISTORY OF THE 3D MARINES

By

Benis M. Frank

As was the case with many present-day Marine Corps combat units, the 3d Marines first came into existence during the period of international unrest in the early twentieth century. United States economic interests, the political instability of several Latin American countries, and adherence to the principles of the Monroe Doctrine were all motivating factors in the determination of American diplomatic policy in those times, and led to the assignment of Marine Corps units to duty in the Caribbean countries as guarantors of United States foreign policy.

The 1st Provisional Brigade was organized in Philadelphia on 3 March 1911, ostensibly for special temporary foreign shore service in Cuba.(1) In reality, this unit was intended as a deterrent to Mexican rebel forces operating near the border of the United States.(2) As part of the brigade, a 3d Regiment was formed on 14 March 1911 by consolidating Marine detachments from the various ships of the Atlantic Fleet then at anchor within Guantanamo Bay, Cuba.(3) The regimental commander was Lieutenant Colonel Ben H. Fuller, who later became the 15th Commandant of the Marine Corps (1930-1934).

Until 17 June 1911, the 3d Regiment was stationed at Camp Meyer, Deer Point, Guantanamo Bay. Companies E, F, and H reverted to their original assignments as ships' detachments on 10-11 June, while the rest of the regiment's letter companies did so on 17 June, at which time the 3d Regiment was disbanded.(4)

The rupture of diplomatic relations between the United States and Mexico set the stage for the next appearance of a 3d Regiment. Basic to this severance of relations was revolutionary disorder in Mexico resulting in the loss of American lives and the seizure of American property.(5)

The immediate cause for the landing of Marines came on 9 April 1914, when the paymaster and crew of a whaleboat from

USS <u>Dolphin</u> were arrested by Mexican authorities at Tampico. Although these men were shortly released with an oral apology by the Mexican commander, the commander of the American fleet, Admiral Mayo, issued an ultimatum requiring the Mexicans to apologize for and formally disavow the arrest, to promise that the officer responsible for the arrest would be punished, and to publicly hoist the American flag and render it a 21-gun salute.(6)

The Mexican authorities refused to comply with the ultimatum unless Admiral Mayo returned a gun-for-gun salute to the Mexican flag, an impossible demand since the United States did not recognize the incumbent government of President Victoriano Huerta. A stand-off resulted, ending with the seizure of Vera Cruz in order to cut off the supply of arms and munitions about to be landed by a German merchantman. It was feared the munitions might be used by Huerta against the United States.(7)

A provisional regiment, tentatively designated as the 3d, was formed on 21 April 1914 from Marine detachments of the ships that had converged on Vera Cruz. Assigned to support the activities of the 2d Marine Regiment already ashore, the 3d landed the same day it was formed.(8) Commanded by Major Albertus W. Catlin, from USS Arkansas, the 3d Regiment policed the areas of Vera Cruz occupied by Marines during the period 20-30 April.(9)

During the same period, another 3d Regiment was assembled at the Philadelphia Navy Yard on 22 April 1914, under the command of Colonel Franklin J. Moses. It departed for Vera Cruz on board SS Morro Castle the next day.(10) The Major General Commandant stated, "When conditions in Mexico became grave, and action on the part of our government was contemplated, arrangements were made by these Headquarters for the mobilization of as many officers and men of the Corps as it was possible to detail."(11)

With the arrival of Colonel Moses' 3d Regiment at Vera Cruz on 30 April, all Marine units, except Major Catlin's command, were placed under the operational control of United States Expeditionary Forces, United States Army.(12) Major Catlin's 3d Regiment was disbanded the same date, with its personnel returning to their respective ships.(13) During its stay in Mexico, Colonel Moses' command performed outpost and patrol duty and, at the same time, improved sanitary and living conditions within its sector.(14)

Unable to gain either United States recognition or support from other foreign powers, Huerta went into exile and was succeeded by one of his two primary opponents, Venustiano Carranza. The latter appeared to be the lesser evil as far as President Wilson was concerned, and plans were made for the withdrawal of American forces from Mexico. Pancho Villa, Huerta's other opponent, now began menacing the peace. Villa operated in the north of Mexico threatening the border of the United States, but his activities did not affect the planned withdrawal of the Marines from Vera Cruz. (15)

Colonel Moses died of pneumonia on 26 September, six days after being evacuated to the hospital ship, USS <u>Solace</u>.(16) He was succeeded by Major John H. Russell, Jr., who later became the 16th Commandant of the Marine Corps (1934-1936). The 3d Regiment left Vera Cruz on 23 November, arrived at the Philadelphia Navy Yard on 4 December, and was disbanded the following day.(17)

The 3d Regiment next appeared on 20 December 1916, when the Field and Staff (18), 1st Regiment was redesignated Field and Staff, 3d Provisional Regiment in Santo Domingo City, Dominican Republic.(19) Marine Corps units were first sent to that country in 1915 when the outbreak of a revolution in the republic violated certain provisions of a treaty between the United States and the Dominican Republic. As a result, the United States established a military government in the republic on 29 November 1916.(20)

The provisional regiment was quickly enlarged to include nearly all of the Marines stationed in the small provincial towns and the larger cities of Azua, Barrahona, and Santo Domingo City, all in the southern part of the republic. Marine duties in the early part of the occupation consisted of the administration of military government and the disarming of nearly half of the population. (21)

The control of banditry was the most onerous of the Marines' duties as experiences in the Philippines and Haiti had proved earlier. During the Dominican occupation period, the Marines became proficient constabulary leaders and skilled military government administrators.(22)

Although few Marines considered their tour of duty in the Dominican Republic as important as participation in the war in Europe, jungle campaigning, with the ever-present threat of

malaria, dengue, and tropical sores, was as fraught with physical hardship as was the European campaign. Constant patrolling, most of it on foot, could only be conducted by small groups. The bandits operated in many independent areas and Marine strength was seldom great enough to mount anything larger than a 15-man patrol commanded by a lieutenant or sergeant. Since the enemy utilized time-honored guerrilla tactics and knew the area well, he was able to hit and run or slip away in the face of a larger punitive expedition. As a result, Marines had to take the chance of baiting the enemy with small patrols in the hope of whipping him if he attacked. (23) Despite the risk involved, these baiting operations continued until the bandits were subdued and the country pacified. (24)

Because the fundamental aim of the occupation was to bring peace to the country and enable the Dominicans to govern themselves, a native constabulary, the <u>Guardia Nacional Dominicana</u>, was formed on 1 May 1917. Trained and officered in part by Marines of the 3d Provisional Regiment, the <u>Guardia was gradually able to assume the duties of protecting life and property and suppressing banditry.(25)</u>

With the end of World War I, the Commandant of the Marine Corps recognized the efforts of those Marines who did not get to France when he wrote "I can not let the occasion pass without making mention of the thoroughly efficient manner in which officers and men stationed in Cuba, Haiti, and Santo Domingo have performed the duties assigned them."(26) He then went on to acknowledge the fact that many Marines who served in the Caribbean had wanted to go to France and that a large percentage had enlisted for that reason, concluding, "though in an unconspicuous and unsung manner, they did their part in winning the war just as much as did those who were fortunate enough to go to France."(27)

The Dominican Republic was divided into three military districts on 1 July 1919; Northern, Eastern, and Southern. Bandit activity, now with political overtones, had increased in that year and it was decided to end it. The 3d Provisional Regiment was assigned responsibility for the Southern District, where the regimental commander was also the district commander. During this period, a military training center was organized in Santo Domingo City where both newly arrived Marines and old hands alike received standard Marine Corps training as well as special schooling in occupation duties. Increased banditry in

the Eastern District was the object of an expedition in 1919, with units of the regiment assigned to assist the 15th Regiment in the venture. (28)

The sharp postwar decrease in the size of the Marine Corps and the general lessening of tension in the Dominican Republic led to the gradual withdrawal of Marines from that country. As a result, by 1920, the duties of those troops which remained had increased considerably. (29) On 20 July 1920, the designation "Provisional" was dropped from the regiment's title. (30)

Gradually, the <u>Guardia</u>, renamed <u>Policia Nacional Dominicana</u>, took over Marine duties. In June 1922, in view of further strength reductions, the Commandant of the Marine Corps directed a reorganization of the 2d Provisional Brigade into two regiments, thereby forcing the rapid development and more intensive training of the Policia.(31)

From the beginning of its operations in 1916, the brigade had a total of 467 contacts with bandits, during which 1,137 of them were killed or wounded, while Marine casualties were 20 killed and 67 wounded.(32) Bad feeling on the part of some Dominicans over Marine actions in the republic, as well as similar criticism from certain segments of the American press, citizens, and Congress, led to a United States Senate investigation during 1921-1922 from which the Marines emerged vindicated.(33)

The 3d Regiment was disbanded at Santo Domingo City on 1 August 1922, when, along with the 15th Regiment, its remaining units became part of the 1st Regiment.(34)

In his final report to the Secretary of the Navy, the brigade commander stated that "On November 29, 1916, military government by the United States was proclaimed. The occupying force assumed control of a state rife with revolution, banditry, ungoverned and mismanaged. We left a state enjoying peace, and with a loyal and well-developed military force, with fine roads, many schools, a fine military hospital, and, in short, with every promise for a future of stable government under Dominican rule."(35)

While other Marine units served in Europe during World War I garnering acclaim and adding luster to previous exploits of the Corps, the 3d Regiment performed necessary but unpleasant duties in an uncomfortable area. Such service helped

the United States make a major effort in the European conflict by relieving Latin American pressures. The experiences of these "Banana War" veterans provided the Marine Corps with basic doctrinal tenets which were to be of inestimable value in the future, while they also added to the existing fund of Marine Corps lore.

Between the Wars

Under the provisions of an Act of Congress, approved 28 February 1925 and effective 1 July of that year, a Marine Corps Reserve was organized with the mission of providing a force of officers and enlisted men to serve as reinforcements for the regular Marine Corps when an emergency required. (36) Four reserve areas were established to parallel the four recruiting districts already in existence, with regiments being organized in each area. (37) One of these was the 3d Regiment, activated 1 December 1925 in the Western Reserve Area at the Department of the Pacific in San Francisco. (38)

At first, the regiment consisted of a regiment headquarters and headquarters company, a battalion headquarters and headquarters company, all stationed in San Francisco, and 10 companies situated in San Francisco, Los Angeles, Seattle, Spokane, Salt Lake City, and Denver. (39) Soon, however, the outlying companies were disbanded and the 3d Regiment became no more than a paper organization. (40) During the 3d's existence as a reserve unit, and until its disbandment in 1937, it appeared variously as "3d Regiment," "3d Reserve Marines," and "3d Reserve Regiment," even though a Marine Corps-wide redesignation of units occurred in 1930 which changed the title "____ Regiment" to " Marines."

In his final report upon retirement, Major General Russell concluded that the Fleet Marine Corps Reserve, with its elaborate brigade and regimental headquarters organizations, was beyond the economic means of the Marine Corps. As a result, these units were to be abolished by the end of 1934 and replaced by a reorganized reserve, formed on a battalion basis by May 1935. (41) The 3d Regiment remained on the rolls until December 1937, however, when it was disbanded, and its personnel transferred to units in the 11th and 12th Reserve Districts.(42)

World War II

Since the end of World War I, Marines had been deployed in the Caribbean, the Pacific, and the Far East, with Marine Corps policy consistently demanding a high state of training and preparedness. Expansion of existing units and planning for the forming of new ones had begun prior to the entrance of the United States into World War II on 7 December 1941. As part of this program, the 3d Marines, Reinforced, was activated at New River, North Carolina on 16 June 1942.(43) Admiral Ernest J. King, Chief of Naval Operations, ordered the regiment to American Samoa to serve with the Defense Force, Samoan Group as relief for the 8th Marines.(44) This plan was implemented by the Commandant, who directed that the regiment be reinforced with certain tactical and service units.(45)

Built around a cadre of officers and enlisted men remaining at New River after the 1st Marine Division had mounted out, the new regiment was quickly brought up to strength by a daily influx of recruits arriving directly from Parris Island. Because of its imminent departure from the United States, the months of July and August were used to organize, equip, and train the raw unit. A sense of urgency in these activities was heightened by the fact that, with the landing of the 1st Marine Division on Guadalcanal, the greater portion of the Marine Corps' trained and combat-ready units in the Pacific had been committed.(46)

The regiment's immediate overseas transfer would serve the dual purpose of increasing Marine strength in the Pacific and of giving the regiment an opportunity to conduct its training under realistic jungle conditions in Samoa. Accordingly, the 3d Marines left New River for San Diego on 23 August. Loaded aboard the SS <u>Lurline</u>, the regiment sailed for its first assignment in World War II on 1 September. (47)

Upon arrival at Tutuila, American Samoa, on 14 September, the 3d Marines reported to the Commanding General, Defense Force, Samoan Group for garrison duty, serving as a unit of the 2d Marine Brigade. (48) Existing conditions precluded a centralized bivouac and necessitated spreading the regiment over the entire island. In turn, this required that training be carried out on an individual and small unit basis rather than on battalion or even company level. (49) Additionally, the regiment was hampered in its training by the transfer of more than 1,000 officers and enlisted men to other organizations. (50)

In November, the 3d Marines was given the mission of defending Tutuila, the island on which it was based, and by February 1943, the regiment was united to permit combined training. During the eight months it was on Samoa, the 3d experienced some of the most intensive jungle warfare training ever conducted by Marine Corps units. Practice in mountain climbing was a particular innovation which was to pay off later in the Bougainville and Guam operations. (51)

The 3d Marines was reorganized and incorporated as a unit of the 3d Marine Division on 1 March 1943, temporarily being detached to duty with the 2d Marine Brigade.(52) When the brigade was disbanded later that month, the regiment was reinforced and attached to the Samoan Defense Force.(53) The unit was able to devote the entire month of April to intensive practice amphibious landings. Each battalion made landings from the USS American Legion in the vicinity of Safata Bay, Upolu, British Samoa.(54) Detached from the Samoan Defense Force during the last week of May, the regiment sailed from Pago Pago harbor in five attack transports on the 23d to join the 3d Marine Division, then grouping in and about Auckland, New Zealand.(55)

The 3d Marines enjoyed an advantage over the rest of the units of the division in that its men were acclimated to the tropics and had undergone more intensive combined training than most units had been able to conduct. In the opinion of its commanding officer, its men, and the umpires and observers who had seen it in training on Samoa, the 3d was considered combatready in all respects.(56)

While on Tutuila, the Marines of the 3d had been subject to continual rain, while facing a lack of modern conveniences and very little fresh food. A number of officers and men, however, had contracted filiriasis or mu-mu, a mosquito-borne disease peculiar to Samoa and certain other Pacific islands, and one which was to make inroads on the regiment's strength. (57) The hope that a colder climate would reduce or eliminate the disease was not fulfilled, and extensive evacuation of personnel to the United States continued after the arrival of the regiment at Cambria Park, Papatoetoe, New Zealand in May. (58)

Combat training continued here for the 3d Marines, where it found climate, terrain, and vegetation different from that on Samoa, with the one point of similarity being the continual and heavy rainfall. At first, training consisted of small-unit

tactics, but shortly progressing to battalion landing team and regimental combat team levels. Here, much valuable experience was gained, since the division was training together for the first time. (59)

The division was first inspected as a whole in June 1943 by its commanding general, Major General Charles D. Barrett, who found it fit and combat ready. The division then moved to Guadalcanal, a staging area prior to its commitment to combat. Assembling from their 22 camps scattered throughout New Zealand, the first echelons of the 3d Division began the move on 30 June. The 3d Marines, the division's rear echelon, did not leave until 25 August, rejoining the division at Coconut Grove Camp, Tetere Beach on arrival at Guadalcanal to begin advanced training. (60)

Bougainville(61)

Designated Task Unit A-1, the now-reinforced 3d Marines was assigned the six southern landing beaches in the vicinity of Cape Torokina, Empress Augusta Bay for the Bougainville operation. In preparation for the landing, the troops boarded four transports on 13 October, held rehearsals at Efate, New Hebrides from the 16th to the 20th, and then stood off Espiritu Santo to await the assembly of the rest of the invasion group constituting the Northern Landing Force. By the 30th, various elements of the group were steaming towards the rendezvous point off Guadalcanal for the final run towards Bougainville. H-hour was set for 0730, 1 November 1943.

Assault elements of 2/3 (62) were the first to hit the beaches, and at 0730 a signal went up to indicate a successful landing. The initial waves of the 2d and 3d Battalions reached the beaches with only light opposition from Japanese rifles and machine guns. Heavy fire, however, was received by 1/3 before its assigned beach was gained. As that battalion's assault craft rounded the northernmost tip of Puruata Island, its troops were caught in a three-way cross-fire from Japanese emplacements on this island, Cape Torokina, and Torokina Island. When the Marines were about 500 yards from the beach, an enemy 75mm mountain gun, previously silent, opened up from the northwest corner of the cape with telling effect.

One of the first casualties was the 1st Battalion command boat, which was hit and sank, as did four other boats: 10 more

were severely damaged. Considerable confusion resulted as the rest of the assault wave boats attempted evasive tactics to avoid the fire. In the end, 1/3 landed in an order almost completely reversed from that planned.

Bunker after bunker fell on Cape Torokina and control was quickly regained. By evening, the battalion had occupied its initial beachhead line. The position containing the mountain gun was eliminated by Sergeant Robert A. Owens who, while directing the assault of his rifle team, crept up to the emplacement, killed some of the enemy occupants and drove out the rest before falling dead of wounds. It was later discovered that he had sufficiently damaged the gun to prevent its further use, thereby undoubtedly saving additional Marine lives. For this act, Sergeant Owens was posthumously awarded the Congressional Medal of Honor.

On its beach, 3/3 received little opposition other than that offered by the terrain. The beach in this sector was very steep, with jungle growing down to the water. Additionally, rough surf, combined with the inexperience of the coxswains, resulted in the broaching of many landing craft.

As the first patrols fanned out, it became evident that, except for two avenues of approach to Cape Torokina, the division was hemmed in by swamp and dense, rugged jungle. Beyond a narrow strip of beach, varying from 10 to 40 feet in width, the jungle terrain became swampy. Footing was extremely difficult, with little or no trafficability for any type of vehicle but amphibian tractors, which soon became the division's workhorses.

Expansion of the beachhead began at daybreak on the second day when 2/3 and 3/3, with 3/3 on the left, began to move through the swamps; 1/3 was assigned as reserve for the 9th Marines on the division left flank. Additionally, as it advanced, 3/3 was to locate a route for a supply road from the beach to the Numa Numa Trail. Extension of the beachhead continued, so that by 5 November, it had been pushed 5,000 yards inland and broadened to about 10,000 yards along the beach.

The first major reaction from the enemy came early on 7 November when Japanese troops landed from destroyers in the Laruma River area and attacked Marine positions deployed on the division left flank. At this time, 1/3 was moving into its assigned reserve area, but it was quickly thrown into the

fray instead. As the battalion passed through 3/9's lines and attacked, heavy close-in fighting ensued during which a second Medal of Honor was won posthumously by a Marine of the 3d Regiment. Advancing through thick jungle undergrowth, Sergeant Herbert J. Thomas' squad was hit by enemy machine gun fire. Thomas, intending to knock out the Japanese with a hand grenade, positioned his men to charge after the grenade had exploded. He hurled the grenade, but it caught in some vines and fell back amongst the Marines. Thomas threw himself upon it to smother the explosion with his body and died a few seconds later.

By nightfall of 7 November, the enemy attack was blunted. A Marine assault on the following day advanced the left flank of the perimeter 1,500 yards. This was followed by an air attack on the 9th, after which all enemy activity to the west ceased. Control of the sector was passed to the 148th Infantry of the U. S. Army 37th Division, and 1/3 returned to a reserve role in its regiment's sector.

On the 16th, the 3d Battalion broke out of the jungle and connected the road it had constructed with the Numa Numa Trail, thereby assuring continued supply support of the front lines from the beach. Patrols on 17-18 November were aggressively opposed by the Japanese. A sketch of positions found on the body of an enemy officer killed in ambush by a 3/3 patrol indicated that strong defenses were being prepared on the Numa Numa and East-West Trails. The 3d Battalion was ordered to attack these positions on the morning of the 19th.

Supported by light tanks, the battalion moved out, and bypassing the Numa Numa Trail roadblock, hit the enemy on his flank. By 21 November, 1/3 and 3/3 occupied critical terrain in the Piva Forks area, thereby cutting Japanese supply and communications lines. Now released from the Army control it had been under since 8 November, the 2d Battalion advanced east under fire to attack the strongly defended enemy outpost on the East-West Trail. After reducing the Japanese position, 2/3 continued on across the east branch of the Piva River to seize Cibik Ridge, named in honor of the 2/3 platoon leader whose unit took the ground. This hill mass permitted observation of the entire Empress Augusta Bay area and dominated both the East-West Trail and the Piva Forks region.

While Cibik's platoon on the ridge was being reinforced at the same time it was resisting enemy attempts to regain the position, the rest of 2/3 discovered the enemy east of the Piva

River organized in considerable strength. The battalion commander decided to disengage and pull back through the line built up by the 1st Battalion. After a difficult withdrawal, 2/3 moved to a reassembly area. The Japanese attempted a double envelopment of 1st Battalion lines, necessitating immediate recommitment of 2/3. Fortunately for the Marines, the Japanese followed obvious approach routes and were wiped out by well-emplaced machine guns sited for just such an eventuality.

Artillery was the keystone of the attack on 24 November, when seven battalions, four from the 12th Marines and three from the 37th Infantry Division, fired some 5,600 rounds of 75mm and 105mm high explosive shells into an area 800 yards square within 20 minutes. The Japanese retaliated with heavy artillery fire which caused some of the heaviest casualties sustained by the 3d Marines to that date. Except for limited Japanese patrol activity, most of the enemy were driven east of the Torokina River at the successful conclusion of this Marine attack.

The action which raged in this area until 25 November was known as the Battle of Piva Forks. Some of the most vicious close combat yet experienced in the Pacific occurred here. This battle marked the temporary decline of serious Japanese opposition to the Marine occupation and development of the Empress Augusta Bay beachhead.

In recognition of battle casualties, sickness, and utter exhaustion suffered by their men, the rifle battalions of the 3d were allowed to rest and reorganize. The regiment, whose troops had been committed for 27 consecutive days, exchanged sectors with the 9th Marines on 26 November. A composite battalion from the 3d Marines Weapons Company, Scout Company, several headquarters companies, and available service troops was organized and assigned a position in the lines which it occupied from 28 November until 3 December. With the exception of the Scout Company which remained on line, the various units of the 3d then returned to normal duties. From 28 November until 22 December, the 3d Marines occupied the extreme southern flank of the division line where its patrols had several sharp skirmishes with the Japanese. The regiment was relieved on the line 21-22 December, reverting to I Marine Amphibious Corps (IMAC) reserve. On Christmas Day, the 3d returned to 3d Marine Division control and embarked for Guadalcanal.

Later estimates indicated that not less than 1,696 of the

enemy had been killed by the 3d Marines, while the regiment suffered 98 killed in action, 17 missing and later presumed dead, and 383 wounded. In addition, 417 of the 1,331 non-battle casualties were caused by filariasis. It was later discovered that some of the combat fatigue patients were actually debilitated by that disease. In a period of 52 days, Marines of the 3d faced and defeated three formidable obstacles: Japanese forces, deep swamp, and dense jungle. Back on Guadalcanal, they soon began preparations for their next combat action, Guam.

GUAM (63)

The 3d Marine Division, as part of I Marine Amphibious Corps, was to invade Kavieng in the Bismarck Archipelago in April 1944, so the 3d Marines began intensive training in jungle fighting, tank-infantry tactics, assault on fortified positions, and street fighting. During these preinvasion preparations, the newly reconstituted 4th Marines seized Emirau without opposition on 20 March. Capture of the airfield here was the last in a series of steps taken to encircle and isolate Rabaul, which thereby cancelled the need for the Kavieng landing. Revised strategic planning called for the assault and capture of Japanese holdings in the Marianas.

As part of the overall strategy, and in coordination with Marine landings on Saipan and Tinian, the 3d Marines was to take part in the recapture of Guam, lost to the Japanese on 10 December 1941. Final invasion rehearsals were held on the beaches of Cape Esperance, Guadalcanal, during the latter part of May 1944. The Marines then headed for Kwajalein where the assault troops shifted from APAs to LSTs containing the amphibian tractors in which they would actually launch the assault.

The Guam task force, initially designated as a floating reserve for the forces attacking Saipan-Tinian, sailed for that area on 12 June. Originally, the Guam landing was planned for 18 June or three days after the Saipan invasion. This date was first postponed and then cancelled, and the major elements of the task force returned to Eniwetok. By this time, the regiment had spent some 20 days afloat and was to have only a brief respite ashore before it re-embarked for the 21 July assault on Guam.

Beaches assigned to the 3d Marine Division lay between two points of land which jutted into the ocean. The 3d Marines

landed on the left, their mission to secure Chonito Cliff, Adelup Point, and the commanding terrain extending to the right of the cliff area. Landing at 0833, the 1st and 3d Battalions received intense mortar and artillery fire. By noon, 3/3 had cleared Chonito Cliff, but 1/3, so badly mauled initially on Bougainville, again sustained heavy casualties in its assault of Bundschu Ridge, named prior to the landing for Captain Geary A. Bundschu, Company A commander. Captain Bundschu's company was assigned the taking of the ridge, where he later lost his life. Enemy mortar fire created more casualties on 3/3's beach in one day than were experienced by the whole division on Bougainville.

As the first day wore on, the 3d Marines met stiffer opposition over increasingly difficult terrain. Both factors slowed the regiment's progress which, in turn, retarded the advance of the rest of the division. The only battalion to overcome its opposition on D-day, or W-day as it was called for this invasion, was 3/3 which pushed to Adelup Point on the left, supported in the advance by tanks and amphibian tractors. The 2d Battalion reached high ground in its zone, but failed to gain its initial objective the first day. On the right, 1/3 twice attempted to seize a spur projecting between the regiment's two landing beaches, but failed each time. This key feature was finally taken by 2/3 on 23 July, and the regiment was now able to advance. The combined total of regimental casualties to that date, 615 killed, wounded and missing, attest to the heavy fighting which confronted the 3d Marines.

It was during these first hectic and murderous days that two men of the regiment fought in a manner which merited their being awarded Medals of Honor. During the first night ashore, 21-22 July, Private First Class Luther Skaggs, a 3/3 mortar section squad leader, assumed command when his section leader became a casualty. Skaggs led the section forward under heavy fire and positioned it in order that it might deliver effective fire on the Chonito Cliffs. After a grenade shattered the lower part of one leg, he quickly improvised a tourniquet for it, and remained in his position for eight hours while continuing to direct the fight to annihilate the enemy. For the inspiration he gave to his men, courageous leadership, and heroic example, he was given his nation's highest award.

In the second case, Private Leonard F. Mason, an automatic rifleman with 2/3, was advancing along a narrow gully with his platoon, when it was held up by the fire of two Japanese machine

guns. On his own initiative, Mason climbed out of the gully, moved along parallel to it and towards the rear of the Japanese positions and cleared them out despite receiving repeated wounds from rifle and machine gun fire. He killed five of the enemy and wounded another before rejoining his platoon to report the results of his action. Mason then permitted himself to be evacuated, but he later succumbed to his wounds.

On 25 July, the badly mauled 1st Battalion, 3d Marines reverted to division reserve when 2/9 was attached to the 3d Marines to pass through the lines and continue the drive. The attack progressed favorably all along the front as all three battalions, supported by tanks, artillery, and mortars, pushed ahead to the high ground overlooking the Mt. Tenjo road. Numerous caves, well-defended by the enemy, had to be blown out as 2/9 met the bulk of the Japanese resistance and suffered heavy casualties.

During the night of 25-26 July, after an exhaustive artillery and mortar preparation, the enemy began to counterattack all along the Marine line. The Japanese were driven back with heavy losses, but small groups infiltrated the lines only to be systematically mopped up on the morning of the 26th. Although it was not known at the time, the backbone of Japanese resistance on Guam had been broken.

At this point, intelligence sources indicated that the Japanese were disposed along the Fonte-Chachao-Tenjo ridge line barring the approach to Agana, capital of Guam, and the northern-most reaches of the island. Accordingly, an attack was begun on these positions on 27 July. The Agana tableland was reached 30 July, and preparations were made for a drive to the north which entailed the capture of the city.

Agana was seized without opposition on the 31st, but the road outlets from the capital were heavily mined and casualties were numerous. That night, 31 July - 1 August, assault troops of the 3d Marines set up perimeter defenses north of the city.

Terrain of another sort was now faced as the regiment advanced northward through swamps and extremely dense jungle, which made keeping contact with adjacent units difficult. By 7 August, 3d Marine casualties were 171 dead, 761 wounded, and 26 missing. The Marines had buried 1,872 of the enemy.

The most serious hindrance to a speedy advance was the

mining of the roads by the Japanese. Instead of the stubborn fighting that had been expected by the Marines, the enemy offered only minor resistance including considerable artillery harassment.

The northern beaches were reached by 1800, 10 August, the date on which the corps commander announced that all organized resistance on Guam had ended. This did not mean that all of the enemy had given up, for aggressive patrolling and mopping-up continued during the rest of August and September. This proved to be excellent on-the-job combat training in small-unit operations for the newly arriving replacements.

A few Japanese, who were reluctant to surrender, continually harassed Marine patrols and the natives as they raided villages and supply dumps in search of food. Attempts were made in suspected areas to gain the enemy soldiers' surrender through psychological warfare leaflet drops and loudspeaker broadcasts. The island commander then directed a complete sweep of northern Guam, beginning on 24 October, in which all remaining Japanese forces were to be sought out, captured, or destroyed. By the end of the month, 617 additional Japanese had been killed and 85 had been captured. The 3d Marines returned to its bivouac area to prepare for the next operation. It was necessary, too, to continue daily patrolling as scatterings of Japanese still roamed the jungles.

Iwo Jima(64)

On 5 November 1944, the 3d Marines, constituted as Regimental Combat Team 3, was designated floating reserve for the Iwo Jima operation. From that date until the actual boarding of ships on 16 February 1945, an intensive training program went on, emphasizing the training of old hands as well as new replacements.

Many hours were devoted to individual and small-unit training, reduction of fortified positions, combined tank-infantry and artillery-infantry tactics, and, since the regiment was to be in reserve, passage of lines. Training and rehearsal for the invasion was carried out on Guam with the intensity of training being such that one battalion commander recommended later that no 20-mile hike be again ordered for any unit prior to its embarkation for combat. He stated that approximately 20 percent of his command was incapacitated with

foot ailments and the aftereffects of heat prostration when it boarded ship.

The 3d Marines, prepared to land on order, arrived off the island of Iwo Jima on 27 February. Only reinforcing elements, such as teams from the 3d Joint Assault Signal Company and replacement draft personnel, were detached and landed. Regimental medical officers teamed with ships' doctors to treat an estimated 250-450 casualties from the units ashore. The bulk of Combat Team 3 remained on the transports off Iwo Jima until 5 March, when it returned to Guam, landing on the 8th.

Morale of the battle-tested 3d Marines was excellent, and, undoubtedly, there was great disappointment at not having participated in the victory ashore. Both Major General Harry Schmidt, commander of V Amphibious Corps, and Major General Graves B. Erskine, 3d Marine Division commander, had requested the release and commitment of the regiment as early as 28 February. The Commanding General, Expeditionary Troops, Lieutenant General Holland M. Smith, felt, however, that Iwo could be captured with the troops already ashore and that another regiment would only further aggravate the already crowded beachhead conditions.

Joined by the rest of the 3d Division returning from Iwo Jima, the 3d Marines spent some time in housekeeping details before beginning combat preparations once again. Men who had completed nearly 27 months overseas or had participated in three campaigns were returned to the United States, while new replacements were phased into the various units of the 3d Division. The stay of the new men with the division was shortlived, however, as the 1st and 6th Marine Divisions on Okinawa had greater need for their services.

Guam was still far from being a peaceful tropic paradise as numerous Japanese were still roaming about the island. In April 1945, the 3d Marines, supported by artillery, began an eight-day sweep of the southern portion of the island, which resulted in 14 enemy dead and several captured. Of interest is the fact that some 500 Japanese were able to evade capture and did not surrender until well after peace was announced.

As training efforts intensified, old equipment was refurbished and new was issued. Certain aspects of the training indicated that the impending operation was to be on a large scale and in wide-open terrain. The 3d awaited orders as news was

received of air raids on the Japanese home islands and of the success of the Okinawa campaign. Miyako Jima, in the Sakashima Gunto, southwest of Okinawa, was expected to be the landing area, but that operation was cancelled and the men of the regiment were given a five-day rest before another round of training began.

New orders were received directing an assault on the Japanese homeland itself. By 10 August, however, Japanese capitulation was a virtual certainty, and the division stood ready for possible orders to occupation duty. In addition to schooling for this type of assignment, a division-wide recreation program was inaugurated to keep morale high, for the troops had been on Guam since the previous year.

The 1st Battalion, 3d Marines arrived on Chichi Jima in the Bonin Islands on 10 October to receive the surrender of the Japanese forces on the island and to destroy their extensive defenses. The 3d Battalion was not through with the former enemy, either, for on 10 December it began a five-day sweep of Guam.

Immediately after the Japanese surrender ceremonies in Tokyo Bay, plans were made to send combat veterans home and the remaining troops to China. The 3d Marines headquarters sailed from Guam on 1 December, arriving in San Diego on the 15th. This group debarked and went to Camp Pendleton to become part of the Marine Training and Replacement Command. After participating in some of the heaviest fighting in the Pacific, the 3d Marines was disbanded on 13 January 1946.

The 3d Marines in North China (65)

Following the end of hostilities in the Pacific, American units were directed to "assist the Chinese Nationalist Government in occupying key areas (of China) in receiving the enemy surrender and repatriating Japanese troops, and in liberating and rehabilitating Allied internees and prisoners of war."(66) Accordingly, Marine divisions of III Marine Amphibious Corps began landing in North China on 30 September 1945.

A combination of the rapid Marine Corps troop demobilization, which decreased the strength and combat efficiency of Marine units in China, and the worsening state of affairs between the Chinese Nationalists and Communists required the

reorganization of Marine elements in that area. One of the steps taken was the activation of a new organization at Tsingtao in May 1947, Fleet Marine Force, Western Pacific (FMFWesPac), which was to be part of the overall Marine command in China. In addition to the continual mission of furnishing security for the American naval installations in Tsingtao, the situation required Marines to provide emergency protection for American lives and property in Tientsin, Nanking, and Shanghai.

As part of the tightening-up and reorganization of FMFWes-Pac, the 3d Battalion, 4th Marines was redesignated 3d Marines on 1 October 1947.(67) This new 3d Marines, comprising a reinforced BLT, continued the amphibious training program of the 4th Marines. A full-scale amphibious landing exercise, with simulated naval gunfire and air support, was conducted in the Tsingtao Bay area at the end of October.

United States involvement in China, during the period 1946-1948, was marked by constant harassment of Marines by the Chinese Communists during the latter's rapid and successful advance against Chinese Nationalist forces. The Department of State felt that the situation had so deteriorated, in midsummer 1948, it recommended the evacuation of both American military personnel and civilians. By December, most United States nationals and military dependents had left China. Approximately 2,500 Americans remained in Shanghai, which was to become the center of future evacuation proceedings.

In early December 1948, the 9th Marines arrived in Tsingtao and then moved on to Shanghai on the 16th of the month to assist in the evacuation of civilians. In Tsingtao, by 3 February, all elements of the 3d Marines, with the exception of Company C assigned to shore patrol duties, were aboard ship. Company B of the regiment was transferred to the 1st Marines to sail for the United States on 8 February with the major portion of FMFWesPac command group.

By mid-March, with the fall of Tsingtao imminent, there was no further need for the presence of the 3d Marines in the city, and on 17 March, the regiment sailed for Shanghai to relieve the 9th Marines, leaving only its shore patrol company in Tsingtao. Before the 9th Marines left Shanghai on 30 March, it transferred its Company C to the 3d Marines which redesignated it Company B. Their Shanghai task completed, the 3d Marines returned to Tsingtao on 29 April. With the exception of Company C which remained in its Tsingtao shore patrol assignment,

the 3d sailed for the United States on 6 May 1949.(68)

Company C, which had boarded cruisers on 3 May, continued its shore patrol assignment in Tsingtao until relieved by Company C, 7th Marines on 14 May. Two days later, it sailed for the United States to rejoin its parent unit. The 3d Marines was stationed at Camp Pendleton and maintained that designation until redesignated Headquarters and Service Company, 5th Marines on 1 October 1949.(69)

Regenesis of the 3d Marines (70)

The invasion of South Korea in 1950 fulfilled the portents of the 1946-1948 Chinese Communist victories on the Chinese mainland. Marine readiness was exemplary and units were quickly deployed to Korea. As part of the Marine Corps-wide expansion, a 3d Marine Brigade was formed at Camp Pendleton in 1951 and, on 20 June, the 3d Marines was activated as part of the brigade. (71)

During July and August, the three infantry battalions of the regiment were formed. Training was begun immediately despite the fact that the regiment supplied cadres for other units of the brigade. In January 1952, the brigade became the 3d Marine Division, FMF.(72) By February, the 3d Marines was near full strength and prepared for its first major maneuver, LEX BAKER-1, a training exercise which began at Camp Pendleton and ended with an amphibious landing at Aliso Beach.(73) During the course of 1952, the regiment conducted several major exercises, and an amphibious landing demonstration at Seattle's Lake Washington during that city's centennial "Seafair" celebration in August.(74)

Another facet of Marine Corps expansion was the formation of the 1st Provisional Marine Air-Ground Task Force at the Marine Corps Air Station, Kaneohe Bay, Oahu, Hawaii. In January 1953, the 3d Battalion, 3d Marines went to Hawaii as the infantry unit for the new force, while the other two battalions of the 3d prepared for AIRLEX II in the Mojave Desert.

Finally, the regiment was again together when all three infantry battalions were united at Kaneohe on 10 July. The 3d Division went to Japan from Camp Pendleton in August, and was joined later that month by the 3d Marines which set up quarters at Camp Fuji-McNair in the area of Mount Fujiyama.

During the period of its stay in Japan, the regiment conducted many field and landing exercises.(75) Operation FLAGHOIST, for example, held in March 1954, consisted of a division landing on Iwo Jima. During the Suez crisis in late 1956, BLT 3/3 was alerted for possible employment in the Suez Canal area, but it only cruised in the Southeast Asian waters, "showing the flag" in Borneo's Brunei Bay, Bombay, Karachi, and Singapore, and then returned to Japan.

Prelude to Vietnam(76)

The 3d Marines remained in Japan until 16 March 1957, then displaced to Camp Sukiran on Okinawa, arriving five days later. During the 1950s, whenever American lives and properties were threatened because of political upheavals in the various countries of the Far East, units of the 3d Marines were alerted and sometimes deployed to critical areas. For approximately a month, December 1957-January 1958, the regiment served as an afloat landing force on board ships steaming in the vicinity of Indonesia, while that country was in the throes of civil strife. Later in 1958, during the Lebanese crisis, BLT 3/3 was slated for deployment to the Middle East. The transports carrying the reinforced battalion reached the Indian Ocean before being ordered back to Okinawa. When Laos was threatened in 1960, elements of the regiment were deployed with the Seventh Fleet from August to November. This was just the first in a series of crisis actions during this decade leading to American involvement in Vietnam.

As the Far East situation worsened, the 3d Marines, together with other 3d Marine Division and FMFPac air and ground organizations, conducted a continuing round of training and maneuvers to maintain a combat-ready stance. In the period 1960-1965, assignment as the Special Landing Force (SLF) of the Seventh Fleet was rotated amongst the infantry battalions and supporting units of the division. During this time also, joint training operations/landings were held with other military forces of the Southeast Asia Treaty Organization. In the fall of 1963, when the Cuban Missile Crisis threatened the security of the free world. 2/3 deployed with the 5th Marine Expeditionary Brigade (MEB) through the Panama Canal and trained at Vieques, Puerto Rico, until relieved and returned to Okinawa. Beginning 3 March 1964, the 3d Marines participated in the joint 3d Marine Division Republic of China Marine Corps Exercise BACKPACK on Taiwan. This was the last major exercise the regiment, as a whole, took

part in before its deployment to Vietnam.

Following the assignment of Marine helicopter squadrons to Vietnam in a support capacity, a requirement arose for the subsequent assignment of infantry units as a security force for the choppers and their personnel. One of the units so deployed was D/1/3, which arrived in Vietnam in March 1964.

Vietnam Operations(77)

The Gulf of Tonkin Crisis of August 1964 may be said to have led almost directly to the large-scale assignment of Marine Corps units to Vietnam. This event was a major factor in effectuating certain American contingency plans, one of which activated the 9th Marine Expeditionary Brigade (MEB) and resulted in the alert of two battalions of the 3d MEB, 3/3 and 1/9. For planning purposes, the ground component of the 9th MEB consisted of BLTs 1/3 and 3/9, and the Seventh Fleet SLF, BLT 2/3 and HMM-364.

As the immediacy of the Gulf of Tonkin Crisis lessened, a stand-down was ordered for the units slated for the Vietnam landing. Contingency planning did not end there, however, for the everchanging situation in Vietnam itself required constant revision of the plans already prepared. Stepped-up Vietcong terror tactics employed against American military installations in January-February 1965 provided the rationale for implementation of these contingency plans and, together with other units, the 9th MEB was deployed to Vietnam as a result. Initial elements of the brigade landed at Da Nang on 8 March 1965. (See map.)

The first infantry increment of 9th MEB to arrive at Da Nang was BLT 3/9, which made an administrative landing at 0903. At 1305, lead elements of 1/3 arrived by plane from Okinawa; D/1/3, the security company, met and rejoined the battalion at the airfield. In the beginning, the 9th MEB mission was strictly defensive in nature, and directly related to the security of the Da Nang Airbase. The Marine Tactical Area of Responsibility (TAOR), comprised an unpopulated area of approximately eight square miles which included the airfield and high ground to the west. The mission of 1/3 was to defend the airfield against infiltration and all other enemy attacks, expected to be mounted in anything from squad to battalion level. On 8 April 1965, 1/3 relieved 3/9, which had occupied forward defense positions in the TAOR.

An element of 3d MEB, BLT 2/3 had been conducting maneuvers during initial Marine landings in Vietnam, and before its commitment there. Upon receipt of orders, it embarked in the ships of a Navy task group on 4 April, and then steamed to a point 50 miles off Da Nang, where it was to remain until directed to land. Meanwhile, the rest of 3d MEB, consisting of 3/4, RLT-3 headquarters, and elements of the 1st Marine Aircraft Wing, similarly boarded shipping which then joined the ships carrying 2/3; the brigade then awaited further orders. Several days later these arrived, and BLT 2/3 landed in Vietnam on 10-11 April in what was described as a smooth, professional movement. The 3d Marines commander, Colonel Edwin B. Wheeler, arrived in country on the 7th, the date on which the rest of his headquarters was boarding amphibious shipping at Ckinawa. On 13 April, RLT-3 came under the operational control of 9th MEB, and a week later it was redesignated 3d Marines (-) (Reinforced), in what was primarily an administrative reorganization for the purpose of setting up a task groupment.

Before discussing the deployment of 3/3 to the Republic of Vietnam (RVN), a few observations are in order concerning the structuring of Marine task organization in the Vietnam war. What happened is a constant source of confusion and amazement to the individual familiar with the Marine task organization in World War II and the Korean War. Then, each regiment maintained its own identity within the division to which it belonged, i. e., the 3d Marines was an infantry regiment in the 3d Marine Division. With but few exceptions, all organic units of the regiment remained under the administrative and operational control of the parent unit. Because Vietnam became primarily a battalion or. even more so, a company and platoon leader's war, one or more battalions or companies of one infantry regiment were often found fighting under the operational control of another regiment. Or, conversely, it often happened that, for a period of time, an infantry regiment had operational control of a number of units, none of which were its own, and which could enlarge the regiment to brigade-size. For example, during one point in the fighting on 24 April-13 May 1967 near Khe Sanh for Hills 861, 881 North, and 881 South, the 3d Marines (Reinforced) had operational control over 2/3, 3/3, 1/9, 2/9 (-), 3/9 (-), and 1/26 (-), representing a total of 15 infantry companies from 6 different battalions. It also had the support of four artillery firing batteries, one of which was from an Army battalion. True, the nature of the terrain and course of this fighting dictated this particular task organization, but this example was not the exception, for it happened very often amongst Marine

units in Vietnam. In view of the above, one can more readily accept the fact that 3/3 landed at Chu Lai on 12 May 1965 under the operational control of the 4th Marines, and never did return to parent control until 30 October 1966.

Upon setting up and occupying positions from the north to the south-central sector of the Da Nang perimeter, the 3d Marines' mission was to eliminate the Viet Cong from within the assigned TAOR, and, in doing so, help restore the faith and confidence of the South Vietnamese population in its legally established government. The TAOR originally assigned to the 9th MEB comprised approximately eight square miles; before the 3d Marines left Da Nang in October 1966, the regimental TAOR had been expanded until it comprised 252 square miles, accounting for more than one-third of the 675 square miles in the Da Nang enclave. The regimental front extended a distance of 32 road miles from Hai Van Pass in the north to Dai Loc in the south.

Besides control of operations in its own TAOR, the regiment additionally had control of the Da Nang Airfield Defense Battalion (12 April-22 July 1965) and the battalion responsible for defending the Hue-Phu Bai enclave (12 April 1965-3 March 1966). During the 3d Marines stay in Da Nang, the successive regimental commanders at one time or another exercised operational and/or administrative control over a number of different infantry battalions from other Marine regiments, an Army airborne battalion, as well as their own organic units. At the same time that it was deeply committed in a combat situation, the 3d Marines became equally involved in the conduct of a civic action program, which contributed greatly to the pacification effort in its area. (78)

Very often the battalions of the 3d Marines were assigned individual missions, or missions under control of other regiments, when they were not under operational control of the parent regiment. As evidence of this, Appendix D provides a list of operations in which these battalions were involved from the date of their arrival in country to February 1968.

In October 1966, the 3d Marines headquarters deployed to the Operation PRAIRIE area, immediately south of the Demilitarized Zone (DMZ). The first regimental element to depart Da Nang was Command Group Alpha, which on 9 October began an air and surface movement north to a position on "Artillery Plateau," 12 miles west of Dong Ha in the new regimental TAOR. On 17 October, this position was designated Camp Carroll, in honor of the late

Captain Joseph J. Carroll, who had been killed in action a short time earlier while leading Company K, 3d Battalion, 4th Marines, in an assault on Hill 484, five miles northwest of the plateau. The official dedication of the camp took place on 10 November 1966, the 191st Birthday of the Marine Corps.

Regimental Command Group Bravo, which had remained in Da Nang during the initial stages of the deployment, completed its displacement northward on 14 October, and on the 17th, the regimental commander took over responsibility for operational control of the battalions deployed in the TAOR. Additionally, he became camp commander of the supporting arms complex located on the plateau.

The mission of the 3d Marines in the PRAIRIE area was to conduct reconnaissance in force operations to detect, attack, and destroy enemy forces and to ensure the security of supporting units and installations within the assigned TAOR. This area of operations, encompassing 79 square miles, includes major North Vietnamese Army infiltration routes and such noteworthy terrain features as the "Rockpile," Hill 400, and Hill 484. The Operation PRAIRIE area extended from a line two miles south of the DMZ to the Ba Long Valley. Here, for the period the regiment remained in this area, the successive commanders of the 3d Marines have been responsible for beating back continuous enemy attacks and infiltration attempts to the south.

As noted earlier, the infantry battalions of the 3d Marines arrived in Vietnam on varying dates in 1965 and were not necessarily placed under operational control of the parent regiment for some time. The following chronology, when read in conjunction with the operations listed in Appendix D, will indicate how the battalions have been employed and to what degree they were committed in Vietnam. The comment, "Rotated to Okinawa," following certain dates means that a battalion was withdrawn from combat and sent to the Ryukyus for a short period of rest, rehabilitation, and training.

1st Battalion

8Mar-31Aug65 1Sep-17Nov65 18Nov65-12Feb67 13Feb-3Apr67 4Apr67-2Jan68 3Jan68Operations in Vietnam Rotated to Okinawa Operations in Vietnam Rotated to Okinawa SLF Operations in Vietnam

2d Battalion

10Apr-17Nov65 Operations in Vietnam 18Nov-21Dec65 Rotated to Okinawa 22Dec65-26Feb66 SLF Operations in Vietnam 9Mar-13Apr67 Rotated to Okinawa 14Apr-30Nov67 SLF Operations in Vietnam Operations in Vietnam 1Dec67-

3d Battalion

12May65-30Aug66 Operations in Vietnam 1Sep-26Oct66 Rotated to Okinawa 27Oct66- Operations in Vietnam

Vietnam Innovations

Originally formed by the 3d Marines in the Da Nang TAOR in December 1965, Combined Action Companies provided a means by which the regiment could pacify semi-cleared areas without committing an excessive number of combat units. Primarily, this program was based on the introduction of Marine volunteers who lived in Vietnamese hamlets and worked with Vietnamese Popular Forces under the operational control of the Marine commander in the area. The combined action program has proved successful in almost every area in which it was established, and is closely allied with the civic action program also instituted by Marine units.

Initially, in the Da Nang area, the regimental headquarters company began a civic action program in the Khanh Son hamlet, where the Marines provided food, medical assistance, animal husbandry supervision, improvements and direction in local construction, and the teaching of English to some 557 natives. During its early days in Vietnam, the 1st Battalion administered to the needs of approximately 10,000 people living in 15 separate hamlets. A major civic action project undertaken by 1/3 was assistance given to a children's hospital located in its own command post area. Similarly, the other battalions became as deeply involved with their own civic action programs as they were with combat operations. As the regiment and its battalions were deployed elsewhere in Vietnam, they began programs of local rehabilitation and civic action almost immediately. The dividends in terms of local pacification and cooperation with the

Vietnamese were readily apparent. The continuing war to win the hearts and minds of the people has been as successful and as important as the 3d Marines combat record.

Conclusion

The 3d Marines has made Marine Corps history during its participation in actions ranging from the "Banana Wars" to the amphibious operations in World War II, and now in Vietnam. Throughout its existence the regiment's officers and enlisted Marines have performed their duties in a manner which has brought honor to the 3d Marines, to the Marine Corps, and to our nation. In its present status as a highly professional and combat-tried organization, the 3d Marines continues the successes of its past performances.

NOTES

- (1) CMC, Annual Report...in <u>Annual Reports of the Navy Department for Fiscal Year 1911</u> (Washington: Government Printing Office, 1912), p. 530, hereafter <u>CMC Rpt</u> with year.
- (2) Army and Navy Journal, v. 48, no. 41 (19Junl1), p. 124.
- (3) <u>Muster Rolls</u>, 3d Regt, Marll (Unit Diary Section, Personnel Department, HQMC), hereafter <u>Muster Rolls</u> with unit, month, and year.
- (4) Muster Rolls, 3d Regt, Junll.
- (5) Thomas A. Bailey, <u>A Diplomatic History of the American People</u> (New York: Appleton-Century-Crofts, Inc., 1947, 3d ed., rev. and enl.), p. 606ff, hereafter Bailey, Diplomatic History.
- (6) Ibid.
- (7) <u>Ibia</u>.
- (8) Clyde H. Metcalf, A <u>History of the United States Marine Corps</u> (New York: G. P. Putnam's Sons, 1939), p. 302ff, hereafter Metcalf, USMC Hist.
- (9) Muster Rolls, MarDet, USS Arkansas, Aprl4.
- (10) Muster Rolls, Field and Staff, 3d Regt, Aprl4.
- (11) CMC Rpt, 1914, p. 470.
- (12) Muster Rolls, 3d Regt, Aprl4.
- (13) Muster Rolls, for Marine Detachments of the following United States naval vessels: USS Arkansas, USS Florida, USS Louisiana, USS Michigan, USS Minnesota, USS New Hampshire, USS New Jersey, USS South Carolina, USS Utah, and USS Vermont, Aprl4.
- (14) CMC Rpt, 1914, p. 304; Metcalf, USMC Hist, p. 304.
- (15) Bailey, Diplomatic History, pp. 607-608.

- (16) Muster Rolls, 3d Regt, Sep14.
- (17) Muster Rolls, 3d Regt, Decl4.
- (18) "Field and Staff" was the term used to designate Marine regimental headquarters' organizations in this period.
- (19) Muster Rolls, 3d ProvRegt, Dec16.
- (20) Robert C. Kilmartin, "Indoctrination in Santo Domingo," Marine Corps Gazette, v. 7, no. 4 (Dec22), p. 378.
- (21) Metcalf, USMC Hist, p. 354ff.
- (22) Charles J. Miller, "Diplomatic Spurs," Marine Corps Gazette, v. 19, no. 1 (Feb35), p. 46.
- (23) CO, 3d ProvRegt 1tr to CMC, dtd 14May19, Subj: Reports Certain Gallant Service in Santo Domingo (Santo Domingo AreaOpFile, HistBr, HQMC).
- (24) Metcalf, USMC Hist, p. 358.
- (25) <u>Ibid.</u>, p. 361.
- (26) CMC Rpt, 1919, p. 2638.
- (27) <u>Ibid</u>.
- (28) CG, 2d ProvBrig 1tr to CMC, dtd 190ct20, Subj: Report of Activities of 2d Brig, U.S. Marines, for the year ending June 30th, 1920 (Santo Domingo AreaOpFile, HistBr, HQMC).
- (29) Metcalf, USMC Hist, p. 365.
- (30) Muster Rolls, 3d Regt, Jul 20.
- (31) CG, 2d ProvBrig ltr to SecNav via CMC, dtd 18Jul24, Subj: Report of activities in the accomplishment of the mission of the 2dBrig, U.S. Marine Corps during the incumbency of BrigGen Harry Lee, USMC, Commanding from August 9th, 1921 to July 18, 1924, in the Dominican Republic (2d ProvBrig File, HistBr, HQMC).

- (32) CG, 2d ProvBrig rpt to CMC dtd 21Aug22, Subj: Report of Activities of the 2dBrig, U.S. Marines, Dominican Republic for the Year Ending June 30th, 1922 (2d ProvBrig File, HistBr, HQMC).
- (33) U. S. Congress. Senate. <u>Inquiry into the Occupation and Administration of Haiti and Santo Domingo</u>. 2 volumes. (Washington, 1921-1922).
- (34) Muster Rolls, 1st Regt, Aug22.
- (35) CG, 2d ProvBrig 1tr to SecNav via CMC, dtd 18Jul24, op. cit.
- (36) James J. Meade, "The Marine Corps Reserve," Marine Corps Gazette, v. 10, no. 3 (Dec25), p. 165.
- (37) Marine Corps Order #13, Series of 1925 (Legal Branch, HAMC).
- (38) CMC Rpt, 1926, pp. 16-17.
- (39) Muster Rolls, 3d Regt, Dec25.
- (40) Muster Rolls, 3d Regt, Dec26.
- (41) "Final Report of the CMC," quoted in Marine Corps Gazette, v. 20, no. 4 (Nov36), p. 20.
- (42) Muster Rolls, 3d Regt, Dec37.
- (43) Muster Rolls, 3d Mar, Rein, Jun42.
- (44) CominCh/CNO plan for the Transfer of the Third Marine Regiment, Reinforced, to Samoan Area for Garrison Duty (Short title-OPIUM) dtd 16Jun42 (Samoan AreaOpFiles, B6-2, HistBr, HQMC).
- (45) CMC order AO-283-pjd, Subj: Transfer of 3d Marines, Reinforced and other Marine Corps Units to South Pacific (OPIUM), dtd 25Ju142 (Samoan AreaOpFiles, B6-2, HistBr, HQMC).
- (46) 1stLt Robert A. Aurthur and 1stLt Kenneth Cohlmia, <u>The Third Marine Division</u>, LtCol Robert T. Vance, ed. (Washington: Infantry Journal Press, 1948), p. 7, hereafter Aurthur and Cohlmia, <u>3d MarDivHist</u>.

- (47) Muster Rolls, 3d Mar, Aug-Sep42.
- (48) Muster Rolls, 3d Mar, Sep42.
- (49) Aurther and Cohlmia, 3d MarDivHist, p. 7.
- (50) Defense Force, Samoan Group Unit Report, no. 6 for period 1-31Oct42 (Samoan AreaOpFiles, A1-5, HistBr, HQMC), hereafter SamDefForUR with date of period covered.
- (51) Aurthur and Cohlmia, 3d MarDivHist, p. 8.
- (52) CG, Defense Force, Samoan Group Order dtd 14Feb43 (Samoan AreaOpFile, B6-2, HistBr, HQMC).
- (53) Muster Rolls, 3d Mar, Mar43.
- (54) SamDefForUR, 1-30Apr43.
- (55) Muster Rolls, 3d Mar, May43.
- (56) ComTransDiv 8 1tr to ComPhibForSoPac, dtd 12May43, Subj: Training 3d Marines (Samoa AreaOpFile, HistBr, HQMC).
- (57) Aurthur and Cohlmia, 3d MarDivHist, pp. 8-9.
- (58) Muster Rolls, 3d Mar, May43.
- (59) Authur and Cohlmia, 3d MarDivHist, p. 33ff.
- (60) Muster Rolls, 3d Mar, Aug43.
- (61) Unless otherwise noted, the material in this section is derived from: Henry I. Shaw, Jr. and Maj Douglas T. Kane, Isolation of Rabaul: History of U. S. Marine Corps Operations in World War II, v. II (Washington: HistBr, G-3 Div, HQMC, 1963), ch 3, "Assault of Cape Torokina," pt III, "Northern Solomons Operations." Maj John N. Rentz, Bougainville and the Northern Solomons (Washington: HistSec, Div PubInfo, HQMC, 1948); 3d MarDiv Rpt on Bougainville, dtd 21Mar44 (Bougainville AreaOpFile, HistBr, HQMC); Combat Report of the 3d Marines, Reinforced, in the Bougainville Campaign, 1Nov-25Dec43, dtd 20Jan44 (Bougainville AreaOpFile, HistBr, HQMC).

- (62) In Marine Corps usage, the "2d Battalion, 3d Marines," for example, may be expressed as "2/3." Both terms are utilized throughout the remainder of this account.
- (63) Unless otherwise noted, the material in this section is derived from Maj O. R. Lodge, The Recapture of Guam (Washington: HistBr, G-3Div, HQMC, 1954); Aurthur and Cohlmia, 3d MarDivHist; Special Action Report of Combat Team 3 dtd 13Aug44, encl of 3d MarDiv SAR (Guam Area-OpFiles, HistBr, HQMC).
- (64) Unless otherwise noted, the material in this section is derived from: 3d Marines Action Report, dtd 17Apr45 (Iwo Jima AreaOpFiles, HistBr, HQMC); LtCol Whitman S. Bartley, Iwo Jima: Amphibious Epic (Washington, HistBr, G-3 Div, HQMC, 1954); Aurthur and Cohlmia, 3d MarDivHist.
- (65) Unless otherwise noted, the material in this section is derived from Benis M. Frank and Henry I. Shaw, Jr.,

 Victory and Occupation: History of U. S. Marine Corps

 Operations in World War II, v. V (Washington: HistBr, G-3 Div, HQMC, 1968), pt V, "North China Marines."
- (66) Ibid.
- (67) Muster Rolls, 3d Mar, Oct47.
- (68) Muster Rolls, 3d Mar, May49.
- (69) Muster Rolls, 3d Mar, Oct49.
- (70) Unless otherwise noted, the <u>Triad</u> (Third Marine Division Newspaper published in Japan and later in Okinawa) is the source for material in this section.
- (71) 3d MarBrig HistDiary dtd 4Aug51 (Unit Historical Report File, HistBr, HQMC).
- (72) Unit Diary, 3d Mar, Jan52.
- (73) <u>Unit Diary</u>, 3d Mar, Feb52.
- (74) Unit Diaries, 3d Mar, Jan-Aug52.
- (75) For a summary of exercises held by the regiment, see <u>List</u> of <u>Marine Corps Operations</u>, <u>1955-1960</u>, (Historical Numerical File 120868, HistBr, HQMC).

- (76) Unless otherwise noted, the material in this section is derived from: CO, 3d Mar 1tr to CMC, dtd 1Dec66, Subj: Updating of "A Brief History of the 3d Marines"; Triad; Muster Rolls, 3d Mar; 3d Mar CommdCs, for period Jan66 to present.
- (77) <u>Ibid</u>. Maj Jack Cahill and Mr. Jack Shulimson, "U. S. Marine Corps Operations in South Vietnam, 1Jan-30Jun65," MS, HistBr, G-3 Div, HQMC, 1968 (S).
- (78) For further information concerning 3d Marines conduct of the civic action program in Vietnam, see Capt Russel H. Stolfi, USMCR, U. S. Marine Corps Civic Action Efforts in Vietnam---March 1965-March 1966 (Washington: HistBr, G-3 Div, HQMC, 1968), passim.

APPENDIX A

COMMANDING OFFICERS, 3D MARINES, 1911-1961

Introduction

Since 1911, there have been a number of regimental organizations in the Marine Corps bearing the designation "Third Regiment" or "Third Marines." The following list enumerates the Commanding Officers of all of these regiments. A series of asterisks indicates that the unit was disbanded and that a newly activated regiment follows. Absence of asterisks between regimental headings indicates a redesignation. Single asterisks are placed before the names of those commanding officers who later became Commandants of the Marine Corps.

3d Regiment, 1st Provisional Brigade

NOTE: Organized from Marine Detachments of the fleet at Guantanamo Bay for duty in Cuba.

Maj George C. Thorpe *LtCol Ben H. Fuller 14 Mar 1911 - 14 Mar 1911 15 Mar 1911 - 17 Jun 1911

* * * * * * * * *

3d Regiment, 1st Marine Brigade

NOTE: Organized from Marine Detachments of the fleet anchored at Vera Cruz for duty there.

Maj Albertus W. Catlin

22 Apr 1914 - 30 Apr 1914

* * * * * * * * * *

3d Regiment, 1st Marine Brigade

NOTE: Organized at Philadelphia for duty in Mexico.

Col Franklin J. Moses

*Maj John H. Russell, Jr.

LtCol Charles G. Long

23 Apr 1914 - 20 Sep 1914

21 Sep 1914 - 14 Oct 1914

15 Oct 1914 - 4 Dec 1914

* * * * * * * * * *

3d Provisional Regiment, 2d Provisional Brigade

NOTE: 1st Regiment was redesignated 3d Provisional Regiment in Santo Domingo City, Dominican Republic on 20 December 1916. Provisional designation dropped July 1920.

Col Maj	Theodore A. Kane Hiram I. Bearrs			1916 1917				
*LtCol				1917				
LtCo1	William McKelvy	19	Apr	1917	-	27	May	1917
LtCo1	George C. Thorpe	28	May	1917	-	19	Oct	1917
LtCo1	William McKelvy	20	Oct	1917	-	16	Dec	1917
	(promoted to Col 21 Nov 1917))						
LtCo1	George C. Thorpe	17	Dec	1917	-	1	Feb	1918
Co1	Philip M. Bannon	2	Feb	1918	-	20	Nov	1918
Co1	Carl Gamborg-Andresen	21	Nov	1918	-	24	Apr	1920
LtCo1	Edward A. Greene	25	Apr	1920	-	1	Aug	1920
LtCo1	Charles B. Taylor	2	Aug	1920	-	25	Aug	1920
Maj	Charles S. McReynolds	26	Aug	1920	-	12	Sep	1920
LtCo1	Henry C. Davis	13	Sep	1920	-	23	Jun	1922
LtCo1	Edward B. Manwaring	24	Jun	1922	-	20	Ju1	1922
Co1	Carroll C. Carpenter	21	Ju1	1922	-	1	Aug	1922

* * * * * * * * *

3d Regiment, Western Reserve Area

NOTE: Designated by Marine Corps Order #13, Series of 1925.

Maj William C. Wise, Jr.	1 Dec 1925 - 31 Aug 1927
1stLt Edward B. Moore	1 Sep 1927 - 18 Sep 1927
Maj Lowry B. Stephenson	19 Sep 1927 - 27 Aug 1929
Capt Joseph M. Swinnerton	28 Aug 1929 - 28 Oct 1929
LtCol Fred D. Kilgore	29 Oct 1929 - 20 Nov 1929
Maj Julian P. Wilcox	21 Nov 1929 - 15 Oct 1930
MajGen Logan Feland	16 Oct 1930 - 5 Jul 1931
LtCol William C. Wise, Jr.	6 Jul 1931 - 31 Mar 1933
Maj Raymond R. Wright	1 Apr 1933 - 7 Dec 1934
LtCol William C. Wise, Jr.	8 Dec 1934 - 31 Mar 1935
LtCol William B. Sullivan	1 Apr 1935 - 29 Sep 1935
LtCol David L. S. Brewster	30 Sep 1935 - 14 Jun 1936
Maj John B. Wilson	15 Jun 1936 - 15 Jun 1937
LtCol Matthew H. Kingman	16 Jun 1936 - 29 Jun 1937
LtCol Charles I. Murray	30 Jun 1937 - 1 Dec 1937

* * * * * * * * * *

3d Marines, Reinforced

NOTE: Activated at Marine Corps Base, New River, North Carolina, 16 Jun 1942.

Col Oscar R. Cauldwell

16 Jun 1942 - 28 Feb 1943

* * * * * * * * *

3d Marines, Reinforced, 3d Marine Division

Co1	Oscar R. Cauldwell	1	Mar	1943	-	14	Sep	1943
Co1	George WMcHenry	15	Sep	1943	-	16	Dec	1943
Co1	Walter A. Wachtler	17	Dec	1943	-	27	Dec	1943
LtCo1	George Van Orden	28	Dec	1943	-	21	Jan	1944
Co1	William C. Hall	22	Jan	1944	-	28	Ju1	1944
Co1	James A. Stuart	29	Ju1	1944	-	30	Mar	1945
LtCo1	Newton B. Barkley	1	Apr	1945	-	22	Apr	1945
Co1	Lester S. Hamel	23	Apr	1945	-	12	0ct	1945
Co1	Prentice S. Geer	13	0ct	1945	-	23	0ct	1945
LtCo1	Ewart S. Laue	24	0ct	1945	-	13	Jan	1946

* * * * * * * * * *

3d Marines, Fleet Marine Force, Western Pacific

NOTE: 3d Battalion, 4th Marines was redesignated 3d Marines on 1 October in Tsingtao, China.

Col Jaime Sabater	1 Oct 1947 - 1 Apr 1948
LtCol Frederick L. Wieseman	2 Apr 1948 - 17 Aug 1948
(promoted to Col 9 Aug 1948)	
Col Walfried M. Fromhold	18 Aug 1948 - 24 Oct 1948
LtCol Thomas J. Colley	25 Oct 1948 - 15 Apr 1949
LtCol Robert O. Bowen	16 Apr 1949 - 28 Apr 1949
LtCol William J. McKennan	29 Apr 1949 - 25 Jul 1949
LtCol Raymond L. Murray	26 Jul 1949 - 1 Oct 1949

* * * * * * * * *

3d Marines, 3d Marine Brigade

NOTE: Reactivated as part of 3d Marine Brigade at Camp Joseph H. Pendleton on 12 June 1951.

LtCo1	John J.	Gormley	12	Jun	1951	-	15	Ju1	1951
Col	Michael	S. Currin	16	Ju1	1951	-	31	Dec	1951

3d Marines, 3d Marine Division

```
1 Jan 1952 - 14 Mar 1952
Col
 Michael S. Currin
 15 Mar 1952 - 1 Aug 1952
Co1
 John G. Bouker
 2 Aug 1952 - 27 Mar 1954
 Robert H. Williams
Co1
LtCol Eugene H. Strayhorn
 28 Mar 1954 - 1 Apr 1954
 Parker R. Colmer
 2 Apr 1954 - 3 Jul 1954
Co1
LtCol Cecil W. Shuler
 3 Jul 1954 - 26 Jul 1954
 27 Jul 1954 - 28 Feb 1955
Co1
 Robert E. Hill
 Edmund M. Williams
 1 Mar 1955 - 20 Jun 1955
Co1
 21 Jun 1955 - 11 Aug 1955
LtCol Robert E. Snider
 12 Aug 1955 - 28 Feb 1956
Col
 Merrill M. Day
Col Willard C. Fiske
 1 Mar 1956 - 15 May 1956
Col John P. Stafford
 16 May 1956 - 25 Aug 1956
LtCol Earl A. Cash
 26 Aug 1956 - 27 Aug 1956
 John G. Bouker
 28 Aug 1956 - 31 Aug 1957
Co1
Col William S. McCormack
Col Richard Nutting
 1 Sep 1957 - 3 May 1958
 4 May 1958 - 10 Oct 1958
 11 Oct 1958 - 20 May 1959
Col Jess P. Ferrill, Jr.
 21 May 1959 - 3 Oct 1959
Col George B. Kantner
Col Louis C. Griffin
 4 Oct 1959 - 10 Dec 1959
 11 Dec 1959 - 29 Jan 1960
LtCol James C. Short
 30 Jan 1960 - 9 Sep 1960
 Walter Holomon
 10 Sep 1960 - 3 Mar 1961
Co1
 Theodore F. Beeman
LtCol Arthur L. Adams
 4 Mar 1961 - 26 Mar 1961
 Charles A. Rigaud
Col
 27 Mar 1961 - 6 Jul 1961
Col Albert F. Lucas
 7 Jul 1961 - 10 Apr 1962
 11 Apr 1962 - 10 Apr 1963
Col Edward H. Hurst
 11 Apr 1963 - 3 Apr 1964
 Spencer B. Pratt
 4 Apr 1964 - 19 May 1964
LtCol Lawrence L. Graham
 20 May 1964 - 31 Jul 1964
 Virgil W. Banning
Col
 1 Aug 1964 - 22 May 1965
 Edwin B. Wheeler
Col
LtCol David H. Brooks
 23 May 1965
 24 May 1965 - 11 Jun 1965
12 Jun 1965 - 11 Aug 1965
 Frank E. Garretson
Co1
Col
 Edwin B. Wheeler
Col Norman R. Nickerson
 17 Aug 1965 - 23 Nov 1965
Col Thell H. Fisher
 24 Nov 1965 - 15 Apr 1966
Col Harold A. Hayes, Jr.
 16 Apr 1966 - 18 Aug 1966
 19 Aug 1966 - 12 Dec 1966
13 Dec 1966 - 17 May 1967
Col Edward E. Hammerbeck
Col
 John P. Lanigan
Col James R. Stockman
 18 May 1967 - 25 Aug 1967
 Joseph E. Loprete
 26 Aug 1967 -
Col
```

APP ENDIX B

3D MARINES MEDAL OF HONOR RECIPIENTS

*Sgt	Robert A. Owens	1 Nov 1943	Bougainville, B.S.I.
*Sgt	Herbert J. Thomas	7 Nov 1943	Bougainville, B.S.I.
PFC	Luther Skaggs	21-22 Jul 1944	Guam, Mariana Islands
*PFC	Leonard F. Mason	22 Jul 1944	Guam, Mariana Islands
Sgt	Robert E. C'Malley	18 Aug 1965	Republic of Vietnam
*SSgt	Peter S. Connor	25 Feb 1966	Republic of Vietnam

^(*) Indicates posthumous awards.

APPENDIX C

HONORS OF 3D MARINES

PRESIDENTIAL UNIT CITATION

Guam Campaign Vietnam Service

21 Jul 1944 - 10 Aug 1944 12 Apr 1965 - 15 Sep 1967

NAVY UNIT COMMENDATION

Bougainville Campaign Assault and seizure of the Van Tung Peninsula

1 Nov 1943 - 22 Dec 1943

18-23 Aug 1965

MEXICAN SERVICE STREAMER

21 Apr 1914 - 23 Apr 1914

DOMINICAN CAMPAIGN STREAMER

Nov - 4 Dec 1916

EXPEDITIONARY STREAMER

Dominican Republic

5 Dec 1916 - 5 Apr 1917

12 Nov 1918 - 1 Aug 1922

VICTORY STREAMER WORLD WAR I W/1 BRONZE STAR

Santo Domingo

4 Apr 1917 - 11 Nov 1918

ASIATIC-PACIFIC CAMPAIGN STREAMER W/4 SILVER BANDS

Bougainville Operation

Occupation and Defense of 1 Nov 1943 - 15 Dec 1943

Cape Torokina

Consolidation of the Northern Solomons

15 Dec 1943 - 25 Dec 1943

Marianas Operation

Capture and Occupation of Guam 21 Jul 1944 - 15 Aug 1944

Iwo Jima Operation

Assault and Occupation of Iwo Jima $\,$ 19 Feb 1945 - $\,$ 5 Mar 1945

VICTORY STREAMER WORLD WAR II

16 Jun 1942 - 28 Dec 1945

CHINA SERVICE STREAMER

1 Oct 1947 - 6 May 1949

NATIONAL DEFENSE SERVICE STREAMER W/1 BRONZE STAR

27 Jun 1950 - 27 Jul 1954 31 Dec 1960 -

KOREAN SERVICE STREAMER

15 Aug 1943 - 27 Jul 1954

VIETNAM SERVICE STREAMER

Vietnam Defense Campaign	1 Apr 1965 - 24 Dec 1965
Vietnamese Counteroffensive	25 Dec 1965 - 30 Jun 1966
Campaign	
Vietnamese Counteroffensive	1 Jul 1966 - 30 Jun 1967
Campaign, Phase II	
No Name Established	1 Jul 1967 - (date to be
	announced)

OPERATIONS IN WHICH UNITS OF 3D MARINES HAVE PARTICIPATED

(1) This table indicates only those Vietnam operations in which the infantry battalions of the 3d Marines participated. The inclusive dates shown are for the period of battalion involvement. many cases, an infantry regiment other than the 3d Marines had operational control over the battalion(s), a situation which is noted in the "Remarks" column.

		NOTE OF	CHILL	MOTHA CHICA GO TO THE MANAGEMENT
OP ERATION	DATES	LOCALION	ONTIS	RETARKS/ WALORE OF OF ERALLON
STARLIGHT	17-25Aug65	Vicinity Ban Thong	3/3	Amphibious assault, OpCon 7th Mar
PIRANHA	6-8Sep65	Cap Batanga area	3/3	Amphibious assault, OpCon 7th Mar
RED SNAPPER	22-250ct65	Da Nang-Phu Bai area	2/3	Search and clear with ARVN units
HARVEST MOON	8-20Dec65	Da Nang-Chu Lai area	3/3	Search and destroy
MALLARD	10-17Jan66	Vicinity Song Vu Gia River, SW of Da Nang	1/3	Search and destroy
DOUBLE EAGLE I	28Jan-19Feb66	Quang Ni Province	BLT 2/3 (SLF B)	Search and destroy w/4 USMC battalions
DOUBLE EAGLE II	19Feb-lMar66	Quang Tin Province	BLT 2/3 (SLF B)	Search and destroy w/4 USMC battalions
	•		•	

OPERATION	DATES	LOCATION	UNITS	REMARKS/NATURE OF OPERATION
NEW YORK/THUA THIEN	27Feb-3Mar66	Vicinity Phu Bai air facility	3/3	Search and destroy with USMC/ARVN battalions
ORANGE	1-11Apr66	Thuong Duc Tan area SW of Da Nang	1/3	Support of initial insta- llation of SpecFor camp
LIBERTY	2-29Jun66	Da Nang perimeter	2/3	Clearing operation to expand Da Nang perimeter
MACON	6-14Ju166	25 mi S of Da Nang	1/3,3/3	Search and clear operation OpCon 9th Marines
HASTINGS ي	15Jul-10Aug66	Cam Lo area S of DMZ	1/3	Spoiling operation under OpCon TF DELTA
ALLEGHANY	19-29Aug66	Dong Lam Mountains and Song Vu Gia Valley	2/3	Reconnaissance in force/ search and destroy
KERN	20-250ct66	25 mi SW of Da Nang	2/3	Reconnaissance in force
PRAIRIE I-IV	300ct66- 31May67	Area immediately S of DMZ	1/3,2/3, 3/3	Overlapping search and destroy operations in which all battalions of 3d Marinvolved individually during period
BEACON STÁR (PH I)	22-26Apr67	Quang Tri Province	BLT 2/3 (SLF B) (TF 79.5)	Amphibious assault/search and destroy

OP ERATION	DATES	LOCATION	UNITS	REMARKS/NATURE OF OPERATION
BEACON STAR (PH II)	26Apr-12May67	Quang Tri Province/ Khe Sanh area	BLT 2/3 (SLF B) (TF 79.5)	Reaction Force/search and destroy
BEAVER CAGE	28Apr-12May67	Quang Nam Province	BLT 1/3 (SLF A) (TF 79.4)	Amphibious assault/search and destroy
BEAU CHARGER (HICKORY I)	18-26May67	Quang Tri Province southern half of DMZ	BLT 1/3 (SLF A) (TF 79.4)	This operation mounted in conjunction with BELT TIGHT (HICKORY I), an amphibious assault search and destroy, in which were involved 6 USMC infantry battalions, including 3/3
BELT TIGHT (HICKORY I)	20-25May67	Quang Tri Province southern half of DMZ	BLT 2/3 (SLF B)	See above
CIMMARRON	1Jun-2Ju167	DMZ S into Dong Ha/ Dong Ma mountains	3/3, 3d Mar OpCon	Search and destroy
BEAR BITE (COLGATE)	2-12Jun67	Quang Tri/Thua Thien Provinces	BLT 1/3 (SLF A)	Amphibious assault/search and destroy in support of ARVN Operation LAM SON 63
			:	

OP ERATION	DATES	LOCATION	UNITS	REMARKS/NATURE OF OPERATION
BEACON TORCH	18Jun-2Ju167	Quang Nam/Quang Tin Provinces	BLT 2/3 (SLF B)	Amphibious/heliborne assault, search and destroy
MARYLAND	25-28Jun67	14 mi SE of Hue	BLT 1/3 (SLF A)	Search and destroy under OpCon 4th Mar
BEAR CLAW (BUFFALO)	2-14Ju167	Quang Tri Province S of DMZ	BLT 1/3 (SLF A)	This operation conducted in conjunction with BEAVER TRACK (BLT 2/3) and BUFFALO (3/3)
BEAVER TRACK (BUFFALO)	2-14Ju167	Quang Tri Province S of DMZ	BLT 2/3 (SLF B)	
BEAR CHAIN	20-27Ju167	Quang Tri Province	BLT 2/3 (SLF B)	Amphibious assault/search and destroy
HICKORY II	14-16Ju167	N Quang Tri Province	BLT 1/3, 2/3	Search and destroy with ARVN division
KINGFISHER	16Jul-310ct67	In DMZ	3/3	
BEACON GUIDE	21-30Ju167	Thua Thien Province	BLT 1/3 (SLF A)	Amphibious assault/search and destroy
KANGAROO KICK	1-4Aug67	Quang Tri Province	BLT 2/3 (SLF A)	Amphibious assault/search and destroy
BEACON GATE	7-15Aug67	Quang Tri Province	BLT 1/3 (SLF A)	Amphibious assault/search and destroy

UNITS REMARKS/NATURE OF OPERATION	1/3 Search and destroy under OpCon TF X-RAY	BLT 2/3 Amphibious assault/search (SLF B) and destroy	BLT 1/3 Amphibious assault/search (SLF A) and destroy	BLT 2/3 Amphibious assault/search (SLF B) and destroy	BLT 1/3 Amphibious-heliborne assault/ search and destroy with 2 USMC infantry battalions	1/3 Search and destroy under OpCon 3d Mar	BLT 2/3 Amphibious assault/search (SLF B) and destroy	BLT 2/3 Search and destroy under (SLF B) OpCon 7th Mar	BLT 1/3 Search and destroy under (SLF A) OpCon 4th Mar	3/3 (-) Search and destroy under OpCon 3d Mar
LOCATION	Thong Binh-Tam Ky- Hiep Duc triangle 30 mi S of Da Nang	Quang Tri Province	Thua Thien Province	Quang Tri Province	Quang Nam Province	15 km S of Quang Tri City	Thua Thien Province	20 mi NW of Da Nang	18 mi W of Hue	Central Quang Tri Province, vicinity Rockpile, Ca Lu, Camp Carroll
DATES	11-28Aug67	27Aug-5Sep67	31Aug-3Sep67	17-27Sep67	22-28Sep67	11-200ct67	17-240ct67	240ct-4Nov67	260ct-6Nov67	lNov67- (continuing)
OPERATION	COCHISE	BELT DRIVE	BEACON POINT	FORTRESS SENTRY	BALLISTIC CHARGE O (SHELBYVILLE)	MEDINA	FORMATION LEADER	KNOX	GRANITE	LANCASTER

OP ERATION	DATES	LOCATION	UNITS	REMARKS/NATURE OF OPERATION
KENTUCKY	1Nov67- (Continuing)	Dong Ha-Gio Linh-Con Thien-Cam Lo area	BLT 1/3 (SLF A), elements 3/3	Search and destroy under OpCon 9th Mar
FOSTER	13-30Nov67	24 km SW of Da Nang	BLT 2/3 (SLF B)	Search and destroy under OpCon 7th Mar
BALLISTIC ARCH	24-27Nov67	Quang Tri Province	BLT 1/3 (SLF A)	Amphibious assault/search and destroy
JUNCTION	14Dec67 only	9 mi SSE of Da Nang	2/3	
OSCEOLA I	2-20Jan68	S and SW Quang Tri City	1/3	Search and destroy under OpCon 1st Mar
OSCEOLA II	21Jan-16Feb68	S and SW Quang Tri City	1/3	Search and destroy under OpCon 1st Mar

I CORPS

TACTICAL ZONE

