

**United States Marine Corps
Oral History Collection Catalog
Vietnam Interviews**

**Compiled and Updated by
Samantha Williams**

**History Division
Marine Corps University
Quantico, VA**

2019

INSTRUCTIONS

The codes shown here denote specific topics that are discussed in each interview. The codes for each interview are shown to the far right of each interview topic.

Code Finder for Vietnam Catalog

- | | |
|---|--------------------------------------|
| 1a. Personnel | 2b. Naval Gunfire Support |
| 1b. Awards/Decorations | 2c. Forward Observation |
| 1c. Intelligence, General | 2d. Aerial Observation |
| 1d. Intelligence, Weather/Terrain | 2e. Engineer Operations |
| 1e. Staff Planning/Decisions | 2f. Engineer, Facilities/Maintenance |
| 1f. Infantry Operations, General | 2g. Engineer Equipment |
| 1g. Infantry Operations, Fire Teams | 2h. Training, GMST |
| 1h. Infantry Operations, Squad | 2i. Training, Technical |
| 1i. Infantry Operations, Platoon | 2j. Training Deficiencies |
| 1j. Infantry Operations, Company | 2k. Special Services |
| 1k. Infantry Operations, Battalion | 2l. Recreation |
| 1l. Infantry Operations, Patrolling | 2m. Religious Activities |
| 1m. Infantry Operations, Security/Defense | 2n. Morale/Welfare |
| 1n. Infantry Operations, Reconnaissance | 2o. Tanks/ONTOS |
| 1o. Infantry Operations, Roadblocks | 2p. Amphibian Tracked Vehicle |
| 1p. Infantry Operations, Search & Destroy | 2q. Ammunition |
| 1q. Infantry Operations, Ambush | 2r. Infantry Weapons |
| 1r. Combined/Coordinated Operation | 2s. Communications, Ground |
| 1s. USMC Sniper Team Operation | 2t. Communication, Air |
| 1t. Logistic Support, General | 2u. Communication Equipment |
| 1u. Logistic Planning | 2v. Radar Equipment, Teams |
| 1v. Logistic, Land Acquisition | 2w. General Supply |
| 1w. Embarkation/Debarkation | 2x. Supply, Clothing |
| 1x. Artillery, General | 2y. Individual Equipment |
| 1y. Artillery, Tactics/Techniques | 2z. Casualty/Decedent Affair |
| 1z. Missiles | 3a. Transportation |
| 2a. Fire Support | 3b. Laundry |

- 3c. Food Services
- 3d. Disbursing
- 3e. Motor Transport
- 3f. Data Processing
- 3g. Bulk Fuel
- 3h. Informational Services
- 3i. Photography, Ground
- 3j. Photography, Air
- 3k. Band
- 3l. Medical, General
- 3m. Medical Evacuation
- 3n. Aircraft Maintenance
- 3o. Aircraft Equipment
- 3p. Aviation Ordnance
- 3q. Air Control
- 3r. Air Intelligence
- 3s. Air Defense
- 3t. Aerology
- 3u. Airfield Operations
- 3v. Airfield Security
- 3w. Helicopter Operation, General
- 3x. Helicopter Night Operation
- 3y. Helicopter Landing Zone
- 3z. Helicopter Patrols/Observation
- 4a. Helicopter Armed/CAS
- 4b. Helicopter Rescue/Evacuation
- 4c. Fixed Wing Aircraft, General
- 4d. Fixed Wing Aircraft Operations
- 4e. Fixed Wing Aircraft CAS
- 4f. Fixed Wing Aircraft, Observation
- 4g. Fixed Wing Aircraft Bombers
- 4h. Fixed Wing Aircraft, Attack
- 4i. Fixed Wing Aircraft, Support
- 4j. Fixed Wing Aircraft, Miscellaneous
- 4k. Fixed Wing Aircraft Interdiction
- 4l. Unusual Assignments
- 4m. Civic Action
- 4n. Rural Reconstruction
- 4o. VN Village/Hamlet Organization
- 4p. Regional/Popular Forces
- 4q. ARVN Operations
- 4r. ARVN Training/Leadership
- 4s. Use of Patrol Dogs
- 4t. RVN Language/Customs
- 4u. VC Combat Operations, General
- 4v. VC Patrols/Ambushes
- 4w. VC Booby Traps/Mines
- 4x. VC Equipment/Weapons
- 4y. VC Causalities/Prisoners
- 4z. VC Mortar/Artillery
- 5a. VC Anti-Aircraft Techniques
- 5b. Allied Units, Operations
- 5c. Pacification Program
- 5d. NVA Combat Operations, General
- 5e. NVA Patrols/Ambushes
- 5f. NVA Booby Traps/Mines
- 5g. NVA Equipment/Weapons
- 5h. NVA Causalities/Prisoners

5i. NVA Mortar/Artillery

5j. NVA Anti-Aircraft Techniques

5k. Aviation Logistics

5l. Field Administration

1. Eddy, Capt Dale	Helicopter Tactics	13 Apr-31 May 65	3w, 3y, 4m, 1b
2. Wanke, Cpl Timothy R.	Vietnam Cong Attack of Da Nang Air Base	13 Jun-29 Oct 65	4t, 3v
3. Rupp, Cpl Walter L	Participation in Army Helicopter Mission	May-64	4l, 3w, 4b, 2n
4. Ord Jr, Col James B	Debrief of former CO, 5th Mar, G-3, 1st MarDiv	Oct 68-Oct 69	1a, 1e, 1f, 5u
5. Miller, Sgt Floyd W	Helicopter operations against Viet Cong	31-Mar-65	4a, 3y
6. Knocke, LtCol Jack K	Artillery Support, Da Nang Sector	Jul-Sep 65	1y
7. Dickison, Maj William	Logistics (Ammunition)	Jul-Sep 65	1t, 2q, 2p
8. MacDonald, Sgt Thomas	HMM-162 at Da Nang	Jun 64-Jun 25	3w, 2w, 2n
9. Gage, Sgt Daniel E	VC Attack on Da Nang Air Base	1-Jul-65	4u, 3v, 4e, 4m
10. Gomez, Sgt Ramon	Automotive Mechanic Duties, Da Nang	Feb-Jul 65	3e, 1d, 3w
11. Tharp, Cpl Michael E	Duties of Helicopter	Jun 64- May 65	4a, 4b, 4m
12. Baran, SSgt John	MAVC Advisor Views on Vietnam War	20 Sep 64-4 Jan 65	1p, 4m, 4t
13. Salisbury, Sgt Stephen C	Civic Action Program	31 Aug-31 Oct 65	4m
14. Dumsick, Cpl William	Fire Team Leader in Night Ambush	9 Mar-1 Sep 65	3v, 1f, 1g, 1l, 1q
15. Curry, Cpl Robert L	Squad and Company Tactics in Day and Night Patrols	23 Jan-1 Sep 65	1h, 1j, 1p, 1l, 1d, 3z
16. Thomas, SSgt Ralph R	Combat Patrol Tactics	April-May 65	1l, 1n, 1r
17. Vogel, Capt Peter J	Operation "Dagger Thrust"	Jan-Nov 65	1w, 3y, 4a, 3w

18. Warren, Capt William T	Land Acquisition, Vietnam	17 Jul-1 Nov 65	1v, 4n, 4m
19. Morgan, Maj Pat	Deployment of 9th Brigade Logistic Support Group (BLSG) to Vietnam	Mar-May 65	1e, 1u
20. Snyder, Maj Roy G	Cam-Ne Village Operation	6 Jun-30 Sep 65	1q, 1f, 1i, 4u, 2i
21. Tipshus, Maj Edward C	Observations in Vietnam (not available due to tape length)	Dec 64-Aug 65	Not applicable
22. Helsel, Maj James F	Movement of 1st LAAM Bn to Vietnam	12 Feb-24 June 65	1e, 1d, 2y, 1w
23. Brady, Capt Philip O	Infantry Advisor to a Vietnamese Battalion	Mar 64-Dec 65	4l, 4u, 1r, 4t
24. Davis, 1stLt Roger E	Civic Action Conducted by a Tank Battalion	May-Nov 65	4m
25. Hanna, Capt Don K	Fixed Wing Aircraft to Vietnam	10 Apr-6 Jun 65	1d, 3t, 3r, 5a
26. Morgan, Capt Harvey J	Terrain, Patrols, and Civic Action	8 Mar-16 Jun 65	4m, 1j, 1z, 1l, 4w
27. Squiliace, Capt Gaetano F	MEB Operation Plan 38 Delta	8 Mar-Sep 65	1e, 1k, 1w, 1t
28. Knotts, Capt Joseph B	Vietnamese Army Battalion and Civic Action Program	Sep 64- May 65	4l, 1r, 4z, 4m, 1v
29. Sullivan, Capt Michael P	F4B Aircraft, Ground and Air Problems	10 Apr-12 Jan 66	4c, 4e, 3p, 5a, 3q
30. Winn, 1stLt Glen E	Initial Landing of 2d Battalion, 3d Marines, Vietnam	10 Apr-17 Jun 65	1a, 2y, 1x, 1d, 1t, 4t
31. Costley, Capt William L	Patrolling, Civic Action, Weather and Equipment	1-31 Mar 64	4l, 4q, 4m, 1d, 4z, 4v

32. Rogers, Maj Lane	Vietnamese Marine Corps Combat Operations and Viet Cong Tactics	5 Jun 64- 5 Jun 65	4u, 2q, 2w, 3w, 2z
33. Bryant, Sgt Charles L	Employment of M60 Machine Gun	18 May-20 Jul 65	1h, 2r
34. Lynn, Sgt Calvin	Duties as Squad Leader	12 May-17 Jun 65	1h, 1o, 2r, 2w, 2x, 2y
35. White, 1stSgt Charles E	Civic Action	7 May-9 Dec 65	4m
36. Strathman, MSgt Charles R	Photographic Coverage of Operation Piranha	1-30 Sep 65	4m
37. Silva, Capt Lionel V	Operations in Le My Area, (Civic Action)	Jan-Nov 65	4m, 4o
38. Smith, Maj Keith A	Movement of VMFA-531 to Vietnam	10 Apr-15 Jun 65	1e, 1u, 2s, 2i
39. Stuckey, 2dLt William H	Organization, Methods and Problems encountered by ISO, 3d MarDiv	May-Jul 65	3h, 4m
40. Still, GySgt Cornelius F	Experience with Defense Company, VMFA-531	Apr-Jun 65	1m, 3v
41. Hill, Capt Franklin L	Duties as Squad Leader	9 Apr-1 Jul 65	1j, 4w
42. Collins, Capt Patrick G	Duties as Company Commander 3d Reconnaissance Bn	Mar-Dec 65	1n, 1l, 1a, 2s
43. Knowles, Sgt Robert C	Search and Destroy Mission, Cam Ne	12 Jul 64-15 Jul 65	1p, 2d
44. Vandeuusen, Sgt Richard A	Employment of 3d Reconnaissance Battalion	May-Nov 65	1g, 1h, 1n
45. Ford, SSgt Robert	Experiences as Battalion Mess Chief, Vietnam	Jan-Jun 65	2w, 3c

46. Ek, 1stLt Paul	Operations of Combined Actions Company, 3d Bn, 4th Marines	Jul-Sep 65	4l, 1r, 4p, 4m
47. Olesak, CWO Andrew W	Marine Corps Bandsmen in Vietnam	2 Jun-12 Nov 65	3k, 4m
47. Farr, MGySgt Bernard E	Marine Corps Bandsmen in Vietnam	2 Jun-12 Nov 65	3k, 4m
48. Cavanagh, 1stLt Brenden	Experiences of a Rifle Platoon Leader	Mar-Aug 65	1i, 4m
49. Duggan, Capt Elmer F	Group Supply Functions	Jun-Oct 65	1e, 1u, 2s, 2x, 1m
50. Richardson, Capt Ronald G	Deployment of a LAAM Battalion	7 Feb-30 Nov 65	1e, 1u, 1r, 1w
51. Tidwell, SSgt Joseph D	Experiences as a Platoon Sergeant	Feb-Nov 65	1i, 4u, 4w
52. Jones, 1stLt John W	Artillery Forward Observer	10 Apr-Jun 65	1d, 2c, 2s, 1l
53. Whitehead, Capt Roy	Experiences as Commanding Officer, Artillery Battery and as Artillery Liaison Officer	21 March-22 Aug 65	2j, 2n, 1x
54. Johnson, Capt P.M.	Experiences with VMO-2, Vietnam	Sep-Nov 65	1c, 3j, 3y, 2v
55. Weir, Capt Charles J	Thirty Days On-The-Job Training with the Vietnamese 4th Marine Bn	Oct-64	4l, 1r, 4r
56. Wolff, Maj Warren	Experiences as Assistant Fire Support Coordinator, 9th MEB	Mar-65	1x, 2d, 1r, 3h, 1w
57. Hobbs, LCpl V.L.	60 mm Mortar Employment	Apr-Jul 65	1f, 2r
58. McDonald, Sgt Gary R	Casualty Reporting Procedures, 3d Marine Division	May-Nov 65	2z, 1a

59. Keller, Sgt Robert J	Experience as Gunner, VMO Aircraft in Support of Combat Missions	Nov 64-Jun 65	4a, 1f
60. Stevens, Sgt F.O.	Chief Scout and Intelligence Analyst, 2d Bn, 3d Marines	Mar-Aug 65	1c, 2v
61. Perez, SSgt Dudley J	Organization of Base Defense Battalion, Da Nang	Jul-Aug 65	1m, 3v, 2z
62. Osborn, Cdr Roy C	Role of the Chaplain's Corps in Vietnam and the Civic Action Program(U)	6 Jul-3 Dec 65	2m, 4m
63. Clark, LtCol William H	Formation of Provisionl Base Defense Battalion, Da Nang (U)	Jun-22 Aug 65	1m, 3v, 1e
64. Sheridan, Capt John J	Security of Marine Aviation Units Da Nang	26 Nov 64-33 Jan 65	1m, 3v, 1r
65. Proctor, Maj Ralph B	Experiences as Headquarters Commandant	10 Apr-20 Nov 65	1e, 1m, 1d, 4m
66. Purnell, 1stLt Richard M	Experiences as Executive Officer, I/3/3, Operation Starlite	Oct 64	1j, 1d, 3j, 4e, 3w, 4x
67. Koontz, LtCol Grover C	Embarkation Officer, 3d Marine Division, in the movement to Vietnam	May-Oct 65	1e, 1u, 1w
68. Byron, 1stLt Michael J	On-The-Job Training with Vietnamese 3d Marine Battalion	Jan 65, Mar-Jul 65	1j, 4w, 4b, 4v, 2r, 1b
69. Peterson, Sgt Norman A	"Operation Sergeant Pete", Individual Civic Action	23 Apr-21 Jul 65	4m
70. McGrory, GySgt James P	Experiences as 81mm Mortar Section Chief	23 Jan-9 Oct 65	2r, 2q, 4m

71. Breslauer, Capt Charles K	Airfield Defense, Da Nang	Nov 64-Mar 65	1e, 1m, 3v, 4y, 4n
72. Griffith, SSgt Thomas	Experience with combat support group of MABS-12, Chu Lai Air Base	May-Nov 65	1d, 3n, 2n, 2w, 3o
73. Bandish, Cpl Joseph L	Experience with 2/3 & 3/9 while in support of infantry rifle company, Da Nang	Apr-Dec 65	1j, 1n, 2u, 1d, 2n
74. Hardin, Cpl Jack E	Experience with H/2/4, Security for Chu Lai Air Base, Operations STARLITE & HARVESTMOON	May-Nov 65	1j, 1m, 3v, 1d
75. Woods, GySgt Levi W	Experience as small-unit training advisor with Vietnamese Marines	Jan 63-Feb 64	4l, 4r, 4q, 1r
76. Segel, GySgt Thomas D	Informational Service Office, 1st MAW	7 Jul-1 Sep 65	3h
77. Bethea, Cpl Alexander	Search and Destroy Mission	Apr-Jun 65	1p, 3l
78. Pannell, LCpl H.L.	Description of Patrol Action, 3d Reconnaissance Battalion	12 Jul 65	1n, 1b
79. Fitts, Capt W.D.	Aerial Observer in Support of Vietnamese Force	15 Oct-22 Jul 65	2d, 1e
80. OConnor, Cdr John J	Experience as Chaplain, 3d Marine Division	Mar-Aug 65	2m, 4m
81. Whittingham, Capt David	Reconnaissance of Beaches; Operations with Army Special	Nov 64-Aug 65	1n, 1l, 1r, 2r, 3i, 2j
82. Foster, Maj Roger D	Operations of MAG-16, Da Nang	Mar-Nov 65	3w, 1e, 3q, 3x
83. Celli, Capt John E	Role of Engineering Battalion in Combat Areas	13 Apr-9 Oct 65	2e, 2f, 2g

84. Herlihy, Capt Horace F	Observations as Advisor to Vietnamese	28 Oct- 2 Nov 64	4l, 1q, 4q
85. Peake, HM3 Dale F	Corpsman duties in the Field	10 Apr-Jan 66	3l
86. Boemerman, Capt G.F.	Helicopter Pilot, HMM-365	Nov-Dec 64, Jun65	3w, 4b
87. Finney, Maj Henry F	Experiences at BnComdr, Motor Transport Battalion, 3d MarDiv	30 Jul- 5 Sep 65	1a, 3e
88. Stoltz, 1stLt Frank C	Experiences as Rifle Platoon Commander Da Nang (U)	31 Oct 65	2j, 4w, 4b, 4u, 4y, 2r, 1x, 4g
89. Gillespie, 1stLt Jerry L	Experiences as Rifle Platoon Commander	22 Aug 65	1i, 4y, 4a
90. Derbes, Capt David G	Advisor to Vietnamese District Headquarters	Feb 65-Feb 66	4l, 4o, 4p, 4q, 4r
91. Cervell, LtCol Joseph	Experiences while serving as G-4, 9th MEB	7 Jan-27 Mar 65	1e, 1u, 1t
92. Miller, 1stLt D.J.	Artillery Employment, Vietnam	Mar-Oct 65	1y, 2q
93. McHenry, Sgt Patrick W	Experiences as Fire Team Leader and Squad Leader	Mar 65-Jan 66	1g, 1h, 1q, 2y, 4w
94. Ewers, Col N.G.	Helicopter Employmrny	Oct 63-Oct 65	3w, 4a, 4i, 1e
95. Bundrock, GySgt Donald R	Bulk Fuel Unit, Vietnam	Sep 64-Apr 65	3g, 4m
96. Demartino, Capt Pasquale	Experiences as Company Commander, Da Nang TAOR	6 Nov-8 Jan 66	1j, 3v, 4s, 1q, 4w
97. Yaley, 1stLt William T	A Rifle Platoon Commander explains a Patrol Action Northwest Section Da Nang TAOR	21 Jun 65	1i, 1l, 4v, 2r, 4y, 2z

98. Keister, SSgt Robert L	Observations as Motor Transport Chief, 1st LAAM Battalion	13 Feb-21 Sep 65	3e, 2i, 2q, 2k, 2l
99. Ewers, Col N.G.	Planning and Execution of Vertical Assault Missions	Feb-Oct 65	1e, 3w, 4a
100. Dehart Jr., 1stLt E.R.	Experiences with 3d Reconnaissance Battalion, Vietnam	7 May-22 Aug 65	1n, 1w, 2n
101. Easterling, Cpl John W	Small Unit Reconnaissance Operations	Aug 65-Feb 66	1n, 1f
102. OSullivan, SSgt T.T.	Infantry Communications	Apr 65-Jan 66	2s, 2u
103. Oliver, Sgt J.W.	Employment of Shore Party Elements	Apr-Dec 65	2e
104. Vincent, MSgt E.A.	Ordnance Maintenance	May-Nov 65	2q, 2r
105. Donohue, 1stLt R.J.	Experiences as CoComdr, Anti-Tank Platoon and Ontos Employment	Apr-Sep 65	2o, 2q, 1t
106. Gardner, Capt Joseph E	Role of Air Operations Officer and Missions of a Marine Aircraft Group, Vietnam	15 May-10 Sep 65	4e, 2v, 5a, 4d
107. Aragon, GySgt Gerald P	Duties as Intelligence Chief, VMCIJ-1	11 Jun-15 Oct 66	1c, 3r, 2x
108. French, Cpl Charles W	Air-Ground Rescue Platoon	Feb-Sep 63	4b
109. Higgins, GySgt James W	Maintenance Operations, Da Nang	Feb-Sep 65	2f
110. Morgan, LtCol J.L.	Experiences as CO VMA-211	Summer 1965	3w, 4i, 4h, 4k
111. Smith, LtCol G.H.	Logistics, Vietnam	18 Mar-18 Jun 65	1w, 1e, 1u, 3f, 3g, 3l, 2s

112. Mattimoe, Maj Thomas E	Special Landing Force	16 Jun 65-1 Mar 66	1f, 2s
113. Bennett, 1stLt William E	LVTH-6 Platoon	14 Aug 65-13 Mar 66	2p, 1x, 2w
114. Kent, Cpl Ronald D	Duties as S-1 Clerk	7 May-Sep 65	1a, 4m, 4y
115. Garza, Cpl Oracio A	Duties as Fire Team Leader Chu Lai Area	7 May-28 Aug 65	1f, 2i, 2y
116. Graham, Cpl Randal G	Duties in a Battalion Supply Section	2 May-27 Jul 65	2w, 3f
117. Geifer, Sgt D.W.	Supply and Repair Problems; Army Special Forces; RVN and Nung Troops, and Capture of Viet Cong Suspect	Jul-Sep 64	1r, 2w, 4u
118. Rider, 1stLt Douglas S	Employment of 106mm RR by Marine Units in Vietnam	10 Apr-15 Oct 65	1x, 2q, 2p
119. Mitchell, 1stLt Patrick	Patrol Action in Southwest Sector Da Nang TAOR	19-20 May 65	1h, 1l, 4u
120. Francis, 1stLt William F.B.	Experiences as First Civil Affairs Officer, 3d Marines, Da Nang TAOR	15 Apr-15 Jul 65	4m
121. Tronvig, Sgt G.E.	Base Defense Platoon, Da Nang	Jul-Oct 65	1m, 3v
122. Jones, 1stLt James D	Duties of a Rifle Platoon Commander	16 Jun-17 Sep 65	1i, 3v, 1l, 1m
123. Condra III, Edward M	Building the Base at Chu Lai	6 May-19 Nov 65	2f, 4u
124. Camdon, Sgt Roy L	Group Supply Functions H&MS-12, Chu Lai Area	30 May-20 Nov 65	2w, 2l, 3v, 1d, 2f, 4u

125. Doddridge, Sgt David A	Duties as Forward Observer, 81 mm Mortar Platoon	14 Apr-24 Dec 65	2c, 1k, 1m, 1l, 4m, 2x, 2l
126. Winde, SSgt Edward	Engineer Operations Near Da Nang Air Base	10 Apr-25 Nov 65	2e, 1n
127. Collin, GySgt James C	Duties as Operations Chief, F Battery, 2/12	8 Mar-16 Jun 65	1x
128. Ryan, 1stLt Douglas M	Operation STARLITE	Aug 65	1i, 1r, 4u
129. Weld, 1stLt Stanley A	Problems encountered during landing at Hue and occupation at Phu Bai	14 Apr-25 Dec 65	1w, 2w, 2s, 1x
130. Clouse, PFC Danny M	Duties as an Automatic Rifleman with 2d Bn, 7th Marines	May 65-Feb 66	1g, 1h, 1l, 1b
131. Doyal, 1stSgt L.	1stSgt Doyal's duty with 2d Bn, 9th Marines, Da Nang	May 65-Feb 66	2w, 2x, 2r, 1a, 3e, 3c, 2k, 4i, 2n, 3l
132. Fails, Maj William R	Duties as Maintenance Officer and Strike Leader, HMM 263	Oct 65-1 Apr 66	2i, 3n, 1a, 4u
133. Wells, Sgt Jack	Duties as Forward Observer, 81 mm Mortar Platoon, 1st Bn, 3d Bn	21 Jan 65-2 Sep 65	1f, 1l, 2r, 2c
134. Robles, Sgt David R	Experiences as Fire Team Leader with Co H, 2d Bn, 4th Marines	26 Dec 65-1-22 Feb 66	1m, 1g, 1h, 4u
135. Amy, MSgt Edward L	Motor Transport Operations	May 65-May 66	3e
136. Henson, 1stLt Jerry L	Experiences as Weapons Platoon Commander and as Assistant Regimental S-3, 4th Marines	May 65-Apr 66	1i, 1e, 1c
137. Doublet, Maj Alvin J	Use of CS/CN Riot Control Agents BY 2d Bn,	Sep 65-18 Dec 65	1e, 1k, 4v, 2s, 1y, 2u, 4x, 4y

		7th Marines and 2/7 fight with 80th VC Battalion at Ky Phu during Operation HARVEST MOON		
138. L'Heureux Jr., 1stLt Robert	Ontos Operations	Sep 65	2o, 2s, 2q, 1t	
139. Hamilton, SSgt R.A.	Employment of KC-130F aircraft in Vietnam	Apr 65-Mar 66	4d, t, 1f, 3m, 4y	
140. Kramer, SSgt C.T.	The Mechanics of Pacification	Aug 65-Mar 66	4m	
141. Sturges, SSgt John C	81 mm Mortar Operations	Jun 65-Mar 66	2c, 1i, 2r	
142. Satterfield, Sgt Daniel E	Artillery Operations, Battery Level	May 65-Apr 66	1x, 1y	
143. Lyons, Sgt Daniel E	Artillery Operations, Section Level	May 65-Apr 66	1x, 1y	
144. Cleve, LtCol Roy Van	Operations of the 3d Reconnaissance Bn	1 Sep 65-6 May 66	1f, 1e, 1n, 1k, 1m, 1c, 2s, 1l, 1a	
145. Carpenter, Maj Harry U	3d MEB and Landing at Chu Lai	22Apr 65-12 May 66	1e, 1w	
146. Alexander, Capt Robert B	Participation in Operaiton Oregon	7 May 65-7Apr 66	1j, 3w, 4u	
147. Campbell, Capt William R	Supply and Maintenance Problems of HMM-161	6 May 65-27 Jul 65	3w, 3y, 3n, 2q, 1t	
148. McCain, LtCol Warren C	FSCC in Da Nang and Phu Bai	Jun 65-May 66	1e, 2a, 1x, 4c	
149. Lange, Sgt Frederick D	Duties as Squad Leader, Company A, 1st Bn, 9th Marines, Vietnam	16 Jun 65-25 Apr 66	1h, 1l, 1b	
150. Rodriguez, LCpl Rudy V	Duties as Automatic Rifleman, Company F, 2d Bn, 3d Marines	16 Jun 65-4 May 66	1g, 1l	
151. Thomas, Sgt Gerald M	Experiences as Squad Leader, Company B,	June 65	1h, 1i, 1l, 3v	

1st Bn, 9th Marines			
152. Namee, Sgt Wilbur MC	Establishment of a Land Mine Warfare School in Vietnam	Jul 65-Sep 65	2h, 2i, 2j, 4w
153. Namee, Sgt Wilbur MC	Water-borne Patrol to Locate VC Tunnels and Caves	3 Aug 65	1l, 4l, 4y
154. Mahoney, Cpl James C	Hand Grenades Set Off by Lightning	Jun 65	1d, 2g, 2z
155. Orvitis, Capt Joseph J	Viet Cong Ambush	6 Jun 65	1i, 4v
156. Hatch, LtCol Harold L	Infantry Battalion Operations, Da Nang, TAOR	28 Sep 65-1 Apr 66	1a, 1c, 1k, 1t, 2a, 4m, 4u
157. Peatross, Col Oscar F	Review of Tour of Duty, WestPac	May 65-May 66	1c, 1f, 1t, 1w, 2i, 2m, 2r, 2y, 3l, 3w, 4u, 4v, 4m
158. Peavy, SSgt "A" "B"	Tank Employment	Mar-Nov 65	2o, 1x
159. Woodham, MSgt Hessie J	Baking in Combat	Sep 65-Feb 66	3c
160. Schaeffer, Capt William P	Artillery Employment at Battery Level	Apr 65-Dec 65	1x, 1y, 4m
161. Carr, Capt John J	Employment of the Howtar and 107mm Mortar	Apr 65-Nov 65	1x, 1y, 2a
162. Shaw, 1stLt Charles T	Experiences as OIC OrdMaintSec, MaintCo, 3dSvcBn	24 May 65-3 Feb 66	1a, 1t, 1w, 2g
163. Soechting, 1stLt Steven A	Experiences as Naval Gunfire Spotter, 3d Bn, 4th Marines	14 Apr-20 Dec 65 21 Mar-13 Apr 66	1x, 1b, 2c
164. Antwerp, 2dLt L.H. Van	Experiences as LVT Maintenance Officer, Vietnam	May 65-Apr 66	2p, 2w

165. Burnett, Col John R	Interviewees' discussion with London Times	Sep 65-Feb 66	1e, 1f, 1k, 3h
165. Utter, LtCol Leon N	Defense Correspondent, Charles Douglas-Home, of their service and impressions of the war in Vietnam		
166. Evans, LtCol Harold W	Logistics, Chu Lai, Vietnam	May-Nov 65	1t
167. Cleere, MSgt C.W.	Motor Transport Operations, Artillery Regiment	Jul 65-Apr 66	2w, 2e
168. Holtz, Gysgt Robert L	The Pacification of the Village of Antrac	Dec 65-Apr 66	4m
169. Mixer, SSgt Harry R	Truck Company Maintenance, FLSG, Da Nang, Vietnam	22 May 65-20 Feb 66	2n, 3a, 3e
170. Clayborne, SSgt M.S.	Tank Maintenance, Supply and Operation	13 Apr-16 Dec 65	1d, 2o, 2j
171. Drewey, GySgt Clarence	Operation of 1st 8-inch Howitzer Platoon in Da Nang	13 Mar 65	1x, 1y
172. Desjardins, 1stSgt F.E.	Duties as a First Sergeant, Company E, 2d Bn 4th Marines	May 65-Mar 66	1a, 2y, 2w
173. Schuon, CWO W.W.	Experiences as Commander, MaintCo LSG, 9th MEB	9 Mar 65-6 Oct 65	2r, 2y
174. Wheyland, Capt J.W.	Experiences as a Bulk Fuel Detachment Commander, Chu Lai & DaNang	24 May-Dec 65	3g, 1d, 2g
175. Delaney, SSgt Roy H	Duties as AmTrac Section Chief	Jul-Aug 65	2p, 2w
176. Fitzgerald, SSgt J.G.	MASS-12 wire chief during air base construction at Chu Lai	May 65-Apr 66	2e, 2s, 4m

177. Hackett, LCpl James M	Clerical and batteryman duties with M/4/11	Jun 65-May 66	1x
178. Anglin, Col Emmett O	Debrief after tour of duty as CO, MAG-11	N/A	1a, 2n, 3o, 3p
179. Brown, Col Leslie E	Debrief after tour of duty as CO, MAG-12	N/A	1a, 2e, 2i, 3g, 3o, 3u
180. Wegley, Col Don E	Debrief after tour of duty as III MAF, G-3 Operations Officer	N/A	1a, 1f, 1r, 2j
181. Hahn, Col P.H.	Debried after tour of duty as CO, 11th Marines	N/A	1v, 1y, 2a, 4v, 4z
182. Kicklighter, Col E.L.	Debrief after tour as 3d MarDiv Air Officer	Apr 66-Jun 66	1a, 2t, 3j, 3q, 3r
183. McNeil, Col John P	Debrief after tour as Sr Marine Advisor to VNMC	N/A	1a, 1t
184. Greeley, Capt B.M.	Air controlling of Marine attack A/C	Jun 65-Apr 66	3q
185. Bermel, Cpl James E	Teaching English to Vietnamese	Apr-Jul 66	4m
186. Cline, SSgt James W	Experiences as 2/4's "Raider Platoon" commander	Jul-Nov 65	1i, 1l
187. McLaughlin, SSgt W.B.	Intelligence gathering at Bn (1/7) level	Aug 65-May 66	1c, 1n, 2v
188. Diaz, Maj O.M.	Experiences in operations of VMA's-212,	Aug 65-May 66	3w, 4d, 4h
188. Henry, Maj H.B.	-224, HMM-361		
189. Clement, LtCol David	2/3's People-to-People Program	Apr-Nov 65	4m
190. Reid, Sgt John A.P.	Duties as Combat Photographer with 3d MarDiv	29 Aug 65-5 Jul 66	3i, 4m
191. Smith, Sgt Donald L	Duties with S-4, 1/4, 3d MarDiv	3 Jul 65-14 Mar 66	3m, 3y, 4b, 4y
192. Marble, SSgt John F	Employment of tanks in Da Nang area	May 65-May 66	2o

193. Kuhns, SSgt Robert H	Intelligence sources, collection, and successes, 1/7	Aug 65-Jun 66	1c
194. Grosz Jr., Capt Nicholas H	Tactical operations of H&S Co, 2/7	Jul 65-Jun 66	1i, 1j, 2r
195. Armagost, Col W.I.	MWSG-17 Operations in Vietnam, Iawkuni	N/A	1a, 4e, 4i
196. Harper, Col E.A.	MAG-13 Operations at Chu Lai	N/A	4c, 4d
197. Martin, Col E.G.	Matters concerning G-1, G-3, and G-4 matters in 3d MarDiv	N/A	1e, 1f, 1u
198. Parry, Col F.F.	MACV COC Operations; Operations JACKSTAY, WASHINGTON, HASTINGS; Discussion of Army vs. USMC strategy in RVN	Mar-Aug 66	1e, 1f, 1r
199. Sherman, Col D.W.	Operation HASTINGS: Comparison of VC with NVA; USMC logistics in RVN	N/A	1f, 1k, 1p, 1t, 4u, 4v
200. Haffey, Col E.H.	Helicopter support operations; Operation	Jul-Aug 66	1n, 1r, 2y, 3w
200. Beck, Col N.L	HASTINGS; Employment of reconnaissance battalions		
201. Frazer, Col F.J.	MAG-13 operations in RVN; aircraft power requirements	Jul-Aug 66	1e, 3n, 3o, 3u
202. Johnson, Col W.G.	Operations DOUBLE EAGLE I, DOUBLE EAGLE II, UTAH, HASTINGS, COLORADO; rescue of SSgt Howard's recon plt; armed helos; aviation supply support & maintenance; MAG-36 operations	Jan-Aug 66	1f, 1p, 1r, 4a, 4e, 4i
203. Mitchell, Col B.B.	Personnel, intelligence, operations, and	N/A	1a, 1e, 1m, 1p, 1t

	logistics of 1st Marines		
204. Sadler, Col M.O.	FSLG operations in RVN; RED BALL	N/A	1t, 1u, 2e, 2f
205. Taft, Col H.G.	Debriefing of Col Taft, former III MAF Supply Officer	N/A	1t, 1u, 2w
206. Wertman, Col H.E.	Debriefing of Col Wertman, former CO, 3d FSR	N/A	1t, 1u, 2w
207. Baughman, Col L.D.	Debriefing of Col Baughman, former 1st MarDiv Supply Officer	N/A	1t, 1u, 2w
208. Bennett, Col W.R.	Debriefing of Col Bennett, former 1st MarDiv, AC/S, G-4	N/A	1e, 1t, 1u
209. Taylor, Col H.W.	Debriefing of Col Taylor former C/S, 1st MAW	Apr-Aug 66	1a, 1c, 1t, 1u, 2i, 2w, 3e
210. Brenneman, Col R.A.	Debriefing of Col Brenneman former CO, SLF (TG 79.5)	Mar-Aug 66	1c, 1f, 1p, 2z, 4m
211. Hayes, Col H.A.	Debriefing of Col Hayes, after his tour as CO, 3d Mar, AC/S, G-4 and DivInsp 3d MarDiv	N/A	1a, 1t, 2a, 2i, 2j, 4w
212. Gould, Col W.R.	Debriefing of Col Gould, who served as Chief Staff Officer, 30th NCR, and OpO, G-3, III MAF	Jun 65-Jul 66	1t, 1u, 2e, 2i, 4w
213. Elder, Maj J.O.	Shore Party Group "B" operations in Vietnam	Feb-Jun 65	1t, 1w, 2e, 3l, 3m
214. Ross Jr., Col J.F.	Debriefing of Col Ross, former 1st MAW Supply Officer	N/A	1t, 1z, 2v, 3o
215. Hansen Jr., Col H.	Debriefing of Col Hansen, former C/S, 9th MAB	N/A	1a, 1e, 1f, 1u, 2i

216. Johnston, Col O.B.	Debriefing of Col Johnston, former G-4, 9th MAB	N/A	1t, 1u
217. Castagna, Col A.J.	Debriefing of Col Castagna, formerly assigned to the Naval Advisory Group, Republic of Korea	N/A	5b
218. McGough, Col J.D.	Debriefing of Col McGough, former CO, HMM-363 (Not Available)	N/A	3n, 3o, 3w, 3y, 4a
219. Axtell, Col G.C.	Debriefing of Col Axtell, former CO, Force Logistic Command, FMFPac	N/A	1t, 1u, 2e, 2w, 3a
220. Allen, LtCol P.L.	1st MAW Safety Program	Sep 65-Oct 66	1a, 4c, 4d
221. Hitchcock, Cpl H	Operations HARVEST MOON, GOLDEN FLEECE, and RICE HARVEST	1 Jul 65-9 Dec 65	1f, 1j, 3v, 4u
222. Paull, Capt T.T.	Parachuting, scouting and patrolling in RVN	N/A	1l, 1m
223. Hochschild, LCpl T.R.	Combined Action Company	Dec 65-Aug 66	4l, 4m, 4o
224. Coffman, GySgt C.C.	Report of conduct of significant recon patrols	9-10 Oct 66	1c, 1n
225. Mora, 2dLt A.	Marine Corps participation in the "People to People" program	21 May 65- 12 Jun 66	4m
226. Caputo, 1stLt P.J.	Infantry platoon tactics	22-24 Dec 65; 8 Jan 66	1i

227. Byrd, 1st W.L	Infantry company tactics in Operation TEXAS	20-25 Mar 66	1f, 1j
228. Snyder, LtCol J.J.	Employment of Vietnamese Artillery in the I Corps area	1965-1966	4q, 4r
229. Kelly, LtCol J.P.	Operations of 1/7, and Civic Action	Aug 65-Jul 66	1f, 1k, 1p, 4m
230. Gasser, LtCol J.C.	Marine Field Artillery in RVN	Jan-Aug 66	1x, 1y, 2a
231. Penico, LtCol E.F.	Embarkation and debarkation of 1st LAAMBn in RVN	Aug 65-Jul 66	1z
232. Irons, Maj M	Communications in RVN	Jul 65- Jul 66	2s, 2u
233. Glidden, Col E.G.	Debriefing of Col Glidden, former Plans Officer and DC/S, III MAF	N/A	1c, 1e, 1f, 1r, 1t, 4m, 4o, 4q
234. Lecky, Capt T.B.	Duties of a company commander and a liaison officer to a province chief in RVN	28 Jan- 5 Sep 66	1f, 1j, 4l, 4m, 4n, 4o
235. Smith, 1stLt S.K.	Duties and problems of a battery forward observer/executive officer	7 Jul 65- 12 Jun 66	1x, 1y, 2a, 2n, 2q
236. Owens, WO J.E.	Regimental intelligence operations	Aug 65-Jun 66	1c, 4y
237. Mothershed, GySgt W	Observation of a battery gunnery sergeant in RVN	Mar 65-Feb 66	1a, 1x, 1y, 2q
238. Jeffares, Sgt J.D.	Operations STARLIGHT and PIRANHA	14 Aug-Dec 65	1f, 1i, 4m
239. Sear, Cpl T.H.	Conduct of Operations TEXAS and HOT SPRING, civic action program in villages	N/A	1f, 1j, 4m

	around Chu Lai		
240. Elsenheimer, SSgt R.B.	Duties of a survey and operations chief of an 8-inch howitzer battery	N/A	1x, 1y, 2a
241. Carnicle, 2dLt G.L.	Recon missions of Co D, 3d ReconBn	May-Nov 65	1n, 4u
242. Doss, Capt H.D.	Company tactics on patrol in RVN; contact with VC	18 Aug 65-22 Mar 66	1j, 1f
243. Harrington, Sgt J.P.	Ambush mission by recon platoon; encounter of VC by a recon platoon	Jun 65-Aug 65	1n, 1q
244. Beane, SSgt L.G.	Defense of Da Nang Air Base	Sep-Dec 65	3v
245. Hinson, Cpl E.J.	Operations KINGS in RVN. (U)	Oct 65-Mar 66	1j, 4m
246. Marino Jr., GySgt J	Supply activities on Operation STARLIGHT	18 Aug-16 Nov 66	1q, 1t, 2p
247. Kahrer, SSgt H.C.	Duties of an FO, 81mm mortars, during Operations JACK STAY, APACHE, and COLORADO	Mar, Jun-Aug 66	1k
248. Watson, Col P.B.	Debriefing of Col Watson, following his relief as Research and Development Officer, Hq, III MAF. (S)	1 Apr- 6 Nov 66	1c, 2s, 2u, 2v
249. Kelly, LtCol H.R.	Activation of a communications battalion in the field	Nov 65-1 Jun 66	2s, 2u, 4x
250. Frazer, Capt M.F.	Experiences/problems of a recon platoon commander	29 May-27 Sep 65	1n

251. Page, Col L.L.	Artillery support of infantry units	4 Jul 65-1 Jul 66	1x, 1y, 2j
252. Warneka, SSgt W.L.	Experiences/observaions of an ISO man in RVN	Jan-Oct 66	1f, 1t, 3m, 3w, 4m
253. Key, MSgt M.T.	Evaluation of supply administration in RVN . (U)	28 Sep 65- 3 Oct 66	1t, 2r, 3w
254. Moe, GySgt R.E.	Experienes of a platoon sergeant and platoon commander in RVN	11 Jul- Dec 65	1j, 1l, 3v, 4m
255. Webb III, HMC J.H.	Experiences of a Hospitalman Chief in RVN	Aug 65-Jun 66	3l
256. Pugh, HMC W.B.	New concepts in the medical field in long-distance medical evacuation	1-16 Apr 66	3l, 3m
257. Maxwell, Capt J.A.	Attack on Hill 22, its terrain features; attitude and description of Vietnamese civilians; and patrolling	30 Oct 65	1d, 1j, 1x, 2a, 2o, 2q, 4y
258. Moriarty Jr., Capt J.F.	Experiences of a company commander of Co D, 1/1 in RVN	27 Aug 65-26 Sep 66	1j
259. Sedlasek, Sgt F.J.	Experiences of Sgt Sedlasek a helicopter loadmaster and interpreter	Jun 65-Feb 66	4a, 4b
260. McGinnis, SgtMaj E.C.	Duties of an infantry battalion sergeant major in RVN	20 Jul 65- 10 Aug 66	1a, 2n, 2r, 2w, 2x, 2y, 3n
261. Goodwyn, Capt B.R.	Capt Goodwyn's experiences as a company commander with 1/7 near Chu Lai	14 Aug 65-28 Jun 66	1f, 1j, 1m, 1n, 1t, 2n, 3c

262. Cuneo, LCpl D.P.	Duties of a member of a Forward Air Controller Team	Jan-Sep 66	3m, 3q, 4a, 4e
263. Tuter, MGySgt O.R.	Duties/experiences of an ordnance chief with HqBn, 3d MarDiv in RVN	27 Oct 65-10 Nov 66	2o, 2q
264. Griffith, Capt F.T.	Experiences of Capt Griffith as a battalion communications officer in RVN with 1/11	17 Jan 66-2 Sep 66	2s, 2u
265. Kaye, Capt R.S.	Experiences in communications with recon units in RVN	27 Mar 66- 13 Sep 66	1i, 1n, 2s, 2u
266. Santos, Capt J.	Marine Corps communications in RVN	Sep 65-Oct 66	2i, 2s
267. Rimpson, PFC R.L.	Experiences of PFC Rimpson during Operation STARLIGHT	16 Aug 65	1g, 1h, 2o, 2p, 2r
268. Platt, BGen J.M.	Debriefing of Gen Platt prior to his departure from RVN as III MAF C/S	Nov 65-Dec 66	1a, 1e, 1f
269. Westerman, LtCol J.	LtCol Westerman's review of independent action during Operation PRAIRIE	7 Dec 66	1k
270. Rodriguez, Capt J.E.	An evaluation of 1st MAW communications in RVN	15 Oct 65-11 Oct 66	2t
271. Shell, PFC C.	PFC Shell discusses an operation conducted by 2/5 in which three men were killed	N/A	1f
272. Baker, Cpl J.	Personal account of Cpl Baker who received wounds as a result of recent combat actions in the I Corps area, RVN	N/A	1f

273. Paul, HN R.	Personal account of a recent combat action in the I Corps area RVN	N/A	1f
274. Berg, PFC H.M.	PFC Berg discusses an enemy attack on his 106 mm recoilless rifle position in the Danang TAOR	N/A	1f
275. Hairston, PFC A.	PFC Hairston discusses an enemy mortar attack on India Battery, 3/12, position during Operation PRAIRIE	N/A	1f
276. Land Jr., Capt E.J.	1st Marine Division scout sniper program	1-29 Dec 66	1s
277. Gilbert, SSgt B.R.	Intelligence aspects and observations of operations in RVN	Aug 65-Aug 66	1c, 4q
278. Urebe, PFC J.	ISO interview with an enlisted member of 3d Bn, 26th Marines during Operation CHINOOK	21-27 Dec 66	1k, 2s
279. Daily, PFC C.	ISO interview with enlisted member of 3d Bn, 26th Marines during Operation CHINOOK	21-27 Dec 66	1k, 2s
280. Silvear, Capt T.A.	Discussion by Capt Silvear of his company's action during Operation CHINOOK	21-22 Dec 66	1j
281. Lerche, Sgt S.H.	Supply problems/Civic action	N/A	3a, 3e, 4u, 4x
282. Bell, 1stLt E.O.	1stLt Bell's objective evaluation of civic action in Vietnam	Sep-Oct 65	4m
283. Burns, SgtMaj R.R.	Civic action in Vietnam	N/A	4m

284. Oblinger, Capt D.	Capt Oblinger documents his role in Operation OREGON	Mar 66	1x, 1y
285. Skeffington, LCpl L.R.	LCpl Skeffington documents his experiences as a motor transport man	N/A	3a, 3e, 4u, 4x
286. Stephens Jr., SSgt W.J.	Sgt Stephens documents his part in the defense of Marble Mountain	N/A	1m, 4u
287. Moseley, SSgt A.D.	SSgt Moseley's experiences as a bandsman in Vietnam	N/A	2n, 3k
288. Sullivan, WO W.R.	WO Sullivan documents his experience as an asst EOD officer with the 3d Marine Division	N/A	2q, 4l, 4w
289. Walt, LtGen L.W.	LtGen Walt's observations of 1st MAW Air Support in RVN	1965- 66	2f, 4b, 4e, 4j
289. Adams, Capt M.F.			
290. Eyer, LtCol C.L.	Description of HAWK Assault/Fire Unit; bunker construction; radar unit installation; communications net; future problems and adjustments	Sep 66	1y, 1z, 3s
291. Palmer, Sgt M.C.	Sgt Palmer's experiences as a machinegun team leader during Operation DECKHOUSE I and II and Operation COLORADO	Jun-Aug 66	1h, 1w, 4e
292. Hardin Jr., Capt J.R.	Experiences of Capt Hardin as company commander during Operation Double Eagle	Jan 65-Sep 66	1j
293. Adams Jr., Capt M.F.	Captain Adams recounts his experiences on the ill-fated flight of 6 Jan 1967	6 Jan 67	4b

294. Ludwig, LtCol V.F.	LtCol Ludwig describes the problems and solutions involved in pacification of an area in RVN	Jan 65-Jan 66	1k, 1w, 4m
295. Sowers, SSgt R.L.	An infantry unit leader's point of view of service in RVN	8 Aug 65-5 Jun 66	2c, 2j, 2y
296. Buie, SSgt C.C.	Experiences of an infantry supply chief in Vietnam	30 Sep-29 Nov 66	3a, 3c
297. Windsor, Cpl D.V.	Experiences of an artilleryman in Vietnam	12 Nov 65-1Jul 66	1y
298. Mills, PFC M.E.	Experiences of an infantryman in Vietnam	26 Mar 66-Sep 66	1g, 1h, 1w, 4m
299. Delamboy, PFC P.G.	Experiences of an infantryman in Vietnam	Jul 65-Jun 66	1g, 1m, 4m
300. Bachman, Cpl W.D.	Experiences of an infantryman in Vietnam	9 Aug 65-28 Jan 66	2n, 3m, 4b, 4m
301. Fisher, 2dLt J.M.	2dLt Fisher and LCpl Barnes relate the events	16-20 Dec 66	1n, 1q
301. Barnes, LCpl R.C.	that took place on a 5-day recon patrol		
302. Pearce, Capt F.G.	Capt Pearce tells of his experiences as advisor to the 2d Regiment, 1st ARVN Division	25 Feb-21 Dec 65	4q, 4r
303. Davis, Col D.L.	Col Davis was assigned as III MAF Air Liaison Officer to COMUSMACV/7th AF and relates his experience in this job; discusses troop morale, target acquisition, field facilities, intelligence, and air control	Aug-Dec 66	3q, 3u, 4l
304. Hewlett, LtCol M.M.	LtCol Hewlett discusses the CAC at the III MAF level	N/A	4m, 4n, 4p

305. Mickie, Sgt W.E.	These Marines were members of a CAC unit.	N/A	4m, 4n, 4p
305. Dyson, PFC S.J.	They discuss their experiences operation with		
305. Graham, LCpl L.A.	Regional and Popular Forces in SVN		
305. Townsell, LCpl D.C.			
306. Gary, Maj J.H.	Maj Gray tells of the problems involved in the movement of a tank unit in SVN	17-18 Jun 66	2o, 4l, 4t
307. Bench, LtCol A.E.	Combat jump by Force Recon and helicopter support of an embattled infantry company	8-9 Aug 66	1n, 4b
308. Wadsworth, Maj M.G.	Description of a combat mission in Vietnam	2-24 Nov 66	4h
308. Kievit, Capt R.J.			
308. Douglas, Capt C.B.			
309. Dennis, Maj H.S.	CAC Operations	Jul 65-Dec 66	4m, 4n
310. Westbrook, Capt D.	Briefings and debriefings of airstrikes on North Vietnam	30 Nov & 15 Dec 66	4i
311. Jones, MajGen W.K.	MajGen Jones comments in depth on the operational problems of Marine forces in RVN	Jan-Dec 66	1c, 1f, 1r, 4q, 4u
312. Johnson, 1stSgt L.C.	Members of the 3d Battalion, 9th Marines discusses Operation Sterling	11-15 Dec 66	1k, 4s
313. Taylor, Maj W.W.	Maj Taylor describes planning, training, and lessons learned in preparing for riverine operations	17-20 Oct 66	1k, 1w, 2j
314. Stavridis, LtCol P.G.	LtCol Stavridis discusses general utilization of scout dogs	N/A	3v, 4s

315. Wilder, 1stLt R.V.	Lt Wilder gives a detailed account of all phases of scout dog utilization	N/A	3v, 4s
316. Oliver, 1stLt L.V.	Lt Oliver discusses training and utilization of scout dogs	N/A	3v, 4s
317. Rosas, SSgt J.A.	SSgt Rosas tells of an actual 4-day mission in which extensive use was made of scout dog	N/A	3v, 4s
318. Ardine, GySgt F.H.	Utilization of scout/sentry dogs	N/A	3v, 4s,
319. Leimgruebler, SSgt N.J.	Sgt Leimgruebler comments on the functions of the III MAF Photo Interpretation Center	N/A	3j, 3r
320. Emberton, Maj B.W.	Logistical support- Operation	Jul-Aug 66	4i
321. Smith, Maj R.D.	Logistical support- Operation RIO BLANCO	20-27 Nov 66	1t, 1u
322. Freedman, Maj A.D.	Communication support- Operation RIO BLANCO	20-27 Nov 66	2s, 2u
323. Alves, Maj E.R.	Artillery support- Operation RIO BLANCO	20-27 Nov 66	1y, 2a
324. Snoddy Jr., Col L.F.	Col Snoddy gives a comprehensive wrap-up of Operation RIO BLANCO	20-27 Nov 66	1f
325. 3d MarDiv Briefing for CMC	Briefing for CMC by members of the staff of 3d MarDiv on 7 January 1967. RD and civic action programs were discussed	Aug 66-7 Jan 67	1f, 4m
326. Heigartner, Maj P.L.	Description of Operation SUTTER, to include recon outposts, utilization of hq personnel, stream crossings, utilization of scou dogs and	1-6 Dec 66	1k, 1j, 1h, 1g, 1n, 3l

	medical problems		
327. Chaisson, BGen J.R.	Debriefing of BGen Chaisson following his relief as AC/S, G-3 III MAF	Mar-Aug 66	1r, 4m, 4n, 4q
328. Doeher, Col W.T.	Debriefing of Col Doeher following his relief as CO, 1/9 and AC/S, G-3, 3d MarDiv	Jan-Dec 66	1y, 2j, 2p
329. Caswell, 1stLt D.K.	Lt Caswell discusses advantages and disadvantages of antitank operations	2 Jan 66- 18 Dec 66	2o
330. Paper, LCpl D.D.	Supply work in Vietnam	12 Jan-8 Dec 66	2m, 2w, 3a
331. Langley, Cpl W.R.	Experiences of an infantryman in Vietnam	10 Apr 65-Jan 66	2w, 4m, 4x
332. Askren, LCpl E.D.	Experiences of a motor transport man in Vietnam	1 Apr- 26 Nov 66	2n, 3c, 4m
333. Todd, Cpl R.M.	Supply work in Vietnam	15 Sep 66-15 Nov 66	1w, 2w
334. Finne, Maj D.D.	Problems and experiences encountered by Maj Finne in Vietnam	Aug 65-Mar 66	1k, 4l, 4m
335. Loveland, Capt G.N.	Experiences of a supply officer in Vietnam	8 Mar 65-Feb 66	1t, 2w, 4m
336. Buchs, Sgt C.J.	Experiences of Sgt Buchs during Operation STARLIGHT	17 Aug 65	1h, 1p, 3m
337. Walt, LtGen L.W.	LtGen Walt speaks on his concept of the mission of III MAF in Vietnam	N/A	1f, 4e, 4m, 4n
338. Carter, Capt M.N.	Conduct of a company size helicopter-borne raid conducted by C Company, 1st Battalion,	14 Jan 67	1j, 1p

1st Marines			
339. Compton, Capt J.L.	Reconnaissance operations in RVN	11 Mar 65-1 May 66	1m, 2a, 2b, 3y, 4b
340. Farley, 1stLt D.	American and Vietnamese Friendship Tournament	31 Oct & 1 Nov 66	4m
341. Maierhoffer, GySgt A.F.	NBC Training in FLC	15 Mar 66- Jan 67	2i
342. Vale, LtCol S.A.	Force Level Staff Functioning in RVN	Jul-Oct 65	1e, 1t, 1u
343. Lee, Sgt R.G.	Fire Team Leader's experiences in RVN	6 Jul-6 Nov 65 10 Nov 65-Jan 66	1g, 1p, 4w
344. Morrison, Sgt L.L.	Activities of 7th EngrBn	6 Jan- 11 Sept 66	2e
345. Hughes, GySgt T.H.	Experiences of a Marine NCO as advisor to an RVN Unit	May-Nov 65; Nov 65- May 66	4l, 4q, 4r
346. Illes, 2dLt S.J.	Experiences of the 1/7 S-3 in RVN	May-Dec 65	1f, 1k
347. Carter, Sgt S.J.	Duties of an electrician with a MedBn	Jun 65-Mar 66	3m
348. Human, Capt E.W.	Duties/experiences of a Platoon Commander	Apr-Dec 65, Jan- Mar 66	1f, 1i, 4v
349. O'Rourke, 1stLt T.J.	Pacification Program in RVN	N/A	5c
350. Johnson, Sgt T.M.	Duties of a plane captain in RVN	N/A	2n, 3n, 3p, 4m
351. Tarby, PFC J.E.	Duties of an infantry communications man	N/A	2i, 2s
352. Pabst, PFC M.R.	Operation DOUBLE EAGLE and	N/A	1f, 4m, 4p, 4q

	miscellaneous matters		
353. Roberts, Cpl K.T.	Duties of an aviation supply man	N/A	3o, 4a, 4m
354. Eyer, LtCol C.L.	Civic action	N/A	4m
355. Bouw, Sgt W.D.	Duties of a bazooka man in Operation STARLITE and HARVEST MOON	Dec-65	1f, 2r, 4m, 4q
356. Duncan, Cpl D.D.	Discussion of Montagnards and ARVN forces	N/A	1f, 4m, 4p
357. Clark, Sgt L.G.	Infantry operations	N/A	1f, 2n, 4m
358. Grant, Cpl L.M.	Duties of an infantryman	N/A	1f, 4m, 4p
359. Smith, Sgt B.O.	Experiences with 3d EngrBn in RVN	1 Nov 65-5 Dec 66	2e, 2f, 2g, 4m
360. Minchey, SSgt B.G.	Duties of an admin chief in 2d LAAM Bn, RVN	15 Sep 65-26 Aug 66	1z, 2j, 2w, 4m
361. Bisher, Cpl D.W.	Experiences of a Marine Corps combat correspondent in RVN	28 Aug 65-8 Sept 66	3h
362. Avera Jr., Maj "B" L.	Mission of a security detachment in MACV	N/A	4l, 4m
363. Fitcher, Maj J.A.	Duties of the IIIMAF Embarkation Officer	26 Jan-15 Dec 66	1w
364. Roman, Capt J.G.	Helicopter extraction of a recon team	26-27 Jan 67	3w, 4b
365. Gardner, SgtMaj M.B.	Duties and functions of an infantry battalion sergeant major in Vietnam	7-8 May 65, 18 Aug 65	1a, 1f, 2n
366. Alvau, HMCM F.G., USN	MedCap activities of Force Alpha, FLC	Nov 65-Feb 67	4m

367. Howard, SSgt J.E.	Outstanding activities of 1st Platoon, 1st Recon Bn on Hill 488	15-16 Jun 66	1k, 1n, 4a, 4e
368. Simmons, Col E.H., et al	Joint 1st MarDiv-3d MarDiv Mine Warfare conference held at 3d MarDiv CP	N/A	4w
369. Siler, 2dLt J.E.	Debriefing of a 3d MarDiv Recon Patrol	19 Dec 66-2 Jan 67	1l, 1n, 4x
370. Simmons, Col D.H.	Debriefing of former Senior Marine Corps advisor to Royal Thai Marine Corps	N/A	5b
371. Baker, Maj C.M.	F4B operations	Sept 65-Aug 66	4c, 4h, 4i
372. Vale, LtCol S.A.	Early operations of 3/4 in Phubai	Oct-Dec 65	1k, 1r, 4u
373. Murray, Maj J.D.	Duties of an H&S Company commander in RVN	15 Nov 65-3 Feb 66	2w
374. Brown, Maj R.H.	Duties of the IIIMAF Protocol officer	1 Feb-1 Nov 66	4l
375. Nastasi, LtCol J.	Experiences of Asst Communications-Electronics Officer and CO, 5th CommBn, 3d MarDiv, in RVN	12 Mar-5 Sept 66	2s, 2u, 4m
376. McPartlin, Col C.E.	The afloat phase of BLT 3/9 in the Tonkin Gulf	8 Aug-12 Oct 64	1k, 1w, 2n
377. Cowper, Col W.H.	Historical Background of the Forces Logistic Command by its Chief of Staff	Jan-Dec 66	1e, 1t, 1u
378. Olds, Maj J.H.	The mission and activities of the 3d MarDiv Provost Marshal	1 Jul 66-30 Jan 67	4l, 4y, 5h
379. Kolb, Capt J.G.	Personnel assignments and distribution in RVN	30 Nov 65-11 Dec 66	1a, 1r, 2j

380. Francis, Capt B.R.	Operations of the 1st 155mm Gun Battery, 12th Marines, 3d MarDiv	Jan 66-Jan 67	1x, 1y
381. Wilson, Sgt T.D.	Conduct of a recon patrol	17-18 Jan 67	1l, 1n, 4x
382. Hanson, SSgt J.L.	Actions of an immediate reaction force utilized in the extraction of a recon patrol	18-Jan-67	1l, 1m, 4b
383. Grant, Cpl R.A., et al	A Sparrowhawk operation	6-8 Jan 67	1l, 1n
384. Horne, Col T.M., et al	Effects of monsoon season on operations in Khe Sanh TAOR	17 Oct 66-Jan 67	1d, 1f, 2n
385. Thompson, 1stLt W.E.	3d Motor transport Bn Rough Rider Convoys	Jan 66-Jan 67	1t, 3e
386. Sommer, Sgt R.C., et al	Conduct of a reconnaissance patrol by 3d ReconBn, 3d MarDiv	17-18 Jan 67	1l, 1n, 3l
387. Bach, Sgt A.W.	Conduct of a recon patrol	17-18 Jan 67	1n, 5h
388. Kimble, Lt W.C., et al	Morale and welfare of an infantry battalion	Sept 66-Jan 67	2r
389. England, 1stLt D.E., et al	Fire missions and experience of an artillery battery	4 Dec 66- 12 Jan 67	1x, 2a
390. Robison, 1stLt G.R. , et al	Description of the capture of five VC in a hamlet	5 Jan 67	4x
391. De Atley, LtCol H.F., et al	County Fair 1-28	8-10 Jan 66	1r, 4m, 5c
392. Hatfield, Maj C.D., et al	Debriefing of a scramble mission	7 Jan 67	4d, 4e
393. Vogelsang, 1stLt D.A.	Kit Carson Scouts	N/A	4y

393. Harper, SSgt D.E.			
394. Williams, 1stLt S.M.	A search and destory mission	19-25 Dec 66	1p
395. Bishop, 1stLt J.E.	An engineer platoon operating under combat	19 Dec 66-29 Jan 67	2e
395. Gravatte, Cpl M.R.	conditions		
396. Laboissiere, 2dLt D.J.	Artillery support of Operation Chinook	19 Dec 66-29 Jan 67	1x, 2a
397. Bailey, 2dLt T.A.	Intelligence operations in support of Operation CHINOOK	19 Dec 66-30 Jan 67	1x, 2a
398. Woodring Jr., Maj W.J.	Operation CHINOOK	19 Dec 66-30 Jan 67	1c
398. Sasek, Capt R.J.			
398. Bailey, 2dLt T.A.			
399. Jordan, Capt K.D.	Operation DOUBLETALK, a recon patrol	13-16 Jan 67	1l
399. Wilder, LtCol G.	with a mission of locating a VC POW camp		
400. Siler, 2dLt J.E.	Conduct of two recon patrols	25-26 Jan 67	1l, 1n, 3m, 4v
401. Shylo, Cpl J.J.	A recon patrol conducted by a Combined	26-27 Jan 67	1l, 1n, 3m, 4v
401. Grimes, LCpl S.L.	Action Co		
402. English, BGen L.E.	Debriefing of BGen English, former ADC, 3d MarDiv	N/A	1a, 1f, 1t, 5d
403. McGrath, 2dLt A.L.	Problems of food administration in the field	Feb 66-Feb 67	3c
404. Barry, MSgt G.N.	Operations of the 3d MarDiv Post Office	1 Oct- 15 Dec 66	2n
405. Baker, LtCol F.J.	Motor transport operations in RVN	10 Sep 65- 6 Aug 66	3e

406. Bancroft, Maj R.A.	UH 34-D operations and training	10 Oct 64- 15 Feb 65- May-Aug 65	3w
407. Simpson, Capt B.E.	Operations of the 3d MarDiv Photo Lab in RVN	Mar 66- Feb 67	3i
408. Hochenauer, Maj M.J.	Operation of 1/7 in RVN	14 Aug 65-18 Jun 66	1k, 1p, 4m, 4u, 4v
409. Downing, 1stSgt T.R.	Experiences of an infantry platoon sergeant in RVN	Jan-Sep 66	1j
410. McKinney, Sgt W.C.	Experiences of a NGF spotter team communications man in RVN	May 65-Mar 66	2b
411. Brown, Capt D.W.	Capabilities and problems of a small unit in RVN	10 Nov 65-7 Oct 66	1i, 1j, 1l, 1r, 4m, 4p, 4u, 5c
412. Black, Maj J.W.	F4B aircraft missions	Jan-Oct 65	4d, 4e, 4h, 4i
413. Bennett, 1stLt W.E.	Operations of the amphibian tractor and HOW-6 in RVN	May 65-Apr 66	1y, 2p
414. Vrandenburg, Sgt J.M.	An attempted helicopter medical evacuation	26 Jan 67	4b
414. Carter, LCpl A.L.			
415. McDonald, Maj D.V.	Operations of HMM-163 in RVN	3 Nov 66-3 Feb 67	3w, 3z, 4k
415. Aleavo, Capt T.R.			
416. Solovskoy, Cpl G.P.	Communications in 1st Force ReconCo	May 65-Jun 66	2s
417. Dodgen, SSgt J.M.	Tank employment in RVN	Jul 65-Jul 66	2o
418. Laursen, MGySgt N.J.	Motor transport/maintenance and MARS	22 Jan 67	2n, 3e
419. Brooks, Maj W.J.	Troop morale in RVN	Aug 65- May 66	2n

420. Cordle, WO G.I.	Food service operations of FLC in RVN	Mar 65-Feb 67	3c
420. Walker, MGySgt J.M.			
421. Fishock, Maj S.J.	Observations about some communication/ electronic matters	Aug 65- Sep 66	2s
422. Mavretic, Maj J.L.	F8 syllabus training for combat employment	Dec 65-Apr 66	4c, 4d, 4j
423. Hargrove, GySgt A.W.	Illumination unit, field expedient and emergency electrical power source	Sep 65-Sep 66	2g
424. Crowell III, CEP/2 J.M.	SeaBee operations in RVN	26 Jan 63-17 Dec 65	2g
425. Sheahan, Maj R.R.	Operational capabilities of F-4B in Vietnam	1 Aug-Dec 66	4c
426. Bryant, Sgt J.O.	Experiences of a fire team leader	27 Jan-23 Aug 66	1f, 1g, 1l
427. Urbanski, Lt T.J. (DC) USNR	Dental activities in RVN	19 Dec 65-16 Dec 66	3l, 4m
428. Pickerell, LtCol W.D.	Marines in Lebanon	Jun-Oct 58	1f
429. Ricketts, GySgt H.L.	Duties of a MACS-7 radar chief	24 Nov 65-16 Dec 66	3o, 3q, 2v
430. Stenton, SSgt G.M.H.	Combat action of Capt Harvey C. Barnum during Operation HARVEST MOON	18 Dec 65	1j
431. Butler, SSgt G.M.H	Duties of an intelligence chief/ civil affairs NCO	Dec 65-Jan 67	3o
432. Hanson, GySgt H.E.	Duties of an avionics NCO	Dec 65-Jan 67	3o
433. Ivey, GySgt A.L.	Duties of an embarkation NCO	15 Jan-15 Oct 66	1w

434. Tipton, MSgt C.C.L.	Aviation supply operations in Vietnam	Dec 65-14 Dec 66	3n, 3o, 5k
435. Hanson, Sgt E.B.	Aircraft hydraulics maintenance	31 Dec 65-14 Dec 66	3n
436. Echols, Maj A.M.	1st MAW air freight system- Da Nang	Dec 64-Dec 65	4d
437. Sherwood, Sgt J.A.	MWSG-27 embarkation operations	Oct-Dec 66	1w
438. Holcomb, Maj J.A.	Aviation logistics in Vietnam	Jul 65-Aug 66	1u, 3e, 3o, 5k
439. Jolly, Sgt F.E.	Squadron field administration in RVN	Sep 65-Dec 66	2n, 3c, 3w, 5l
440. Loughren, 2dLt F.R.	Helicopter maintenance in RVN	Oct-Dec 65	3n, 3w
441. Mulligan, SSgt J.P.	Avionics maintenance in RVN	Dec 65- Jan 67	2n, 3n, 5k
442. Chase, Col N.S.	Debriefing of Col Chase, former Chief, Plans and Requirements Div, J-4, MACV	N/A	1e, 1t, 1u
443. Cibik, Col S.J.	Debriefing of Col Cibik, former Deputy G-4, III MAF	N/A	1e, 1t, 1u
444. Peeler, Maj J.J.	Vietnamese civilian relocation program	15 Nov-20 Dec 66	1p, 1r, 3l, 4m
446. Cisco, 1stLt A.L.	Co K, 2/26, in Operation CHINOOK	19 Dec 66-12 Feb 67	1j, 1k, 2a, 4w
446. Manor, Sgt J.H.			
447. Pellitier, 2dLt P.A.	81 mm mortar platoon support in Operation CHINOOK	19 Dec 66-12 Feb 67	2a
448. King, 1stLt M.A.	Functions of a battalion S-4 of RVN	19 Dec 66-12 Feb 67	1t
449. Hines, LCpl G.R.	Duties of an infantry battalion scout in RVN	19 Dec 66-12 Feb 67	1c, 4w

450. Cereghino, Col A.D.	Co, 4th Marines, analysis of Phase I, Operation PRAIRIE I	3 Aug-30 Sep 66	1f, 1k, 2a, 2o, 4a, 4b, 5d
451. Layton III, Maj W.T.	Logistical support in Operation PRAIRIE I	3 Aug 66-31 Jan 67	1t
452. Brimmer, LtCol D.R., et al	Operation DECKHOUSE V	7 Dec 66-15 Jan 67	1f, 5b, 5m
453. Burke, Capt B.T.	FLC Operations in RVN	15 Mar 66	1t, 3e
454. Demarco, 1stLt F.D.	Disbursing problems in Vietnam	Feb 66-Jan 67	3d
455. Delaney, Capt R.A.	Radio communications in Vietnam	3 Apr 65-10 Feb 66	2s
456. Casey, LtCol C.R.	Operations and mission of an Ontos battalion	Aug 66-10 Feb 67	2o
457. Heron, SSgt W.T., et al	1st MarDiv Land Mine Warfare and Demolition School	Dec 66-Feb 67	2i, 4w, 5f
458. Broberg, Capt H.L.	Defense of Da Nang Air Base	N/A	3v, 4s
459. Ross, Sgt B.D., et al	Recon observation patrol during Operation Independence	2-5 Feb 67	1n, 4z
460. Selleck Jr., 2dLt A.L.	Mission, organization, and functions of a Naval Air Observer	Aug 66-Feb 67	2d
461. Standley, Maj B.R.	Mission, organization, and operations of the S-2 Section, MAG-11, 1st MAW	Sep 66-5 Feb 67	1a, 1c
462. Haynes, 2dLt P.C.	Marine/ARVN combined operations	14-21 Nov 66	1r
463. Crosby, Maj H.B.	Riverine Training exercise MUD PUPPY II	19-22 Dec 66	1f, 1t, 1x, 1z, 2p, 4e, 5m

464. Clary, Capt W.B.	A search and destroy operation	15-20 Nov 66	1p
465. Dolan, Maj J.J.	F-8E employment in RVN	May-Nov 65	4d, 4e
466. Defazio, Maj E.L.	Experiences of the XO, 2/4, 3d MarDiv	21 Sep 65-6 Oct 66	1k, 1r, 5b
467. Damewood, Maj W.W.	Amphibian tractors in RVN	7 Oct 65-1 Nov 66	2p, 4z
468. Maxwell, Maj J.L.	Helicopters in RVN	16 Nov 65- 10 Jan 66	3w, 5b
469. Graham, Maj W.H.	Helicopters in RVN	16 Nov 65-1o Jan 66	3w, 5b
470. Mills, Capt D.C.	Defenses at Guantanamo Bay	Mar-Jul 66	1m
471. Crowley, 1stSgt D.J.	Defenses at Guantanamo Bay	Mar-Jul 66	1m
472. Canfield, GySgt F.G.	Duties of an ARVN Advisor	Dec 64-Oct 65	2o, 4q
473. Fields, Col T.M.	Debriefing of Col Fields, former III MAF ISO	Jan 66-Jan 67	3h
474. Newton, LtCol D.E.	Activities of 1/26	Oct 66-Jan 67	1f, 1k
475. Harper, SSgt D.E., et al	Reenactment of Chieu-Hoi interrogation	N/A	1c, 4y
476. Vail, Maj A.L., et al	Operation BALD EAGLE	27-28 Jan 67	1j
477. Airheart, LtCol W.C., et al	Battalion search and destroy operation (Operation Tusculoosa)	22-27 Jan 67	1k, 1p
478. Wight, Maj D.E., et al	1st MarDiv Scout-Sniper School	25 Nov 66-2 Feb 67	1s, 4x, 4y
479. Boomer, Capt W.E., et al	A search and destroy mission	22 Jan 67	1j, 1p

480. Bowman, Maj A.R., et al	Operation and functions of 1st AmTracBn, 1st MarDiv	Aug 66-26 Jan 67	2p
481. Weizant, Maj C.M., et al	Mission and operations of 1st Force Recon Battalion, 1st MarDiv	N/A	1z, 1n
482. Dunn, 2dLt J.F., et al	Recon patrol DUTCH OVEN	19-21 Jan 67	1z, 1n, 3m
483. Campbell, 2dLt J.J., et al	Recon patrol CHARGE SHEET	6-11 Jan 67	1n, 4x, 4y
484. Woodburn, 1stLt L.P.	Recon patrol COVENTRY	22-23 Jan 67	1n, 3m, 4s, 4x, 4y
485. Clayborne, LtCol J.W., et al	Operations of 1st Tank Battalion	Jul 66-Jan 67	2a, 2o
486. Curry, Sgt A.L., et al	Mission and functions of Combined Action Company B-22	15 Dec 66-12 Feb 67	5n
487. Barry, Col A.P., et al	Operations of Btry H, 3/12	7 Aug 66-12 Feb 67	1x, 1y
488. Hunt, 2dLt L.D.	Duties of an artillery forward observer in RVN	15 Jan-13 Feb 67	1x, 2a
489. Velasquez, Capt R., et al	Civic action program during Tet	8-9 Feb 67	4m
490. Lytch, Capt W.D.	Ferrying operations on the Song Thu Bon	4 Oct 66-13 Feb 67	4l
491. Marshall III, Capt J.W.	Operations of Co D, 7th EngrBn, 1st MarDiv	Oct 66-13 Feb 67	2e
492. Velasquez, Capt R.	Operations of Co A, 1/26, with 1st MarDiv	Jul 66-Feb 67	1k, 4y
493. Kuehle, 2dLt W.T., et al	Mission of security platoon for 106mm recoiless rifle tower	Oct 66-15 Feb 67	1f, 2a, 1m

494. Sibley, 2dLt A., et al	Missions of a rifle platoon	15 Jan-14 Feb 67	1i
495. Graves, SSgt J.W.	Operations of 1st MarDiv Embarkation Selection	Dec 66-16 Feb 67	1w
496. Leatham, Capt R.C.	Combat action during Operation HARVEST MOON	18 Dec 65	1f
497. Caputo, Col A.	Debriefing of Col Caputo, Deputy Director, MACV Office of Information	14 Feb 66-2 Feb 67	3h
498. Urdiales Jr., GySgt P.	Food services in RVN	Jun-Oct 65	3c
499. Cooper, SgtMaj L.R.	FLC civic action activities	Jan 67	4m
500. Farro, 1stLt J.J.	A platoon commander's experience in RVN	11 Jul-Oct 65	3c
501. Frankenburger, Capt A.C.	Artillery operations in RVN	Jul 65- Jun 66	1x
502. Frey, Maj F.X.	Duties of an American advisor with Vietnamese Marine Brigade	Feb 65-Jan 66	5b
503. Stanley, 2dLt J.W.	Planning, operations, and security of Cua Viet Pumping Station	Oct 66-Feb 67	1t, 2e, 2f
504. Prouty, Sgt L.	FLC civic action operations	N/A	4m
505. St. Claire, SSgt A.E.	FLC ISO Activities	8 Dec 66	3h
506. Jackson, Capt R.D.	A search and destroy operation	18 Feb 67	1p
507. Dileve, 2dLt R.F.	Operations of the 7th Separate Bulk Fuel Co in RVN	1 Aug 66	1t, 2f

508. Harrison, SSgt R.C.	Explosive ordnance disposal team in Operation CHINOOK	19 Dec 66-18 Feb 67	4w, 4r
509. Marchette, LtCol D.E.	3d Shore Party Battalion operations	Oct 66-Feb 67	1t, 3l, 3w, 4b
510. Fuchs, Maj L.E.	FLC civic action operations	N/A	4m
511. Palmer, 2dLt D.C.	FLC salvage operations in RVN	N/A	1t
512. Scanlon, Capt M.F.	Motor transport operation in RVN	Jun 65-Feb 67	3e
513. MC Dermott, LtCdr, T.J.	A Chaplain's duties with an infantry battalion	May 66-Mar 67	2m
514. Hadnot, SSgt O.N.	Platoon operations in RVN	Nov 65-Dec 66	1f, 1i
515. Greeley Jr., Capt B.M.	A-4 syllabus training vs combat requirements	Jun 65-Apr 66	2i, 4d
516. Smith, 2dLt J.R.	Operation PRAIRIE II	1-6 Mar 67	1j, 1k
517. Zelm, Capt W.E.	Experiences of an infantry platoon commander	Jun 65-Mar 66	1i
518. Wyly, Capt M.D.	PsyWar operations in RVN	9 Feb-9 Sep 66	4l
519. Brown, Maj G.L.	HMM-263 training and operations in RVN	1 May 65-21 May 66	2i, 3w
520. Smith, 2dLt D.W.	Mission of a supply company	N/A	2a, 2w, 3d
521. Vey, Maj W.D.	Marine supply support of ROK Marines	Mar 66	2w, 5b
522. Hoke Jr., Lt H.H., USN	The medical and medcap programs in FLC	Aug 66	4m
523. Haynes, 2dLt J.L.	The mission of EOD in RVN	1941-present	4l, 4x

524. St. John, Capt D.W.	Background and mission of industrial relations in RVN	Nov 66- Sept 67	2z, 4m
525. Lubin, Maj I.	Organic functions, internal operations, and construction programs of the FLC	1 Jul 66	1t
526. Wolke, GySgt H.K.	Mission of FLC engineer platoon	N/A	2e, 2f, 2g
527. Ferris, SSgt E.E.	The R&R Program	N/A	2n
528. Christian, SSgt B.W.	Operation COLORADO	N/A	1f, 1x, 2i
529. Overstreet, SSgt C.D.	Helicopters in Vietnam	Aug 65-Mar 66	1f, 3w
530. Guinee, Maj V.J.	Helicopters in Vietnam	1 Sep 65-27 Sep 66	3y, 3w, 3z, 4b
531. Merritt, 1stSgt R.C.	Duties of an infantry unit 1st Sergeant in RVN	Jul 66-Mar 67	1f, 1j, 2s, 5l
532. Lissner, Cpl J.G.	A platoon search and destroy operation	8 Jan 67	1i, 1p
532. Conn, SSgt H.A.			
533. Conn, SSgt H.A.	Enemy ambush in the Mekong Delta	10 Jan 67	4v
534. Loveridge, 1stLt G.F.	Experiences of an infantry platoon commander in RVN	Dec 66-Mar 67	1f, 1i, 1m, 1q
535. Hester, 1stLt M.J.	New infantry platoon tactics employed in RVN	Dec 66-Mar 67	1s, 4w, 4x, 4y
536. Manzi, 2dlt J.P.	Platoon versus company-size operations in RVN	Jan-Mar 67	1f, 1i, 1j, 1l, 1m, 4w
537. Barham, Sgt R.L., et al	Recon patrol VIPER-MAMBA	18-23 Jan 67	1n, 1y, 2z
538. Gardner, Capt D.R., et al	Reconnaissance Patrol MORBID-I	28-31 Jan 67	1n

539. Townsend, Maj K.W.	Organization and mission of VMO-3	N/A	2i, 3o, 3
540. Alley Jr., Capt R.H.	Rescue of a downed helicopter	14 Jan 67	3w, 4b, 5
541. Alley Jr., Capt R.H.	Tactics employed by VMO-3	29 Dec 66-4 Mar 67	3w, 3z, 5, 5j
542. Jobe, LCpl D.	An armed helicopter CAS mission	24 Feb 67	
543. Martin, Col S.F.	Mission, organization, and operations of	14 Oct 66-27 Feb 67	3n, 3o, 3w, 3t
543. Ellis, Maj F.B.	MAG-16 operating in a forward area		
544. Tremel, Capt D.F.	Downing of an observation plane in enemy territory	3 Mar 67	2d
545. Reynolds, Capt C.A.	Aircraft maintenance in RVN	Oct 66-Mar 67	3n, 3w
546. Sigler Jr., Col W.M., et al	Debriefing of Col Sigler, former Deputy Secretary, Joint Staff, USMACV	N/A	1e
547. Jones, Sgt T.E.	Operation CHINOOK	21-22 Dec 66	1c, 2n, 4u, 4x, 4y
548. Dennis, Sgt W.C.	VC Combat Operations	20-22 Dec 66	2r, 4x, 4y
549. Klinedinst, Cpl K.J.	Operation CHINOOK	18 Feb 67	1h, 1l, 1q, 4x, 4y
550. Dominick, Col R.L.	Debriefing of Col Dominick former Asst G-3 1st MarDiv	N/A	2i, 4q, 5n
551. Leopard, MSgt W.M.	Maintenance procedures of Battery B, 1st LAAMBn, 1st MAW	Sep 66-17 Mar 67	1z, 2v
552. Dyer, Col P.G.	Debriefing of Col Dyer, former Executive Officer,	N/A	3n, 3u

Marine Corps Air Facility, Futema.

553. McKnight, 2dLt M.O. 553. Sausau, SSgt E.	Bridge guard on the Song Can Do	16 Feb- 3 Mar 67	1m
554. Banks, Capt E.J.	A company-size search and destroy operation	29-31 Jan 67	1p
555. Barkley, Maj L.V.	Mission and functions of 1st MarDiv Motor Transport	Jan-Feb 67	2j, 3e
556. Call, 2dLt F.J., et al	An infantry squad used as a blocking force	1 Feb 67	1q
557. Carlisle, Capt R.E.	Activities of Co C, 1st Bn, 26th Mar	Apr 66-Feb 67	1j, 4w
558. Grubbs, Sgt M.E., et al	Observation/Scout Sniper Tower	5 Feb-1 Mar 67	1s
559. Campbell, 2dLt J.E., et al	Truck Convoy MILK RUN	22-26 Feb 67	3e
560. Luisa Jr., 2dLt E.M., et al	Attack on Da Nang Air Base	27 Feb 67	3v, 4z
561. Shepherd III, LtCol L.C., et al	Briefing of LtGen Krulak by 3d MarDiv Staff	Dec 66-Mar 67	1a, 1f, 1r, 1t, 1u, 2k, 2w, 4m
562. Hoffner, Maj C.W.	Operation DE SOTO	Jan 67	1f
563. Baker, LtCol R.W.	Operations of VMA-225 in RVN	Jun-Oct 65	1a, 4c, 4d, 5k
564. Vick, Col K.B.	Debriefing of Col Vick, former Deputy J-34, Doctrine and Analysis Division, COMUUMSMACV	Feb 66- Mar 67	1e
565. Maj R.L., et al	Activation of RLT-26 and 1st Bn, 13th Mar	1 Mar-15 Dec 66	1a, 1e, 1f
566. Sayers, Capt M.W.	Mission and operation of a detached Marine	6-27 Feb 67	1d, 1j, 1m, 2h, 2s, 3d, 3l, 4x, 5l

	company at Khe Sanh		
567. Kramer, 2dLt J.M.	A significant enemy contact	25-27 Feb 67	1j, 2z, 3m, 4e, 4x
567. Harper, Sgt D.E.			
568. Kutz, LtCol R.E.	Communications in 1st FSR, FLC	N/A	2s, 2u
568. Foran, Capt K.L.			
569. Patterson, Maj K.G.	Operations in the Phu Bai and Da Nang areas	7 Jul 65-15 May 66	1a, 1f, 1x, 4m
570. Moses, LCpl	Operations in the Da Nang and Chu Lai areas	6 Jan- 4 Sep 66	1f, 1g, 1h, 4u, 4v
571. Debona, Capt A.D.	Co M, 3/26, in operation CHINOOK	Dec 66-Mar 67	1f, 1l, 1q, 3w
572. Holmgren, Col E.S.	Debriefing of Col Holmgren, former III MAF Assistant Chief of Staff, G-5	20 Jan 66-3 Feb 67	4m, 4n, 4o
573. Dempsey, Capt D.G., et al	Operations and functions of a CAC platoon	20 Jul 66-18 Jan 67	5n
574. Stokes Jr., Maj T.M.	A company search and destroy raid	14 Jan 67	1c, 1p, 4a
574. Carter, Capt M.N.			
575. Carver, LtCol I.L., et al	Defense of 2dBn, 11th Mar CP against sapper attack	12-13 Jan 67	1m
576. Barnes, 1stLt E.M., et al	A recon patrol operation	12-15 Jan 67	1n
577. Pasieka, 2dLt S.J.	A VC attack	15 Jan 67	1m, 2o, 4u
578. Miller, SSgt D.D.	Duties of a MABS-12 MOREST section leader	Dec 65- Jan 67	3u, 5k
579. Prescott, Capt G.S.	Air support radar	May 65-Jun 66	2v, 3q, 4m

580. Mayton, HM1 J.A.	Medical evacuations in RVN	Dec 65-Dec 66	3l, 4b, 3m
581. Luedke, Maj B.D.	Helicopter Operations	Aug 65-Dec 66	2n, 3w
582. Booth, Capt J.R.	Duties of a forward observation and artillery liaison officer	Jun 65- Jul 66	2a, 2c, 2d
583. Dunphy, Capt W.W.	Helicopter operations	Sep 65-Sep 66	3m, 3n, 3w
584. Sublett, 1stLt G.W.	Role of a VMCI in RVN	Oct 65-Nov 66	4d, 4j
585. Mura, Maj M.	Flight operations in RVN	Aug 65-Aug 66	4c
586. Geddis, 2dLt R.B.	Counter-mortar radar operations	May 65-Jun 66	2a, 2j, 2v
587. Bozelli, 2dLt R.	Aircraft launch & recovery operations	Dec 65-Jan 67	3o, 3u
588. Walker, 2dLt W.C.	Supply & embarkation activities of WERS-17	1 Jun-10 Dec 66	1w, 2j, 4m, 5k
589. Charrier, 2dLt J.E.	Helicopter repair activities	May 65-Jun 66	2i, 3n, 3w
590. Eskam, Maj J.A.	Security of FLSG Alpha	N/A	1a, 1m, 5l
591. Jaczko Jr., Maj E.S.	Mission of the Maintenance Company, FLSG "A"	N/A	1t
592. Oetting, Capt R.L., et al	An in-flight account of an A6A mission over North Vietnam	4 Feb 67	4d, 4h
593. Harrell, LtCol W.F., et al	Air transport of troops of Operation INDEPENDENCE	30 Jan-1 Feb 67	3w, 3y
594. Honeywell, Capt J.A., et al	Briefing of MAG-11 A6A pilots for a Tally Ho mission	29 Jan 67	1c, 4d, 5j

595. Stone, Capt A.C.	Organization and functions of the Combat Opoerations Center, MAG-11, 1st MAW	22 Jan 66-10 Feb 67	1c, 1d, 4e, 4h
596. Wolf, LtCol H.	An A6A Tally Ho mission	29 Jan 67	4d, 4h
597. Bailey, Maj G.N.	Helicopter problems	1 Sep 65-13 Sep 66	3m, 3w
598. Bornemann, Cpl J.F.	Duties of a helicopter crew chief	Feb 66-Feb 67	3m, 3w
599. Mahoney, Capt J.M., et al	A company relief of a surrounded Marine platoon	17-18 Mar 67	1j, 3m, 4x, 4y
600. Freeman, Cpl D.S., et al	A recon patrol contact with a major enemy force	26 Feb-3 Mar 67	1l, 1n, 4u
601. Hartney, Capt A.H.	An infantry company combat action	27 Feb-3 Mar 67	1d, 1j, 2o, 4u, 4w, 4y
602. Hatcher, Cpl W.R., et al	Actions of a surrounded infantry platoon	17-19 Mar 67	1i, 3m, 4u, 4x, 4y
603. Arnold, SSgt D.L.	Recon patrol HATEFUL (Note: This was first patrol to employ the Stoner rifle in the 1st ReconBn.)	12-14 Mar 67	1n, 2r, 3m
604. Ghettie, Cpl J.K.	Experiences of a 106mm recoilless rifle section attached to an infantry company	5 Feb-15 Mar 67	2r
605. Shelton, 2dLt, J.H., et al	A combat patrol	20 Feb 67	1l, 4x
606. Deegan, Capt G.A.	Mission, organization, and activities of Co F, 2/1	22 Jan- 15 Mar 67	1k, 1m, 1t, 4m
607. Tuttle, Capt R.B., et al	Briefing of a helicopter support mission	20 Feb 67	3w
608. Reese, Maj J.A.	A scramble mission	20 Feb 67	3w, 4a

609. Kowalski, 2dLt R.C.	Mission, functions, and operations of Battery B, 1st LAAMBn, 1st MAW	Jun 66-6 Mar 67	1z
610. Vanous, Maj F.J., et al	Briefing and debriefing of a direct air support mission	27 Feb 67	4e
611. Lominson Jr., Cpl J.G.	Special services in 3d MarDiv	26 Aug 65-22 Apr 66	2k, 2w
612. Vea, Sgt R.R.	Experiences of an infantryman in RVN	2 Mar-15 Nov 66	1h, 2n, 2y
613. Lucero, LCpl R.L.	Experiences of an infantryman in RVN	5 Mar 66-6 Mar 67	1j, 2h, 2y, 4m
615. Bell, LtCol V.D., et al	Operation STONE, Phase II	17-22 Feb 67	1f, 1k, 3m, 4e, 4s, 4u, 4w, 4x, 4y
616. Barkley, Maj L.V., et al	Activation and transplacement of 11th MTBn to the Republic of Vietnam	Jun 66-Jan 67	1w, 3e, 5l
617. Marshall III, Capt J.W.	VC ambush	16 Feb 67	1m, 4v, 4x
618. Sykes, 2dLt D.R.	Duties of a security platoon at the Song Thu Bon Ferry Crossing	20-22 Feb 67	1l, 1m
619. Hart, 2dLt D.R.	Truck convoy	22 Feb 67	2r, 3e
620. Glassburner, SSgt L.P.	Mission, organization, and functions of an interrogation/translating team	Jun 66-Feb 67	1c
621. Coffman, 1stSgt C.C.	Fundamentals of insertion and extraction of a recon patrol	1 Dec 66-19 Feb 67	1n
622. Patterson, Capt R.A.	Industrial relations procedures in the Republic of Vietnam	1 Dec 66-21 Feb 67	4l, 4m, 4n

623. Dunn, 2dLt J.F.	Recon Patrol DUTCH OVEN	16-19 Feb 67	1n
624. Bench, LtCol A.E., et al	Operation INDEPENDENCE	13-21 Feb 67	1f, 1k, 4v, 4w, 4x, 4y,
625. Patrick, SSgt F.W.	Duties of a generator shop chief	14 Dec 65-13 Jan 67	3n, 4m, 5k
626. Lloyd, Cpl W.R.	Duties of an infantry battalion S-2 scout	15 Feb 66-6 Mar 67	1c, 4y
627. Crider, Cpl R.M.	Duties of an infantryman in RVN	20 Feb 66-8 Jan 67	1f, 2w
628. Rogal, Cpl H.H.	Duties of an infantryman in RVN	13 Apr 66-10 Feb 67	1h, 1q, 2w, 3m
629. Gannon, Sgt C.E.	Functions of an 81mm mortar section	30 Jan-14 Mar 67	2c, 2h, 2q, 2r
630. Levar, SSgt J.E.	Functions of an engineer platoon	20 Jan-14 Mar 67	2e, 2g, 2i, 3y
631. Guthrie, SSgt G.R.	Experiences of a liaison NCO to regional and popular forces	29 Jan-15 Mar 67	4p
632. Paredes Jr., 2dLt A, et al	A squad ambush	14 Feb 67	1q
633. Lynn, Cpl G.J.	Mission and function of a helicopter support team	30 Jan- 15 Mar 67	3w, 3y
634. Mallon Jr., 2dLt G.O.	A squad ambush	19 Feb 67	1q, 4x, 4y
635. Terpstra Jr., 1stLt J.H., et al	107mm mortar battery operations	23 Jan-14 Mar 67	2a, 2q, 2r
636. Kelso Jr., Capt E.W., et al	Mission and functions of an explosive ordnance disposal team	May 66-14 Mar 67	4l
637. Pete Jr., 2dLt G.A.	Activities of an infantry platoon commander on patrol	10-11 Mar 67	1l, 1q, 3m, 4w

638. Brockway, GySgt J.D.	Mission and functions of Combined Action Platoons #1 and #2, H&S Co, 1st Bn, 26th Mar	Sep 66-13 Mar 67	5c, 5n
639. Simpson, Capt J.F., et al	Duties of interpreters with Co B, 1stBn, 26th Mar	Feb 66-13 Mar 67	1c, 4p
640. Simpson, Capt J.F.	Activities of Co B, 1stBn, 26th Mar	Apr 66-13 Mar 67	1j
641. Berthoud, Maj K.H.	Operations of logistical support units	Jul 66	1t, 1u
642. McDonald, GySgt J.L.	Civic action	21 Nov 65- 6 Nov 66	4m, 4n
643. Kock, GySgt G.A.	Employment of 1st Force Recon Co, 3d MarDiv	Aug 65-Aug 66	1n
644. Huffcut, Capt W.H.	Helicopter training and operations in Dominican Republic and RVN	Sep 65-Aug 66	3w, 4a, 4b
645. McLernan, LtCol MC J.V.	Duties of the Director,III MAF Command Center	N/A	1a, 1e, 1f
646. Eagle, HM3 T., USN	Experiences of a Navy Corpsman in a medevac mission	Apr 67	3m, 4m
647. Noble, Maj J.B.	Operations of the Support Co. H&S Bn, 1st FSR, FLC in RVN	N/A	1a, 1w, 2z
648. Scott, Sgt G.L.	Embarkation activities in RVN	N/A	1w
649. Wolfe, 2dLt W.M.	Supply functions of the 1st FSR, FLC in RVN	Jun 66-15 Feb 67	2w, 3f
650. Morse, HM3 G.N.	Medical/Civic Action Program	N/A	3l, 4m, 5n
651. Wydo, Capt M.	Da Nang Armed Forces Police	N/A	4l
652. Eubauer, 1stLt R.S.	Scout and sentry dog operations	N/A	4s

653. Hill, Col J.B.	Communications-Electronics	N/A	2s, 2t, 2u
654. Muffi, Maj D.	Supply problems of 1st LAAMBn	Oct 65-Oct 66	1z, 2s, 2u
655. Grant, Capt D.E.	Combat Flying (Recon & Photo)	Oct 65-Oct 66	1c, 4c, 4j
656. Jamison, Sgt I.R., et al	A platoon ambush	20 Mar 67	1q
657. Little, Capt J.D., et al	Operations and maintenance of MAG-11 Motor Transport Section, MAG-11, 1st MAW	26 Oct 66-25 Mar 67	3e
658. Rothenberger, Cpl R.R., et al	Salvage operation for a downed CH-46A aircraft	4-8 Mar 67	3w, 4b
659. Farrell, Capt L.G.	Helicopter rescue	13-14 Mar 67	4b
660. Ervin, 2dLt S.R., et al	Small unit operations	5 Mar 67	1f, 1g, 1h, 1i, 1j, 3m
661. Moore, Col W.	Debriefing of Col Moore, former G-5, 1st MarDiv	Jan 66-7 Feb 67	4m, 4n, 4o, 4p, 5n
662. Babine, Cpl J.W., et al	Small unit operations	3 Feb 67	1f, 1g, 1h, 1i, 1j, 1l, 1q, 4w
663. Carter, LCpl D.M., et al	Small unit operations	24-25 Mar 67	1n, 1q
664. Hendrix, Maj C.E.	Medical evacuation	N/A	3m, 4b
665. Grimm, 1stLt L.E.	Air cover for a downed helicopter	N/A	4e
666. Sipes, 1stLt S.R.	Escort and security for a recon team	N/A	4a
667. Olson, Capt G.A.	Scramble mission to extract a recon team	N/A	4b
668. Andrews, 1stLt J.W.	Escort mission and medical evacuation of	Jan 67	3m, 4b

	wounded ROK		
669. Brimmer, LtCol D.R., et al	Operation DECKHOUSE VI	7 Feb-3 Mar 67	1f
670. Dotterer, 1stLt W.H.	Mission, functions and activities of a Marine air support squadron	27 Jan- 3 Apr 67	4i
671. Coenen, Capt W.F.	Mission of the 5th Communications Battalion	N/A	2s, 2u
672. Blanchard, Cpl U., et al	Platoon operations in RVN	4 Feb 67	1i, 1l, 1n, 1q, 4v
673. Courtney, Capt P.H.	Medical evacuation	13 Apr 67	3m, 4b
674. Fenstermaker, PFC E.F.	A recon patrol during Operation PRAIRIE II	4 Feb 67	1n
675. Holmberg, 2dLt E.S.	Combat flying in an F4B	Aug 65-Aug 67	4c, 4d, 4h
676. Morley, Maj W.F.	Civic affairs functions at Da Nang Air Base; rocket attack on Da Nang Air Base	Apr 66-Apr 67	4m, 4x, 4z
677. Howard, GySgt J.E.	Chu Lai TAOR- The fight on Hill 488	12 Mar- 19 Jun 66	1n
678. Golowski, 2dLt S.A.	Maintenance of electronic equipment at Chu Lai	31 Aug 65-20 Jun 66	2u
679. Johnston Jr., Col T.J.	Debriefing of Col Johnston, former CO of H&S Bn, 3d MarDiv and 1/12	Feb 66-Mar 67	1a, 2a, 2h, 4m, 5n
680. Murray, 2dLt G.	Recon Patrol COWHIDE	26 Jan 67	1l, 1n, 4x
681. Benoit, 2dLt R.R., et al	Recon Patrol DUCK	27-30 Jan 67	1l, 1n, 2y, 3m, 4a, 4w
682. Brosch, SSgt G.E.	Recon Patrol BENNINGTON	8 Mar 67	1l, 1m, 1n, 2r

683. Sullivan, SSgt J.M.	Recon Patrol BED POST	18-19 Feb 67	1l, 1n, 27, 4e
684. Torres, 2dLt L.E.	Experiences of a recon platoon leader	Dec 66- Mar 67	1f, 1i, 2r, 5h
685. Hitchcock, SSgt T.J.	A platoon search and destroy operation	6 Feb- 2 Mar 67	1i, 1m, 1p, 2r, 4u
686. Dinota, SSgt D.T., et al	Operations of an infantry platoon	30 Dec 66-21 Mar 67	1i, 1q, 2a, 3m, 4x
687. Elroy, Capt MC J.R.	Observations of a company commander	Dec 66-21 Mar 67	1j, 1m, 2n, 2q, 2y, 4w
688. Hunsucker, Sgt R.L.	Experiences of a rifle squad leader	Jun 66- 24 Feb 67	1f, 1h
689. Selke, 2dLt G.G.	Experiences of a rifle platoon commander	22 Feb-20 Mar 67	1i, 1l, 2r, 4w
690. Sanchez, Sgt J.	Employment of infantry weapons in RVN by Co C, 1/5	N/A	1m, 1q, 2h, 2j, 2q, 2r
691. Caswell, Capt R.J.	Mission and operations of Co C, 1/5	8 Dec 66-21 Mar 67	1j, 1s, 2a, 2z, 4y
692. Scaccia, 2dLt A.M.	Experiences of a platoon commander in RVN	20 Dec 66-20 Mar 67	1i, 1p, 2n, 4m, 4w
693. Connelly Jr., Capt E.J.	"Arc Light" strikes	28 Oct 66- 7 Feb 67	1f, 3y, 4b, 4x
694. Lyles, Capt H.G.	Activities of Co B, 1/5	1 Dec 66-20 Mar 67	1a, 1j, 4u, 4w, 4z
695. Benoit, 2dLt R.R., et al	A recon patrol	23-25 Feb 67	1n, 27, 4w, 4x
696. Mallory, Col D.L.	Civic action/psychological operations within the 1st MarDiv TAOR	Oct 66-10 Mar 67	4m
697. Krauss, Maj W.J.	Chieu Hoi Program	15 Sep 66-9 Mar 67	1c
698. Blair, 2dLt G.S.	Activities of a 106mm recoilless rifle section	Jul 66-7 Mar 67	2a, 2q, 2r

699. Robins, Cdr (MC) J.C., USN	Mission, functions, and operations of the 1st MedBn, 1st MarDiv	20 Mar 66-10 Mar 67	1k, 2y, 3l, 3m
700. Martin, GySgt O.K.	Experiences of a tank platoon sergeant	Sep 65- 7 Mar 65	1f, 2o, 2r
701. Arnold, Sgt J.L.	Recon Patrol HONG KONG	12 Jan-5 Feb 67	1l, 1n, 4e
702. Schaffer, Cpl G.E., et al	A platoon-size sweep	13 Mar 67	1f, 1p, 2a, 24, 4v, 4y
703. Cherico, Capt L.C.	Co B, 1 st Tank Bn in Operation GULF	4-7 Mar 67	1d, 1p, 2o, 4w
704. Ostrie, Capt W.S.	Training program for a provincial recon unit	20 Feb-5 Mar 67	2h, 2p
705. Fable, 1stLt E.B.	Recon patrol CIRCUMSTANCE	19-22 Feb 67	1n, 1p, 4e, 4x, 4y
706. King, 2dLt K.M.	Recon Patrol EYELET	17-18 Feb 67	1p, 1x, 4e, 4u, 4y
707. Eagen, 1stLt T.H.	Combined Action Company D-1	Nov 66-7 Mar 67	4p, 5n
708. Krauss Jr., Maj W.J.	The Kit Carson Scout Program	1 Nov 66-9 Mar 67	1c, 4y
709. Hendrix, Maj C.E.	Armed helicopter escort operations	N/A	3m, 4a, 4y
710. Smith, HM1 B.R., USN	A recon team operation	31 Mar-3 Apr 67	1f, 1l, 1m, 3m, 4s
711. Neal, 1stLt R.I.	Penetration of a company command group by an enemy force	30 Mar-1 Apr 67	1f, 1m, 2a, 2c, 2s, 2t, 2z, 3m, 4y, 4z
712. Kern, Col R.H.	Displacement of the 3d MarDiv. (S)	10 Oct 66	1a, 1d, 1e, 1f, 2s
713. Cong, Mr. Vo	Operation and function of the Chieu Hoi program	Dec 65-Mar 67	1c

714. Smith, Capt R.W., et al	The Roughrider convoy	24-26 Mar 67	1m, 1x, 2e, 2o, 3e, 4v, 4w
715. Knowles, Capt G., et al	Operation BALD EAGLE	28 Mar 67	1f, 1p, 4x, 4z
716. Wheat, Lt (MC) R.D., USN	Activities and experiences of an infantry battalion surgeon	Oct 66-Mar 67	2z, 3l, 3m
717. Knowles, Capt G.	Activities of Co M, 3/1, 1st MarDiv	15 Feb-20 Mar 67	1f, 1i, 1m, 4u
718. Balderston, Maj F.G.	Operations of Northern Sector Defense Command, 1st MarDiv	1 Feb-28 Mar 67	1m, 1t, 1x, 5l
719. Barrier, 2dLt W.H.	Recon Patrol CHARGE SHEET	22-26 Mar 67	1d, 1n, 4x
720. Esau Jr., Maj R.H.	Operation NEW CASTLE	21-25 Mar 67	1c, 1k, 2a, 2p, 4v, 4y
721. Ryan, BGen M.P.	Operation PRAIRIE II	1 Feb-18 Mar 67	1f, 2r, 4u, 5d, 5g
722. Marget, HM2 V.R.	Experiences of a corpsman in RVN while attached to Co I, 3/5	26 Jul 66	1j, 3l, 3m
723. Carman, GySgt D.K.	MATCHU operations/problems in RVN	Feb 66-Mar 67	1d, 2i, 3q, 3u
724. Hardin, Cdr J.F., USN	Operation of 3rd Dental Company in RVN	N/A	3l, 4m
725. Larouche, LtCol C.R.	History of Legal Section, 1st FSR, FLC	15 Jun 66-Oct 66	4l
726. McGan, Maj R.J.	Marine attack fighter operations	Nov 64-Nov 65	4c, 4d, 4h, 4i, 5k
727. Moore, Capt D.E.	Flight operations in RVN	Aug 65-Sep 66	1w, 4c, 4d, 5k
728. Gibson, 2dLt W.J.	Development of MAG-36 to RVN	Jul 65-Sep 66	1w, 3u, 3v, 3w

729. Foley, Sgt D.	Aviation maintenance administration	Jun 65-Jan 67	3n, 3o, 5k
730. Pomoransky, Cpl J.M.	Aviation supply	Nov 65- Dec 66	1a, 2y, 3v, 5k
731. Hodgson, 1stLt D.W.	Cryogenics in Vietnam	Mar 65- Apr 66	1w, 3o, 5k
732. Whiteman, GySgt E.D.	Jet engine maintenance and repair	Dec 65-Jan 67	1w, 2j, 3n, 5k
733. Smith, Capt R.P.	Ground control radar for aircraft	Dec 65-Jan 67	2i, 2j, 2t, 2v, 4i
734. Newcomb, Capt R.L.	F4B operations in RVN	Sep 65-Oct 66	1w, 2i, 2t, 2v, 4i
735. Ellsworth, WO S.D.	Radio relay in RVN	Nov 65-Dec 66	2s, 2u
736. Matthews, MSgt W.C.	Duties of a navigator in RVN	Sep 65-Oct 66	1a, 2i, 2j, 4c, 4d
737. Quigley, 2dLt W.J.	Small unit operations in RVN	May 65-May 66	1f, 1m
738. Harrison Jr., GySgt R.C.	Mission of EOD in FLSG Alpha	N/A	2h, 2i, 4w
739. Oetting, 1stLt R.H.	Mission of Data Processing Platoon #10	Jun 65	3f
740. Blackwell, Sgt C.E.	Operations of Hq Btry, 2/11, in RVN	Feb 66-Mar 67	1m, 4m
741. Hibbard, Lt(jg) G.P., USNR	Mobile Construction Battalion 1 operations in RVN	1 Mar-Nov 66	2e, 2f, 2g
742. Westman, SWSC R.L., USNR	Operations of Mobile Construction Battalion 7 in	10 Apr-Dec 66	2e, 2f, 2g
742. King, UTCS W.B., USNR	RVN		
743. Roberts, Capt D.A.	FLSC Alpha communication operations	N/A	2s
744. Conley, SSgt A.J.	Operations of Co I, 3/9, in RVN	4 Nov 65-4 Dec 66	2e, 4w

745. Carter, GySgt W.	Combat engineer support of ground forces in RVN	4 Jul 65-Jun 66	1f
746. Richards, Col R.M.	Operation INDEPENDENCE	1-9 Feb 67	1f
747. Priestley, GySgt C.E.	Mission of Graves Registration Teams in RVN	Jan-Apr 67	2x
748. Wheeler, LCpl D.W.	Activities of an infantryman/MP in RVN	8 Mar 66-13 Mar 67	1m
749. Yeaman, PFC J.J.	Experiences of an infantryman in RVN	18 Mar 66-18 Mar 67	1f
750. Jimenez, PFC T.W.	Experiences of an infantryman in RVN	13 Apr 66-27 Mar 67	1f, 4m
751. Young, SSgt C.E.	Duties of a Hawk missile systems technician in RVN	9 Feb 66- 8 Mar 67	1z
752. Mednis, 2dLt A.J.	Camp Brooks security missions of CACS 2 and 3	18 Nov 66-4 Mar 67	1m, 5n
753. Dawson, Capt P.E.	CAC units under the 1st MP Bn	Feb-Jun 66	5n
754. Johnson, 1stLt R.F.	Logistical Supply Unit, Khe Sanh	23 Apr 67	1t, 3w
755. Fletcher, 2dLt F.E.	Material handling equipment in RVN	N/A	1t
756. Demaree, Cdr(DC) N.C.,USN	Preventive dentistry program for rotating battalions	Oct 66	3l
757. Anderson, MSgt J.	Marine supply system in Vietnam	Nov 65-Dec 66	1t, 2w
758. Thomas, SSgt L.H.	Mission of ASP at FLSU #1	Sep 66	1t, 2q
759. Stanley, 2dLt J.W.	Mission of Bulk fuel platoon, FLSU #1	Aug-19 Oct 66	1t

760. La Place, WO J.M.	Mission of a maintenance battalion in RVN	N/A	2f
761. Phillips, Maj J.R.	Force Logistic Command's service club system	Mar-1 May 67	2k, 2n
762. Wyckoff, Col D.P.	USMC Operations in Vietnam 1965-1966	Jul 65-Jun 66	1f, 14, 1s, 2r
763. Linsert Jr., Capt H.	Experiences with 11th Marines	Jun 65-Jun 66	1x, 1y, 2a
764. Leonard, Cpl C.L.	Activities of Support Co, 2d EngBn in RVN	Dec 65-Apr 67	2e
765. Sather, 2dLt L.A.	Experiences of a motor transport truck platoon commander	3 Mar- 1 May 67	3e
766. Rose, Cpl C.O.	Conduct of a recon patrol	18-21 Apr 67	1l, 1n, 2a
767. Headley, Maj W.A.	Current air fueling operations in S.E. Asia	Oct 66-28 Mar 67	4d
768. Rosas, SSgt J.A.	Recon parol CIRCUMSTANCE	20-25 Apr 67	1l, 1n, 4i, 5f
769. Thurn, 1stLt L.M.	Functions and activites of Co C, 11th MT Bn	29 Dec 66-1 May 67	3e
770. Hyatt, Capt L.W.	Duties of a truck convoy "Rough Rider"	16-18 Apr 67	3e, 4w
771. Wynn, Maj N.B.	Mission, organization, and functions of a communications company in RVN	16 Aug 66-28 Apr 67	2s, 2u, 2v
772. Williams, 1stLt D.R.	Activities of a motor transport truck platoon in RVN	3 Nov 66-1 May 67	3e, 4u, 4w
773. Julian, Capt H.L.	Search and rescue of a downed RIO	18 Apr 67	3w
774. Knight, Maj H.E.	Duties of a Marine combat cargo officer in RVN	Apr 65-Feb 67	1f, 1u, 1w

775. Hewitt, SSgt R.W.	Maintenance of tanks in Co C, 1st TankBn, 1st MarDiv	7 Sept 66-2 May 67	2o
776. Fairburn, Col R.R.	Debriefing of Col Robert R. Fairburn, former 1st MAW Supply Officer	N/A	3n, 3o, 3u, 5k
777. Bennett, 2dLt D.R.	Experiences of a tank platoon commander	1 Nov 66-2 May 67	2o, 4w
778. Thompson, 2dLt S.D.	Experiences of a motor transport platoon commander	11 Mar-1 May 67	3e, 4w
779. Sgt R.E.	Experiences of a tank platoon commander	12 Oct 66-2 May 67	2h, 2o, 4w
780. Weigand, Capt P.S.	Operations, functions, and activities of Co C, 1st TankBn, 1st MarDiv	12 Feb-2 May 67	2o
781. Centers, 1stLt N.B.	Activities of Co A, 1/26	Apr 66-Apr 67	1f, 1j, 2h, 20, 2y, 5c
782. GySgt W.G.	Duties of an amtrac platoon during Operation DIXIE	7-11 Apr 67	2p, 4w
783. Farrell, Cpl P.H., et al	Experiences of two amtrac crew chiefs in RVN	15 Apr 66-15 Apr 67	2p, 4v
784. Coffman, 2dLt C.C.	Clothing and equipment suggested for use by a recon bn in RVN	Apr 66-Apr 67	2q, 2w, 2x, 2y
785. Adams, GySgt W.E.	Activities of an amphibian tractor platoon	Aug 66-17 Apr 67	2p
786. Hawkins, Sgt E.C.	Experiences of an infantry platoon sergeant	30 Nov 66-17 Apr 67	1f, 1i, 4y
787. Marsden, Capt R.W.	Co G, 4/5, participation in Operation DIXIE	7-10 Apr 67	1f, 1j, 4w, 4y
788. Farnham, Sgt D.W.	Experiences of an infantry platoon sergeant	29 Oct 66-18 Apr 67	1f, 1i, 1m, 3m

789. Farnham, Sgt D.W., et al	A security patrol for a mine sweep	17 Apr 67	1f, 1l, 4w
790. Sheridan, CWO L.V., et al	Activities of the 1st MarDiv Interpreter Team	Jun 66-Apr 67	1c, 4m
791. Bertolozzi, 2dLt P.C.	Activities of an infantry platoon commander	Dec 66-17 Apr 67	1f, 1i, 3m, 4v, 4w, 5d, 5g
792. Eads, 1stLt W.C.	Activities of an artillery forward observer	Dec 66-17 Apr 67	1x, 1y, 2c
793. Newton, 2dLt J.W.	A platoon search and destroy operations in Operation DIXIE	Jan-Apr 67	1f, 1i, 1p, 4w
794. Gavin, PFC W.F.	Experiences of an automatic rifleman	13 Nov 66-18 Apr 67	1f, 1j, 4x
795. Stiles, BGen W.A.	Debriefing of BGen Stiles, former ADC, 1st MarDiv	Nov 66-Feb 67	1a, 1e, 1t, 5b
796. Elwood, BGen H.M.	Debriefing of BGen Elwood, former AWC, 1st MAW and Deputy Commander III MAF	N/A	1a, 1e, 3w, 4c, 4d
797. Kyle, MajGen W.B.	Debriefing of MajGen Kyle, former Commanding General, 3d MarDiv	N/A	1a, 1e, 3w, 4c, 4d
798. Bronars, LtCol E.J., et al	Change of command ceremony, 3/7, 1st MarDiv	5 Apr 67	5l
799. Flynn, 2dLt J.B.	Activities of an infantry battalion in RVN	1 Feb-4 Apr 67	4m, 4n, 4o
800. Luker, 1stLt W.P., et al	Mission, organization, and functions of a shore party platoon in RVN	28 Jan-4 Apr 67	1t
801. McDonald 1stLt J.F., et al	Activities of an engineer platoon in RVN	28 Jan-4 Apr 67	2e, 4w
802. Koelin, 2dLt K.A.	Firing missions of a 155mm gun section in support	24 Mar-4 Apr 67	1x, 1y, 2a, 2q

of an infantry battalion

803. Richards, 2dLt D.R.	Organization of the defense perimeter of 3/7, 1st MarDiv	27 Jan-3 Apr 67	1f, 1m, 2r
804. Symolon, 2dLt W.P., et al	Duties of a sweep platoon in RVN	27 Jan-3 Apr 67	1f, 1i, 1p, 2r
805. Armstrong, MSgt R.L.	Mission of a 106mm recoilless rifle platoon in Operation DE SOTO	28 Jan-Apr 67	1f, 1i, 2a, 2r
806. O'Brien, LCdr(MC) R.B.,USN	Mission, operations, and functions of a collection & clearing company in support of 3/7, 1st MarDiv	28 Jan-Apr 67	3l, 3m
807. Wilson, Capt R.B.	Operations of Co G, 2/7, 1st MarDiv	Oct 66-3 Apr 67	1f, 1j, 2n, 2y
808. Bronars, LtCol E.J.	Mission of 3/7, in Operation DE SOTO	28 Jan-3 Apr 67	1f, 1k, 4m, 4u, 4v
809. Bilowick, Lt(DC) G.C., USNR	Duties of a dental officer in a combat base	15 Feb-4 Apr 67	3l
810. Palmer, 2dLt E.S.	Activities of Co M, 3/7, 1st MarDiv	9 Jul 66-3 Apr 67	1f, 1k, 5c
811. Morgan, Capt P.J.	Mission, organization, and functions of an artillery battery in RVN	26 Jan-4 Apr 67	1x, 1y
812. Orr, Capt A.L.	Duties of a battalion S-4 in RVN	10 Jan-3 Apr 67	1t, 1u
813. Cooper, SSgt E.N.	Experiences of an infantry platoon sergeant	Jul 66-3 Apr 67	1f, 1i
814. Fisher, LCpl D.C.	Duties of a sentry dog handler in a CAC	Sep 66-Jun 67	4s, 5n
815. Smith, SSgt G.L.	Mission of Combined Action Company #2	1 Aug 66-6 Mar 67	4p, 5n
816. Fisher, Capt R.E.	Civic action responsibilities of the Supply Battalion,	N/A	4m

FLC

817. Vanous, Maj F.J.	A flight briefing	27 Apr 67	4c, 4g
817. Cummings, 1stLt G.D.			
818. Marshall, Capt N.	Experiences of a fighter pilot in combat	Nov 66-23 Apr 67	4c, 4d, 4h, 5i
819. Beckwith, Maj R.L.	Functions of VMF(AW)-235	Nov 66-23 Apr 67	1d, 4c, 4d
820. Lambert, LCpl S.B., et al	Mission of a platoon-size blocking force gunner	19 Mar 67	1f, 1q, 4v
821. Sexton, LCpl M.D.	Combat experiences of a rifleman and a machine gunner	1 Nov 66-15 May 67	1f
821. Haas, LCpl K.D.			
822. Peterson, HM3 T.R., USN	Combat duties of two hospital corpsmen	3 Aug 66-15 May 67	3l, 3m
822. Kennedy, HM3 D.M.			
823. Surface, LCpl S.F., et al	Recon Patrol COMANCHE	12-13 May 67	1f, 1n
824. Ross Jr., Cpl W.	Experiences of an infantry squad leader in RVN	3 Jun 66-15 May 67	1f, 1h
825. West, LCpl C.B.	Experiences of an infantry squad or platoon point in patrol	1 Oct 66-15 May 67	1f, 1n, 1i, 4w
826. Sampson, Capt C.W.	Organization and functions of and combat tactics used by Co A, 1/7 1st MarDiv	3-15 May 67	1f, 1j, 4v, 4w
827. Finlayson, 2dLt A.R.	Reecon Patrol KILLER KANE	15-18 May 67	1f, 1n
828. Winder, MSgt R.L.	Functions of a division food service office	11 Aug 66-18 May 67	3c
829. Perkins, 2dLt J.E.	Experiences of a platoon commander in combat	3 Jan-15 May 67	1f, 1i, 4v

830. Lemieux, LCdr E.S.	Duties of a regimental chaplain in RVN	Jun 66-15 May 67	2m, 2n
831. Jobes, PFC J.M., et al	Conduct of a squad ambush	13 Apr 67	1h, 1q
832. Sprang, Sgt R.E., et al	Tank participation in Operation YELL	18-20 Apr 67	2o, 4w, 4x
833. Vanous, Maj F.J.	Flight briefing for and debriefing of a visual recon flight	16 Apr 67	4d, 4j
834. Barden, LtCol A.W.	Helicopter operations in RVN	Apr 66-Apr 67	3w, 5k
835. Rutledge, Capt B.G., et al	Flight briefing for and debriefing of a bombing mission	16 Apr 67	4g
836. Hiber, Cpl L.M., et al	An infantry squad blocking force in RVN	7 May 67	1q
837. Benton, Sgt B.O.	Experiences of Combined Action Company AT-4	14 Jan-15 Apr 67	5n
838. Clinchie, 1stLt A MC	Experiences of a platoon commander in RVN	8 Jul 66-15 May 67	1f, 1i, 1m
839. Padgett, Cpl T.L., et al	History of a squad patrol	20 Apr 67	1h, 4x
840. Olsen, Maj C.B., et al	Air strike on a Viet Cong village	25 Mar 67	4h
841. Osborne, Capt R.G.	Air support for ground elements	21-22 Apr 67	3m, 4i
842. LtCol P.G.	History of the 1st MPBn	1 Dec 65-31 May 66	1m
843. Gray, Sgt J.K., et al	Study of a recon patrol	29-30 Apr 67	1n, 2a, 2r, 4i
844. Lamb, Sgt K.J., et al	Experiences of an artillery liaison chief and his radio operator during Operation UNION	21-26 Apr 67	1x, 1y, 2a, 2c, 3m

845. Ibarra, Sgt R.H., et al	A company sweep operation	29 Apr 67	1p
846. Marshok, LCpl J.E.	Participation of a 60 mm mortar section in Operation UNION	21-22 Apr 67	1f, 2a, 2r
847. Hudson, Capt R.E.	Lessons learned by a battalion communications section in RVN	3 Sep 66-9 May 67	1f, 2i, 2s, 2u
848. Carman, 2dLt J.D., et al	Operations of the S-5 section, 2/1, 1st MarDiv	1 Feb-9 May 67	3l, 4m, 4n
849. Templeton, Cpl R.L., et al	A squad patrol	30 Apr-1 May 67	1f, 1h, 1l
850. Black, 1stLt R.H.	Duties of an air liaison officer with 2/1 in Operation UNION	1 Feb-30 Apr 67	2d, 3m, 4e
851. Camarillo, PFC D.G.	Experiences of an automatic rifleman in Operation UNION	19-21 Apr 67	1f, 1h, 1g
852. Paredes Jr., 2dLt A.	A platoon commander's experience during Operation UNION	21-22 Apr 67	1f, 1i, 5d
853. Gesh, HM2 A.S., USN	Experiences of a hospital corpsman during Operation UNION	21-22 Apr 67	3m
854. Easley, Maj J.T.	Functions of an infantry battalion S-3 in RVN	1 Mar-8 May 67	1f, 4p, 5c
855. Lynch, Capt C.L.	Activities of Co G, 2/1, in RVN	26 Sep 66-5 May 67	1f, 1k, 4w
856. Poterala, LCpl C.S.	A fireteam leader's experiences during Operation UNION	31 Jan-22 Apr 67	1f, 1g, 1i
857. Romero, GySgt A.V.	Participation of Co F, 2/1 in Operation UNION	31 Jan-22 Apr 67	1f, 1j

858. Sheehan, Capt R.J.	A night medevac	31 Jan 67	3m, 3x
859. Hewlett, LtCol M.M., et al	Activities of 2/1, 1st MarDiv, in RVN	20 Dec 66- 9 May 67	1f, 1k
860. Wilson, Sgt A.J.	Recon patrol EYELET in support of Operation UNION	3-7 May 67	1f, 1l, 1n, 2g
861. Leblanc, SSgt J.N.	Experiences of an infantry platoon sergeant in Operation UNION	19-22 Apr 67	1f, 1i, 2q
862. Martin, LCpl J.C.	Experiences of a machine-gun squad leader and a rifle during Operation UNION	21-22 Apr 67	1f, 1j
862. Irons, LCpl W.P.			
863. Wu, Sgt L.A.	Duties of an intelligence analyst in an infantry battalion	1 Jan 66-9 May 67	1c
864. Hall, GySgt R.W.	Recon patrol CREWCUT	30 Apr-6 May 67	1l, 1n
865. Harden, LCpl C.M.	Experiences of a fireteam leader with a platoon reaction force during Operation UNION	21-22 Apr 67	1f, 1g, 1i
866. Shuler, Cpl R.A.	An infantry squad leader's experiences during Operation UNION	21-22 Apr 67	1f, 1h
867. Gonzalez, SSgt R., et al	Experiences of a surrounded recon patrol	30 Apr-2 May 67	1l, 1n
868. Laboissier, 1stLt D.J.	A countermortar fire plan	Mar-Apr 67	2a, 2r
869. Emils, Col O.	Debriefing of Col Emils, former G-1, 1st MarDiv	Jan-May 67	1a, 1e
870. Vaart, 2dLt A.	Experiences of an infantry platoon commander	1 Feb-24 Apr 67	1d, 1f, 1i

871. Hall, GySgt R.W.	Recon patrol CREWCUT	21-25 Apr 67	1d, 1l, 1n, 2g, 4x
872. Arnold, Sgt D.L.	Recon patrol HONG KONG	19-24 Apr 67	1l, 1n
873. Mitchell, Sgt J.G., et al	Recon patrol COMANCHE	15-20 Apr 67	1l, 1m, 1n, 4w
874. Denson, Cpl J.A., et al	Establishment or a squad blocking force	11 Apr 67	1f, 1h
875. Lowe, Sgt H.W., et al	Tank participation in Operation CANYON	6-10 Apr 67	2o, 2q, 2r, 4y
876. Zoutis, Cpl T.C.	Activities of a CAC platoon	Dec 66-25 Apr 67	5n
877. Chapman, GySgt O.B., et al	Mission, organization, and functions of a wire communications section in RVN	20 Mar 66-26 Apr 67	2s, 2u
878. Hyatt, GySgt H.A., et al	Functions of an air and naval gunfire platoon	1 Jun 66-26 Apr 67	2a, 2b, 2s, 2t
879. Vallario, Sgt T.J.	Experiences of a 1st Recon Bn, SCUBA diver in RVN	Apr 66-23 Apr 67	1f, 1n
880. Hachey, GySgt R.E.	Background of the Self-Service Store, 1st FSR, FLC	N/A	2w
881. Cruickshank, 2dLt E.J.	Maintenance of amtracs in RVN	1 Aug 66-22 May 67	2p
882. Swab, Maj J.E.	Co B, 3d Amtrac Bn, in Operations PERRY and BOONE	15 Mar-7 Apr 67	2p
883. Holzapfel, Cpl D.G.	Duties of an amtrac crew chief	20 Jun 66-22 May 67	2p, 3m, 4w
884. Swab, Maj J.E.	The 3d Amphibian Tractor Battalion in RVN	Nov 66-22 May 67	2p, 4w
885. Arnold, SSgt D.L.	Recon patrol CLASSMATE	19-24 Apr 67	1f, 1l, 1n, 2r, 2y, 4w

886. Keeling, Cpl R.J.	A combined action patrol	23 May 67	1l, 5n
887. Sienski, MSgt S.P.	Operation of a field mess in RVN	Dec 66-Mar 67	3c
888. Quez, GySgt A	Duties of a motor transport platoon sergeant	1 Jan-23 May 67	3e, 4v
889. Whitcomb, LCdr R.A., USN	Functions of the 1st MarDiv Naval Gunfire Office	13 Dec 66-26 May 67	2a, 2b
890. Hess, LtCol J.J.	Operation HICKORY	16-25 May 67	1e, 1f, 1r, 5d, 5g, 5h, 5i, 5o
891. Aragona, Sgt J.V.	Duties of an amtrac section leader	21 Jun 66-22 May 67	2p
892. Kiser, Capt W.J.	A roughrider convoy	29 Dec 66-23 May 67	1m, 2o, 3e
893. De Poali, Capt R.O.	Activities of Co A, 3d Amtrac Bn	18 Jan-22 May 67	2p
894. Ryan, BGen M.P.	Debriefing of BGen Ryan, concerning operations and administration of 3d MarDiv	7 Jan-21 May 67	1a, 1e, 1j, 1t, 1u, 2r, 2v, 3h
895. Taber, 1stLt E.A.	Duies of an amtrac platoon commander	9 Oct 66-15 Apr 67	2p
896. Schilllin, LCpl E.D., et al	Truck convoys between Da Nang and An Hoa	7 Dec 66-23 May 67	3e, 4u, 4v, 5o
897. Prill, Cpl T.K.	Activities of an amphibious tractor platoon	Jul 66-22 May 67	2p, 2s
898. Houle, 2dLt G.A.	Intelligence operations of HMM-361	Jan-10 Apr 67	1c, 3m, 3w
899. Coady, Capt E.J.	Operations and functions of a helicopter medevac squadron	Dec 66-10 Apr 67	3m, 3w
900. Wimmler, Maj C.A., et al	Experiences of a helicopter pilot and a crew chief	Dec 65-10 Apr 67	3m, 3w

901. Horak, Capt F.J.	Mission, organization, and functions of the OI Charlie Det, H&MS-16, MAG-16 in RVN	14 Nov 66-11 Apr 67	2d, 2t, 3m, 3w, 4y
902. Johnston, Capt H.C., et al	Defense of the Marble Mountain air facility	Nov 66-10 Apr 67	1f, 1m
903. Watt, Capt L.C.	Activities of a CH-37 helicopter detachment	1 Oct 66-11 Apr 67	3w
904. Vanous, Maj F.J., et al	Flight briefing and debriefing of a MAG-11 incountry flight	14 Apr 67	4c, 4d
905. Vanous, Maj F.J.	Flight briefing and debriefing of MAG-11 out-of-country flight	14 Apr 67	4c, 4d
906. Sparks, SSgt H.E.	MP duties in RVN	Jun 66-Apr 67	1m
907. Mattingly, 1stLt R.E.	3d MarDiv personal response program	Mar-Jun 67	1a, 4m
908. Meade, 1stLt P.L.	The capture of an NVA officer	1 Mar 67	5h
909. Blum, 1stLt P.M.	Am effective counterambush	2 Mar 67	1g, 5g, 5h
910. Baldwin, GySgt B.R.	NVA ambush of a Marine company	5 Mar 67	1j, 3m, 3y, 5e
911. Rivers, 1stSgt J.	Contact with an NVA unit (S)	4 Mar 67	1f, 1j, 5d, 5e, 5h, 5i
912. Beans, Maj J.D.	1/9 in Operation DECKHOUSE V	Jan 67	1j, 1k, 1p, 1r, 5h, 5o
913. Beans, Maj J.D.	1/9 in Operation CHINOOK II	19-26 Mar 67	1f, 1k, 1p, 1r, 5h, 5o
914. Vickery, GySgt L.C., et al	A search and destroy operation in Operation UNION	21-25 Apr 67	1k, 1p, 3l, 3m, 5d, 5e, 5h, 5i, 5o
915. Knutson, PFC R.A.	Enemy ambush of a combined action platoon	12 Apr 67	3m, 4v, 4y, 5n, 5o

916. Rodney, Cpl R.F.	Enemy ambush of a combined action platoon	13 Apr 67	3m, 4v, 5n, 5o
917. Brown, Sgt C.D.	A combined action patrol ambush	5 Apr 67	1q, 4p, 4w,
918. Tefft, Cpl G.N., et al	Operations of Marine armor in the 1st MarDiv TAOR	1 Jun 66-2 May 67	1d, 1f, 2o, 3m, 4u, 4w
919. Vincent, Cdr(MC) J.J., USN	Mission and operations of medical battalion in RVN	Jul 66-Jun 67	3l, 3m
920. Manzi, 2dLt J.P.	Relocation of a Vietnamese village	15 Apr 67	4o, 4x
921. Debona, Capt A.B.	A routine company patrol	28 Mar-7 Apr 67	1f, 1j, 1l, 4y, 5o
922. Romano, Capt G.C.	Rescue of a downed pilot	May 67	4b, 4c, 4h
923. Carson, 1stLt M	A scramble mission	16 May 67	4d, 4h, 5j
924. Russillo, Capt V.M.	A close air support mission	10 May 67	4a, 4e
925. Faulkner, Capt J.P.	A scramble mission	21 May 67	4a, 4e
926. Cunningham, 1stLt J.R.	A direct air support mission	22 May 67	4e
927. Graham, 2dLt A.N.	Mission and functions of an aircraft maintenance section	N/A	3m, 5k
928. Wilson, Capt T.R.	CAS for a downed helicopter crew	22 May 67	4e
929. Ransom, Capt A.J.	A direct air support mission	20 May 67	4d, 4e
930. Lynch, Capt E.A., et al	Participation of Co I, 3/1, in Operation UNION	21-25 Apr 67	1f, 1j, 3m, 4b, 5o

931. Stavridis, LtCol P.G., et al	Mission, organization, and functions of 1st MPBn	1 Dec 65-3 May 67	1m, 2h, 4p, 4s, 5n
932. Brimmer, LtCol D.R., et al	Operation BEACON HILL I	14 Mar-1 Apr 67	1f, 1k
933. McBride, PFC J.L., et al	The fight for Hill 861	23-27 Apr 67	1f, 1h, 3m, 4b, 5e, 5h, 5i, 5o
934. Keller, LtCol G.H.	Effectiveness of Marine CAS	4 May 67	4c, 4d, 4e, 4h
935. Quilter Jr., Capt C.J.	Close air support	3 May 67	2t, 4c, 4d, 4e, 4h
936. Ramsdell, Capt J.K.	Mission and functions of a naval flight officer	1 May 67	2i, 4d
937. Shore, Capt M.S.	Mission and functions of a naval flight officer	4 May 67	2i, 4d
938. Monroe, Capt D.L.	A Tally-Ho Mission	30 Apr 67	4d, 4g, 4h
939. Cardinale, 1stLt P.A.	A Tally-Ho Mission	30 Apr 67	4d, 4g, 4h
940. Blackington, Capt R.C.	Helo escort and close air support missions	2 May 67	3w
941. Ranson, Capt A.J.	Close air support	2 May 67	4e
942. Scheuren, Capt W.J.	Close air support	2 May 67	4e
943. Clark, Capt R.F.	Close air support	2 May 67	4e
944. Romano, Capt G.C.	A night TPQ mission	28 Apr 67	4d, 4g
945. Sutter, Maj R.S.	1/4 operations in RVN	20-23 Mar 67	1f, 1k, 1x, 2a, 2p, 4z, 5o
946. Adams, 2dLt(MC) J.M.	1.4 operations in RVN	24-25 Mar 67	1f, 1d, 1k, 2a, 4e, 4y, 4z, 5o

947. Sutter, Maj R.S.	Small unit security for downed helicopters	24-27 Mar 67	1m, 3m, 4b, 5i
948. Rihaly, Cpl R.A.	Small unit action	24-26 Mar 67	1f, 1g, 2a, 4e, 3m, 4x
949. Santos, SSgt R., et al	Assault on a fortified enemy hill position in the Hill 881 complex	30 Apr-4 May 67	1f, 1j, 5h, 5g, 5i, 5o
950. Spivey, Capt C.L.	K/3 assault on Hill 861	24-27 Apr 67	1f, 1j, 2r, 5g, 5h, 5i, 5o
951. Crosby, Capt A.B.	A recon patrol contact	9-10 May 67	1f, 1l, 1n, 2a, 3m, 4b, 4e
952. Tyler, Cpl R.K.	A combined action unit patrol contact	24 Mar 67	1c, 1f, 4p, 5h, 5g, 5n
953. Coombe, LCpl R.C.	Small unit action	3 Apr 67	1f, 1k, 4x
954. Demink, Cpl R.E.	Experiences of a squad leader against the enemy	12 Apr 67	1f, 1h, 2a, 4y, 4z
955. Grissom, PFC E.B., et al	Enemy ambush of a combined action platoon	11-12 Apr 67	1f, 4v, 5n
956. Darling, SSgt C.W.	Activities of an 81 mm mortar platoon	28 Jan-4 Apr 67	1f, 2q, 2r, 4z
957. Rudd, Cpl C.D.	Recon patrol PEERAGE I	29-30 Apr 67	1f, 1l, 1n
958. Keleher, Cpl M.K.	A recon patrol contact	2-3 May 67	1f, 1l, 1n, 2r, 5g
959. Clark, LCpl D.A.	Difficulties encountered in removing casualties from Hill 861	23-27 Apr 67	1f, 3m, 5n, 5o
960. Brown, Cpl M.A.	Events leading to the opening of the battle for Hill 861	23-27 Apr 67	1f, 1i, 2q, 3l, 5i, 5o
961. England, Capt G.L., et al	Helicopter support for ground elements at Nui Loc Son	21 Apr 67	3m, 3w, 3y, 3z

962. Anders, 2dLt J.W.	Helicopter support of ground units near Nui Loc Son	21-22 Apr 67	3m, 3w, 3y, 3z
963. Gore, Maj R. F.	Helicopter support of ground units neaer Nui Loc Son	21-22 Apr 67	3m, 3w
964. Malloy, GySgt D.T., et al	Activities of an ambush platoon	27 Jan-3 Apr 67	1f, 1i, 1q, 3m, 4w, 5o
966. Wynn, Sgt W.D.	Small action unit	26 Mar 67	1f, 1h, 2a, 3m, 4z, 5o
967. Hill, Sgt K.C.	Small unit action	22-23 Mar 67	1d, 1f, 1i, 2a, 3m, 5o
968. Woodring, Maj W.J.	3/26 in Operation CHINOOK II	16 Feb-9 Mar 67	1d, 1f, 1k, 4w
969. Thompson, Col R.H., et al	Command briefing, Operation SHAWNEE (S)	22 Apr-21 May 67	1e, 1f, 1r, 1y, 2a, 2e, 5d, 5o
970. Gonzales, Maj J.C.	Recon operations during Operations BIG HORN and SHAWNEE	5 Apr-21 May 67	1c, 1d, 1f, 1n
971. Bolles, LCdr (ChC), H.W., USN	A chaplain's duties with a Marine unit	Jun 66-May 67	2m, 2n
972. Cox, LCdr(MC) J.S., USN	Operations of medical company in a forward area	May 67	3l, 3m
973. Smith, SSgt R.E.	A Marine sniper platoon in RVN	May 67	1e
974. Gresham, PFC J.E.	A search for a missing Marine on Hill 861	27 Apr 67	1f
975. Duggins, PFC J.D.	Small unit action in Operation HICKORY	17-18 May 67	1f, 1p, 5o
976. Doyle, HMC E.C., USN	A copmany sweep in Operation SHAWNEE	9-10 May 67	1d, 1f, 1p, 3m
977. Gresham, PFC J.E.	Marine tank/infantry operations	12-15 May 67	2o, 3m

978. MC Cartney, Cpl W.R.	A battalion sweep during Operation SHAWNEE	7-12 May 67	1f, 1p, 3m, 4x
979. Watts, Cpl R.D.	Enemy ambush of a Marine squad	7-13 May 67	1f, 1n, 3m, 4v, 4y
980. Davis, PFC L.J.	Marine tank/infantry tactics	12-13 May 67	1p, 2o, 3m, 4v, 4y
981. Tuomala, HMC J.C.	Operations of a preventive medicine field team in RVN	Oct 66-Jun 67	3c, 3m
982. Murphy, 1stLt J.I.	Downing of a helicopter in RVN	10 May 67	3w, 4b, 5a, 5o
983. Carroll, Maj J.E.	Emergency extraction of a recon patrol	16 Apr 67	1n, 3y, 4b, 5o
984. Zoller, Capt J.C.	Medevac mission	25 Apr 67	3m, 4a, 4b, 5o
985. Stephens, Maj G.A.	Medevac mission	4 May 67	3m, 4b
986. Brackings, Capt S.W.	Huey tactics	1 May 67	1a, 3qw, 3y
987. Lord, 1stLt E.V.	Insertion of a recon team	1 May 67	1a, 3w, 3y
988. Alley, Capt R.H.	Emergency extraction of a recon team	10 May 67	3p, 3w, 4a, 4b
989. Lang, Cpl R.F.	Air strike on Hill 881	30 Apr 67	3m, 3p, 4a
990. Holland, Cpl J.H.	Extraction of a recon team	10 May 67	4b
991. Shadrick, LtCol U.W., et al	HMM-262 operations at Nui Loc Son	21-22 Apr 67	3m, 3n, 3w
992. Norwood, Sgt M.G.	Small unit action in the battle for Hill 861	23-27 Apr 67	1f, 1h, 1m, 3m, 5e, 5i, 5o
993. Burns, SSgt L.R.	Small unit action on Hill 861	23-27 Apr 67	1f, 1i, 3m, 3y, 4e, 5e, 5o

996. Weber, 2dLt T.M., et al	E/2/3 assault of Hill 881	9 May 67	1f, 1j, 1x, 2a, 2s, 3m, 5g, 5o
997. Ward, Cpl J.H.	A rocket squad assault on Hill 881	9 May 67	1f, 1h, 2r, 5g, 5i, 5o
998. Thompson, Col R.H., et al	Command briefing, Operation BIG HORN	5-21 Apr 67	1e, 1f, 1n, 1t, 1u
999. Malpkin, Cpl M, et al	Recon patrol DREADFUL	20-24 May 67	1d, 1f, 1l, 1n, 4y, 5o
1000. Cook, Sgt J.R.	Helicopter gunner training	Sep 66-May 67	2h, 2i, 3p, 4a
1001. Acosta, Cpl J.L.	Emergency extraction of a recon team	10 May 67	3m, 4b
1002. Manns, PFC J.	Helicopter operations	Apr 67	3w
1003. Underwood, Sgt D.H., et al	A combined action patrol	3 Mar 67	1l, 2a, 5n
1004. Grissom, PFC E.B., et al	An ambush patrol	18-19 Apr 67	1f, 1l, 1q, 4y, 5o
1005. Jones, PFC J.L., et al	Night ambush of a large enemy force	21 Apr 67	1f, 1q, 4y, 5n, 5o
1006. Cibik, Cpl R.D., et al	A recon patrol	17-22 Apr 67	1d, 1l, 1n, 4x
1007. Keys, Capt W.M.	Operations of D/1/9 in RVN	Jun 66-Mar 67	1f, 1j
1008. Benedict, 2dLt F.C.	A/1/9 in Operation PRAIRIE II	3 Mar 67	1f, 1j, 4x, 4y, 4z
1009. Peck, Cpl R.G.	A recon patrol during Operation PRAIRIE III	21-24 Apr 67	1f, 1l, 1n, 2a
1010. Rose, Cpl C.O.	A recon/recovery patrol to a downed helicopter	6-7 Apr 67	1f, 1l, 1n
1011. Myers, GySgt E.L.	Opening action of Operation ALLEGHENY	13-20 Aug 66	1f, 1l, 1n, 5o

1012. O'Connell, Cpl K.J., et al	Recon patrol CIRCUMSTANCE	2-11 May 67	1f, 1l, 1n, 3m
1013. Freie, Lt(MC), J.T., USNR	Duies of an infantry battalion medical officer	27 May 66	3l, 3m, 4m
1014. Edwards, Sgt R.L.	Infantry operations in RVN	26 Jun 65-4 Jul 66	1f
1015. Harris, Maj A.S.	Activities of 1st ReconBn in RVN	Jan-Sep 66	1f, 1w
1016. Rustad, Cdr G.A., USN	Handling medevacs at USNH, Yokosuka, Japan	30 Apr 63-16 Aug 66	3l, 3m
1017. Terrill, Capt W.B., et al	Enemy ambush of E/2/9 at Hill 861	16 Mar 67	3m, 3y, 4e, 4u, 4v, 5o
1018. Dereng, Maj C.P.	Duty in WestPac transportation office in Saigon	4 Oct 65-5 Aug 66	1t, 1w
1019. Campbell, LtCol R.E.	Amtrac operation in RVN	1966-67	2p
1020. Ayers, Capt A.F.	Mission of Data Processing Platoon #16, 1st FSR, FLC	Aug 66-Jan 67	1t, 3w, 4c
1021. Stout, 2dLt A.R.	Mission of the 1st Air Delivery Platoon	Oct 66-Mar 67	1t, 3w, 4c
1022. Donaldson, GySgt T	The Da Nang "500"	30 May 67	2k, 2n
1023. Killen, Col G.W.	The status of MB, Guantanamo Bay, Oct 1963	N/A	1e, 1m
1024. Jersey, Capt D.E.	Mission of the R&R center in RVN	May 67	2n
1025. Cilley, Sgt R.J.	Scout dog employment in RVN	Dec 65-Mar 67	2i, 4s
1026. Hurt, Sgt G.	Regimental level S-5 (civil affairs) operations	Mar 66-Mar 67	4m
1027. Keyser, SSgt W.F.	Operation KEYSERTOWN	Jun 66-Mar 67	4m

1028. Flynn, SSGt J.J.	Tank employment	Feb 66-Mar 67	2o, 4w, 5f
1029. Retterer, SSgt R.A.	Initial performance of CH-46A helo in RVN	Mar 66-Mar 67	3w
1030. Vest, 1stSgt C.H.	Deployment of an artillery battery in RVN	Jun 66-Jun 67	1x, 1y
1031. File, Capt G.B.	A battery CO's review of operations	Jan-Jun 67	1m, 1x, 1y,
1032. Redden III, Cpl R.A.	The concept and organization of a combined action platoon	Dec 66-Jun 67	5c, 5n
1033. Redden III, Cpl R.A.	Civic action programs conducted by a combined action platoon	Dec 66-Jun 67	4m, 5n
1034. Tinsley III, Capt W.A.	A helicopter rescue of a downed pilot	26 May 67	4b
1035. Martinez Jr., Sgt V.	Rescue of a downed pilot	1 May 67	4b
1036. Boeskool, Cpl D.K.	Helicopter action on 30 May 1967	30 May 67	3w, 4a
1037. Calub, Sgt R.D.	Artillery operations in RVN	Jan-Jun 67	1f, 1x, 1y, 2q
1038. Hair, 1stLt C.T.	Arillary battery maintenance problems in RVN	Jan-Jun 67	1x
1039. Boyle, Cpl J.L., et al	Communications within an artillery battery	Jan-Jun 67	1x, 2e
1040. Ambrose, 1stLt J.F.	Duties of a fire direction officer in RVN	Jun 66-Jun 67	1x, 1y
1041. Gray, SSGt R.E.	Fire direction center operations	Jan-Jun 67	1x, 1y
1042. Stauffer, Cpl G.L.	Artillery ordnance problems in RVN	Jan-Jun 67	1x, 2h, 2i, 2j, 2q
1043. Spielman, LtCol H.E.	Debriefing of LtCol Spielman, former MACV staff	17 May-3 Jun 67	1e, 1f

	member and later 3d MarDiv Assistant G-3 (Plans Officer)		
1044. Helper, Col F.M.	MAG-16 operations	Dec 66-May 67	2h, 2i, 2j, 2s, 2u, 3u, 4d
1045. Wilcox, Maj K.H., et al	The organization and mission of HMH-463 and the characteristics of the CH-53A aircraft	Nov 64-May 67	3w
1046. Chiarolanza, 1stLt L.A.	Enemy attack on Hill 327	14 May 67	1f, 1m
1047. Townley, Maj E.F.	A visual recon mission	4 May 67	4d
1048. Millsaps, LCpl R.D.	Small unit action (U) (VMFA (AW-232))	Mar 66-Apr 67	1f, 1i
1049. Botner, Caopt D.L.	Air support of 3/5 during Operation UNION II	26-29 May 67	1f, 3m, 4e
1050. Slater, Sgt W.J.	Duties of an infantry platoon sergeant in RVN	24 Jul 66-29 May 67	1f, 1i, 1m 2o, 3m, 5d, 5h, 5o
1051. Curtis, Capt C.B.	Btry D, 2/11, support in Operation UNION II (F/2/7, 1st MarDiv)	18-29 May 67	1f, 1x, 1y
1052. Martin, 1stSgt W.L.	Observations of an infantry company first sergeant	11 Aug 66-29 May 67	1f, 1j, 2n, 4w
1053. Carson, Sgt B.W., et al	Recon patrol CLASSMATE (S) (F/2/7, 1st MarDiv)	25-27 May 67	1f, 1l, 1n
1054. Whipple, Capt O.M.	Activities of F/2/7 (S) (1st ForRecCo)	1 Feb- 29 May 67	1f, 1j, 1m, 4a, 4x, 4y, 5o
1055. Elroy, Capt (MC) J.	M/3/5 in Operation UNION II (S)	26-29 May 67	1f, 1j, 2s, 3m, 3y, 4z, 5o
1056. Curtis, 2dLt A.	L/3/5 in Operation UNION II (S)	26-29 May 67	1f, 1j, 1m, 3m, 3y, 4z, 5o

1057. Stackpole, Capt H.C.	I/3/5 in Operation UNION II (S)	26-29 May 67	1f, 1j, 1m, 3m, 4v, 4z, 5o
1058. Gregory, GySgt B.G.	An 81mm mortar platoon in Operation UNION II (S)	26-29 May 67	1f, 1i, 2a, 5i. 5o
1059. Fryrear, 1stLt D.B.	Duties of an assistant S-3 during Operation UNION II (S) (3/5)	26-29 May 67	1e, 1f, 3y, 4v, 5o
1060. Boise, 2dLt L.A.	Duties of an artillery liaison officer during Operation UNION II (S) (F/2/11)	26-29 May 67	1e, 1f, 1x, 1y, 4z
1061. Booth, GySgt E.L., et al	Final results on test of Stoner weapons family by L/3/1	27 Feb-30 May 67	2r
1062. Johnson, Maj L.E.	3/5 in Operation UNION II	26-29 May 67	1f, 1k, 3m, 4z, 5o
1063. Schiffman, LtCol E.R.	1st MarDiv change of command ceremony	1 Jun 67	1f
1064. Richards, CWO D.W.	Aircraft utilization	Sep 65- Sep 66	3n, 3o, 5k
1065. Schwartz, 2dLt H.J.	Marine Corps personnel retention (MAG-36)	Aug 65-Aug 66	1a, 2n, 2y, 4a
1066. Ruder, 2dLt E.J.	Aircraft maintenance (VMGR-152)	11 Dec 65- 11 Jan 67	3n, 3o, 5k
1067. Harris, WO C.C.	Personnel assignment in an antitank battalion (A/3d Anti Tank Bn)	Jan 66-Feb 67	1a, 2n, 2o, 5l
1068. Suwalsky, Capt A.L.	Ordnance and logistics (OrdbMaintCo, 3d FSR, 3d MarDiv)	Jan 66-Feb 67	1a, 1t, 2q, 2r
1069. Olson, Maj C.W.	Air support control operaitons (MASS-2)	Dec 65-Jan 67	1a, 2i, 2j, 2t, 2v, 3q
1070. Orr, Capt P.C.	Close air support (FAC) (VMFA-214)	Jan 66-Feb 67	2t, 2v, 4e

1071. Cassell, Capt D.G.	Maintenance of flight equipment (H&MS-36)	Jan 66-Feb 67	3n, 3o, 5k
1072. Scheller, 1stLt L.A.	Hawk missile maintenance support (2d LAAMBn)	Sep 65-Oct 66	1z, 2i, 2j
1073. Keim, 2dLt J.R.	Avionics maintenance in RVN (VMFA-314)	25 Jan 66-Jan 67	3n, 3o, 5k
1074. Sage, Sgt J.W.	Mission of Preservation, Packaging, and Packing Section, FLC Support Group Bravo	Jan-Apr 67	1t, 1u, 2i, 2j
1075. Nixon, Capt R.K.	Mission of the LSA, Tam Ky, RVN	Apr-May 67	1t
1076. Sperry, Lt C.W., USN	Medical supply office, FLC Support Group Bravo	N/A	3l, 3m
1077. Felechner, GySgt R.C.	Mission of Data Processing Platoon #34, FLC Support Group Bravo	Jul-20 Nov 66	2i, 2j, 3f
1078. Goff, 2dLt C.N.	Storage Section operations, Force Logistic Support Group Bravo	N/A	1t, 2w
1079. Williams, MSgt R.E.	Mission of the Electronic Maintenance Platoon, Force Logistic Support Group Bravo	N/A	1t, 2i, 2j
1080. Hanson, LCpl D.L.	Mission of Artillery Weapons Section, Force Logistics Support Group Bravo	N/A	1t, 1x
1081. Cox, GySgt F.E.	Mission of the Small Arms Section, Force Logistic Support Group Bravo	N/A	1t, 2i, 2r
1082. Tafaoa, 2dLt T.	Mission of the Fleet Stock Account, Force Logistic Support Group Bravo	23 Mar 67	1t
1083. Williams Jr., LCpl C., et al	Marine ambush against VC attempting to blow up	1 Jun 67	1f, 1q, 3m, 4u, 5o

Nam-O Bridge

1084. Willis, 1stLt R.T.	A platoon commander's experience in RVN	8 Jul 66-16 Jun 67	1a, 1f,
1085. Dalton, 2dLt R.J.	Activities of 3d Plt, G/2/7	12 Apr-17 Jun 67	1f, 1i, 1l, 1q
1086. Miller, LCpl D.D., et al	L/3/5 in Operation UNION II	26 May-5 Jun 67	1f, 1j, 3m, 5o
1087. Robinson, 1stLt W.J.	Activities of H/2/7 in RVN	15 Apr-17 Jun 67	1f, 1j, 2a, 4m, 4p
1088. Warner, 2dLt C.W.F.	Activities of a platoon commander in Operation UNION II	26 May-5 Jun 67	1f, 1i, 1m, 3y, 5o
1089. Justus, PFC J.C.	A Marine ambush	26 May-5 Jun 67	1f, 1q, 4x, 4y
1089. Bentley, Cpl J.L.			
1090. Nicholson, Cpl S, et al	Mortar men in Operation UNION II	10 Jun 67	1f, 2a, 2r
1091. Hord, Cpl R.H., et al	VC attack on a deploying CAC unit	28 May-17 Jun 67	4a, 4x, 4z, 5n
1092. Sumpter, Sgt W.I.	Recon patrol CLASSMATE	10-11 Jun 67	1f, 1n, 3m, 4u, 4x, 5o
1093. Doherty, Capt J.J.	Duties of a company commander and a battalion S-4	13 Apr 66-6 Feb 67	4m, 4p, 4u, 4w, 5a, 5m
1094. Cheney, SSgt G.E.	Establishing Marine Corps field exchange in Vietnam	Aug 66-Jun 67	2n
1095. Warren, Capt R.T.	Operation of a Marine Corps exchange in Vietnam	Sep 66-Jun 67	2n
1096. Messenger, Cpl J.E.	A combined action platoon fire fight	11 Jun 67	1f, 1i, 2s, 3l, 4y
1097. Nick, Cpl H.R.	Exploitation of intelligence reports by a combined	20 May 67	1c, 1i, 1q, 4x, 4y

	action platoon		
1098. Pitman, Maj C.H.	HMM-265 Operations	Apr-May 67	3w
1099. Pitman, Maj C.H.	Helicopter operations	2 Jun 67	3w, 3y, 4b
1100. Myers, 1stLt D.G.	Helicopter participation in Operation HICKORY	18-19 May 67	3w, 3z, 4b
1101. Dalbey, 1st R.M.	Helicopter operations	17 Sep 66-22 May 67	2x, 2y, 3w, 3y
1102. Corliss, Maj G.A., et al	Troop insertion in support of Operation UNION II	30 May 67	3w, 3y
1103. Picone, Capt A.J., et al	Helicopter engine failure	26 May 67	3w, 3y
1104. Kellenbarger, Capt C.F., et al	Missions and functions of the Tactical Air Direction Center	26 May 67	2t, 2v, 3q
1105. Higgins, Capt M.C., et al	E/2/7 in Operation UNION II	2-4 Jun 67	1f, 1j, 1l, 3m, 4y
1106. Lyons, 2dLt W.J., et al	Experiences of three platoon commanders in Operation UNION II	2-4 Jun 67	1f, 1i, 3m, 3y, 4y, 5n
1107. Erickson, 1stLt R.L.	Lessons learned by a platoon commander in RVN	Sep 66-Jun 67	1d, 1e, 1i, 3m, 4w, 4z
1108. Springer, 2dLt L.J.	Experiences of a platoon commander in the Chu Lai and Danang TAORS	20 Jan-5 Jun 67	1f, 1i, 4u, 4z
1109. Higgins, Capt M.C.	Experienecs of a Marine officer in Vietnam	1 Sep 66-5 Jun 67	1t, 1j, 2p
1110. Watts, Col F.T.	Debriefing of Col Watts, former XO of MAG-15	Jul 67-Jun 68	1a, 1c, 3p, 3u, 4c, 5k, 4d
1111. Traynor, Col W.L.	Debriefing of Col Traynor, former Air Operations Officer, COMUSMACV COC	Jun 66-Jun 67	2d, 4d

1112. Cloud, Col G.M.	Debriefing of Col Cloud, former XO, MAG-1; G-3 Plans Officer, 1st MAW, Dep C/S G-3, 1st MAW	Apr 66-May 67	1c, 1e, 2t, 2d, 4d
1113. Llewellyn, SSgt J.S.	H/2/26 operations	25 May 67	1f, 1j, 3m, 4u, 4x
1114. Lanhan, Cpl T.G.	Downing of a helicopter	8 Jun 67	1d, 3w, 4b, 5a
1114. Alexander, LCpl C.F.			
1115. Lopez, PFC S.D.	A recon patrol near Khe Sanh	9-10 May 67	1f, 1l, 1n
1116. Armstrong, Col V.A.	Debriefing of Col Armstrong, former CO, MWSG-17	Aug 66-Jun 67	1d, 3n, 3w, 3y
1117. Thomas, Col F.C.	Debriefing of Col Thomas, former Deputy G-4, III MAF	N/A	1e, 3n, 3o, 3u
1118. Altman, Col S.J.	Debriefing of Col Altman, former C/S, 1st MarDiv	N/A	1a, 1r, 1t, 1u, 2e, 2q, 2u, 5n
1119. Snell, LtCol A.W.	Debriefing of LtCol Snell, former CO, 1st Tank Bn and XO, 7th Marines	1 Jul 65- 1 Jun 66	
1120. Keeling, Cpl R.J., et al	A combined action platoon makes enemy contact	7 Jun 67	
1121. Williams, HM3 J.S., USN	Medical Civic Action Program in a Vietnamese village	Apr- Jun 67	
1122. Otto, HM3 T.W., USN	Establishment of a Medical Civic Program	10 May 67-3 Jul 67	
1123. Roper, PFC W.L.	First Viet Cong contact by a combined action platoon	10 May 67	
1124. Bowe, Sgt R.W.	Establishment of a combined action platoon	5 May-3 Jul 67	

1125. Walsh, LCpl T.	K/3/9 on Hill 881	30 Apr-1 May 67	
1126. Umstead, LCpl L.W.	K/3/9 on Hill 881	30 Apr- 9 May 67	
1127. Umstead, LCpl L.W.	K/3/9 on Hill 881	30 Apr- 9 May 67	
1128. Hines, PFC R.E.	A point squad on Hill 881	30 Apr- 9 May 67	
1129. Hines, PFC R.E.	A point squad participating in Operation HICKORY	15-22 May 67	
1130. Shields, Cpl K.W.	A squad's participation in the battle for Hills 861 and 881	26-30 Apr 67	
1131. Rose Jr., LCpl H.	A weapons platoon in the battle for Hills 861 and 881	26 Apr- 9 May 67	
1132. Rose Jr., LCpl H.	A rocket squad participating in Operation HICKORY	15-22 May 67	
1133. Brady, 1stSgt R.F.	Operations of an antitank company in Vietnam	Jul 66- Jul 67	
1134. Ennis, Capt B.F.	Organization and mission of Co C, 3d AT Bn	27 May- 11 Jun 67	1d, 1b, 1m, 2o
1135. Littrell, GySgt G.E.	Recommendations for Ontos employment in Vietnam	Sep 66- Jun 67	1b, 2o, 2s, 3m
1136. Lane, 2dLt G.S.	2d Platoon, K/3/9 in Operation HICKORY	15-22 May 67	1f, 1i, 3m, 4q, 5h, 5o
1137. Nicolay, Col S.S.	Debriefing of Col Nicolay, former C/S, FMFPac (Fwd)	N/A	2h, 4m

1138. Barker, Cpl J.W.	A combined action platoon enemy contact	5 Jun 67	1f, 1q, 5n
1139. Garcia, Cpl F.	A combined action platoon contact	4 Jun 67	1f, 1q, 4y, 5n
1140. Murray, Cpl W.E.	A combined action platoon contact	10 Jun 1967	1b, 1q, 4y, 5n
1141. Clayton, LCpl M.V.	Recon patrol SPICEBERRY I	17-19 May 67	1f, 1l, 1n, 2a, 4e
1142. Gonzalez Jr., Sgt G.A.	Platoon action during Operation COLGATE	7-11 Jun 67	1b, 1i, 1m, 1q, 3m, 5o
1143. Rodeoman, Cpl R.L.	A company headquarters group during Operation COLGATE	7-11 Jun 67	1f, 1j, 2e, 3m, 4e, 4y
1144. Gonzalez Jr., Sgt G.A.	A squad patrol during Operation CHOCTAW	15 Jun 67	1f, 1h, 3m, 4x
1145. Driver, Capt R.J.	Infantry operations in Vietnam	Jun 65-Apr 66	1f
1146. Gifford, Maj C.C.	Mission and background of the 3rd MP Bn	22 Jul 66-4 Jun 67	1m, 4s
1147. Heusner, 1stLt R.A.	Civil affairs functions of Maintenance Bn, 1st FSR, FLC	30 May 67-21 Jun 67	2b, 4m
1148. Smith, Capt R.W.	A Silver Star presentation	24 Mar 67	1b
1149. Judd, Capt D.W.	Security of the Da Nang River Bridge	N/A	1m
1150. Knettles, Maj C.E.	Forming of the Wing Personal Response Team and its objectives	Apr 67	4l, 4m, 5c
1151. Walters, Capt R.D.	Helicopter operations	21 Jun 67	4a
1152. Gillon, Maj R.A.	An armed helicopter mission	21 Jun 67	3m, 4a

1153. Gore, Maj R.F.	Stroke procedures against an infiltration route	22 Jun 67	3p, 4c, 4h, 5j
1154. Romero, SSgt C.F.	Training of and duties assigned a sentry dog	26 Jun 67	4s
1155. Oots, Capt S.E.	Operations of 2/26	8 May 66- 25 Jun 67	1b, 1k, 1m, 1t, 2h, 2x, 2y
1156. Fulford, Capt F.D.	An infantry company in Operation HICKORY	13 May-5 Jun 67	1f, 1h, 1m, 2o, 3m, 5i, 5o
1157. Karowly, 2dLt R.A.	A platoon in Operation HICKORY	15 May- 5 Jun 67	1f, 1i, 1m, 2a, 2o, 3m, 5o
1158. Landers, Maj J.H.	2/26 in Operation HICKORY	13 May- 5 Jun 67	1f, 1k, 1m, 2a, 2r, 3m, 5e, 5i, 5o
1159. Brown, 2dLt W.A.	Intelligence functions in Operation HICKORY	15 May-5 Jun 67	1c, 1d
1160. Hutchings, Cpl C.M.	Annual Hue Olympics	Nov 66	2k, 2n
1161. Monson, GySgt W.H.	Background and mission of the FSLG "A" Bakery	27 Apr 67	3c
1162. Kramer, Maj W.K.	Debriefing of Maj Kramer, former Fire Support Coordinator, 11th Marines	23 Feb 66-1 Feb 67	1x, 1y, 2a
1163. Monaghan, 2dLt W.C.	Co C, 3d AT Bn in Vietnam	23 Jan-18 Jun 67	1d, 1f, 2o, 2s, 4e
1164. Eckmann, Maj R.P.	Operations of HMM-363 in Vietnam	Sep 66-Jul 67	3w
1165. Eckman, 2dLt R.P.	A helicopter medical evacuation	12 May 67	3m, 3w
1166. Goetz, Capt R.H.	A night emergency medical evacuation in Vietnam	8 May 67	4m
1167. Nebel, Capt R.M.	Lessons learned during a helicopter pilot's tour in Vietnam	Jun 66-Jun 67	1d, 3m, 3w
1168. De Moss, Sgt F.J.	Experiences of a recon patrol surrounded for three	25-29 May 67	1f, 1m

1

nights

1169. Mahon, Col J.L.	Debriefing of Col Mahon, former AC/S, G-1, III MAF	N/A	1a, 2h, 2i, 2j, 2k
1170. Colon, Cpl A.R.	Experiences of a machine gunner in Operation DESOTO	27 Jan- 9 Apr 67	1f, 1l, 1p, 3m, 4u, 4v, 4w, 4y
1171. Baringer, Cpl E.J.	A squad combat patrol	12 Apr 67	1f, 1h, 1l, 4e, 4w
1171. Randolph, Cpl D.L.			
1172. Cook, Sgt R.C.	Lessons learned by a Marine infantry sergeant during a 29-month tour in Vietnam	Jul 64-28 Jan 67	1f, 4e, 4w
1173. Miller, Cpl R.A.	Functions of a company radio operator in Vietnam	1 Dec 66-27 Jun 67	1d, 1f, 1i, 2r, 4u, 4w
1174. Blakely, 1stLt G.M.	Experiences of a rifle platoon commander in RVN	Jul 66- 27 Jun 67	1a, 1f, 1i, 2r, 4u, 4w
1175. Johnson, Cpl E.B.	Small unit action in Vietnam	18 Jul 66-27 Jun 67	1f, 1h, 1l
1176. Clark, Capt R.M.	I/3/7 in Operation DESOTO	27 Jan-8 Apr 67	1d, 1f, 1j, 2b, 2n, 2w, 4u, 4e, 4w, 5b
1177. Alger, Maj R.J.	S-3 operations in the 5th Marines	Oct 66-29 Jun 67	1e, 1f
1178. Kelley, Cpl T.E.	Small unit action in RVN	30 Jun 65-28 Jun 67	1f
1179. Miller, GySgt J., et al	VC attack of an infantry platoon	21 Jun 67	1f, 1i, 1m, 2r, 3m, 4u
1180. Frey, 1stLt F.T.	Activities of K/3/7 Operations	2 Jan-28 Jun 67	1f, 1j, 1m, 4p, 4u, 4w, 5n, 5o
1181. Thompson Jr., SSgt F.E.	A platoon commander in Operations DESOTO and ARIZONA	Oct 66-Jun 67	1f, 1i, 4u, 4w

1182. Clark, Capt R.M.	1/3/7 in Operation DESOTO	27 Jan- 8 Apr 67	1d, 1f, 1j, 2b, 2n, 2w, 4u, 4e, 4w, 5b
1183. Piatt Jr., Capt J.M.	L/3/7 in Operation ARIZONA	12-21 Jun 67	1f, 1j, 2o, 2p, 4x, 4y, 5o
1184. Anderson, SSgt J.T., et al	L/3/7 in Operaiton DESOTO	26 Jan-15 Apr 67	1f, 1j, 1m, 4u, 5o
1185. Anderson, SSgt J.T.	A platoon commander's expereince in Operation ARIZONA	14-20 Jun 67	1f, 1i, 2o, 4y
1186. Drake, Sgt M.	Experiences of a 60mm mortar section leader	18 Jun 66-27 Jun 67	1f, 2r
1187. Newton, SSgt F.C.	Recon patrol Cabaret in support of Operation UNION II	29 May-1 Jun 67	1a, 1f, 1l, 1n, 2r, 2y, 4y
1188. Balangue, Sgt B.R.	Recon patrol CIRCUMSTANCE	9 Jun-12 Jun 67	1f, 1l, 1n
1189. Houghton, Col K.J.	Debriefing of Col Houghton, CO, 5th Mar	28 Feb-29 Jun 67	1e, 1f, 2r, 4y, 5o
1190. Cowper, Col W.H.	Debriefing of Col Cowper, former Deputy Chief of Staff, Force Logistic Command	N/A	1e, 1t, 1u, 2u, 2w
1191. Brimmer, LtCol D.R., et al	Operation BEACON STAR	22 Apr-12 May 67	1f, 2a, 2s, 2z
1192. McKay, 2dLt F.R., et al	Organization and operaion of a counterintelligence team	Mar 65- Jul 67	1c
1193. Gebsen, Maj C.U.	Operation CROCKETT	13 May- 22 Jun 67	1f
1194. Tomeo, Capt F.M.	Regimental intelligence report on Operation CROCKETT	13 May-22 Jun 67	1c, 1f, 5d, 5g, 5h
1195. Rodgers, Cpl P.W.	Communications relay team on Hill 950	19 Jun 67	1f, 2s,

1196. Baskin, Sgt R.W.	Enemy assault on Hill 950	6 Jun 67	1f, 1m, 3m, 5d, 5g, 5h, 5o
1197. Simmons, 2dLt B.H.	Experiences of a platoon commander and a small unit action squad leader in the RVN	Sep 66- 19 Jun 67	1d, 1f, 1i, 1l, 2r, 4p, 4u, 4w
1197. Affronti, Cpl F.R.			
1198. Armistead, LCpl J.E.	Comparison of the M-14, Stoner-63, and M-16 rifles	Mar 66-20 Jun 67	2r
1199. Smith, SSgt J.L.	Activities of an 81mm Mortar Platoon	Nov 66-22 Jun 67	1f, 2a, 2r
1200. Newlin, PFC M.E.	Experiences of an M-16 machinegunner	Mar-22 Jun 67	1f, 2a, 2r
1201. Ham, 2dLt H.W.	Experiences of an artillery FO in RVN	Mar 66- 22 Jun 67	2a, 2c
1202. Lyngard, 1stLt B.C.	Small unit action in Vietnam	8 Jul 66- 19 Jun 67	1r, 1i, 4w
1203. Torsch, LCpl D.L.	Small unit action in Operation UNION II	27 May-4 Jun 67	1f, 1g, 4u, 4x, 4y
1204. Sexton, LCpl A.T.	Description of a bomb damage assessment patrol	20 Jun 67	4l
1205. Glass, Cpl T.E.	A 60mm Mortar Section in Operation ARIZONA	13-18 Jun 67	1f, 2a, 2r
1206. Falconer, GySgt E.A.	Duties within the Danang Air Base mortar belt	20 May-19 Jun 67	1f, 1m, 3v
1207. Knight, 2dLt W.A.	F/2/5 in a search and destroy operation	19 Jun-22 Jun 67	1f, 1j, 1m
1208. Pipta, Capt J.	Mission and operations of Btry E, 2d Bn, 11th Mar	Mar-21 Jun 67	1f, 1x, 1y, 2c, 2i, 2q
1209. Esau, Maj R.H.	2/5 in Operation UNION II	27 May-4 Jun 67	1f, 1k, 5d
1210. Pindel Jr., 2dLt J.P.	Small unit action in Vietnam	25 Jan- 27 May 67	1f, 1i, 4a

1211. Sexton, LCpl A.T.	H/2/5 in Operation ARIZONA	14 Jun-20 Jun 67	1f, 1j, 4u
1212. Morris, LCpl G.E.	Small unit action in Operation ARIZONA	15-20 Jun 67	1f, 1i, 4w
1213. Knight, 2dLt W.A.	F/2/5 in Operation UNION II	27 May- 4 Jun 67	1f, 1i, 5g
1214. Green, 2dLt J.S.	F/2/5 in Operation UNION II	27 May-4 Jun 67	1f, 1j, 2r
1215. Lee, 1stSgt C.E.	F/2/5 in Operation UNION II	29 May-4 Jun 67	1f, 1j, 2w, 4e
1216. Mc Cann, 1stLt P.J.	B/1/7 in Operation ARIZONA	12 Apr-19 Jun 67	1f, 1j, 4w
1217. Hunter, GySgt G.E.	Experiences of a company gunnery sergeant in RVN	28 Sep 66-19 Jun 67	1f, 1j
1218. Nixon, 2Lt W.F.	Mission and operations of the S-5 of 2/5	May-22 Jun 67	1f, 4m
1219. Yellin, PFC I.	F/2/5 in Operation UNION II	27 May-22 Jun 67	1f, 1j, 4x
1220. Marengo, SSgt A.H.	F/2/5 in Operation UNION II	27 May- 4 Jun 67	1f, 4x, 4y, 5o
1221. Low, Sgt D.E. et al	A squad combat patrol	15 Jun 67	1f, 1h, 1l, 2r, 4u
1222. Low, Sgt D.E.	Infantry squad operations	26 Oct 66- 19 Jun 67	1f, 1h, 1l, 2r, 4u
1223. Craddoc Jr., LCpl F.B.	Experiences of an automatic rifleman in RVN	11 Nov 66-19 Jun 67	1f, 1i
1224. Maynard, Cpl J.G.	Small unit action in the Chu Lai and Danang TAORs	8 Oct 66-19 Jun 67	1f, 1h, 2n
1225. Freeman, PFC H.E.	Employment of the 3-5- inch rocket launder in RVN	Mar 66-19 Jun 67	1f, 2o, 2r, 4w

1226. Egan, 2dLt J.B.	Small unit action in the Demilitarized Zone	2 Feb 66-17 Feb 67	1f, 1i
1227. Schrieber, 2dLt K.D.	Recon Patrol CIRCUMSTANCE in support of OPeration CALHOUN	25-28 Jun 67	1a, 1f, 1i, 2y
1228. Higgins, Capt M.C.	E/2/7 in Operation ARIZONA	14-23 Jun 67	1f, 1j, 4w
1229. Lewis, Cpl S.J.	Small unit action in Operation UNION II	30 May-4 Jun 67	1d, 1f, 1h
1230. Link, 2dLt W.C.	D/1/5 in Operation UNION II	30 May-4 Jun 67	1f, 1j, 4e, 4y
1231. McInturff, 1stLt D.L.	D/1/5 in Operation UNION II	30 May-4 Jun 67	1f, 1j, 2a, 3m, 3w, 4b, 4e
1232. Barrier, 2dLt W.H., et al	Evaluation of the Stoner Weapon System and the M-16 rifle by Co B, 1st Recon Bn, personnel	Feb-1 Jul 67	2r
1233. Hilgartner, LtCol P.L.	1/5 in Operation UNION I	30 Apr-17 May 67	1f, 1k, 4y
1234. Littlejohn, LCpl R.	A platoon radioman in Operation UNION I	21 Apr-17 May 67	1f, 1i
1235. Kirby, LtCol E.K.	Deployment of HMM-263	15 Feb, Apr, 15 May & 2 Jun 67	1a, 1w, 2i, 3m, 3w, 3x, 3y, 3z
1236. Upshaw, Capt C.R.	A medevac mission in support of Operation UNION II	2 Jun 67	3m
1237. Lefridge, Cpl M.W.	Helicopter support of a recon team and subsequent aircraft crash	10 May 67	3w, 4b
1238. Forter, 1stLt J.D., et al	Degraded system ordnance delivery	22, 24, 25 Jun	4d, 4h
1239. Rogowski, Cpl S.A.	Small unit action in Operation ARIZONA	13-23 Jun 67	1f, 1g

1240. Christian Jr., LtCol R.L.	Operation BELT TIGHT/HICKORY	12-26 May 67	1e, 1f
1240. Weston, Maj W.A.			
1241. Tigue, Sgt M.J.	Small unit action in Operation UNION I	1-17 May 67	1b, 1i, 3m, 5o
1242. Timko, LCpl J.	Small unit action in Operation UNION II	27 May-2 Jun 67	1f, 1g, 4y
1243. Finlayson, 2dLt A.R.	Recon patrol KILLER KANE	2-5 Jul 67	1f, 1l, 1n
1244. Casselman, HN L.J.	A corpsman's activities in Operation UNION II	27 May-2 Jun 67	1f, 3l, 3m
1245. Washington, Cpl J.A.	Functions of an M-79 grenadier on Operation ARIZONA	14-22 Jun 67	1f, 2r
1246. Vega, Cpl A.F.	Small unit action in Operation UNION II	10 May-3 Jul 67	1f, 1h, 4x, 4z
1246. Cortese, Cpl M.A.			
1247. Polk, 2dLt P.D.	Duties of a platoon commander in Vietnam	10 May-3 Jul 67	1a, 1f, 1i, 4w, 4z
1248. Erickson, 1stLt R.L.	Operation ARIZONA as described by the XO, E/2/7	14-22 Jun 67	1a, 1f, 1j, 2a, 2n, 2o, 5o
1249. Kintner, LCpl T.R.	Small unit action in Operation UNION I	21 Apr-17 May 67	1f, 1g
1250. Kee, Sgt J.M.	Small unit action in Operation ARIZONA	14-23 Jun 67	1f, 1i, 4x
1251. Sanders, LCol W.J.	Small unit action in Operation UNION I	8-18 May 67	1a, 1f, 1i, 2r
1252. Spivey, LCpl R.D.	Small unit action in Vietnam	7 Jan-3 Jul 67	1f, 1j
1252. Hollaway, LCpl R.L.			
1253. Hilgartner, LtCol P.L.	1/5 in Operation UNION II	25 May-4 Jun 67	1f, 1k, 2a, 4e, 5d, 5h

1254. Kinkead, 1stLt R.	Tank operation in RVN	N/A	1d, 1f, 2o, 4w, 5d, 5f
1255. Pindel Jr., 2dLt J.P.	Small unit action in Operation ARIZONA	15-20 Jun 67	1f, 1i, 2r
1256. Neville, Sgt G.G.	Reconnaissance operations in South Vietnam	Apr-Sep 66	1f, 1n, 2u, 2y
1257. O'Connell, Sgt R.D.	Small unit tactics	Dec 65-Sep 66	1f, 1l
1258. Bingham, SSgt M.E.	Communications construction	Jan-Sep 66	2s
1259. McElroy, LCpl J.L.	Experiences of a sniper with the 4th Mar	May 66-Jun 67	1e, 2r, 2x, 2y
1260. Gaulden, Cpl H.J.	3d MarDiv postal activities	N/A	1a, 2n
1261. Van, Cpl D.H.	Small unit action	May 66-Jun 67	1f, 2r, 4q
1262. Dubois, Cpl D.J.	Small unit action	May 66-Mar 67	1f, 2x
1263. Syes, SSgt O.C.	Personnel Administration	Jul-Dec 66	1a, 5l
1263. Walker, Sgt J.M.			
1264. Danielson, Maj D.C.	1/9 in action at Con Thien	2 Jul 67	1f, 1k, 2o, 2s
1265. Burns, SSgt L.R.	A platoon leader's account of action at Con Thien	2 Jul 67	1f, 1i, 3m, 4e, 5d, 5h, 5i, 5o
1266. Hammerbeck, Col E.E.	Debriefing of Col Hammerbeck, former CO, 3d & 9th Mar, & G-3, 3d MarDiv	19 Aug 66-30 Jun 67	1a, 1e, 1d, 1f, 1r, 2a, 3w
1267. Cromwell, LCpl L.G.	A radioman's account of action at Con Thien	2 Jul 67	1f, 1j, 2o, 2s, 2u, 5d, 5g, 5i, 5o
1268. Francis, LCpl C.C.	A rifleman's account of action at Con Thien	2 Jul 67	1f, 1l, 2a, 5d, 5i, 5o
1269. Delany, 1stLt W.F.	A company XO's account of the fighting	2 Jul 67	1f, 1j, 1p, 2s, 3m, 4e, 5d, 5g, 5i, 5o

at Con Thien

1270. Redden III, Sgt R.A.	A combined action platoon's contact with the enemy	24-25 Jun 67	1f, 1l, 1q, 4u, 4x, 4y, 5a
1271. Hadden, Cpl L.	Enemy ambush of a CAC platoon	25 Jun 67	1f, 1i, 4v, 4x, 4y, 5a
1272. Brown, Sgt C.D., et al	A combined action patrol	5 Jul 67	1f, 1l, 4v, 4x, 5n
1273. Airwyke, Cpl R.J., et al	A CAC patrol contact with the enemy	4 Jul 67	1f, 1i 1l, 4x, 4y, 5n
1274. Lewellyn, SSgt J.S.	An infantry platoon ambush	3 Jul 67	1f, 1i, 1q, 4u, 4y, 4x
1274. Melton, LCpl C.L.			
1275. Lanigan, Col J.P.	Debriefing of Col Lanigan, former CO, 3d Mar	N/A	1c, 1e, 1f, 2h, 2i, 2j, 2x, 2y, 5l
1276. Karker, Maj F.A.	Operations of the 3d Mar	Jan-Jul 67	1d, 1e, 1t, 1m, 4m, 4u, 5d
1277. Schwantes, Capt J.W.	Fire Support Coordination for the 3d Mar	Jan-Jul 67	1e, 1f, 2a
1278. Stockman, Col J.R.	CO, 3d Mar, analysis of operations,	18 May- 6 Jul 67	1e, 1f, 1m, 3w, 4e, 5d, 5f
1279. Ross, Col G.O.	Debriefing of Col Ross, former AC/S, G-5, III MAF	N/A	1e, 4m, 4n, 5c, 5p
1280. Mallory, Col O.L.	Debriefing of Col Mallory, former CO, 9th Mar, and AC/S, G-5, 1st MarDiv	N/A	4m, 4o, 4q, 5p
1281. Donaldson, GySgt B.M.	Recon operations	4 Apr-9 Aug 66	1f, 1l, 1n
1282. Barrett Jr., Col D.J.	Debriefing of Col Barrett, former G-3, III MAF	Jul 66-Jul 67	1e, 1f, 2o, 2p, 3m, 3w, 4e, 5p
1283. Lundin, Col W.M.	Debriefing of Col Lundin, former CO, MCAS,	N/A	1a, 2k, 3u

Iwakuni

1284. Toler, GySgt C.A.	Mission of the Salvage Section, SupCo, SupBn, 1st FSR	N/A	1t
1285. Brooks, Maj S.J.	FM communications equipment for	1 Jun-1 Aug 67	1f, 2s, 2u
1285. Hudson, 2dLt C.	combat vehicles		
1286. Bishop, 1stLt J.E.	Shore party operations; emphasis on helicopter resupply	Apr 66-Apr 67	1t, 2w, 3w
1287. Endredi, 2dLt A.J.	Experiences of a Bn CommO	Apr 66-Apr 67	1f, 2s, 2u
1288. Panichi, 2dLt R.M.	Observations of a platoon commander with E/2/1	26 Jan-10 Jul 67	1f, 1i, 3m, 4e, 4u, 4w
1289. Pratt III, Capt T.M.	Observations and lessons learned by the CO, E/2/1	Aug 66-10 Jul 67	1f, 1j, 1l, 1q
1290. Hall, Cpl R.E., et al	Duties of members of a truck convoy	29 Dec 66-14 Jul 67	1f, 3e, 3m, 4v
1291. Egger, 2dLt G.T.	"Road Runner" Convoy	7-8 Jan 67	1f, 1m, 3e
1292. Kaiser, Capt W.J.	Truck convoys	29 Dec 66-14 Jul 67	1f, 1m, 3e, 4v, 4w
1293. Hill, Sgt G.R.	Experiences of a company communications chief in RVN	Feb 66-10 Jul 67	1f, 2s, 2u, 3m
1294. Esau, Maj R.H., et al	VC attacks on the 2/5 CP and a security outpost at Non Son coal mine	3-4 Jul 67	1f, 1m, 3m, 4u, 4z, 5o
1295. Cummings, Cpl R.J.	Small unit action	Dec 66-10 Jul 67	1f, 1h, 2r, 3m, 4u, 5o
1296. Zarbock, Cpl D.J.	Experiences of a radio operator in RVN	27 Jan 66-10 Jul 67	1d, 1f, 2s, 2w, 3m, 4w

1297. Selleck Jr., 1stLt A.L.	Activities of an AO and his employment of the light machinegunner	1 Mar-8 Jul 67	1f, 2d, 2r
1297. Cathell, Capt P.H.			
1298. Barry, Cpl J.A.	Experiences of a squad leader in a company-size operation	8-10 Jul 67	1f, 1h, 1j
1299. Torres, 1stLt L.E.	Recon Patrol "Chalkstone"	29 Jan-2 Jul 67	1f, 1l, 1n, 4u
1300. Patterson, Sgt R.H.	Observations of a squad leader in RVN	6 Jul 66-10 Jul 67	1f, 1h, 4u, 4v, 4w
1301. Pingree, Sgt A.J.	Experiences of an infantry platoon sergeant, RVN	Jul 66-10 Jul 67	1d, 1f, 1i, 3m, 4e, 4w
1302. Roberts, Cpl R.C.	Experiences of 60 mm mortar squad leader, RVN	Sep 66-10 Jul 67	1f, 4u, 4v, 5o
1303. Durrett, GySgt D.B.	Mission of the Inventory Section, SupCo, SupBn, 1st FSR	Sep 66	1t, 2w
1304. Babyack, GySgt J.	III MAF operations at Da Nang	N/A	3h, 4m, 4n
1305. Paxton, 1stSgt M.L.	Observations of a former rifle company 1stSgt	Sep 65-Oct 66	1f, 1j, 2s, 4u, 5d
1306. Burnsteel, Capt R.G.	Experiences of an artillery liaison officer and later an air observer	22 Apr 66-16 Apr 67	1x, 1y, 2a, 2d
1307. Ingels, Maj L.T.	Lessons learned as an engineer officer in the RVN	17 Mar 66-16 Apr 67	2e, 2f, 2g
1308. Wildenhaus, Cpl D.L., et al	Combined Action Platoon H-2 contact with an enemy force	9 Jul 67	1f, 1i, 1q, 2r, 4u, 4x, 4y
1309. Martinez, GySgt D.F.	Evacuation of casualties during Operation HICKORY	16 May-5 Jun 67	3m, 3w, 4b, 5o
1310. Melton, LCpl C.L.	A fire team leader in Operation HICKORY	19 May-5 Jun 67	1f, 1g, 4z

1311. Dotterer, 1stLt W.H.	MASS-3 Civic Action Program	1-30 Jun 67	4m
1312. Traut, LtCol E.W.	HMM-361 sets a combat record	5 May 66	3w
1313. Howard, CWO G.M.	Maintenance of a Hawk missile battery	Aug 65-Aug 66	1z
1314. Desjarlais, 1stLt R.A.	Mission of the Supply Section, FLSU #1, at Dong Ha	Feb 67	1t, 2u, 3e
1315. Anderson, 2dLt W.E.	Mission and background of the Motor Transport Maintenance Platoon, FLSG ALPHA	N/A	3e
1316. Kroenke, GySgt A.L.	Mission of the Purchasing and Contracting Section, FLSG ALPHA	N/A	1t
1317. Regan, Maj K.H.	Mission, organization, and functions of 1st MT Bn	1 Nov 66-9 Apr 67	3e, 4w
1317. Hall, WO A.D.			
1318. King, 1stLt K.M.	Recon patrol EYELET	7-8 Apr 67	1f, 11, 1n, 2r, 2x, 2y
1318. Swolen, PFC J.F.			
1319. Mitchell, Sgt J.G.	Recon patrol COMANCHE	7-10 Apr 67	1f, 11, 1n, 2r, 2y, 2s
1319. Lequin, Col G.L.			
1320. St. Clair, 1stLt E.M.	Intelligence operations of the 1st Reconnaissance Battalion	1 Feb-14 Apr 67	1d, 1c, 1f, 1l, 1n, 1x, 2a, 5q
1321. Linehan, Capt F.J.	Mission, organization, and functions of the Station Hospital, Naval Support Activity, Da Nang Vietnam	1 Jan-13 Apr 67	3l
1322. McEvily, 2dLt D.V., et al	Defense of Da Nang Air Base	15 Mar-12 Apr 67	1m, 3v, 4m, 4w, 4y

1323. Gibbs, Capt J.W.	Interim results of tests on Stoner weapons family by 3/1	23 Feb-12 Apr 67	2r
1324. Regan, Maj K.H.	Truck Convoy ROUGH RIDER	15-20 Mar 67	1d, 2s, 2t, 3e, 3m, 4e, 4w
1324. Evans, Capt F.W.			
1325. Brukbaker, Maj R.E.	A SAM strike	21 May-7 Jul 67	4j, 5j, 5q
1326. Esau, Maj R.H.	Debriefing of Maj Esau, former S-3, 2/5	Jan-15 Jul 67	1d, 1c, 1f, 2v, 4u, 4z, 5d
1327. Lobato, LCpl F.J., et al	Small unit action (C/1/1)	1 Jan 66-18 Jul 67	1d, 1f, 2r, 3m, 4m
1328. Chapla, Capt D.B., et al	Activities of Btry K, 4/11	Sep 66-17 Jul 67	1x, 1y, 2a, 2c, 2s
1329. Nelson, 2dLt P.S.	VC ambush of a Marine platoon-sized patrol	10 Jul 67	1f, 1i, 1l, 2e, 4v
1330. Nelson, 2dLt P.S., et al	Small unit action (C/1/1)	20 Feb-18 Jul 67	1f, 1v, 2a, 2n, 3m
1331. Cunningham, Capt D.M.	Activities of 1/1	8 Sept 66-19 Jul 67	1f, 1k
1332. Chupik, 1stLt E.	Debriefing of 1stLt Chupik, former Asst S-3, 1/1	1 Oct 66-19 Jul 67	1e, 1f
1333. Couch, 1stLt R.K.	Amtracs in Vietnam	29 Nov 66-8 Jul 67	1f, 2p, 2s
1334. Drake, 1stLt R.F., et al	Recon Patrol HATEFUL	12-16 Jun 67	1a, 1e, 1f, 1l, 1n, 2y, 3m, 4y, 5h
1335. Drake, 1stLt R.F., et al	Recon Patrol HATEFUL in support of Operation GEM	15-18 Jul 67	1d, 1f, 1l, 1n, 2s, 2y, 4x
1336. Iwan, Sgt C.M., et al	Operations of Co C, 1st TankBn	11 Oct 66-21 Jul 67	1d, 1f, 2r, 2o, 2s, 3m, 4w, 5o
1337. Evertz, Cpl D.P., et al	Activities of C/1/1	Feb 66-18 Jul 67	1f, 1j, 2a, 2x, 2y, 4s, 4w

1338. Kincade, 1stLt R.D., et al	Functions of the S-2 Section of 1/1	Dec 66-19 Jul 67	1c, 1d, 1f, 4y, 5h
1339. Floyd, SSgt B.	Activities of 1stPlt, B/1/1	Dec 66-Jun 67	1f, 1j, 1l, 1q, 2n
1340. Sims, Cpl W.J. Hanish, LCpl H.A.	Artillery activities in RVN	24 Feb 66-17 Jul 67	1x, 1y, 2a
1341. Cussek, Sgt T.J. Brady, Cpl R.M.	Duties and support activities of a 155mm Howitzer (SP) gun section	4 Sep 66-17 Jul 67	1r, 1x, 1y, 2a, 2q, 4q
1342. Ossorne, SSgt W.L.	F/2/26 in Operation CHINOOK	Dec 66-Jan 67	1f, 1j, 1l, 1n, 1o, 1p
1343. Rozman, Capt J.J.	Enemy Order of Battle in Operation HICKORY	17-28 May 67	1c, 1d, 5d, 5f, 5g, 5i
1344. Rozman, Capt J.J.	Logistics Problems of 2/26 in RVN	1 May 66- Jan 67	1f, 1t, 2w
1345. Goodwin, Sgt D.G. Civliani, Cpl J.J.	Reconnaissance Patrol MONOTYPE-I	9-11 Jul 67	1d, 1f, 1l, 1n, 2a, 3m, 3w
1346. Milligan, Sgt S.D. Dlugacz, LCpl J.	Reconnaissance Patrol NETTLERASH-II	6-9 Jul 67	1f, 1l, 1n, 2a, 4e
1347. Lyons, Sgt P.C.	Activities of 2/26 in RVN	Jul 66-1 Jun 67	1f, 1k
1348. Beal, LtCol S.G.	Retrieval of a downed Air Force H-3C Helicopter	11-12 Jul 67	3w, 4b
1349. Dotterer, 1stLt W.H.	Mission, organization, and functions of a Direct Air Support Center	10 May 67	2a, 2t, 2v, 3m, 3w, 4a, 4e
1350. Wheeler, 1stLt C.D.	Functions of an air support radar team	4 Jul 67	2t, 2v
1351. Brubaker, Maj R.E.	A SAM strike	6 Jul 67	3m, 4b, 4d, 4h, 5d

1352. McLaughlin Jr., Maj G.D.	A SAM riring	6 Jul 67	4d, 5q
1353. Kretzschmar, Capt W.	Employment and comments concerning Marine All Weather Attack Squadrons	Apr-Jun 67	3o, 4c, 4d, 4h
1354. Johnson, Col R.S. Howatt, Col W.J.	Westpac trip to determine ITR effectiveness	10-18 Jun 67	2h, 2i, 2j, 2r
1355. Martin, Maj B.A.	Rescue of a downed pilot	2 Jul 67	4b, 4e, 4d
1356. Weber, Capt E.M.	A pilot reviews his 200 combat missions	5 Jul 67	4c, 4d
1357. Sullivan, LtCol L.F.	Transportation problems in RVN	N/A	1t, 3e
1358. Lesem, CWO H.F., et al	Mission of and problems facing the Engineer Maintenance Platoon, FLSG ALPHA	N/A	1t, 2e, 2f
1359. La Hoda, GySgt W.J. Crow, HMC C., USN	Civic action and the Medical Civil Affairs Program in FLSG ALPHA	N/A	4m
1360. Rumbley, GySgt W.E.	Mission and background of the Bakery unit, FLSU #1	28 Apr 67	3c
1361. Westhoff, Capt W.H.	Data Processing	Apr 65-Mar 66	3f
1362. Personnel participating in the LS ^A Logistical support activity on Hill 63 Hill 63, RVN		31 Jul 67	1t, 3e, 3w
1363. Bird Jr., Maj J.H.	Debrief, former CO, 7th CommBn	N/A	2s, 2u, 5b
1364. Smith, HN L.A., USN	Med Cap from Chu Lai to Tam Ky	22 Feb 67	4m
1365. Smith, LCDR (MC) S.C., USN	Duties of the 3d Mar Reigmental Surgeon in	Sep 66-Jan 67	3l, 3m

Operation PRAIRIE I

1366. Fegan, Col J.C.	Debriefing of Col Fegan, former Deputy Director, Combat Operation Center, (COC) MACV	Aug 66-Jul 67	1e, 1f, 4b, 5n
1367. Tosdal, Col O.S.	Debriefing of Col Tosdal, former CO, MAG-36 and MWSG-17	N/A	1a, 2s, 2t, 2u, 3w, 4c, 4a
1368. Light, PFC R.P.	A rifleman in Operation HICKORY	24-27 May 67	1t, 1i, 2a, 4z, 5o
1369. Booker, Cpl D.F., et al	Patrol tactics utilized by Reconnaissance Patrol MUSTER-II	23-28 Jul 67	1a, 1f, 1l, 1n, 2s, 5q
1370. Quilty, Col J.F.	Debriefing of Col Quilty, former Asst Chief of Staff, G-4 III MAF	N/A	1e, 1t
1371. Lyon, Sgt S.C.	Reconnaissance Patrol GREAT DIVIDE-I	12 Jul 67	1d, 1f, 1l, 1n, 2a, 5d, 5g, 5o
1372. Rudd, Cpl C.D., et al	Reconnaissance Patrol PEERAGE-II	25-26 Jul 67	1f, 1l, 1n, 2a, 4b, 4e
1373. McCarthy, Col E.R.	3d MarDiv civilian relocation and resettlement operation	20 Mar-18 Jun 67	4l, 4m
1374. Saxon, 2dLt D.R.	A forward observer in Operation HICKORY	16 May-4 Jun 67	1f, 2c, 5e, 5g, 5h, 5i
1375. Driscoll, PFC F.P.	Small unit action	15 May-5 Jun 67	1f, 1i, 2o, 5i
1376. Taylor, Col R.W.	MAG-11 Operations	Apr-Jun 67	1a, 2i, 3n, 3o, 3p, 4d
1377. Witkowski, Cpl S.A.	Employment of 3.5-inch rocket launcher in RVN	Apr-Aug 67	1f, 2r
1378. Humm, 1stLt E.R.	Implementation of the 3M system in Vietnam	Oct 64- Aug 67	1u, 3f, 2i, 5k

1379. Brown, GySgt J.M.	Duties with the 3M system in RVN	Jan 65-Aug 67	1u, 2i, 3f, 5k
1380. Gibbs, SSgt L.O.	Duties as an instructor with the 3M system	Nov 64-Aug 67	1u, 2i, 3r
1381. McKinney, SSgt N.W.	Duties with the 3M system	Nov 64-Aug 67	1u, 2i, 3r, 5k
1382. Eck, SSgt S.P.	Duties with the 3M Team	Dec 65-Aug 67	1u, 2i, 3r, 5k
1383. Crawford, GySgt W.E.	Duties with 3M Team	Feb 65-Aug 67	1u, 2i, 3r, 5k
1384. Bentley, Capt J.H.	Captain Bentley's MAG-11 Ragtime Band	Jan-Aug 67	2k, 2l, 2n, 3k
1385. Gill, Capt F.W.	Employment of the 3d AmTrac Bn in RVN	May 65-Jun 66	1d, 1f, 1l, 2p, 4r
1386. Norris, Col G.E.	Debriefing of Col Norris, former CO, 11th Marines	N/A	1a, 1e, 1f, 1x, 1y, 2a, 2c, 2i, 2j, 2q
1387. Snoddy, Col L.F. Lang, Col F.C. Phillips, Col A.L.	Debriefing of Col SNODDY, former CO, 7th Marines, and OperO III MAF; Col Lang, former 1st MarDiv Air Officer; and Col Phillips former Executive Officer for MAG-16 and -36	N/A	1a, 1e, 1f, 1x, 2p, 3r, 3w, 4a, 4e, 5n
1388. Gillespie, WO R.C.	Debriefing of WO Gillespie, former 3d MarDiv Military Police and Captives Control Officer	Oct 65-Nov 66	1a, 4y, 5h
1389. Volz, LCdr, A.C., USN	Duties of the FLC Chaplain	N/A	2m, 4m
1390. Murray, Cpl W.E., et al	A CAC small unit action	13 Jul 67	1d, 1f, 1l, 4x, 4y, 5a
1391. Olsen, LCpl L.R., et al	A/1/9 in Operation HICKORY	12-28 May 67	1f, 1j, 2o, 2s, 3m, 5h, 5o
1392. Maclare, Maj B.M.	Operations of the 3d Tank Bn in RVN	Jan-Aug 67	1d, 2a, 2o, 2s, 3e, 4u, 4w, 2h
1393. Fox, Capt E.L.	Tank battalion logistics	N/A	1t, 2o, 2f, 3a

1394. Nixon, Capt R.K. Caudill, Maj C.E.	Mission of the Logistic Support Area on Hill 63	May-Jul 67	1f, 1t, 3w
1395. Gray, Col R.C.	Debriefing of Col Gray, former G-3, 1st MAW	Jul 65-Jul 66	1e, 1f, 2s, 2t, 3w, 4c
1396. Aaron, 1stLt R.J.	XO, A/1/9 review of Operation HICKORY	17-28 May 67	1f, 1j, 2a, 2o, 4e, 5o
1397. Crisan, Cpl T.T.	Communications in Operation HICKORY	17-28 May 67	1f, 2s
1398. Crisan, Cpl T.T.	Small unit action in Operation BUFFALO	1-14 Jul 67	1f, 1x, 3m, 5d, 5h, 5f, 5o
1399. Jones, Sgt R.J., et al	A/1/9 in Operation HICKORY	12-16 May 67	1f, 1j, 3m, 2o, 4e, 5d, 5f, 5h, 5o
1400. Felt, Sgt J.R.	Marine weapons, equipment and morale in RVN	10 Mar 66-Mar 67	1a, 2i, 2n, 2r, 2y
1401. Anderson, Col N.E.	Debriefing of Col Anderson, former Senior Marine Advisor to RVNMC	N/A	2h, 2i, 4u, 1a, 1r, 5b, 5p
1402. Dishong, LCpl D.J., et al	A/1/9 in Operation BUFFALO	1-14 Jul 67	1d, 1f, 1j, 3m, 3w, 2a, 4u, 4x, 4y, 4z, 5o
1403. Goggin, LCpl D.J., et al	L/3/3 counterinsurgency operations in RVN	27 Feb-15 Jul 67	1f, 1j, 2a, 2o, 5g, 5h, 5o
1404. Ripley, Capt J.W.	Review of operations in RVN by former CO, L/3/3		
1405. Salser, Sgt R.E.	Small unit action	21 Jul 67	1f, 2e, 2s, 3m, 4v, 4z, 4h, 5o
1406. Trick, Sgt D.A.	Reconnaissance Patrol COMMUNICATIONS	16 May 66-11 Jun 67	1f, 1l, 1n, 2s, 2u, 2r
1407. McBride Jr., 2dLt W.G.	Reconnaissance Patrol PARTYLINE-I	1-2 Aug 67	1d, 1f, 1l, 1n, 1y, 2a, 2s, 3w, 4z
1408. Cunningham, Capt W.E.	Duties of an XO in RVN	3 May-Sep 65	1f, 2c, 2h, 2i, 2j

1409. Gerry, 2dLt J.L.	Small unit action in RVN	5 May-21 May 67	1f, 1i, 2r
1410. Wilsmann, Capt W.K.	The landing of 3d MEB at Chu Lai on 7 May 65; Development of the Marine R&R program in RVN	May 65-May 66	1e, 1f, 2n
1411. Leitner, Col W.A.	Debriefing of Col Leitner, former CO, HqBn, 1st MarDiv, FMF	N/A	1a, 1c, 1e, 3c, 4m
1412. Noble. Lt (MC) H.B., USNR	Medical Civil Affairs Program in 1st MAW	N/A	3l, 4m
1413. Corliss, Maj G.A.	HMM-262 support of 1st Recon Bn	1 Jan-4 Aug 67	1t, 3w, 3y
1414. Hahn, Capt J.J.	Mission and functions of VMA(AW)-242	1 Nov 66-7 Aug 67	2t, 2u, 4c, 4d, 4h
1415. Tener, Capt F.S.	Comments and recommendations on aviaion, clothing, equipment and ordnance	25 Jul 67	3o, 3p, 2x
1416. Baker, Maj T.P.	A-6A Aircraft maintenace	1 Apr-27 Jul 67	3n, 5k
1417. Gondek, Maj R.L.	A Tally Ho Recon Mission	12 Jun 67	4d, 3p, 4h
1418. Brown, LtCol W.P.	Operations in VMA(AW)-533	1 Apr-27 Jul 67	2v, 3p, 3n, 3o, 4c, 4d, 4h
1419. Wilkie, Capt J.R.	Project DELTA	25 Jul 67	3w, 4b
1420. Seals Jr., Maj C.J.	Duties of a TACA	20 Jul 67	2d, 2v, 2t, 3p, 4f, 4h
1421. Rutledge, Maj B.G.	An airstrike on enemy troops	Jul 67	3p, 3q, 4h
1422. Hyatt, Capt W.R., et al	Missions conducted by HMM-361 during November 1966	Nov 66	1d, 2t, 3w, 3x, 4b, 3y

1423. Harris, 2dLt L.F.	Activities of 3/9, Jul 65 to Apr 66	Jul 65-Apr 66	1f, 1k, 1m, 2w, 3u
1424. Cook, MSgt E.	Mission of the Motor Transport Control Center at FLC	15 Jun-1 Jul 67	1t, 3e
1425. Nulty, SSgt A.	Mission of the Mobile Ammunition Evaluation Renovation Unit	5-10 Jun 67	1t, 2q
1426. Carter, SSgt N.	Ice platoon operations at FLC	May 66	1t, 2n
1427. Taylor, Capt T.W.	Debriefing of Capt Taylor, former CommO, 2/12	Jul 65-Jul 66	1t, 1x, 2a, 2s, 2u
1428. Hicks, Capt J.B., et al	Activities of M/3/7 in RVN	1 Aug 67	1c, 1d, 1f, 1l, 1j, 1q, 3m, 3w, 4u, 4w, 4y, 5e, 5o
1429. Hurley, WO R.W.	Activities of the Preservation, Packaging and Packing unit of FLC	16-23 Aug 67	1t
1430. Carnes, LCpl T.L.		Jun-Aug 66	
1431. Slezak, 1stSgt L.P.	Observations of a tank company 1stSgt (Co C, 3d Tank Bn)	Apr 66	1a, 1m
1432. Pearce, MSgt R.L.	Mission of the Electronic Maintenance Company, FLC	N/A	1t, 2s, 2t, 2u
1433. Stewart, 2dLt R.E.	Mission of the Rations Company, FLC	Jul 62-Aug 67	1t, 3c
1434. Armitage, 1stLt G.L.	Mission of the Engineer Maintenance Plt, FLC	N/A	1t, 2f
1435. Mendenhall, Cpl R.L., et al	Activities of a machinegun squad in Vietnam (M/3/7)	Aug 66-1 Aug 67	1f, 1h, 1l, 1m, 2r, 4v, 4x, 4z
1436. Moore, LCpl A.J.	Experiences of a Marine sniper in Vietnam (M/3/7)	Oct 66-1 Aug 67	1f, 1s, 2i

1437. Landry, Sgt P.J.	Experiences of a Marine infantryman in RVN (M/3/7)	Oct 66-1 Aug 67	1f, 1i, 1l
1438. Mitchell, Sgt J.G.	Recon Patrol CHARGE SHEET (Co B, 1st ReconBn)	18-27 Jul 67	1f, 1l, 1n, 2r, 2y, 4e
1439. Browning, SSgt J.W.	Recon Patrol COMANCHE	1-3 Jul 67	1f, 1l, 1n, 1q, 2a, 2t, 2y, 3m, 4e
1440. Pridemore, SSgt A.N.	Experiences of an infantry platoon sergeant in RVN (M/3/7)	6 Oct 66-1 Aug 67	1f, 1i, 1l, 1m, 1q, 4w
1441. Sinnott, Cpl E.F.	Duties of a battalion S-2 scout in Vietnam (M/3/7)	Nov 65-1 Aug 67	1c, 1f
1442. Lynn, PFC R.O.	Experiences of a fire team leader in Vietnam (M/3/7)	9 Feb-1 Aug 67	1c, 1f, 1g, 1q, 2r, 2a, 2s, 4v, 4w
1443. Sharpe, Sgt G.G.	Duties of an infantry squad leader in Vietnam (M/3/7)	26 Mar 66-1 Aug 67	1f, 1h, 3w
1444. Williamson, 2dLt T.	Recon Patrol DOGMA (1st ForReconCo)	18-27 Jul 67	1f, 1l, 1n, 2j, 2r
1445. Baysinger, SSgt J.R.	Engineer functions in Vietnam (Co C, 1st EngrBn)	Sep 66-1 Aug 67	2e, 3f, 4w
1446. Anderson, 2dLt R.C., et al	Comparison of M-16 rifle with the Stoner weapons (L/3/1)	Mar-31 Jul 67	2r
1447. Evans, Capt F.W., et al	Convoy activites of 1st MTBn, 1st MarDiv	Nov 66-2 Aug 67	1f, 2r, 2s, 2u, 3e, 4e, 4f, 4u, 5e, 5f
1448. Werrsing, PFC J.B. Wilder, Cpl H.A.	Experiences of a rifleman and radioman in Vietnam (M/3/7)	12 Sep 66-1 Aug 67	1f, 1j, 1m, 2s, 2u, 3m
1449. Laughlin, Capt D.R.	Debriefing of Capt Laughlin, former S-2 and	15 Sep 65-19 Sep 66	1c, 4m

Civil Affairs Officer 2d LAAM Bn

1450. Waldvogel, 1stLt I.F.	The 7th Engineer Bn Civic Action Program	Mar 66-24 Aug 67	4m
1451. Faria, Cpl R., et al	A combat patrol (Combined Action Platoon T-7)	15 Aug 67	1f, 1i, 1l, 4u, 4x
1452. Faria, Cpl R. Moore, HM3 T.P.	Mission, organization, and functions of Combined Action Platoon T-7	27 Mar-15 Aug 67	1f, 1i, 1l, 4u, 4x
1453. Rook, Sgt O.J., et al	Activities of Combined Action Platoon D-6	Apr-15 Aug 67	1f, 1i, 1l, 1m, 1q, 2r, 2y, 3m, 4p
1454. Welsh, Cpl D.A., et al	A squad patrol employed as a sweeping and blocking force (L/1/1)	14 Aug 67	1a, 1f, 1h, 1o, 1p, 2q
1455. Kemp, 1stLt R.V., et al	Participation of 1stPlt, C/1/1, in Operation PIKE	1-4 Aug 67	1f, 1i, 2a, 2o, 2p, 3l, 3m, 4e, 4y, 5o
1456. McCormack, 2dLt D.F., et al	Lessons learned by personnel of C/1/7	Oct 66-17 Aug 67	1a, 1f, 1h, 1l, 1q, 2q, 2r, 3m, 4w, 4x, 5o
1457. Henry, Capt B.C., et al	VC rocket attack on the Da Nang Air Base (G/2/7)	15 Jul 67	4a, 4z
1458. Moore, LCpl B.L.	Observations of an infantryman in Vietnam (A/1/1)	28 Sep 66- 27 Jul 67	1f, 1h, 4u, 5o
1459. Anderson, LCpl P.D. Freeman, Cpl L.R.	Employment of the M-60 machinegun in RVN (A/1/1)	21 Jan-27 Jul 67	1f, 2q, 2r
1460. Sullivan, Cpl T.P.	Small unit action (A/1/1)	Sep 66-26 Jul 67	1f, 1i, 2a, 2c, 3m, 5f
1461. Hayter, 2dLt W.G.	Duties of a forward observer in Vietnam (Btry A, 1/11)	2 May-26 Jul 67	1f, 2c
1462. Echols, SSgt R.E.	Duties of a platoon sergeant, Co A, 3d Amtrac Bn	20 Nov 66-24 Jul 67	1d, 1f, 2p, 4w
1463. Williams, LCpl C.R.	Functions of an Amtrac crewman in RVN	23 Jan-24 Jul 67	1f, 2p

(Co A, 3d Amtrac Bn)

1464. Vain, GySgt R.C., et al	Activities of A/1 at the HORSESHOE	Oct 66-27 Jul 67	1a, 1d, 1f, 1j, 1l, 2a, 2o, 2p, 4w, 4y
1465. Soda, SSgt S.J., et al	Participation of Co A, 3d Amtrac Bn in Operation ARIZONA	12-20 Jun 67	1f, 2p, 3m, 3l, 4e, 4u, 4v, 4y, 5o
1466. Webb, SSgt D.L.	Test of the Stoner Weapons System by 1st MarDiv Units	Oct 66-30 May 67	2r
1467. Finlayson, 2dLt A.R., et al	Recon Patrol KILLER KANE (1st ForReonCo)	21-24 Jul 67	1c, 1d, 1f, 1l, 1n, 4w
1468. Mounce, GySgt B.	Organization and functions of an 81mm Mortar Platoon (H&S/1/1)	Sep 66-26 Jul 67	1f, 2c, 2h, 2q, 2r
1469. Kinne, 2dLt J.C.	A platoon-size sweep (K/3/1)	18-19 Aug 67	1f, 1i, 1p, 1q, 3m, 4x, 4y
1470. Sims, Cpl R.L., et al	Participation of 4th Plt, Co B, 3d Amtrac in Operation PIKE	1-4 Aug 67	1d, 1f, 2p, 3m
1471. Madsen, Capt R.W.,et al	Activities of County Fair 5-18 sponsored by G/2/5	22-23 Aug 67	1f, 4m, 4o, 4p
1472. Rice, LtCol R.C.	Activities of 3/1	23 Apr-21 Aug 67	1c, 1t, 1k,
1473. Ward, SSgt C.F., et al	Mission, organization, and functions of an artillery btry (3d 8-inch HowBtry (SP) 11th Mar)	29 Jan-23 Aug 67	1x, 1y, 2q, 2n
1474. Viti, Lt (MC) G.T., USN Whalen, Lt (MC) J.P., USN	Mission, organization and functions of a battalion aid station (2/5)	Sep 66-23 Aug 67	3l, 3m, 4m
1475. Kinder, Capt J.D., et al	Small unit action (E/2/5)	Nov 66-25 Aug 67	1d, 1f, 1j, 2o, 3m, 4v, 4w, 4y
1476. Lee, 2dLt K.I.	Physical Operations within 2/5	18 Jul-23 Aug 67	1d, 1c, 1f, 1k

1477. Filak, 1stLt J.J.	Activities of I/3/1 in RVN	28 Sep 66-21 Aug 67	1f, 1j, 4u
1478. Merrill, GySgt A.S. Kincaid, Pvt D.R.	S-2 functions in 3/1	Sep 66-21 Aug 67	1c, 1d, 4y
1479. Young, 2dLt P.R., et al	Debriefing of Recon Patrol CIRCUMSTANCE (1stReconBn)	21-24 Jul 67	1f, 1l, 1n, 4w
1480. Pless, Capt S.W.	UH-1E tactics and aircraft utilization (VMO06, MAG-36)	Aug 66-Aug 67	2j, 2t, 3w
1481. Pless, Capt S.W.	UH-1E tactics and aircraft utilization (VMO-6, MAG-36)	Aug 66-Mar 67	2j, 2t, 3w
1482. Blanchard, Capt D.A.	An emergency recon extraction (HMM-164, MAG-16)	24-25 Aug 67	1f, 1n, 3y, 4b
1483. Carroll Jr., Maj J.E.	A night medevac (HMM-163, MAG-16)	13 May 67	3m
1484. Bieberbach, Capt L.C.	The rocket attack on Marble Mountain Air Facility (VMO-2, MAG-16)	28 Aug 67	1t, 3m, 4u
1485. Salmon, Capt C.B.	HMM-361, MAG-16 research and development in 1st MAG, and a medevac	1 Jun-26 Aug 67	3m, 3y, 4b
1486. Phillips, Capt R.L.	The rocket attack on Marble Mountain Air Facility (Zulu Co, MAG-16)	28 Aug 67	3m, 3z, 4u
1487. McKee, 1stLt L.E.	Mission, functino, and organization of MATCU-62	Dec 66-27 Aug 67	2j, 2s, 2t, 2v
1488. Lord, 1stLt E.V.	Recon inserts and extractions (VMO-3, MAG-16)	25 Aug 67	3w

1489. Colbert, Maj A.B.	The battle on Hill 881 (HMM-164, MAG-16)	4 May 67	1f, 3w, 5h
1490. Colbert, Maj A.B.	A recon extraction (HMM-164, MAG-16)	10 May 67	3m, 3w, 3y, 5o
1491. Colbert, Maj A.B.	Technique for recon insertions and extractions (HMM-164, MAG-16)	26 Aug 67	3w
1492. Verbael, Capt R.D.	HMM-164 in Operation HICKORY	20-24 May 67	1f, 3m, 3w
1493. Colbert, Maj A.B.	Aircraft maintenance in shipboard operations MAG-16)	3 Apr-10 Jul 67	3n
1494. Langley, Maj E.T.	HMM-164 in Operation BEACON TORCH/ CALHOUN	18 Jun-2 Jul 67	3w
1495. Kirk, Capt A.	Recon inserts and extractions (HMM-164, MAG-16)	25 Aug 67	3w, 4b
1496. Bowditch, 1stLt T.A.	A recon team inserts in support of III MAF (HMM-164, MAG-16)	18-20 Aug 67	3w, 4a, 4b
1497. Connolly Jr., 1stLt J.L.	A daylight emergency extraction (HMM-164, MAG-16)	3 Aug 67	3m, 3w, 4b
1498. Yoak, MSgt K.L. Woodard, GySgt C.E.	Recommendations concerning clothing, equipment, and ordnance peculiar to aviation units (HMM-164, MAG-16)	25 Aug 67	1f, 2x, 2y, 3p
1499. Kelley, Capt W.R.	A helicopter troop lift (VMO-3, MAG-16)	25 Aug 67	3w, 3y
1500. Dalbey, 1stLt R.M.	Mission and tasks performed by a CH-46 squadron (HMM-165, MAG-36)	2 Oct 66-17 Aug 67	3w, 3y

1501. Stern Jr., Capt G.E., et al	1/4 in Operation CUMBERLAND	3 Jun-19 Aug 67	1c, 1d, 1f, 1l, 1m, 1n, 1k, 2a, 2w, 2o, 3l, 4s
1502. Shields, Col R.F.	Debriefing of Col Shields, former XO, MCAS, Iwakuni, Japan, and previously XO, MAG-11, 1st MAW	N/A	3u
1503. Gibson Jr., Col B.P.	Debriefing of Col GIBSON, former Deputy C/S 1st MAW, and CO MAG-12	Sep 66-Aug 67	1a, 4c, 4d, 5k
1504. Padley, Col J.J. Dykes, Col K.T.	Debriefing of Col Padely, former CO, 26th Mar and Col Dykes, former CO, MWHG-1, 1st MAW	N/A	1a, 1f, 1z
1505. Grant Jr., GySgt R.A.	A company gunnery sergeant in Vietnam (A/1/4)	2 Nov 66-23 Aug 67	1f, 1j
1506. Crossfield II, Col C.C.	Debrief, former CO, 7th Mar	N/A	1a, 1e, 1f, 1t, 2a, 2h, 2r
1507. McCarthy, Col E.R.	Debrief, former AC/S, G-5, 3d MarDiv	N/A	4m, 5n, 5p
1508. Taussig III, 2dLt J.K.	First impressions of a patrol leader on reconnaissance patrols (1st ForReconCo)	28 Jul-11 Aug 67	1f, 1i, 1l, 1n
1509. Drake, 1stLt R.E., et al	Recon Patrol HATEFUL (1st ForReconCo)	1-8 Aug 67	1f, 1l, 1n, 4e
1510. Finlayson, 2dLt A.R.	Recon Patrol KILLER KANE (1st ForReconCo)	28-30 Jul 67	1f, 1l, 1n, 4y
1511. Hockersmith, Capt P.J., et al	Participation of F/2/1 in Operation PIKE	31 Jul-4 Aug 67	1f, 1j, 2o, 2p, 2r, 3m, 4e, 5o
1512. Lambert, Cpl S.B., et al	A/4/7 in Operation PIKE	1-4 Aug 67	1f, 1j, 2r, 4y
1513. Cathell, Capt P.H., et al	Mission and functions of an Aerial Observer unit in Vietnam (G-2, 1st MarDiv)	May 66-7 Aug 67	1f, 2a, 2d, 2t
1514. Major, Capt W.D., et al	C/1/1 in Operation PIKE	1-3 Aug 67	1f, 1j, 2p, 3l, 3m, 4y, 5o

1515. Bowen, 1stLt S.G., et al	Activities of Btry G, 3/11	Sep 66-9 Aug 67	1f, 1x, 1y, 2a, 3l, 3m, 5l, 5o
1516. Hudson, Capt D.R. Robertson, MajGen D.J. Greene Jr., Gen W.M.	Guadalcanal Memorial Services and Presentation of Navy Cross to Capt Marshall N. Carter, USMC	7 Aug 67	1a, 1b
1517. Smith, Capt N.W.	Logistic support on the infantry battalion level	Apr 66-Apr 67	1t, 2w
1518. Popper, Col H.S.	3/2 and the 1956 Suez Crisis	Sep-Nov 56	4l
1519. Ossenfort, Maj R.C., et al	Operation BEAU CHARGER (9th MAB)	18-26 May 67	1f, 2o, 2p, 3y
1520. Allen, SSgt L.	A Marine UH-1E helicopter rescue operation (40th AvnBn, 1st AirCavDiv)	19 Aug 67	3m, 4b
1521. Pless, Capt S.W.	A Marine helicopter rescue of U.S. Army personnel captured by VC (VMO-6, MAG-36)	19 Aug 67	3m, 4b
1522. Blanton, Maj R.D.	Mission and tasks of a radio relay team (H&HS-1, MAG-36)	Oct 66-Aug 67	3m, 3w, 4b
1523. Kathrein, Sgt C.J.	Mission and tasks of a radio relay team (H&HS-1, MWHG-1)	May-Aug 67	2s, 2t, 2u
1524. Haynes, Capt J.D., et al	Briefing for a CAS mission (H&MS-12, MAG-12)	12 Jun 67	1t, 4e
1525. Haynes, Capt J.D., et al	Briefing for a CAS mission (H&MS-12, MAG-12)	12 Jun 67	1f, 4e
1526. Updyke, 1stLt J.H.	Mission of a Forward Air Controller (FAC) (1/5)	12 Aug 67	1f, 3m, 4t, 4b, 4c
1527. Csik, Maj T.G.	Mission and functions of MASS-2 and lessons learned	Dec 65-Aug 67	2t, 2u, 2v, 4e

1528. Hansford, LtCol J.R.	History, missions, and functions of WERS-17	May 66-Aug 67	3e
1529. Wortman, Col H.D. Read, Col B.S.	Debriefings of Col Wortman, former CO, SLF, and Col Read, former CO, 12th Mar and AC/S, G-2, III MAF	N/A	1a, 1c, 1e, 1f, 2a, 3l, 3m, 4u, 5d
1530. Christian Jr., LtCol R.L., et al	Operations BEACON TORCH/CALHOUN (9th MAB)	18 Jun-2 Jul 67	1f, 2a
1531. Jereu, Col G.E.	CO, 9th Mar review of Operation BUFFALO	1-8 Jul 67	1e, 1f
1532. Pope, LCpl J.O., et al	Small unit action (M/3/3)	21 Jul 67	1f, 1h, 5o
1533. Morrisy, Cpl J.T.	Small unit action on Dong Ha Mountain (Co D, 3d Recon Bn)	9-11 Aug 67	1f, 1h
1534. Gahagan, Cpl P.T. Vought, LCpl R.W.	Combined Action Platoon H-2 contact with the enemy	27 Jul 67	1f, 1i
1535. Brown, Sgt C.D.	The assassination of a Vietnamese village official (CAP A-3)	19-24 Jul 67	4u
1536. Chasteen, 1stLt N.D.	Ambush of 2/9 in DMZ	27 Jul 67	1f, 1k, 2o, 2p, 3m, 4v
1537. Neville, Col R.B.	Debriefing of Col Neville, former Deputy C/S and Staff Legal Officer, III MAF	N/A	1a, 1e
1538. Kern, Col R.H.	Communication-Electronics in RVN	N/A	2s, 2t, 2u, 2v
1539. Horne, Col T.M.	Debriefing of Col Horne, former C/S, 3d MarDiv (FWD) (Dong Ha), and Senior Officer Present/3d MarDiv Rep at Khe Sanh	N/A	1a, 1c, 1e, 1n, 5d

1540. Whitting, Lt (ChC) M.J., USNR	A civil affairs project supported by MABS-36	Sep 66	4m
1541. Robinson, Lt (ChC) J.W., USNR	A civil affairs project supported by MABS-36	Sep 66-Aug 67	4m
1542. Danetra, Cpl A.F.	Operation HASTINGS (F/2/1)	N/A	1f, 1j, 3l, 3m, 5g
1543. Kedwicky, 2dLt W.E.	Problem areas of organic supply in RVN (FLSG Bravo)	N/A	1t, 1u
1544. Seils, Cpl A.R.	The role of an interpreter in Vietnam; the performance of the first Kit Carson Scout teams (E/2/4)	1 Nov 66-Jul 67	1c, 4m, 4p, 5n
1545. Day, Maj J.R.	Mission of the Combined Action Group-Chu Lai	10 Aug 67	4p, 5n
1546. Butler, Sgt J.C.	The formation and mission of the Combat Youth Platoon (E/2/5)	1 Jul 67	4p, 5n
1547. Crutchley, Sgt M.J.	Radio communications on Operation TUSCALOOSA (A/1/26)	N/A	2r, 2s, 2u
1548. Reph, Sgt D.C.	Operation DECKHOUSE II	Dec 66-Apr 67	1f, 3m
1549. Chojnick, Cpl P.E.	Operation PRAIRIE and DMZ Terrain (E/2/7)	25-28 Sep 66	1d, 1f
1550. Hillis, Cpl L.K.	Infantry Operations- 60mm mortars	1 Apr 66-May 67	1f, 2r, 5n
1551. Anmpriester, Cpl L.L.	Operation DECKHOUSE V (B/1/9)	Jan-	1f, 1g
1552. Mueller, Col E.	Debriefing of Col Mueller, former C/S and AC/S, G-4, 9th MAB	N/A	1a, 2w

1553. Champney, Cpl K.R.	Operation UNION (K/1/3)	Apr-May 67	1f, 1i
1554. Manis, Sgt R.	Squad and platoon operations in RVN (D/1/1)	N/A	1f, 1h, 1i
1555. Mathews, LCpl J.	Small unit operations	Nov 66-Apr 67	1f
1556. Dixon, LCpl J.A.	Operation UNION I (1st MP Bn)	May 67	1f
1557. Van Kirk, Cpl L.R.	Operations STARLIGHT, BLUE DOLPHIN, and HARVEST MOON	Oct 64-Apr 66	1a, 1d, 1f, 1h, 4w
1558. Kildahl, LCpl T.M.	VC boobytraps (H/2/5)	29 Jan-16 Apr 67	4w
1559. Covington, LCpl T.G.	Artillery warfare at Gio Linh, 1967 (Btry C, 1/12)	1 Jan-14 Apr 67	1x, 1y, 2a, 5i
1560. Turner, Cpl F.L.	POW processing at Chu Lai	Mar-Nov 65	1m, 4y, 5h
1561. Campbell, 1stLt M.J.	Motor transport operations in RVN (Co C, 3d MT Bn)	Aug 66-Sep 67	3e, 4m
1562. Wilcox, SgtMaj L.H.	Infantry security for engineer operations (1/4)	12 Apr-15 May 67	1d, 1m, 2e
1563. Crystal, SSgt C.P.	Operations of the H&MS-12 training section	12 Oct 66-Aug 67	2h, 2i, 4m
1564. Kimmy, CWO H.C.	Field operations of the FLC Bakery	Aug 65-Sep 67	3c
1565. Williams, Sgt R.R.	Enemy landmine warfare operations (3d EngrBn)	May 66-Jun 67	2h, 2i, 4u, 5f
1566. Nelson, LCpl H.L.	Small unit patrols (A/1/3)	Nov 66-Mar 67	1d, 1f, 1l
1567. Marino, Cpl W.P.	NVA rocket/artillery attack in Gio Linh (I/3/4)	26 Mar 67	1f, 1m, 5e

1568. Chisholm, Cpl E.N.	Operation UNION I (M/3/5)	May 67	1f, 1d, 2w, 5d
1569. Brown, Cpl D.L.	Operation DOUBLE EAGLE I & II, UTAH, and TEXAS (1/4)	28 Jan-31 Mar 67	1f
1570. Briggs, Maj L.J.	Problem areas of the Fleet Stock Account Central Control Point, FLC	May 67	1t, 2i, 2j, 2w
1571. Brink, MGySgt A.O., et al	Problem areas in ordnance maintenance (Ordnance Maintenance Co, FLC)	N/A	1t, 2j, 2r, 2w
1572. Francis, LCpl R.E.	Operations DESOTO, and PRAIRIE III (C/1/4)	Mar-Apr 67	1f, 1i, 2a, 5d
1573. Gott, Maj A.T.	Debriefing of Maj Gott, former Asst Operations Officer, Comm-Elec Maintenance, FLC	12 Apr 66-2 May 67	2i, 2s, 2u
1574. Buesing, Capt E.N.	Duties of a battalion communications officer (1/3)	6 Jan 66-9 Jan 67	1d, 2i, 2j, 2s, 2u
1575. Cox, PVT E.	Operation ADAM I (A/1/1)	15-17 Dec 66	1f, 1h
1576. Bradley, Cpl L.	Operation STONE (I/3/1)	Feb-Mar 67	1f, 1g
1577. McCausland, Cpl T.W.	Small unit action (Co D, 1st Recon Bn)	Oct 66-Feb 67	1f, 1l, 1n
1578. Glass, Cpl A.	Operation UNION I (A/1/5)	May 67	1f, 1j, 1p
1579. Scotes, Capt T.J.	The Civil Affairs Program in FLC	Apr 67	4m
1580. Rust, CWO E.S.	Marine Corps ammunition supply in Vietnam (FLC)	N/A	2q
1581. Johnson, Cpl R.G. Morse, HN3 G.N., USN	Operations of CAP Echo-3	N/A	4m, 4p, 5n

1582. Matusiak, LCpl M.A., et al	The history of Combined Action Platoon Echo-2	Nov 66	4m, 5n
1583. Schaarschmidt, Cpl A.E.	Use of sentry dogs (1st MP Bn)	Jul 66-Mar 67	4s
1584. Gundermann, Sgt D.P.	A VC ambush (G/2/26)	Aug-Dec 66	1f, 1l, 4v
1585. Apsey, Sgt D.P. Haw, LCpl J.	The mission of the Military Affiliated Radio System (FLC)	25 Dec 65-15 Jan 67	2n, 2s
1586. Nelson, 1stLt R.L.	The 7th Motor Transport Battalion in Vietnam	10 Aug 50-Jun 67	3e, 3m
1587. Bellam, Sgt R.J., et al	A reaction patrol assists a combined action patrol (E/2/26; CAP-H7)	13 Sep 67	1d, 1f, 1l, 4u, 4x, 4y, 5n, 5o
1588. Trujillo, GySgt M.A.	VC attack of an infantry company CP (F/2/7)	1-3 Sep 67	1f, 3m, 4x, 4z, 5o
1589. Barnard, LtCol R.H.	Rocket Belt for the Danang vital area (G-3, 1st MarDiv)	Feb-Sep 67	1f, 1m, 5q
1590. Higgins, Capt M.C. Johann, Sgt J.C.	Activities of E/1/7 in RVN	10 Jul-7 Sep 67	1f, 1j, 1m, 3m, 4z, 5r
1591. Woodcock Jr., SSgt G.	Recon Patrol COUNTERSIGN (1st ForReconCo)	2-7 Sep 67	1f, 1e, 1n, 2a, 3y, 4e, 4v, 5s
1592. Cruz, Cpl T.J., et al	North Vietnamese Army attack on the Song Cau Do Bridge(H/2/1)	29 Aug 67	1f, 5d, 5g, 5h, 5o
1593. Baldwin, Sgt J.L.	Destruction of a VC explosives factory by an infantry rifle squad (E/2/1)	21-22 Aug 67	1f, 1h, 4w, 4x, 4y
1594. Ramsey, Maj L.E., et al	VC attack on 7th EngrBn CP	30 Aug-5 Sep 67	1f, 1m, 2e, 3m, 4x, 4y, 5o

1595. Hatton, Sgt C.W. Brotzman, Cpl J.L.	Recon Patrol DREADFUL (Co C, 1st ReconBn)	13-16 Aug 67	1f, 1l, 1n, 2y, 4x
1596. Rash, Cpl T.A., et al	NVA ambush on an amtrac platoon (Co A, 3d AmtracBn)	2 Sep 67	1f, 1d, 1m, 2p, 3m, 4e, 5e, 5h, 5o
1597. Szalonkiewicz Jr., Capt V.M., et al	VC attack on Btry N, 4/11, CP	2 Sep 67	1f, 1d, 1m, 2p, 3m, 4e, 5e, 5h, 5o
1598. Webb Jr., GySgt W.N., et al	Recon Patrol CLUB CAR (1st ForReconCo)	5-6 Sep 67	1f, 1l, 1n, 3m, 5o
1599. Sausau, SSgt E. Gerace, LCpl F.A.	Capture of a VC rocket site (H/2/1)	2 Sep 67	1f, 1l, 5r
1600. Cenkus, Cpl M.J. Mills, Sgt R.G.	Search of a VC tunnel (E/2/1)	25 Aug 67	1f, 1e, 4x, 4y
1601. Robertson, Col R.S.	Debriefing of Col Robertson, Former Comptroller, 1st MarDiv	N/A	1t, 2w
1602. Mattingly, 1stLt R.E.	Civic action (3d MarDiv)	N/A	4m
1603. Brown, SSgt C.D.	Civic action (3d MarDiv)	N/A	4m
1604. Mallon, 1stLt G.O., et al	G/2/1 in Operation COCHISE	9-19 Aug 67	1d, 1f, 1j, 2r, 2y, 3m, 4y, 5o
1605. Brown, Capt R.H., et al	Mission, organizations and functions of Btry B, 1/11	1 Aug 66-28 Aug 67	1x, 1y, 2a, 2c, 2g, 2h, 2n, 2m, 3e
1606. Landor, LCpl J.J., et al	L/3/1 in Operation COCHISE	7-18 Aug 67	1d, 1f, 1j, 3m, 4e, 5o, 4x, 4y
1607. Nichols, Cpl E.E.	An infantry squad leader in Vietnam (K/3/7)	10-17 Sep 67	1f, 1h, 1l, 1q, 4w, 5s

1608. Beeson, 2dLt L.E., et al	Small unit tactics (G/2/1)	27 Aug 67	1f, 1i, 1q, 3m, 4x, 4y
1609. Crump, LCpl J.E., et al	Recon Patrol Comanche (Co B, 1st ReconBn)	28 Aug 67	1f, 1l, 1n, 4b, 4e
1610. Polasek, 2dLt E.J., et al	Employment of infantry weapons in RVN (K/3/7)	17 Sep 67	1d, 1f, 1h, 1l, 1q, 2a, 2r, 4v
1611. Smith, 2dLt F.W., et al	The 81mm mortar section of 3/5 in Operation SWIFT	4-15 Sep 67	1f, 2a, 2q, 2r, 3m, 5g, 5h, 5i, 5o
1612. Fuller, Cpl J.E., et al	M/3/5 in Operation SWIFT	4-15 Sep 67	1f, 1j, 2a, 2r, 3m, 4e, 5g, 5o
1613. Tenney, Capt J.R., et al	K/3/5 in Operation SWIFT	4-15 Sep 67	1f, 1t, 2a, 3m, 4e, 4u, 4z, 5d, 5h, 5o
1614. Burke, Capt F.M., et al	I/3/5 in Operation SWIFT	4-15 Sep 67	1d, 1f, 1j, 2o, 3m, 4x, 5h, 5i, 5o
1615. La Blanc, LCpl L.J., et al	L/3/5 in Operation SWIFT	6-15 Sep 67	1d, 1f, 1j, 1l, 2a, 3m, 4v, 5o
1616. Dunagan, 1stLt D.R.	S-2, 3/5, account of Operation SWIFT	4-15 Sep 67	1c, 1d, 1e, 1f, 1k, 2d, 5g, 5h
1617. Loving, Capt R.L.	Assistant S-3, 3/5, account of Operation SWIFT	4-15 Sep 67	1e, 1f, 1k, 4e, 5d, 5f, 5g
1618. Saye, Maj D.A. Wise, Maj R.C.	S-2 and S-3, 5th Marines, accounts of Operation SWIFT	4-15 Sep 67	1c, 1d, 1e, 1f, 2o, 5b, 5h
1619. Gresser, Cpl J.H., et al	A company search and destroy mission (G/2/1)	8 Sep 67	1c, 1f, 1j, 1p, 4x, 4y
1620. Barrett, Capt T.V., et al	H/2/1 in the Rocket Belt	26 Jul-11 Sep 67	1f, 1j, 1m, 2a, 4m, 5r
1621. Dietz, 1stLt R.G. Waterhouse Jr., GySgt J.W.	Functions of 11th Marines Rocket Survey Team	13 Jul-10 Sep 67	1c, 1f, 5r
1622. Lipnick, SSgt T.J., et al	Recon Patrol DUTCH OVEN(Co B, 1st ReconBn)	9-13 Sep 67	1f, 1d, 1l, 1n, 2d, 2r, 3m, 4b, 4y, 5o

1623. Caulkins, GySgt R.D., et al	Operations of the 1st MarDiv Informational Service Office	25 Dec 66-15 Sep 67	3h
1624. Burgess, Cpl R.W., et al	Activities of G/2/5	25 Oct 66-13 Sep 67	1f, 1l, 1r, 1j, 2r, 3l, 3m, 4w, 5d
1625. Maples, LCpl N.J., et al	Description of a VC rocket site	9 Sep 67	5r
1626. Formaz, SSgt P.C.	Functions of an interrogation translating team	27 Oct 66-9 Sep 67	1c
1627. Swett, Capt A.J.	Artillery operation in RVN(Btrys F/2/12 & K/4/12)	8 May 65-12 Jan 66	1x, 1y
1628. Cotroneo, Sgt J.F.	3d Recon Bn operations in RVN	7 Jul 66-26 Jun 67	1f, 1l, 1n
1629. Waggoner, 1stLt J.C.	Operations of 2d 155mm Howitzer Btry (Prov), 4/12, in RVN	9 Jan-30 Apr 67	1x, 1y
1630. Dougherty, Sgt J.E., et al	B/1/5 in Operation SWIFT	4-15 Sep 67	1f, 1j, 2r, 2x, 4e, 5g, 5h, 5i, 5o
1631. Giordani, Capt F.S., et al	A/1/5 in Operation SWIFT	4-15 Sep 67	1f, 1j, 2r, 3y, 4y
1632. Heitz, 1stLt B.A., et al	The 81mm Mortar Plt, 1/5 in Operation SWIFT	8-16 Sep 67	1j, 1i, 2a, 2a, 2r, 3m, 4e, 5d, 5e, 5o
1633. Worley, LCpl J.D., et al	Small unit action (K/3/7)	4 Jan-28 Sep 67	1f, 1j, 1l, 2r, 3m, 5s
1634. Norris III, 2dLt J.A., et al	A platoon-size blocking force	28 Sep 67	1f, 1i, 1o, 2p, 3m
1635. Everett, LCpl W.R.	1/5 in Operation SWIFT	4-15 Sep 67	1f, 1k, 1x, 2e, 4e, 5g, 5h, 5o
1636. Hillebrand, Cpl G.M.	Experiences of fire team leader in Vietnam (K/3/7)	17 Sep 66-28 Sep 67	1f, 1g, 2o, 1d
1637. Griswold, PFC L.J.	Experiences of a radioman in Vietnam (K/3/7)	25 Jan-28 Sep 67	1f, 1j, 2e
1638. Rudd, Sgt R.C.	Recon Patrol CIRCUMSTANCE	21-25 Sep 67	1f, 1l, 1n, 4b, 5d

Armbruster Jr., Cpl	(Co C, 1st ReconBn)		
1639. Clearfield, 2dLt R.D., et al	Participation of the 1st Plt, Co B, 1st EngrBn in Operation SWIFT	4-15 Sep 67	1f, 2e, 2f, 3m
1640. Lloyd, Capt E.J.	Experiences of an infantry officer in RVN (2/7)	10 Nov 65-28 Feb 66	1f
1641. Grimes. Lt (MC) J.A., USN	Duties of a group flight surgeon in RVN (MAG-12)	Sep 66-Sep 67	3l, 4m
1642. Baker, Cpl C.M.	Operation SHAWNEE (G/2/7)	Apr-May 67	1f, 1i
1643. Hunt, LCpl F.E.	Medevac from Dong Ha	Feb 67	3m
1644. Goodbar, Cpl C.E.	Description of a CAC Compound (CAC-F3)	Mar 66-Jul 67	4p, 5n
1645. Yost, SSgt J.A.	Activities of an infantry Bn (1/26)	25 May 66-19 Jun 67	1a, 1k
1646. Lashlee, GySgt R.W.	Debriefing of GySgt Lashlee, former Supply and Fiscal Chief, MWSG-17	1 May 66-Jun 67	1a, 1t, 2n, 2w
1647. Turner Jr., SSgt M.S.	HMM-163 salvage operations in RVN	Jan-Jun 67	3n
1648. Ford, Cpl D.P.	Downing of a CH-53 in RVN (HMM-163)	5 May 67	3w
1649. Griffin, HM3 F.J., USN, et al	Activities of Co E, 1st Tank Bn	9 Sep 66-4 Oct 67	2o, 2s, 3m, 4m, 4w
1650. Hurtado, Sgt R.J., et al	Activities of Co C, 1st EngrBn	1 Dec 66-4 Oct 67	2e, 2f, 4w
1651. Bleakley, LCpl A.N.	Duty at Oberservation Post-47 (1st Tank Bn)	16 Aug 67	1f, 1m, 1n, 2o
1652. Kingsford, Sgt W.	Experiences and oberservations of a tank platoon sergeant in Vietnam (Co B, 1st TkBn)	9 Dec 66-4 Oct 67	1f, 1l, 2o, 4w, 4y

1653. McLaughlin, SSgt J.L., et al	L/3/5 in Operation SHELBYVILLE	21-28 Sep 67	1d, 1f, 1j, 1m, 2a, 2r, 2w, 3m, 4e, 4x, 5o
1654. Runyen, 1stLt T.G., et al	I/3/5 in Operation SHELBYVILLE	21-28 Sep 67	1c, 1d, 1j, 2a, 3m, 4e, 4v, 4w, 4y, 5o
1655. Bauman, Cpl D.L., et al	B/1/5 in Vietnam	4 Oct 66-12 Oct 67	1f, 1j, 1s, 2n, 2r, 4v, 4x, 4y, 5o
1656. Vallario, SSgt T.J.	Activities of a scuba diving team (1st ForRecCo)	19 Sep-4 Oct 67	1f, 4l
1657. Black, Maj C.H. Wogan, Capt C.M.	Relocation of 1/5	29 Sep-8 Oct 67	1f, 1k, 2e, 2n, 2o, 3w
1658. Allen, GySgt S.D., et al	Activities of the 1stPlt, Co A, 1st TkBn	15 Oct 66-9 Oct 67	1d, 1f, 2a, 2o
1659. Lindwall, 2dLt L.R., et al	A squad patrol (K/3/7)	3-5 Oct 67	1f, 1h, 2a, 2r, 3m, 4y
1660. Marnell, 1stLt R.J.	Relocation of 3/5	3-10 Oct 67	1f, 1k, 1m
1661. Mowery Jr., CWO O.R., et al	Mission, organization and functions of the Casualty Reporting Control Center, G-1, 1st MarDiv	13 Oct 67	1a, 2n, 2z, 5l, 5o
1662. Hockersmith, Capt P.J., et al	F/2/1 in Operation SHELBYVILLE	21-28 Sep 67	1d, 1f, 1j, 2a, 2c, 3m,
1663. Baker, Capt C.L., et al	E/2/1 in Operation SHELBYVILLE	21-24 Sep 67	1f, 1d, 1j, 1p, 3m, 4s, 4w, 4y, 5o
1664. Burgess, PVT D.E., et al	K/3/1 in Operation SHELBYVILLE	21-28 Sep 67	1c, 1d, 1f, 1j, 4s, 4w, 4y
1665. Arcuri, Sgt A.R., et al	An infantry platoon in combay; Bridge security in Danang (K/3/7)	10-17 Sep 67	1f, 1i, 1m, 3l, 3m
1666. Tigue, Cpl J.M., et al	Rocket attack on Da Nang Air Base, 15 Jul 67 (MABS-1 15 Jul 67)		3u, 3v, 5r, 5o
1667. Anderst, Capt J.L., et al	Rocket attack on Da Nang Air Base, 15 Jul 67 (1st MAV 15 Jul 67)		3m, 3u, 3v, 5r, 5o

1668. Langford, HMC C.A., USN, e	Rocket attack on Da Nang Air Base, 15 Jul 67 (1st MAV)	15 Jul 67	3m, 3u, 3v, 5r, 5o
1669. Hedenberg, LCpl D.E.	Air traffic control operations at Phu Bai Airfield (MATCU-68)	21 Jul 67	2t, 2u, 3u
1670. Harvey, Sgt L.G.	Air traffic control operations at Phu Bai Airfield (MATCU-68)	21 Jul 67	2t, 2u, 2v, 3u
1671. Drake, GySgt E.H.	A recon insert (VMO-3)	21 Jul 67	3w, 3z, 4a
1672. Johnson, Sgt A.J.	A recon insert (VMO-3)	30 May 67	3w, 3z, 4a
1673. Wallace, Cpl W.	Troop inserts and medevacs (VMO-3)	5 Jun 67	3m, 3w, 3z, 4a
1674. Alicna Jr., HM A.D, USN, et a	Patrol activities of A/1/9 in RVN	2-6 Jul 67	1c, 1d, 1f, 1j, 1l, 2n, 2o, 3l, 3m, 4n, 4z, 5d, 5o
1675. Harrill Jr., Capt J.D.	A typical tour of a company grade officer in Vietnam	1 Jun 66-5 Apr 67	1f, 1j, 1p, 1q
1676. Moskal, Sgt D.B.	Small unit action in Operation HICKORY	May-Jun 67	1f, 2o, 5i, 5o, 5q
1677. Thompson, Cpl F.D.	A radioman on Hill 881 (B/1/9)	May 66-Jun 67	1d, 1f, 2s, 5d
1678. Johnson, Col D.	Debriefing of Col Johnson, Former AC/S, G-1, 1st MAV	Aug 66-Aug 67	1a, 1e, 2i, 2j, 3u, 4d, 4e, 5k
	and CO, MAG-13		
1679. Tracey, Capt R.L.	Disbursing activities in RVN (7th Marines)	Aug 65-Jun 66	3d
1680. Estep, Cpl R.D.	Marine Corps mortar support in Operations PRAIRIE II	Feb-Apr 67	1f, 2a, 2r
	and PRAIRIE III		
1681. Bieberbach, Capt L.C. Ross, Maj D.L.	VMO-2 operations in 4 September 1967	4 Sep 67	3m, 3w, 4b

1682. Wilcox, Maj K.H.	Mission and functions of HMH-463	Jun-Aug 67	3w, 5s
1683. Frucci, Maj A.L., et al	Direct air support for Dong Ha (VMF(AW)-235)	28 Aug 67	4c, 4d, 4e
1684. Thomas, LCpl D.R., et al	2/26 in Operation HICKORY	15 May-5 Jun 67	1f, 1k, 2o, 2w, 3m, 5d, 5e, 5f, 5g, 5i, 5o
1685. Richardson, Cpl S.W., et al	Enemy attack on a Marine reconnaissance patrol (Co B, 22-25 Aug 67 3d ReconBn)		1d, 1f, 1l, 1m, 1n, 1x, 2a, 4b, 5e, 5o
1686. Phipps, Sgt G.R.	3d Reconnaissance Battalion patrols	Jan 66-27 Sep 67	1f, 1k, 1l, 1n, 4u, 4x, 5d, 5g
1687. Jamieson, Capt L.R., et al	Operations of Co A, 1st Amphibian Tractor Battalion	Apr-Aug 67	1f, 1l, 1t, 2p, 2s, 2u, 4s, 2h, 2i, 2j, 2r, 2w, 2y,
1688. Kenderski, PFC J.G., et al	3/4 in Operation KINGFISHER	1-7 Sep 67	1d, 1f, 1j, 2o, 3m, 4a, 4b, 4e, 5d, 5e, 5g, 5h, 5
1689. Stokes, Cpl J.R., et al	3/26 in Operation KINGFISHER	7-14 Sep 67	1d, 1f, 1j, 1m, 2s, 2r, 3e, 3m, 4a, 4e, 5o, 5q
1690. Randall, Capt R.R., et al	Direct air support of Operation SWIFT (VMO-2)	4 Sep 67	3m, 4b, 4a
1691. Mesa, PFC R.	Duties of a radioman in RVN (A/1/9)	6 Apr-2 Jul 67	1f, 1j, 2s, 3m
1692. Gibson, Maj R.E.	Debriefing of Maj Gibson, former Asst Operations Offic G-3 Sec, 3d MarDiv	3 Aug 64-7 May 65	1e, 1f
1693. Blackburn, GySgt W.M.	Duties of a senior artillery NCO (1/13; 2/12)	1 Sep 66-18 May 67	1d, 1x, 1y, 2q
1694. Gaskill, 2dLt R.	Mission of the 1st Military Police Battalion	16 Jun 66-15 Jun 67	1f, 1m, 3v, 5q
1695. Geary, MSgt R.	Duties of a logistics chief and the mission of the Enginee Section, G-4, FLC	N/A	1e, 1t, 1u, 2e
1696. Stone, Sgt L.B., et al	G/2/6 in defense of Phu Bai	Jun-Sep 67	1f, 1m, 4u, 4y, 5o

1697. Grunder, Sgt W.M., et al	A combined action patrol ambush (CAP H-8, CAG, III MAF)	28 Aug 67	1f, 1i, 1q, 2r, 2y, 4y, 5s
1698. Fallow, Sgt R.D.	A reaction patrol assists a combined action patrol ambush (CAP H-8, CAG, III MAF)	28 Aug 67	1f, 1i, 1q, 2r, 2y, 4x, 4y
1699. Stone, Sgt L.B., et al	G/2/26 in Operation HICKORY	15 May-30 Jun 67	1f, 1j, 1m, 2o, 2r, 3m, 4b, 4z, 4y, 5h, 5i, 5o, 5s
1700. Kimak, Col C., et al	Debriefing of Col Kimak, former CO, MAG-15	N/A	1a, 1e, 2i, 5k
1701. Stratthouse, Sgt J.D.	Squad action on Hill 689 (I/3/26)	26 Jun 67	1f, 1m, 2a, 2y, 3m, 4a, 5o, 5q
1702. Stanton, LCpl R.E.	A platoon-sized patrol on Hill 689 (I/3/26)	4-5 Jun 67	1f, 1i, 4b, 5d, 5o, 5q
1703. Rudd, Sgt C.D., et al	A reconnaissance patrol prior to Vietnamese national elections (Co C, 3d ReconBn)	31 Aug 67	
1704. McCorkle, Cpl T.H.	A reconnaissance patrol near Hill 101 (Co C, 3d ReconBn)	29 Aug-1 Sep 67	1f, 1i, 1l, 1n, 1x, 2a, 3l, 3m, 4a, 4e
1705. Lopez, Cpl J.G., et al	A reconnaissance patrol near Khe Sanh (Co B, 3d ReconBn)	2 Sep 67	1f, 1j, 1l, 1n, 2r, 2s, 4b, 4y
1706. Hatfield, PFC R.M.	A Marine's reactions to his first reconnaissance patrol mission (Co B, 3d Recon Bn)	3 Sep 67	1f, 1l, 1n
1707. Karkos, Sgt N.F. Weinfurter Jr., Cpl R.L.	A medevac (Co A, 3d ReconBn)	13-15 Sep 67	3m, 4b, 5o
1708. Thornton, LCpl C.L., et al	Reconnaissance Patrol NICHOLAS ISLAND I (Co C, 3d ReconBn)	13-17 Sep 67	1f, 1l, 1n, 2a, 4y
1709. Crangle, 2dLt C.C.	M/3/26 operations in Quang Tri Province	31 Jul-14 Sep 67	1f, 1j, 4a, 4e, 5o, 5q
1710. Adams, Cpl D.D., et al	M/3/36 in Operation KINGFISHER	7-14 Sep 67	1f, 1j, 2a, 2r, 3m, 5q

1711. McCombs Jr., LCpl W.E.	3/4 in Operation HICKORY	17-28 May 67	1f, 1k, 1x, 2a, 5d, 5g, 5o
1712. Morrissey, Cpl J.T.	A 3d Force Reconnaissance Company routine patrol	4-5 Sep 67	1l, 1d, 1f, 2h
1713. Morrissey, Cpl J.T., et al	3d Force Reconnaissance Company patrol actions	15-18 Sep 67	1d, 1f, 4b, 4v, 4w, 4x, 5o
1714. Cooney, Maj T.D.	Operations of VMA-223 in July 1967; significant events Jul 67 problems encountered, and lessons learned		1f, 4c, 4d, 5s
1715. Greb, Capt L.	A VMA-223 direct air support mission north of DMZ	30 Aug 67	4c, 4d, 4h
1716. Horner, Capt W.F.	A scramble mission (VMA-223)	28 Aug 67	2v, 3p, 4c, 4d, 4h
1717. Urbanski, 1stlt V.R.	A ROLLING THUNDER mission (VMA(AW)-533)	31 Aug 67	4c, 4d, 5j
1718. Jones, Maj P.R.	A ROLLING THUNDER mission (VMA(AW)-533)	3 Aug 67	2p, 4d, 4c, 5j
1719. McCord, 1stLt J.R.	A close air support mission (VMFA-542)	Feb 67	3p, 4z, 4d, 4e
1720. McCord, 1stLt J.R.	A TPQ mission (VMFA-542)	Jul 67	2v, 4c, 4d, 5j
1721. Larson, Capt L.C.	Direct air support in Operation SWIFT (VMO-2)	4 Sep 67	3m, 3p, 3w, 4a, 4b
1722. Tener, Capt F.S.	A close air support mission in support of Operation SWI 9 Sep 67 (VMFA-115)		1d, 3p, 4c, 4d, 4e
1723. Benson, Capt S.L.	A direct air support mission in support of Operation KINGFISHER (VMFA-115)	13 Sep 67	1d, 3p, 4c, 4d, 4e
1724. Hatton, Capt F.L.	A close air support mission in support of Operation DRAGON FIRE (VMFA-115)	12 Sep 67	4c, 4d, 4e

1725. Pyle Jr., Capt H.F.	A scramble in support of Operation SWIFT (H&MS-13) 14 Sep 67	3w	
1726. Parnell, 1stLt R.E.	A close air support mission in support of Operation WHEELER (VMFA-115)	15 Sep 67	4c, 4d, 4e
1727. Souza Jr., Sgt H.	Duties of an aircraft engineering clerk (VMFA-323)	Nov 66-Sep 67	2i, 3n
1728. Tharp, Sgt E.E.	Duties of an aircraft ordnance man (VMFA-323)	Nov 66	3p
1729. Allen, Cpl M.E.	Duties of a plane captain (VMFA-323)	Oct 66-Sep 67	3n
1730. Isbell, Cpl T.F.	Duties of a plane captain (VMFA-323)	Dec 66-Sep 67	3n
1731. Kirkwood, Cpl D.J.	Duties of a VMFA-323 ordnance man		
1732. Ausborn, Sgt D.G.	Aircraft safety and survival (VMFA-323)	Sep 66-Sep 67	4j
1733. Wade, Cpl W.L.	Duties as a CNI with VMFA-323	Sep 66-Sep 67	2t, 3o, 3n
1734. Goddard, Cpl R.J.	Duties of an electronics technician with VMFA-323	Nov 66-Sep 67	3n, 3o
1735. Volk, Sgt W.F.	Duties of a fire control radar technician (VMFA-323)	Mar-Sep 67	2t, 3n, 3o
1736. Shelton, Cpl F.G.	Duties of a jet engine mechanic (VMFA-323)	Aug-Sep 67	3n, 3o
1737. Caughman, Cpl M.T.	Duties of a hydraulic mechanic (VMFA-115)	Nov 66-Sep 67	3n, 3o
1738. Powers, LCpl J.R.	Duties of a ground support equipment man (VMFA-115)	Dec 66-Sep 67	3n, 3o
1739. Hagen, Cpl L.T.	Duties of a metalsmith with VMFA-115	Nov 66-Sep 67	3n, 3o
1740. Carnes, LCpl L.D.	Duties of the VMFA-115 Safety and Survival Section	Dec 66-Sep 67	3n, 3o, 4j

1741. Allen, LCpl D.L.	Duties of the VMFA-115 Safety and Survival Section	Dec 66-Sep 67	3n, 3o, 4j
1742. Stewart, Sgt C.K.	Duties of an aircraft armament fire control technician (V May-Sep 67	2v, 3n, 3o	
1743. Wilson, Cpl E.A.	Small unit action in Operation LAFYETTE	28 Feb-14 Apr 67	1a, 1f, 1h
1744. Redmond, Capt T.D.	Debriefing of Capt Redmond, a FAC in Operation SWIF 4-12 Sep 67	4e	
1745. Berry, 1stLt T.P.	Recon insertions and extractions	N/A	3w, 4b
1746. Thompson, Col R.H.	Debriefing of Col Thompson, former CO, 4th Mar and A5 Sep 66-3 Sep 67 3d MarDiv	1a, 1e, 3e, 2p, 4e, 4q, 5d, 5n	
1747. Hendricks, Sgt R.W., et al	Activities of combined action unit during Vietnamese na 3-Sep-67 (CAG, III MAF)	5n	
1748. Falkenstein, Lt S.J.	Civil affairs operations of the 4th Marines	Mar-Sep 67	4m
1749. Ringler, 1stLt J.H.	Establishment of the first lighted helicopter landing zone 27-28 Sep 67	3w, 3x, 3y	
1750. Haggard, LCpl R.E., et al	A/1/9 counterinsurgency operations	13 May-6 Jul 67	1f, 1j, 1p, 1m, 2o, 3m, 3y, 4b, 2w, 5i, 5h, 5o
1751. Toner, LtCol E.R.	Mission of the 1st Amphibian Tractor Battalion in Vietn: Apr-Aug 67	1f, 2p	
1752. Jenkins, 2dLt R.C.	An amphibian tractor platoon in the role of an infantry b: Mar-Aug 67 1st AmtracBn)	1f, 2p, 4s	
1753. Smith, SSgt G.E.	Supply and maintenance problems in an amphibian tract Dec 66-Aug 67 (H&S Co, 1st AmtracBn)	1c, 2p	
1754. Keathley, Maj J.N.	An air strike on enemy artillery positions firing on Dong 28-Aug-67 235)	2v, 3p, 4d, 4e	

1755. Foss, Capt P.M.	Four-plane formation bombing in RVN (VMF(AW)-235	10 Jul-4 Sep 67	4d, 4g
1756. Sanders, Maj J.W.	A direct air support mission (VMF(AW)-235)	3-Sep-67	2v, 4d, 4c, 4e
1757. Vos, Capt M.L.	Review of a CAS mission/convoy support (VMF(AW)-2	20-Aug-67	2a, 4c, 4d
1758. Anderst, Capt J.L.	ROLLING THUNDER missions (VMF(AW)-242)	Oct 66-Sep 67	2v, 4c, 4d, 5q
1759. Hutton, SSgt J.L. Williams, Capt J.L.	Reconnaissance patrols in the Khe Sanh Combat Base ar ReconBn)	5-Sep-67	1d, 1f, 1l, 1n, 2y, 5d, 2r, 5s
1760. Thornton, LCpl C.L. Jones, LCpl J.F.	Operations in a reconnaissance company observation pos ReconBn)	30 Aug-1 Sep 67	1f, 1j, 1m, 1n, 2a, 4a, 4b, 4e, 2r, 2y
1761. Lewis, 2dLt R.C.	Reconnaissance activities near Phu Bai (Co C, 3d Recon	20 Aug-3 Sep 67	1f, 1l, 1n, 4a
1762. Polchow, Sgt W.A. Stover, Cpl P.A.	Reconnaissance Patrol INTEND I (Co C, 3d ReconBn)	25-31 Aug 67	1d, 1f, 1l, 1n, 2y, 4b
1763. Stahl, LCpl P.J.	Reconnaissance Patrol INTEND I (Co C, 3d ReconBn)	13-18 Aug 67	1d, 1f, 1l, 1n, 1m, 2s, 2u
1764. Cowperthwalt, Capt W.C.	Missions of HMH-463 in support of Operation SWIFT	7 Sep 67	1f, 3w
1765. Campbell, 1stLt C.M.	Problems encountered by helicopters in landing and load zones (HMH-463)	7 Sep 67	3w, 3y
1766. Jacobs, Capt R.E. Curtis, Maj J.A.	A Tally Ho Mission (VMA-311)	4 Sep 67	4d, 4h
1767. Drage, Capt R.L.	Direct air support in support of Operation KING FISHER	8 Sep 67	4b, 4d, 4c
(VMFA-323)			
1768. Bailey, 1stLt T.A.	Defense of the Khe Sanh combat base by 3/26	12 Jun-30 Aug 67	1f, 1m, 2r, 5h, 5o, 5q

1769. Cheatham, Cpl R.K.	A rifleman in Operation HICKORY (L/3/4)	28 May 67	1f, 1j, 3m, 5o
1770. Wilhite Jr., Cpl A.E. Rupp, Sgt R.	H/2/26 in Operation HICKORY	15 May-5 Jun 67	1f, 1j, 2w, 5e, 5o
1771. Rupp, Sgt R., et al	H/2/26 in defense of the Phu Bai vital area	8 Jun-3 Sep 67	1f, 1j, 1m, 1q, 2r, 4s, 4y
1772. Hughes, LCpl J.M.	A fire team leader in Operation HICKORY (H/2/26)	15 May-5 Jun 67	1f, 1g, 5e, 5i
1773. Astuccio, PFC A.P.	Assault on Hill 117 during Operation HICKORY (H/2/24-25 May 67		1d, 1f, 2r, 4a, 4e, 5i, 5o
1774. Astuccio, PFC A.P.	Infantry company assist of a combined action unit (H/2/25 Jun-3 Sep 67		1f, 1j, 1q, 4s, 3m, 4b
1775. Bruce, LCpl G.R. Roybal, LCpl A.	Reconnaissance Patrol INK HORN I (Co A, 3d ReconBn 14-19 Aug 67		1f, 1l, 1n, 4b, 5o
1776. Biszko, Cpl T.D.	Reconnaissance Patrol GALLOWAY BLUE I (Co A, 3d 31 Aug 67 ReconBn)		1f, 1l, 1m, 1n, 2a, 4b
1777. Dlugalz, Cpl J.	Reconnaissance Patrol INK HORN I (Co A, 3d ReconBn 25-30 Aug 67		1d, 1f, 1l, 1n, 3y, 4b, 5o
1778. Mulligan, Sgt S.D.	Reconnaissance Patrol INK HORN II (Co A, 3d ReconBn 2-3 Sep 67		1f, 1l, 1n, 1o, 3m
1779. Bazydlo, LCpl T.J.	Reconnaissance Patrol INK HORN II (Co A, 3d ReconBn 23-24 Aug 67		1f, 1l, 1n, 2a, 4m, 4y, 5o
1780. Hawkins, Cpl J.B., et al	A combined action patrol ambush (CAP H-3, & A-6, CA 14-16 Aug 67 III MAF)		1c, 1d, 1f, 1q, 4y, 5n
1781. Sarno, Capt M.	Marine air support control (MASS-2)	4 Dec 65-10 Jan 67	2t, 2v, 4d, 4e, 4m
1782. Dicillo Jr., LtCol F.	Communications/Electronics in RVN (1st MarDiv)	Feb 66-Mar 67	2s, 2t, 2u

1783. Freeman, 1stLt P.E.	Squadron supply operations (VMFA-542)	Mar 66-Feb 67	5k
1784. Miller, CWO R.D.	Motor transport operations in RVN (3d AmtracBn)	Jan 66-Feb 67	1a, 1d, 2p, 2w, 4m
1785. Dillon, Maj J.L.	Air Control, pilot qualification and SATS in RVN	Apr 65-Mar 66	2i, 2j, 3q, 3u, 4a
1786. Roberts, 1stLt T.E.	Flight line operations in RVN	Feb 66-Mar 67	3n, 3u
1787. Hickey, 1stLt M.T.	Crash crew operations in RVN	Oct 66-Apr 67	2s, 2t, 3n, 3u, 3o
1788. Dodge, 1stLt R.L.	Air traffic control, equipment in RVN (VMFA-314, MATCU-62)	Sep 65-Apr 67	2i, 3q, 3u
1789. James, Maj J.L.	Helicopter operations in RVN (HMM-164)	Feb 66-Mar 67	1f, 3w, 3m, 3n, 4a
1790. Terrell, 2dLt T.J.	Infantry intelligence operations	Jan 66-Feb 67	1c, 1d, 2i, 5n
1791. Annis, 2dLt J.E.	Aviation maintenance control in RVN (VMF(AW)-235; Jan 66-Feb 67 VMF(AW)-312)		3n, 3o, 3u, 4m, 5k
1792. Parson, Capt W.J.	Attack aircraft operations in RVN (VMA-211)	Mar 66-Apr 67	4c, 4d, 4h
1793. Erway, LtCol D.E.	Displacement of an infantry battalion command post (2/ Mar-Apr 67		1f, 5s
1794. Razzino, Cpl R.J.	Experiences of a motor transport driver in RVN (5th MT 27 Aug 66-17 Aug 67		2h, 3e
1795. Barker, LtCol W.H.	Debriefing of LtCol Barker, former III MAF Civic Actio Jul 66-Mar 67 Officer		4m, 5s
1796. Kelley, 1stLt D.W.	Operation DESOTO	30 Jan-16 Apr 67	1f, 1x, 2a, 2w
1797. Brink, Capt W.M.	Marine engineer operations	Jun 65-Feb 66	1d, 2e, 2g

1798. Landry, HMC J.F., USN	Training hospital corpsmen in RVN	Jul 66-18 Aug 67	2i, 3l
1799. Stone, 2dLt G.A.	Operations of the Maintenance Battalion, FSR, in RVN	12 Aug 66-7 Sep 67	1d, 1t, 2i
1800. Lawless, Sgt H.R.	Duties of a scout and point man in RVN	18 Jan 66-16 Feb 67	1c, 1f, 1l, 1n
1801. Bankston, HM3 J.A.	Duties of a company aid man in RVN	13 Jun 65-2 Nov 66	3l
1802. Krebs, Capt J.F.	Experiences of a company commander in RVN (D/1/5)	Mar-Aug 66	1f
1803. Clement, Sgt L.K.	Operation ARIZONA (E/2/7)	12-22 Jun 67	1f, 2y, 4m
1804. Johnson, Sgt P.E.	Air freight operations	Feb 66-Sep 67	3u
1805. Marr, 2dLt J.L.	Communication operations in RVN (CommCo, 3d MarD 29 Nov 65-13 Nov 66	2s, 2t, 2u	
1806. Hays, Lt (JG), E.J., USN	Experiences of a military provincial health assistance program team	4 Jul 66-6 Jun 67	3l, 4m
1807. Hayes, 1stLt J.M.	The M-16 in RVN (3/1)	29 Aug-7 Sep 67	2r
1808. Mueller, CWO D.E.	Civil affairs and electronics maintenance	12 Oct 65-4 Jul 66	2s, 2t, 2u, 4m
1809. Nelson, LCpl C.A.	Experiences of an ambulance driver in RVN	27 Aug 66-23 Aug 67	3e, 3m
1810. Clark Jr., SgtMaj A.D., Jr	The establishment of logistics support areas in Vietnam (FSLG "A"; 1st ServBn)	4 Mar 66-13 Apr 67	1t, 1u
1811. Lewis Jr., HM1 R.L., USN	Training hospital corpsmen in RVN (M/3/7)	18 Aug 65-23 Sep 66	2i, 3l
1812. Condon, CWO R.W.	The mission and capabilities of the Electronic Maintenar N/A Platoon, FLSG "A"		2u

1813. Grinsley, 2dLt R.A., et al	The mission of the Motor Transport Maintenance Platoo N/A FLSG "A"		3e
1814. Lewis, Sgt J.E. Thomas, Cpl J.H.	I/3/26 in Operation Kingfisher	10-11 Sep 67	1f, 1j, 2o, 3m, 3u, 4b, 5o
1815. Rossi, Sgt R. Shepherd, Sgt R.E.	Enemy attack on Combined Action Platoons A-6 and A-11 Sep 67		1f, 2s, 5n, 5o
1816. Fazio, Cpl R.W. Benedict, Sgt F.E.	Activities of 1/9 scouts on patrols and operations	2 Jul-29 Sep 67	1c, 1f, 1l, 1q, 4u, 5o, 5r
1817. Johnson, 1stLt J.E. Ryan, Capt J.A.	A/1/9 operation in RVN	2 Jul-27 Sep 67	1d, 1f, 1j, 1m, 2w, 4u, 4x, 4y, 5r
1818. Landers, Maj J.H.	2/26 in Operation LIBERTY	17 Aug-5 Sep 67	1f, 1k, 1q, 4w, 4y
1819. Cordova, LCpl R.L., et al	2/26 in defense of the Phu Bai vital area	12 Aug-9 Sep 67	1c, 1d, 1f, 1k, 1m, 4y
1820. Koski, Cpl R.V. Duarte, LCpl R.	G/2/26 in Operation HICKORY	16 May-5 Jun 67	1f, 1j, 2o, 4w, 5o
1821. Bailey, 1stLt T.A.	3/26 in Operation KINGFISHER	7-10 Sep 67	1f, 1k, 5g, 5h, 5i, 5o, 5q
1822. Allen, Sgt D.W., et al	The 1st Marines in Operation MEDINA	11-18 Oct 67	1d, 1f, 1m, 2w, 4v, 5o
1823. Batkins, Cpl J.F., et al	3/9 operation in RVN	1 Jul 66-26 Oct 67	1f, 1k, 1g, 2n, 2w, 5i, 5o, 5q
1824. Johnson, 1stLt J.E., et al	Operations of A/1/9 in RVN	2 Jul-28 Sep 67	1d, 1f, 1j, 2r, 5o
1825. Gallo Jr., Col J.A.	Debriefing of Col Gallo, former XO, Camp Butler; CO, 6 Sep 66-5 Sep 67 SLF ALFA; and AC/S, G-5, III MAF		1e, 1f, 3w, 4m, 5n, 5p

1826. Gore, LtCol W.L. Schick Jr., Col E.S.	Operations of the 12th Marines in Vietnam	5 Nov 66-12 Sep 67	1f, 1x, 1y, 2h, 2j, 5o
1827. Claude, Col E.P.	Communication-Electronics in RVN	N/A	1a, 2i, 2s, 2t, 2u, 2v
1828. Garza, PFC J., et al	2/26 in Operation HICKORY	15-28 May 67	1f, 1k, 2a, 2o, 3l, 3m, 5d, 5f, 5h, 5i, 5o, 5q, 5s
1829. Kovac, Cpl J.J., et al	2/26 in defense of Phu Bai vital area	12 Jun-6 Sep 67	1f, 1k, 1m
1830. Thompson, LCpl M.F.	A grenadier in Operation HICKORY (G/2/6)	15-28 May 67	1f, 1h, 5i, 5o
1831. Chaney, Sgt R.R., et al	Activities of 3d ReconBn in Oct 67	21-31 Oct 67	1d, 1f, 1l 1n, 1x, 2a, 2q, 2w, 3w, 4b
1832. Kinney, 1stLt C.F., et al	A county fair operation conducted by 3/26	26-31 Oct 67	1f, 4m, 4p, 5o
1833. Rhodes, 1stLt J.F.	A reconnaissance patrol (3d ForReconBn)	6-7 Oct 67	1c, 1f, 1l, 1n, 5b
1834. Claymon, Cpl J.H., et al	3/26 in Operation KINGFISHER	3-7 Sep 67	1f, 1k, 1m, 3x, 5o, 5q
1835. Howell, Capt J.D.	Air support of Operation DRAGON FIRE (VMFA-542) 11 Sep 67		4e, 5s
1836. Napier, Capt J.L.	A night TPQ mission (VMFA-115)	Jun 67	2v, 4d
1837. Kerr, Capt N.G.G.	A close air support mission in support of the 1st MarDiv 10 Sep 67 (VMFA-115)		4d, 4e
1838. Wedekind, Cpl R.H.	Duties of an armament systems technician with VMFA-1 Nov 66-Oct 67		3p
	Ejection from a damaged aircraft (VMFA-115)	29 Sep 67	4d
1840. Pool, Capt M.L.	The crash of a TA-4F aircraft during landing at Chu Lai 29 Sep 67 (VMA-121)		4d

1841. Grabowski, WO N.B.	History of, problems encountered and lessons learned by Sep 65-Sep 67		2i, 2n, 4d, 5s
1842. Rich, LCpl T.H., et al	Duties of an airfield crash crew (MABS-36)	21-Sep-67	3u
1843. Smith Jr., Maj L.W.	Participation in air support of Operation DRAGON FIRE 10-11 Sep 67		1d, 3w
1844. Galbreath, 1stLt B.F.	Sounds of Vietnam; Marine helicopter support of an Arnhem 22-Sep-67 (VMO-6)		4a
1845. Rochford, Capt R.J. Blanton, Maj R.D.	HMM-263 in Operation DRAGON FIRE	6-7 Sep 67	1f, 3w, 3y, 5b
1846. Nelson, LtCol J.A.	Duties and responsibilities of a TACA (VMO-6)	7-Sep-67	2t, 3w, 3y, 4a
1847. Derring Jr., GySgt A.F.	Performance of aircraft maintenance in support of Operation 6-7 Sep 67 FIRE (HMM-263)		3n
1848. Blair, 2dLt M.S.	Operation DRAGON FIRE statistics (HMM-263)	6-7 Sep 67	3m, 3n, 3p
1849. Blair, 2dLt M.S., et al	HMM-263 in Operation SWIFT	4-8 Sep 67	3m, 3w, 4b
1850. Baggette, Capt J.C., et al	An I/3/7 search and destroy operation	10-12 Oct 67	1c, 1d, 1f, 1j, 1p, 3w, 4a, 4e, 4w, 4x, 4y, 4z
1851. Ritzel, 2dLt C.B., et al	Actions of a Reaction Platoon in defense of Dai Loc, Vie 2-Nov-67 Plt, 3/7)		1f, 1i, 2p, 3m, 4p
1852. Vickers, HM G.S., USN	Capture and escape while in a medevac zone (MABS-16 14-Oct-67)		3m, 3y, 4b
1853. Symolon, 1stLt W.P.	402nd Sapper Battalion attack on 3/7 TAOR	1-Nov-67	1c, 1d, 4p, 5d, 5g, 5h, 5o
1854. Baggette, Capt J.C., et al	BALD EAGLE Operations of 1/3/7	14-19 Oct 67	1d, 1f, 1j, 3m, 4b, 5o, 4y
1855. Cassedy, LtCol L., et al	Activities of the 1st Engineer Battalion, 1st MarDiv	26 Nov 66-8 Nov 67	1c, 1d, 2e, 2f, 2g, 2s, 4m

1856. Dunagan, 1stLt D.R., et al	Cave and spider hole hunting operations in the 3/5 TAOI 22 Oct-9 Nov 67		1c, 1d, 1f, 1j, 4g
1857. Butler, Sgt W.L., et al	A platoon reaction force for a recon patrol (Co C, 1st Re 16-Oct-67		1f, 1l, 1n, 2y, 3w, 4b
1858. Strand, Capt R.H.	Lessons learned by HMH-463	Jun-Sep 67	3w, 5s
1859. Nowak, 1stLt L.S.	A H&MS-16 mission in support of 1st Marines	8-Sep-67	3w
1860. Lyons, 1stLt R.R.	A H&MS-16 mission in support of 3d Marines	10-Sep-67	3w, 4a
1861. Rehbach, Sgt E.W.	Duties of a helicopter structural mechanic (HMM-263)	Sep 66-Sep 67	2i, 3n
1862. Tuno, Cpl C.T.	Duties of a helicopter crew chief (HMM-263)	Mar-Sep 67	2i, 3n, 3w
1863. Bradbury Jr., Sgt L.W.	Duties with H&MS-36 Component Shop	Sep 66-Sep 67	1a, 2i, 3n
1864. Wilson, Sgt L.D.	Maintenance duties with H&MS-36	Jan-Sep 67	1a, 2i, 3n
1865. Bass, 2dLt C.M.	Duties of the Recovery Section, MABS-11	Jul-Oct 67	3n, 3o
1866. Osantowski, 1stLt G.P.	Landing zone preparations (VMFA-122)	3-Oct-67	3y, 4c, 4i
1867. Whitney, 1stLt J.T.	A mission over the DMZ in support of IIIMAF (VMCJ-127-Sep-67		4d
1868. Lachow, CWO M.T.	A fire incident during a photo mission (VMCJ-1)	27-Sep-67	4d, 5s
1869. Graves, Capt P.B.	Direct air support mission in support of Operation KING 30-Sep-67 (VMFA-122)		4d, 4e, 5s
1870. Vandiver, Capt A.R.	A briefing for a close air support and a direct air support 9-Oct-67 (MAG-11)		4d, 4e

1871. Simone, 1stLt W.S.	A debriefing of a close air support and a direct air support mission (MAG-11)	9-Oct-67	3p, 4d, 4o
1872. Blair, 2dLt M.S., et al	A resupply mission and aircraft crash (HMM-263)	23-Sep-67	3l, 3m, 3u
1873. Escalera, Maj D.C.	The missions and duties of VMCJ-1	Apr 65-Sep 67	2t, 2v, 4j
1874. Barnett, Maj G.P.	Organization and functions of the Maintenance Section, Oct 66-Sep 67	Oct 66-Sep 67	3n, 3o, 5s
1875. Riley, 1stLt M.J.	Duties of photographic division of VMCJ-1	Oct 66-Sep 67	4c, 4d
1876. White, 1stLt L.L.	Marine electronic operations in Vietnam (VMCJ-1)	Aug-Oct 67	3n, 3o, 4d
1877. Finalyson, 1stLt A.R., et al	Recon Patrol KILLER KANE (1st ForReconCo)	4-6 Nov 67	1c, 1d, 1f, 1l, 1n, 2y, 4b, 4e, 4x, 4y
1878. Couch, Sgt J.M.	Duties of a fireteam leader in BLT 1/4	Jun 66-Mar 67	1f, 1g, 4m
1879. Ward, SSgt J.R.	Duties of an infantry security chief in RVN	6 Jun 66-18 Aug 67	1c, 1f, 1d
1880. Ramsey, GySgt R.A.	Airfield security (MABS-12)	16 May-26 Jun 65	3v
1881. Alper, Lt R.A., USNR	Dental care in RVN	1 Mar 66-2 Feb 67	3l
1882. Rollins, SSgt G.J.	Duties of a ground control approach technician with MATCU-68	Sep 66-Oct 67	2t, 2v, 3u, 3q
1883. Harris, Sgt H.W.	Duties of a radio technician and radio chief with MATCU-68	Oct 66-Oct 67	1a, 2i, 2t, 2u, 2v, 3q
1884. Deatheragem GySgt W.D.	Power supply maintenance for GCA equipment (MATCU-68)	Jun 65-Oct 67	2i, 3u
1885. Leonard, Sgt D.M.	Duties of an approach controller with MATCU-68	Apr 66-Oct 67	2i, 2v, 3u, 3q
1886. Bailey, Sgt J.W.	Duties of a final approach controller in MATCU-68	Sep 66-Oct 67	2i, 2v, 3u, 3q

1887. Hedenberg, LCpl D.E.	Duties of an air traffic controller with MATCU-68	Mar-Oct 67	2i, 3u, 3q
1888. Lawless, Sgt K.A.	Duties of an air traffic controller with MATCU-68	Mar-Oct 67	2i, 2v, 3m, 3v, 4b, 3q
1889. Lind, Capt S.W.	Operations of a FAC (3/1)	Jun-Nov 67	1f, 3m, 3q
1890. Spivy, GySgt F.W.	Redeployment of MATCU-70	Oct-Nov 67	1a, 3q
1891. Mason, LtCol R.A., et al	Operation BELT DRIVE (9th MAB)	20 Aug-6 Sep 67	1c, 1d, 1e, 1f, 1x, 2a, 2b, 4a, 4e
1892. L'Estrange, 1stLt J.H.	Operation TEXAS (D/1/4)	7 May 65-22 Apr 66	1f, 1i
1893. Jacobs, Capt R.E.	Problems encountered in FAC operations	Nov-67	1f, 2i, 2s, 2t, 3q, 5s
1894. James, Sgt R.T.	VMO-3 operations	May-Nov 67	3w
1895. Kahapo, Cpl D.K.	Mission of a UH-1E (VMO-3)	5-Nov-67	3w, 4b
1896. Musante, Cpl R.T.	Parts supply problems in VMO-3	Jan-Nov 67	5k
1897. Averill, Sgt R.D.	MATCU-70 operations	Aug 66-Nov 67	3q
1898. Sadowski, LtCol J.L.	CH-53A operations (HMH-463)	Sep-Oct 67	3w
1899. Lawe, Maj W.J.	A direct air support mission (VMA-121)	4-Nov-67	4e
1900. Wallace, Cpl W.J.	An emergency recon team extraction (HMM-265)	18-Oct-67	3w, 4b
1901. Farias, Sgt C.	Recovery of a downed CH-46A (HMM-265)	18-19 Oct 67	3m, 3w, 4b
1902. Curry, GySgt D.E.	Duties of the tactical control officer in 1st LAAM Bn	Feb-Oct 67	1z
1903. Stopka, SSgt R.J.	Function of the 6741 MOS in RVN (1st LAAM Bn) (S)	Dec 66-Oct 67	1z, 2i

1904. Bliemegger, LCpl F.H.	Operation of the HAWK missile and duties of the fire co Jan-Oct 67 (1st LAAM Bn) (S)		1z, 2i
1905. Kerr, Capt K.K.	Mission in support of Recon Patrol CRANKCASE (VM 22-Sep-67)		1f, 1l, 1n, 2s, 2t, 3p, 4a
1906. Penney, GySgt W.L.	Food service operations in RVN (2d LAAM Bn)	23 Nov 66-15 Sep 67	3c
1907. Henderson, LCpl D.D.	Experiences of a radioman in RVN (B/1/9)	May-Jul 67	1f
1908. Cook, 1stLt R.	Duties of the 2/3 S-2 in RVN	Jun-Nov 66	1c, 1d, 1e, 1f
1909. Costello, LCpl W.F.	ISO activities in RVN (3d MarDiv)	16 May 65-7 Apr 66	3h
1910. Chismen, HN W.F.	Field medical services in RVN (F/2/1)	4 Jan-30 Jun 67	3l, 3m
1911. Tifton, SSgt D.W., et al	The mission of and problems facing Engineer Maintenance N/A FLSG "A"		2e, 2f, 2g
1912. Powers, 2dLt J., et al	The mission and capabilities of the Ordnance Maintenance N/A FLSG "A"		1t, 2r
1913. Dionisopolos, Col J.G.	Debriefing of Col Dionisopolos, former G-3, 9th MAB, : Dec 66-Oct 67 BRAVO		1e, 1f
1914. Wilkins, Cpl C.D., et al	Recon Patrol PETRIFY (1st ForReconBn)	14-19 Oct 67	1c, 1d, 1f, 1l, 1n, 3m, 4b, 4y, 5o
1915. Downing, SSgt D.E., et al	Activities of D/1/7	10 Nov 66-24 Oct 67	1d, 1f, 1j, 1m, 1n, 3m, 4b, 4y, 5o
1916. Killebrew, Sgt G.A.	Lack of training for MOS 6741 and 6742 before assignm (2d LAAM Bn)	Sep 66-Oct 67	2i, 2j
1917. Marascola, Cpl A.F.	Eyewitness report of attacks on Dong Ha (MASS-3)	Jul-Sep 67	5i, 5q

1918. Miller Jr., Capt E.A.	Squadron activities (VMA-223)	6 Sep-24 Oct 67	4d
1919. Bush, GySgt R.E.	Diesel shop operations in MATCU-67	May-Oct 67	3q, 3u
1920. Speck, MSgt G.R.	Operations of the MATCU-67 Test Equipment shop	Oct 66-Oct 67	3n
1921. Lowthian, Cpl W.G., et al	Recon Patrol TEXAS PETE (1st ReconBn, 1st MarDiv)	15-18 Oct 67	1d, 1f, 1l, 1n, 2a, 3m, 4b, 4e, 5e, 5o
1922. Mormile, SSgt F.W.	Maintenance operations in VMA(AW)-242	Nov 66-Oct 67	3n, 3o
1923. Watson, MSgt A.E.	A-6A maintenance in VMA(AW)-242	Jul 65-Oct 67	3n
1924. Ashcraft, Sgt R.W.	Ordnance problems in VMA(AW)-242	Oct 66-Oct 67	3p
1925. Young, Capt W.R.	Emergency Sparrow Hawk Insert (HMM-265)	15-Oct-67	3m, 3w, 4b
1926. Lake, GySgt W.S.	Aviation ordnace and ground support equipment in VMF	Jun-Oct 67	3o, 3p, 5k
1927. Douglas, Cpl T.S.	Towing vehicles and foul weather gear in VMFA-542	Dec 66-Oct 67	3w
1928. Bradshaw, Maj H.D.	Aircraft maintenance problems with VMFA-542	Jan-Oct 67	2n, 3n
1929. Woodworth, Capt C.B.	A VMA-223 mission	15-Oct-67	4d
1930. Baldwin,Sgt J.L., et al	The 1st Marines in Operation MEDINA	11-20 Oct 67	1c, 1d, 1f, 2a, 2r, 2y, 5s
1931. Barra, Capt P.V. Strickland, 2dLt J.M.	2/9 in a search and clear operation	5-21 Oct 67	1f, 1k, 1p
1932. Snavely, Sgt J.A., et al	3/9 in defense of Con Thien perimeter	7 Sep-7 Oct 67	1f, 1k, 1m, 1n, 5i, 5d, 5o
1933. Christian Jr., LtCol R.L.	Operations BEAVER TRACK, BUFFALO, and HICKO	2-17 Jul 67	1f, 1t, 1u

1934. Christian Jr., LtCol R.L. Weston, Maj W.A.	Operations BEAR CHAIN and KANGAROO KICK (9th 17 Jul-4 Aug 67)		1e, 1f, 2a
1935. Carroll, Maj D.I.	A direct air support mission in support of III MAF (MAI 29-Oct-67)		1e
1936. Murphy, Capt J.E.	Enemy engagement with 2/4	26-Oct-67	1f
1937. Johnson, 2dLt R.G.	Rescue mission for a downed UH-34D (HMM-463)	25-26 Oct 67	3w, 4b
1938. Schreiber, 2dLt K.D.	Recon Patrol WAR CLOUD (Co C, 1st ReconBn, 1st M)	14-15 Oct 67	1f, 1l, 1n, 4b, 5o
1939. Tabor, PFC C.A., et al	B/1/9 operations in RVN	2 Jul-12 Oct 67	1f, 1j, 1m, 2n, 5d, 5g, 5h
1940. Zeeb, Sgt C.W.	Small unit action (B/1/9)	16 Nov 65-12 Oct 67	1f, 1i, 1l, 1m, 1q
1941. Wright, 2dLt E.F., et al	I/3/3 operations	18 Aug-7 Sep 67	1f, 1j, 1l, 1q
1942. Dean, Sgt L.R., et al	B/1/7 operations	17 Oct 66-24 Oct 67	1c, 1d, 1f, 1j, 1l, 1m, 2r, 4w
1943. Palmquist, LCpl B.E., et al	Activities of C/1/7	6 Oct 66-23 Oct 67	1c, 1d, 1f, 1j, 1l, 1m, 2r, 4w
1944. Blanchard, LtCol L.E.	A direct air support mission in support of IIIMAF (VMF 20-Oct-67)		4d, 4e
1945. Frucci, Maj A.L., et al	Hot pad scramble in support of a 1st Marine Division rec (VMF(AW)-242)	14-20 Oct 67	4d, 4e
1946. Schwanda, 1stLt R.T.	Abort of a TALLY HO mission (VMA(AW)-242)	17-Oct-67	4d
1947. Wade, HMCS W.W., USN	General information on medevac procedures (HMM-363 1-30 Sep 67)		3m, 3w, 4b
1948. Guillen, Sgt R.R., et al	M/3/9 in defense of the Con Thien perimeter	7 Sep-7 Oct 67	1d, 1f, 1j, 1m, 2n, 2w, 5o

1949. Sunde, Spec5 W.M., USA	An army enlisted man serving with the 3d MarDiv	12 Jul-12 Oct 67	1t
1950. Dangeleisen, Sgt R.C., et al	1st Amphibian Tractor Battalion in Operation FORTRESS 1-26 Sep 67		1d, 1f, 2p, 2w, 5f
1951. Browne, Maj D.F.	Strike tactics in TALLY HO area (VMF(AW)-235)	May-Oct 67	4d
1952. Stienon, Capt J.P.	Fighter escort over North Vietnam (VMFA-122)	25-Oct-67	4d, 4j
1953. Mooney, Capt W.B.	Night Rolling Thunder support ECM by Cottonpicker-2	25-Oct-67	2v, 4d, 5j
1954. D'Ambrosio, Capt R.W.	MATCU-62 operations	Jun-Nov 67	3q
1955. D'Ambrosio, Capt R.W.	MATCU-62 operations	Nov 66-Nov 67	3q
1956. Brenneman III, 1stLt B.	TAT-101 on the UH-1E and the use of the SNIFFER (V)	2-Nov-67	3w
1957. Shinnick, Capt J.N.	Employment of CS (VMO-2)	Sep-67	3w
1958. O'Brien, Sgt R.R.	Ground support equipment (HMM-361)	Aug 66-Nov 67	3w
1959. Henning, Cpl R.F.	SATS operations (H&MS-12)	Dec 66-Oct 67	3u, 5k
1960. Nesler, Cpl D.R.	Problems encountered with the NC-10A (H&MS-12)	Jul-Oct 67	3u
1961. Garner, SSgt C.A.	Special support equipment in HMH-463	Oct-67	3u
1962. Ewoldt, Cpl R.E., et al	Activities of A/1/7 in RVN	6 Jan 66-21 Oct 67	1f, 1j, 1q, 2r, 2n
1963. Hinz, Capt D.W., et al	Participation of D/1/5 in Operation SWIFT	3-7 Sep 67	1d, 1f, 1j, 1m, 2a, 3m, 3a, 4b, 4e, 5g, 5o
1964. Ramsey, Maj L.E., et al	Mission, organization and functions of an engineer battalion	17-Oct-67	2e, 2f, 4w, 5s
1965. Cizerle, 2dLt F.J.	S-5 functions of 2/7	15 Aug-20 Oct 67	4m, 5p

1966. Swenson, Capt W.R.	Relocation of G/2/7	14 Sep-13 Oct 67	1f, 3w, 5n
1967. Black, Maj C.H.	Debriefing of an infantry battalion S-3 (1/5)	27 Jun-18 Oct 67	1e, 1f, 1m, 2h, 2j, 4p, 4u, 5b
1968. Petrella, 2dLt R.J., et al	Platoon patrols and ambushes (F/2/7)	23-30 Sep 67	1d, 1f, 1i, 1l, 1q, 3m
1969. King, 2dLt D.D., et al	A platoon search and destroy operation (H/2/7)	27-30 Sep 67	1f, 1i, 1p, 3m, 4y, 5s
1970. Misale, LCpl A.J., et al	Activities of E/2/7	4 Apr-15 Oct 67	1f, 1j, 1m, 3l, 3m
1971. Campbell, 1stLt J.E., et al	A Roughrider Convoy (11thMTBn)	8-14 Oct 67	1d, 1m, 2w, 3e
1972. Hoffman, Capt R.F., et al	Activities of K/3/7 in RVN	1 Oct-11 Nov 67	1d, 1f, 1j, 1m, 1q, 1x, 2r, 4u, 4x, 4w, 4y
1973. Correll, Cpl R.G.	Bridge security (K/3/1)	30 Oct-13 Nov 67	1f, 1m, 1l
1974. Alberti, Cpl P.L., et al	Experiences of C?1/5 in Vietnam	10 Nov 66-14 Nov 67	1f, 1j, 1l, 2h, 3m, 4b, 5d, 5f
1975. Polk, 2dLt P.D. Jones, Cpl H.W.	A squad combat patrol (C/1/5)	9-Nov-67	1f, 1h, 1l, 1m, 1p, 4y
1976. Dye, SSgt A.T.	Experiences of a platoon commander in Vietnam (Kit Ca 25 Nov 66-17 Apr 67 Program, 1st MarDiv)	1d, 1f, 1i, 1m, 1q, 4b, 4w, 2h, 5o, 5s	
1977. Sather, 1stLt L.A.	Civic action program of the 1st MT Bn	1-12 Nov 67	2m, 3l, 4m, 4n
1978. Langdon Jr., 2dLt H.W., et al Henderson, LCpl J.D.	Recon patrol PANAMA HAT (CoC, 1stReconBn)	11-15 Nov 67	1d, 1f, 1l, 1q, 4b, 5o
1979. Lampkin, Sgt M.R., et al	Recon Patrol WAR CLOUD (CoC, 1stReconBn)	11-16 Nov 67	1f, 1l, 2s, 3w, 4u
1980. Woeckener, Maj R.J., et al	Enemy attack on the 3/7 command post	8-Nov-67	4a, 4m, 4u, 4y, 4z, 5o

1981. Woods, Sgt F.E.			
Troesch, LCpl G.L.	Enemy attack on a CAP command post (CAP C-1, II CA 8-Nov-67)	4a, 4p, 4x, 4y, 4z	
1982. Regal, Capt J.E., et al	Hole hunting operations in the 3/1 TAOR	9 Dec 66-13 Nov 67	1d, 1f, 1k, 1l, 1p, 4w, 5s
1983. Roder, Maj H.W., et al	Debriefing of KC-130-F aircrew during Operation KEYI 8-14 Nov 67		4c, 4j
1984. Hutton, Sgt W.R.	Operation PRAIRIE (K/3/4)	13 Sep-2 Oct 67	1f, 1g
1985. Dyer, Maj E.G., et al	G/2/5 participation in Operation ESSEX	6-17 Nov 67	1d, 1f, 1m, 3m, 4b, 5g, 5h
1986. Bowers, Capt G.W., et al	Participation of H/2/5 in Operation ESSEX	6-17 Nov 67	1f, 1j, 2n, 3m, 3s, 3x, 4b, 5d, 5h, 5o
1987. Blecksmith, 2dLt E.L., et al	Participation of M/3/5 in Operation ESSEX	6-17 Nov 67	1f, 1x, 2s, 2w, 3m, 4a, 4b, 4i, 5d, 5e, 5g, 5i
1988. Cates, Maj G.L.	E/2/11 in Operation ESSEX	6-17 Nov 67	1f, 1k, 1x, 1y, 5h
1989. Montgomery, PFC R.A., et al	Co B, 1st EngrBn in Operation ESSEX	6-17 Nov 67	1f, 1x, 3w, 3x, 3y, 4a, 4b, 4e, 5o, 5s
1990. Viti, Lt (MC) G.T.A., USNR	2/5 Battalion Aid Station operations in Operation ESSEX	6-17 Nov 67	3l, 3m
Randeis, LtCdr (MC) P.H., USN			
1991. Griffith, Sgt J.L., et al	Recon Patrol Quiz Master (Co D, 1st ReconBn)	21-25 Nov 67	1d, 1f, 1l, 1q, 3m, 4b, 4y
1992. Clelland, LtCol W.M., et al	7thCommBn operations in RVN	25 Nov 66-20 Nov 67	1d, 1f, 1l, 1q, 3m, 4b, 4y
1993. Kirkpatrick Jr., Capt R.H., et al	D/1/5 in Operation ESSEX	27-Nov-67	1f, 1d, 1j, 1p, 1y, 3m, 3y, 4b, 4h, 5s
1994. Marsh, LCpl E.J., et al	Squad-sized patrol (D/1/5)	24-Nov-67	1f, 1h, 1g, 1l, 1m, 4y, 4x
1995. Jackson Jr., Cpl O.B., et al	Operations of CAP Q-1, CA Co Q, 2d CAG, IIIMAF	1 Jul-30 Nov 67	1d, 1f, 1l, 2w, 3c, 4t, 4x, 5n

1996. Harris, Sgt S.T., et al	Operations of CAP Q-2, CA Co Q, 2d CAG, IIIMAF	10 Aug-30 Nov 67	1a, 1f, 1l, 2w, 3c, 4p, 5n
1997. Johnson, SSgt J.D.	Kit Carson Scout Program (1st MarDiv)	15 Sep-30 Nov 67	1c, 2r, 2x, 2y
1998. McPherson, 1stLt W.R., et al	Employment of the 81mm Mortar Plt, 1/7 in RVN	Dec 66-Dec 67	1d, 1f, 1m, 2h, 2r
1999. Ramey, Sgt E.L., et al	Activities of CAP Q-4, CA Co Q, 2d CAG, IIIMAF	Sep-Dec 67	1f, 1l, 3c, 3l, 4m, 4n, 4p, 4s, 4t
2000. Taylor, Cpl R.A., et al	Operations of CAP Q-6, CA Co Q, 2d CAG, IIIMAF	5-Dec-67	1r, 3l, 4m, 4p, 4t
2001. Wheatly, 1stLt J.M., et al	Mission, organization, and functions of the 1stMarDiv R Center	7-Dec-67	1f, 2h, 3i, 2x, 2y
2002. File, Capt G.B.	Artillery employment in Special Landing Force Bravo O (B/1/12)	5 May-18 Sep 67	1x, 1y, 3w, 3x
2003. Burns, SSgt L.R.	B/1/9 operations	2-30 Jul 67	1f, 1x, 4e, 4i, 4x, 4y, 5o
2004. Brown, 1stLt E.J.	Radar close air support in RVN (MASS-2)	31 May 66-18 Jun 67	2v, 3o, 4i
2005. Vidoloff, Lt (MC) J.C., USN	Operations of a battalion aid station at Con Thien (1/9)	5 Oct-19 Nov 67	2p, 3l, 3m, 4b
2006. Butts, Cpl T.E.	I/3/9 in Operation PRAIRIE III	Mar-67	1f, 1j
2007. Weh, 2dLt A.E.	Recon tactics, and a thrust into the A Shua Valley	May-Aug 67	1f, 1l, 1n
2008. Haynes Jr., Col F.E.	Review of IIIMAF operations by Col Haynes, former G-	17 Oct 66-13 Nov 67	1c, 1e, 1f, 2a, 3w, 4i
2009. Ward, Sgt L.T.	C/1/3 operations	Nov 65-Sep 66	1f, 4t, 4u, 5n
2010. Newman, Capt J.C.	Platoon action with B/1/4	Jun 66-Apr 67	1f, 1n, 1w, 5e
2011. Holloway, Cpl R.D.	Operation UNION (I/3/5)	Aug 66-Sep 67	1f, 1h, 1l, 5d

2012. Holmes, Cpl B.W.	Small unit action (I/3/5)	Aug 66-Sep 67	1f, 1j, 5c
2013. Gerlach, 1stLt H.L.	Operations in G/2/3	Jan-Feb 67	1f, 1i, 11, 2z, 3m, 4b
2014. Krebs, 2dLt T.L., et al	L/3/7 in Operation FOSTER	13-30 Nov 67	1f, 11, 1q, 1d, 1x, 1m, 2t, 2s, 2z, 2w, 3m, 3y, 4 4u, 4y, 4x, 5o
2015. Ricker, 1stLt C.J., et al	F/2/7 in Operation FOSTER	13-30 Nov 67	1d, 1f, 1l, 1p, 2a, 2w, 2y, 2z, 1x, 3m, 3w, 4b, 4y, 4z, 5o
2016. Mitchell, LtCol J.F., et al	1/9 in defense of the Con Thien vital area	5 Oct-19 Nov 67	1f, 1l, 1m, 1q, 1x, 2n, 4y, 5o, 5s
2017. Letchworth, Capt R.R.	VMA-121 activities in RVN	Aug-Oct 67	2g, 2v, 3q, 4d, 4h, 4i, 4y, 5q
2018. Morra, Maj J.A.	Direct air support mission in support of 3d MarDiv recor 17-Nov-67 223, MAG-12)		1d, 4d, 4e, 4i
2019. Boyd, 1stLt J.D. Sharbaugh, 1stLt M.J.	Direct air support mission in support of 3d MarDiv recor 17-Nov-67 115, MAG-13)		1d, 1n, 4d, 4i
2020. Morra, Maj J.A.	Problems related to quality control of ordnance (VMA-2 27-Nov-67		1a, 2h, 3p, 5s
2021. Conner, 1stLt G.H.	Background, operations, and problems encountered in th Apr 65-15 Nov 67 Ordnance Section		1a, 2i, 3a, 3n, 3o, 3p
2022. Buchanan, Maj J.H.	Employment of naval aviators as FAC's (VMA-311, MA 7-Nov-67		2i, 2s, 2t, 3o, 3p, 3q
2023. Lary, Capt J.E.	Close air support mission in support of Operation ESSE 8-Nov-67 MAG-12)		1d, 2t, 3p, 4h, 4i, 5s
2024. Zook, LCpl M.E.	Problems within the MABS-12 Motor Transport Section Mar-Nov 67 MAG-12)		2f, 3e

2025. Smith, Maj G.H.	Duties with VMA-121 and problems encountered	1 Sep-7 Nov 67	1a, 2i, 2j, 3c, 3o, 3p, 3r, 5k
2026. Bradshaw, Maj H.D.	Night scramble close air support mission in support of O 6-Sep-67 SWIFT (VMFA-542)		1d, 3o, 3p, 4d, 4h, 4i, 5s
2027. Eckler, GySgt N.E., et al	A/3/3 in support of the Con Thien combat base	23 May-8 Sep 67	1d, 2a, 2n, 2o, 2z, 5i, 5q
2028. Abrams, LtCol L.H.	A-6A strike on Phuc Yen airfield (VMA(AW)-242, MAG-11)	25 Oct 67	4c, 4d, 4h, 5q
2029. Britt, SSgt W.W., et al	1/4 in Operation GRANITE	26 Oct-4 Nov 67	1d, 1f, 1q, 1x, 2w, 2z, 3m, 3w, 4w, 4y, 5o
2030. Cowell, Capt C.J.	Mission in support of Operation HEAD SHED (VMF(A' 19 Nov 67 235, MAG-11)		3p, 4c, 4d, 4h, 4i, 5j
2031. Kiely, Maj D.L.,	Debriefing of missions flown in support of Operation HE 19 Nov 67 SHED (VMF(AW)-235, MAG-11)		4c, 4d
2032. Stienon, Capt J.P.	Mission in supoprt of Operation HEAD SHED (VMFA- 19 Nov 67 122, MAG-11)		3p, 4c, 4d, 4h, 4i
2033. Simone, 1stLt W.S., et al	Debriefing of a TALLY HO mission (VMFA-122, MAC 19 Nov 67		4c, 4d
2034. Kiely, Maj D.J.	Mission in support of Operation HEAD SHED (VMF(A' 19 Nov 67 235)		3p, 4d, 4h, 5j
2035. Beatty, Capt J.P.	Operation of the 7th Seperate Bulk Fuel Company	29 Dee 66-15 Sep 67	3g
2036. Henderson, Maj T.R.	Defense of a runway construction site (1/4)	17-25 Sep 67	1a, 1d, 1m, 2a, 2s, 2w, 3v
2037. Kelsch, Cpl L.G. Krutell, SSgt J.T.	B/1/4 in Operation BEACON HILL	20-25 Mar 67	1f, 2w, 2z, 3m, 4b, 4h, 4v, 4y, 4z

2038. Leonard, 2dLt S.I., et al	A platoon-sized patrol (A/1/4)	25 Sep 67	1d, 1f, 1i, 1x, 2r, 3m, 3l, 4b, 4i, 4v, 4y, 5s
2039. Stimson, 1stLt R.E., et al	I/3/26 in Operation KINGFISHER	7-10 Sep 67	1f, 2a, 2w, 2z, 3m, 4b, 4i, 4x, 4v, 5r
2040. Pahl, 1stLt G.S.	Mission and functions of MATCU-68	Apr 66-Nov 67	3o, 3q, 3u
2041. Servick, Sgt C.L.	Radar approach control at Hue (MATCU-68, MAG-36)	Apr 66-Nov 67	1d, 2i, 2t, 2v, 3q, 3u
2042. Ryan, Capt R.N.	Aviation logistics and problems encountered (H&MS-36 Oct-Nov 67 MAG-36)		3a, 3o, 3w, 2g, 5k
2043. Maddock, Maj T.R.	Activities of VMA-223, MAG-12	Sep- Oct 67	1a, 1d, 1b, 2i, 3p, 3q, 2v, 4i, 5s
2044. Derring Jr., GySgt A.R., et al	HMM-263 operations	Oct-Nov 67	1d, 1a, 2r, 2h, 3m, 3o, 3w, 4b
2045. Muldrew, Cpl W.R.	VMO-6 mission in support of III MAF	10 Mar 67	3w, 4a
2046. Morgan, LCpl A.R., et al	Operations of the 1st Amphibian Tractor Battalion	Aug-Nov 67	1a, 1f, 1m, 2p, 3l, 2w, 2g, 2f, 2x, 1x, 1t, 4m, 4
2047. Wooldridge, Capt L.A.	Operations of 1st MAW in support of ROKMC	Sep-Nov 67	1t, 2t, 3m, 4b, 4h, 4c, 4d, 4f, 5b
2048. Lary, Maj R.L.	Operations of MACS-4 in RVN	Jun-Nov 67	1d, 2t, 2u, 3o, 3q
2049. Nall, Capt J.W.	Civil affairs within MAG-36	Jun-Nov 67	4m
2050. Day Jr., Capt J.S.	Civic action program (VMFA-323, MAG-13)	Sep-Nov 67	3l, 4m, 4t
2051. Olin, Maj E.S.	Operations between MAG-16 detachment "A" and the ROKMC in RVN	Aug-Nov 67	1f, 2s, 2t, 3q, 4e, 4i, 5b
2052. Caswell, Capt R.J.	Debriefing of Capt Caswell, former Asst Operations Offi 5th Marines	Mar-Sep 67	1e, 1c, 1f, 1y, 2a, 2r, 4x, 4z

2053. Andrews, Cpl R.L.	Activities of the 3d Amphibian Tractor Battalion in RVN 9 Mar-24 Sep 67	2f, 2h, 2p, 2w, 4m
2054. Throckmorton, Capt J.L.	Debriefing of Capt Throckmorton, former 1st Marines C 29 Aug 65-3 Sep 66 Affairs Officer and CO, H/2/1	1f, 1j, 2w, 2z, 4m
2055. Arboneaux, SSgt R.F., et al	2/9 in Operation KINGFISHER, and defense of Con Thi 20 Aug-28 Sep 67	1f, 1l, 1m, 1d, 1x, 1y, 2a, 2h, 2s, 2z, 2p, 3m, 4 4v, 4y, 4x, 4z, 4u, 5r, 5o
2056. Abbott, MSgt W.D., et al	Operations of the 3d Marines Sniper Platoon	Jul-Oct 67
2057. Goncher, Lt (MC) J.S., USN	A 3d Marines MedCAP	11 Oct 67
2058. Castagna, LtCol E.J.A.	Camp Carroll operations (3d Mar)	11 Oct 67
2059. Oliver, LCdr P.C., USN	A regimental chaplain in a combat zone	Oct 66-Oct 67
2060. Reed, Capt R.M.	Civil affairs activities in the 3d Marines	11 Oct 67
2061. Juerling, SSgt W.A., et al	Problems encountered in VMFA-323	Sep 66-Nov 67
2062. Shortal, Capt D.L.	Close air support mission in suport of an ARVN unit (VMFA-115)	20 Oct 67
2063. Strasburg, Cpl D.	Duties of a plane captain (VMFA-314, MAG-13)	Jun 66-Dec 67
2064. Cunningham Jr., GySgt P.A.	Duties of a Maintenance Chief (VMFA-314, MAG-13)	Feb-Dec 67
2065. Shore II, Capt M.S.	Emergency CAS mission in support of Operation SWIFI 4 Sept 67 (VMFA-323)	3p, 4e, 4h, 4x
2066. Lind, Capt A.W.	Support rendered a ROKMC unit (VMO-2, MAG-16)	Nov 67
		4a, 4c, 4i, 5b

2067. Gillispie, Sgt P.E.	Duties of an aviation ordnanceman (VMFA-314)	Sep 66-Dec 67	2i, 3o, 3p, 5k
2068. Deichmann, Cpl T.L., et al	Problems encountered by VMFA-323	Dec 66-Dec 67	1a, 2i, 2x, 3n, 3o, 5k
2069. Royer, SSgt P.L.	A-4E crash landing	8 Dec 67	3u, 4c
2070. Ford, 1stLt D.L.	Mission of the Chu Lai EOD Team	Dec 67	2r, 4l
2071. Colucci, Sgt J.	Duties of the VMFA-314 operations chief	Nov-Dec 67	1e, 4c, 4d
2072. Webster, Sgt D.B.	Flight line operations (VMFA-314, MAG-13)	Jun 66-Dec 67	3o, 3q, 3w, 2i
2073. Cary, LtCol R.E.	CAS mission in support of the 1st ARVN Division (VMFA-115)	20 Oct 67	4c, 4d, 4e, 5b
2074. Kravitz, Capt D.G., et al	Mission, organization and function of the 3d Military Po May-Dec 67 Battalion (III MAF)		1a, 1f, 1m, 1e, 11, 1q, 2h, 2w, 2n, 3l, 4s, 4m, 4
2075. Lowe, SSgt A.C., et al	C/3/7 in Operation FOSTER	13-30 Nov 67	1f, 1j, 1l, 1x, 2z, 3m, 3w, 4b, 4h, 4x, 4z
2076. Redlinger, 1stLt R.E. Buszka, GySgt W.A.	Activities of the 1st Motor Transport Battalion	Nov 66-Dec 67	1a, 1f, 1m, 1q, 2h, 2p, 2s
2077. Barta, 2dLt J.J., et al	Reconnassissance Patrol LUCKY LARK (Co B, 1st Reco 7-9 Dec 67)		1f, 1j, 1l, 1m, 1n, 4b, 4x, 4y
2078. Barker, 1stSgt O. Oliver, Cpl S.R.	Reconnaissance Patrol WEBFOOT (Co D, 1st ReconBn) 11-13 Dec 67		1d, 1f, 1n, 1p, 4b, 4u, 4z
2079. Giustina, Cpl M.A., et al	Mission, organization, and function of CAP G-6, 2d CA Jan-Dec 67 III MAF		1f, 1l, 1p, 2h, 2w, 4m, 4p, 4o, 5n, 5s
2080. Schultz, Cpl D.J. Webster, LCpl J.D.	VC reaction force attack on a CAP (I/3/7)	8 Nov 67	1c, 1f, 1q, 4i, 4p, 4y, 5n

2081. Engisch, LtCol H., et al	Activities of BLT-2/3 in the Danang area	Nov 66-Dec 67	1f, 1k, 1p, 1w, 2h, 2p, 2w, 2n, 2z, 3c, 3l, 3w, 1 4a, 4w, 4b, 4d, 4z, 5e, 5h, 5o, 5s
2082. O'Neill, Capt R.R., et al	Mission, organization, and functions of the 1st Shore Par Jul 66-Dec 67 (1st MarDiv)	Jul 66-Dec 67	1a, 1f, 1k, 1t, 1u, 2s, 2y, 2w, 2g, 2z, 3m, 3w, 2 4c, 4w
2083. Oliva, MSgt R.B.	Mission, organization, and functions of the 1st Mar Div 5 Jan- 17 Dec 67 Historical Team	5 Jan- 17 Dec 67	1a, 3a, 3h, 4l, 4w
2084. Bogard, Maj R.N., et al	2/3 in Operation FOSTER	13-30 Nov 67	1d, 1f, 1l, 1p, 1q, 2w, 3m, 3w, 4a, 4b, 4h, 4u, 4z, 5g, 5o
2085. Symolon, 2dLt W.P. Lindwall, 2dLt L.R.	Account of Operation FOSTER by the 3/7 S-2 and Fire Support Coordinator	13-30 Nov 67	1c, 1x, 1y, 2a, 4b, 4x, 4w, 4z
2086. Reissner, LtCol R.D., et al	Debriefing of the CO, 1st Antitank Battalion	21 Jul-10 Dec 67	1d, 1f, 1l, 1q, 1r, 1x, 1y, 2f, 2h, 2o, 2r, 2s, 4c, 4v, 4w, 4z, 5s
2087. Bishop, HMC C.R., USN	Combat support duties of a hospitalman chief	Aug 65-Jun 66	3l, 4m, 4t
2088. McDonald, HMCS M.H., USN	Experiences in a medical battalion in RVN	Nov 65-Nov 66	3l, 4m, 2z
2089. Cole, Lt (j.g.) B., USN Brooks, 2dLt K.B.	Employment of naval gunfire in Operation BALLISTIC CHARGE	16-22 Sep 67	2b, 2c, 2s
2090. Naquin, LtCol L.J., et al	Operation FORTRESS SENTRY	10-27 Sep 67	1f, 1c, 1e, 1u, 1w, 1t, 2a
2091. Griffin, Capt R.H.	Duties of an air defense control officer (MACS-4, MCA)	Jul-Dec 67	2i, 2t, 2v, 3f, 3q, 4c, 4h
2092. Lapham, Maj T.J.	Operation of the Comm-Elect section (MACS-4, MACG Jun 66-Dec 67	Jun 66-Dec 67	2t, 2w, 2v, 3f
2093. Steinberg, LtCol M.J.	History and operations of MABS-36, MAG-36	5 Oct-1 Dec 67	3n, 3u

2094. Crow, SSgt R.A.	Operations of MMAF control tower (MATCU-68, MAG Jul-Dec 67		3u, 3o, 3q
2095. Hattison, Maj J.L.	Night medevac mission (HMM-363, MAG-36)	11 Dec 67	3m, 3y, 4b
2096. Spaith, Capt J.A.	Landing zone preparation mission (VMF(AW)-235)	8 Nov 67	3y, 4c, 4d, 4h
2097. McNelly, Maj J.F.	Close air support mission (VMF(AW)-235)	5 Dec 67	3p, 3q, 4c, 4d, 4h, 4i
2098. Cowell, Capt C.J.	Direct air support mission (VMF(AW)-235)	16 Nov 67	3p, 4e, 4h
2099. Williams, Capt P.D.	Visual recon mission (VMF(AW)-235)	4 Dec 67	2d, 2t, 3p, 4e, 4h
2100. Hensor, LCpl D.J.	Crash of an F-4B at Da Nang AB (MABS-11, MAG-11) 20 Nov 67		3n, 3o, 3p, 3u
2101. Dewey, Maj H.C.	Operations of VMA(AW)-242 against Hanoi	27 Oct 67	2v, 1z, 3p, 4c, 4d, 5j
2102. Burns, Capt R.M.	Operations of VMF(AW)-242 against Hanoi	26-27 Oct 67	2v, 4c, 4d, 4h, 5j
2103. Hicks, 1stLt E.Q.	Chu Lai Air Base crash crew operations	Mar-Dec 67	1a, 1d, 2h, 3u, 5s
2104. Christensen, LCpl P.K., et al	Operations of CAP H-8, CAG, 3d Mar Div	31 Oct-2 Dec 67	1f, 1q, 1l, 3m, 3l, 4m, 4p, 4x, 4y, 5n, 5o
2105. Izenour Jr., 1stLt F.M.	Battle for Hill 881 (E/2/3)	Apr-May 67	1f, 1j, 1l
2106. Burnett, Spec4 R.E., USA	Operations of an Army civil affairs company with III M/1 Apr-8 Dec 67		1f, 1l, 1q, 4m, 4n
2107. Luera, Cpl D. Cornell, Sgt F.L.	Patrol-size ambush (F/2/26)	3 Dec 67	1f, 1l, 1q, 4x, 4y
2108. Cornell, Sgt F.L.	Suprise enemy contact with F/2/26	1 Dec 67	
2109. Miller, LCpl S.A., et al	Activities of Co A, 3d ReconBn patrol	20 Dec 67	1d, 1f, 1l, 1n, 1t, 1x, 2s, 2a, 2r, 4i, 2z, 3l, 3m,

			4b, 4s, 5o, 5s
2110. Mancillas, MSgt M. Haskins, SSgt J.E.	Operation of the 17th Interrogator/Translator Team in R' 27 Aug-9 Dec 67	1f, 1c	
2111. Laney, Capt J.L., et al	K/3/7 in Operation CITRUS	15-23 Dec 67	1d, 1f, 1m, 1q, 1j, 1l, 1x, 1s, 2r, 2w, 2z, 3m, 4 4i, 4u, 4x, 4z, 4b, 5o
2112. Jones, MSgt D.H., et al	Mission, function, and activities of the Military Police Company, HqBn, 1st MarDiv in RVN	Jan-Dec 67	1f, 1j, 1l, 1m, 2h, 2r, 3l, 4y, 5h
2113. Krebs, 2dLt T.L., et al	L/3/7 in Operation CITRUS	15-23 Dec 67	1f, 1j, 3y, 4i, 4h, 4x, 4z, 1x
2114. Neil, 2dLt M.I.	Activities of a patrol in 1/7 TAOR (D/1/7)	20 Dec 67	1f, 1k, 1q, 1x, 2z, 3m, 4b, 4x, 5r
2115. Tribula, Cpl J.	Operations DESOTO and DECKHOUSE VI (3/7)	16 Feb-2 Mar 67	2q, 2w, 3c
2116. Breitenbach, GySgt R.	Duties of a NCOIC of the General Supply Maintenance I 4 Oct 66-25 Oct 67 FLSG Bravo		1f, 1t
2117. Colson, Cpl C.	Duties of a H&MS-12 and 1st LAAMBn motor transport	22 Sep 66-25 Oct 67	1d, 2g, 3e
2118. McDonald, LCpl G.	Duties of a 1st Force Service Regiment and FLSG Bravo laundry technician	16 Sep 66-27 Oct 67	2n, 3b
2119. Taverna, Cpl F.	Duties of a 3d Motor Transport Battalion mechanic	21 Oct 66-19 Oct 67	2g, 3e
2120. Berry, Capt D.J.	Fixed-wing attack of A-4E in RVN	Sep 66-Sep 67	3q, 4c, 4d
2121. Dupee Jr., Cpl E.J.	Debriefing of an aerial gunner (VMO-2)	Apr 66-May 67	2z, 4c, 4d, 4y
2122. Deegan, Cpl M.J.	Use of CS gas to expose VC	16-19 May 67	1f, 1m, 2s, 2z, 4u

2123. Black, Lt J.C.	Utilities support of MAG-16	14-16 Jul 66	2n, 2w, 3o, 3u, 4m
2124. Downie, 2dLt D.H.	Aircraft maintenance H&MS-13	20 Mar-6 Sep 66	2n, 2y, 3n, 3o, 5k
2125. Flynn, MSgt W.J.	Communication problems in FLC (1st FSR)	N/A	1a, 2s
2126. Spindley Jr., MGySgt R.A.	Communication system and civil affairs in 2dLAAMBn	25 Jan-22 Feb 67	2s, 2i, 4m
2127. Crosby, HM2 H.R., USN	Training of corpsmen, lack of and problems encountered	18 Aug 65-Mar 66	1a, 2h, 3l
2128. Stewart, Lt (ChC) L.E., USN	Chaplain's duties with 3d MedBn	6 Aug 66-3 Aug 67	2m, 4m
2129. Richardson, Cpl W.J.	Tour with Popular Forces in RVN	11 Nov 66-24 Jun 67	2z, 4p
2130. Schleusner, 1stLt C.G.	Employment of an assault, fire unit light AA missile Bn	Aug-Sep 66	1f, 1z
2131. Arnold, 1stLt R.D.	Function of the Press Section, Combat Information Bureau	Oct 66-Oct 67	3h
2132. Holsomack, SSgt J.A.	Operations of the Armed Forces Radio and TV services	24 Aug 66-Aug 67	3m
2133. Mackenzie, SSgt N.W.	Informational service with 3d MarDiv	Feb 66-Feb 67	3h
2134. McGattan, Sgt H.G.	Experiences of a combat correspondent	Jun 66-Jul 67	3h
2135. Stanford, Capt R.	VC missile attack in RVN	Jun 66-Jun 67	4c, 4d, 5r
2137. Brahm, 2dLt R.N.	Reconnaissance patrol of TAOR (A/1/5)	1 Jan 68	1d, 1f, 1l, 1n, 1p, 5g, 5h
2138. Filyaw, Cpl G.R., et al	Mission and activities of a scout sniper platoon in RVN (Mar 67-Jan 68)		1f, 1s, 2h, 2r, 4h, 4i
2139. Lloyd, HMC L.C., USN, et al	Mission, function, and activities of the HqBn aid station (1st MarDiv)	Jan 67-Jan 68	2w, 3l, 4o

2140. Lowery, Cdr (MC) C.H., et al	Mission, function, and organization of a medical battalion N/A (1st MarDiv)		2s, 2w, 3l, 3m, 4b
2141. Carbon, Sgt R.A. Curry, HM2 J.B., USN	Mission, function, and organization of CAP B-5, 3d CA(1 Jan 66-2 Jan 67		1f, 1l, 2w, 3l, 4m, 4v, 4w, 5c, 5n
2142. Van Den Berg, LtCol O.W., e	Relocation of 1/5	23-29 Dec 67	1d, 1f, 1p, 1w, 2c, 2w, 2d
2143. Williams 1stLt J.R.	Mission and organization of the Northern Sector Defense N/A (11th Mar, 1st MarDiv)		1d, 1f, 1l, 1m, 5n
2144. Barta, 2dLt J.J.	Recon patrol in Happy Valley (Co B, 1st ReconBn)	31 Dec 67	1f, 1l, 1j, 1n, 4s, 4v
2145. Henson, LCpl D.L.	Employment of KY-8 in RVN	N/A	1f, 2s, 5s
2146. Blanchard, Col D.H.	Debriefing of Col Blanchard, former CO, 3d ReconBn, 3	15 Aug 64-25 Jun 65	1f, 1c, 1n, 1u, 2h, 4m, 4t, 5s
2147. Morse, Cpl C.P.	Experiences in RVN	Nov 66-Mar 67	1a, 1f
2148. Holt, Cpl J.P.	Operations DECK HOUSE II and NATHAN HALE	16 Jun 66-14 Apr 67	1d, 1f, 1m, 1q, 2w, 2z, 4u, 4v
2149. Kiemel, 1stLt R.E.	Activities in RVN (CommCo, HqBn, 3d MarDiv)	16 Sep 66-13 Oct 67	1a, 1f, 2h, 2v, 2f, 2s
2150. Vialpando, SSgt H.P.	Operation HICKORY (3d ReconCo, 3d MarDiv)	22 Apr-23 Nov 67	1c, 1f, 1d, 1l, 1n, 2a, 4u, 4s
2151. McAllister, Lt (MC) C.H., US	Experiences of a medical officer in RVN (3d MedBn)	4 Sep 67	2z, 3l, 4v, 4z, 5e, 5f, 5o
2152. Gordon, 1stLt B.M.	Emergency medevac mission (HMM-163, MAG-36)	6 Dec 67	3m, 3y, 4b, 5r
2153. Rivers Jr., Capt F.N.	Command and control mission (HMM-163, MAG-36)	1 Dec 67	1a, 4c, 4d, 5a
2154. Cobb, Capt D.J. Wood, Capt C.L.	Rescue mission (VMO-6, MAG-36)	22 Dec 67	2t, 3q, 4c, 4d, 4h, 4l

2155. Severson, Cpl C.H.	Medevac missions (HMM-363, MAG-16)	Mar-Dec 67	2s, 3m, 4b
2156. Adams, SSgt R.J.	Maintenance training (HMM-363, MAG-16)	Apr-Dec 67	1a, 2h, 3n
2157. Quilter, Capt C.J.	TPQ missions (VMFA-323, MAG-13)	Jan-Dec 67	2v, 4c, 4d, 3o, 3q
2158. Little, Sgt N.A.	A flare drop mission (H&MS-13, MAG-13)	Mar-Dec 67	4c, 4d
2159. Holcomb, GySgt W.L.	Maintenance problems encountered in RVN (MABS-13, May 66-Dec 67		1d, 3n, 3o, 5k
2160. Greene, Capt R.L.	SNIFFER operations (VMO-3, MAG-36)	25 Nov 67	4c, 4d, 3o
2161. White, Capt W.S.	Emergency recon extract mission (VMO-3, MAG-36)	19 Dec 67	1n, 2s, 2t, 3m, 4b, 4c, 4d, 4h, 5s
2162. Walters, Maj R.D.	Armed recon and DAS mission (H&MS-11, MAG-11)	21 Dec 67	4a, 4c, 4d, 3q
2163. Simmons, Capt J.E.	ROLLING THUNDER mission (VMA(AW)-242, MAG 15 Nov 67		3p, 4c, 4d, 4h, 5g
2164. Makowka, Capt P.S.	Night medevac mission (HMM-362, MAG-36)	30 Nov 67	2s, 2t, 3m, 3y, 4b
2165. Williams, Capt P.D.	Strike on a NVA recon company (VMFA-235, MAG-11)	25 Dec 67	3p, 4c, 4d, 5j
2166. Simmons, Capt J.E.	ROLLING THUNDER missions (VMA(AW)-242, MAG 4 Dec 67		3p, 4c, 4d, 4h, 5j
2167. Osmondson, Maj E.L.	Recovery of a downed helicopter (UH-1E) in enemy terr (MAG-36)	20 Dec 67	4b, 4c, 4d
2168. Rogers, Capt R.P.	Displacement of HMM-165 and problems encountered	5 Dec-22 Dec 67	1w
2169. Wilcox, Maj K.H.	Operation DYE MARKER (HMH-463, MAG-16)	Dec 67	3c, 3o, 4j, 5k
2170. Sims, GySgt D.G.	SNIFFER Operations (VMO-3, MAG-36)	15 Nov-22 Dec 67	30, 4i

2171. Daniels, Cpl J.R.	Recon insert and emergency extraction (HMM-362, MA 18 Nov 67		1f, 1n, 4b, 4z, 5a
2172. UH-34D helicopter copilot and Medevac mission (1/4) (Sounds of Vietnam) radio operator from 1/4		30 Oct 67	2s, 2t, 3m, 4b
2173. Foster, SSgt W.P.	The H&MS-11 civic action program (MAG-11)	Dec 67	4m
2174. Wheeler, Sgt R.L.	Activities of VMFA-122, MAG-11	Dec 67	3n, 3o, 4c, 4d, 2a
2175. Riggle, PFC C.R.	Crash of an F-4B (MABS-11, MAG-11)	4 Dec 67	3p, 3w, 4c
2176. Briggs, LCpl J.Q.	Emergency medevac mission (HMM-362, MAG-36)	5 Dec 67	3m, 3y, 4b, 4z
2177. Shelton, Maj J.L., et al	Mission, functions, and lessons learned by the CH-53 during Dec 66-May 67 in RVN (MAG-36)	Dec 67	1a, 2h, 3o, 4c, 4j, 4h, 5s, 2w
2178. Smiley, Capt A.D. Fritschi, Maj G.W.	Crash of a TF-9J (H&MS-13, MAG-13)	25 Dec 67	2t, 4b, 4c, 4d
2179. Blakely, Capt G.M.	Operation DE SOTO and small unit action	Jul 66-Aug 67	1f, 1l, 1m
2180. Hobbs, GySgt R.N.	Aircraft maintenance	Nov 66-Feb 67	2l, 2h, 2s, 2r, 2w, 3m, 3n, 4b, 4m
2181. Blick, Sgt J.L.	Duties of a combat photographer in RVN (SLF 1/4)	30 Dec 66-24 Nov 67	1d, 1f, 2p, 3a, 3h, 4t, 5n
2182. Chlapecka, Cpl J.	Training for Vietnam (HqCo, 4th Mar)	28 Jan-18 Dec 67	2h
2183. Lake, SSgt D.L.	Duties of a radio chief in RVN (H&S Co, 3/26)	10 Oct 66-10 Oct 67	2i, 2s, 2u, 2w
2184. Higley, Capt D.A.	Operations DECKHOUSE V and CHINOOK (BLT 1/9) Mar 66-Apr 67		1c, 1f, 1w
2185. Hornberger, Capt R.J.	Tactical convoys and motor transport supply problems	N/A	1f, 2g, 2w, 3e

2186. Cormier, 1stLt G.A.	Operation ABILENE (1st Anglico Det, Subunit 1)	21 Mar 66-5 Apr 67	1f, 1r, 2a, 2b
2187. Hiatt, GySgt A.E.	Operations of the 1st LAAM Bn, 1st MarDiv in RVN	31 May-3 Sep 67	1f, 1p, 1z, 2f, 2h, 2v, 2w
2188. Cason, LCpl J.H.	B/1/9 and G/2/9 in Operation PRAIRIE IV	7 Apr-10 Oct 67	1f, 1j, 1p, 2q, 2w, 4u
2189. Weiss, SSgt E.J.	Communications in RVN (CommCo, HqBn, 3d MarDiv) 10 Mar 66-19 Oct 67	1d, 2i, 2s, 2t, 2u, 2w, 4u	
2190. Helton Cpl J.E.	Duties of a radio repairman in RVN (5th CommBn, FLC 11 Oct 66-2 Nov 67	1f, 1p, 2i, 2s, 2u, 2w	
2191. Alvens, Sgt W.B.	1st Engineer Battalion operations in RVN	24 Dec 66-5 Jul 67	1f, 1l, 2f, 2g, 2h
2192. Clark, Sgt D.E.	Operations of 9th ITT in RVN	Feb 66-Oct 67	1f, 1c, 1m, 2h, 2w, 4y
2193. Hergert Jr., LtCol J.C.	Formation of RLT-26	Apr 66-Apr 67	1a, 1f, 1d, 1e, 1t
2194. Tatum, Capt R.P.	L/3/5 operations in RVN	24 Jan 66-16 Apr 67	1c, 1f, 1j, 1l, 1d, 1q, 1m, 2h, 3y, 4u, 4x
2195. Wendt, SSgt H.A., et al	BLT 1/3 in Operation KENTUCKY	9-13 Nov 67	1d, 1f, 1l, 2a, 2h, 2s, 2n, 2w, 2z, 3l, 3w, 4u, 4v
2196. Phillips, Sgt R.A., et al	Beach operations of a detachment from the 3d Shore Par 1 Oct-17 Nov 67 (3d MarDiv)	15 Jul-16 Nov 67	1f, 1k, 1m, 1t, 2p, 2s, 2n, 2w, 2y
2197. Hectus, 2dLt J.P., et al	Operations of H&SCo, 1st Amphibian Tractor Bn in the TAOR	15 Jul-16 Nov 67	1f, 1l, 2i, 2j, 2g, 2f, 2p, 2w, 2n, 3l, 4y, 5n
2198. Hatch, Cpl E.G., et al	Operations of 2dPlt, Co B, 1st Amphibian Tractor Bn in Con Thien area	1 Oct-19 Nov 67	1f, 1j, 1x, 2p, 2w, 3l, 4i
2199. Jaureque, Cpl R.W. Ingle, LCpl J.W.	A 9th Mar sniper patrol	16 Nov 67	1f, 1s, 4x

2200. Frisby, Cpl D.R., et al	Operations of 4th Plt, Co B, 1st Amphibian Tractor Bn a 1-20 Nov 67		1f, 1j, 2h, 2p, 2w, 2y, 4z
2201. Carpenter Jr., LCdr (MC) H.F Medical treatment in RVN (3d MedBn, 3d MarDiv) Magilligan Jr., Lt (MC) D.J., USNR		7-19 Nov 67	3l, 3m, 4b
2202. Thompson, SSgt D.M., et al	Operation of CAP-3, CAC-A, 3d CAG	2-6 Oct 67	1f, 1i, 1l, 1m, 1p, 1a, 1r, 2h, 3l, 4u, 4p, 4t, 5n
2203. Barta, SSgt L.V., et al	Operation reaction elements, 1st AmTracBn and 1st Arr 10-11 Dec 67 AmphCo against NVA		1f, 1l, 1m, 1d, 1x, 2z, 4z, 5o
2204. Culver, LtCol R.K.	Use of UCMJ in RVN (1st MAW)	Aug 66-Aug 67	1a, 1c, 1e, 3l, 4t
2205. Donnelly, Capt G.L.	Problems encountered by a company level artillery liaison Sep 66-Oct 67 (M/3/4)		1c, 1e, 1f, 1j, 1u, 1x, 1y
2206. Tomlinson, Capt S.R.	Forward air controller in RVN	Jun 67	1f, 1n, 2s, 2t, 3q, 3w, 4i, 4s
2207. Horak Jr., Maj F.J.	Tactical air commander/airborne (MAG-12)	Nov 66	2s, 2t, 3n, 4d, 4f, 4i
2208. Sparks, Maj J.A.	Battalion executive officer's staff analysis of conflict in F Aug 66-Sep 67		1a, 1c, 1f, 1m, 2s, 2o, 2w, 3i, 3l, 3m, 3c, 3y, 4 4t, 4b, 5l, 5d, 5n
2209. Saarela, Capt D.E.	Deployment of first A-6 squadron to RVN	1 Nov 66-16 Nov 67	1d, 1t, 2w, 3o, 4d
2210. McDonald, CWO M.L.	Installation of Phase III SATA	7 Jan 68	4l
2211. Mulraney, Sgt M.H.	Experiences of a fire team leader and squad leader (I/3/2 11 Dec 66-27 Apr 66		1d, 1f, 1l, 1q, 1x, 1y, 2z, 4u, 4y, 4z
2212. Chrisman, Cpl G.W.	Performance of an Otter in Vietnam (1st MTBn)	N/A	1f, 1r, 2z, 3e
2213. Gibson, Cpl R.C.	Operations PRAIRIE I&II OREGON, and CUMBERLAND N/A (11th EngrBn)		1f, 1k, 2e, 2f, 2g

2214. Hardesty, Cpl D.J. Upton, Sgt J.L.	Operations ELDORADO & DECKHOUSE V	N/A	1f
2215. Bennett, Sgt B.J.	CACo 7 & 11 in Operations PRAIRIE I, DECKHOUSE N/A DE SOTO, and BEACON HILL		1f, 1j, 5n
2216. Baldwin, LCpl D.O.	1/9 relief of 3/9 at Con Thien	Oct 67	1f, 1k
2217. O'Bright, Cpl J.H.	Operation KING FISHER (H/2/9)	N/A	1f
2218. Richter, Sgt M.J.	Operations of E/3/9	N/A	1f, 5n
2219. Massie, Cpl P.S.	Small unit operations (3/4)	10 Oct 66-8 May 67	1f, 1p
2220. Slota, LCpl C.P.	Experiences of a MT mechanic with MAG-16	14 Sep 66-18 Oct 67	3c, 4m
2221. Brick, LCpl A.W.	Experiences of a MT mechanic with FLS Unit #1	20 Sep 66-21 Oct 67	3c, 4m
2222. Levy, LCpl L.J.	Duties of an infantryman in RVN (2/5)	2 Oct 66-27 Oct 67	1f, 2j, 2x, 2y, 4m
2223. Morgan, Cpl J.W.	Special services (3d MarDiv)	21 Nov 66-27 Jul 67	2k
2224. Harville, PFC M.J.	Advisory aduty with Korean Marine Corps (7th CommB	10 Dec 66-7 Dec 67	5b
2225. Kiriakopoulos, Capt K.J.	Duties as Supply Officer, 3d EngrBn	7 Mar 66-8 Nov 67	1t, 2w, 2f
2226. Pacheco, LCpl C.	Duties with 7th CommBn, MT Section	13 Nov 66-27 Nov 67	3e
2227. Lane, Cpl R.K.	Patrol techniques and supply of engineers (11th EngrBn)	1 Nov 66-27 Nov 67	1l, 2e, 2w
2228. Dickerson, 1stKt D.L.	Experiences as a rifle platoon sergeant, 3/5, Operations DECKHOUSE I & II, NATHAN HALE, and SLF	15 Jul 66-12 May 67	1f, 1i, 1w, 2o

2229. Dishman, 1stLt W.C., et al	Participation of E/2/3 in Operation AUBURN	28 Dec 67-3 Jan 68	1g, 1h, 2a, 3m, 4b, 4i, 4w
2230. Cofield, Capt H.D., et al	Participation of 3/5 in Operation AUBURN	28 Dec 67-3 Jan 68	1j, 1k, 1i, 2a, 4b, 4i, 5g
2231. Motley, SSgt H.J., et al	Mission and function of the USAFI Education Center, 1s N/A		2h, 2i
2232. Wright, 1stLt R.B., et al	Mission and activities of the 105mm howitzers of H/3/11N/A M/4/11 in RVN		1y, 2a, 2c, 4f, 5i, 5r
2233. Davis, LtCol J.W., et al	Mission, function, and organization of HqBn, 1st MarDiv N/A		1t, 1w, 3c, 3e
2234. Dworski Jr., SSgt G., et al	Mission, function, and activities of the HqCo, HqBn, 1st N/A		1a, 2n
2235. Kirkpatrick, Maj R.E., et al	Mission, function, and organization of the 3d 8" HowBtr Jan 67-Jan 68		1x, 1y, 2a, 2l, 2s, 2u, 3l
2236. Smith, LCpl F., et al	VC attack on CAP Q-2, and reaction force	4 Jan 68	1m, 4f, 5n
2237. Carbon, Sgt R.A., et al	Mission and function of CAP Program (2d CAG, III MA 6 Dec 67-4 Jan 68		1q, 4m, 5n, 5r
2238. Young, Sgt W.H.	Ordnance operations, escort missions, and bombing sorti Dec 67 (VMFA-122)		2j, 3p, 4j
2239. House, Maj E.A.	Recovery of CG, 3d MarDiv from downed helicopter (H 4 Jan 68		4b
2240. Murphy, 1stLt M.W.	Maintenance operations, VMA(AW)-533	Mar 67-8 Jan 68	1a, 3n, 3o
2241. Shippen, LtCol W.D.	DAS mission (MAG-12)	9 Dec 67	4d, 4h
2242. Phander Jr., Cpl G.W.	Personnel training (VMA-311)	Sep 66-8 Jan 68	1a, 2i, 2j
2243. Brandon, Capt D.F.	DAS mission (VMFA-323)	9 Jan 68	2t, 3m, 3p, 4d
2244. Hurst, Capt J.C.	CAS mission (VMFA-115)	29 Dec 67	4e

2245. Graves, Sgt T.A.	Ordnance equipment problems (VMA-311)	Dec 66-8 Jan 68	2j, 3p
2246. Ellison, Capt R.W., et al	2/9 in combat	27 Nov-24 Dec 67	1k, 2a, 4f, 4u
2247. Cerrone, Cpl J.C., et al	CAP ambush (CAP-7, CACo-H, 3d CAG)	28 Dec 67	1q, 2s, 4p
2248. McBee, Capt D.L., et al	Operations of the 1st Plt, 29th Civil Affairs Co	1 Feb-27 Dec 67	2u, 4m, 5c
2249. Neubauer, Capt R.S.	Scout dog platoon organization and employment in Vietn Sep 66-Oct 67		4s
2250. Lucas, Capt E.A.	War Zone communications; 1st MAW Communications Oct 66-Oct 67 Danang, RVN		2s, 2t, 2u
2251. Dale, Capt L.I.	Combined action platoons	Apr-Jun 67	5n
2252. Richard, 2dLt G.P., et al	M/3/5 in Operation AUBURN	28 Dec 67-3 Jan 68	1i, 1p, 1q, 2a, 4s, 4v
2253. Bevis, Capt C.C.	Helicopter pilot's experience in RVN (HMM-265)	26 Feb 67-4 Jan 68	3w, 4a, 4b, 5d
2254. O'Dare, Maj R.E.	Close air support mission (VMA-121)	26 Dec 67	4e, 3p
2255. Smith, Maj C.D.	Rolling Thunder mission (VMA(AW)-533)	4 Oct 67	4e, 4h, 5s
2256. Cadena, Capt M.A.	Rolling Thunder mission (VMA(AW)-533)	18 Dec 67	4e, 4h, 5j, 5s
2257. Disque, GySgt H.D. Gossett, Cpl T.D.	Problems encountered in a VMFA squadron and recomm Jan-Dec 67 for improvements (VMFA-314)		1a, 2i, 2w, 3o
2258. Pinney, Capt C.A.	CAS and BARCAP missions conducted by VMFA-314 Mar-Dec 67		2i, 3o, 3q, 4h
2259. Driscoll, Capt D.J.	DAS mission by VMFA-323	13 Oct 67	2t, 3p, 3q

2260. McKinely Jr., Cpl E.I. McGregor, PFC R.E.	Experiences of an aviation mechanic in RVN (VMFA-32 Nov 66-Dec 67)		2i, 3n, 3o
2261. Lewis, Sgt R.J.	Maintenance and operations of CH-46D (HMM-364)	Nov 67-Jan 68	3n, 3w
2262. Lower, Capt J.K.	Experiences of a helicopter pilot in RVN (HMM-164)	Feb 67-Jan 68	3w, 4a, 4b, 5a
2263. James Jr., SSgt R.T.	Helicopter recon insert and extraction (VMO-3)	Sep 67	3w, 3z, 4b
2264. Godwin, Capt R.E.	Helicopter squadron operations at Khe Sanh (HMM-164 Feb 67-Jan 68)		1a, 3o, 3w
2265. Bowen, Capt C.G.	Effect of inclement weather (VMA-211)	Nov 67-Jan 68	3o, 3q, 3t
2266. Allgood, LtCol F.E.	Medevac tactics employed for the UH-34D helicopter (HMM-363)	Dec 67	3m, 3w, 4b, 4u, 5a
2267. Stienon, Capt J.P.	Barrier Escort Patrol (BARCAP) (VMFA-122)	Oct-20 Dec 67	3p, 4c, 5j
2268. Oneal, Sgt C.C. Lecrone, SSgt L.M.	Messhall operations in RVN (1st MarDiv)	N/A	3c
2269. Johnson, 1stLt A.E., et al	Mission and problems of Supply Co and Radio Relay an Construction Co, 5th Communication Bn	N/A	1t, 2s, 2w
2270. McMullen, Cpl C., et al	Operations of the Supply Company, FLSG-A	N/A	1t, 2l, 2w
2271. Uhl, 1stLt J. Potten, Cpl D.	Mission and problems of FLSG-A civil affairs section	N/A	4m, 5c
2272. Bendell, LtCol L.R., et al	3/4 in operations; establishment of perimeter defenses	1 Nov-10 Dec 67	1k, 1l, 1q, 2a, 2n, 2z, 4w, 4z, 5d
2273. Tatum, Capt R.P.	Infantry Operations, Chu Lai area (L/3/5)	22 Jun 66-16 Apr 67	1c, 1j, 2z, 5h, 5s

2274. Reese, Capt T.D.	2/5 in Operations CALHOUN and SWIFT	1 Sep 66-17 Sep 67	1g, 1i, 1j, 1k, 2a, 3e, 5s
2275. McCormick, SSgt C.H., et al	Duties of ISO personnel in RVN (3d MarDiv)	26 Jan-1 Dec 67	3h
2276. Hall, Capt J.K., et al	Enemy attack on a CAC unit and a reconnaissance patrol (CAC-H, 3d CAG)	7-9 Jan 68	1d, 1n, 2a, 2y, 4x, 4y, 4z, 5n
2277. Eilers, HMC R., USN	Experiences of a hospitalman chief in RVN	Mar-Dec 66	2i, 3l, 4m
2278. Mercado, Sgt G.E.	Experiences as a forward oberserver scout sergeant with	27 Sep 66-28 Aug 67	2c, 4v, 4z, 5r
2279. Lednard Jr., Cpl L.	NVA attack on G/2/9	30 Jul 67	1j, 5d
2280. Cranmer, Cpl F.	Experiences in Operation HICKORY	28-31 May 67	1g
2281. Cooper, Cpl T.L.	Experiences with amphibian tractors in Operation PIKE	1-4 Aug 67	2p
2282. Sullivan, Sgt J.R.	Experiences in a rifle company in RVN (3/4)	May-Sep 67	1j
2283. McKee, Cpl G.A.	I/3/1 in Operation UNION I	N/A	1f, 5r
2284. Alls, Capt G.L.	Experiences with HMM-263 in RVN	Apr 66-May 67	2i, 3w
2285. Keller, Cpl G.B.	Experiences in RVN	3 Sep 67	3x, 4z
2286. Bealo, Lt (ChC) K.C., USNR	Religious activities/services- Delta area, RVN	9 Nov 66-13 Nov 67	2m, 4m, 4t
2287. Brown, 1stLt D.A.	Duties as an intelligence specialist in RVN	23 Nov 66-28 Nov 67	1c, 2i, 4t, 4y
2288. Girard, Sgt J.F.	Experiences as a platoon sergeant in L/3/3	28 Oct 66-12 Oct 67	1i, 2i
2289. Self, Cpl J.S.	Experiences with E/2/5	23 Mar-31 Dec 67	1q, 4e, 4u

2290. Hinds, LCpl D.C.	Experiences as an antitank assaultman with L/3/26	11 Dec 66-12 Oct 67	1h, 2a, 2i
2291. Smiley, Cpl W.H.	Experiences as a 60mm mortar section leader with I/3/26	20 Dec 66-1 Oct 67	1d, 1j, 2w
2292. Noyes, Maj C.R.	Organizing Rough Rider convoys (4th Mar)	Oct 65-Oct 66	1e, 2d, 2s, 3e, 3m
2293. Cassity, SSgt L.T.	Experiences as a platoon sergeant in RVN	Feb-Dec 67	1i, 4v
2294. Hill, LtCol T.R.	Operations of the 1st Military Police Bn, Reactionary Pl	7 Jan 68	1i, 3m, 3v
2295. Treas, Sgt K.M.	Use of Seismographic Intrusion Detectors (AN/PSR-1)	8 Dec 66-18 Feb 67	2v, 5s
2296. Fry, Cpl R.L.	History of the 11th Engineers in RVN	N/A	2e
2297. Lovely, Cpl L.E.	Experiences at the Rock Pile	N/A	1m
2298. Donkin, Cpl H.P.	Experiences with the 81mm mortar platoon, 3/1	Oct 66-Oct 67	1k, 2a, 2r
2299. Alonzo, Cpl H.P.	Duty with the 1st Marines in RVN	Sep 66-Sep 67	1f
2300. Adams, Cpl B.L.	Experiences with HMM-163	Jun 66-Jul 67	3w
2301. Moore. Maj D.J., et al	1st MAW group civic action projects undertaken through Feb 68		4m
2302. McDaniel, Sgt P.E.	Experiences with 2/4 in RVN	N/A	1k
2303. Sausau, SSgt E.	Experiences in Operation INDEPENDENCE	Jan 67	4y, 4w
2304. Kent Jr., Capt W.D.	Mission and organization of the 1st CAG	N/A	2s, 4m, 5n
2305. Heseman, Sgt A.J.	The Civic Affairs Program at Chu Lai (FLSG-B)	N/A	4m, 4n
2306. Lissitsyn, 2dLt L.H.	The Chu Lai New LIfe Village	N/A	4m, 4n

2307. Gillum, Sgt J.	Experiences with CAP Q-6	N/A	1t, 4m, 4p
2308. Gray, 1stLt B.H.	Experiences with the 7th Motor Transport Bn	N/A	2w, 3e
2309. White, 1stLt M.E.	Maintenance capabilities of the 7th MT Bn	N/A	3e
2310. Bloomberg, Capt R.N.	Experiences as a pilot with VMA-121	Oct 66-Dec 67	3p, 4c, 4e, 5s
2311. Bateman, Maj K.C.	Radar strike of Phuc Yen airfield, NVN (VMA(AW)-53) 25 Oct 67		2t, 4h, 5j
2312. Carr Jr., 1stLt W.D.	Strike on Hai Duong railroad and highway bypass bridge 22 Nov 67 (VMA(AW)-533)		4h, 5j
2313. Hiltbrunner, Capt D.E.	Strike on a railroad and highway bridge near Hanoi (VMA(AW)-533)	26 Oct 67	4h, 4j, 5j
2314. Treadwell, Maj R.P. Muir, Capt D.W.	Direct air support mission in A Shau Valley (VMA-121) 29 Nov 67		3p, 4h, 5a
2315. Carpenter Jr., Capt A.E.	Mission flown in the Tally Ho area (VMA(AW)-533)	2 Dec 67	3p, 4h, 5j
2316. Blaylock, Cpl B.A.	Experiences as a crew chief with HMM-265	Mar-Dec 67	3w, 4b, 4z
2317. Howard, Capt T.W.	Armed reconnaissance mission in the A Shau Valley (VM 9 Dec 67)		4f, 4h, 5a
2318. Weldon, 1stLt A.J.	Operations of H&MS-13; avionics and problems encoun	Oct-Dec 67	2i, 2u, 3o
2319. Lipscomb, SSgt J.A.	Experiences as Intelligence Chief, HMM-265	Jan-Dec 67	1c, 3r, 4u, 4z
2320. Andersen, LtCol W.C.	Mission and functions of the O-1C Detachment in the RV Aug-Dec 67 (H&MS-16)		2d, 2t, 4f

2321. Borman, Sgt J.P.	Experiences as an aerial gunner in RVN	N/A	2i
2322. Sebock, Sgt R.N.	H/2/1 in Operations HASTING and JAY	Mar 66-Mar 67	1j
2323. Rangel, Cpl M.	Experiences with C/1/3 in RVN	Sep 66-Oct 67	1j
2324. Lagrand, Sgt D.A.	Experiences with M/3/26 in RVN	Sep 66-Jul 67	1j
2325. Shands Jr., Sgt W.E.	Experiences with M/3/3 and 3d Tank Bn	N/A	2o
2326. Knight, Cpl C.E.	Experiences with C/1/9 in RVN	N/A	1j, 3m, 4b
2327. Nickerson, Lt (DC) J.W., USN	Experiences as a dentist with the 3d Dental Co, 3d MarDiv 13 Dec 66-9 Dec 67	13 Dec 66-9 Dec 67	2i, 3l, 4m
2328. Merrell, MSgt G.B.	Duties as NCOIC, M16 Rifle Instruction, 3d MarDiv, Vi	4 Nov 66-25 Nov 67	2i, 2j, 2r
2329. Solom, HM3 E.G., USN	Experiences as a corpsman with E/2/1 in RVN	19 Nov 66-26 Nov 67	1f, 3l, 4m, 4v, 5s
2330. Bowen, LCpl M.L.	Experiences with the security platoon, MABS-16	26 Sep 66-25 Sep 67	3v, 4m
2331. Sivils, SSgt B.E.	Experiences as a platoon sergeant and platoon leader wit	14 Sep-27 Dec 67	1i, 1w, 2a, 4u
2332. Voss, SSgt R.D.	An eyewitness account of the FLSU-1 ammo dump expl Dong Ha, RVN, 3 Sep 67	3 Sep 67	4z
2333. Miller, LCpl A.D.	Experiences in RVN	N/A	1f
2334. Galvis, Cpl M.L.	Experiences in Operation KINGFISHER	N/A	1f
2335. Hurley, WO R.W.	Organization and mission of the FLC Special Program S Assistance Team	N/A	2w, 2x, 2y
2336. Sexton, Capt W.B.	Problems encountered in the FLC Special Program Supp	N/A	2i, 2j, 2w

Assistance Team

2337. Moriarty, Capt J.B.	III MAF security of bridge near Danang	N/A	1m, 2n, 4t
2338. Martinson, Capt T.G.	Organization, mission, and problems of Transport Co, 7t N/A Transport Bn		1t, 3e
2339. Maggio, Capt R.S.	Problems encountered with Co B, 7th MT Bn, FLC	N/A	1t, 2w, 3e
2340. Corriher, Capt C.	Use of indigenous personnel within the Supply Bn, FLC	N/A	2j, 4t
2341. Trainer, Cpl J.A., et al	Operations of 3d CAG platoons	1 May-23 Nov 67	4m, 4o, 4p, 5n
2342. Phillips, 1stLt C.L., et al	Operations of the 1st AmTracBn (Rein) against NVA co 10-11 Dec 67		1f, 1k, 1d, 1m, 1x, 2z, 4z, 5o
2343. Dwyer, LCdr R.K., USN	Religious and civic activities, Phu Bai and Danang areas 12 Jan 67-8 Jan 68		2m, 4m
2344. Schunk, SSgt L.A.	Duties as a general warehouseman (Support Co, 3d Serv) 14 Dec 65-6 Jul 67 FLSG "A")	14 Dec 65-6 Jul 67	2w, 4l, 4m, 5s
2345. Davis, Cpl R.	Experiences as a gunner with VMO-2	N/A	3w, 4a
2346. Friddle, GySgt S.	Deployment of artillery batteries in a "Star Formation"	N/A	1y
2347. Vigneault, LCpl D.N.	Problems encountered in exploding dud bombs and boot N/A while serving with 3/26 and 1/9		4w
2348. Garcia, Sgt M.A.	Experiences as an aerial gunner with HMM-165	7 Sep 66-29 Apr 67	4a
2349. Logan, LCpl T.E.	Operation HICKORY; bravery of corpsmen in combat	N/A	1h, 3l
2350. Vallee, Sgt D.	Duties/experiences of a helicopter gunner and avionics t	27 May 67-10 Jan 68	3o, 3v, 4a, 4m in RVN (HMM-361; VMA-242)

2351. Patterson, SSgt J.E.	Experiences as aviation ordnanceman, gunner, and group chief in RVN (MAG-36)	N/A	2j, 3p, 2n
2352. McGinnis, Cpl M.C.	NVA ambush of 2/9	6 Dec 66-26 Dec 67	1k, 4v, 5e
2353. Gwinn, Sgt D.C.	VC tactics (1/7)	10 Dec 66-6 Jan 68	4u, 4x
2354. Schriever, LCpl F.J.	Security problems with civilian workers at RVN bases (10 Dec 66-6 Jan 68)	10 Dec 66-6 Jan 68	3v
2355. Griffith, LCpl G.G.	Civic action in I/3/1	Aug 65-Sep 66	1c
2356. Arrington, Sgt W.R.	Coordination activities of American advisors with ROK Corps Units	3 Sep 66-2 Oct 67	5b
2357. Laidig, Capt S.R.	Duties of a platoon leader (G/2/4)	Jan 66-Jan 67	1j, 11, 2a, 2j, 3y
2358. Strause, SSgt C.B.	Experiences in Operation HICKORY	May-Jul 67	2c
2359. Power, GySgt M.	Fuel supply activities in RVN (7th Sep Bulk Fuel Co)	N/A	3g
2360. Pickering, GySgt R.	Bulk fuel handling in RVN (7th Sep Bulk Fuel Co)	Dec 66-Sep 67	3a, 3g
2361. Wood, Sgt D.	Construction and defense of rigid bulk fuel tanks (7th Sep Fuel Co)	30 Jan-2 Feb 68	3g
2362. Porter, Maj R.R.	Organization and mission of logistic supply units at Hue Khe Sanh	N/A	2w, 2z
2363. John, 1stLt A.	Experiences as a MT convoy commander	N/A	3a, 4w
2364. Lastovica, 1stLt J.L.	Experiences with 2/9 at Hill 400, Rock Pile and Operation HICKORY	16 Jul 66-9 Aug 67	1i, 1j, 1q, 2a, 4e, 4m, 4v, 5e

2365. Melton, 2dLt W.R.	Experiences while a squad leader with D/1/9	16 Jun-9 Oct 65	1h, 3m, 4v, 4y
2366. Norrell, Sgt W.R.	Experiences of a heavy equipment operator (7th EngrBn) 24 Aug 65-18 Aug 66	2e, 3y	
2367. Stinnett, Sgt D.D.	Experiences while an 106mm recoilless rifle section leader 10 May 66-5 Dec 67 CAP squad leader (I/3/7)	2a, 4v, 4x, 5n	
2368. Cantreras, Cpl C.	Experiences as a point man for a Marine rifle squad (K/3 3 Nov 66-15 Jul 67)	1h, 2r, 4u	
2369. Wilson, Cpl W.G.	Experiences as rifleman, fire team leader and squad leader 13 Nov 66-Dec 67 company radioman with B/1/7	1h, 4w	
2370. Vandermey, Cpl R.J.	Experiences with the 1st 155mm Gun Battery	10 May 66-31 Jan 68	1x, 4m
2371. Pepper, Cpl L.A.	Duty with ARVN and the Korean Marine Corps as a member 15 Mar-4 Nov 67 1st Anglico Detachment	4q, 5b	
2372. Geer, Cpl L.A.	Experiences of a trail maintenance man with 11th MT Co 7 Jan 67-7 Feb 68	2w, 3e	
2373. Andres, Cpl R.D.	Problems encountered while motor transport chief with E Co 7 Jan 67-5 Feb 68	2j, 2w	
2374. Morganstein, Cpl L.J.	Experiences as a rifleman with 2/9 during Operation KIN Nov 67	4v, 5c	
2375. Taggett, LCpl R.B.	Experiences of a wireman and wire supervisor in Vietnam 3 Dec 66-21 Dec 67 Btry A, 1/13	1x, 2s	
2376. Plantiko, PFC A.L.	Experiences as a motor transport mechanic with the 11th 25 Jan 67-28 Jan 68	3e	
2377. Sparks, PFC G.M.	Experiences of a radio operator with 3d 8" HowBtry	20 Jan 67-2 Feb 68	2s, 2w
2378. Lewis, 1stLt D.	Review of Peace Corps and Marine Corps experiences	N/A	4t, 5c

2379. Noel, Sgt T.A Mario, Capt P.J.	Experiences with EOD teams in RVN	Sep 67-Feb 68	4x, 5g
2380. Graves, Cpl J.W.	Casualty identification affairs	N/A	2z
2381. Roche, 1stLt J. Alonzo, GySgt F.	Organization and mission of the shipping and receiving at Oct 67 Phu Bai		1u
2382. Pulley, SSgt A.W.	Experience as a wire chief with the 11th EngrBn	Jan-Jun 67	2f, 2w
2383. Sherrill, GySgt B.F.	Organization and mission of a scout sniper platoon	Nov 66-Dec 67	1s, 2r
2384. Heinz Jr., 1stLt V.M.	Experiences and problems encountered in RVN	Jan 67-Feb 68	2j, 2y
2385. Arvin, SSgt R.J., et al	Participation of Co A, 3d AmTracBn in aiding a pinned-down unit - 31 Jan 68		2p, 3m, 5i
2386. Evans, Cpl M.A., et al	Mission and functions of the Legal and Correspondence N/A the HqBn, 1st MarDiv		2n, 5l
2387. Cobb, GySgt E., et al	Mission, function, and activities of the Maint Plt, CommC N/A 1st MarDiv		2s
2388. Coner, PFC D.M., et al	Mission and activities of CAP C-3, CACo C, 2d CAG, II N/A		2r, 3m, 4p, 5n, 4t
2389. Kelley, 2dLt J.M., et al	VC attack on the 1st MarDiv CP on 30 Jan 1968	30 Jan 68	2a, 4x, 4z
2390. Gaul Jr., LCpl P., et al	Attack on 1st MarDiv CP on 31 Jan 1968	31 Jan 68	3m, 4z
2391. Barta, 2dLt J.J., et al	Sting Ray Patrol DUBLIN CITY (1st ReconBn)	31 Jan 68	2s, 3z, 4b, 4c
2392. Ferich, Capt B.W., et al	VC attack on the 7th Comm Bn CP on 30 Jan 1968	30 Jan 68	4u, 4y
2393. Bolles, SSgt D.J.	Mission, function, and organization of 1st MarDiv Awar	N/A	1b, 5l

2394. Currie, SSgt W.L., et al	Mission, function, and activities of the HqBn Guard Mai N/A (1st MarDiv)		2l, 5l
2395. Fonteno, LCpl M.H., et al	Mission, function, and activities of the S-4 Maint Plt, Hq N/A 1st MarDiv		2f, 2l, 4t
2396. Hollitz, 2dLt R.C., et al	Mission, and activities of Bridge Security Platoon for Rc Oct 67-Feb 68 Cobb Bridge (Co A, 1st TkBn)		2o, 3m, 4p, 4u
2397. Clark, SSgt A., et al	VC ambush on bridge over Song Cu De river	31 Jan 68	3m, 4e, 4v, 4w
2398. Haver, MSgt C.E., et al	Mission and operations of Hq Btry, 11th Mar	N/A	1r, 1y, 2a, 4m
2399. Ford, BU1 C.R, USN,, et al	Mission and activities of the Public Works Det (1st Mar) Nov 67-Jan 68		5t
2400. Hohman, Capt R.E.	Loss of aircraft while on an emergency medevac mission 22 Jan 68 (HMM-362)		4b, 4u
2401. Dougherty, 1stLt O.S.	Mission flown in support of U.S. Army troops in Hue (V 3 Feb 68)		4e, 4u, 5s
2402. Filley, 1stLt D.	Events which occurred on an emergency recon extraction 24 Dec 67 (HMM-364)		4b
2403. Labelle, Cpl J.P.	Recon extraction and insert mission (HMM-364)	15 Dec 67	3z, 4b
2404. Taber, LtCol R.B.	Hot Pad alert (VMA-311)	28 Dec 67	4d
2405. Guttormson, Maj D.L.	Khe Sanh scramble missions (VMA-311)	21 Jan 68	3p, 4h
2406. D'Amora, Capt R.M.	CAS mission in the Khe Sanh area (VMA(AW)-533)	21 Jan 68	3q, 4e
2407. Williams, Capt D.B.	Rolling Thunder mission (VMA(AW)-533)	8 Jan 68	4h, 5j

2408. Loftus, Maj W.E.	CAS mission in the Khe Sanh area (VMA-311)	23 Jan 68	4b, 4h, 5j
2409. Murawski, Cpl J.M.	Medevac missions (HMM-362)	8 Jan 68	4b
2410. Wong, GySgt R.C.	Functions of an aircraft strike controller (MACG-18)	May 67-Jan 68	3q, 5s
2411. Berns, 1stLt R.A.G.	Employment of TPQ-10 by Marine strike controller (AS Nov 67-Jan 68 MACG-18)		2i, 3q, 5s
2412. Maier, PFC W.C.	Problems and training of new personnel with TPQ-10 (A May 67-Jan 68 MACG-18)		2i, 3q
2413. Knolle, SSgt E.R.	Technical training requirements for F-4B aircraft mainte May 67-Jan 68 (VMFA-115)		2i, 2j, 3n
2414. Bain, GySgt F.J.	Experiences as a maintenance chief (VMFA-115)	Feb 67-Jan 68	2i, 2w, 2x, 3n
2415. Bergmann, PFC S.N.	VMFA-314 civil affairs program	Jan 68	4m
2416. Morrison, Sgt V.B.	Experiences as an aircraft electrician (VMFA-314)	Feb 67-Jan 68	2j
2417. Croft, Cpl H.A.	Experiences of a 3d MarDiv rifle platoon	Jan-Dec 67	2c, 2r, 2w
2418. O'Rourke, 1stSgt	Air field security at Chu Lai (MABS-12)	Apr-Sep 67	3v, 4z
2419. Springfield, Capt R.L.	Radar reflectors for offset bombing (VMA(AW)-242)	1 Nov 66-28 Oct 67	2i, 3q, 4h
2420. Oates, Maj R.H.	Logistical problems encountered at Camp Carroll	Sep 66-Mar 67	1u, 4m
2421. Widick, Maj L.D.	Rolling Thunder mission (VMA(AW)-242)	18 Feb 68	4h, 5j
2422. Hawley, Capt J.E.	Rolling Thunder mission (VMA(AW)-122)	18 Feb 68	4h, 5j

2423. Decastro, Capt H.L.	Hot Pad scramble mission (VMFA(AW)-122)	1 Feb 68	2t, 3p, 3q, 4h
2424. Emery, Maj G.P.	Employment of F-8E, F-4B, and A-6A aircraft in single 124-28 Jan 68 reseeding of Sing Ben Hai River (VMA(AW)-242)		3p, 4h, 5s
2425. Pawloski, 1stLt R.A.	Experienes as RIO, VMFA-323	Dec 67-Feb 68	3p, 3v, 4h, 4m
2426. Ballard, GySgt J.H.	Rocket attack on Chu Lai Air Base, problems encountered 31 Jan 68 lessons learned (VMFA-323)		2w, 4z, 5s
2427. Griffing, Capt D.R.	An aircraft attack on a fortified village (VMFA-115)	3 Feb 68	4g, 4h
2428. Cauble, SSgt J.D.	Enemy tactics employed in Khe Sanh area (HMM-262)	10 Feb 68	3z, 5j, 5a
2429. Bradley, LCpl E.J.	Enemy tactics employed in the Khe Sanh area (HMM-26)	15-16 Feb 68	4b, 5a
2430. Schramm, PFC B.R.	Loss of a UH-1E while on an emergency recon extractio	16-17 Feb 68	4a, 4b, 5a
2431. Tracy, Cpl C.B.	Support of a recon extraction and the loss of a UH-1E (V	16 Feb 68	4b, 4e, 5a
2432. Allen Jr., Maj W.H.	Experiences as an aviation ordnance chief and problems encountered (H&MS-13)	Oct 67-Feb 68	2j, 3o, 3p, 2x
2433. Smith Jr., 1stLt H.S.	General improvement to the MAG-13 area in period Mai	17 Mar 67-16 Feb 68	3n, 3o, 3u
2434. Moore, Cpl C.R.	Loss of a CH-46A while on a troop lift mission (HMM-2	1 Feb 68	4b, 5o
2435. Teague, Sgt C.R.	Loss of a CH-46A while on a troop lift (HMM-265)	20 Dec 67	3w, 3y, 5a
2436. Kennedy, Capt F.J.	Helicopter resupply missions flown in northern I Corps a	20 Jan-10 Feb 68	1d, 3w, 4a, 5a, 5s lessons learned (HMH-463)

2437. Riley, Capt J.T.	CH-53A operations in Vietnam and problems encountered May 67-Feb 68 (HMH-463)		2j, 3w
2438. Martinez, Cpl M.E.	Helicopter emergency resupply mission in Hue City, RV 5 Feb 68 (HMM-463)		3m, 3w, 5a
2439. Hart, Cpl L.J.	Recovery of CH-46A parts and the destruction of the aircraft 20 Jan 68 (HMM-463)		3w
2440. Cooney, Maj T.D.	Operations of VMA-223 for Aug 67	Aug 67	4d, 4h, 5s
2441. Cooney, Maj T.D., et al	Support of Operation SWIFT by VMA-223	6-7 Sep 67	4e, 5a
2442. Wilson, Maj J.W.	Close air support mission by VMA-311 for 2/9 (S)	21 Jul 67	4e, 5a
2443. Loftus, Capt W.E.	Night direct air support mission by VMA-311	5 Sep 67	3p, 4e
2444. Schmalz, 1stLt J.A.	Night direct air support mission by VMA-311 (S)	N/A	4e
2445. Glasen, Capt C.W.	Re-supply mission under fire by HMM-361 (C)	10 Sep 67	4b, 4z
2446. Smith, Maj C.L.	Emergency medevac mission by HMM-263 in Operation 4-5 Sep 67		4b, 4z
2447. Poulson, GySgt L.N.	Helicopter rescue of US Army personnel captured by the 19 Aug 67 (VMO-6)		4a, 4b
2448. Rankin, Capt W.	Helicopter capture of suspected VC (VMO-6)	29 Aug 67	3w, 4y
2449. Fairfield, Capt R.E.	Helicopter rescue of captured US Army personnel (VMC 19 Aug 67)		4a, 4b
2050. Nelson, LtCol J.A.	Participation in Operation DRAGON FIRE in the Batangal 7 Sep 67 TACA (VMO-6)		2a, 2b, 2d, 3y, 4z, 5o, 5s

2451. Nelson, LtCol J.A.	Tactics employed by VMO-6 participation in Operation	17 Aug 67	2d, 2t, 4b, 4e
2452. Stroud, Sgt H.E.	Communication problems at Khe Sanh (26th Mar)	27 Jul 66-20 Feb 68	2s, 2w
2453. Early, PVT D.K.	Ammunition handling and storage (FLSU #1)	4 Jun 66-27 Jan 68	2q
2454. Wiley, Cpl M.H.	Fire discipline (1st TkBn)	5 Oct 66-5 Nov 67	1f
2455. Cheslock, Lt (MC) E.F., USN	Experiences of a Medical Officer in Vietnam (1st AmTrk)	8 Sep 66-21 Aug 67	3l, 3m, 4m
2456. Overfield, Lt (DC) W.B., USN	Experiences of a Dental Officer in 5th Mar, 1st MarDiv	21 Jan 67-11 Jan 68	3l, 3m
2457. Siciliani, Sgt R.W.	Experiences of a Heavy Equipment Operator (9th & 7th)	15 May 66-15 Jun 67	2g
2458. Christy, Cpl R.L.	Problems encountered while assigned to an anti-tank battn	Apr 66-Dec 67 (1st AT Bn)	2o, 4v
2459. Keeter, Cpl J.H., et al	Recon Patrol COW POKE (1st ReconBn)	12-18 Feb 68	1l, 1n
2460. Blichfeltt, Capt J.M., et al	D/1/7 in a company size operation	14-16 Feb 68	1d, 1j, 3m, 4a, 5o, 5s
2461. Barnes, Cpl J.M., et al	A successful recon patrol (3d ReconBn)	17 Dec 67	1l, 1n, 2a, 2r
2462. Walker, Cpl K.C., et al	Patrols and ambushes conducted by CAP-6, 3d CAG	21-24 Dec 67	5n
2463. Fitzgerald, Maj D.C.	Communication problems experienced while air liaison c	N/A 9th Marines	2s, 2t
2464. Doane, Capt E.B.	Helicopter operations (HMM-364)	1 Sep 65-30 Sep 66	3u, 3w
2465. Gerink, Capt M.S.	VMCJ-1 operations in Vietnam	Oct 65-Nov 66	1j, 4f, 4j
2466. Didlo, Sgt T.E.	Activities of CAP Q-4 during Tet holidays	30 Jan-4 Feb 68	4e, 5n, 5s

2467. Stanfield, Col J.C.	Debriefing of Col Stanfield, former Chief, Plans and Rec Mar 67-Mar 68 Division, J-4, MACV, Saigon, SVN		1t, 1u
2468. Jacobson, LtCol E.E.	Introduction of A-6 aircraft to RVN	N/A	3n, 4c, 4e
2469. Carnes, Maj R.A.	Patrol leaders requirement for Ark Light assessments	21 Aug 66-23 Sep 67	1l, 1n, 1r
2470. Brown, Capt R.C.	Operations of the Truck Co FLSG-B	N/A	3e
2471. Fazekas, Maj A.E.	FLC support of the Khe Sanh Combat Base	Aug 67-Jan 68	1d, 2s, 4v, 5n
2472. Trimble, PFC G.D. Lofland, Sgt J.H.	VC ambush of the CAP-5 patrol	11 Jan 68	1d, 2s, 4v, 5n
2473. McPherson, 1stLt W.R., et al	H&SCo, 1/7 participation in defense of district CAG Hq 3 Jan 68 VC attack		1f, 4v, 3m
2474. Rippelmeyer, Capt K., et al	Participation of C/1/7 in company size operation	14-16 Feb 68	1j, 2a, 2x, 3m, 4e
2475. Bailey, GySgt R.A., et al	Mission and activities of the Division Legal Office (1st N	N/A	5l
2476. Blair, Maj L.D.	Logistic support of infantry operations (1st MarDiv)	N/A	1t, 1u, 2u
2477. Gidlof, Sgt D.A.	Operations at Khe Sanh (HqCo, 26th Mar)	1 Jan-1 Mar 68	1f, 5h
2478. Van Winkel, LtCol A., et al	Mission, function, and activities of Task Force X-Ray, 1:3-26 Jan 68		1f, 2s, 3a, 4m, 4p, 5e, 5n
2479. Millichap, 1stLt P.B. Moffett, 1stLt J.W.	Mission and organization of 1/7	N/A	1f, 1k, 4m, 4n
2480. Traiser, 2dLt R.E., et al	Tanks and Amtracs participation in defense of District C 3 Jan 68 against VC attack		2o, 2p, 4v, 4z

2481. Pace, Capt R.T., et al	Mission, functions, and activities of G/3/11 in the 1/7 TAN/A		1x, 1y, 3m, 5r
2482. Diamond, Mr. W.H.	Squadron requirements for T-28 engine maintenance uni Jan 68 HMM-262		3n
2483. Allgood, LtCol F.E.	Helicopter operations (HMM-363)	Sep 67-Jan 68	2j, 3m, 3w
2484. Hill, Capt T.B.	Medevac mission (HMM-363)	Oct 67	3m, 4a, 4b
2485. Kizer, Maj J.P.	CH-46 operations and lessons learned in RVN (HMM-2t Nov 67-Jan 68		3m, 3w, 5s
2486. Tomasko, Capt A.M.	Development of Alpha-3 and base near the DMZ (HMM 20 Nov-15 Dec 67		3u, 3w
2487. Ross, Maj D.L.	Employment of the UH-1E gunship in support of ground Apr 67-Jan 68 (VMO-2)		4a
2488. Williams, Capt P.D.	Description of a Steel Tiger/Priority Secondary mission 10 Jan 68 (VMF(AW)-235)		4e, 4a, 5s
2489. Becker, Capt J.A.	Description of a Steel Tiger mission and subsequent airc 9 Jan 68 (VMF(AW)-235)		4b, 4e, 5a
2490. Lorenzo, Capt D.W.	Description of a Steel Tiger mission and subsequent airc 9 Jan 68 (VMF(AW)-235)		4b, 5a, 4e
2491. Johnson, 1stLt M.M.	An RIO's experiences in Vietnam (VMFA-122)	Sep 67-Jan 68	4h, 4j, 4k, 2i
2492. O'Gorman, LCdr C.F., USN	Morale in RVN (MAG-11)	30 Nov-12 Dec 67	2m, 2n
2493. Eisenson, Maj H.L.	An emergency medevac (HMM-163)	18 Jan 68	3y, 4b, 5j
2494. McGaw Jr., Maj W.A.	Close air support (VMO-6)	18 Jan 68	2d, 4e, 5j

2495. Fulk, Sgt J.J.	Enemy ambush of a Marine truck convoy (I/3/5)	1 May-15 Sep 67	3e, 4v
2496. Larkin, Maj G.L.	An emergency medevac mission (HMM-262)	18 Jan 68	3y, 4b
2497. Kerr, Capt K.K.	Experiences of a helicopter pilot of RVN (VMO-6)	N/A	3w
2498. Fitch, Sgt P.J.	Operations at Khe Sanh during Tet Offensive (B/1/26)	10 Jan-27 Feb 68	1f, 1m
2499. Hickey, HM3 F., USN	Duties of a corpsman with B/1/4 in RVN	N/A	3l
2500. Richardson, Cpl J.B.	A company radio operator with F/2/3	Dec 66-Dec 67	1l, 2s
2501. Campbell, Sgt K.C.	Duties of an FAC team chief with the 2d ROKMC Briga	Sep 66-Oct 67	1c, 2c, 3c, 3q, 5b
2502. Shadduck, Cpl W.V.	Experiences as a rifle squad leader ith G/2/9	Nov 66-Nov 67	1h
2503. Bertoldo, Sgt D.V.	Experiences as a machine gunner with M/3/7	Apr 65-Apr 66	1i, 1n, 1m
2504. Caine, Cpl L.B.	Duties of a machine gun squad leader with I/3/5	Oct 66-Aug 67	1x, 1h, 2i, 2p
2505. Johnson, Cpl D.A.	Experiences as a combat photographer (1st MAW)	Dec 66-Jan 68	3h, 3i, 5b
2506. Shuster, Sgt A.B.	Functions of an amphibian tractor driver in RVN (1st An	24 May 65-27 Jun 66	1j, 2p
2507. Laedtke, Cpl D.A.	Duties of a rifleman in 1st ForReconCo	N/A	1f, 1i, 1l, 1n, 4b
2508. Conrad, Cpl R.K.	Enemy ambush of an infantry squad (3/5)	N/A	4v
2509. Abene, 1stLt C.F.	Installation of M109-155mm How (SP)Sea Prod. Improv	N/A	5s
2510. Zahm, WO J.A.	Problems encountered with M-16	N/A	2r, 5s

2511. Cheatham Jr., LtCol E.C., et al	The Battle for Hue City (1/5 & 2/5)	31 Jan-2 Mar 68	1f, 1a, 2r, 3m, 5d, 5o
2512. Galloway, LCpl D., et al	Combat of bridge security for Nam-O Bridge (F/2/7)	N/A	1d, 1i, 1m, 5f
2513. Kroeger, Lt L.A., et al	Enemy ambushes of L/3/7	7-14 Feb 68	1d, 3m, 4v, 5s
2514. Wrench, Cpl B.T., et al	Recon patrols (3d ReconBn)	13-19 Feb 68	1d, 1f, 1l, 1n, 3m, 5e, 5g, 5h, 5o
2515. Greenwood, LtCol J.E., et al	Movement of 1/27 from Hawaii to RVN	6 Feb-6 Mar 68	1a, 1w, 2h, 2n, 5s
2516. Johnson, Maj P.M., et al	Operations of the 1st AmTracBn	20-23 Jan 68	1d, 2p, 5b, 5e, 5f, 5g, 5h, 5o
2517. Tucci, 2dLt A.J.	Long range recon operations (3d ReconBn)	13 Jan-18 Feb 68	1f, 1l, 1d, 1n, 2y, 1r
2518. OConnor, Cpl K.P., et al	Ambush of a reactionary force by NVA (3/4 & 9th Mar) 5 Feb 68		2o, 3m, 4v, 5h
2519. Carroll, CWO J.C., et al	Armored support of a pinned-down patrol (1st TkBn)	25 Feb 68	2o, 3m, 4z
2520. Hunsberger, 1stLt R.S.	Deployment of 27th Marines from Camp Pendleton to V	6 Feb-5 Mar 68	1a, 1w, 4m, 5s
2521. Allen, LCpl P.R., et al	Movemeent of 2/27 from California to Vietnam	6 Feb-7 Mar 68	1f, 1k, 1w, 2n, 4z
2522. Rickabaugh, Col D.D.	Debriefing of Col Rickabaugh, former DepDir, Doctrine Mar 67-Mar 68 Analysis Br (J-34) USMACV		1e, 4l
2523. Ackberger, Cpl C.W., et al	Recon patrols resulting in enemy contacts (3d ReconBn)	21 Dec 67-19 Feb 68	1f, 1l, 1n, 4b, 4x
2524. ODell, Capt G.W., et al	Extraction under fire of a ForRecon Team (3d ReconBn)	16 Feb 68	1a, 1q, 3m, 4b, 5o
2525. Efsinger, SSgt W.E., et al	Recon team recovery of a downed helicopter (3d Recon)	17-27 Jan 68	1d, 1m, 3y, 4b, 5o
2526. Crowley, Cpl W.P., et al	Sweep of an ambush site (3/4)	25-28 Jan 68	1f, 1j, 5d, 5e, 5g, 5h, 5o

2527. Salmon, Maj M.D., et al	Planning phase of Operation BADGER TOOTH (4th M: 23-30 Dec 67)		1e, 1f, 1r, 4q, 5f
2528. Houghton, Col K.J.	Debriefing of Col Houghton former G-2, III MAF	28 Jan 67-28 Feb 68	1c, 1d, 1e
2529. Kaenzig, LtCol W.W.	Post command of Henderson Hall during Vietnam crisis	Jun 66-Mar 68	1a, 1e, 4l
2530. Schnell, HM2 S.D., et al	A reaction force of Marines and Seabees	24 Jan 68	1m, 5t
2531. Carr, Capt J.D., et al	Reinforced platoon contact with the NVA (3/4)	7 Jan 68	1f, 1d, 1i, 5e, 5g, 5o
2532. Prichard, Capt J.L., et al	A Marine company-sized action with NVA near DMZ (31 Dec 67)		1d, 1f, 1j, 2a, 3m, 5d, 5o
2533. McMaken, Capt R.E., USA	Cam Lo refugee program	2 Feb-9 Mar 68	4m, 4n
2534. Haines, Capt P.D., et al	Operations of a Combined Action Company (CAC-P)	2 Feb-9 Mar 68	4m, 5n
2535. Tompkins, MajGen R.McC., et al	Role of 3d MarDiv units in defense of Special Forces Ca Vei	6-7 Feb 68	1f, 1e, 1m
2536. O'Connor, Capt W.J., et al	Actions of Btry C, 1/13 personnel during Khe Sanh amm explosion	21 Jan 68	4l
2537. Pipes, Capt K.W., et al	Actions of B/1/26 during Khe Sanh ammo dump explosi	21 Jan 68	4l
2538. Gunn Jr., Capt K.W., et al	Capture of a USSR 82mm recoilless rifle by the 1st ARV Group (1/26)	13 Feb 68	1f, 5g
2539. Whitesides, Cpl W.L.	Operations of a Tactical Air Control Party at Khe Sanh (23 Jan-16 Feb 68	3q
2540. Hartenbower, Maj M.G., USAF	Operations of an USAF air liaison unit with 26th Marine	Jan-Feb 68	3q
Turner, TSgt T.A., USAF	Sanh		
2541. Garsys, 2dLt A.	Operations of the 26th Marines regimental supply system	Jan-Feb 68	2w

2542. O'Neil, Maj L.E.	Firefly mission, problems encountered and lessons learned	Jan-Feb 68	3x, 3z, 5s
2543. Eastman Jr., Capt A.R.	VMFA-115 participation in a BARCAP mission	26 Feb 68	4h, 5j, 5q
2544. Patrick, Capt R.N.	VMFA-323 close air support mission in Khe Sanh area	28 Feb 68	3p, 3q, 4e, 5s
2545. Kain, Capt R.E.	VMFA-314 missions flown in Khe Sanh area	Jan 68	3q, 2t, 4e, 4h, 5s
2546. Franklin, Capt G.E.	Air strike on a VC village in the Hoy An Valley (VMFA	Feb 68	3p, 4h
2547. Meredith, Maj M.W.	BARCAP mission (VMFA-314)	Dec 67-Feb 68	2i, 3q, 4h
2548. Hagaman, LtCol H.T.	VMFA-323 close air support mission and the loss of an I22 Jan 68 aircraft in the Khe Sanh area	Jan 68	3p, 4e, 4b, 4h, 5s
2549. Lundquist, LtCol C.R.	VMF(AW)-235 CAS and DAS mission in the Khe Sanh	15 Feb 68	2v, 3p, 3q, 4e, 4h
2550. Rumpza, Cpl D.J.	Employment of 81mm mortars in RVN	N/A	1f, 2r
2551. Kiely, Maj D.J.	VMF(AW)-235 CAS mission in Hue City	22 Feb 68	3p, 3q, 4e
2552. Kiely, Maj D.J.	VMF(AW)-235 CAS mission in the Khe Sanh area	25 Feb 68	3p, 4e, 5j
2553. O'Neal, Maj B.D.	TPQ and CAS missions (VMF(AW)-235)	4 Mar 68	3q, 4e, 2v
2554. Birt, Capt W.H.	Helicopter (CH-46D) tactics used on resupply missions (HMM-364)	Jun 67-Feb 68	3w, 3y, 4b, 5j
2555. Adams, Capt A.B.	HMM-364 resupply mission of Hill 881 (South)	3 Mar 68	3w, 5j
2556. Radlinski, MGySgt J.R.	Data processing in RVN (FLC)	May-Jun 65	3f

2557. Branham Jr., Cpl J.S.	HMM-364 troop lift in Hue City	11 Feb 68	3o, 3w, 5a
2558. Boyer, Cpl E.W.	HMM-364 lift of ARVN troops to Finger Lakes area	27 Jan 68	1r, 3w, 4i
2559. Watson, Sgt J.R.	VMO-3 emergency resupply mission and loss of UH-1E	23 Feb 68	4a, 4w, 5a
2560. Dunagan, Capt D.M.	HMM-165 lift of ARVN troops to Hue City	2 Feb 68	1r, 3w, 5a
2561. Amis, SSgt W.E.	Requirements for establishment of Safe Driving School	i N/A	2j, 3e
2562. Panchisin, Cpl J.W.	Duties of a motor transport chief in 1st Shore Party Bn	N/A	3e
2563. Machado, Maj L.E.	Ammunition handling, personnel, and supply	N/A	2j, 2q
2564. Watson, Sgt W.F.	Sniper operations in RVN (3d ReconBn)	N/A	1s
2565. Kunkel, Cpl R.L.	Duties of a communicator with 1st AmTracBn	Sep 66-Oct 67	2p, 2s
2566. Ross, Sgt W.J.	Cargo handling at a USN support activity (1st FSR)	Mar 67-Feb 68	1t, 1w
2567. Weidemann, Cpl J.R.	Duties of a radio operator with a forward observer team (6 Jan 67-31 Jan 68 1/12)	16 Jan 67-31 Jan 68	1f, 2c, 2s
2568. Griffin, 1stLt C.R.	Duties of a communications officer in RVN (2/9)	Sep 65-Oct 66	2w, 2s, 4m
2569. Hooper, Cpl M.B.	Duties of a motor transport driver (FLSG-B)	9 Jul 66-10 Aug 67	3e, 4m
2570. Tobey, LCpl W.A.	Small unit action	N/A	1f, 2r, 1h, 4v, 4w
2571. Youngblood, Sgt G.V.	Duties of an NCO in charge of a CAP unit	N/A	5n
2572. Tibbett, LCpl L.E.	Experiences at Khe Sanh with E/2/26	N/A	1f, 1j

2573. Hoppemeyer, Maj H.E.	Deployment and operations of an air surveillance radar t 18 Jul-16 Aug 67 (MACS-9)		1w, 3q
2574. De Costa, SSgt R.D.	Formation of first M-76 Otter platoon in RVN (U)	1 Oct 66-22 Sep 67	1x, 1h, 2i, 2p
2575. Grandcourt, Sgt J.F., et al	Functions of Material Handling Equipment Platoon, FLC N/A		1t
2576. Durham, Maj J.A.	The mission and functions of the Disbursing Office, FLC N/A		3d
2577. Caldwell, Capt P.R.	Mission and functions of the Industrial Relations Office, N/A		1t
2578. Bennett, GySgt G.W.	Duties of the Fire Department, FLC	N/A	1t
2579. Smyth, Maj T.J.	Role of a civil affairs coordinator in RVN	N/A	4m, 5c, 5s
2580. Langlois, MMC E.J.	History and organization of Public Works Center #5, FL	14 Nov 67	1t
2581. Hemlepp, 1stLt W.M.	Traffic Management Section at FLC	N/A	1t, 3a
2582. Cox, 1stLt W.J.	Functions of the Shipping and Receiving Section, FLC	N/A	1t, 1w, 3a
2583. Lyles, Capt H.G.	Small unit command in Vietnam (1st MP Bn)	May 66- Jul 67	1a, 1f, 1j, 1i, 1m, 3v
2584. Golden, Maj G.	Artillery support in battle of Khe Sanh, Hills 861 and 88 Mar-Aug 67		1f, 1x, 1y, 2a, 4e
2585. Oliver, LtCol W.M., et al	Operation FORTRESS RIDGE	21-24 Dec 67	1f, 1e, 1k, 2a
2586. Mason, LtCol R.A. Oliver, LtCol W.M.	Operations FORMATION LEADER and BADGER HU (SLF Bravo)	17 Oct-29 Nov 67	1f, 1e, 1k
2587. McMaken, Capt R.E., USA, e	Defense of the Cam Lo District Headquarters (D/1/4)	1-2 Feb 68	1m, 5d
2588. Ciappio Jr., 2dLt F.P.	G/2/9 serves as bridge security	2 Feb 68	1m, 4w

Hagan, 2dLt J.R.

2589. James, PFC M.R., et al	NVA attack on Hill 861 (K/3/26)	21 Jan 68	1m, 5d
2590. Sheehan, Maj J.P. Richter, Maj E.P.	Operation BADGER CATCH (SLF Bravo)	23 Jan-18 Feb 68	1f, 1k, 2a
2591. Cavagnol, Capt R.M., et al	Combat operations of Btry K, 4/11	N/A	1x, 1y, 2a, 2n
2592. Jordan, PFC C.H., et al	L/3/7 in Operation ROCK	5-11 Mar 68	1f, 1j, 1p, 1r, 2o, 3m, 3y, 5s
2593. Dudash, MSgt P., et al	Mission and activities of the Scout Sniper Section (1stM N/A)		1s, 2i, 2r, 2q
2594. Parker, LCpl D.M.	Small unit actions	1 Jul 67	1f, 1m, 3m, 4b, 4v
2595. Paxton, SSgt W.E.	Infantry operations and development of Booby Trap Ori< 15 Aug 65-3 Jul 66 Course (I/3/9)	15 Aug 65-3 Jul 66	1f, 2h, 2j, 4w, 5f
2596. Cox, SSgt J.W.	Battlefield Surveillance Radar School in Vietnam (3d M:21 Dec 66-13 Jan 68 CommBn)	21 Dec 66-13 Jan 68	1m, 2i, 2v
2597. Roha, LCpl M.R.	A Marine reports on his escape and evasion from enemy (D/1/9)	15 Jul 67-27 Jan 68	1c, 4u, 5s
2598. Nelson, LCpl S.D. Roha, LCpl M.R.	Press debriefing of escaped Marine POW's	N/A	1c
2599. Salis, Cpl M.M.	Civil action and popular forces in RVN	Jun 66-Dec 67	2r, 5n, 5s
2600. Drew, Capt J.A.	Experiences as a fighter bomber pilot (VMFA-122)	3-25 Dec 67	3p, 4g, 4h
2601. Packwood, Capt G.E.	Duties of an artillery FO in Operations SWANNEE and DECKHOUSE V (M/4/12; 2/12)	24 Apr 66-11 Dec 67	1d, 1f, 2a, 2s, 4z, 5s

2602. George, Capt L.E.	Combat capabilities of the armed UH-1E in RVN (VMO 1 Apr 65-15 Apr 66	4a, 4b, 4m, 5a, 5l
2603. King, SSgt F.H.	Duties of a helicopter crew chief and section leader (HM 30 Dec 67-16 Jan 68	2i, 3n, 3w, 5s
2604. Walsh, Sgt J.E.	Hasty ambush in the DMZ (I/3/3)	17 Jan-16 Feb 68 1q, 5s
2605. Dooley, 1stLt D.D.	Experiences as an infantry troop leader in RVN (C/1/4)	13 Nov 66-27 Nov 67 1f, 1m, 1l, 2a, 4v, 5s
2606. Rilea, 2dLt C.A.	Security and defense Camp J.J. Carroll (H/2/9)	26 Dec 67-22 Jan 68 1i, 1m, 2h
2607. Meldrum, Cpl M.K.	Enemy ambush in An Hoa area, Vietnam (F/2/5)	23 Nov 66-13 Mar 67 4v, 5s
2608. Elrod, Cpl M.G.	Experiences in RVN with I/3/26	15 Mar 67-25 Jan 68 3m, 4e, 4v, 4z
2609. Lochridge IV, Capt W.F.	Experiences as a tank plt leader in RVN (3d TkBn)	Mar 66-Nov 67 2o, 4m, 5n
2610. Hoar, Maj J.P.	The Vietnamese Marine Corps and role of USMC Advis	Jul 66-Jul 67 5b
2611. Frank, Capt D.R., et al	K/3/3 engagement with NVA forces near the DMZ	7-8 Feb 68 1f, 1j, 2s, 3m, 4u
2612. Ziembra, PFC T.M., et al	Deployment of 3/27 from California to Vietnam	5 Feb-15 Mar 68 1w, 4z
2613. Zoutis, Sgt T.C., et al	Mission and activities of CAP G-7	N/A 4p, 5n, 5s
2614. Smith, Cpl J.E., et al	Mission, function, and activities of CAP G-2	1965-1968 4w, 5c, 5n
2615. Hampton, SSgt P., et al	Recon Patrol FLAG DIP SOUTH (1st ReconBn)	13-17 Mar 68 1f, 1d, 1n, 4e, 4b, 5i
2616. Tolley, LCpl D.W., et al	Mission, function, and activities of Co C, 7th EngrBn	N/A 2e, 3n, 5c, 5s, 5r
2617. Bendell, LtCol L.R.	3/4 in Operation KENTUCKY	31 Dec 67-16 Jan 68 1d, 1f, 1k, 1r, 3m, 4u, 5s

2618. Kalm Jr., Capt R.W., et al	A 3/4 operation with heavy air/artillery support I/3/4 discovery of enemy bunker complex	11 Jan 68 14-16 Jan 68	1d, 1e, 1j, 1r, 2d, 2a 1f, 1j, 1d, 1m, 2a, 4u, 4w
2620. Wilds, Sgt G.J.	A joint CAP/ARVN operation (CAC-A)	13 Jan 68	1r, 4p
2621. Lownds, Col D.E. Castagna, LtCol E.J., et al	Defense of Khe Sanh Combat Base	1 Jan-13 Mar 68	1m
2622. Bibler, Maj J.N.	Close air support mission in support of Khe Sanh (VMF, 24 Mar 68		4e
2623. Baker, Maj T.P.	Rolling Thunder mission on Kep Airfield (VMA(AW)-5 23 Mar 68		4h, 5j
2624. Bergstrom Jr., Maj C.F.	The Operations and Maintenance Department VMA-211 comments on fixed wing support of Khe Sanh	1 Feb-23 Mar 68	3p, 4j, 4c, 4s
2625. Ward. Maj R.T.	Helicopter escort/close air support mission in support of 20 Mar 68 (VMA-121)		3p, 3q, 4a, 4e
2626. Aiton, 1stLt T.M.	Helicopter escort/close air support mission in support of 20 Mar 68 (VMA-121)		4e, 5s
2627. Rasdal, LtCol R.W.	MAG-12 support to Khe Sanh combat base	Feb-Mar 68	3w
2628. Moore, Maj J.W.	Close air support mission in support of Khe Sanh Combæ 15 Mar 68 (VMFA-115)		4e
2629. Davies, Capt P.H.	Close air support mission in support of US Army and AF 16 Mar 68 (VMFA-314)		4e
2630. Dillinger Jr., 1stLt J.W.	Lessons learned in RVN while Ordnance Officer with VI Nov 67-Mar 68		2i, 3p, 5s
2631. Conner, 1stLt G.H.	Problems encountered and lessons learned in RVN while Aug 67-Mar 68		2i, 3p

Officer with MABS-12

2632. Davis, 1stLt P.E.	VMFA-323 civic action program	Dec 67-Mar 68	4m
2633. Wrasse, 1st G.T.	Close air support mission in support of Khe Sanh (VMF 15 Mar 68)	4e, 5j	
2634. Snodgrass, GySgt A.B.	Uses of C-130 in illumination, supply, and support missi N/A	4i	
2635. Arnett, Sgt H.D.	USMC Sniper Team oerations in Vietnam (26th Mar) 26 Apr 67-27 Jan 68	1d, 1s, 5s	
2636. McIntire, HM3 V.F., USN	Experiences as a hospital corpsman in RVN (D/1/7)	16 Dec 67-21 Mar 68	2i, 3l, 3m, 4b, 5s
2637. Schriver, HM3 S.P., USN	Experiences as a hospital corpsman in RVN (D/2/3)	11 Jan 67-8 Jan 68	2h, 3l, 4b, 4v
2638. Valencia, Sgt M.H.	The water purification system in RVN	N/A	2e
2639. Sullivan, SSgt J.M.	Recon patrols (3.7)	15 Feb-6 Mar 67	1f, 1e, 1n, 4b, 4y
2640. Yuill, Cpl J.	Experiences in RVN as a scout (1st MarDiv)	N/A	1f, 1l
2641. Fails, Cpl C.F. Edge, LCpl W.C.	Experiences as a company/platoon radioman (G/29; C/1 14 Aug 66-30 Jul 67	1l, 1p, 2s	
2642. Cook, Capt J.H., USA, et al	Fire support of 1st MarDiv by Btry G, 29th FA , USA	N/A	1x
2643. Jordan, Lt (ChC) C.F., USNR	Religious activities and services in Vietnam (MAG-12) 1 Feb 67-1 Feb 68	2m, 3n, 4m	
2644. Armenta, PVT F.D.	H/2/5 in the battle for Hue	6 Nov 67-13 Feb 68	1f, 1j, 2s, 3m
2645. Stockman, Col J.R.	Debriefing of Col Stockman, former CO, 3d Mar; G-3, 3 N/A	N/A	1a, 1e, 1f, 2j
2646. Whipple Jr., Maj O.M.	Duties of the 2/7 S-4 in RVN	Oct 66-Jan 67	1e, 1f, 1t, 1u

2647. Goldston, Col E.V.	Debriefing of Col Goldston, former Asst G-4, 1st MAW Jan 66-Mar 68		1e, 1t, 1u
2648. King, Sgt A.D.	Small unit logistical problems in RVN	23 Jan 66-5 Apr 67	1h, 1i, 1t, 1u
2649. Skoog, 1stLt P.F. Gill, 1stLt J.R.	D/1/7 in Operation WORTH	18-29 Mar 68	1d, 1f, 1j, 2a, 3m
2650. Edney III, PFC W.S., et al	F/2/7 in Operation WORTH	18-29 Mar 68	1f, 1i, 1m, 2n, 5s
2651. Casey, 1stLt W.T.	A night medevac mission under inclement weather condi (HMM-362)	31 Mar 68	3m, 4b
2652. Stoehr II, 2dLt C.C.	A medevac mission flown in Phu Bai area (HMM-364)	7 Jan 68	3m, 4b
2653. Leighton, 1stLt J.H.	Emergency resupply mission to Hue Hospital (HMM-36)	Feb 68	3w
2654. Makeever, Maj H.A.	Aviation safety in a combat zone (H&MS-364)	Apr 67	3n, 3w
2655. Kelly, Sgt G.A.	Emergency resupply mission to Hue (HMM-164)	5 Feb 68	3w
2656. Goldsby, Sgt P.F.	Emergency medevac into Hue during the Tet Offensive (Feb 68		3w, 4b
2657. Crutcher, Cpl R.W.	Emergency evac mission near Khe Sanh (VMO-6)	7 Feb 68	3m, 3w, 4b
2658. Trivette Jr., PFC M.C.	Crash of UH-1E and subsequent rescue by UH-34D (VN	24 Mar 68	3w
2659. Brodie, Maj D.C.	Emergency medevac and resupply missions to Hue durin Offensive (HMM-164)	30 Jan-1 Mar 68	3m, 3w, 4b
2660. Richards, Capt D.C.	A Photo-recon mission into North Vietnam (VMCJ-1)	25 Dec 67	1d, 4d
2661. Wilcox, Maj K.H.	A CH-53A flight to DMZ and Khe Sanh (H&MS-16)	2 Apr 68	1d, 3w

2662. Wade, PFC R.L.	Rescue of crew of downed CH-46A (VMO-2)	17 Mar 68	3w, 4b
2663. Shaver Jr., Maj G.J.	CAS mission in support of Khe Sanh (H&MS-11)	7 Apr 68	4e
2664. Dougal, Capt R.J.	CAS mission in support of Khe Sanh (VMFA-122)	6 Mar 68	4e
2665. Post, Capt G.L.	CAS mission in support of 1/5 (VMF(AW)-235)	22 Feb 68	1d, 4e
2666. Post, Capt G.L.	CAS mission in support of 3/3 (VMF(AW)-235)	16 Mar 68	4e
2667. Delavirer, 1stLt A.C.	CAS mission in support of 1/5 in Hue City area (VMF(AW) 14 Feb 68		1d, 3q, 4e
2668. Howe, Capt G.J.	Tally Ho mission in North Vietnam (VMA(AW)-242)	14 Apr 68	2v, 4d
2669. Iles, Maj J.E. Eubank, 1stLt L.E.	Armed reconnaissance/Flak Suppression mission against 19 Apr 68 Ferry Anti-aircraft Complex (VMA(AW)-242)		4d, 4h, 5j
2670. Troesch, Cpl G.L., et al	Mission and activities of CAP 2-2-1	Apr 67-Apr 68	1d, 3m, 4p, 4x, 4y, 4w, 5n, 5s
2671. Hamil. LCpl R.J., et al	Participation of K/3/7 in Operation JASPER SQUARE	10-14 Apr 68	1f, 1j, 3m, 5h, 5f, 5s
2672. Brent, Cpl D.A., et al	Participation of E/2/7 in Operation WORTH	18-29 Mar 68	1d, 1f, 2n, 2r, 4a, 4e
2673. Bedford, LCpl C.D., et al	Participation of G/2/5 in Operation HUE CITY	31 Jan-3 Mar 68	1f, 1j, 2n, 4x, 4y, 5s
2674. Evans, Lt A.N., USA, et al	Support of Marine units by Btry B, 8th Bn, 4th FA, USA N/A		1x, 1y, 2a
2675. McManus, Sgt M.P., et al	1st ReconBn in Vietnam	N/A	1d, 1l, 1f, 1k, 1n, 2h, 2r
2676. Clay, LCpl D.C., et al	Mission and functions of 1st MarDiv DisbOffice	N/A	3d
2677. Moore, PFC R.J.	Small unit action	5 Sep 67-21 Jan 68	1f, 1m

2678. Cauley, Capt B.J., et al	Participation of C/1/7 in Operation WORTH	19-29 Mar 68	1f, 1j, 3m, 4e, 5o
2679. York, Cpl W.J., et al	Participation of B/1/7 in Operation WORTH	18-29 Mar 68	1f, 1j, 5o, 5s, 3m
2680. Clark, Sgt J.B., et al	1st ReconBn in Vietnam	N/A	1f, 1d, 1n, 2a, 2h, 2y
2681. Catoe, Maj C., et al	4/11 support operations	N/A	1d, 1c, 1f, 1x, 1y, 2a, 3m
2682. Shaver, Capt C.A., et al	Participation of L/3/7 in Operation JASPER SQUARE	10-14 Apr 68	1f, 1j, 2w, 3m, 5h, 5o
2683. Weiss, 2dLt T.J., et al	Activities of M/3/7 in RVN	N/A	1f, 1j, 1l, 1m, 2n, 4y
2684. Bell, LCpl J.C., et al	Casualty affairs and medical evacuation	N/A	2z, 3l, 3m, 4b
2685. Shannon, Maj T.H., et al	Operation BADGER TOOTH (SLF Bravo)	26 Dec 67-2 Jan 68	1f, 1k
2686. Merrihew, Maj R.E.	Helicopter resupply mission support (VMA-311)	Feb 67-Mar 68	1d, 2w, 3p, 3q, 3w
2687. Schmidt, 1stLt R.W.	Fixed wing and helicopter support to Hills 881 and 861 (Feb-Apr 68)		3p, 3w, 4d, 5s
2688. Schmidt, 1stLt R.W.	Participation in TPQ-10 missions (VMA-121)	4-Apr-68	2v, 4d
2689. Trumpfheller, Capt R.C.	Support of helicopter resupply missions (VMA-311)	Feb-Apr 68	3p, 4d
2690. Baker, Maj T.P.	Close air support mission in support of ROKMC Units (VMA(AW)-533)	9 Apr 68	3p, 3q, 4d, 4e
2691. Weber, Capt J.D.	Observations of a RIO in RVN (VMFA-115)	May 67-Apr 68	1a, 2i, 2u
2692. Wrasse, 1stLt G.T.	VMFA-115 civic action program	27 Mar-10 Apr 68	4m
2693. Lang III, SSgt E.A.	Problems encountered and lessons learned in aircraft pc (VMFA-115)	1 Dec 67-11 Apr 68	3n, 3o, 5s

2694. Sharbaugh, 1stLt M.J.	Close air support mission in support of FAC (VMFA-115 Apr 68	2v, 4d, 4e
2695. Cushman, Capt L.R.	Observations of a RIO in RVN (VMFA-115)	May 67-Apr 68 1a, 2i, 2v, 4u, 5d
2696. Swaney, 1stLt D.O.	Recommended training for RIOs (VMFA-314)	Jan-Apr 68 1a, 2i, 2u, 3q
2697. Schultz, LtCol R.H.	Problems encountered and lessons learned in RVN with VMFA-314 (Aug 67-Apr 68)	1a, 2i, 2u, 3q
2698. Schneider, Cpl P.J.	Experiences in RVN as an ordnanceman with H&MS-13 Jul 66-Apr 68	2n, 3p
2699. McEncroe, Capt J.R.	Experiences encountered and lessons learned by a pilot in VMF-323 (Sep 67-11 Apr 68)	3p, 4d, 5s
2700. Lear, 1stLt S.D.	Experiences and lessons learned as a RIO in RVN (VMF-323 Sep 67-11 Apr 68)	2i, 5s
2701. Davis, 1stLt M.	Personal experiences, problems encountered, and lessons learned in RVN (H&MS-13)	1a, 5i
2702. Zellich, Maj J.R.	Illumination by helicopter with Firefly (MAG-16)	1-13 Apr 68 3w, 3x
2703. Anderson, Maj E.J.	Heliborne illumination system (MAG-16)	1966-Apr 68 3w, 3x
2704. Anderson, Maj I.C.	Development of the Firefly Heliborne Illumination System	1966-Apr 68 3w, 3x
2705. Key, Capt J.H.	Operational experiences with the Firefly (MAG-16)	Mar-Apr 68 3w, 3x
2706. Nevins, Maj W.J.	Armed helicopter mission in a free-fire zone (H&MS-16)	11 Apr 68 3w, 4a
2707. Parry, GySgt D.T.	Aircraft losses while attempting to recover CH-46A and HMMWVs (HMM-165)	29-30 Mar 68 3w, 4b

2708. Osmonison, Maj E.L.	Eye witness report of emergency recon extract mission (I 16 Feb 68	3w, 4b	
2709. Sanders, GySgt J.R.	Comments on management of S-3 Office in RVN (HMM 28 Oct 67-5 Apr 68	1a, 2h, 3w, 5l	
2710. Demaria, Capt V.J.	Problems encountered and lessons learned in HMM-364 Oct 67-Apr 68	1a, 1c, 1d, 5l, 5s	
2711. Boshear, Sgt E.A.	Loss of UH-1E near A Shau Valley (MAG-36)	29 Mar 68	3w, 4b
2712. Donnelly, Cpl T.E.	Loss of CH-46A on a troop insert (HMM-165)	29-30 Mar 68	3w, 4b
2713. Natt Jr., 1stLt F.	Mission of ASP and account of explosion at ASP on 24 , 24 Apr 68 (ASP-1)	2q	
2714. Benner Jr., LCpl W.F.	Small unit action (26th Mar)	N/A	1f
2715. Belinski, Cpl R.E.	Radio communications in 1st ForReconCo	23 Jan 67-26 Feb 68	1f, 1j, 1n, 2i, 2s
2716. Fuentes, Sgt M.	Combined Action Programs (CAG C-1)	1 Aug 67-18 Feb 68	5n
2717. Stephenson, Sgt L.	Legal problems encountered by troops while in Vietnam	19 Feb 67-29 Feb 68	2n, 4l
2718. Athanas, Cpl J.C.	Experiences as an artillery repairman in RVN (A/1/12; V 5 Mar 67-21 Mar 68	1x	
2719. Brewer, Sgt D.M.	Experiences as a radio relay man in RVN (1st MAW)	9 Jul 66-17 Mar 67	2s, 2u
2720. Robinson, GySgt H.R.	Photo/electronic recon missions in RVN (VMCJ-1)	N/A	3r, 4d, 4i, 4j
2721. Pritchett, Cpl R.W.	Motor transport operations in RVN	N/A	3e, 4w
2722. Watson, Cpl R.D.	Crash crew operations in RVN	N/A	3w
2723. Hilsabeck, 2dLt J.R.	Experiences of a Plt Ldr with E/2/27 in RVN	10 Feb-13 Mar 68	1a, 1f, 1l, 1q, 1i, 2j, 2y, 2n

2724. ODell, Cpl C.M.	Duty with Combined Action Plt 212, CAC 2-1	14 Oct 67-8 Apr 68	1f, 4p, 4m, 4x, 4v, 5n, 5s
2725. Stranahan, Cpl M.D.	Experiences of a radio operator in RVN with a Combined Action Group Unit	23 Jan 67-5 Mar 68	2i, 4m, 5n
2726. Lyman, Cpl C.L.	Activities of the 1st Shore Party Bn afloat	13 Apr 67-10 Apr 68	1t, 1w, 3e, 4v
2727. Tharpe, LCpl T.A.	Duties of a 3d EngrBn radio operation in RVN	5 Aug 66-8 Apr 68	1f, 1m, 2e, 4v, 4w, 2s
2728. Thurber, LCpl T.C.	Installation of a water point/shower unit in RVN (FLSG)	22 Aug 66-24 Apr 68	2f, 2g
2729. Murphy, Sgt M.E.	Experiences and observations of an infantryman in RVN	20 Jan-31 Aug 66	1f, 1g, 1h, 2r, 5n
2730. McClung, Cpl J.L.	Duties of the Military Police in a combat zone	Oct 66-Apr 67	1m, 3y, 4y
2731. Shumate, 1stLt K.C.	III MAF Combat Operations Center (COC) communications	N/A	2s, 2t, 2u
2732. Harralson, Cpl R.E.	Mission of the Open Storage Section, FLC, Danang	N/A	2w
2733. French Jr., LCDR J.A., USN	Operation of the Medical Supply Section, FLC, Danang	N/A	1a, 2i, 2w, 3f
2734. Duckworth, MSgt T.M.	Mission and organization of the Preservation, Packaging N/A Packing Section, FLC, Danang	N/A	1t
2735. Dewees Jr., Col R.	Debriefing of Col Dewees, former 1st MAW Supply Officer	N/A	1a, 1f, 1t, 1u, 2i, 2j, 3o, 5k, 5s
2736. Funches, Sgt A.J.	2/3 in DOUBLE EAGLE II	N/A	1h, 1m, 5c
2737. Roach, Cdr (MCS) L.M., USN	Naval optometry services in RVN	15 Apr 67-3 Apr 68	3l
2738. Clawson, Capt R.L.	Duties of the 1/9 CommO in RVN	14 Jun 65-14 Apr 68	1d, 2i, 2j, 2s, 2u
2739. Higuera, LCpl R.R.	Small unit action (A/1/26)	17 Nov 67-20 Apr 68	1d, 1f, 1m, 1g

2740. Dylewsky, GySgt D.	The Armed Forces Radio and Television Service in RVN 3 Sep 66-1 Apr 68	2k, 2n, 3h
2741. Dotson, 1stLt W.L.	Air communications, maintenance and repair in Vietnam 8 Apr 65-Jan 66	1d, 1m, 2t, 2u, 5s
2742. West, SSgt J.L.	Sparrow Hawk activities during Operation BEAVER CA 2 Aug 66-22 May 67	1f, 1d, 1i
2743. Thompson, LCpl T.E.	3d Tank Bn defense operations	15 Mar-15 May 67
2744. Wilkinson, 1stLt K.J., et al	D/1/9 in significant contact southeast of Con Thien Com 27 May 68	1f, 1j, 1r, 2r, 5d
2745. Jones, 1stLt J.L. Layos, HM2 E.D.	27-28 May 68 attack on F/2/3 by NVA units	27-28 May 68
2746. Brennan, Capt J.M., et al	G-5 operations in 3d MarDiv	1 Nov 67-31 May 68
2747. Habursky, Cpl S.R., et al	1/4 in a significant contact northeast of Con Thien Comb 21-23 May 68	4m
2748. Tope, Col L.V.	Debriefing of Col Tope, former CO, MACG-18	1 Sep 67-28 May 68
2749. Bross, Col R.W.L.	Debriefing of Col Bross, former Chief, Marine Corps Co N/A Naval Advisory Group, Korea	4l, 5b
2750. McPherson, Capt R.G.	Debriefing of Capt McPherson, former S-2 and CO, Prov 11 Oct 67-7 Feb 68 Rifle Co, 1st Tank Bn	1f, 1d, 1c, 1j
2751. Kates, SSgt B.E.	Ground communications at Khe Sanh, Vietnam	26 Nov 67-10 Mar 68
2752. Schick Jr., Col E.S.	Debriefing of Col Schick, former CO and ExO, 12th Mai Jun 67-May 68	1e, 1x, 1y, 2a, 2h, 2g, 2v
2753. Fenton Jr., Col F.I.	Debriefing of Col Fenton, former AC/S, G-4 and Dep C/ N/A 3d MarDiv	1a, 1b, 1e, 1t, 2g, 3e

2754. Oppenheimer, Col H.L.	Debriefign of Col Oppenheimer, III MAF Deputy for Sp	4 Jan-19 Apr 68	1f, 1a, 4p, 5n, 5s
2755. Hoffman, 1stLt D.W., et al	11th EngrBn operations at the Ca Lu and near the Khe S h Base	12 Mar-10 Apr 68	2e, 2g
2756. Gariboldi, Capt P.J., et al	11th EngrBn operations at the Ca Lu and near the Khe S h Base	10 Mar-10 Apr 68	2e, 2g
2757. Warren, Maj G.F., et al	BLT 2/4 in Operation NAPOLEON-SALINE Phase I	29 Mar-5 Apr 68	1f, 1k, 1r, 4q
2758. Pace, Sgt E.L., et al	BLT 2/4 in Operation NAPOLEON-SALINE Phase I	29 Mar-5 Apr 68	1f, 1k, 1r, 4q
2759. Sergo, 2dLt R.A., et al	Companies K and L, 3/4 operations in the Cam Lo area c Tri Province, RVN	3-14 Mar 68	1f, 1j, 5i, 5o
2760. Kelly, LtCol J.F.	The role of the III MAF G-2 in the Tet Offensive	30 Jan-6 Feb 68	1c, 1d, 1e
2761. Miller, Maj D.R.	III MAF Engineer involvement in the Tet Offensive	30 Jan-2 Mar 68	1e, 2e
2762. Trawick, Sgt R.C. Wazolek, 2dLt D.J.	K/3/9 search and destroy operation near Ca Lu	12-14 Mar 68	1f, 1j, 1p, 5o
2763. McLaughlin, Capt J.L.	NVA ambush operation (L/3/4)	4-11 Mar 68	1f, 1j, 5e, 5o
2764. Powell Jr., LtCol R.R.	Marine artillery operations in RVN (12th & 13th Mar)	1 Jan-5 Mar 68	1x, 1r, 1y, 2a
2765. McLaughlin, Capt J.L.	Marines and Vietnamese Regional Froces joint operatior	20 Feb-24 Mar 68	1f, 1j, 4p
2766. Stepp, 1stLt D.E.	3/9 civil affairs programs	1 Jan-21 Mar 68	4m
2767. Hopkins, GySgt J.H. Schueler, LtCol R.	3d MarDiv G-2 collection effort	2-7 Feb 68	1c, 1d

2768. Dillon, 2dLt J.W., et al	An enemy probe against the Khe Sanh Combat Base peri 22 Feb 68 (B/1/26)		1f, 4q, 5d
2769. Back, Lt (MC) J.W., USN Fish, Capt C.W., et al	Functions and duties of assorted supporting and organic units at Khe Sanh Combat Base (26th Mar Regimental Aid Station; 3d ATBn; MATCU-62; 1st Mar Post Office Sec)	16 May 68	1f, 1m, 2o, 2n, 3l, 3q, 3m
2770. Castagna, LtCol E.J.A.	Missions and objectives of the 26th Marines at Khe Sanh	13 Mar-16 Apr 68	1e, 1f
2771. Pastesel, PFC R.A., et al	Activities of H&SCo, 2dBn, 27th Mar in Vietnam	N/A	1f, 1l, 1j, 1p, 2s, 2y, 2u, 3l, 3m, 5f, 5o
2772. Scherer, 1stLt P.M., et al	G/2/5 in Operation HUE CITY	31 Jan-29 Mar 68	1f, 1j, 1h, 2a, 2b, 2r, 2o, 3q, 4u, 5o, 5s
2773. Worthen, Cpl J.T., et al	Mission and activities of CAP 2-8-3	N/A	1c, 4m, 4p, 4u, 5n, 5c
2774. Beck, 1stLt B.L., et al	Mission, functions, and activities of the 1st MarDiv Excl	N/A	2k, 2n
2775. Kurth, Maj G.F., et al	2/26 in the Khe Sanh AO	1 Jan-26 Apr 68	1f, 1k, 1m, 5d
2776. Esslinger, 1stLt J.T., et al	3/26 in Operation SCOTLAND	1 Jan-17 Apr 68	1f, 1k, 5d
2777. Meyers, Col B.F. Glick, BGen J.E. Lumpkin, Maj A.L.	Operations of Task Force Golf and the 26th Marines	15 Feb-17 Apr 68	1e, 1f
2778. Weede, Capt R.D., et al	A significant enemy contact within the 1/4 TAOR	26 Apr 68	1f, 1k, 2s, 5h
2779. Heath, LtCol F.J., et al	2/26 in the Khe Sanh AO	1 Jan-26 Apr 68	1f, 1k, 1m, 3w, 5o
2780. Austin, Maj R.W., et al	Operations of 4th Marines at Camp J.J. Carroll	14-18 May 68	1f, 1s, 4m, 5l
2781. Hoffman, BGen C.W. Dalby, Col M.C., et al	Elements of Task Force Hotel in search and destroy mission 20 Apr-16 May 68 Operation SCOTLAND II (2/1)	20 Apr-16 May 68	1e, 1f, 1k, 1p, 5g

2782. Frey, Col L.T.	An armed recon/CAS mission (MAG-11)	11 Apr 68	4c, 4e, 4f
2783. Stacey, Capt W.R.	Active ECM support of Marine strike in North Vietnam (14 Jan 68)		2t, 2v, 4j
2784. Hufford, Capt M.A.	Tally Ho mission in North Vietnam and lessons learned (VMA(AW)-533)	21 Apr 68	4c, 5s
2785. Higbee, Capt L.T.	CAS mission in RVN (VMFA-323)	10 Feb 68	2t, 2u, 2v, 4c, 4e
2786. Gray, 1stLt B.H.	Function of Industrial Relations Office, 7th MTBn in RVN/A		3e, 4l, 4m
2787. Koch, Capt D.W.	Mission in support of Recon insert/extraction (VMO-2) 7 Apr 68		4b
2788. Green, Maj M.R.	Operations in support of U.S. Army units in A Shau Vall 25-28 Apr 68 (MHM-463)		3w, 4a
2789. Kennedy, Capt F.J.	Recovery of downed Army Mohawk (HMH-463)	24 Apr 68	3w, 4b
2790. Clark, Capt R.L.	Resupply of ROKMC Units	Jan 68	3w
2791. Flanagan, 1stLt W.E.	RIO lessons learned in RVN (VMFA-115)	Apr 67-Apr 68	2i, 2t, 2v, 3q
2792. Caviness, 1stLt B.N.	Tally Ho Mission in North Vietnam (VMA(AW)-533)	12 Apr 68	4c, 5j, 4h
2793. Miller Jr., Maj H.G.	F-4B CAS mission in the area of Hue/Phu Bai (VMFA-3)	19 Apr 68	3q, 4c, 4h
2794. Bergstrom Jr., Maj C.F.	Air operations and lessons learned in RVN (VMA-211)	1 Apr 67-23 Apr 68	2t, 2u, 3o, 3q, 5s
2795. Dahl, Cpl A.J.	Avionics lessons learned in RVN (VMA-211)	1 Mar-23 Apr 68	3n, 3o, 5s
2796. Palys Jr., Sgt S.	Problems encountered in aircraft electrical equipment and Jun 66-Apr 68 recommendations for improvement (VMFA-323)		2i, 2j, 3o

2797. Cook, Capt K.E.	CAS mission (VMA-211)	19 Apr 68	4c, 4h, 5j
2798. Green, Capt R.L.	Day medevac and recon insert missions (HML-367)	29 Jan-5 Apr 68	3m, 3w, 4b
2799. Cox, Capt R.T.	Close air support mission near Danang, RVN (VMFA-115 Apr 68		4c, 4e
2800. Key, Capt J.H.	Mission flown with captured NVA officer (HML-167)	20 Mar 68	3w, 5h
2801. Deptula, LtCol E.A., et al	1/4 operations while at Con Thien	9 Mar-20 Apr 68	1f, 1l, 1k, 1m
2802. Westernhaver, Sgt D., et al	1/4 at Con Thien	1 Feb-17 Apr 68	1f, 1k, 1l, 1m
2803. Cahill, LtCol J.H., et al	1/9 during and following the Khe Sanh siege	1 Jan-8 May 68	1f, 1k, 1l, 1n, 5d, 5e, 5o
2804. Prescott, 1stLt A.F., et al	BLT 2/4 engagement with NVA forces	1 Jan-8 May 68	1f, 1k, 1l, 1n, 5d, 5e, 5o
2805. Trojanowski, PFC A.R., et al	G/2/7 in Operation ALLEN BROOK	N/A	1f, 1j
2806. Pipen, 1stLt J.R., et al	E/2/7 in Operation ALLEN BROOK	N/A	
2807. Dehass, Sgt D.M., et al	Mission, function, and activities of Scout Sniper Section	N/A	1f, 1s
2808. Houchinm, Mah G.R., et al	Mission, function, and activities of HqBtry, 1stBn, 13th]	N/A	1x, 1y, 1f, 2a
2809. Powers, LCpl J.M., et al	Mission, function, and activities of CAP 2-7-5	N/A	1f, 1j, 1l, 1m
2810. Prendergast, Cpl E.R., et al	B/1/26 in the defense of Khe Sanh	N/A	1f, 1j, 1l, 1m
2811. Warren, Col R.F.	Debriefing of Col Warren, former Hd, III MAF Cords Jo May 67-May 68		1a, 1e, 5p
2812. Pfeltz III, Capt A.R.	Experiences as a reconnaissance platoon commander (3d Mar 66-Nov 67		1f, 1i, 1l, 1n, 2r, 4m, 5g, 5s

2813. Robichaud, Col C.J.	Debriefing of Col Robichaud, former AC/S, G-3, 3d Mar N/A Defense Coordinator, Dong Ha; and 3d MarDiv Inspector		1c, 1e, 1f, 1n, 3w, 5o
2814. Ing Jr., Col H.E.	Debriefing of Col Ing, former AC/S, G-2, and G-3, 1st Mar N/A CO, 1st Mar		1a, 1c, 1d, 1e, 1f, 2e, 2w, 4u, 5d
2815. Conway, Col J.A.	Debriefing of Col Conway, former CO, SLF Alpha; and N/A 9th MAB		1e, 1f, 1t, 2a
2816. Titterud, Col S.V.	Debriefing of Col Titterud, former SpecAsst to AC/S, C(N/A Saigon		1e, 1t, 4m, 5p
2817. Fulbright, Cpl R.D.	Duties of a radio repairman while with FLC	26 Mar 67-19 Apr 68	2s, 2t
2818. Lemoyne, LCpl H.J.	Experiences of a motor transprot man (7th MTBn)	25 Mar 67-16 Apr 68	3e
2819. Van Ryzin, MajGen W.J.	Debriefing of MajGen Van Ryzin, former Dep Cdr, IIIM N/A		1a, 1e, 1f, 1t, 1u, 3w, 5n
2820. Ourand, Col W.R.	Debriefing of Col Ourand, former Force Inspector, III M	May 67-Jun 68	1a, 1e, 1c
2821. Heney, Cpl T., et al	A/1/7 in Operations ALLEN BROOK and BALLARD VN/A		1f, 1j, 1p, 2a, 3m, 4a, 4b, 4e, 4z, 5g, 5i, 5o
2822. Gunter, GySgt E.E., et al	1/7 motor pool support	N/A	1f, 3e
2823. Hawrocki, 1stLt L.A., et al	35th EngrBn, USA support of Marine units in Danang ar	N/A	2e, 2f, 2g
2824. Balliet, Sgt J.D., et al	Co A, 1st ReconBn patrol activities in RVN	N/A	1f, 1j, 1l, 1n, 1x, 2z, 3m, 2h, 4b
2825. Orschell, PFC D.L., et al	Employment of Co A, 7th EngrBn in RVN	N/A	1f, 1m, 2e, 2f, 2g, 4w
2826. Rudolph, Sgt G.K., et al	Employment of 11th MTBn in Danang and DMZ	N/A	3e, 4w, 5f, 5o
2827. Walker, LCpl M.L., et al	Functions of HqCo Supply, 1st MarDiv	N/A	2w

2828. Smith, LCpl H., et al	Operations of MPCo, 1st MarDiv in RVN	N/A	1c, 1f, 1m
2829. Williams, Cpl G.R., et al	K/3/7 in Operation ALLEN BROOK	N/A	1f, 1j, 3m, 4a, 4b, 4e, 5o
2830. Lumsden, Maj J.L.	Helicopter support in Khe Sanh area (H&MS-11)	24 Feb 68	3w
2831. Beckman, 1stLt B.E.	Rolling Thunder mission (VMA(AW)-242)	23 Feb 68	4c, 4h, 5q
2832. Bergstrom Jr., Maj C.F.	Fixed wing support of helicopter resupply to Khe Sanh c 24 Feb-11 Mar 68 (VMA-211)	24 Feb 68	3w, 4d, 4i
2833. Fitch, LtCol W.H.	Rolling Thunder mission (VMA(AW)-533)	21 Feb 68	2i, 4c, 4h, 5q
2834. Regan, Maj F.C.	Close air support mission in Khe Sanh area (VMA-121) 8 Feb 68	8 Feb 68	4c, 4e, 4h
2835. Loftus, Maj W.E.	A-4E operation in the Khe Sanh area (VMA-311)	23 Jan 68	3q, 4c, 4h, 5j
2836. Downing, Capt B.G.	Aircraft operations in Khe Sanh area (VMA-311)	21 Jan 68	4c, 4h, 5j
2837. Trainor, 1stLt J.K.	General comments on medevac mission (HMM-361)	Sep 67-Mar 68	3m, 3w, 4b
2838. Moriarty, Cpl J.R.	Experiences of a VMO-2 radioman/gunner in RVN	Oct 67-Mar 68	2r, 3m, 3w, 4b
2839. Curley, 2stLt W.C.	Experiences of a helicopter pilot in the Khe Sanh area (F Jan-Mar 68)	F Jan-Mar 68	1d, 3w, 3q, 3y
2840. Kane, Sgt T.M.	Duties of a radio relay man at Chu Lai, Phu Bai, Dong H Jul 66-Mar 68 Sanh (1st MAW)	D Jul 66-Mar 68	2s, 2u
2841. Wilburn, Cpl G.L.	Small unit action (2/3)	9 Mar 67-10 Apr 68	1f
2842. Chandler, Cpl S.P.	Water supply problems encountered in RVN (1st FSR, F 1 Aug 66-5 Apr 68)	F 1 Aug 66-5 Apr 68	2f

2843. Hartman, Cpl G.L.	Duties of an ammunition technician in RVN (AmmoCo, Apr 67-Apr 68 1st FSR)		2q
2844. Hompertz, Sgt J.P.	Duties of an armorer in RVN (MACS-4)	30 Apr 67-20 May 68	2r
2845. Robertson, Cpl T.C.	Communications in an EOD unit (CommSec, FLSU #1)	Jan 67-Apr 68	2s
2846. Kelsey, Sgt K.J.	Operation of the Postal services in RVN (3d MarDiv)	Apr 67-Mar 68	2n
2847. Johnson, 1stLt T.W.	Functions of the S-5, 1st MPBn	N/A	4m
2848. McCarrion, SSgt R.J.	Logistic matters in the 1st MPBn	N/A	1t, 1u
2849. Murray, Maj M.P.	Functions of FLC Legal Office	N/A	5l
2850. Lightfoot, SSgt L.R.	Personnel training in the FLC Legal Office	N/A	2i
2851. Larson, 1stLt J.H.	Functions of the S-1/Adjutant Section, 5th CommBn	N/A	1a
2852. Walton, WO G.F.	MT support of 5th CommBn	N/A	3e
2853. Bush, HMCS, W.R., USN	Ooperations of the Camp Books Dispensary (FLC)	N/A	3l, 4m
2854. Carroll, 2dLt J.K.	Problems of Co B, 7th MTBn in support of truck convoy	N/A	1t, 3e, 4v
2855. Smith, WO H.F.	Storage of supplies in RVN	N/A	1t, 2w
2856. Ferris, LtCol W.E.	Operations of FLSG-A	N/A	1t, 2w
2857. Flynn, Maj J.F.	Maintenance support FLSG-A in RVN	N/A	1t
2858. Adamson, Lt J.C.	Maintenance support FLSG-A in RVN	N/A	3e

2859. Jones, SSgt R.L.	NBC training requirements in FLSG-A	N/A	2h, 2i, 2j
2860. Mulford, Capt C.G.	FLC contracting activities	N/A	1t
2861. Bennett, GySgt G.W.	The FLC Fire Department	N/A	4l
2862. Jerue, Col G.E.	Debriefing of COl Jerue, former CO, 9th Mar; and AC/S Jun 67-Jun 68 3d MarDiv		1a, 2k, 5n, 5o
2863. Gorman, SSgt W.F.	Activities of MWSG-17 Fire Department and Crash Crew Jul 66-Jul 67		3u
2864. Preston, Cpl L.	Combat Photography in RVN (1st and 3d MarDiv)	Mar 66-Apr 68	3i
2865. Duckett, SSgt J.B.	Duties of NCOIC Optical Instrument Repair Shop with F May 67-May 68		1t
2866. LaPointe, Sgt A.S.	Operations with C/1/7 in RVN	Sep 65-Apr 66	1f, 1j
2867. Fongemie, Sgt J.G.	Experiences of a 60mm Mortar Sqd Ldr with C/1/5 in RVN Sep 66-Oct 67		1f, 1h, 2a, 2j, 2r
2868. Schick Jr., Col E.S.	Debriefing of Col Schick, former CO, 12th Mar with empl Oct 67-Jun 68 RD&S in the field of target acquisition, troop training, and ADP application to artillery intelligence		1x, 1y, 3f
2869. Kenney, Sgt L.J.	I/3/7 in Operations TEXAS and PRAIRIE II	N/A	1f, 1j
2870. Reno, Sgt N.G.	Duties of the Operations Chief, H&MS-11	N/A	3n, 3o
2871. Parks, Capt J.A., et al	K/3/27 in Operation ALLEN BROOK	N/A	1f, 1j, 3l, 3m, 4b, 5o
2872. McGlew, LCpl J.J., et al	Mission of the Bridge Security Plt at the Caudo Bridge (N/A		1f, 1m
2873. Thomas, Capt B.K., et al	M/3/27 in Operation ALLEN BROOK	N/A	1f, 1j

2874. Hopkins, PFC W.K., et al	L/3/27 in Operation ALLEN BROOK	N/A	1f, 1j, 5d, 5g
2875. OHara, SSgt W., et al	K/3/7 in Operation ALLEN BROOK	N/A	1f, 1j, 5d, 5g, 5i
2876. Gonzales, Sgt L.A., et al	I/3/27 in Operation ALLEN BROOK	N/A	1f, 1j, 5o
2877. Thompson, LCpl R., et al	M/3/7 in Operations JASPER SQUARE	N/A	1f, 1j, 5d, 5i
2878. Smith, Col F.L.	G-3, IIIMAF, operations in the 1968 Tet Offensive	30 Jan-25 Feb 68	1f, 1e
2879. Carberry, Mr. D. Barnett, Mr. F.L.	III MAF support of Vietnamese National Police	1 Jan-20 Jun 68	5p
2880. Gross, Cpl D.L.	Experiences as CH-46 gunner in RVN	De 66-Jan 68	3w, 3o, 4a, 5o
2881. Raymer, Sgt W.M.	Small unit action in RVN	Aug 66-Apr 68	1b, 1f, 2n
2882. Conglis, Capt (DC) P.C., USN	Debriefing of Capt Conglis, former CO, 1st Dental Co at 19 May 66-25 May 67 Dental officer, 1st MarDiv	31	
2883. Wilson, LtCol J.W.	Engineer operations in 1st MarDiv	30 Jun 67-2 May 68	2e, 2f, 2g, 4w, 5f
2884. Payne, Col J.S.	Debriefing of Col Payne, former Inspector, 1st MAW	May 67-Jun 68	1e, 2n, 3f, 4m
2885. Myroniuk, Sgt R. Martinez, Cpl M.E.	Helicopter evacuation operations in RVN	N/A	3w, 4b
2886. Thomas, Cpl S.K.	Scout sniper activities in RVN	N/A	1s
2887. Winkler Jr., MSgt C.F.	FLC Career Advisory Program in Vietnam	N/A	4l, 5l
2888. Snoozy, SSgt R.K.	7th MTBn Career Advisory Program in RVN	N/A	4l, 5l

2889. Barth, Capt D.R.	Duties of S-3, 7th MTBn in RVN	N/A	2i, 2s, 3e
2890. Stewart, Maj J.J. McMillan, SSgt T. Bishop, SSgt R.	Use of multiprogramming system at Data Processing Plt N/A		3f
2891. Judd, Capt D.W.	Mission and duties of Co A, 1st MPBn	N/A	1f, 1m, 2k, 4m
2892. Lathrop, Capt J.L.	Experiences of former CO, B/1/13 in RVN	27 Dec 66-29 Dec 67	1y, 2a, 4z
2893. Vandewalker, GySgt R.H.	Duties of the operations and escort NCO	N/A	3h, 4l
2894. Pontious, LCpl D.E.	Small unit action in Khe Sanh Valley; Operation CALH	N/A	1h, 5d
2895. Bandy, Cpl J.R.	Employment of the M-60 machinegun and the M-16 rifle Aug-Dec 67 unit action		2r, 1f
2896. Earney, Col W.R.	Debriefing of Col Earney, former G-1 and CO, HqBn, 1s May 67-May 68		1a, 1b, 1m, 2j, 5l
2897. Sullivan, Sgt L.G.	Small unit action	Jun 66-Aug 67	1f
2898. Brunnenmeyer, LtCol S.A.	Debriefing of LtCol Brunnenmeyer, former Director Cor Aug-Dec 67 Program, 3d MarDiv		1a, 5n
2899. Nadolski, 1stLt T.E.	Infantry operations along the DMZ (L/3/9)	7 May 67-19 May 68	1f
2900. Doering, Col J.H.	Debriefing of Col Doering, former Special Services Offi	N/A	2k, 2n
2901. Sanders, 1stLt J.W.	Debriefing of 1stLt Sanders, former AO with 1st MarDiv 18 Feb 67-4 Mar 68		1f, 2d, 5s
2902. Jacoby, Sgt P.G.	1st Anglico liasion duty with ROKMC	6 Sep 66-13 May 68	1f, 2s, 5b
2903. Thomas, Cpl S.M.	Ground communications in 1st ATBn	25 Sep 67-29 May 68	2o, 2s, 5s

2904. Smith, Col F.L.	III MAF operations	May 67-Jun 68	1e, 1f, 4d, 5u
2905. Hughes, Col S.S.	Debriefing of Col Hughes, former 1st MarDiv Inspector 1st Marines	N/A	1e, 1f
2906. Poillon, LtCol A.J.	Debriefing of LtCol Poillon, former Asst G-3, 1st MarDi Jun 67-Jun 68 G-3, Task Force X-Ray	Jun 67-Jun 68	1a, 1e, 1f
2907. Pippin, Col F.N.	Debriefing of Col Pippin, former Chief, EvalSec, J-3, Hc 30 Jun 67-23 Jun 68	Jun 67-Jun 68	1c, 1e, 1m
2908. Hansen, Col J.E.	Debriefing of Col Hansen, former CO, MWSG-17, and I Jun 67-Jun 68 MAG-39	Jun 67-Jun 68	1e, 3w
2909. Vance Jr., Col J.C.	Debriefing of Col Vance, former Northern Area Coordinating Officer Jun 67-19 Jun 68 Vietnam, and Dep C/S, 1st MAW	Jun 67-Jun 68	1e, 3q, 3w, 4d
2910. Hendricks, Col C.V.	Debriefing of Col Hendricks, former CO, 11th MarDiv	Jul 67-Jul 68	1a, 1e, 1f, 1x, 2d, 2q
2911. Fossum, Col E.L.	Debriefing of Col Fossum, former IIIMAF Liaison Officer N/A COMUSMACV	N/A	1c, 1e
2912. Bohn, Col R.D. Shuford, Col R.L.	Debriefings of Col Bohn, former AC/S, G-3, and Col Shuford, former AC/S, G-3, 1st MarDiv	Jul 67-Jul 68	1b, 1e, 1f, 2o, 5n, 5u
2913. Chapman, Col F.D.	Debriefing of Col Chapman, former CO, 3d TkBn, and A Jun 67-Jul 68 3d MarDiv	Jun 67-Jul 68	1e, 1f, 2s, 5u
2914. Donnell, Col J.W.	Debriefing of Col Donnell, former Dep Dir, MACV CO N/A	N/A	1e, 1f
2915. Michaux Jr., Col A.L.	Debriefing of Col Michaux, former G-3, 3d MarDiv	Jul 67-Jul 68	1a, 1e, 2j, 3q, 3z, 4f, 4q, 4r, 5u
2916. Daniel, Capt C.E.	POW handling at IIIMAF compound (3d MPBn)	N/A	1m, 2h, 2i, 4y, 5h

2917. Liming, Cpl L.L., et al	2/3 operations in TAOR	28 Mar-14 Jun 68	1f, 1k, 1l, 1m
2918. Reynolds, Capt P.F., et al	Operations of 3d ForRecon Co in the SCOTLAND II AC	20 May-18 Jun 68	1f, 1j, 1l, 1n
2919. Caulfield, Maj M.P.	3/26 operations	5-15 May 68	1f, 1k
2920. Krevitz, PFC R.L., et al	3d MarDiv recuperations program at Quang Tri (2/3)	19-20 Jun 68	1f, 1k, 2l, 2n
2921. Williamson, 2dLt J.T., et al	2/4 participation in Operation SCOTLAND II southwest of the Khe Sanh Combat Base	15 May-13 Jun 68	1f, 1k, 3y
2922. Gill, Sgt B.R., et al	L/3/1 in Operation SWIFT SABER	N/A	1f, 1j, 5u
2923. Porter, 1stLt G.D., et al	I/3/1 in Operation SWIFT SABER	N/A	1f, 1j
2924. Harrison, Sgt S.C., et al	D/1/7 in Operation MAMELUKE THRUST	N/A	2e, 4m, 4n
2925. Prieto, PFC W.G., et al	B/1/7 in Operation MAMELUKE THURST	N/A	1f, 1j
2926. Rivosa, Sgt J.T., et al	Mission and functions of CAP 2-1-1, CACO 2-1, 2dCAC	N/A	4m, 4p, 5n
2927. Newell, Capt D.E., et al	K/3/1 in Operation SWIFT SABER	N/A	1f, 1j
2928. Kurtz, LCpl J.F., et al	Activities of Co A, 7th EngrBn, in Vietnam	N/A	2e, 4m, 4n
2929. Cauley, Capt B.J., et al	C/1/7 in Operation MAMELUKE THRUST	N/A	1f, 1j, 2o
2930. Rodriguez, Cpl S.	Small unit action (2/7)	N/A	1f, 5d
2931. Hull, Col M.A.	Debriefing of Col Hull, former AC/S, G-3, 3d MarDiv ai	Jun 67-Jul 68	1e, 1f, 2v, 3w
2932. Lahue, BGen F.C.	Debriefing of BGen Lahue, former ADC 1st MarDiv re/c	Mar 67-Apr 68	1a, 1c, 1e, 1f, 1t, 2o, 2r

	operations, Operation HUE CITY, Marine aviation, and the press in RVN		
2933. Wilson, Col F.E.	Helicopter operations in RVN	24 Jun 67-11 Jul 68	1e, 2n, 3p, 3w
2934. Alexander, 1stLt J.M.	Operational differences in ASRT at Khe Sanh (MASS-3)	27 Feb-2 Apr 68	2v, 3q
2935. Sullivan, Maj W.J.	MASS-3 operations at Khe Sanh	15 Jan-10 Apr 68	2v, 3q, 3w
2936. Brown. Sgt E.E.	MAS-3 operations at Khe Sanh	21 Jan-11 Mar 68	2v, 3q
2937. Vickery, Cpl G.D.	MASS-3 operations at Khe Sanh	Mar-Apr 68	2v
2938. McCormick, PVT J.L.	MASS-3 supply problems at Khe Sanh	Mar 68	5k
2939. Cooper, Sgt D.R.	MASS-3 operations at Khe Sanh	21 Jan-28 Feb 68	2t
2940. Kerwin, Maj P.C.	RESCAP/CAS mission in South Vietnam (VMA(AW)-2	1 May 68	4d, 4e
2941. Corbett, Capt D.C.	CAS mission in support of the 2d ARVN Div (VMF(AW)5	May 68	4d, 4e
2942. Hanley, Maj M.J.	CAS mission in support of ARVN Forces (VMFA-122)	Apr 68	4d, 4e
2943. Scenna, Capt A.	RESCAP mission	1 May 68	4d, 4e
2944. Kramer, VWO V.S.	Pilot training for ECM missions (VMCJ-1)	22 Mar-7 May 68	2i, 4j
2945. Harney, Maj E.A.	Tactical airlift recovery of an UH-1E (HMH-463)	2 Jul 68	3w
2946. Sheffler, 1stLt W.W.	A brief history of HMM-164	Apr-11 Jul 68	3w
2947. Ferguson, Capt T.M.	Operational requirements for the daily operations of HM N/A		3w, 5s

2948. Farber, Maj J.F.	A brief rundown on the OV-10A aircraft (VMO-2)	6-12 Jul 68	3o
2949. Bleskey, 1stSgt M.F.	Activation of HML-167 in RVN	1 Apr-12 Jul 68	3w
2950. Robinson, 1stLt B.W.	Functions of S-4 Section, Supply Bn, FLC	N/A	1a, 1e, 1t
2951. Clifford, 1stLt W.J.	Operations of Supply Bn, FLC	N/A	1t
2952. Sweeney, Capt W.T.	Intelligence functions in 1/27	12 Feb-16 Jun 68	1c,1d, 1f, 2h
2953. Ford, SSgt B.J.	Motor transport operations in RVN (Co B, 9th MTBn)	3 Mar 66-25 Sept 67	3e
2954. Cobb, Cpl S.M.	Sniper unit operations during siege of Khe Sanh	1 May 67-18 May 68	1f, 1s
2955. Legatze, Sgt W.H.	15th Aerial Port Det freight operations at Danang Air Ba	N/A	1t
2956. Langlan, 1stLt B.C.	Functions of COC and Security Platoon, FLC	4-5 Feb 68	1f, 1m, 3m
2957. McCorkle, GySgt J.F.	Functions of Organic Supply Section, FLC	N/A	1t
2958. Smith, LtCol R.J.	Mission of Supply Co (Rein), FLSG-13 (FLC)	N/A	1t
2959. Fazekas, Maj A.E.	G-3, FLC operations during Tet Offensive (1968)	1968	1e, 1t
2960. Harrison, GySgt H.E.	Functions of OpSec, 8th MTBn, FLC	N/A	3e
2961. Humiston, 1stLt R.S.	Operations of IIIMAF facilities Coordination Center (FL	N/A	1e, 1t
2962. Keeler Jr., 1stLt C.E.	Supply operations in 5th CommBn, FLC	N/A	1t, 2w
2963. Hayes, Cpl R.W.	Duty with Indian 4 CAP	Nov 67-Mar 68	4m, 4p, 5n
2964. Gibson, LCpl M.C.	Small unit action (1/7)	N/A	1f, 1j

2965. Buffalo Jr., SSgt J.W.	Experiences as a platoon sergeant with A/ and B/1/1	14 Apr 67-26 Apr 68	1f, 1i, 1m
2966. Harmon, Cpl J.W.	Helicopter operation in RVN	N/A	3w
2967. Abbott, Cpl S.C.	Functions of a SCUBA diver with 3d MPBn in RVN	Sep 67-Feb 68	1f, 1m
2968. Newport, Cpl N.E.	Functions of a motor transport mechanic with MTBn, FL	Sep 66-Apr 68	2i, 3e
2969. Milazzo, Cpl J.A.	Unit Diary oerations in RVN (5th Mar)	Mar 67-Apr 68	5l
2970. Messier, HM3 H.E., USN	Experiences of a corpsman with 1st ForReconCo	Jan-Nov 67	3l, 3m
2971. Burns, LCpl J.R.	Duties of a tracked vehicle repairman (3d 155 Gun Btry	Jul 67-Jun 68	1x, 2i
2972. Hancock, Cpl Q.R.	Food services in 2/5	May 67-Jun 68	3c
2973. Lyle, Cpl H.G.	Duties of a field wireman in RVN	May 67-Jun 68	3c
2974. Peterson, Maj J.N.	Operations of the EOD Team, Danang	17 Apr 67	1f, 2q
2975. Drake, 1stLt L.E.	Experiences as a platoon leader with F/2/3	Dec 67-Mar 68	1f, 1i
2976. Palmer, 1stSgt R.D.	Duties of a CID investigator	Apr 67-May 68	1c, 1m, 4s
2977. Doyle, 1stLt J.M.	Infantry platoon action at Khe Sanh (A/1/26)	3 Oct 67-22 Feb 68	1f, 1i
2978. Duncan, WO S.N.	Functions of 5th Counterintelligence Team at IIIMAF	Apr 67-May 68	1c
2979. Fallon, COL E.B.	Operations and administration of 3d MarDiv Legal Offic	Jun 67-Jul 68	1a, 5l
2980. Mann, Col C.B.	Operations and administration of 1st MarDiv Legal Offic	Jul 67-Aug 68	1a, 5l

2981. Faser, Col K.E.	Debriefing of Col Faser, former Informational Services	(Aug 67-Jul 68	3h
2982. Humphreys, Col R.D.	Debriefing of Col Humphreys, former 3d MarDiv Legal	Jul 67-Aug 68	1a, 5l
2983. Cagan, Cpl T.A.	Duties of an A6-A ComNav Systems Technician	N/A	2t, 2v, 3o, 5k
2984. Platt, Col R.M.	Debriefing of Col Platt, former Special Services Officer,	N/A	2k, 3n
2985. McMillan, Maj W.W.	Duties of the Executive Officer, Weapons Training Bn, Edson Range Camp Pendleton	Sep 65-Feb 68	2h, 2i, 2r, 2j
2986. Lloyd, Capt E.J.	Duties of the Director, Drill Instructors School, RTR, M	Jan 67-Feb 68	2h, 2i, 2j
2987. Kravet, Maj R.D.	Aerial surveillance in I Corps	Jan 67-Feb 68	1c, 1f, 2d, 2j
2988. Kratcoski, SgtMaj J.P.	General observations in RVN	May 67-May 68	1a, 1f
2989. Leonard, 1stLt S.I.	Experiences of a rifle platoon commander in RVN (A/1/-9-25 May 68		1f, 1i
2990. Burns, Capt T.P.	Civic affairs (1/4)	7 May-7 Nov 65	4m
2991. Ande, Capt R.V.	Funding support in I Corps Area for U.S. and Korean M	Aug 66-Sep 67	3d
2992. O'Brien, Capt R.J., et al	Marine Security Guard defense of American Embassy, S 31 Jan 68 VC attack on 31 Jan 68		1f, 1m
2993. Driver, SSgt S.R.	ISO activities in MAG-12 and -36	16 Jun 65-Jul 66	3h, 3w
2994. Drollingher, 1stLt H.B.	B/1/5 in Operation SWIFT	Jun 67-Feb 68	1f, 1k
2995. Kiser, Capt H.M.	Operations of 2/11 and 4/11 in RVN	May 66-Apr 67	1x
2996. Belche Jr., Sgt H.R.	Experiences of a CH-46 machine gunner (MAG-36)	11 Dec 66-7 Jan 68	4a

2997. Kannapel, 1stLt A.R.	Amtrac support of HICKORY I (Co B, 1st AmTracBn)	26 Feb 67-19 Mar 68	1f, 2p
2998. Anderson, 1stLt D.A.	B and D/1/1 operations in RVN	1 Oct 67-5 Jan 68	1f, 1j
2999. Brennan, Capt G.D.	Duties of the Range Company Commander/Assistant Chi Officer, Weapons Training Bn, Edson Range, Camp Pendleton	Dec 65-13 Feb 68	2h, 2i, 2j, 2r
3000. Merrell, MSgt G.B.	Functions of the NCOIC, Preliminary Marksmanship Ins Edson Range	2 Jan-27 Feb 68	2h, 2i, 2j
3001. Briggs, Maj L.	Operations of Supply Bn, FLC	Mar 67-Aug 68	1t, 2w
3002. Hawley, Maj R.R.	FLC support of ROK forces in Vietnam	N/A	1t
3003. Misner, 1stLt J.B.	FLC Garrison Property Control	N/A	1t
3004. Gomeau, 1stLt E.J.	Personnel accounting and data processing in RVN (Data Plt, FLC)	N/A	3f
3005. Curtis, Capt C.E.	Functions of Traffic Mangement Section, FLC	N/A	1t
3006. Dresely, LtCol J.W.	G-3 Maintenance operations in FLC	N/A	1t
3007. Jones, Capt F.L.	Supply accounting in FLC	N/A	1t
3008. Nelson, LtCol A.O.	Logistic oeprations in FLC	Aug 67-Aug 68	1e, 1t
3009. Spangler, 1stLt W.J.	Small unit action (1/4)	30 Jun 67-22 May 68	1f, 1i, 1j
3010. Nastav, Cpl J.J.	Supply problems in I/1/12	29 Nov 66-18 Jul 68	1x, 2w
3011. Lawrence, Lt (DC) R.M., USN	Dental services in RVN (1st MedBn, 3/1)	Aug 66-Sep 67	3l, 3m

3012. Strehle, SSgt H.H.	Infantry platoon operations (C/1/5)	19 Jun-19 Jul 68	1f, 1i
3013. Pierson, Sgt T.W.	Infantry platoon operations (M/3/9)	10 Nov 66-30 Oct 67	1f, 1i
3014. Anderson, Cpl D.P.	Small unit infantry tactics in RVN (C/1/1)	Jun 67-Jul 68	1f, 1i
3015. Garretson, Cpl T.	Duties of a communicatons man with 1st Searchlight Bat May 67-Jun 68		2s
3016. Hansen, Cpl C.T.	Mission of CommSupport Co, 7th CommBn	May 67-May 68	2s, 2u
3017. Zornow, PFC T.N.	Communication operations in RVN (HqBn, 3d MarDiv; Jul 67-Jun 68		2s, 2u
3018. Grandjean. Cpl K.	Experiences of a company commander's radio operator (May 67-May68		1f, 2s, 2u
3019. West, Sgt B.R.	Duty with Co H, 1st MPBn	Nov 66-Jul 68	1f, 1m, 2u
3020. Thomason, LCpl J.H.	Duty with Co C, 1st MPBn	Jan-Jul 68	1f, 1m
3021. Brown, Cpl C.A.	Duty with VMO-6	N/A	3z
3022. Johnson, Cpl D.L.	Communications at Khe Sanh	N/A	2s
3023. Robinson, Capt C.A.	Helicopter rescue operations involving Vietnamese civili	10 Nov 65-Mar 65	4b, 4m
3024. Kahelin, Sgt R.E.	Introduction of FADAC System in U.S. Marine Corps ur	Jun 67-Jun 68	1x, 2s
3025. Silva, SSgt L.	Experiences of an advisor attacked to 34th ARVN Bn	Sep 64-Jun 65	4q, 4r
3026. Vogelsang, Cpl C.L.	Experiences of a fire direction controlman (HqBtry, 3/12 Jul 67-Aug 68		1x, 2c, 2s
3027. Bailey, SSgt G.l.	Duties of a regimental armorer (5th Mar)	Feb-Aug 67	1s, 2q, 2r

3028. Barnes, Cpl G.D.	Duty with 3d Combined Action Group	Nov 67-Aug 68	4m, 4p, 5n
3029. Morrison, Sgt J.W.	Duties of a forward air controller (3/4)	Jan-Jun 68	1f, 2i, 2j, 3q
3030. Carder, SSgt W.R.	Marine Advisory Team 43 in Rut Sack Special Zone	11 Nov-24 Dec 67	1c, 4y
3031. Blakely Sr., GySgt R.M.	Experiences of the Operations Chief, 4/12	Sep 66-Jul 67	1f, 1x, 2h, 2i, 2j
3032. Parlee, HM2 R.D., USN	Experiences of a corpsman with I/3/5	N/A	1f, 3l, 3m
3033. Irons, Capt J.T.	Mission of the 3d Interrogation and Translator Team in I May 67-Jun 68		1c, 1d
3034. Murphy, Capt J.W.	Experiences as a recon platoon commander	Apr 66-Mar 67	1f, li, 1n, 2r, 5u
3035. Payne, Col E.W.	Debriefing of Col Payne, former CO, 11th Mar, and AC/ Aug 67-Aug 68 MarDiv		1a, 1b, 1e, 1f, 1x
3036. Dick, Col W.L.	Debriefing of Col Dick, former CO, 4th Mar, and C/S(F) Jul 67-Jul 68		1c, 1e, 1f, 1x, 1t
3037. Bouker, MajGen J.G.	Discussion of problems of FMFPac (Fwd)	Mar 67-Jul 68	1a, 1e
3038. Chaisson, BGen J.R.	Analysis of Vietnam by Corps areas as seen at the MAC May 68		1e, 1f, 1t, 4u, 5d
3039. Pedersen, Col P.F.	Debriefing of Col Pedersen, former AC/S, G-1, IIIMAF Aug 67-Aug 68		1a, 1b, 1e
3040. Randall, Col T.L.	Debriefing of Col Randall, former Deputy G-3, IIIMAF Jun 67-Jul 68		1e, 1f, 4d, 5u
3041. Smith, Col R.B.	Debriefing of Col Smith, former CO, 9th Mar	12 Sep 67-13 Jul 68	1a, 1e, 1f, 2h, 3w
3042. Carden, SSgt W.H.	Problems of leadership and training in the Combined Ac	N/A	2h, 2j, 5n
3043. Keller, LtCol A.W., et al	E/27 in Operation ALLEN BROOK	N/A	1f, 1j, 4u, 4w

3044. Sandoual, Sgt L.C., et al	H/2/27 in Operation ALLEN BROOK	N/A	1f, 1j,
3045. Volpe, LCpl R.P., et al	G/2/27 in Operation ALLEN BROOK	N/A	1f, 1j, 4x
3046. Robb, Capt C.D., et al	I/3/7 in Operation MAMELUKE THRUST	16 Jun-10 Jul 68	1f, 1j, 5g, 5h
3047. Land, Sgt T.W., et al	A/1/26 in operation ALLEN BROOK	N/A	1f, 1j, 5d, 5f
3048. Clary, Sgt J.C., et al	Co A, 1st ReconBn in Operation ALLEN BROOK	N/A	1f, 1j, 1l, 1n
3049. McFadden, LCpl A.A.,et al	M/3/26 in Operation MAMELUKE THRUST	N/A	1f, 1j, 5g
3050. Tom. LCpl A.R., et al	M/3/1 in Operation SWIFT SABER	N/A	1f, 1j
3051. Conrett, HM3 J.D., USN, et al	Mission, function, and activities of the 1st Bridge Co, at	N/A	1f, 1m
3052. Bouldin, 1stLt J.F., et al	A/1/27 in Operation ALLEN BROOK	N/A	1f, 1j, 5d
3053. Coonfield, Cpl R.L., et al	C/1/27 in Operaiton ALLEN BROOK	N/A	1f, 1j, 5d
3054. Buffington, 1stLt N.B., et al	L/3/26 in Operation MAMELUKE THRUST	N/A	1f, 1j
3055. Armijo, Sgt T.M., et al	B/1/27 in Operation ALLEN BROOK	26 May-22 Jun 68	1f, 1j, 5g
3056. Vanauken, LCpl R.E., et al	L/3/7 in Operation MAMELUKE THRUST	N/A	1f, 1j, 5g
3057. May, Cpl R.J., et al	M/3/7 in Operation MAMELUKE THRUST	N/A	1f, 1j
3058. Augustine, Mr. H.J.	Mission and functions of CORDS Logistics Section	Dec 67-Jul 68	5p
3059. Killeen, Mr. T.B.	Mission and functions of CORDS Refugee Section	31 Jan-1 Jul 68	4m, 4n
3060. Komiskey, Mr. S.A.	IIIMAF-CORDS support for the Revolutionary Develop	Sep 67-Jul 68	5p

3061. Brady, LtCol B.F.	Formation of CAG-4 and the III MAF Combined Action Sep 67-Jul 68		5n
3062. Schneider, Cdr (ChC) O., USN IIIMAF Personal Response Program		N/A	4m
3063. Finn, Col H.J.	Air operations in RVN	18 Jul 67-12 Aug 68	1e, 2d, 3q, 3w, 4c
3064. Thomas, Col A.I.	Debriefing of Col Thomas, former CO, BLT 1/3, and CT Jun 67-Aug 68 (SLF Alfa)		1f, 5u
3065. Camporini, Col E.E.	Debriefing of Col Camporini, former AC/S, G-4, 3d Mar Aug 67-Sep 68		1e, 1t, 1u, 2w, 5u
3066. Barton, Col L.C.	Col Barton's tour of duty with 1st MAW	Aug 67-Jul 68	1e, 1f, 1t, 3u, 5k
3067. Woods, Col L.H.	Communication-Electronics within 3d MarDiv	Aug 67-Aug 68	1e, 1t, 2s, 2u
3068. Miner, Col R.R.	Debriefing of Col Miner, former CO, 7th Mar, and ACS, G-5, 1st MarDiv	Jul 67-Aug 68	1e, 1f, 4m, 4n, 5n, 5p
3069. Wilker, Col D.	Debriefing of Col Wilker, former CO, MAG-12, and IIM 12 Sep 67-Aug 68		1e, 2i, 3u, 4c, 4d
3070. Vickers Jr., Col E.K.	Debriefing of Col Vickers, former AC/S, G-4, 1st MarDi Jun 67-Jun 68		1e, 1t, 1u, 3l
3071. Lefavire, Col E.N.	Debriefing of Col Lefavire, former CO, MAG-13, and A N/A 1st MarDiv		1e, 1t, 1u, 3w
3072. Lynk, Col E.H.P.	Debriefing of Col Lynk, former XO, MAG-11, and AC/S Jun 67-Jul 68 1st MarDiv		1c, 1e, 3o, 3p, 4d, 4j, 5j
3073. Ostby, Col J.L.	Debriefing of Col Ostby, former C/S, TF X-Ray, 1st Mai Jul 67-Aug 68		1e, 1f, 1m
3074. Short, Col J.C.	Debriefing of Col Short, former C/S, and AC/S, G-3, 1st Jul 67-Aug 68		1e, 1f ,1a, 1b, 1c, 5l, 5u

3075. Meyers, Col B.F.	Debriefing of Col Meyers, former CO, SLF Alfa, and CC Jul 67-Aug 68	1e, 1f, 4s, 5u
3076. Dunbar, Col M.J.	Debriefing of Col Dunbar, former IIIMAF Psychological Jun 66-Jul 67 Officer	1c, 1e, 4m
3077. Boyle, MSgt J.N.	Debriefing of MSgt Boyle, former S-3 Section Chief, 3d 30 Jan 67-17 Feb 68	1f, 1k, 11, 1n
3078. McConville, SSgt J.H.	Tank-infantry coordination in Operation BEAU CHARG 29 Nov 66-30 Oct 67	1f, 2o
3079. Martin, GySgt B.D.	Experiences of a gunnery battery sergeant at Khe Sanh (1Jul 67-May 68	1f, 1m, 1x, 1y, 5b
3080. Steward, Cpl L.H.	Small unit action in Hue (1/5)	Jul 67-Aug 68 1f, 1h, 1s, 2r
3081. Dougherty, Cpl S.J., et al	Extraction of MIA's from Hill 689 (1st Plt, D/1/1)	1 Jun-12 Jul 68 1f, 2z, 4b
3082. Gilbert, SSgt P.T., et al	The Kit Carson Scout Program (HqBn, 3d MarDiv)	1 Apr 67-9 Jul 68 1c, 1f
3083. Hull, Cpl R.D.	NVA siege of MACV compound in Hue	31 Jan-6 Feb 68 1f, 1m, 5d
3084. Brown, SSgt W.B., et al	3/9 in Operation SCOTLAND II	6-18 Jun 68 1f, 1k
3085. Huff, Sgt S.M., et al	Operations of MATCU-62	1 Feb-14 Jul 68 1a, 3q
3086. Burger, Maj J.C., et al	1st AmTracBn operations	1 Jul 67-25 Jun 68 1f, 2p
3087. Montez, Sgt I.H., et al	Operations of Cam Lo Combined Action Group	1 May-22 Jun 68 5n
3088. Tompkins, MahGen McC.R.	The Battle of Khe Sanh and its aftermath	Dec 67-Apr 68 1e, 1f
3089. Aiton, 1stLt T.M.	CAS mission in North Con Thien area (VMA-121)	5 May 68 4d, 4e
3090. Herber, Maj J.A.	Ejection from an A-4E south of Danang (VMA-311)	22 Mar 68 4d

3091. Lewis, Maj. T.E.	CAS mission in support of 1st Air Cavalry Div (VMA-311) May 68		4d, 4c
3092. Keller, Capt G.J.	Missions flown in RVN (VMA-211)	31 Aug 67-16 Jul 68	4d
3093. Pearson, 1stLt J.D.	RESCAP mission in the Cam Duc area (VMA-211)	Jun 68	4d
3094. Messerschmidt, Maj D.B.	General comments on MAG-12 operations	N/A	3p, 4d
3095. Lary, Maj J.E.	Comments on air support in Vietnam (VMA-311)	N/A	4d, 4e
3096. Stice, SSgt F.E.	Problems encountered and lessons learned in the field of Jul 67-Jul 68 control in RVN		1a, 3n, 4c, 4d
3097. Burke, Sgt T.O.	Problems encountered during VMFA-115 operations	Sep 67-Jul 68	1a, 5l
3098. Abrajano, 1stLt R.F.	Observations of an FAC attached to 26th Marines	24 Feb-10 Jul 68	3q
3099. Stamps, LCpl G.M.	Observations of a maintenance control man in RVN	Nov 67-Jul 68	2n, 3n
3100. Fraser, Capt R.A.	Observations and experiences with VMFA-314 in RVN 1967-1968		4d
3101. Swaney, 1stLt D.O.	Observations and experiences with VMFA-314 in RVN 1967-1968		4d
3102. Johnson, 1stLt M.M.	Observations and experiences with VMFA-314 in RVN 1967-1968		4d
3103. Graham, Capt L.V.	Electronics warfare (VMCJ-1)	9 Jul 67-8 Jul 68	1a, 3o, 4d, 5r
3104. Carlton, Maj J.D.	Maintenance problems encountered with A-6 aircraft and learned in RVN 1967-1968		3n, 3o, 4c, 5k, 5s
3105. Maddux, 1stLt V.R.	Eyewitness report of a downed F-4 on a CAS mission	8 Jul 68	4b, 4d
3106. Corrigan, Capt J.J.	General description of Tally Ho missions (VMA(AW)-5)	N/A	3p, 4c, 4d

3107. Green, 1stLt T.E.	A brief history of VMFA(AW)-122 for May-Jun68 and 1 May-Jun 68 encountered	3p, 4d, 5k	
3108. Partin, Capt R.A.	Description of Rolling Thunder missions (VMA(AW)-5 29 Nov 67-16 Jul 68	4d	
3109. Aiton, 1stLt T.M.	Ejection from an aircraft in a combat environment (VMA 5 May 68	4b, 4d	
3110. Luciano, Cat T.J.	Comments on air operations of Chu Lai Air Base, RVN (Jan-Jul 68	3w, 4d	
3111. Darger, Capt R.E.	Destruction of a CH-46 aircraft in a rescue mission (VM 19 Aug 68	3w, 4b	
3112. Rounseville, Capt P.R.	A brief rundown of UH-1E aircraft and their uses while 2 Jan-Sep 68 VMO-6	3w, 3x, 3z	
3113. Perkins, LCpl C.W.	The downing of a UH-1E gunship by enemy fire (VMO- 25 Aug 68	3w, 5a	
3114. Erenfeld, Capt P.H.	Problems encountered by a tacticak air coordinator, airb Dec 67-Sep 68	3q	
3115. Monroe, Capt A.L.	A VMO-6 gun support mission	25 Aug 68	3w, 4a
3116. Cauley, Capt B.J.	A/1/7 in Operation BANISH BEACH	5 Aug 68	1f, 1j
3117. Willingham, Sgt W.T., et al	Mission, function, and activities of CAP 2-8-2	N/A	5n
3118. Jones, SSgt L.A., et al	A G/2/5 ambush near Liberty Bridge	N/A	1f, 1j, 1q, 5h
3119. Sheridan, HM2 D.W., USN, e	Mission and activities of 1st Hospital Co	N/A	1f, 1j, 4w, 4x
3120. Goodwin, 2dLt W.G., et al	F/2/27 in Operation ALLEN BROOK	N/A	1f, 1j, 4w, 4x
3121. Bennett, Sgt W.C.	Mission and activities of Btry W, 3/11, 1st MarDiv	N/A	1x

3122. Rickman, Cpl T., et al	B/1/7 in Operation MAMELUKE THRUST	18 May-12 Jun 68	1f, 1j
3123. Adams, 1stLt H.P., et al	Mission and activities of Co D, 7th EngrBn, 1st MarDiv	N/A	2e, 4w, 5f
3124. Samaniego, LCpl I., et al	Mission and activities of K/3/7	N/A	1f, 1j
3125. Young, Sgt G.V., et al	Mission and functions of CAP 2-8-3, CACO 2-8, 2d CA	N/A	5n, 5h
3126. Bechtel, Cpl F.M., et al	Mission and activities of IIIMAF POW compound	N/A	1m, 4y, 5h
3127. Taylor, Cpl T.R., et al	Mission and activities of 81mm Mortar Section, 2d Bn,	2 N/A	1f, 2a, 2r
3128. Terry, Cpl J.W., et al	HOW-6 operations	1 Jan-12 Jul 68	2a, 2p
3129. Sale, Capt C.L., et al	3d TkBn operations	27 Jan-25 Jul 68	1f, 2o
3130. Sexton, Capt M.A., et al	I/3/4 operations while located at Foxtrot Ridge	14 Jun-9 Jul 68	1f, 1j
3131. Mahoney, Capt J.D., USN, et al	Operations of 3d Dental Co in support of Marines in the TAOR	1 Mar-20 Jun 68	3l
3132. Hadlock, Sgt S.G.	Oral History operations and recommendations (3d MarD	17 Aug 67-25 Jun 68	1e
3133. Brewer, Mr. R.B. Cottrell, Maj H.E.	CORDS operations in Quang Tri Province	15 Jan-9 Sep 68	4m, 5p
3134. Baird, Col R.	Debriefing of Col Baird, former AC/S, G-1, 1st MAW	Aug 67-Sep 68	1a, 1c
3135. Hall, Col R.M.	Debriefing of Col Hall, former Dep C/S, G-2, IIIMAF, a 7th Mar	1 Aug 67-5 Aug 68	1c, 1e, 1f
3136. Pittman, Col H.T.	Debriefing of Col Pittman, former MACJ-52, J-5 Div, H	Jul 67-Jul 68	1e

3137. Preston Jr., Col H.	Debriefing of Col Preston, former G-3 Plans and Current Jun 67-Jul 68 Officer, 1st MarDiv		1a, 1e, 1f, 5b, 5n, 5u
3138. Dillow, Col R.O.	Debriefing of Col Dillow, former AC/S, G-4, IIIMAF	N/A	1e, 1t, 1u
3139. Lownds, Col D.E.	Debriefing of Col Lownds, former CO, RLT-26 during 1 Aug 67-Apr 68 Khe Sanh operations		1f, 1m, 1c, 1e, 1d, 1l, 2a, 3m, 3l, 4a, 4e, 5d, 5i
3140. Heath, LtCol F.J., et al	Operations of 2/26	20 May-20 Jul 68	1f, 1k
3141. Beck, Sgt R.A., et al	Overall buildup and improvement of the Landing Zone S	1-29 Jun 68	1f, 3y
3142. Gutheinz, Maj J.R., et al	Activities of the 3d Mar at Camp Carroll	4 Jul-13 Sep 68	1f
3143. Haire, Sgt W.J., et al	Current operations of 3d ReconBn	1-15 Sep 68	1f, 1k, 1l, 1n
3144. Fisher, 1stLt J.V., et al	Functions and operations of HqBn, 3d MarDiv	11 Aug-15 Sep 68	1f, 1k
3145. Anthony, LtCol A.W.	VMA-223 operations and the squadron's movement to R	1 Dec 67-26 Apr 68	2i, 4d
3146. Mead, Maj J.M.	Extraction of personnel from Kham Duc	12 May 68	3q, 3u, 4b
3147. Poore, Maj R.T.	Description of a mission (VMA(AW)-533)	6 Apr 68	4d
3148. Lawson, Maj C.G.	Rescue of a downed aircraft (VMA-533)	25-26 Jul 68	3w, 4b
3149. Toso, 1stLt C.L.	Problems encountered and lessons learned in VMA-211	1 Sep 67-Aug 68	1a, 3n, 5k
3150. Woodham Jr., LtCol T.J.	Experiences of a battalion commander in Vietnam (3/27)	Jan-Sep 68	1f, 1k
3151. Wilker, Col D.	Mission and functions of the IIIMAF Deputy Asst G-3, /	Mar-Sep 68	1e, 4c, 4d

3152. Jones, Sgt F.D.	Duties of a sniper at Khe Sanh (A/1/26)	3 Jun 67-2 Mar 68	1s
3153. Harris Jr., Capt W.G., et al	17th ITT operations	1 Aug-14 Sep 68	1c
3154. Tate, CWO H.O.	Operation of the 3d MarDiv Exchange System	1 Jul-15 Sep 68	2n
3155. Kelly, 1stLt P.F., et al	3d ForReconCo operations	1 Aug-15 Sep 68	1f, 1j, 1l, 1n, 1q
3156. Delezen, Cpl E., et al	3d ForReconCo operations	1 Feb-13 Jul 68	1f, 1l, 1j, 1n
3157. Berge Jr., Col J.H.	MAG-13 operations	31 May 67-4 Sep 68	1a, 1b, 3q, 3w, 4d
3158. Loprete, Col J.E.	Debriefing of Col Loprete, former CO, 3d Mar; G-5, 3d MarDiv; Dep C/S, 3d MarDiv; and C/S, 3d MarDiv	Aug 67-Sep 68	1a, 1b, 1f, 1e, 1x, 3w, 5u
3159. Barrett, Col R.L.	Debriefing of Col Barrett, former XO, 1st Mar, and Com N/A 1st MarDiv		1a, 1e, 1f
3160. Farrell, Col W.	Debriefing of Col Farrell, former OIC Chu Lai Air Base, Aug 67-Sep 68 MWSG-17		1e, 3u
3161. Armstrong, Col C.B.	Debriefing of Col Armstrong, former G-4, 1st MAW, an Ju 167-Aug 68		1e, 4d, 5s
3162. Ford, 1stLt G.S.	Small unit action (B/1/3)	Jul 67-Jul 68	1f
3163. Candelario, GySgt F.R.	Experiences with MACV	Aug 67-Aug 68	1e, 1f, 1m, 2w
3164. Taylor, LCpl L.A.	B/1/26 at Khe Sanh	Feb 68-Aug 68	1f, 1j
3165. Moore, Cpl G.E.	Duties of an artillery logistics man at Khe Sanh (1/11)	Jan 68-Aug 68	1t
3166. Elliot, Cpl C.N.	Small unit action (1stMar)	Dec 66-Aug 68	1f, 5n

3167. Sparkman, 1stLt B.R.	Experiences of a motor transport platoon leader during F Sep 67-Aug 68 (CoB, 1st MTBn)		3e
3168. Murphy, Capt M.W.	Operations of the Communications Center, H&SBn, 1st]Jul 67-Jul 68		2s
3169. Miller Jr., Capt D.J.	Duties with Btry A, 1/12	Mar 65-Oct 65	1x
3170. Barthelmy, Cpl W.	Duties of an advisor with RVN Popular Forces (3/9; 3d]Jul 67-Aug 68		1f, 4p, 5n
3171. Eckmann, 1stLt M.K.	General supply in RVN (3/26; CoB, 3d Shore Party Bn) Jul 67-May 68		1t
3172. Todd, Cpl L.D.	Experiences of a supply administrative man with Service 3 Dec 66-15 Jul 68 11th Engr Bn in RVN		1t
3173. Class, SSgt G.N.	Experiences with 1st Air Delivery Platoon	15 Oct 67-20 Apr 68	1f, 1t, 2w, 4l
3174. Clingman, Capt D.W.	Small unit action (B/1/31 M/3/3)	29 Aug 65-3 Sep 66	1f, 1j, 1m, 4m
3175. McIntosh, 1stLt R.A.	Small unit action (L/3/4)	15 May 67-16 May 68	1f, 1j
3176. Goldstein, SSgt M.R., et al	Functions of the Scout Sniper Platoon, HqCo, 4th Mar	Jun 67-Dec 67	1f, 1s
3177. Bruckner, Cpl W.E., et al	Radio communications in the 3d 8" Howitzer Battery (SI Jul 67-Aug 68		1x, 2s
3178. Clark, Cpl E.K., et al	Legal problems in RVN	Mar 67-Mar 68	1a, 5l
3179. Ballard, SSgt G.W., et al	The Career Advisory Program in the MaintBn, 1st FSR, [Aug 67-Aug 68 functions of the General Supply Maintenance Co		1a, 1t, 2j
3180. O'Connor, 1stLt M.J.	Experiences with Whiskey Battery, 2/12	1 Jul 67-29 Apr 68	1x
3181. Redmon Jr., Cpl J.E.	Duties of a hydraulic mechanic in RVN (VMA-311)	27 Jul 67-26 Ju l68	2j, 3n

3182. Brooks, SSgt S.S.	Avionics maintenance on A-6 type aircraft in H&MS-12 Mar 67-Jul 68	3n, 3d
3183. Hill, Cpl R.T.	Duties of an IBM key punch operator at Chu Lai and Ats May 67-Aug 68 (H&MS-13)	3f
3184. Tollefson, Cpl G.L.	Functions and duties of an interpreter, with 3/7 and ITT, 20 Jul 67-24 Jul 68 MarDiv	1c
3185. Mann, LCpl M.W.	Crash crew operations at Chu Lai, Phu Bai, and Quang T 4 Jul 67-24 Jul 68 MAG-39)	3u
3186. Dargan, Cpl P.T.	Experiences of a recon scout in RVN (CoB, 3d ReconBr 17 Jul 67	1c, 1t, 1n
3187. Cox, Cpl J.T.	Experiences with H&MS-16	10 Jul 67
3188. Barton, Cpl J.W.	Experiences of a machine gun squad leader in RVN	12 Jul 67-12 Aug 68
3189. Kawecki, Sgt W.J.	H&MS-12 electronics maintenance on the A6 in RVN	19 Mar 67-14 Jul 68
3190. Thompson, LCpl H.C.	Maintenance of the F4-B and TA-4F hydraulics systems (VMFA-323; H&MS-13; VMFA-122)	3n, 3o
3191. Champ, Cpl H.R.	MABS-11 and -13 crash crew operations at Danang and	11 Aug 66-20 Jul 68
3192. Wallace, Cpl J.T.	Aircraft maintenance control in H&MS-16	10 Jul 67-30 Jul 68
3193. Dulinsky, MSgt J.	Duties of the first WM assigned to Vietnam	N/A
3194. Rodriguez, Sgt S.	Duties of a radar technician on the F-4B Aero-A1 Weap in RVN (H&MS-13)	2v, 3n, 3o, 5k
3195. Forbes, Sgt C.S.	Duties of a HMM-265 CH-46 gunner in RVN	22 Nov 66-15 Dec 68
		3n, 3o, 4a

3196. Norris, Cpl D.S.	Duties of control technician on the A-6A Intruder in Viet (VMA(AW)-242)	8 Aug 67-26 Aug 68	2j, 3n, 3o
3197. Vicento Jr., LCpl J.L.	Experiences as a infantryman and as a mechanic in RVN MP Bn; 7th MTBn)	18 Aug 67-6 Sep 68	1f, 3e
3198. Loftis, 1stLt T.P.	Civil Affairs in RVN (FLC)	N/A	4m
3199. Swearengen, WO T.F.	EOD operations in RVN (FLC)	N/A	4l, 4x, 5g
3200. Lastowski Jr., CWO A.L.	Data Processing operations in RVN (FLC)	N/A	3f
3201. Bonomo, GySgt R.J.	Functions of the FLC Communications Center	N/A	2s, 2w, 2u
3202. Widener, Maj W.	S-3/S-4 operations at Hq FLC, Camp Brooks	N/A	1e, 1f, 1t, 1u
3203. Cunningham, MGySgt C.L.	Communications maintenance within FLC in RVN	N/A	2s, 2u, 2w
3204. Warnicke, Capt E.A.	FLC supply operations in RVN	N/A	1t, 1u, 2w
3205. L'Heureux, LtCol G.A.	Communications/Electronics within FLC in RVN	N/A	1t, 1u, 2w
3206. Watkins,, 1stLt P.I.	Duties of an FLC wire officer	N/A	2s, 2u
3207. McClain, Capt J.D.	The technical proficiency of recently assigned MOS 353 in RVN	N/A	2e
3208. Means, 1stLt C.E.	Shipping and receiving operations at Dong Ha Combat E	N/A	1t
3209. Purnell, 1stLt G.W.	Radio relay operations in RVN	N/A	2s, 2t, 2u
3210. Hemlepp, Capt W.M.	FLC shipping and receiving operations	N/A	1t

3211. Lewis, Capt S.P.	FLC Class I support in I Corps	N/A	1t, 1u, 1w, 3c
3212. Keller, Capt R.S.	Electronics Maintenance Calibration within FLC	N/A	2s, 2t, 2u, 2v
3213. Gorman, Capt R.F.	Small unit action (2/9; H&S/3/3)	7 Jul 65-1 May 66	1f, 2h, 2j, 2r
3214. Blankenship, HM3 T.M., USN	Duties of a corpsman on medevac helicopters (MAG-11, 21 Oct 67-5 Nov 67		3l, 3m, 4b
3215. Ashburn, 1stLt A.L.	Experiences of a former platoon leader with L/3/3 in RV 2 May 67-May 68		1a, 1f, 1i, 2r
3216. Gay, 1stLt W.K.	Company A, 3d EngrBn, at Khe Sanh	19 Nov 67-8 Mar 68	1a, 1f, 1m, 2e, 2j
3217. Brown, Capt R.B.	Experiences of a platoon leader with B/1/4 in RVN	May 65-Apr 66	1f, 2h, 2j, 4m, 5n
3218. Reid, Col G.K.	Debrief of Col Reid, former AC/S, G-3, FLC, and Wing Officer, 1st MAW	Oct 67-Nov 68	1a, 1e, 1t, 1u, 2j, 2w, 5k
3219. McAllister, Cpl D.L.	B/1/3 (SLF-A) in Operations HICKORY and BUFFALC	May 67-May 68	1f, 1i, 2j, rd, 5f, 5i, 5u
3220. Deptula, LtCol E.A.	Debrief of LtCol Deptula, former CO, 1/4	27 Jul 67-27 Apr 68	1a, 1e, 1f, 1k, 1l, 1m, 2o, 4e, 4s
3221. Dovel, Cpl H.W., et al	Mission and activities of "H CAP-7, "3d CAG, in RVN	N/A	5n
3222. Payne, LCpl R.D., et al	Mission and activities of "H CAP-6, "3d CAG, in RVN	N/A	5n
3223. Dillon, 1stLt J.W.,et al	Mission and activities of B/1/26 in the final phase of Op N/A MAMELUKE THRUST	N/A	1f, 1j, 4y, 5h
3224. Gilbert Jr., PFC P.J., et al	Mission and activities of H&S Co, 1/26	N/A	1a, 1f, 1j
3225. Meeker, LCpl H.M., et al	Mission and objectives of L/3/26 in the final phase of Op N/A MAMELUKE THRUST	N/A	1f, 1j, 5e, 5h

3226. Geary, LCpl W.M., et al	Mission and activities of M/3/26 while on bridge security Phu Bai	N/A	1f, 1j, 1m, 1q
3227. Schunck, Cpl H.M., et al	Mission and activities of Btry D, 2/13 in RVN	N/A	1f, 1x, 1y
3228. Stahlecker, PFC G.R., et al	Mission and activities of CAP 2-7-5, 2d CAG, in RVN	N/A	5n
3229. Torres, PFC J.R., et al	Mission and activities of Security Section, Comm Suppo CommBn, while on bridge security at the Cau Do Bridge	N/A	1f, 1m, 5h
3230. Revilla, Cpl R., et al	Mission and activities of B/1/7 in RVN	N/A	1f, 1j, 5g
3231. Wickens, Capt J.H.	Mission and activities of 7th CommBn, 1st MarDiv	N/A	1f, 2s
3232. Denson, Sgt B., et al	Mission and activities of CAP 2-1-5, 3d CAG in RVN	N/A	5n, 4p
3233. Tangner, HM2 R.L., USN, et al	Mission and activities of A/1/27 while providing relief at Cam Le Bridge	fc 23 Aug 68	1f, 1j, 1m
3234. Brown, Cpl W.D., et al	Mission and activities of Co D, 1st MPBn, FLC, while on security at the Cam Le Bridge	23-24 Aug 68	1f, 1m, 1j
3235. McManus, Sgt M.P., et al	Mission and activities of Co A, 1st ReconBn, while parti in the defense of Danang	N/A	1f, 1m
3236. Gill, Cpl A.W., et al	Mission and activities of K/3/1 while OpCon to 3d Mar	N/A	1f, 1m, 5d
3237. Bishir, Cpl C.G., et al	Mission and activities of I/3/1 in Operations BADGER MAMELUKE THRUST	N/A	1f, 1j, 5d
3238. Armistead, Cpl J.E., et al	Mission and activities of L/3/1 in the I Corps TAOR	N/A	1f, 1j, 4u, 5d
3239. Weaver, Cpl D.L., et al	Mission and activities of H&SCo/3/1 in the Danang TAC	N/A	1f, 1j

3240. Woodard, Sgt G.R., et al	Mission and activities of M/3/1 south of Danang	N/A	1f, 1j, 5o
3241. Smyth, Maj T.J.	The building of Hoa Khanh Children's Hospital at Camp 7 Dec 65	4m	
3242. Rutledge, Lt B.G., USN	Preventive medicine/sanitation in RVN	30 Dec 67-30 Sep 68	3l
3243. Haydel III, Capt V.J.	Courts-martial in RVN	13 Oct 68-2 Nov 68	1a, 5l
3244. Jukoski, 2dLt A.P.	Disbursing activities in RVN (FLC)	7 Sep 67-31 Aug 68	3d
3245. Cunningham, 1stLt J.G.	Legal activities in RVN	20 Oct 67-7 Oct 68	1a, 5l
3246. Kozain, WO D.G.	Ammunition handling in RVN (FLC)	6 Feb 68-17 Sep 68	1a, 1t, 2q, 3e
3247. Callihan Jr., Mr. O.G.	Red Cross activities at Camp Books	Oct 67-Sep 68	2n
3248. Abraham, Maj L.R.	Motor transport maintenance in RVN (FLC)	26 Sep 67-30 Sep 68	3e
3249. Wellington, GySgt C.H.	Duties of a Personnel Data Analyst in RVN (FLC)	19 Sep 67-31 Sep 68	1a, 3f, 5l
3250. Hayes, GySgt H.R.	Duties of a Personnel Data Analyst with the 1st MAW (F	19 Sep 67-30 Sep 68	1a, 3f, 5l
3251. Jenkins, Capt C.S.	Motor transport operaitons in MAG-11 and 7th MTBn	Sep 65-Oct 66 May 68-Sep 68	3e
3252. Pemberton, GySgt R.H.	Data personnel accounting in RVN (FLC)	28 Nov 67-30 Sep 68	1a, 3f, 5l
3253. Gavrotte, 1stLt R.L.	Warehousing of material in RVN (FLC)	28 Sep 67-30 Sep 68	1t
3254. Brown, LtCol B.G.	The 1st Military Police Battalion ground defense in the I vital complex area	27 Sep 67-30 Sep 68	1f, 1k, 1m

3255. Hadsall, GySgt R.R.	Processing of rotation and replacement personnel in RVN N/A	1a, 5l
3256. Sullivan, SSgt B.W.	Experiences with the Korean Marine Brigade at Binh So 5 Nov 67; 3&20 Dec 67 5b 1st Anglico)	17 Jan 68; 13 Aug 68
3257. Houston, 1stLt J.C.	Air/ground communications in RVN (MWCS-1)	16 May 67-68 2j, 2s, 2t, 2u
3258. Gregory, 1stLt K.W.	Experiences of an infantry officer during the Second Tet 10 Jul 67; Mar 68; 30 and Operation SALINE (A and B/1/3)	1f, 1i, 1j, 2r, 5d Apr 68; May 68; 3-4 May 68
3259. Lester, GySgt R.M.	Experiences of a Marine Gunnery Sergeant in RVN (1/3 18 Sep 67-23 Oct 68	1d, 1f, 1j, 2h, 2j, 2r, 3y, 4b, 5a
3260. Emery, Maj G.	Target planning with Ordnance Selection (VMA-242)	Jul 67-Aug 68 3p, 4c, 4d
3261. Barker, Capt R.T.	Comments on mission and use of TA-4UFs in RVN (H& Jun 68	2t, 3q, 3o, 4d
3262. Widick, Maj L.D.	A daytime seeding mission in the Song Bin Hai area (M 26 Jun 68	4d
3263. Eltzroth, LCpl G.Z.	Rescue of personnel from downed aircraft near A Shau V29 Mar 68	3w, 4b
3264. Speer, 1stLt T.P.	Problems encountered and lessons learned in ground sup N/A (VMFA-122)	2t, 2u, 2v, 3o, 3q
3265. Erickson, 1stLt R.A	Observations and lessons learned in RVN (VMCJ-1)	N/A 4j, 5s
3266. Kennedy, Cpl T.H.	Quick reaction mission southwest of the An Hoa area (H 22 Jul 68	3w
3267. Hiltibran, SSgt J.J.	Investigation of a crashed CH-46A near Red Beach (HM Jun 68	3w, 4b
3268. Dalrymple, Maj D.R.	The MAG-16 3M Project (H&MS-16)	Jul 67-Jul 68 5k
3269. Phillips, Capt B.M.	Lessons learned in recon inserts, extract missions and the Jul 67-Jul 68	3w, 4a, b, 5s

of air support operations; the Tet offensive (VMO-2)

3270. Nance, Capt H.T.	Loss of a CH-46A and lessons learned (VMO-2)	Jul 68	3w, 4b, 5s
3271. Flint, 1stLt M.C.	SOG mission in Cam Duc area (HML-167)	May 68	3w
3272. Renninger, Capt N.C.	Material support of tactical air operations in Vietnam (VN/A)		4m, 5k
3273. Simolin, Capt R.E.	Electronics warfare against enemy aircraft (VMCJ-1)	10 Jul 68-29 Jul 68	3r, 4d, 4j
3274. Emery, Maj G.P.	CAS mission in the Operation LANCASTER II area (VN)	20 Jul 68	4c, 4d, 4i
3275. Gartman, Capt J.B.	Observations and lessons learned while attached to HMM	Jul 67-Aug 68	3w, 4a, 5s
3276. Friel, 1stLt M.J.	Observations and experiences while attached to HMM-1	Jul 67-Aug 68	3w
3277. Chester, Cpl C.D.	Rescue of the interviewee near A Shau Valley (HML-36)	30 Mar 68	3w, 4b
3278. Leech, Sgt K.R.	Resupply and medevac mission and loss of aircraft at Kh 22	Feb 68 (HMH-463)	3w, 4b
3279. Fain, CWO C.G.	A logistics mission (HMH-463)	13 Jul 68	3w
3280. Hemelright, Capt D.	Problems in communication between ground units and aircraft (HMH-463)	22 Aug 68	2s, 2t, 2u, 3w
3281. Zipsir, Capt L.M.	A medevac mission (H&MS-16)	7 May 68	3w, 4a, 4b
3282. Norman, 2dLt J.F.	A medevac mission under heavy enemy fire (HMM-362)	Jul 68	3w, 4b, 5j
3283. Fato, 1stLt F.R.	A medevac mission flown in the Hoi An River Valley (H)	10 Sep 68	3w, 4b
3284. Wallick, Capt D.D.	A brief history of VMFA-542 operations in RVN	1 Sep 67-9 Sep 68	4c, 4d

3285. Caussin, Capt J.J.	A rocket attack on Danang AB (VMA-242)	27 Jul 68	3u, 5r
3286. Tolbert, MSgt R.	A rocket attack on the Danang airfield (VMA(AW)-242) 27 Jul 68		3u, 5r
3287. Goodling, LCpl J.E.	A gun support mission (HML-167)	Approx 10 Aug 68	3w, 4a
3288. Durr, Capt J.H.	Squadron operations and problems encountered in HMM Feb 68-Sep 68		1a, 3w, 4a
3289. Clock, Cpl D.G.	Brief history of HMM-164 in RVN	N/A	3o, 3w
3290. Key, Capt J.H.	An armed helicopter support mission in the An Hoa area Jul 68		3w, 4a
3291. Perez Jr., Sgt A.	Observations and experiences of a former crew chief in I Dec 66-1 Aug 68		3n, 3o, 3w
3292. Stiegmann, SSgt E.J.	An armed helicopter support mission in the Phu Bai area Jun 68		3w, 4a
3293. McGaw Jr., Maj W.A.	Established of ProvMAG-39 and the resupply of Khe Sa Jan-May 68		1t, 3z, 3w, 5k, 5s
3294. Crane, Maj A.C.	Comments on the establishment of ProvMAG-39 and the Jan-May 68 of Khe Sanh		1t, 3w
3295. Orndorff, LCpl S.B., et al	Activities of Combined Action Company 3-4 in Huong TJan 68-Sep 68		4m, 4p, 5n
3296. Oxsley, Sgt W.H., et al	Operations of a Mobile Training Team in Vietnam	May-Oct 68	1f, 2h, 2j, 4u, 4y, 5w
3297. McDaniel, SSgt J.T.	B/1/3 in Operations BLUE, CHARGER, COLGATE, BI 16 May 67-28 May 68 SALINE		1f, 1i, 5d, 5o
3298. Havlik, Maj J.	Comments on the Khe Sanh AB (H&HS-1)	25 Jan-7 Apr 68	1e, 3u, 3w
3299. Martin II, LCpl D.W.	General comments on Cpl Martin's tour in Vietnam (MW Dec 66-Oct 68		2t, 4m

3300. Alaniz Jr., GySgt A.	Leadership and supply problems encountered in RVN (M Dec 67-Oct 68	1a, 2w, 5k
3301. Braz, Cpl G.J.	Experiences as radio operator while TAD to the Khe Sar 1 Feb-10 Mar 68 (MWCS-1)	2t, 2w
3302. Lynn Jr., Maj C.V.	Comments on issue rain gear in RVN (H&MS-17)	25 Sep 67-6 May 68 2x
3303. Hearlson, SSgt P.R.	A comparison of the Chu Lai Airbase, 1965 and 1968 (V May 65-Sep 68	3u
3304. Denton Jr., Capt J.P.	Ejection from an F-4 Phantom jet while on a CAS missic 7 Sep 68 Bai area (VMFA-115)	4b, 4d
3305. Minahan, 1stLt D.J.	The VMFA-115 Civic Action Program	Jul-Sep 68 4m
3306. Powell, SSgt W.J.	Performance of MABS-13 Crash Crew during a rocket at 31 Jan 68 Tet offensive	3u, 3v
3307. Sprague, 1stLt H.B.	General comments on fixed wing fighter/attack operatior N/A	4c, 4d, 4h
3308. Kucan, 1stLt R.J.	A medevac mission south of Danang (HMM-362)	26 Aug 68 3w, 4b
3309. Simmers, Cpl W.J.	Observations of an HMM-362 crew chief	Feb 68-Oct 68 3n, 3o, 3w
3310. Burkhardt, 1stLt C.L.	Loss of a CH-53 south of Liberty Bridge (HMH-463)	1 Sep 68 3w, 5a
3311. McCammon, Capt J.F.	Comments on the OV-10A (VMO-2)	6 Jul 68-7 Oct 68 3o
3312. Durant Jr., Sgt G.D.	A medevac mission in the Thuong Duc area (HML-167)	30 Sep 68 3w, 4b
3313. Moody, 1stLt P.H.	A medevac mission in the Operation WORTH AO (HML-17 Mar 68	3w, 4b
3314. Bunda, 1stLt G.J.	Loss of aircraft near Kham Duc and subsequent pilot/cre 10 May 68 and evasion procedures (HMM-265)	3w, 4b, 5d

3315. Kline, Capt J.F.	HML-367 in Operation BUFFALO ROUND UP	Aug 68	3w, 4l
3316. Geiger, Cpl J.R.	A visual recon mission and the less of a UH-1E (HML-3 6 Jun 68		3w, 3z
3317. Pierson, 1stLt M.S.	Description of a typical mission flown with VMFA-323	Apr-Sep 68	4d, 4e
3318. Muir, Capt D.W.	Duties as an air liaison officer and forward air controller	16 May-4 Sep 68	3q, 4e
3319. Baker, Cpl S.D.	Observation of an aerial gunner in RVN (HML-167)	11 Nov 67-8 Oct 68	3w, 4a
3320. Dornath, GySgt A.L.	Aviation ordnance problems in VMA-223	Nov 67-17 Sep 68	3p
3321. Smith, SSgt B.	Observations and problems encountered in aircraft maint VMA-223	Apr 67-17 Sep 68	3n
3322. Crawford, DT2 P.J., USN	The dental civic action program and procedures in MWI Dec 67-Oct 68		4m
3323. Scott, DT1, M.D., USN	Functions of the 11th Dental Company in RVN (MWHGN/A		3l
3324. Wintamute, HM1 H.E., USN	The Tet Offensive at Hill 200 (MASS-2)	30 Jan 68	1b, 1f
3325. Robben, Capt J.W.	Problems encountered in OJT of personnel in MOS 6741Sep 67-Oct 68 Bn)		1z, 2i, 2j
3326. . Turner, Capt F.K.	1st LAAM Bn personnel problems in RVN	Oct 67-Oct 68	1a
3327. Ostrowski, SSgt J.V.	Duties of a H&MS-39 crash crew chief at Khe Sanh	Feb 68-Apr 68	3u
3328. Penning, 1stLt F.A.	Problems encountered by aviation and ground elements in coordination of helicopter missions (HMM-161)	May 68-Oct 68	3q, 3w, 3y

3329. Brewster, Capt J.V.	Comments on various emergency missions (HMM-262)	N/A	3w, 4b
3330. Eakin, 1stLt R.W.	Problem in coordination of DASCs and TADCs in northern I Corps Zone (HMM-262)	1 Jan 68-16 Oct 68	3q, 3w
3331. Wiant, Capt G.R.	Misuse of fixed-wing close air support during Tet Offensive (VMO-6)	1 Feb 68-28 Feb 68	4d, 4e
3332. Murphree, GySgt J.A.	Problems encountered in aircraft maintenance control in HMM-262	Mar 68-Oct 68	3n
3333. Warring Jr., Capt M.T.	HMM-161 operations in northern I Corps	May 68-Oct 68	3w, 5s
3334. Davidson, MSgt B.N.	Helicopter maintenance in VMO-6	Dec 67-10 Oct 68	3n, 3w, 5s
3335. Rittler, Cpl J.B.	Duties of a VMO-6 crew chief	2 Dec 67-10 Oct 68	3n, 3w
3336. Tubesing, 1stLt G.E.	Observations and experiences while attached to HMM-265	Feb 68-Oct 68	3o, 3w
3337. Harrigan, Cpl D.J.	Comments on performance of duties of CH-46A crew chiefs and gunners, HMM-265	2 Mar 67-Oct 68	2j, 3w
3338. Pinson, Capt J.W.	An APD mission north of Dong Ha	22 Oct 68	3w
3339. Crews, Capt W.W.	An emergency medevac mission (HML-367)	Oct 68	3w, 4b
3340. Minihan, Sgt L.N.	A resupply/emergency medevac mission (HML-367)	19 Sep 68	3w, 4b
3341. Wilson Jr., Cpl R.O.	Problems encountered with HE/incendiary	May-Nov 68	3p

	ammo of the MK-4 gun pod (VMFA-542)		
3342. Libey, Capt G.S.	Close air support missions (VMFA-334)	26 Sep & 1 Nov 68	4d, 4e
3343. Williams, Capt G.L.	Step-up in photo-reconnaissance operations in the DMZ (VMCJ-1)	1 Nov 68	4f
3344. Church, 1stLt R.T.	Armed reconnaissance mission in Route Package I and comments on A-6A training (MABS-11)	Jun 68	2i, 4c, 4d, 4f
3345. Patton, 1stLt F.P.	Observations of a FAC with 1/27 and 2/1 (VMFA-542)	8 Jul 68-14 Oct 68	3q
3346. Dewey, Capt K.W.	Problems encountered as FAC/ALO (VMFA-323)	Jul 68-Oct 68	3q, 4e
3347. Black, Maj C.E.R.	A wheels-up landing of and F-4B at Chu Lai AB (VMFA-314)	1 Nov 68	4d
3348. Odom III, 1stLt J.R.	Air-ground coordination of helicopter operations (HMM-161)	1 Jun 68-1 Nov 68	3q, 3w
3349. Agro, Capt R.J.	Briefing of LtGen Walt, on the 1st MAW Civic Action Program (H&HS-1)	May 68-Oct 68	4m
3350. Glenn, 1stLt J.L.	Safety procedures in helicopter missions for both ground and air (HMM-161)	Aug 68-Nov 68	3u, 3w
3351. Barkovich, Maj M.J.	Helicopter ordnance (VMO-6)	N/A	3p
3352. Meydag, Capt R.H.	Employment of transport pilots in RVN (VMO-6)	Mar 65-Nov 68	1a, 4j

3353. Saunders, Capt C.D.	Comments on the 01 and its role in Vietnam (VMO-6)	Mar 65-Nov 68	1a, 4j
3354. Batha Jr., 1stLt F.M.	Use of a UH-1E "Slick" as a command and control aircraft (VMO-6)	10 Nov 68	3w, 3q
3355. Mann, Cpl R.H.	Comments on helicopter mission (HMM-262)	Jun 67	3w
3356. Lang Jr., SSgt R.J.	Problems encountered during a tour as SLF (F/2/4)	3 Jan-12 Mar 68	1a, 5u
3357. Shore, Capt M.S.	Experiences of Radar Intercept Operator in Vietnam (VMFA-323)	Dec 66-Dec 67	2v, 3p, 3q, 4c, 4d, 4e
3358. Stanton, Maj B.J.	Duties of the III MAF ARC Light Coordinator	N/A	4c, 4d, 4j
3359. Homer Jr., Mah E.A.	Fixed wing fighter/attack operations in VMA-211	Aug 68-Oct 68	4c, 4d, 4e, 4h
3360. Bennett, Capt C.D.	Experiences as an air liaison officer attached to the ROKMC (VMA-211)	Aug 68-Oct 68	5b
3361. Donovan, Capt F.R.	Experiences as a forward air controller at Khe Sanh (VMA-311)	May 68-Jul 68	1d, 3q
3362. Suter, Capt R.J., et al	A Tally Ho mission (VMA(AW)-533)	14-Jun-68	1b, 4d, 4h
3363. Rauenhorst, Capt R.J.	General comments on Capt Rauenhorst's tour in RVN with VMA-223	Dec 67-Oct 68	4d
3364. Dunn, Maj G.H.	Air-to-ground communications and medevac missions (H&MS-16)	Nov 67-Oct 68	3w, 4b

3365. Bennett, 1stLt D.C.	Problems encountered by the Industrial Relations Officer attached to MAG-16 (MABS-16)	May 68-Oct 68	1t, 4l
3366. Smith, Maj W.W.	Problems encountered and lessons learned in avionics and personnel administration (MABS-16)	Feb 68-Oct 68	1a, 3n, 3o, 3w, 5v
3367. Gall, SSgt J.F.	Experiences as the NCOIC of the ground defense unit at Marble Mountain Air Facility (Zulu Co, MABS-16)	Dec 67-Oct 68	1f, 1m, 3u, 3v
3368. McDonald, Cpl M.P.	An emergency extract mission at Khe Sanh (HMM-164)	9 May 67	3w, 4b
3369. Frain, LtCol A.K. Stowell, Capt J.H.	A6A/F4 coordinated strikes on moving targets (VMA(AW)-242)	Sep-Oct 68	4d, 4h
3370. Mead, 1stLt C.A.	Marine Air control and the dual management system in I Corps (H&HS-18)	Dec 67-Oct 68	3q
3371. Offermann, Cpl W.H.	A description of communication activities at Khe Sanh and the Vandergrift Combat Base (H&HS-18)	Jun-Aug 68	2s, 2u
3372. Palatucci, 1stLt R.S.	Civil affairs in MASS-12	May-Oct 68	4m
3373. Zens, 1stLt T.J.	Employment of an ASRT in RVN (Dong Ha ASRT, MASS-2)	Nov 67-Oct 68	2v
3374. Suter, LCpl J.M.	Airborne DASC operations in Khe Sanh (MASS-2)	22 Jan 68-29 Jun 68	3q

3375. Casey, GySgt M.A.	Modification of the F-4B ordnance system in VMFA-542	N/A	2v, 3n, 3o, 3p
3376. Rich, Cpl D.A.	Modification of the F-4B ordnance system in VMFA-542	N/A	2v, 3n, 3o, 3p
3377. Reid, Cpl D.A.	Observations of H&MS-11 operations and lessons learned	Jul 68-Oct 68	3w, 5s
3378. O'Kennon, Capt R.J.	Comments on the employment of the TA-4F aircraft (H&MS-11)	Nov 67-Oct 68	4c
3379. Daly, 1stLt P.E.	A mission over North Vietnam by a VMFA-334 flight section	9 Oct 68	2v, 4d
3380. Harrah, Capt J.F.	A Tally Ho Mission (VMFA-334)	Oct 68	4d
3381. Ruffner, Cpl P.W.	Rocket attack on Chu Lai AB (TADS, MABS)	5 May 68	3a, 5r
3382. Edelen, Capt K.D.	A CAS Mission (VMFA-314)	10 Sep 68	4b, 4d
3383. Yatsko, Capt A.A.	Recommendations for future planning and improvement of squadron maintenance facilities (VMFA-115)	N/A	3n, 3o, 3w
3384. Withrow, Cpl J.C.	Problems encountered in repairing air frames in ProvMAG-39 (HMM-161)	17 May 68-10 Oct 68	3n, 3o, 3w, 5k, 5s
3385. Byrne, Cpl J.E.	Problems encountered in squadron field administration in ProvMAG-39 (HMM-161)	17 May 68-10 Oct 68	1a, 3w, 5v
3386. Zeigler, SSgt D.D.	General comments on the Career Advisory	Jan-Oct 68	1a, 2n, 5l

Program in RVN (HMM-262)

3387. Churchhill, Cpl C.A.	Experiences as an English teacher for the Vietnamese (VMA(AW)-533)	Feb-Aug 68	4m
3388. Weber, Cpl F.F.	Duties of an Administrative Clerk in VMA(AW)-533), S-1 Section	Feb-Nov 68	51
3389. Crane, Capt R.L.	A Tally Ho Mission (VMA-223)	Oct 68	4d
3390. Walton, Capt D.L.	Experiences of a VMA-223 jet pilot	Dec 67-Nov 68	4d
3391. Gamble, SgtMaj O.E.	Suggestions for improvement of troop morale in VMA-121	Mar 67-Nov 68	1a, 2r
3392. Washington, SSgt T.L.	The Tet Offensive at Chu Lai AB and Civil Affairs in VMA-121	Nov 67-Nov 68	3u, 3v, 4m, 4u
3393. Johnson, Cpl R.L.	A medevac and resupply mission (HML-367)	4 Jun-8 Jun 68	3w, 4l
3394. Strickland Jr., Maj J.D.	HMH-462 Operations	1 Sep-23 Oct 68	3w
3395. Solbeck, 1stLt K.R.	Comments on HMH-462 operations	1 Sep-25 Oct 68	2i
3396. Schwermer, GySgt J.M.	Lessons learned in HMH-462 avionics	1 Sep-25 Oct 68	3n, 3w,
3397. Koss, GySgt J.A.	Lessons learned in HMH-426 hydraulics maintenance	1 Sep-25 Oct 68	3n, 5s
3398. Derby, Capt P.D.	Comments on a close air support mission (VMFA-115)	Aug 68	4d
3399. Cobb, Cpl T.L.	VMA-121 supply problems encountered	Apr-Nov 68	2x

in RVN

3400. Fuller, Cpl J.H.	Equipment problems in VMA-121	Apr-Nov 68	2n, 5k
3401. Forward Jr., SSgt E.	VMA-121 troop training program	Dec 67-Nov 68	1a, 2i
3402. Husted, Sgt A.P.	Comments on the Cockpit Pressurization Test Unit (VMFA-314)	Jan-Oct 68	3n
3403. Miller Jr., Maj H.G.	General comments on Maj Miller's tour in RVN (H&MS-13)	Oct 67-Nov 68	1a
3404. Church, 1stLt J.C.	An ejection from an F-4B Aircraft (VMFA-115)	7 Sep 68	4b
3405. Chase, 1stLt J.M.	Experiences in Rough Rider Convoys (MASS-2)	5 Apr 68-29 Oct 68	1m, 3e
3406. Lister, 1stLt R.C.	Employment of ASRT "A" in RVN (MASS-2)	28 Nov 67-29 Oct 68	2v, 3q
3407. Morrison, 1stLt D.B.	Duties and experiences as a Helicopter Director in RVN (MASS-2)	8 Jul 68-29 Oct 68	3q, 3w
3408. Wong, GySgt R.C.	Experiences as the NCOIC of a MASS-2 detachment in RVN	15 Aug 67-1 Oct 68	3q, 5l
3409. Smith Jr., CWO I.T.	Suggestions to improve HAWK equipment (1st LAAM Bn)	N/A	1z, 5s
3410. Ryan, MSgt M.W.	Duties of the Engineer Chief, 1st LAAM Bn	N/A	1z
3411. Dawson, Sgt W.D.	TAFDS operations in RVN (WERS-17)	Jan 68-Feb 68	3q

3412. Cover, Cpl D.L.	STATS operations in RVN (WERS-17)	5 Mar 68-28 Oct 68	3a
3413. Sears, LCpl M.C.	A mortar attack at Hue (1/27)	7 Apr 68	4z, 5i
3414. Grissom, Maj E.D.	USS New Jersey naval gunfire support activities (H&HS-1)	Oct 68	2a, 2b
3415. Lindsay, LtCol P.A.	Air/ground communications for medevacs (H&S-1)	21 Oct-26 Oct 68	2s, 2t, 4b
3416. Lawson, SSgt J.F.	Problems encountered in maintenance of radar equipment in 1st LAAM Bn	Dec 67-Oct 68	2v
3417. Gulling, LtCol L.A.	ProvMAG-39 operations at the Khe Sanh Combat Base during the period Feb-Apr 68	Feb 68-Apr 68	1m, 3w, 3y, 4b, 5s
3418. Buske, Maj K.R.	O-1 participation in 3d MarDiv TAOR (VMO-6)	20 Jan 68-Oct 68	3w, 3z
3419. Pernell Jr., Capt W.E.	The MACS-4 mission in RVN	Sep 67-Oct 68	2i, 3q
3420. Birdsong, MSgt C.W.	Problems encountered with 1st LAAM Bn equipment in RVN	Oct 67-Oct 68	1z
3421. Moore, Capt J.R.	Lessons learned in perimeter defense of the 1st LAAM Bn	Jan 68-Oct 68	1m, 1z, 5s
3422. Maas, LtCol B.A.	The resupply of Khe Sanh and the establishment of ProvMAG-39	Jan 68-Apr 68	1a, 1e, 1m, 1t, 3w, 4b
3423. Steinberg, LtCol M.J.	Observations on the resupply of Khe Sanh and the formation of ProvMAG-39	Jan 68-Apr 68	1a, 1e, 1m, 1t, 3w, 4b, 5s

3424. Fallon, Maj T.J.	Billeting problems in VMCJ-1 and lessons learned	Sep 67-Oct 68	1a, 5s
3425. Richards, Capt D.C.	General comments on VMCJ-1 operations and a reconnaissance mission	Nov 67-Oct 68	4d, 4f
3426. Spaith, Capt J.A.	A naval gunfire support mission for USS New Jersey (H&MS-11)	1 Oct 68	2a, 2b, 3z
3427. Branum, Capt M.H.	An ejection from an F4J aircraft (VMFA-334)	8 Sep 68	4b, 4c, 4d
3428. Schanzenbach, 1stLt D.T.	The crash landing of an RF-4 and subsequent rescue of the crew (VMCJ-1)	17 Sep 68	4b, 4d, 5j
3429. Howell, Capt R.G.	Problems encountered as a (VMA(AW)-242) A-6A bombardier navigator	Nov 67-Sep 68	4d, 4g, 4h
3430. Lathrop, Capt R.G.	Procedures employed in Tally Ho missions (VMA-311)	N/A	4d
3431. Albright, 1stLt R.W.	A Tally Ho mission in contact with SAM and beacon aids to CAS (VMA(AW)-533)	Jul 68	3d, 4c, 4d, 4e, 5q
3432. Carter, Capt F.H.	Observations of a VMA-211 pilot in RVN	Dec 67-1 Oct 68	3q, 4d
3433. Trawick, Sgt M.W.	Problems encountered in avionics, VMA-223	Nov 67-1 Oct 68	3n, 3o, 3u
3434. Roat, Sgt A.V.	Problems encountered in VMA-223 avionics maintenance	N/A	3n, 3o, 3u
3435. Redford, 1stLt R.E.	Problems encountered in the VMFA-314 supply system and airbase ground defense in RVN	Nov 67-Sep 68	1m, 2w, 3v, 5s

3436. Howe, Capt G.J.	General comments on an FAC tour with the 9th Mar (VMA(AW)-242)	29 Sep 67-3 Oct 68	3q
3437. Wilson, LCpl M.L.	General comment on MAG-11 ground defense	May 68-Oct 68	1m, 3n, 3v
3438. McAnally, Capt J.B.	VMA-211 fixed-wing fighter/attack operations	1 Aug 68-17 Sep 68	4d, 4h
3439. Harrison, Capt H.S.	VMA-311 fixed-wing fighter/attack operations	Oct 67-Sep 68	4d, 4h
3440. Jasko, Cpl P.S.	Observations of VMA-211 Civil Affairs operation	Apr 68-Sep 68	4m
3441. Blaicher, SSgt J.A.	The 3M system and its problems in VMA-121	Jan 68-Sep 68	1t, 5k, 5s
3442. Sytsma, LCpl R.J.	The rescue of the crew of a crashed F-4 aircraft (MABS-13)	12 May 68	3u
3443. Huey Jr., Capt S.P.	Problems encountered in VMFA-115 supply and maintenance in RVN	Jun 68-Sep 68	3n, 3o, 5k
3444. Carroll, 1stLt P.A.	Components of a fixed-wing fighter/attack operations (VMFA-115)	Jun 68-Oct 68	4d, 4h
3445. Huffstutter Jr., Col H.V.	Debriefing of Col Huffstutter, former Deputy AC/S, G-4, III MAF	Aug 67-Sep 68	1e, 1t, 1u
3446. Derryberry, Col D.G.	Debrief of Col Derryberry, former Dep Dir of Info, MACV, and III MAF ISO	N/A	3h
3447. Corey, Col R.E.	Debrief of Col Corey, former AC/S, G-6 and Div Insp, 1st MarDiv	Sep 67-Oct 68	1a, 1c, 1e, 2h, 2j, 5f, 5q

3448. Foyle, Col R.A.	Debrief of Col Foyle, former Dep AC/S, G-6 and CEO, 1st MarDiv	Apr 68-Oct 68	1a, 1e, 2s, 2u, 2h, 2i, 2j
3449. Reed, Col E.O.	Debrief of Col Reed, former CO, MAG-16	Aug 67-Sep 68	1a, 2j, 3o, 3w
3450. Keith, SSgt F.T.	B/1/1 at Con Thien and the battle of Hue City	1 Jun 67-14 Feb 68	1f, 1j, 2r, 5d
3451. Miller, Col E.J.	Debrief of Col Miller, former CO, 4th Mar	Feb 68-Sep 68	1a, 1d, 1e, 1f
3452. Kerr, Col W.A.	Debrief of Col Kerr, former Head, Surface Operations Unit COMUSMACV, COC	Oct 67-Oct 68	1a, 1c, 1e, 1f, 4p, 5d, 5u
3453. Malcolm Jr., Col J.W.	Debrief of Col Malcolm, former CO, TF X-Ray and Dep C/S, 1st MarDiv	Sep 67-Oct 68	1a, 1e, 1f, 1x, 2j, 3w
3454. Graham, Col P.G.	Debrief of Col Graham, former CO, 5th Mar	May 68-Oct 68	1a, 1f, 3w
3455. Schmidt, Col M.W.	Debrief of Col Schmidt, former CO, SLF-B and AC/S, G-4, 9th MAB	Oct 67-Oct 68	1a, 1e, 1f, 1t, 5l, 5u
3456. Thomas, Col F.C.	Debrief, former C/S, 1st MAW	N/A	1a, 1b, 1e, 3u, 3w, 4d
3457. Nagle, Capt R.A.	Tank employment in RVN (3d TkBn)	Mar 66-Apr 67	1c, 1d, 1f, 2o, 2s
3458. Stewart, HM2 D.R., USN	Medical support of A/1/3	28 Oct 66-17 Aug 67	1d, 1f, 3l, 3m, 5o, 5s
3459. Harju, Sgt D.A.	Small unit action (D/1/9)	8 Mar 66-19 Oct 67	1f, 1g, 1h, 1i, 2j
3460. McGrath, 1stLt F.J.	Duties of an artillery officer in Vietnam (1/13; 4/12)	25 Aug 67-22 Aug 68	1t, 1x, 2c
3461. Wood, Capt G.G.	Experiences of an artillery officer in RVN (B/1/13; K/4/13)	28 Jul 67-26 Jul 68	1x, 1y, 2w

3462. Ryan, MSgt F.C.	Problems encountered in aircraft maintenance in VMA-223	Sep 67-23 Aug 68	3n
3463. Walsh, Capt M.F.	Problems encountered during air operations in RVN (VMFA-314)	Aug 67-25 Aug 68	4c, 4d
3464. Lyman, Capt T.J.	VMFA-323 personnel, maintenance, and material problems encountered and lessons learned in RVN	Nov 67-25 Aug 68	1a, 3n, 5k, 5s
3465. Butt, Capt R.G.	H&MS-13 operations in RVN	Jun 68-25 Aug 68	3w
3466. Brown, 1stLt R.C.	A gear-up landing at Chu Lai AB, RVN (VMFA-323)	2 Aug 68	3u, 4c, 5s
3467. Corson, Capt E.H.	Problems encountered in VMFA-115 personnel management in RVN	Nov 67-25 Aug 68	1a
3468. Jackson, MSgt E.R.	MABS-12 communication problems	12 Mar 68-17 Sep 68	2s, 2t
3469. Dryzga, Capt R.W.	The description of a Tally Ho Mission in RVN (VMA(AW)-533)	2 Mar 68-17 Sep 68	4d
3470. Taylor, Capt J.C.	VMA(AW)-533 fixed-wing fighter/attack operations	Mar 68-Sep 68	4d, 4h
3471. Thompson, CWO-2 F.L.	Employment of the CE 1-3 Catapult at Chu Lai (MABS-12)	1 Oct 68-17 Sep 68	1a, 2j, 3u
3472. Peranzi, Cpl J.M.	S03 operations on the squadron level in VMA(AW)-533	22 Mar 67-17 Sep 68	3o, 3w

3473. Brandt Jr., Capt G.H.	A brief rundown on current unit personnel and training p May 68-17 Sep 68 MATCU-67		1a, 2j, 3n, 5l
3474. Kline, Cpl R.L.	VMO-2 operations	N/A	3w
3475. Miller, GySgt R.M.	VMO-2 problems encountered and lessons learned in RVN	Nov 67-13 Sep 68	3w, 5s
3476. Mitchell, 1stLt E.W.	VMFA-314 roblems encountered in aviation ordnance	30 Oct 67-17 Sep 68	1a, 2i, 2j, 3p, 5s
3477. Sibley, SSgt R.R.	Personnel problems in H&MS-13	N/A	1a
3478. Jones, Cpl B.C.	Rocket attacks on Chu Lai Air Base	Aug 67-Sep 68	3w, 5d
3479. Thacker, Capt R.L.	Experiences encountered as a Forward Air Controller in the An Hoa area (VMFA-323)	Jun 68-Sep 68	3q
3480. Greenwood, LtCol J.E.,et al	4th CAG activities	20 Jul 68-25 Sep 68	5n
3481. Tenpenny, CWO-2 J.T.,et al	Functions of 3d MarDiv Awards Section	15 Aug 68-1 Oct 68	1a, 1b
3482. Hoffman, BGen C.W., et al	Operation LANCASTER II July 1968 Action	17 Jul 68-4 Aug 68	1d, 1e, 1f, 5d, 5g
3483. Taylor, Cpl A., et al	3d MarDiv Special Services operations	1 Jul 68-1 Oct 68	2k, 2n
3484. Dykema, Lt D.A., USNR	Functioning of Headquarters Battalion Aid Station (3d MarDiv)	1 Aug 68-1 Oct 68	3l, 3m
3485. Kennedy, SSgt B.H.	Functioning of 3d MarDiv Reproduction Section Activities	15 Aug 68-1 Oct 68	5l
3486. Smith, Cpl G.W.	Current operations of CAP 4-2-2 (3d MarDiv)	1 Sep 68-1 Oct 68	5n

3487. Shearee, SSgt D.L.	Current activities of 3d MarDiv Photographic Section	1 Aug 68-1 Oct 68	3i
3488. Munna, LCdr J.C., USN, et al	Operations of 3d Medical Battalion	16 Aug 68-20 Sep 68	3l, 3m
3489. Jones, LCpl R.P.	3d Recon Battalion operations	13-15 Sep 68	1f, 1n, 5d
3490. Oliva, LCpl D.A.	Operations of the 3d MarDiv club system	15 Jul 68-1 Oct 68	2n
3491. Vinyard, Cpl D.R.	Operating procedures of the 2d CAG	Sep 68	5n
3492. Harris, LCpl T.G.	Duties of an artillery unit radio operator (12th Mar)	Aug 67-Sep 68	2s
3493. Cummings, Cpl R.	3d CAG operations	Feb 68-Aug 68	5n
3494. Elmore, LCpl R.E.	Fire Direction Control Training (1/12)	Oct 67-Sep 68	2a
3495. Mitchell, Sgt B.L.	G/2/5 in the Battle for Hue	Mar 67-Apr 68	1f, 1h, 1j, 2o, 2r
3496. Swift, Lt R.O., USN	Experiences of a Chaplain in Vietnam (2/4; 3/26)	12 Apr 67-1 Apr 68	1a, 2m, 2n
3497. Patterson, Capt C.E.	Legal activities in RVN	Jul 67-Aug 68	1a, 5l
3498. Maurer, 1stLt J.W.	Legal activities in RVN	Sep 67-Oct 68	1a, 5l
3499. Elliott, 1stLt R.J.	FLSG-B open purchase activities in RVN	N/A	2w
3500. Lissitzyn, 1stLt L.	Civil affairs at FLSG-B	N/A	
3501. Knevss, Sgt L.	Functions of Shipping and Receiving Section,	N/A	

FLSG-B		
3502. Guidry, MSgt H.L.	Supply administration of the Fleet Stock Account (FLSG-B)	N/A
3503. Grimes, 2dLt C.H.	Logistic activities in RVN (FLSG-B)	N/A
3504. Nunziato, 1stLt T.A.	Duties of the communications and security officer, FLSG-B	N/A
3505. Goslin Jr., 1stLt F.N.	Marine supply activities in RVN (3d MarDiv; FLC)	N/A
3506. Lackey, GySgt D.T.	Artillery maintenance in FLSG-B, RVN	N/A
3507. Williams, SSgt W.J.	Training problems in the tracked vehicle maintenance field in RVN (FLSG-B)	N/A
3508. Campo, Lt J.A., USN	MedCaps/DenCaps in RVN (FLC)	N/A
3509. Hisle, 2dLt D.Q.	Maintenance Operations FLSG-B, RVN	N/A
3510. Boatman, GySgt H.	Maintenance personnel problems at FLSG-B, Dong Ha, RVN	N/A
3511. Crom, GySgt E.L.	Generator maintenance in FLSG-B, Dong Ha, RVN	N/A
3512. Sleeth, GySgt D.E.	Personnel problems in FLSG-B	N/A
3513. Sheldon, MSgt J.A	Electronics maintenance at FLSG-B, Quang Tri, RVN	N/A

3514. Suhany, GySgt V.	The 1968 Tet Offensive at Chu Lai AB (MAG-12)	1 Feb 68-15 Feb 68	
3515. Bissette, SSgt A.	MABS-12 heavy equipment operations at Chu Lai	Jan 68-Dec 68	
3516. Gnazzo, Capt R.	Maintenance of a tactical squadron in RVN (VMA-223)	Jul 68-Dec 68	
3517. Moore, Capt E.R.	A-4 pilot qualifications; runway conditions at Chu Lai AB (VMA-223)	1966, 1967, 1968	1a, 2i, 3u
3518. Stephens, Capt L.K.	Helicopter support for combat units (VMA-223)	Aug 68-Nov 68	3w
3519. Elmore, Capt J.D.	Air support of the 3d Marine Division (VMA-223)	Aug 68-Nov 68	4d
3520. Sommer, SSgt H.H.	Maintenance and preservation of NBC gear and the training T/O onsquadron and group level (H&MS-11)	18 Apr 68-9 Dec 68	1a, 2h
3521. Richardson, Capt B.L.	Tactical stirke procedures for A-6 aircraft with F-4 escort, and flak suppression in North Vietnam (VMFA-334)	Aug 68-Nov 68	4c, 4d
3522. Cunningham, 1stLt T.J.	Observations of a RIO in RVN (VMFA-542)	Aug 68-Nov 68	4c, 4d
3523. Nicoll, Capt D.E.	Duty as a FAC (VMA-242)	Aug 68-Dec 68	3q, 4c, 4d
3524. Vonglahn, Capt W.G.	Aviation ordnance training (VMA-242)	Aug 68-Dec 68	2i, 3p
3525. Finney, Capt C.E.	The A-6A in close air support missions	10-20 Sep 68	4c, 4d, 4e

(VMA(AW)-533)

3526. Kramer, 1stLt L.G.	Problems encountered in A-6A operations (VMA(AW)-533)	May 68-Dec 68	4c, 4d
3527. Goddard, GySgt S.A.	Placement of personnel in the 7041 field in the 1st MAW	N/A	1a
3528. Moss, 1stLt R.	HMH-463 civic action program in Nui Kim Song	Jun 68-Dec 68	4m
3529. Cornwell Jr., Sgt C.L.	HMH-463 in Operation MEADE RIVER	1 Jul 68-9 Dec 68	3w
3530. Orlando, LCpl R.R.	An armed escort mission (VMO-2)	7 Oct 68	3w, 4a
3531. Helstrom, Col R.S.	Debriefing of Col Helstrom, former AC/S, G-3 (Ground Operations) III MAF	Apr 68-Dec 68	1a, 1c, 1e, 1f, 5b, 5u
3532. Mohill, 1stLt C.W.	Small unit action (G/2/27)	1 Jul 67-19 Aug 68	1f, 1i
3533. Rogers, Capt D.G.	Artillery support of the action on Hill 881 (C/1/12)	14 Sep 66-18 Oct 67	1f, 1x, 1y, 2a
3534. Knight, Capt W.A.	Medevac operations (HMM-362)	26 Sep 68	3m, 3w, 4b
3535. West, 1stLt A.M.	A medevac mission (HMM-362)	4 Nov 68	3m, 3w, 4b
3536. Waldridge Jr., LCpl W.	A medevac and recon extraction (HMM-362)	26 Sep 68	3m, 3w, 4b
3537. Shelton, Sgt K.R.	A tactical air recovery mission (HMH-463)	May 67	3w, 4b
3538. Hicks, Cpl B.E.	Report of a CH-53A helicopter crash (HMH-463)	1 May 68	3w, 4b

3539. Kay, Sgt R.C.	Anti-Personnel detection flights (MABS-16)	1 Sep 68-30 Sep 68	3w, 3z
3540. Newcomb, Sgt C.K.	Radio communication in RVN (H&HS-18)	Apr 68-Nov 68	2s, 2t
3541. Tharin, Capt F.T.	Operations of MACS-4	Mar 68-Nov 68	1a, 2n, 3q
3542. Stafford III, 1stLt T.J.	Operations of the 1st LAAM Bn CommSec	24 Feb 68-14 Nov 68	2z
3543. Myers, Sgt A.D.	A medevac mission (HMM-362)	6 Nov 68	3m, 3w
3544. Williams, 1stLt R.M.	HMH-463 squadron operations	Aug 68-Sep 68	3w
3545. Lankford, Capt S.F.	Comments on FAC duties with 1/1(VMA-223)	Jul-Nov 68	1f, 3q
3546. Aiton, 1stLt T.M.	Experiences of a FAC with 2/9	25 Aug 68-9 Nov 68	1f, 3q
3547. Rauenhorst, Capt R.J.	Observations of a squadron pilot and FAC in RVN (VMA-223)	Dec 68-Nov 68	3p, 3q, 4d
3548. Rogers, Capt W.F.	Capt Roger's view on officer retention (VMA-223)	N/A	1a, 2n
3549. Fitts, Maj W.M.	1st MP Bn operations	N/A	1f, 1m
3550. Rachow, 1stLt R.C.	1st MP Bn operations	N/A	1c, 1m
3551. Sabater, Capt J.	1st MP Bn operations	N/A	1f, 1m
3552. Eads, HM2 J.S., USN	A corpsman with 9th MT Bn	Aug 66-Oct 67	3l, 1f, 3m
3553. McQuigg, Capt F.C.	Debrief of Capt McQuigg, former FO, A/1/12, and CO, 1st Searchlight Bn	Apr 66-Mar 68	1x, 1y, 2a, 2c

3554. Herd, LCdr R., USN, et al	Operations of the ARG and SLF Bravo in Vietnam October and 1 November 1968	Oct-Nov 1968	5u
3555. McGuire, WO T.W.	Project 972 (FLC)	N/A	1t
3556. Freese, HMC P.E., USN	Medical activities at Khe Sanh (26th Mar)	1 Jun 67-7 Jun 68	3l, 3m, 4b, 4m
3557. Allen, GySgt R.A.	Experiences with 13th Mar at Khe Sanh	24 Jul 67-6 May 68	1f, 1x, 1y, 2a, 5o, 3w, 4d
3558. Fleming, 1stLt J.E.	Problems encountered in supply and material support in HMM-265	May 68-Nov 68	1t, 2w, 5k
3559. Rodeffer, Cpl R.P.	Comments on ground/air coordination on medevac missions in HMM-265	Apr 67-11 Nov 68	3w, 3y, 4b
3560. Adams, Maj A.B.	Problems encountere in embarkation and personnel operations in HMM-364	Nov 67-Nov 68	1a, 1w
3561. Miller, 1stLt G.E.	Observations as an FAC with 1/9	20 Aug 68-25 Oct 68	1f, 2c
3562. Robinson, 1stLt T.C.	Recommendations for improvement of HML-367 unit effectiveness	N/A	5s
3563. McCaig, GySgt L.D.	A mortar attack on Marble Mountain Air Facility (HMM-164)	22 Sep 68	4z, 5r
3564. May, LCpl J.E.	Duties of the NBC/Training NCO in HMM-164	23 Jun 68-30 Sep 68	2h, 2i, 2j
3565. Cipperly, Capt W.J.	H&MS-17 firefighting operations at DaNang AB	Aug 68-Sep 68	3u, 3v

3566. Young, GySgt W.C.	Firefighting operations at Danang B (H&MS-17)	29 Apr 68-14 Nov 68	2i, 3u, 3v
3567. Sheffler, PFC M.S.	Duties of a WERS-17 heavy equipment operator at Khe Sanh	23 Jan 68-12 Feb 68	3w
3568. McCollough, Sgt S.R.	Employment of WERS-17 heavy equipment at Khe Sanh	23 Jan 68-3 Apr 68	3w
3569. Fletcher, SSgt R.B.	Duties of the MAG-16 Intelligence NCO	Nov 67-Nov 68	1c, 1d, 1e, 2h, 2j
3570. Petty, Sgt J.T.	The HML-167 training program	N/A	2h, 2i, 2j, 5s
3571. Hogan Jr., 1stLt J.V.	Problems in pilot training for RVN operations (HML-167)	May 68-Nov 68	2h, 2i, 2j
3572. Smilanich, LtCol W.E.	Helicopter operations in RVN (HMM-164)	15 Jan 68-8 Nov 68	1a, 3w
3573. Gause, Capt F.L.	An emergency resupply and medevac mission (HMM-167 Nov 68 (HMM-164))		3w, 4b
3574. Messer, Capt T.V.	Coordination of air support in RVN (MASS-3)	Apr 68-May 68	3q, 4d, 4e
3575. Brewer, 1stLt G.L.	ASRT operations in RVN (MASS-2)	Mar 68-Nov 68	2t, 3q, 5s
3576. Burgess, Sgt R.W.	Security operations in MASS-2	2 Mar 68-14 Nov 68	1m, 3v
3577. Jones, Capt T.L.	UFO sightings near the DMZ (MASS-2)	May 68-Nov 68	3u
3578. Simpson, 1stLt R.E.	Observations and experiences as an aerial observer (H&MS-11)	Dec 67-Nov 68	2d
3579. Peters, 1stLt A.F.	A close air support mission near the DMZ	Sep 68	4d, 4e

(VMFA-334)

3580. Betts, Cpl R.G.	Comments on a recon extract mission (HMM-262)	Aug 68	3w, 4b
3581. Snear Jr., Capt S.C.	Transition of fixed-winged pilots to helicopters (HMM-262)	Nov 67-Nov 68	2i
3582. Byrne Jr., Capt W.J.	Helicopter landing zones in Vietnam (HMM-262)	Dec 67-Nov 68	3y
3583. Shockley, 1stLt D.D.	Mobile fire support bases (HMH-462)	N/A	2a
3584. Myers, Maj R.D.	Operation MAUI PEAK (VMO-2)	6&7 Oct 68	3w, 4a
3585. O'Connor, 1stLt R.D.	A close air support mission (VMFA-334)	Sep 68	4d, 4e
3586. Jackson, Capt W.W.	An ECM mission (VMCJ-1)	Jul 68	4d
3587. Lawrence, Capt C.A.L.	Mismanagement of air operations (VMA(AW)-242)	11 Aug 68-10 Dec 68	4d
3588. Palmore, Maj C.A.	Observations on Operation MEADE RIVER (H&MS-36)	20 Nov 68-9 Dec 68	4d
3589. Citrano, Capt J.P.	Observations of a HMM-363 squadron pilot	Dec 67-Dec 68	3w
3590. Hire Jr., Capt H.E.	Observations of the Marine Corps air/ground team in Vietnam (HMM-363)	9 Dec 67-14 Dec 68	3w
3591. Jones, SSgt J.S.	Comments on Vietnam operations of HMM-363	1 May 68-14 Dec 68	3w

3592. Hammontree Jr., Sgt J.F.	HMM-363 supply and equipment problems	Apr 68-Dec 68	3w, 5k
3593. Paskert, 1stLt C.F.	Observations at Dong Ha DASC and the MASS-2 Civic Action Program	May-Dec 68	3m, 3q, 3w, 4b, 4m
3594. Madden, Cpl F.J.	Airfield operations at An Hoa (WERS-17)	1-13 Dec 68	3w
3595. Bismarck, LCpl W.F.	SATS in RVN (WERS-17)	8 Mar 68-15 Dec 68	3w
3596. Stant Jr., 1stLt J.E.	General comments on Marine aerial photography (H&MS-17)	Sep-Dec 68	3j
3597. Yanke, LtCol R.L.	Comments on helicopter missions (HMM-265)	28 Nov 67-14 Dec 68	3w
3598. Nelson, 1stLt R.S.	HMM-265 operations at Thuong Duc	Sep-Oct 68	3w
3599. Stephens, SSgt L.C.	Comments on HMM-265 squadron movement and problems encountered	N/A	2n, 3w, 5k
3600. Dawson, SSgt R.B.	Security personnel and bunker construction at Marble Mountain (Zulu Co, MABS-16)	5 Jun-10 Dec 68	1a, 1m
3601. McCullough, Cpl D.J.	Problems encountered and lessons learned in aircraft ordnance (MABS-16)	4 May-10 Dec 68	3p, 5s
3602. Perez Jr., Sgt A.	Comments on Operations MEADE RIVER (HML-167)	Nov 68	3w
3603. Orcutt, 1stLt A.G.	Observations on Operation MEADE RIVER (HMM-164)	Nov 68	3m, 3w, 4b
3604. Hargreaves, SSgt R.A.	Squadron administrative problems in RVN (HMM-265)	13 Jun-13 Dec 68	51

3605. Hinkle, 1stLt E.R.	HMM-462 civic action program	22 Aug 68-13 Dec 68	4m
3606. Dewitt, SSgt G.D.	Problems encountered and lessons learned in 1st LAAM Bn in RVN	1 Apr 68-16 Dec 68	1b, 1z, 5s
3607. Evans, SSgt J.W.	Problems encountered in aviation ordnance in RVN (H&MS-13)	10 May 68-18 Dec 68	3p
3608. Pendry Jr., Sgt R.B.	Problems encountered in flight equipment and observations of the civic action program (H&MS-13)	Jan 68-Dec 68	3o, 4m
3609. Reason, Sgt A.E., et al	Mission and activities of B/1/7 while on a sweep south of Danang	N/A	1f, 1j, 5r
3610. Garczynski, Sgt W., et al	Mission and activities of a recon patrol (Co A, 1st Recon Bn)	N/A	1f, 1l, 1n
3611. Vanriper, Capt P.K., et al	Mission and activities of M/3/7 while on a sweep south of Hill 55 in the Dodge City Area	N/A	1f, 1j, 1p, 5d
3612. McMilliam, SP4 G.M.,	Mission and activities of the HB-2 Team of the 7thPsyOps, 7th Marines	N/A	1c
3613. Kelley, SSgt R.M., et al	L/4/11 in support of units of the 7th Marines	N/A	1c, 1y, 2a
3614. Bradley, Sgt M., et al	Mission, activities, and functions of the 7th Marines POW compound	N/A	1m, 4y, 5h
3615. Bridges, LCpl L.E., et al	Mission and activities of the Scout Sniper Platoon, 7th Marines	N/A	1f, 1s

3616. Gates, LCpl R.E., et al	Mission and activities of Co B, 1st TkBn, 1st MarDiv	N/A	1f, 2o, 4w
3617. Henkell, 1stLt A.M., et al	Mission and activities of K/3/26	N/A	1f, 1k
3618. Hernandez, LCpl O.R., et al	Mission and activities of 2/7 in Operations MAMELUKE THRUST and ALLEN BROOK	N/A	1f, 1k
3619. Spaulding, LCpl G.E., et al	Employment of ONTOS in RVN (Co A, 1st TkBn)	N/A	2o
3620. Peterson, LCpl R.L., et al	H/2/7 in Operation MEADE RIVER	21-30 Nov 68	1f, 1k
3621. Mitchell, Sgt T.E.	D/1/5 in Operation SWIFT	17 Jul 67-8 Aug 68	1f, 1j
3622. Georgi, 1stLt J.M.	Small unit action (C/1/7)	4 Jul 67-Jul 68	1f, 1j, 2r, 5h
3623. Whiting, Capt D.M.	Experiences of an artillery officer in Vietnam (13th Mar)	22 Jul 67-9 Aug 67	1f, 1x, 2a, 2c
3624. Provost Jr., Cdr R.D., USN, et al	Operations of USS Canberra in support of Marine operations in Vietnam	1 Jan 68-Dec 68	2a, 2b
3625. Lawford, Col R., et al	Summary of Operation MEADE RIVER presented to LtGen R.E.Cushman (III MAF)	20 Nov 68-9 Dec 68	1e, 1f
3626. Cushman, LtGen R.E., et al	Commanding General, III MAF Monthly Commander's Conference	N/A	1a, 1c, 1d, 1e, 1f
3627. Tompkins, MajGen R McC.	Debrief of Gen Tompkins, former CG, 3d MarDiv; Dep CG, III MAF	Nov 67-Dec 68	1a, 1c, 1d, 1e, 1f

3628. Martin, CWO-3 T.E.	CWO Martin's experiences as an advisor with the Vietnamese Marines	5 Jan 68-1 Jan 69	1f, 5b
3629. Isaacs, Cpl A.I.	Experiences as an interviewer with 3d MarDiv Historical Team	Nov 67-Nov 68	1a, 4l
3630. Barley, GySgt J.H.	Training and assignment of personnel in VMFA-323	Apr 68-Nov 68	1a, 2h, 2i, 2j
3631. Soward, GySgt W.C.	Lack of ground support equipment in VMFA-323	Apr 68-19 Nov 68	3n, 3w
3632. Polly, GySgt J.	Problems encountered in MAG-13 ordnance section	Dec 67-Nov 68	1a, 3o
3633. Nieves-Valle, GySgt F.	Hydraulic shop operations in RVN(VMA-314)	Sep 67-Nov 68	3n
3634. Hunter, Capt D.R.	The assignment of pilots to FAC duty (VMFA-115)	N/A	1a, 3q
3635. Conway, Capt M.C.	Capt Conway's tour as a FAC (VMFA-115)	1 Jul 68-1 Oct 68	3q, 5s
3636. Souders, 1stLt J.E.	Pilot utilization and lack of vital aircraft parts in VMA-311	1 Aug 68-18 Nov 68	1a, 3n, 5k
3637. Meskun, Cpl J.W.	Aviation logistics in VMA-121	Sep 68-Nov 68	5k
3638. Canul, Cpl T.	Comments on helicopter missions (MABS-16)	1 Jan 68-1 Aug 68	3w
3639. Havener, Capt J.F.	The MAG-11 civic action program	N/A	4m
3640. Opsahl, 1stLt J.D.	Comments on medevac mission (HMM-362)	Feb 68-Nov 68	3m, 3w, 4b

3641. Lane, Cpl D.J.	Personal experiences and lessons learned as a crew chief in RVN (HMH-463)	May 67-Nov 68	3w, 5s
3642. Earp, 1stLt W.H.	Problems encountered with CH-53 helicopters	Mar 68-Nov 68	3w
3643. Hoff, 1stLt W.H.	Helicopter missions in and near Khe Sanh Combat Base during the last days of its occupation (HMH-463)	Apr 68	3w
3644. Martin, Sgt A.D.	Comments on personnel management in RVN (Zulu Co, MABS-16)	Mar 68-Nov 68	1a
3645. Vargo, GySgt K.A.	The HML-167 Civic Action Program	Jul 68-Nov 68	4m
3646. Fink, GySgt C.L.	Shipping and receiving operations at FLSG-B, Dong Ha, RVN	N/A	1a, 1t
3647. Steigner, SSgt W.L.	Bulk fuel handling in RVN	N/A	1t
3648. Magnus, SSgt D.D.	Shipping and receiving procedures at FLSG-B Dong Ha, RVN	N/A	1t
3649. Bichnas, Capt J.A.	Communication operations at FLSG-A	N/A	2s
3650. Boggs, CWO, J.T.	Warehousing operaitons at FLSG-A	N/A	1t
3651. Vincelette, 1stLt A.J.	Duties of the CO, H&S Co, FLSG-A	N/A	1a, 5l
3652. Dutiel, 1stLt R.O.	Supply operations in FLSG-A, Phu Bai, RVN	N/A	1t, 2w
3653. Eaton, 1stLt M.B.	Ordnance maintenance in FLSG-A, Phu Bai RVN	N/A	2q, 2r

3654. Vaserberg, Capt M.	FLC Special Programs	N/A	1a, 2h, 2i
3655. Williamson, Capt R.W.	Legal affairs in FLC	N/A	1a, 5l
3656. Gibson, CWO-2 J.K.	Employment of forklifts in FLC	N/A	1t
3657. Pelzel, WO D.E.	Duties of Casualty Reports/Enlisted Assignments Officer	N/A	1a, 5l
3658. Hostrander, 1stLt H.L.	FLC Class 1 support within I Corps area	N/A	1t
3659. Skroch, 2dLt A.D.	The FLC personal response program	N/A	4m
3660. Van Amburg, Capt D.E.	Traffic Management within FLC	N/A	1t
3661. Campbell Jr., LCdr W., USN	Planning and Execution of Special Landing Force operations in Vietnam	Mar 68-Dec 68	5u
3662. Duncan, LtCol B.R., et al	Participation of 2/1 in the destruction of and the systematic withdrawal from the Khe Sanh Combat Base	20 Jun-15 Jul 68	1f, 1k, 1m
3663. Gantt, Sgt P.D., et al	A/1/7 in Operation ALLEN BROOK	N/A	1f, 1j
3664. Badger. 1stLt P.R., et al	Mission and activities of Co E, 1st ReconBn	N/A	1f, 1l, 1n, 5h
3665. Marshall, Cpl T.D., et al	B/1/26 while on security at the Nam O Bridge and the Esso Gasoline Depot	N/A	1f, 1k, 1m
3666. Turner, Sgt F.E., et al	Co C, 1st TkBn in Operation ALLEN BROOK	N/A	1f, 2o
3667. Furlong, Cpl R., et al	Mission and activities of CAP 2-7-5	N/A	4m, 4p, 5n

3668. Gott, HM3 J.J., et al	C/1/26 defensive operations north of Danang	N/A	1f, 1j, 1m, 4x
3669. Lukes, Cpl R.W., et al	A/1/26 at Hill 190	N/A	1f, 1k, 5h
3670. Henry, PFC D.O., et al	G/2/5 in Operation MAUI PEAK	N/A	1f, 1j
3671. Hernandez, PFC R., et al	F/2/5 in sweep operation near Liberty Bridge	30 Sep 68	1f, 1j, 1p
3672. Storey, LCpl M.A., et al	D/1/7 at Hill 55	14 Oct 68	1f, 1j, 5q
3673. Sandness, Cpl R.A., et al	Mission and activities of CACO 2-1	N/A	5n
3674. Lebeau, LCpl T.R., et al	Mission and activities of Co B, 1st ReconBn	N/A	1f, 1l, 1n
3675. Leflar, Cpl R.R., et al	D/1/5 in Operation MAMELUKE THRUST	N/A	1f, 1j
3676. Souther, LCpl D.L., et al	Mission and activities of Co B, 1st ReconBn	N/A	1f, 1l, 1n
3677. Searles, Sgt S.J., et al	Mission and activities of Co C, 7th EngrBn while providing road sweeps south of Danang	N/A	1f, 3e, 4w
3678. Jones, 1stLt B.R.	Duties with an Interrogation-Translation-Team	Jul 63-Aug 68	1c
3679. Rainey, 1stLt T.B., et al	Operations of the 1st Combined Action Group, III MAF in Quang Ngai&Quang Tin Provinces	Feb 68-Nov 68	5n
3680. McGan, Maj R.J.	Aircraft coordination (HMM-164)	8 Nov 68	2m, 4b
3681. Goodrum, Capt L.A.	Employment of transport helicopters in RVN	9 Dec 67-Nov 68	3w
3682. Heavilin, 1stLt G.E.	VMO-6 operations	Jul 68-Nov 68	3w
3683. Kuhn Jr., 1stLt C.D.	Experiences of a UH-1E pilot in RVN	22 Jun 68-Nov 68	3w

3684. Keeble Jr., 1stLt E.A.	Suggestions for helicopter pilots in RVN	24 Aug 68-25 Nov 68	5s
3685. Mares, 1stLt E.F.	Lt Mares comments on tour in RVN as a RIO	Jun 68-Nov 68	3w
3686. Catanzaro, Capt L.J.	A DAS mission, North Vietnam (VMFA-334)	Oct 68	4d
3687. King, Capt J.L.	A direct air support mission in North Vietnam (VMFA-334)	Oct 68	4d
3688. Percival, Capt C.D.	Capt Percival's comments on his tour in RVN (VMCJ-1)	Nov 67-Nov 68	3q, 4d
3689. Goode, SSgt J.O.	Problems of the VMFA-542 materiel section	May 68-Nov 68	3n
3690. Battista, CWO-2 A.	The Garwood Tractor/lessons learned (H&MS-11)	May 68-Nov 68	3a
3691. Easley, Capt R.J.	Capt Easley's comments on his tour in northern ICTZ as a FAC/ALO(H&MS-11)	Jan 68-Nov 68	3q
3692. Frizell, 1stLt W.H.	A direct air support mission over North Vietnam (VMFA-334)	1 Nov 68	4d
3693. Yorkoff, 1stLt B.K.	The crash of a F-4 due to enemy fire (VMFA-334)	22 Oct 68	4d, 5j
3694. Olsen, Capt A.H.	Electronic warfare support mission of Navy attack aircraft (VMCJ-1)	MaR 68	4c, 4d, 4j
3695. Hayes, 1stLt W.T.	HMM-265 planning for Operation MEADE RIVER	20 Nov 68	3w

3696. Dunford, Cpl J.P.	Helicopter maintenance (HMM-265)	N/A	3n
3697. Lake, 1stLt B.R.	HMM-265 in Operation EAGER YANKEE and the problems encountered on the SLF	11 Jul 68-19 Aug 68	1d, 3w, 5u
3698. Lanoir, LCpl J.W.	HMM-265 in Operation MEADE RIVER	20 Nov 68	3w
3699. Lacey, Maj F.E.	Miscellaneous comments on helicopter armament, use of ASRT, and Operation MEADE RIVER (HMM-364)	1 Jul 68-20 Nov 68	1a, 2i, 3q, 3w
3700. Davidson, MSgt B.N.	Comments on aerial gunners (VMO-6)	N/A	2h, 2i, 2j
3701. Randle, HM1 K.R., USN	Experiences of a medevac corpsman (MAG-16)	Mar 67-Oct 67	3m, 4b
3702. Gallagher, Capt W.J.	Miscellaneous comments on IFR, heavy lifts and intelligence training (HMH-462)	Aug 68-Nov 68	1c, 2h, 2i, 3n
3703. Roth, 1stLt J.W.	HMH-162 participation in Operation MEADE RIVER	20 Nov 68	3w
3704. Haskell, LtCol J.W.	Debrief of LtCol Haskell former CO, MABS-11	May 68-Nov 68	1a, 1e, 3w
3705. Clancey, 1stLt J.P.	Debrief of 1stLt Clancey, former H&HS-18, Ground Defense/Material Officer	Dec 67-Nov 68	1a, 1m, 3o
3706. Mainella, 1stLt W.F.	1stLt Mainella's experiences as a TPQ-10 Strike Controller in RVN (MASS-2)	Dec 67-Nov 68	2t, 2v, 3q
3707. Cormack, Maj D.H.	Discussion of power generating systems and their application to the AN/TPQ radar course	Jan 68-Nov 68	2v

	directing central (MASS-2)		
3708. Schanzenbach, 1stLt D.T.	A photo reconnaissance mission (VMCJ-1)	18 Oct 68	3j
3709. Newsom, Maj B.J.	Personnel problems encountered in RVN (VMA(AW)-242)	Aug 68-Nov 68	1a
3710. Evans, Capt L.B.	Beacon Hops (VMA(AW)-242)	18 Nov 68-22 Nov 68	4d
3711. Antle, 1stLt K.L.	Small unit action (D/1/3)	10 Oct 67-26 Oct 68	1f, 1i, 1n, 2d, 2r, 5w
3712. Bagent, HM1 J.W., USN	Experiences of a corpsman with A/1/26	Jul 66-Aug 67	1f, 3l, 3m
3713. Lemberger, 1stLt J.L.	Tank/infantry tactics (A/1/1)	25 Jul 67-10 Jul 68	1f, 1d, 2o, 2w
3714. Wood, 1stLt J.M.	Duty as an aerial observer (3d MarDiv)	6 Oct 67-26 Oct 68	1c, 1f, 2d
3715. Brewster Sr., Col D.A.	Debrief of Col Brewster re/MACV intelligence operations	Sep 67-Aug 68	1c, 1d, 1e
3716. Dillon, Lt J.W.	A platoon in the attack outside the Khe Sanh perimeter (B/1/26)	30 Mar 68	1f, 1i, 5o
3717. Venes, PFC T.R., et al	Mission and activities of 11th MAR during a rocket attack on the 1st MarDiv	21 Nov 68	1f, 1m, 1x, 1y, 2a
3718. Hesser, Capt W.A., et al	Mission and activities of the Armed Forces Police in Danang Vietnam	N/A	1c, 1m
3719. Pike, SSgt J.F.	Duties of an electronic technician/aerial gunner (HMH-463)	Oct 67-Nov 68	3n, 3o, 3w, 4a, 2i, 2j
3720. Straw, Cpl D.W.	Small unit action (B/1/3)	N/A	1f, 1j, 2r, 2h, 2n, 5o

3721. Stewart, LtCol B.F.	Debrief of LtCol Stewart former CO, 4/12	29 Sep 67-19 Oct 68	1a, 1x, 1y, 2a, 2h, 4m
3722. Keller, 1stLt W.H.	Duties of a motor transport officer (2/11)	26 Apr 67-23 May 68	1f, 2b, 2w, 3e
3723. Stewart, Maj W.H.	Debrief of Maj Stewart former CO, Composite Artillery Battalion	1 Jan 66-20 Oct 67	1f, 1x, 1y, 2a, 2q, 3e, 5a
3724. Graf, Cpl U.L.	Resupply of troops in the field (3d Shore Party Bn)	Aug 67-Sep 68	1f, 1t, 2w, 3y
3725. McKrell, Sgt M.J.	Field Artillery Digital Automatic Computer activities (1/12)	N/A	1x, 3f
3726. O'Grady, Cpl T.W.	Duties as a radioman/forward observer in RVN (B/1/26; A/1/3)	N/A	1f, 1x, 1y, 2c, 2s
3727. Willis, SSgt D.L.	Informational services in RVN (3d MarDiv)	N/A	3h
3728. Nicoletti, LCpl G.A.	Fire direction control center operations	N/A	1x, 1y, 2a
3729. Blackshear, LCpl J.E., et al	Mission and activities of B/1/1 in Operation MEADE RIVER	N/A	1f, 1j, 2a, 4a, 4e
3730. O'Brien, 1stLt R.F., et al	D/1/1 in Operation MEADE RIVER	21 Nov 68-8 Dec 68	1f, 1j, 5g
3731. Joyce, 2dLt J.M., et al	K/3/6 in Operation MEADE RIVER	N/A	1f, 1j, 5g
3732. Twedt, HN D.M., USN, et al	L/3/26 in Operation MEADE RIVER	N/A	1f, 1j, 5o
3733. Laporte, LtCol A.A., et al	1/1 in Operation MEADE RIVER	N/A	1a, 1e, 1f, 1k
3734. Robertson, LtCol J.W.P.	3/26 in Operation MEADE RIVER	20 Nov 68-8 Dec 68	1a, 1e, 1f, 1k

3735. Vetra, 1stLt R.D., et al	Mission and activities of recon teams in Operation MEADE RIVER (Co B, 1st Recon Bn)	N/A	1c, 1d, 1f, 1l, 1n, 4s
3736. Kent Jr., Capt W.D.	Debrief of former CO, Co I, 1st CAG	17 Jul 67-7 Aug 68	1e, 1f, 1l, 2r, 4m, 4p, 5n
3737. Bergeron, GySgt R.H.	Small unit action (K/3/4)	12 Jul 66-7 Jul 67	1f, 1i, 2s
3738. Leenerts, 1stLt F.R.	Small unit action (1st ForReconCo; F/2/1)	Apr 67-Dec 68	1f, 1i, 1l, 1n, 2r
3739. Blake, Sgt J.B.	Small unit action (K/3/1; K/3/27)	28 Jan 66-Sep 68	1f, 1h, 2j, 2r, 5f, 5o
3740. Lawrence Jr., Cpl C., et al	The operation of a mine sweeping team from 1stPlt, Co B, 3d EngrBn	21 Dec 68	2e, 4w, 5f
3741. Cahalan, 1stLt K.A., et al	A COUNTRY FAIR operation in the Gio Linh area (1/3)	20-25 Nov 68	1f, 4m
3742. Edwards, Maj T.L., et al	Operations of the 3d MarDiv StaffNCO and Sniper Schools and the ARVN contact team (3d MarDiv)	1 Nov 67-4 Oct 68	1s, 2h, 2i, 4q
3743. Sargeant, LtCol G.T., et al	Operations of Task Force Bravo in the Cam Lo area (1/4; 2/3)	23 Oct 68-18 Dec 68	1f, 1k, 1p, 3w
3744. Claiborne, Maj E.L., USAF	Use of the USAF Mk-121 "10,000 pound bomb" in support of Marine operations in Vietnam	Nov 68-Dec 68	3y, 4c, 4d, 4g
3745. Scolford Jr., Maj L.J. Mulroney, Col P.J. Fitts, Maj W.D.	The 12th Mar participation in the Mobile Concept of Operation	1 Aug 68-10 Dec 68	1f, 1x, 1y, 2a

3746. Scott, 1stLt B.H.	Motor transport operations in MAG-12	Sep 67-Oct 68	2h, 2i, 2j, 2w, 3e
3747. Nicoli, Maj R.V., et al	Operations of the 3d EngrBn	1 Sep 68-16 Nov 68	2e, 2f, 2g, 3y
3748. Sargent, LtCol G.T., et al	1/4 operations in northern Scotland II AO	12-27 Nov 68	1a, 1c, 3l, 1d, 1e, 3m, 1f, 1k, 1l, 1x, 1y, 2a
3749. Rogue, LtCol I.M., et al	Mission and operation of FLSG-B in support of 3d MarDiv	1 Jan 68-3 Oct 68	1t, 1u
3750. Kinnell, Cpl E.W., et al	Activities of CAG 1-3 in RVN	Jan 69	4m, 5c, 5n
3751. Cushman Jr., LtGen R.E., et al	III MAF Monthly Commanders Conference	Jan 69	1a, 1e, 1f, 1t, 4p, 5n
3752. Long, SSgt R.E., et al	D/1/26 patrol activities	1 Dec 68	f, 1j, 1l, 5n
3753. Washington Jr., Cpl R.H., et al	Small unit action (A/1/26)	27 Nov 68	1f, 1h, 5d
3754. Hall, Sgt R.C., et al	C/1/26 patrol activities	7 Dec 68	1f, 1j, 1l
3755. Sorrell, 2dLt B.J., et al	A/1/7 in Operation MEADE RIVER	20 Nov 68-9 Dec 68	1f, 1j, 5d, 5h
3756. Hammonds, Cpl D.G., et al	Mission and activities of D/1/26 on Hill 190	N/A	1f, 1j, 5h
3757. Tibbs, 2dLt C.S., et al	I/3/26 in Operation MEADE RIVER	N/A	1b, 1f, 1j, 3q, 3u, 4i, 5h
3758. Anderson, MajGen E.E.	Debrief of MajGen Anderson former C/S III MAF	Dec 67-Dec 68	1c, 1e, 1f, 4d, 5n
3759. Sare, Sgt D.L.	Duties as a Recruit Marksmanship Coaches School Instructor	N/A	2h
3760. Korkowski, Cpl L.R.	L/3/5 in the Battle for Hue City	N/A	1f, 1h

3761. Slocum, Sgt D.M.	Account of a successful evasion from the enemy (3d ForReconCo)	5 Aug 67-26 Aug 68	1c, 1d, 1f
3762. Zinn, GySgt G.G.	Duties as an Instructor, Recruit Academic Instructors Section, Recruit Training Regiment MCRDep, San Diego	Feb 67-Nov 68	2h, 2i, 2j
3763. Thornhill, Sgt W.L.	U.S. Marine Corps Recruit Marksmanship Instruction (MCRDep, San Diego)	1 Apr 68-26 Nov 68	2h, 2j
3764. Coburn, SSgt B.J.	Small unit action (M/3/5)	4 Jul 68-4 Aug 68	1c, 1f, 1i, 5e
3765. Virgillo, Sgt R.A.	Operations of water points in RVN	Dec 66-Jul 68	1c, 1m, 2e, 2f
3766. Barajas, HM2 R.	Medevac techniques and procedures	10 Sep 67-6 Sep 68	2z, 3l, 3m, 4b
3767. Reid, 1stLt R.J., et al	Operations of the 1st Amphibious Tractor Bn in Kentucky and Marshall Mountain TAORs	1 Apr 68-3 Jan 69	1c, 1d, 1e, 1f, 2o, 2s, 3e, 3l
3768. Davis, MajGen R.G., et al	The 3d MrDiv Mobile Concept of Operation in the northern I Corps tactical zone	1 Jan 68-1 Jan 69	1e, 1f
3769. Smith, LtCol C.S., et al	FLSG-B in support of 3d MarDiv	1 Jan 68-3 Oct 68	1t
3770. Dalby, Col M.C.	3d MarDiv deep vertical envelopment techniques in the western DMZ area	Jun 68-Jan 69	1f, 3w
3771. Snyder, Capt J.E., USN, et al	Operation of and naval gunfire support provided by the USS New Jersey	6 Apr 68-4 Dec 68	2a, 2b
3772. Etcho, Maj L.L., et al	9th Mar new Mobile Concept of Operations	13 Jul 68-12 Dec 68	1c, 1d, 1e, 1f, 1x, 1y, 2a, 3l, 3m, 3w, 4d

3773. Reid, Cpl S.R.	Operations of recon team "Old Colonel"	9-13 Dec 68	1f, 1l, 1n, 5g, 5h
3774. Brooks, Cpl G.A., et al	Duties of Gio Linh Target Acquisition Base personnel	7 Nov 68-15 Jan 69	1a, 1c, 1d, 1f, 2s, 2v, 3l
3775. Hebert, SSgt F.W., et al	E/2/7 in Operation MEADE RIVER	N/A	1f, 1j, 1x, 1y, 2a
3776. Snow, Cpl C.R., et al	G/2/7 in operation MEADE RIVER	N/A	1f, 1j, 1x, 1y
3777. Mattocks, GySgt L.D.	Duties of a Marine advisor with RVN Special Police	N/A	1c, 1d, 1m, 4y, 5h
3778. Earet, 1stLt P.J., et al	Mission and activities of 1st ReconBn during Operation MEADE RIVER	N/A	1f, 1k, 1l, 1n, 3l, 3m, 4b
3779. Register, 2dLt G.R., et al	Mission and activities of Co A, 1st EngrBn, 1st MarDiv in Operation MEADE RIVER	N/A	2e
3780. Nelson, LtCol N.A., et al	2/7 in Operation MEADE RIVER	N/A	1c, 1d, 1e, 1f, 1k
3781. Carr, Sgt D.P., et al	H&S Co, 2/7 in Operation MEADE RIVER	N/A	1a, 1j, 1f
3782. Irving, 1stLt J.M.	G/2/1 in Operation MEADE RIVER	N/A	1f, 1j, 5d
3783. Hodges, 1stLt M.G.	An emergency troop extract mission (HMH-463)	Nov 68	3w, 4b
3784. Gonzales, Cpl D.	Personal experiences as a helicopter crew chief (VMO-2)	Aug 68-Jan 69	3m, 3n, 3w, 4b
3785. Price, Capt L.A.	APD missions, firefly missions, and the tactical use of UH-1E gunships (VMO-2)	Jun 67-Jan 69	3w, 4a
3786. McMillon, Cpl B.A.	HMM-165 in Operation MEADE RIVER	27 Nov 68-14 Dec 69	3w, 4b

3787. Mitchell, Maj R.G.	Comments on Operation MEADE RIVER (HMM-165)	29 Nov 68	3w, 4b
3788. Amparan, 1stLt C.J.	Supply problems in VMCIJ-1	Jul 68-Jan 69	4c, 4d, 5k
3789. Darou, Capt R.B.	Mission of the MABS-11 Utilities Section	Jan 68-Jan 69	3n
3790. Digiulio, GySgt V.D.	Maintenance problems in VMA(AW)-242	Aug 68-Jan 69	3n
3791. Rulf, Cpl T.K.	Airborne Personnel Detectors (H&MS-16)	Mar 68-Jan 69	3z
3792. Keckler, Capt R.C.	Problems encountered in medevac missions (HMM-364)	Feb 68-Jan 69	3w, 4b
3793. Iles, Maj J.E.	Problems encountered and lesson learned in aircraft maintenance in RVN(VMA(AW)-242)	Jan 68-Jan 69	2i, 2j, 3n, 5k, 5s
3794. Ashford, 1stLt V.V.	Recommendations for TAC(A) procedures training prior to deployment to RVN (VMFA-542)	N/A	2i, 2j
3795. Neithammer, 1stLt R.E.	Operations of the 1st Searchlight Battery at Dong Ha (E/2/12)	Jun 67-Jul 68	1c, 1f
3796. Marrin, 1stLt T.P.	Small unit operations (M/3/7)	31 Dec 67-25 Jul 68	1f, 1g
3797. Johnstone, Capt R.M.	Armored operations in RVN (Co C, 1st TkBn)	Jun 67-Jul 68	1d, 1f, 2o
3798. Garcia, HMCS C.R., USN	Experiences of the Preventative Medical Chief, FLC	Apr 67-Mar 68	3l, 3m
3799. Murphy, 1stLt R.F.	F/2/5 patrol action	3 Jun 67-26 Jul 68	1f, 1j, 1l, 1m

3800. Hansen, 1stLt C.E.	G/2/1 patrol activities in Quan Tri and Con Thien	12 Dec 67-21 Apr 68	1f, 1j, 1l
3801. Dudley, Capt J.B.	Disbursing activities in MAG-12	Oct 66-Jun 67	3d
3802. Waldrop, 2dLt F.N.	Informational services activities in RVN	14 Jul 65-Aug 66	3h, 3i
3803. Jackson, Cpl R.M.	Duties of a VMFA-314 radar technician in RVN	Nov 67-Dec 68	2v, 3n, 3o
3804. Makie, Maj G.J., RM	Maj Makie's comments on his tour of exchange duty with 2d MarDiv	Mar 68-Feb 69	1e, 1f, 1, 2h, 4l
3805. Handelsman, 1stLt M.H.	Technical information/ISO activities in FLC	Dec 67-Jan 69	3h, 3i
3806. Alexander, SSgt H.R.	Scout and sentry dog handling in RVN (3d MPBn)	N/A	4s
3807. Hackert, Maj P.E.	Mission of FLC Data Processing Platoon	N/A	3f
3808. Taggard Jr., 1stLt J.F.	Conversion to IBM-360 system in FLC	N/A	3f
3809. Stanley, GySgt R.L.	Club Management system in FLC	N/A	2k, 2l, 2n
3810. Maucione, 1stLt R.H.	Legal affairs in FLC, RVN	N/A	1a, 5l
3811. Taylor, GySgt D.A.	FLSG-A bakery operations at Phu Bai	N/A	3c
3812. Vakos, 1stLt W.J.	Duties of Logistics Support Coordinator, SupBn, FLC	N/A	1t, 2u, 3y
3813. Edwards, MSgt G.J.	EOD operations at Khe Sanh, Phu Bai and	N/A	2q, 4l

	Danang		
3814. Kelly, 1stLt M.J.	Operations of Co D, 1st MPBn	N/A	1f, 1m
3815. Doorack, Capt R.J.	Operations at Ammunition Supply Points 1 and 2 near Danang, Chu Lai and Hill 55	N/A	1t, 2q
3816. Delair, 1stLt S.O.	1st MPBn civil affairs program	N/A	4m
3817. Brennan, Capt C.J.	Storage, MHE, displacement and turnover of functions to U.S. Army at FLSG-B	N/A	1t
3818. Herrera, 1stSgt J.A.	FLSG-A field administration	N/A	5l
3819. Hanke, CWO C.A.	FLSG-A shipping and receiving operations	N/A	1t
3820. Ruete Jr., LtCol A.W.	A summary of the Tet indicators and evidence in 1969 (3d MarDiv)	1 Dec 68-3 Feb 69	1c, 4u, 5d
3821. Godfrey, Maj E.J.	The operational and structural composition of the 3d Shore Party Bn in support of the 3d MarDiv	Jul 68-Feb 69	1t, 1u, 3w
3822. Souders, Maj J.P.	Structure and activities of 3d TkBn	1 Aug 68-5 Feb 69	2o, 4w, 5f
3823. Morgan, SSgt C.W., et al	3/4 in a cordon and search operation east of Con Thien	15-25 Jan 69	1f, 1k, 1l, 1n, 1p
3824. Laski, Maj P.E., USA	Maj Laski, Province Senior Intelligence Advisor presents a detailed description of the 1968 Tet attack	15 Dec 67-4 Feb 69	1c, 1d, 4u, 5d
3825. Hoffman, BGen C.W.	Experiences of BGen Hoffman, CG, TF Hotel,	30 Apr 68-1 Feb 69	1a, 1e, 1f

and AC/S, G-3, III MAF

3826. Beckington, Col H.L.	Debrief of Col Beckington, former AC/S, G-5, 1st MarDiv, AC/S, G-3, III MAF, and CO, 7th Mar	3 Oct 67-14 Feb 69	1c, 1e, 1f
3827. Schneider, Sgt R.S.	Duties of VMCJ-1 Quality Assurance NCO	Nov 67-Nov 68	3n
3828. Keegan, Cpl G.J.	3d CAG operations	Apr 67-Dec 68	5n
3829. Kaiser, 1stLt R.D.	Transitioning of helicopter pilots for RVN (HMM-364)	May 68-Jan 69	2i, 3w
3830. Strine, LCpl G.A.	Comments on an extract mission (HMM-364)	Aug 68	3w, 4b
3831. Hardin, 1stLt R.P.	Aircraft losses in Operation MEADE RIVER (HMM-364)	Nov 68	3w, 5s
3832. Hathaway, Maj J.A.	Comments on intelligence support for PMAG-39	Apr 68-Jan 69	1c, 1d, 1e
3833. Barton Jr., 1stLt R.L.	Recommendations for TAD assignments of ground officers to helicopter squadrons in RVN (HMM-262)	Apr 68-Jan 69	3w
3834. Kennedy, 1stLt D.J.	Comments on a night close air support mission (VMA-121)	Sep 68	4e
3835. Padios Jr., Maj A.P.	Logistical and personnel problems in VMA-121	Nov 68-Jan 69	1a, 5k
3836. Marte, GySGt G.F.	Comments on MAG-13 ground defense security	Jul 68-Jan 69	3v

3837. Kahler, Maj B.J.	Conduct of helicopter IFR flights (HMH-462)	Aug 68-Jan 69	3q, 3w
3838. Floria, Capt J.L.	Close air support mission during Operation MEADE RIVER (VMFA-542)	Nov 68	4e
3839. Lowe, Maj D.M.	Recommendations for proper trooplift support by a VMO with current		
3840. Bufton Jr., Capt E.L.	OV-10A participation with recon teams (VMO-6)	1 Dec 68-23 Jan 69	3w, 4b
3841. Hitchcock, 1stLt W.T.	Problems encountered on CH-46 missions in RVN (HMM-265)	May 68-Jan 69	2t, 3w, 3y
3842. Moser, 1stLt G.W.	Comments on general lack of knowledge by infantry personnel of the operating capabilities of helicopter (HMM-265)	May 68-Jan 69	3u, 3w, 3y
3843. Yugo, Cpl M.J.	Comments on a resupply mission for ROKMC unit (HMH-462)	Dec 68	3w, 5b
3844. Etcho, Maj L.L., et al	Participation of the 9th Mar in the DAWSON RIVER WEST operation	1 Dec 68-15 Jan 69	1f, 3w, 3y
3845. Swigart, LtCol O.R., et al	Task Force Hotel's participation in the Mobile Concept of Operation	1 Jun 68-10 Feb 69	1e, 1f, 1t, 3m, 3w
3846. Simmons, Maj R.E., et al	Mission and activities of 1st ForReconCo during Operation TAYLOR COMMON	N/A	1f, 1j, 1n, 3w
3847. Burt, Maj W.F.	3/5 in Operations MEADE RIVER and TAYLOR COMMON	N/A	1f, 1k, 5h

3848. Beyer, SSgt G.P., et al	C/1/5 in Operation TAYLOR COMMON	N/A	1f, 1j, 5h
3849. Brach, Cpl R.J., et al	Missions and activities of CAP 2-9-1 and CAP 2-9-2	N/A	4p, 5c, 5n
3850. Harrell, 1stLt G.H.	Suggestions to improve performance of helicopter squadrons while in RVN (HMM-262)	Apr 68-Jan 69	2n, 3w
3851. Lemmerman, HM2 D.J.	A medevac mission near Phu Bai (MABS-36)	May 68	3w
3852. Edwards, LtCol R.J.	H&MS-36 in Operations EAGER YANKEE and TIARA	Jul 68-Aug 68	3w
3853. Basye, 1stLt R.A.	HMM-265 operations at Kham Duc	May 68	3w, 4b
3854. Olson, 1stLt K.R.	Comments on HMM-265 operations in the Khe Sanh area	Jun 68-Jan 69	3w
3855. Smith, Cpl R.L.	A medevac mission during Operation ALLEN BROOK (HMM-265)	23 Mar 68	3m, 3w, 4s
3856. Skatoff, 1stLt L.L.	A VMFA-334 CAS south of Danang	Nov 68	4d, 4e
3857. Harris, 1stLt D.E.	Problems encountered in ground support of VMCJ-1 in RVN	2 May 68-7 Jan 69	1a, 3n, 3o, 5k
3858. Orlowski, SSgt T.J.	Personal experiences of a combat engineer in RVN (H&MS-39)	1 Feb 67-24 Jul 67	2e
3859. Tomlin, 1stLt R.J.	Communication difficulties with ground units (HMM-262)	May 68-Jan 69	2s, 2t, 3y

3860. O'Connor Jr., 1stLt J.C.	Shortage of maintenance personnel and lack of trained personnel as crew chiefs in HMM-262	Apr 68-Jan 69	1a, 2i, 2j, 3n
3861. Hatch, 1stLt W.M.	Problems encountered in helicopter support missions (HMM-262)	3 Jun 68-9 Jan 69	3w
3862. Wise, Sgt W.D.	Observations on CH-64 aircraft recovery (HMM-265)	Apr 68-Jan 69	3w
3863. Sullivan, LCpl M.P.	An attempted recon insert mision and observations as an HML-367 crew chief in RVN	4 Aug 67-10 Jan 69	3w
3864. Baker, 1stLt V.	Comments on HML-367 in Operation MEADE RIVER	23 Jul 68-10 Jan 69	3q, 3w
3865. Chess, Cpl R.D.	Observations and problems encountered as aircraft electrician/gunner (HML-367)	Dec 66-Jan 69	3n, 3w
3866. Diener, Maj R.W.	Illumination flare support of tactical units (H&MS-17)	Sep 68-Jan 69	3m, 3w
3867. Trumpfheller, Maj R.C.	General comments on H&MS-12 air operations in RVN	1968	3w
3868. Peterson, GySgt R.M.	Civic action in RVN (MAG-12)	N/A	4m
3869. Petersen, 1stLt J.O.	Operations within Fleet Stock Account, Central Control Point, FLC	N/A	1t, 1u, 3f
3870. Rozwadowski, Sgt R.C.	Employment of scout and sentry dogs by	N/A	4s

3d MPBn, FLC

3871. Walsh, 1stLt P.N.	Operations of 3d MPBn, FLC	N/A	1f, 1m, 2n, 4s
3872. Langlois, HM1 W.C., USN	3d MPBn med caps	N/A	3l, 4m
3873. Kinnear, SgtMaj N.T.	Duties of the 3d MPBn sergeant major	N/A	1a, 2n, 5l
3874. Ready, 1stLt T.F.	Scount/sentry dog operations in I Corps area (3d MPBn)	N/A	1a, 2i, 2j, 4s
3875. Freemantle, 2dLt T.W.	Duties of a guard officer, 3d MPBn; POW platoon commander, III MAF detention facility	N/A	1c, 1m
3876. Dexter, Capt H.E.	III MAF Brig operations	N/A	1a, 1m
3877. Miller, 1stLt R.M.	Operation of the Bulk Fuel Co, FLC	N/A	1t
3878. Bruce, CWO T.H.	Functions of the rations platoon/Logistics Support Unit, FLC at An Hoa	N/A	1t, 3c
3879. Hix, 1stLt C.L.	Functions of the General Support maintenance Co, FLC	N/A	1t, 4m
3880. Johnson, GySgt B.W.	Duties of the Career Planner NCO, FLC	N/A	1a, 2h, 5l
3881. Arroyo, Maj A.U.	Duties of the command supply officer, FLC	N/A	1t, 1u
3882. Eastland, 1stLt L.L., et al	2/4 operations in the southern portion of DMZ	1 Jan 69-14 Feb 69	1f, 1k, 1l, 1n
3883. Brunsvold, Capt K.T.	LVT operations in Vietnam	Jul 67-Aug 68	1f, 1t, 2p, 4m
3884. Collins, Col G.J.	Debrief of Col Collins, former Dep C/S, J-3,	21 Feb 68-3 Mar 69	1e

Research and Analysis Div, MACV

3885. Stapleton Jr., LtCol C.P.	3d MarDiv PsyWar operations	1 Dec 68-21 Feb 69	1c, 1f
3886. Hendley, SSgt B.C, et al	Enemy attack against a 1st Amtrac Bn unit located at Oceanview	22-25 Feb 69	1m, 2b, 5d, 5h
3887. Foster, Capt J.F.	A/1/7 security operations in Danang TAOR	Sep 68-Feb 69	1f, 1j, 1m, 5l
3888. Lobell, Col W.R.	Comments on the MACV Distribution and Allocation Committee	N/A	1e, 1t, 1u
3889. Howell, 1stSgt J.L.	The III MAF detention facility at Danang (3d MPBn)	N/A	1c, 1m
3890. Smethurst, 1stLt R.J.L.	Functions of the Armed Forces Police in Danang during 1968	N/A	1c, 1m
3891. Soper, LtCol M.A.	Duties of the Ground Surveillance Officer in the 3d MarDiv TAOR	May 68-Feb 69	1a, 1c, 1d, 1m
3892. Cushman Jr., LtGen R.E., et al	CG, III MAF Monthly Commanders Conference	Feb 69	1a, 1e, 1f, 3l, 5c
3893. Mueller, Capt R.A.	The restoration of the Hue Danang Railroad in I Corps 1968-1969	15 Jul 68-12 Mar 69	1f, 1m
3894. Stahl, 1stLt N.S.	Problems encountered in MASS-2 communications and recommendations for changes to squadron T/O	12 Aug 68-13 Jan 69	1a, 2t, 2u, 3q
3895. Sumtion, HM3 G.J., USN	Comments on MedCap in MASS-2	May 68-Jan 69	4m

3896. McClain, 1stLt C.R.	Problems encountered in relocation of ASRT's, target clearance, and calibration of TPQ equipment (MASS-2)	Apr 68-Jan 69	2t, 2u, 3q, 5k
3897. Roat, SSgt R.E.	Problems encountered in H&MS-13 in personnel placement and PCS orders	16 Apr 68-16 Jan 69	1a, 5l
3898. Attard, Sgt C.A.	Problems encountered and lessons learned in radar maintenance (H&MS-13)	Jun 67-Jan 69	2v, 5k, 5s
3899. Flink, MSgt E.D.	Duties of the H&MS-13 maintenance control NCO	Mar 68-Jan 69	1a, 3n, 5k
3900. Mazorowski, 1stLt S.G.	General comments and observations of UH-1E aircraft (HML-367)	Jun 68-Feb 69	3w
3901. King, 1stLt C.E.	General observations and comments on helicopter operations/employment (HML-367)	Jun 68-Feb 69	3q, 3w
3902. Versaggi, 1stLt J.A.	IFR flying in helicopters in the Danang area (HMH-462)	1 Feb 69-7 Feb 69	3q, 3w
3903. Fish, Capt C.W.	MASS-3 (DACS & ASRT) operations	Jun 67-Feb 69	1a, 2i, 2j, 2v, 3q, 5k
3904. Newcomb, 1stLt M.F.	Utilization of night TPQ drop with an aerial observer (MASS-2)	3 Oct 68	2d, 2v, 3q
3905. Bozeman, Cpl S.M.	Comments on a medevac mission (H&MS-12)	4 Mar 67	3m, 4b
3906. Fraley, 1stLt R.W.	Comments on the MABS-12 Civic Action Program	Oct 68-Feb 69	4m
3907. Hughs, CWO2 D.W.	Ideas for improvement of ground support	Jan 68-Feb 69	3w, 5k

	equipment (VMA-211)		
3908. Prichard, Capt R.J.	The MAG-12 air effort in Khe Sanh	Feb 68	4d, 4e
3909. Durham, Maj T.R.	Fixed-wing air support at Khe Sanh (VMA-223)	Feb 68-Mar 68	4d, 4e
3910. Hoffman, 1stLt E.W.	Duties of the Camp Maintenance Officer, Danang AB (MWFS-1)	N/A	3w
3911. Daze, Col L.R.	Debrief of Col Daze, former AC/S, G-3, 3d MarDiv	Jan 68-Feb 69	1a, 1e, 1m
3912. Blakeslee, LtCol R.Q., et al	The operations and functioning of the 3d MarDiv Legal Section under the newly published Manual for Courts Martial	1 Jan 69-26 Feb 69	1a, 5l
3913. Gordy, Cpl M.E., et al	Operations of Combined Action Unit 4-1-7 in the Phuoc My area	1 Feb 69-5 Mar 69	4m, 5n
3914. Dwyer Jr., BGen R.T.	Task Force Yankee conducts Operation TAYLOR COMMON	27 Nov 68-15 Feb 69	1c, 1d, 1e, 1f
3915. Goggin, Col W.F., et al	CO, and staff, 4th Mar, discuss regimental mission, operational function and activities	1 Jan 69-17 Feb 69	1a, 1c, 1d, 1e, 1f, 1t, 1u, 2a, 2s, 3c, 3e, 5l
3916. Schwenk, Col A.G.	Debrief of Col Schwenk, former CO, 27th Mar; AC/S, G-3, 1st MarDiv	Feb 68-Sep 68	1c, 1d, 1f, 1m, 2b, 2o, 5d, 5h, 5w
3917. Evans, Col D.R.	Debrief of Col Evans, former Dep Secy, Joint Staff, MACV	15 Feb 68-22 Feb 69	1e
3918. Hoffman, BGen C.W.	Debrief of BGen Hoffman service in Vietnam	Jan 68-Feb 69	1c, 1d, 1e, 1f

3919. Smith, Sgt L.E.	Comments on a recovery mission (VMO-2)	Sep 68	3w, 4b
3920. Lutes, Maj M.W.	Recommendations for use of CH-53A in combat troop movements (HMH-463)	Aug 68-Jan b69	3w
3921. Crighton Jr., Capt D.S.	Transition of experienced personnel from one type of aircraft to another for combat duty (HMH-463)	Jul 68-Jan 69	1a, 2i, 3w
3922. Fain, CWO C.G.	Control of helicopter at outlying zones (HMH-463)	Apr 68-Jan 69	2s, 2t, 2u, 3q, 3w, 3y
3923. Blair, Cpl R.R.	Comments on APD missions (HML-167)	Nov 67-Jan 69	3w
3924. Petty Jr., Sgt J.T.	Recommended training syllabus for enlisted personnel (HML-167)	Jun 68-Jan 69	2h, 2i, 2j
3925. Rasmussen, 1stLt R.T.	Civil affairs in VMCJ-1	20 Jul 68-10 Oct 68	4m
3926. Ochocki, Capt L.L.	Problems encountered in aircraft maintenance in VMA(AW)-242	1 Aug 68-Jan 69	3n, 3o, 5k
3927. Kiker, 1stLt M.C.	The EA-6A in Southeast Asia (VMCJ-1)	29 Jan 68-21 Jan 69	4c, 4d
3928. Logan, 1stLt W.R.	Comments on a helo mission (VMO-2)	6 Jan 69	3w
3929. Pennington, 1stLt K.E.	Comments on an extract mission (VMO-2)	Jan 69	4b
3930. Ainsworth, Sgt D.E.	Comments on an insert mission (VMO-2)	31 Mar 65	3w
3931. Canada, Capt R.G.	Pilot training, coordination between air and ground forces, and FAC tours (HMM-262)	N/A	2i, 3q

3932. Champion, Maj C.S.	Comments on Operation BOLD MARINER (HMM-362)	13 Jan 69-10 Feb 69	3w
3933. Nose, LCpl J.B.	Ground security at Khe Sanh during Tet 1968 (HMM-362) (26th Mar)	15 Dec 67-15 Mar 68	1f, 1i
3934. Lindsey, Capt T.M.	Comments on CH-46 aircraft; suggestions for improvement (HMM-265)	N/A	3o, 3w
3935. Bour Beau, GySgt D.E.	Electronics test equipment in RVN (HMM-265)	Aug 68-Feb 69	2i, 2j, 2t, 2u, 3n, 5k
3936. Walker, LCpl R.C.	General observations in RVN (HMM-265)	Jan 68-Feb 69	3w, 4a
3937. Forst, MGySgt C.D.	Utilities and laundry support of MAG-11 (MABS-11)	23 Jul 68-6 Feb 69	3b
3938. Haddock, Capt T.M.	Observations and problems encountered with helicopters in RVN (MABS-16)	31 May 68-7 Feb 69	2j, 3m, 3w. 3y
3939. Hamilton, PFC G.A.	Duties of a helicopter gunner/motor transport operator (MABS-16)	27 Apr 68-7 Feb 69	3w, 4a, 4b
3940. Ewaska Jr., LCpl A.P.	Comments on the assault phase of Operation MEADE RIVER (HMM-364)	Nov 68	3w, 4b
3941. Hetrick, Cpl D.P.	Observations on Operation MEADE RIVER (HMM-364)	20 Nov 68	3w
3942. Collins, 1stLt T.L.	Area in helicopter operations which need improvement and general comments (HMM-364)	May 68-Feb 69	3w

3943. Carroll, 1stLt E.S.	B/1/7 in Operation TAMPA, NORTH, MAMELUKE THRUST	13 Dec 67-22 Dec 68	1f, 1j, 2j
3944. Paterson, Capt R.J.	Structure and activities of 3d TkBn	1 Aug 68-5 Feb 69	2o, 4w, 5f
3945. Cox, 1stLt E.E.	Amtrac operations in RVN (2/4; 2/26)	19 Feb 68-9 Dec 68	1f, 2p, 5m
3946. Cosby, 1stLt F.R.	2/1 at Con Thien and Khe Sanh	8 Dec 67-28 Dec 68	1f, 1i, 4m, 2r
3947. Haynes, 1stLt C.L.	G/2/1 at Con Thien and Khe Sanh	9 Dec 67-28 Dec 68	1f, 1j, 1y, 2a, 2r
3948. Martinez, 2dLt S.	B/1/4 in Operations BEACON HILL, DESOTO, CHEROKEE, and PRAIRIE	Apr 66-May 67	1f, 1i
3949. Haaland, 1stLt W.T.	H/2/1 operations in the Khe Sanh area	Dec 67-Dec 68	1f, 1j, 5t
3950. Carter, 1stLt D.O.	C/1/9 in the siege of Khe Sanh	25 Dec 67-17 Apr 68	1f, 1j, 1m
3951. Boozier, SgtMaj G.D., et al	Operation CANTON II (1/4)	15 Jul-6 Aug 68	1c, 1d, 1f, 1k, 1x, 1y, 2a, 2n, 3j
3952. Chase, Col H.	III MAF PsyWar operations	5 Jul 68-10 Jul 69	5v
3953. Youngdale, MajGen C.A.	Debrief of MajGen Youngdale, former CG, 1st MarDiv and DepCG, III MAF	Jun 68-Jul 69	1a, 1c, 1d, 1e, 1f, 3w, 4c, 5w
3954. Michael Jr., Col R.L.	Debrief of Col Michael, former Senior Advisor, RVNMC and CO, 3d Mar	Jul 67-Jul 69	1f, 3w, 4a, 5b, 5d
3955. Collins, Capt W.	Btry I, 3/10 on Med LANFOR6thFLT 3-68	22 Mar-10 Dec 68	1w, 1x
3956. Ortega, GySgt G.A.	Duties of a SLF Bn Admin Chief (1/3)	15 Nov 67-20 Oct 68	5l, 5u

3957. Baretta, Capt D.J.	Duties of an engineer/shore party officer in RVN (3d Engr Bn; 3d Sp Bn)	13 Oct 67-28 Oct 68	2e, 2g, 3y
3958. Dibenedetto, LCdr (MC) G. USN	Building and planning of the Hoa Khanh Children's Hospital at FLC	29 May 68-2 Mar 69	3l, 4l, 4m
3959. Biviano, Lt (MC) R.S.,USN	Building and planning of the Hoa Khanh Children's Hospital at FLC	29 May 68-2 Mar 69	3l, 4l, 4m
3960. Walton, CWO2 G.F.	The fire and safety prevention program at 5th Comm Bn	Apr 68-Mar 69	3e
3961. Callahan, Capt H.L.	Duties of the FLC Disbursing Officer	Mar 68-Mar 69	2j, 3d, 3e
3962. Stull, 1stLt W.E.	Communication operations in III MAF	6 Jun 68-17 Mar 69	2s, 2u, 4w
3963. Snell, 1stLt L.N.	Duties of III MAF Communication Center Maintenance Officer	18 Apr 68-17 Mar 69	2j, 2s
3964. Anderson, 1stLt H.P.	The Marine Corps supply system in RVN (FLSG-B)	2 Jul 68-17 Mar 69	1t, 2w
3965. Berry, GySgt E.J.	Operations of FLC Communications Center	3 Apr 68-19 May 69	2i, 2j, 2u
3966. Little, CWO2 W.H.	Duties of the Construction Platoon, Radio Relay and Construction Company (5th Comm Bn)	17 Jun 68-19 Mar 69	1a, 2u, 2w
3967. Howell, 1stLt E.B.	FLC post exchange, legal, fiscal, and special services operations	23 Jun 68-20 Mar 69	2k, 2r, 5w
3968. Broussard Jr., GySgt E.	Experiences of a FLC logistical liaison NCO with 2d ROK Brigade	1 Nov 67-22 Mar 69	1t, 2w, 5b

3969. McGrath, Maj W.J.	The role of FLC in the supply aspect of Operation TAYLOR COMMON	29 Aug 68-26 Mar 69	1t, 1u
3970. Brandenburg, GySgt J.M.	Small arms maintenance operations in FLC	1 Apr 68-28 Mar 69	2i, 2r
3971. Lockhart, GySgt W.E.	Personnel problems in FLC	Mar 68-Mar 69	1a
3972. Doyle, 1stLt J.J.	Lt Doyle's tour in RVN as a supply officer and ADC to CG, FLC	26 Mar 68-31 Mar 69	2w, 4l
3973. Gonzalez, 1stLt G.A.	SLF operations (F/2/26)	6 May 67-21 May 68	1i, 1j, 1r
3974. Gritzer, 1stLt T.W.	Small unit operations (D/1/3)	17 Jul 67-19 Jul 68	2a, 5w
3975. Mayer, Col F.B.	Debrief of Col Mayer, former 3d MarDiv Inspector	23 Jun 68-2 Jul 69	1a, 2h, 2i, 2j, 4m, 5w
3976. Hancock, 1stLt S.L.	The battle for Hue City (2/5)	Dec 67-Dec 68	1f, 1k, 2a, 2r
3977. Busick, 1stLt C.C.	Small unit operations (M/3/1)	21 Jan 68-Jan 69	1f, 1j
3978. Ciappio Jr., 1stLt F.P.	Small unit operations (G/2/9)	9 Oct 67-26 Aug 68	1f, 1j
3979. Arena, 1stLt R.A.	Small unit operations (M/3/9)	31 Dec 67-23 Jan 69	1i, 1j, 2a, 2b, 4e
3980. Cato, 1stLt D.G.	Small unit operations (B/1/5)	15 Feb-Oct 68	1i, 1j, 4w
3981. Spector, Cpl R.H.	Experiences of a Marine Corps field historian in Vietnam (III MAF)	Apr 68-Apr 69	1f, 4l
3982. Norman, SSgt L.E.	Armored operation in support of ARVN and ROKMC units (Co B, 5th Tk Bn)	13 Mar-17 Sep 68	1i, 1p, 2o, 4q, 5b

3983. Livingston, 2dLt L.H.	Recon operations (1st Recon Bn)	Mar 67-Mar 68	1f, 1n, 2r, 3z, 4b, 5d
3984. Horner, 1stLt R.L.	The battle for Hue City (F/2/5)	9 Dec 67-18 Dec 68	1f, 1i, 1p, 2a, 2r, 5d
3985. Buonanno, Cpl C.R.	The Marine Corps Combined Action Program in Vietnam	May 68-Oct 68	5n, 5s
3986. Askew, Cpl P.M.	Use of the M-60 machine gun in combat	Dec 67-Jan 68	1h, 1i, 2r, 5d
3987. Lyons, Sgt M.N.	Air support in the 3d MarDiv	Mar 68-Dec 68	4e
3988. Curd II, 1stLt T.A.	Artillery support in the battle for Hue (11th Mar)	Dec 67-Dec 68	1x, 1y, 2w
3989. Place Jr., 1stLt B.E.	Small unit action (K/3/4)	6 Oct 67-27 Oct 68	1i, 4s, 5g
3990. McNiell, 1stLt M.A.	Small unit action (F/2/5)	5 Dec 67-16 Dec 68	1i, 1j, 1p, 2r, 5d
3991. Huffman, GySgt S.S.	Civic action in FLC	17 Feb 68-8 Apr 69	4m
3992. Frazier, MSgt A.N.	Supply procedures and problems in I Corps (FLC)	1 May 68-12 Apr 69	1t, 2w
3993. Clover, 1stLt C.E.	The FLC Air Delivery Platoon	2 May 68-10 Apr 69	1t, 4i, 5l
3994. Cisneros, Capt P.C.	Security of the FLC Hq compound	8 Oct 68-19 Apr 69	1m, 1t
3995. Griffis, Capt D.W.	The FLC Provisional Rifle Company	N/A	1j, 1m
3996. Brown, SgtMaj R.A.	Problems facing enlisted Marines at FLC	9 Apr 68-16 Apr 69	1m, 2n, 5i, 5w
3997. Mastaglio, Capt J.	The marijuana problems in RVN (FLC)	N/A	5l, 5w

3998. Gooody, GySgt N.	Motor transport operations in RVN (FLC)	5 Apr 68-22 Apr 69	3a, 3e
3999. Cisneros, Capt P.C.	Duties of the FLC Hq Commandant	5 Oct 68-22 Apr 69	1a, 1m, 1t, 4m, 5w
4000. Borbas, GySgt D.J.	The Fleet Stock Account Center Control Point (FLC)	1 Jun 68-26 Apr 69	1t, 3f
4001. Griffith, GySgt A.R.	Duties of the NCOIC Operations, Maintenance Float, Central Control Point (FLC)	21 Nov 68-26 Apr 69	1t, 2j
4002. Kulakowski, CWO4 F.A.	Food service in RVN (FLC)	24 Apr 68-25 Apr 69	3c
4003. Meech, 1stLt R.A.	Traffic safety in Vietnam (FLC)	Jun 68-Apr 69	3e
4004. Haynes, GySgt M.	Duties of a mess chief in RVN (FLC)	26 Jul 67-28 Apr 69	3c
4005. Johnston, Maj D.W.	Combat support maintenance (FLC)	25 Apr 68-30 Apr 69	1t
4006. Ommondson, SSgt J.D., et al	Operation LINN RIVER (Co C, 1st Recon Bn)	N/A	1f, 1n, 4x, 4y
4007. Shuler, 2dLt W.E., et al	Operation LINN RIVER (1/7)	N/A	1f, 1j, 5s
4008. McQuaide, Cpl J.E., et al	Operation LINN RIVER (Co D, 1st Recon Bn)	N/A	1f, 1j, 1n
4009. Stroll, Capt J.E., et al	Operation TAYLOR COMMON (1/5)	N/A	1c, 1f, 1k, 1y, 4e
4010. Pruitt, 1stLt R.E.	Operation TAYLOR COMMON (A/1/5)	N/A	1f, 1j, 1m, 1p, 4w
4011. Wyckoff, Sgt R.A., et al	Operations TAYLOR COMMON and MEADE RIVER (H/2/5)	N/A	1f, 1j, 1m, 1p, 5d
4012. Kennedy, Cpl M.L., et al	Operation TAYLOR COMMON (3/26)	N/A	1c, 1f, 1k, 4y

4013. Lewis, LCpl R.E., et al	Operations TAYLOR COMMON and MEADE RIVER (K/3/5)	N/A	1f, 1j, 2y, 4u
4014. Collier, Sgt M.D., et al	Operation TAYLOR COMMON (I/3/5)	N/A	1f, 1j, 5d
4015. Peters, Sgt R.W., et al	Operation TAYLOR COMMON (1st ForRecon Bn)	N/A	1f, 1n, 4u
4016. Jameson, LtCol R.D., et al	Operation TAYLOR COMMON (2/11)	N/A	1y, 4z
4017. Smith, HM2 R.E., USN, et al	Operation TAYLOR COMMON (3d 8-inch HowBtry)	N/A	1y, 4w
4018. Clark, Maj D.H., et al	Operation LINN RIVER and BOLD MARINER (2/26)	N/A	1f, 1k, 5d, 5h
4019. Lauffer, Col R.G., et al	Operation MEADE RIVER (1st Mar)	N/A	1f, 1r, 4q, 4y
4020. Thatenhurst Jr., Maj K.D., et al	2/1 in a cordon operation	N/A	1f, 1k, 4y
4021. Vanorden, Maj G.M., et al	Operation TAYLOR COMMON (Co B, 1st EngrBn)	N/A	2e, 3y
4022. Woggon Jr., Capt J.A.,et al	Operations TAYLOR COMMON (Co B, 1st EngrBn)	N/A	1f, 1j, 1p
4023. Kingrey, Capt R.N., et al	Operations TAYLOR COMMON and MEADE RIVER (F/2/5)	N/A	1f, 1j, 1m, 4u
4024. Stample, LtCol J.W.	Intelligence and tactical operations of 2/5 in Operation TAYLOR COMMON	N/A	1c, 1d, 1f

4025. Baima, Cpl D.E., et al	Employment of psychological warfare in Operation TAYLOR COMMON (5th Mar)	N/A	4m, 5c, 5v
4026. Decoursey, Maj J.E.	NBC employment in Vietnam (3d MarDiv)	23 Dec 64-8 Mar 69	1m, 2h, 5z
4027. Hill, 1stLt J.W., et al	Functioning and operation of the 1st Searchlight Battery	1 Jan-14 Mar 69	1m, 1f, 2j
4028. Fox, LtCol G.C., et al	Operation DEWEY CANYON (2/9)	22 Jan-5 Mar 69	1f, 1j, 1k, 1q, 2a, 2y, 4v, 5s
4029. Rovegno, Maj D.C., et al	The defense and facilities coordination of the Quang Tri Combat Base (3d MarDiv)	1 Feb-17 Mar 69	1m, 5s
4030. Schechter, Cpl J.D.	The introduction of the CH-53 into combat operations (HMH-463)	Mar 68-Jan 69	3n, 3w
4031. Shock, Cdr R.E., USN, et al	Operations of USS Valley Forge in support of SLF Bravo	N/A	1r, 1w, 2a, 5u
4032. Thompson Jr., Maj A.B., et al	The mission and operations of the 5th 155mm Gun Battery	1 Jan-22 Mar 69	1x, 5s
4033. Atkinson, 1stLt G.B.	The mission and activities of 3d MT Bn	1 Mar 68-17 Mar 69	3e, 5s
4034. Legge, Maj J.B.	Amphibious tractor operations in Vietnam (1st AmTrac Bn)	Mar 66-Apr 67	2p, 4q
4035. Mosteller, Col M.	Col Mosteller's comments concerning his tour in RVN (FMFPac)	Aug 68-Apr 69	1a, 1f, 1m, 2e
4036. Evans, Maj E.E., et al	Operation TAYLOR COMMON (3/3)	N/A	1f, 1k

4037. Zike, Maj K., et al	Test firing of the XM-191 in Vietnam (1st MarDiv)	17 Feb 69	2r
4038. Hock, Capt K.L., et al	Operation TAYLOR COMMON (K and M/3/5)	N/A	1j, 4z
4039. Thayton, SSgt G.R., et al	Operation TAYLOR COMMON (B/1/5)	N/A	1j, 4u
4040. Carr, Cpl R.R., et al	Operation TAYLOR COMMON (Det A, 1st 75mm Gun Btry)	N/A	1y
4041. O'Toole, Maj P.E., et al	Operation TAYLOR COMMON (5th Mar)	N/A	1d, 1f, 1r, 2a
4042. Dowd, LtCol J.A., et al	TF Yankee in Operation TAYLOR COMMON	N/A	1e, 1f
4043. McClain, SSgt J.L.	Operation TAYLOR COMMON (3d CIT)	N/A	1c
4044. Daily, LtCol R.R., et al	Enemy sapper attack on 1/5 position	19 Mar 69	1f, 1m, 1y, 2p, 3m, 5d
4045. Babb, Capt W.A., et al	Operation TAYLOR COMMON (Btry D, 2/11; Btry K, 4/13)	N/A	1m, 1y
4046. Williams, 2dLt J.R., et al	Operation TAYLOR COMMON (D/1/5)	N/A	1f, 1j, 4u, 4z
4047. Nalewalk, GySgt J.S., et al	3/1 in a cordon operation	N/A	1e, 1f, 1k, 4u
4048. Genschaw, Cpl D.E., et al	Operation TAYLOR COMMON and the post-Tet offensive (3/26)	N/A	1f, 1k, 4u, 4z
4049. Breckinridge, Col J.T.	Debrief of Col Breckinridge, former Senior Marine Advisor, Vietnamese Marine Corps (FMFPac)	29 Apr 68-28 Apr 69	1a, 1e, 4l, 5b

4050. Sexton, Col M.J.	Debrief of the 4th Marines Regimental Commander	14 Sep-31 Dec 68	1d, 1f, 2a, 3y
4051. Townsend, Capt P.L., et al	The mission and operations of the 1st 8-Inch HowBtry	1 Jul 68-18 Mar 69	1y, 2d, 3e, 5s
4052. Robinson Jr., Capt C.A.	Operation of the 3d Mar Div Informational Services Office	1 Apr 68-29 Mar 69	3h
4053. Evans, LtCol R.C., et al	The mission and operations of the 11th Engineer Battalion	27 Jun 68-1 Apr 69	2e
4054. Barrow, Col R.H., et al	Operation DEWEY CANYON (9th Mar)	12 Jan-18 Mar 69	1d, 1e, 1f, 2a, 2w, 3w
4055. Clarke, Col T.W., et al	Base coordination at Dong Ha combat base (3d MarDiv)	8 Apr 69	1m
4056. Davis, MajGen R.G., (S&C #905 918)	Experiences of MajGen Davis, former CG, 3d MarDiv	22 May 68-7 Apr 69	1c, 1f, 1t, 1x, 2a, 2g, 2n, 2s 2t, 3m, 4a, 4u, 5c, 5d, 5s
4057. Gwinn, 1stLt R.P.	Duty as an RD Cadre Advisor in Providence III Corps area	Sep 67-Jun 68	4p, 4r
4058. Cushman Jr., LtGen R.E.	Debrief of LtGen Cushman, former CG, III MAF	1 Jun 67-25 Mar 69	1a, 1e, 1r, 1t, 4q, 4u, 5c, 5d, 5x
4059. Thornsby, Sgt J.F.	Employment of 60mm mortar in Vietnam	Jan-Nov 68	1f, 2r
4060. Chase, Col H.	Conduct of psychological warfare operations in I Corps	Jun 68-Apr 69	4l, 5v
4061. White, Col W.K.	Debrief of Col White, former Hq Commandant, III MAF	Oct 68-Apr 69	1a, 2n, 2w

4062. Juisto Jr., SSgt P.A., et al	Experiences of members of the 3d MarDiv Oral History Team	23 Mar 68-29 Mar 69	4l
4063. Laine Jr., LtCol E.R., et al	Operation DEWEY CANYON (3/9)	22 Jan-18 Mar 69	1c, 1e, 1f, 1j, 1j, 1t, 2a, 3w, 4e, 4u, 5s
4064. Davis, MajGen R.G.	Debrief of MajGen Davis, former CG, 3d MarDiv	23 Mar 68-14 Apr 69	1a, 1e, 1t, 1x, 2v, 2w, 3w, 4a, 4p, 5d, 5g
4065. Hise, BGen H.W.	Debrief, former AWC, 1st MAW	9 Feb 68-1 Mar 69	1a, 1t, 2i, 2j, 3n, 3o, 3q, 3w, 4c, 5k
4066. Dalby, Col M.C.	Debrief of Col Dalby, former C/S, TF Hotel and Deputy G-3, III MAF	24 Mar 68-19 Apr 69	1f, 1n, 3s, 3w, 3x, 4q
4067. Weeks, Capt R.W., et al	A search and clear operation in the Dodge City area (L/3/1)	N/A	1f, 1j, 1p
4068. Bulger, LtCol T.E., et al	A search and clear operation in the Dodge City area (K/3/1)	N/A	1f, 1j, 1p, 4e
4069. Rivas, SSgt J.A., et al	A search and clear operation in the Dodge City area (I/3/1)	N/A	1f, 1j, 1p, 4u
4070. White, Capt W.E., et al	H/2/1 security activities at the Tu Cau Bridge	15 Apr 69	1f, 1j, 1m
4071. Annese, GySgt J.C., et al	Mission and activities of the 1st MarDiv Security Platoon	N/A	1f, 1i, 1m
4072. Naparan, SSgt F.A., et al	The 1st MarDiv Band as a security element for the 1st MarDiv Command Post, during the post-Tet Offensive	N/A	1f, 1m, 3k

4073. Michael, Maj L.K., et al	Operation OKLAHOMA HILLS (B/1/7; 2/11)	N/A	1f, 1j, 2a, 4e
4074. Browder, 2dLt E.R., et al	Mission and activities of 2st ForRecon Co	N/A	1f, 1j, 1n, 3z
4075. Tibbs, 1stLt C.S.S., et al	Enemy attack on 3/26 Command Post	25 Apr 69	1f, 1k, 1m, 4x
4076. Hampton, SSgt J., et al	Activities of E/2/7 during the Tet Counteroffensive	N/A	1f, 1j
4077. Gregson Jr., 2dLt W.C., et al	Mission and activities of 1st ReconBn	N/A	1f, 1k, 1n, 2i
4078. Gurrola, Capt M.A., et al	Operation MUSKOGEE MEADOW (5th Mar)	N/A	1f, 4m, 5v
4079. Trautmen, 2dLt G.J., et al	Enemy attack on 26th Mar Command Post during Tet Counteroffensive	N/A	1e, 1f, 1m, 4u, 5d
4080. Federmeyer, GySgt J.D., et al	Enemy attack on Btry H, 3/11 during the Tet Counteroffensive	N/A	1f, 1m, 1x
4081. Cantieny, LtCol J.B., et al	Enemy attack on 1/13 Command Post in the Tet Counteroffensive	N/A	1m, 4z
4082. Tremblay, LtCol L.J., et al	Operation of 9th Motor Transport Battalion	25 Apr 69	2i, 2j, 2n, 2w, 3e
4083. Philips, Col W.T., et al	Base coordination, Vandegrift Combat Base (3d MarDiv)	Jun 68-Apr 69	1m, 2n
4084. Ross, Capt M.R.	Operation DEWEY CANYON (Btry D, 2/12)	25 Jan-18 Mar 69	1f, 1y, 4z

4085. Danowitz, Col E.F.	The Combined Action Program, Vietnam (3d MarDiv)	1965-28 Apr 69	5n
4086. Smith, LtCol G.W., et al	Operation DEWEY CANYON (1/9)	10 Feb-18 Mar 69	1d, 1f, 1j, 1k, 2a, 3w, 4a, 5d, 5g, 5o
4087. Staples, Col M.M.	Debrief of Col Staples, former Dep, Force Development Div, J-3, MACV	Apr 68-Apr 69	1a, 1e, 1r, 5s
4088. Knapp, Col G.C.	Debrief of Col Knapp, former Chief, Plans and Programs Branch, CORDS Joint Staff, I Corps	Mar 68-Apr 69	5c, 5n, 5p
4089. Leis, Col S.F.	Debrief of Col Leis, former Dep Plans Officer, III MAF	Mar 68-Apr 69	1e, 1f, 1m, 3w, 4c, 4q, 4r, 5x
4090. Webster, BGen G.D.	Debrief of BGen Webster, former Dep CG, FMFPac (Fwd)/Comdr, MarCorBases Pac	Aug 68-May 69	1a, 1e, 1u, 1v, 3f, 5v
4091. Knight Jr., Capt J.E., et al	Enemy attack on FSB Neville during the Tet Counteroffensive (2/4)	25 Feb 69	1f, 1m, 4u, 5d
4092. Robinson, MajGen W.H.	MajGen Robinson's report of his orientation visit to WestPac units	4 May-15 May 69	1a, 1e, 1t, 1u, 3e, 3f
4093. Eubanks, Col W.L.	Debrief of Col Eubanks, former 3d MarDiv Supply Officer	N/A	2w, 2x, 3b, 3c
4094. Goggin, Col W.S., et al	Operation PURPLE MARTIN (4th Mar)	1 Mar-8 May 69	1c, 1d, 1f, 1t, 2a, 4y, 5d, 5g, 5h, 5s
4095. Lafond, Col P.D., et al	Operation MAINE CRAG (3d Mar)	Mar-May 69	1c, 1d, 1e, 1f, 2a, 3w

4096. Hill, Capt A.H., et al	Sapper attack on FSB Russell (E/2/4)	12-26 Feb 69	1f, 1j, 1m, 5d, 5f, 5s, 5x
4097. Grueman, Sgt G.R.	Small unit patrolling (3d For ReconCo)	Nov 66-Aug 68	1c, 1d, 1f, 1i, 1n
4098. Talone, 1stLt J.R.	Small unit action (B/1/9)	Dec 67-Dec 68	1f, 1i, 1j, 2a
4099. Shore, 1stLt S.E.	Small unit action (A/1/5)	18 Feb 68-14 Mar 69	1f, 1j, 2r, 4m, 5n
4100. Brazier, 1stLt H.W.	Small unit operations (K/3/9)	N/A	1f, 1i, 4m, 5d, 5e, 5f, 5g
4101. Brent, Cpl L.J.	Combat patrolling (A/1/3)	N/A	1f, 1j, 1l, 5d
4102. Walker, 1stLt R.W.	Experiences of a reconnaissance platoon commander in Vietnam (Co C, 3d Recon Bn)	10 Dec 67-17 Dec 68	1c, 1f, 1j, 1l, 2r
4103. Le Bas, LCpl C.G.	Operation ORANGE (B/1/3)	1 Apr 66	1f, 1g
4104. Steed, 1stLt B.C.	Deployment of 3/27 to RVN and Operation ALLEN BROOK	17 Feb 68-Mar 69	1f, 1j, 1l, 1m, 1q, 1w, 2d, 2r
4105. Pease, 1stLt W.T.	Operations of the 3d Bridge Co in RVN	28 Nov 67-12 Dec 68	1f, 1m, 2e, 2f
4106. Abrego, Cpl R.	Ballistic data processing operations in RVN (11th Mar)	Sep 67-Sep 68	1x, 1y
4107. Bolen, LCpl G.E.	Duties of a forward observer/radio operator in RVN (1/1; A/1/11)	Oct 67-Oct 68	2c, 2s
4108. Linnan, Cpl M.L.	Duties of a forward air control party in RVN	Sep 67-Oct 68	2t, 3m, 3q
4109. Van Riper, Capt P.K., et al	Operation OKLAHOMA HILLS (M and K/3/7)	N/A	1f, 1j, 4s, 5g

4110. Painter, Col H.F., et al	Mission and activities of the G-5 Section, 1st MarDiv	N/A	1e, 4m, 5v
4111. Gorski, LtCol W.P., et al	Mission and activities of 1st MarDiv MP Co during the ASP #1 disaster	N/A	1m, 4m
4112. Dowd, LtCol J.A., et al	Operation OKLAHOMA HILLS (B and D/1/7)	N/A	1f, 1j, 5d
4113. Wells Jr., 1stLt J.D., et al	Btry H, 3/11 in defense against NVA attack	18-19 May 69	1f, 1m, 5d, 5h
4114. Jones, 1stLt J.W., et al	Btry C, 1st LAAM in defense against NVA attack	11 May 69	1f, 1m, 4u, 5o
4115. Padgett, Maj R.L., et al	I and L/3/11 in Cau Do Bridge area	N/A	1f, 1j, 5g, 5h, 5o
4116. Dexter, Capt H.E., et al	Mission and activities of 3d MP Bn during ASP #1 disaster	N/A	1f, 1m, 4m
4117. Palchak, Capt J.P., et al	K and L/3/5 in the Arizona Territory	N/A	1f, 1j, 5d
4118. Kliewer III, 1stLt E.A.	Enemy utilization of U.S. dud arty rounds on Hill #55	N/A	5f
4119. Matheson, Col B.J.	Debrief, former CO, MAG-36	Apr 68-May 69	1a, 1t, 3v, 5k, 5w
4120. Snoddy Jr., BGen L.F.	Debrief of BGen Snoddy, Dir, MgtAnalGru and InsGenMC	1-20 May 69	1a, 2h, 2j, 3b, 5w
4121. Vaught, Col F.W.	Debrief, former AC/S, G-3, FLC	May 68-May 69	1a, 1e, 1t, 1u, 2q
4122. Hill, BGen H.S.	Debrief of BGen Hill, former 1st MAW coordination with 3d MarDiv	May 68-May 69	1a, 1t, 2t, 2u, 3w, 4a, 4c, 4d

4123. Weinstein, BGen W.J.	Debrief of BGen Weinstein following his visit to RVN	5 Mar-2 May 69	1c, 1d, 1e, 1f, 1j, 1k, 4s, 5d, 5e, 5h
4124. McMonagle, LtCol J.J. et al	Operation MAINE CRAG (2/3)	5 Mar-2 May 69	1c, 1d, 1e, 1f, 1j, 1k, 4s, 5d, 5e, 5h
4125. True, Capt C.G.	Observations and problems encountered in fixed wing operations (VMFA-115)	Jul 65-Feb 68; Sep 68- Feb 69	3f, 4c, 4d
4126. Spoon, 1stLt J.L.	Equipment and facilities of Marine Corps airfields in RVN (VMFA-115)	Jan 69-Feb 69	3o, 3u, 5k
4127. Davis, Capt J.A.	Supply and ground support equipment problems (VMFA-115)	Jul 68-Feb 69	3o, 3u, 4e, 5k
4128. Massey, Capt F.L.	A CAS mission southwest of Khe Sanh (VMFA-323)	Jul 68	4c, 4d, 4e
4129. Rivers, 1stLt R.R.	Marine air support equipment deficiencies in RVN (VMA-211)	N/A	3o
4130. Robinson, LtCol R.L.	Debrief of Col Robinson, former Group Inspector, MWSG-17	Aug 65-Mar 69	3n, 3o, 3u, 3w, 4c
4131. Billip, 1stLt N.K.	Civic Action Program (VMA-211)	Sep 68-Mar 69	4m
4132. Clasen Jr., PFC D.E.	Problems encountered in motor transport MOS and T/O (MABS-12)	Aug 68-Mar 69	1a, 3e
4133. Toettcher, Capt R.P.	Problems in operation of 3M system (VMA-211)	N/A	5k
4134. Cleary, 1stLt R.E.	A beacon mission (VMA-225)	3 Mar 69	3p, 4d

4135. Bryan, Capt F.T.	Aviation safety (VMFA-542)	Sep 68-Mar 69	3u
4136. Ek, 1stLt F.T.	The mission of Dimmer Foxtrot detachment at Quang Tri AB (HMH-463)	N/A	3w
4137. Saunders, Maj N.E.	Operation of HMH-463 Quang Tri detachment	25 Feb-5 Mar 69	2n, 3w
4138. Calvert Jr., Capt C.P.	Lessons learned during tour with VMO-2 in RVN	Jul 68- Mar 69	3z, 4f, 5s
4139. Cover, GySgt R.L.	General comments on VMO-2 operations	May 68-Mar 69	3z, 4f
4140. Lagen, Cpl R.J.	Resupply of Con Thien (H&MS-16)	Sep-Oct 67	3w
4141. Steen, SSgt P.	General comments on MAG-16 security at Marble Mountain Air Facility	Dec 67-Mar 69	3v
4142. Brown, Capt D.P.	Problems encountered as an ALO working with the ROK Marines (VMFA-334)	Oct 68-Mar 69	2s, 2t, 2u, 3q, 5b
4143. Garrett, 1stLt L.T.	Field recovery of a CH-53A (HMH-463)	20-23 Mar 69	3w, 4b
4144. Garretson, 1stLt J.F.	Helicopter supply support requirements (VMA-211)	Jan-Mar 69	3w, 5k
4145. Evans, Capt L.B.	Forward Air Control/Air Liason Officer duties in RVN (VMA(AW)-242)	Dec 68-Mar 69	2t, 2u, 3q
4146. Buckley, Maj J.E.	Visual reconnaissance of the Ashau Valley area in TA-4F aircraft (H&MS-11)	Dec 68-Mar 69	4c, 4f

4147. Henshaw, Capt J.E.	Beacon hops in the A-6A aircraft (VMA(AW)-225)	Feb-Mar 69	2t, 2u, 4d
4148. Sharp, Cpl D.L.	Accounting procedures for aircraft engines and airframes received in RVN (HML-167)	Dec 67-Mar 69	3n, 3o, 5k
4149. Hundley, 1stLt D.D.	Personal observation of helicopter operations (HMM-165)	Jun 68-Mar 69	3m, 3w, 3y, 4b
4150. Wiley, 1stLt B.B.	CH-46A helicopter maintenance (HMM-265)	Jan-Mar 69	3o, 3w
4151. Kirby, Capt T.W.	Recommendations for USMC pilot retention (MWFS-1)	1963-Mar 69	1a
4152. Space, Capt W.F.	Improvement of air control procedures and problems of an RIO (VMFA-542)	Apr 65-Mar 69	3q
4153. Lathrop, Capt R.G.	Value of infantry training to naval aviators (MABS-11)	Jan-Mar 69	2h, 2i
4154. Toth, Capt T.A.	Ground support and systems supporting the RF-4 (VMCJ-1)	Aug 68-Mar 69	3n, 4c
4155. Varin, 1stLt P.A.	Close air support by and the limitation and advantages of the A-6A aircraft (VMA(AW)-225)	Feb-Mar 69	4c, 4d, 4e
4156. Giddens, Sgt L.D.	General comments on radio relay operations (MWCS-1)	May 65-Apr 66; Apr 68-Feb 69	
4157. Lohr, Sgt F.M.	Problems encountered in control of radio frequencies (MWCS-1)	Feb 68-Feb 69	2t, 2u

4158. Williams, Sgt G.C.	General comments on aviation personnel training and supply system in RVN(MWFS-1)	Mar 68-Feb 69	2h, 2i, 2j, 5k
4159. Wills, Maj D.A.	Ground support equipment in RVN (VMFA-542)	Nov 68-Feb 69	3o, 3w
4160. Kowalski, Capt D.M.	General comments on his tour with 1st MAW	Jun 68-Mar 69	4d
4161. Syslo, 1stLt J.A.	General comments and opinions concerning flight gear, R&R policies, and officer retention (H&MS-16)	Aug 68-Mar 69	1a, 2l, 2n, 3o
4162. Quijano Jr., Sgt A.	General comments about T/O for CH-46D combat gunners (HMM-364)	Jan-Mar 69	1a, 3m
4163. Schreiber, Maj R.D.	General comments on personnel problems and employment of CH-46 aircraft in RVN (HMM-364)	Jan-Mar 69	1a, 3w, 4b
4164. Jackson, 1stLt D.D.	General comments on use of air-to-ground weapons (VMFA-334)	Aug 68-Mar 69	3p, 4e
4165. Robertson, Maj R.S.	Utilization of the Rockeye weapon (VMA-223)	Feb-Apr 69	3p
4166. Deputy, LCpl D.K.	A rocket attack on Chu Lai AB, RVN (VMA-211)	21 Mar 69	3v, 5r
4167. OLeary Jr., LCpl P.C.	A rocket attack on Chu Lai AB, RVN (VMA-211)	21 Mar 69	3v, 5r
4168. McCleskey, Capt W.L.	General comments on two tours in RVN (VMA-311)	Jun 66-Apr 69	1a, 2u, 4c, 4d

4169. Doremus, 1stLt J.B.	General comments about the A-6 program (VMA-533)	Jul 68-Apr 69	2j, 4d
4170. Quam, Capt P.R.	Operations MEADE RIVER and TAYLOR COMMON (HMM-165)	Nov 68-Feb 69	3w
4171. Jividen, 1stLt L.B.	Comments on training and reconnaissance insert missions (HMM-165)	Feb 68-Feb 69	2i, 3w
4172. Adams, Capt L.R.	General observations and problems encountered in HMM-165 operations	Mar 68-Feb 69	3w
4173. Murphy, Capt J.T.	Communications and artillery clearance problems in RVN (VMO-2)	N/A	1y, 2t
4174. Corbett, Maj D.C.	Comments on a TAC(A) mission and problems observed (VMO-2)	Aug 68-Feb 69	3w, 4a
4175. Saunders, Maj N.E.	Mission of HMH-463 detachment located at Quang Tri	24 Feb-5 Mar 69	3w
4176. Rulf, Sgt T.K.	Operations of the airborne personnel detector (H&MS-16)	Apr 68-Apr 69	3w
4177. Wilson, Cpl A.G.	Recovery of downed aircraft and crew (HMM-161)	23 Apr 69	3w, 4b
4178. Jessup, Mah W.B.	Operations of OV-10 aircraft (VMO-6)	Apr 68-May 69	3o, 3p, 4c
4179. Miller, HM2 D.D.	General comments on PMAG-39 medical operations (H&MS-39)	Mar 68-May 69	3l, 3m

4180. Heaivilin, 1stLt G.E.	Airborne DASC in Operation DEWEY CANYON (MASS-12)	24 Jan-10 Feb 69	1f, 3q
4181. McNamara, 1stLt J.J.	Helicopter operations (HMM-263)	Oct 68-Apr 69	3m, 3w, 3y
4182. Messerschmidt, Maj D.B.	1st MAW/3d MarDiv Coordination of Marine aircraft resources (VMA-311)	Oct 68-Apr 69	4d, 4e
4183. Scotten, 1stLt W.E.	An Hoa ASRT (MASS-3)	7 Feb-7 Apr 69	2t, 2u, 3q
4184. Yale, GySgt R.S.	Attack on Hill #200 (Det 1, MASS-3)	22-23 Feb 69	1m, 3u, 3v, 5s
4185. Hover, 1stLt C.T.	Movement of ASRT (MASS-2)	16 Feb-18 Mar 69	2v
4186. Uriona, SSgt J.C.	CH-46D helicopter operations (HMM-263)	Mar 69	3w
4187. Kelly, 1stLt S.C.	Comments on Forward Air Controllers (HMM-265)	Aug 68-Apr 69	3q, 3w
4188. McDaniels, HM3 R.J.	Medevac missions (MABS-36)	Feb 69	3m, 3w, 4b
4189. Crawford Jr., LCpl F.P.	General comments on the CH-46A aircraft (HMM-265)	May 68-Apr 69	3w
4190. Davis, Maj C.L.	Air/ground communications (HML-367)	Sep 68-Apr 69	2a, 2t, 2u
4191. Byford, LCpl T.C.	General comments on landing zones and air/ground communications (HMM-265)	Jul 68-Apr 69	2s, 2t, 2u, 3m, 3w, 3y
4192. Laker, GySgt J.L.	Personnel and supply shortages in VMFA-542	Jul 68-Apr 69	1a, 2j, 5k
4193. Coomer, GySgt L.J.	General comments on leadership and promotions (VMFA-542)	May 68-Apr 69	1a, 2n

4194. Barris, Maj V.E.	Pre-RVN deployment reconnaissance air crew training (VMCJ-1)	N/A	1a, 2h
4195. Zenk, GySgt W.J.	Project Shoe Horn (MAG-11)	Sep 66-Apr 69	2i, 2j
4196. LaFountaine, Cpl N.S.	UH-1E helicopter operations (HML- 167)	Dec 68-Apr 69	3w, 4a
4197. Cover, Sgt R.L.	Morale in VMO-2	Apr 69	1a, 2n
4198. Wystrach, Capt M.G.	Capt Wystrach comments on his two tours in RVN (VMFA-533)	Nov 65-Dec 66 & Jan-Apr 69	2i, 2j, 4d
4199. Daly, 1stLt P.E.	A FAC tour (VMFA-334)	Nov 68-Feb 69	1f, 3q
4200. Shown, GySgt T.G.	H&MS-13 Ordnance Section operations	May 68-Apr 69	1a, 2i, 2j, 3p
4201. Quinlan, 1stLt M.J.	Coordination of helicopter resupply with ground forces (HMM-364)	Sep 68-Apr 69	3w
4202. Williams, MSgt J.H.F.	Shortage of qualified personnel in HMM-165	Sep 66-Apr 69	1a, 2j
4203. Dake, 1stLt T.R.	A FAC tour (HMH-462)	27 Pct 68-4 Feb 69	1f, 3q, 3w
4204. Elam, LtCol D.L.	Air/ground FM radio communications (HMM-161)	Jul 68-Feb 69	2s, 2t, 3w
4205. Brown, Maj R.H.	Installation of armored seat in CH-46 aircraft (HMM-161)	24 Nov 68-24 Feb 69	3n, 3o
4206. Lampe, Cpl K.D.	Comments on medevac mission (HMM-161)	Sep 68	3m, 3w
4207. Prater, Sgt T.E.	Bunker construction (MABS-13)	Nov 67-May 69	2e

4208. Rath, Capt W.H.	A FAC tour with the ROKMC (VMFA-334)	1 Nov 68-30 Apr 69	1f, 3q, 5b
4209. Thagard, Capct N.E.	Close air support missions (VMFA-115)	Feb 69-May 69	4e
4210. Mitchell, Maj R.G.	Recon inserts and extracts (HMM-165)	Jun 68-May 69	3w, 4b
4211. Idzikowski, LCpl D.	A rocket attack on MAG-11	23 Feb 69	3v, 5r
4212. Brown, 1stLt D.T.	Radar FAC beacon hops (VMA(AW)-225)	Feb-May 69	2v, 3o, 3q
4213. Kersey, 1stLt R.R.	Description of a recon ladder extract (HMM-165)	20 Feb 69	3w, 4a, 4b, 4e
4214. Lewis, 1stLt T.L.	Medevac and recon insert missions (HMM-263)	15 Feb-8 May 69	3m, 3u, 4b
4215. Baker, Maj O.C.	General comments on helicopter operations (HMM-364)	Oct 68-Apr 69	3m, 3w, 3y
4216. Payne, MSgt J.L.	Personnel assigment problems in HMH-463	N/A	1a, 2j, 5l
4217. Cline, Cpl F.A.	General comments on medevac and resupply missions (HMH-463)	Apr 68-May 69	3m, 3w, 4b
4218. Miecznikowski, Maj R.S.	Description of a classified VR mission (MAG-11)	9 Apr 69	3j, 4d
4219. Paskevich, 1stLt T.	Equipment shortages (VMO-2)	Mar 68-Apr 69	3o, 3w, 5k
4220. Nelson, 1st A.R.	Tactical operations (VMO-2)	Jan-Apr 69	1b, 2i, 2j, 3w
4221. Stafford, 1stLt W.F.	FIREX-69 (3/10)	23 Jan-7 Feb 69	1x, 1y, 2a, 2i

4222. Collins, Capt W.	FIREX-69 (I/3/10)	23 Jan-7 Feb 69	1x, 1y, 2a, 2b, 2i
4223. McDonough, Maj J.F.	FIREX-69 (10th Mar)	23 Jan-7 Feb 69	1a, 2a, 2s, 2u
4224. Holt, Cpl M.F.	The utilization of helicopters by ground forces in RVN (HMH-463)	Nov 67-Feb 69	3w
4225. Petree, Sgt D.E.	Participation of HMH-463 in operations around the Khe Sanh area	Jan-Apr 68	3w
4226. McClain, 1stLt K.M.	General comments on helicopter operations (HML-167)	20 Dec 68-6 Feb 69	2j, 3w
4227. Davis, Sgt C.P.	The helicopter trap weapon (HML-167)	N/A	3p, 3y
4228. Norris, SSgt W.H.	Personnel problems in HML-167	N/A	1a, 5l
4229. Hopkins, MSgt D.A.	Personnel problems in VMA-211	Mar 68-Feb 69	1a, 5l
4230. Lemoine, 1stLt N.J.	Comments on communications and weather criteria (HMM-262)	Jun 68-Feb 69	1d, 2t, 2u, 3w
4231. Evans, 1stLt R.P.	Helicopter capabilities in bad weather (HMM-262)	Apr 68-Feb 69	3w
4232. Cunningham Jr., Maj E.C.	Landing zone prep, helo usage and armament (HMM-364)	30 Jun 68-21 Feb 69	3p, 3w, 3y, 4a
4233. Nequette, 1stLt T.M.	Operations in Scotland II area of operation and comments on CH-46 helicopters (HMM-364)	10 Jun 68-21 Feb 69	3w

4234. Wharton, LCpl G.W.	Comments on Operation MEADE RIVER (HMM-364)	20 Nov 68	3w
4235. Marshall, Capt A.F.	Observations and problems encountered as squadron RIO and Maintenance Control Officer in RVN (VMFA-115)	21 Mar 68-3 Feb 69	3n, 3q, 5k
4236. Booth, 1stLt F.J.	Recommended solutions for squadron maintenance and training problems (VMFA-115)	25 Oct 68-3 Feb 69	2j, 3n, 3w
4237. Kimbro, CWO2 E.R.	Problems encountered, lessons learned, and recommendations in airfield motor transport maintenance in RVN (MABS-13)	May 68-Feb 69	3e, 3u, 5s
4238. Collyar, 1stLt N.A.	B-52 escort mission and comments on freedrop zones (VMFA-323)	Dec 68-Feb 69	4d, 4i
4239. Craney, Capt D.W.	Comments on weapons employment and counter AAA tactics (VMFA-542)	Sep 68-Feb 69	3p, 4c, 4d
4240. Demien, Capt A.W.R.	Comments on photo reconnaissance (VMCJ-1)	28 Jul 68-6 Feb 69	3j
4241. Anderson, 1stLt K.S.	Comments in IFR flying (HMH-463)	14 Nov 68-20 Feb 69	2t, 2u, 3q, 3w
4242. Terhorst, Maj B.R.	Comments on sandbags and bunker construction in RVN (HMM-263)	N/A	1m, 3v
4243. Bean, 1stLt T.T.	Paradrops for emergency resupply to 9th Mar in Operation DEWEY CANYON (MASS-2)	5-8 Feb 69	2w, 3w, 4i
4244. Shipman, Capt H.C.	Capt Shipman describes his FAC tour in	Oct 68-Feb 69	2i, 2t, 2u, 3q

RVN (VMCJ-1)

4245. Chevalier, 1stLt M.L.	Beacon bombing drops (VMA-225)	N/A	4c, 4d
4246. Hopper, 1stLt J.D.	MAG-16 Industrial Relations Program (MABS-16)	Nov 68-Mar 69	3u
4247. Cleary Jr., 1stLt R.E.	Trans-Pac movement of VMA-225	19 Jan-5 Feb 69	1e, 1w
4248. Marshall, Maj L.A.	Problems in base services and engineer support for MABS-11	N/A	3u
4249. Sabow, Capt J.E.	Capt Sabow discusses the A-6A, bombing halt, beacon hops, and close air support missions (VMA(AW)-242)	Sep 68-Mar 69	4c, 4d, 4e
4250. Shuy, 1stLt J.M.	Night photo flare reconnaissance missions in RVN (VMCJ-1) (S)	N/A	3j, 3o, 4c
4251. Diederich, Capt D.E.	Employment of A-6 aircraft in RVN (VMA(AW)-242) (U)	23 May 68-Feb 69	4c, 4d
4252. Norton, Col L.C.	Debrief of Col Norton, former AC/S, G-4, III MAF (S)	Jul 68-Jul 69	1a, 1e, 1t, 1u, 1w, 2j, 2w
4253. Pond, Col D.B.	Debrief of Col Pond, former C/S, FLC (S)	Jul 68-Jul 69	1a, 1e, 1t, 1u, 4m, 5w
4254. Debarr, Col J.R.	Marine Corps/Navy Judiciary activities in I Corps area	Jun 68-Jun 69	1a, 5l, 5w
4255. Dwyer Jr., BGen R.T.	Debrief of BGen Dwyer, former ADC, 1st MarDiv, and AC/S, G-3, III MAF	Jun 68-Jun 69	1a, 1e, 1f, 3w, 4u, 5v

4256. Hannah, Col S.A.	Debrief of Col Hanah, former C/S, 1st MarDiv, and CO, 11th Mar	Jun 68-Jul 69	1a, 1e, 1x, 1y, 2q, 4z, 5u
4257. Owens, Col T.	Debrief of Col Owens, former Operations Officer, G-3, III MAF	Jun 68-Jul 69	1a, 1e, 1f, 3w, 4p, 5c
4258. Haden, LtCol F.M.	Debrief of Col Haden, former Staff Judge Advocate of FLC	Apr 68-May 69	1a, 4m, 5l, 5w
4259. Jobe, Col H.K.	Debrief of Col Jobe, former Air Officer, 3d MarDiv	19 Jun 68-7 Jun 69	1e, 3w, 3y, 4c
4260. Lafond, Col P.D.	Debrief of Lafond, former AC/S, G-3, 3d MarDiv, and CO, 3d Mar	Jul 68-Jun 69	1a, 1e, 1f, 2j, 3w, 5n
4261. Mehaffey, Col H.N.	Debrief of Col Mehaffey, former Special Assistant to AC/S, CORDS, MACV	May 68-Jun 69	1c, 4p, 5c, 5p
4262. Williams, BGen J.E.	Debrief, former CG, 9th MAB	Aug 68-Jun 69	1a, 2h, 2i, 2s, 2u, 3n, 3w, 5u
4263. Wilson, Col R.R.	Debrief of Col Wilson, former CTG 79.5	May 68-Jun 69	1f, 5u
4264. McCaleb Jr., Col A.F.	Debrief of Col McCaleb, former Operations Officer, MCAS, Iwakuni	18 Aug 67-26 May 69	2v, 3u
4265. Slay, Col R.D.	Debrief of Col Slay, former CO, MAG-11, and C/S, TF Hotel	25 May 68-10 Jun 69	1b, 2n, 3n, 3w, 5k, 5w
4266. Drake, MajGen C.B.	Debrief of MajGen Drake, former Deputy Commander, XXIV Corps	May 68-Jun 69	1a, 1e, 2j, 2r, 3m, 3w, 5b, 5c, 5x
4267. Joens, Col R.N.	Debrief of Col Joens, former AC/S, G-3, III MAF, and CO, 26th Mar	Jun 68-Jun 69	1f, 2h, 3w

4268. Shank, Col J.W.	Debrief, former Inspector, III MAF	Apr 68-May 69	1a, 1n, 5w
4269. Austin, 1stLt B.M.	Duties of a motor transport officer (11th MT Bn)	28 Mar 68-21 Apr 69	1n, 3e
4270. McAdams, 1stLt F.J.	Duties of a motor transport officer (11th MT Bn)	9 Mar 68-26 Mar 69	1n, 3e
4271. Cargile, Capt J.W.	Small unit action (1/9)	Nov 67-Dec 68	1f, 1j
4272. Cockrell, 1stLt E.	Small unit action (E/2/1)	Aug 66-Apr 68	1f, 1j
4273. Slater, 1stLt R.M.S.	Duties of the Chief Intelligence Advisor, Special Police Branch, Combined Study Division, MACV	7 Sep 67-16 Apr 69	1c, 2i
4274. Ray Jr., 1stLt W.C.	Engineer company operations (Co C, 11th Engr Bn)	1 Apr 68-17 Apr 69	2e
4275. Peck, 1stLt J.E.	Da Nang Air Base security (1st MP Bn)	1 Jun 67-7 Jan 69	1f, 1m, 2r, 3v, 4m
4276. Rader, 1stLt M.S.	Small unit action (I/3/5)	15 Jan-6 Apr 68	1f, 1i, 2r
4277. Bassett, 1stLt B.B.	Operation ALLEN BROOK (I/3/27)	17 Feb-12 May 68	1f, 1i, 1n, 2r, 3m
4278. Gelfand, 1stLt H.R.	1st MP Bn operations	Dec 67-Dec 68	1l, 1m, 3u
4279. Winn Jr., 1stLt R.D.	Small unit action (G/2/26)	4 Jan 68-22 Jan 69	1f, 1i
4280. Smith, 1stLt R.L.	The battle for Hue (A/1/1)	4 Oct 67-24 Oct 68	1f, 1j, 4w
4281. McCaffrey, 1stLt T.M.	Small unit action (H/2/3)	6 Oct 67-26 Oct 68	1a, 1f, 1i, 2n

4282. Schultz, 1stLt C.A.	Small unit action (L/3/5)	10 Sep-22 Dec 68	1f, 1i, 2r
4283. Mathey, 1stLt W.S.	Military justice and discipline in FLC	Dec 68-Jun 69	1a, 5w
4284. Swanagin, 1stLt C.E.	Operations of the FLC Salvage Section	Aug 68-Jun 69	1t
4285. McDonald, CWO2 F.J.	G-3 supply operations in FLC	8 Jul 68-11 Jun 69	1e, 1t
4286. Lilley, 1stLt J.M.	FLC logistic support operations	Jul 68-Jun 69	1t
4287. Donegan, Capt F.J.	Operations of the Supply Bn, FLC	9 Jul 68-13 Jun 69	1a, 5l, 5w
4288. Harris, GySgt J.R.	Functions of the FLC Legal Section	31 May 68-18 Jun 69	1a, 5l, 5w
4289. Craft, SgtMaj J.W.	Duties of the NCOIC, III MAF Transient Center	2 Jul 68-16 Jun 69	1a, 1n, 5w
4290. Leonard, 1stLt W.T.	Civil affairs activities in the 3d MP Bn	21 Jun 68-20 Jun 69	2k, 3h, 4m
4291. Hartman, 1stLt J.E.	ASP-1 operations	27 Apr-20 Jun 69	2q
4292. Saunders, 1stLt D.R.	3d MP Bn motor transport operations	25 Jun 68-15 Jul 69	3e
4293. Oliver, 1stLt J.L.	The history of Logistic Support Unit 3, Chu Lai (FLC)	Jul 68-Jul 69	1a, 1t, 2i, 2j, 5w
4294. Schwanke, 1stLt D.W.	Duties of the OIC, ASP, Chu Lai	Jun 68-Jun 69	1t, 2q
4295. Lewis, Capt S.P.	Rations support to I Corps troops	Dec 67-Jun 69	1t, 3c
4296. Bryant, Capt C.C.	Communications operations in 3d MP Bn	Jul 68-Jun 69	1d, 2s

4297. Kasson, Capt G.	Personnel administration in FLSG-B	20 Jun 68-28 Jun 69	1a, 5l
4298. Allomon, CWO R.F.	Special Services at FLC	22 Jun 68-9 May 69	2k
4299. Wettig, SSgt J.E.	Maintenance operations and civil affairs in FLSG-B	23 Apr 68-7 May 69	1t, 4m
4300. Lindley, GySgt R.A.	Supply support problems in the Electronics Maintenance Co, Maintenance Bn, FLC	7 May 68-28 May 69	1t, 2w
4301. Hopfer, MGySgt A.O.	Civil Affairs operations (Maint Bn, FLC)	Oct 68-May 69	4m
4302. Hanawell, MSgt J.E.	Force Logistics Command bakery operations	May 68-May 69	3c
4303. Salter, GySgt J.H.	Problems in Engineer Maintenance Co, Maintenance Bn, FLC	Jun 68-May 69	1t, 2i, 2j
4304. Cinciarelli, Maj R.F.	Maj Cinciarelli discusses his tour as CO, Maintenance Co, FLSG-B	3 May 68-12 May 69	1t, 4m
4305. Henry Jr., GySgt R.A.	The MBC section at FLC	17 Jun 68-16 May 69	1a, 2i, 2j, 5z
4306. Gardner, SgtMaj M.B.	Debrief, former SgtMaj of FLC	7 Jun 68-17 May 69	1a, 2n, 5l, 5w
4307. Moody, Capt R.B.	The bulk fuel system at FLSG-B	22 Jun 68-20 May 69	1t
4308. Bond, MSgt G.L.	Motor transport maintenance at FLSG-B	Jun 68-May 69	3e
4309. Kiehl, 1stLt R.M.	Operations of FLC Communications Center	19 Jul 68-26 May 69	2s
4310. McCoy, GySgt M.C.	Duties of the Chief, Heavy Section, Engineer Maintenance Co, FLC	15 Jun 68-10 Jul 69	1a, 1t

4311. Miller Jr., WO H.R.	Misison and function of FLC bakeries	Jun 68-May 69	3c
4312. Landis, 2dLt A.C., et al	Testing of the M-116A1 "Husky" by the 11th MT Bn	N/A	2p
4313. Michael, Maj L.K.	The battle of the Song Vu Gia River (2/11)	9-13 May 69	1x, 1y, 2a
4314. Cavanagh, Capt J.M., et al	Enemy attack on Btry E, 2/11 command post	11-12 May 69	1f, 1m, 5d, 5h
4315. Fitzpatrick, SSgt T.P., et al	The role of 1st Plt, 5/2/26 as a reaction force in support of a CAP unit	1 Jun 69	1f, 1i, 5n, 5o
4316. Hunziker, LCpl W.F., et al	Operation OKLAHOMA HILLS (A/1/7)	11-12 May 69	1f, 1j, 5d, 5o
4317. Nichols, Col R.L., et al	Operation OKLAHOMA HILLS (7th Mar)	3-5 Jun 69	1f
4318. Loughridge, LCol R.L., et al	Squad-sized ambush south of Hill #10 (I/3/7)	13 May 69	1f, 1h, 1q
4319. Higgins, LtCol J.H., et al	The battle of the Song Vu Gia River (2/5)	5-6 Jun 69	1f, 1k
4320. Vaughn, 1stLt J.O., et al	3/7 during the post-Tet Offensive	N/A	1f, 1k
4321. Neighbors, 1stLt M.W. et al	Enemy mortar and lob bomb attack on Btry A, 1/13, at Hill #55	27 May 69	1f, 1m, 5i, 5o
4322. Allison, LtCol J.O., et al	Operation OKLAHOMA HILLS (3/7)	Apr-Jun 69	1c, 1d, 1f, 1k
4323. Corsby III, SSgt H.A., et al	Enemy attack on OP 1 at Dai La Pass (26th Mar)	7 Jun 69	1f, 5d
4324. Hord, 1stLt R.A.	Role of C/1/7 in the Southern Sector Defense Command (TF Kilo)	N/A	1f, 1j, 1p, 5b, 5d, 5h, 5o
4325. Jones Jr., SSgt R.M., et al	Enemy sapper attack against "D" Sector,	7 Jun 69	1m, 4u, 5d, 1f

	An Hoa Combat Base (2d Plt, 8-Inch HowBtry; F/2/5)		
4326. Fleming, Cpl J.R., et al	Conduct of Patrol Gray Prince during Operation PIPESTONE CANYON (Co E, 1st Recon Bn)	N/A	1f, 1j, 1l, 1n
4327. Gleason, Maj R.E., et al	1st MarDiv AO's and 3/1 in the Battle of the Song Vu Gia River	N/A	1f, 1k, 2d
4328. Wallace, Capt J.E.	The Lob Bomb (1st MarDiv)	N/A	1c, 5i
4329. Hobbs, 1stLt T.A., et al	An enemy attack against 2d Plt, K/3/1	7 Jun 69	1f, 1m, 4u, 4y, 4z, 5d 5h, 5o
4330. Riley, LtCol W.E., et al	A/1/5 search and clear operation in the southwest Arizona Territory	21 May-22 Jun 69	1f, 1k, 1m, 1q, 4y, 5h, 5o
4331. Lawson, Sgt C.A., et al	An enemy attack on B/1/7	8 Jun 69	1f, 1j, 1m, 1q, 5d, 5h
4332. Castagnetti, Capt G.E., et al	A two-company search and clear operation in support of an ITT (B/1/5; M/3/5)	N/A	1f, 1j, 1p, 1q, 5h
4333. Fox, LtCol G.C., et al	Operation APACHE SNOW (2/9)	5-30 May 69	1f, 1k
4334. Walters, Maj R.D., et al	Operation PURPLE MOUNTAIN (3/4)	27 Feb-8 May 69	1f, 1k
4335. Lafond, Col P.D.	Debrief of Col Lafond, former CO, 3d Mar	16 Jan-28 Jun 69	1d, 1f, 5b, 5h
4336. Danowitz, Col E.F., et al	Operatins APACHE SNOW (9th Mar)	10-28 May 69	1f
4337. Culkin, LtCol T.J., et al	Operation APACHE SNOW (1/9)	10-30 May 69	1c, 1f, 1k, 3l

4338. Sleger Jr., LtCol J.	Debrief, former CO, 3d Tk Bn	1 Feb-3 Jul 69	1f, 2o
4339. Hart, LCpl M.K., et al	3d ReconBn operations	1-17 Jun 69	1f, 1l, 1n, 5g, 5h, 5o
4340. Culkin, LtCol T.J., et al	Operation UTAH MESA (1/9)	12-23 Jun 69	1d, 1f, 1k, 5s
4341. Hopkins, LtCol J.E., et al	Operation PURPLE (2/4)	25 Feb-15 May 69	1f, 1k
4342. Shell, 1stLt M.M.	Armed reconnaissance mission (VMA(AW)-225)	Apr-May 69	4d
4343. Sturtevant, 1stLt J.E.	Comments on the use and limitations of the UH-1E aircraft (VMO-6)	Feb-Jun 69	3w
4344. Howland Jr., LCpl H.R.	A recovery mission of a downed aircraft in Northern I Corps(HMM-161)	May 69	3w, 4b
4345. Timmerman, 1stLt L.D.	Helicopter operations in RVN (HMM-161)	Jan-Jun 69	3w, 3y
4346. Hatch, 1stLt W.M.	Problems of the forward air controller (HMM-262)	7 Feb-17 May 69	3q, 3w
4347. Morgan, Capt J.R.	A reconnaissance mission (VMO-6)	29 May 69	3b, 3w
4348. Yatsko, Maj A.A.	Duties of Air Liaison Officer with 3d MarDiv	7 Apr-14 May 69	1f, 3w, 4c, 4l
4349. Gomez, Cpl E.	Problems in ground to air procedure (HMM-364)	Jun 66-May 69	2i, 2j, 2s, 2t
4350. Blackbird, 1stLt G.V.	A recon ladder extract (HMM-165)	12 Jan 69	3w, 4b
4351. Mason, Maj K.	First recon ladder extract in RVN (VMO-2)	Jan 69	3w, 4b

4352. Dau, 1stLt J.E.	Utilization of aircraft and personnel in VIP hops (HMM-165)	Dec 68-May 69	3w, 4c
4353. Sanders, Capt B.C.	Radar maintenance problems (MASS-3)	May 68-May 69	1a, 2t, 2u
4354. Hubber, LCpl W.H.	A helicopter resupply mission (HMM-263)	4 May 69	3w
4355. Danowitz, Col E.F., et al	Operation CAMERON FALLS (9th Mar)	31 May-23 Jun 69	1a, 1c, 1d, 1e, 1f, 1x, 1y 3w, 4e, 5s
4356. Fris, Col E.S.	Debrief of Col Fris, former CO, MACG-18	2 Aug 68-17 Jul 69	1a, 2i, 2j, 2t, 3n, 3o, 3q
4357. Brown, 1stLt D.W.	Small unit action (I/3/3)	N/A	1f, 1j
4358. Kerr, 1stLt W.M.	Small unit action (F/2/9)	N/A	1c, 1d, 1f, 1i, 2r
4359. O'Neal Jr., Sgt M.	Operational functioning of the 3d MarDiv Oral History Team	8 Feb-20 Jun 69	4l
4360. Ritz, LCpl J.A.	The CAP Program south of Chu Lai	Oct-Dec 68	1c, 1d, 2a, 4m, 4p, 5n, 5o
4361. Grando Jr., 1stLt J.P., et al	A Marine ambush in Operation MAINE CRAG (G/2/3)	15 Mar-2 May 69	1f, 1j, 1q
4362. Quilter, MajGen C.J.	Debrief, former CG, 1st MAW	Jun 68-Jul 69	1a, 3w, 4d, 5k
4363. Hunter, Col C.W.	Debrief, former CO, 26th Marines, and G-3, 9th MAB	Jul 68-Jul 69	1a, 1c, 1d, 1e, 1f, 1q, 1t, 2b, 3w, 4q, 4r, 5m, 5u, 5x
4364. Nichols, Col R.L.	Debrief of Col Nichols, former Dep C/S, G-3, 1st MarDiv; C/S, TF Yankee & CO, 7th Mar	Jul 68-Jul 69	1a, 1c, 1d, 1e, 1f, 3w 4d, 4w, 5f, 5x
4365. Corbett, Col L.V.	Debrief of Col Corbett, former Senior Marine Advisor, \Jul 68-Jul 69	\Jul 68-Jul 69	1a, 4l, 5b, 5m

Marine Corps

4366. Babin, Sgt B.P.	Reconnaissance operations (3d ForReconBn)	13 Nov 67-2 Nov 68	1d, 1f, 1k, 1n, 3w, 2n, 2v
4367. Daughtrey III, Cpl T.W.	Small unit operations (L/3/9; D/1/27)	4 Mar 68-15 Mar 69	1f, 1j
4368. Lamora, Sgt L.M.	Duties of an Administrative Chief in RVN (2/13; 3d ForReconCo)	15 Feb 68-15 Mar 69	1a, 5l
4369. Wright, SSgt D.L.	Dog handler training (3d MP Bn)	27 Jun 68-3 Jul 69	4s
4370. Crum, Capt R.W.	Duties of the FLSG-B S-5	1 Dec 68-13 Jun 69	1t, 1u, 4m
4371. Higginbotham, 1stLt G.	Duties of MT officer (Trans Co, 7th MTBn)	26 Jun 68-16 Jul 69	3e
4372. Zeitvogel, 1stLt J.	Functions of Maintenance Co, FLSG-B	27 Jun 68-28 Jun 69	1t, 1u
4373. Hubar, 2dLt B.V.	Logistic support in RVN (FLSG-B)	1 Aug 68-28 Jun 69	1t, 1u
4374. Lanstrom, SSgt D.	7th MTBn operations	6 Jun 68-23 Jun 69	3e
4375. Lewis, SSgt A.W	The FLC NCO School	26 Jul 68-Jul 69	1a, 2h, 2j
4376. Wheeler, SSgt F.M.	Functions of the FLC Hospital Liaison Section	Jul 68-Jul 69	1a, 2n, 5l
4377. Pridgen, MSgt J.H.	Functions of the FLC covered storage activity	19 Dec 68-23 Aug 69	1t, 1u
4378. Gibbard, Capt P.F.	Food service operations in RVN; FLC mess administration	Jul 68-Jul 69	3c
4379. Hammel, 1stLt D.	Functions of the FLC Supply Bn	7 Jul 68-29 Jul 69	1t, 1u, 2w
4380. Plevyak, SgtMaj A.	Personnel administration in RVN (7th MTBn)	12 Jul 68-30 Jul 69	2n, 5w

4381. O'Neil, Capt J.C.	Field supply operations in RVN (7th MTBn)	22 Jul 68-30 Jul 69	1t, 1u, 3w
4382. Menely, Capt D.G.	Personnel and supply problems in RVN (5th CommBn)	4 Aug 68-2 Aug 69	1a, 1t, 1u, 3w
4383. Morris, LtCol C.S., et al	Long range reconnaissance patrols (1st ForReconCo)	17-19 Jun 69	1f, 1j, 1l, 1n, 3w
4384. Mulroney, Col P.J.	Debrief of Col Mulroney, former CO, 12th Mar; 3d MarDiv ArtyO and Fire Support Coordinator	Jul 68-Jul 69	1a, 1b, 1c, 1d, 1t, 1u, 2h, 2i
4385. Blaha, Col H.J.	Debrief , former CO/XO, MAG-36	Jun 68-Jul 69	1a, 2i, 5k, 5w
4386. Crooks, Col W.M.	Debrief, former Dep Dir of Info, MACV	Jun 68-Jun 69	3h
4387. Smith, Sgt K.L.	Reconnaissance operations (3d ForReconBn)	26 Nov 67-12 Nov 68	1f, 1k, 1l, 1n
4388. Kibat, Cpl A.E.	Duties of press information man (1st MarDiv)	16 Feb 68-14 Mar 69	3h
4389. MacDonald Jr., Col J.A.	Comments on COMUSMACV Mid and Long Range Planning by Col MacDonald, former Chief, J52 Section, MACV	Jun 68-Jul 69	1e
4390. Cisneros, Capt P.C., et al	Operation CAMERON FALLS (3/9)	N/A	1c, 1d, 1f, 1j, 1k, 2j
4391. Wood, LtCol D.E., et al	Operation UTAH MESA (3/9)	22 Jun-22 Jul 69	1f, 1j, 1k, 3w, 4a
4392. Swigart Jr., LtCol O.R., et al	Operation CAMERON FALLS (3/9)	31 May-23 Jun 69	1f, 1k
4393. Finlayson, Col E.H.	Debrief of Col Finlayson, former AC/S, G-3, 1st MAW	Jun 68-Jun 69	1a, 1e, 3w, 4d, 5x

4394. Gourley, Col N.W.	Debrief of Col Gourley, former CO, MAG-13; AC/S, G-4, 1st MAW	Jul 68-Aug 69	1a, 1b, 2i, 3j, 3q, 3u, 4d 5k
4395. Munoz, Sgt J., et al	3d ReconBn patrol contacts	5-20 Jul 69	1f, 1k, 1l, 1n, 3m, 4b, 5d 5h
4396. Carpenter, Col S.H.	Debrief of Col Carpenter, former OIC, Chu Lai Air Base; CO, MWSG-17	Aug 68-Aug 69	3n, 3u, 3v, 5k
4397. Macy, Maj W.T., et al	Operation OKLAHOMA HILLS (3/26)	30 Mar-20 May 69	1f, 1k
4398. Glasgow, LtCol H.G., et al	Operation PIPESTONE CANYON (2/1)	26 May-8 Jul 69	1f, 1k
4399. Morgenthaler, LtCol W.P.C., et al	Operation PIPESTONE CANYON (1/1)	26 May-15 Jul 69	1f, 1k
4400. Robertson, Col C.S., et al	Operation PIPESTONE CANYON (1st Mar)	26 May-22 Jul 69	1a, 1e, 1f
4401. O'Connor, 1stLt B.P., et al	Recon patrols in support of Operation MIGHTY PLAY (3/1; 1/26)	16-17 Jul 69	1f, 1l, 1n, 5h
4402. Edwards III, 1stLt T.B., et al	Small unit operations (K, L/3/7)	15-25 Jul 69	1f, 1j, 5h
4403. Marshall, Maj J.T., et al	Functions of the Provisional Land Clearing Company during Operation PIPESTONE CANYON (7th EngrBn)	12 Jun-25 Jul 69	1f, 2e
4404. Peters, 2dLt W.J., et al	Recon patrols in support of Operation DURHAM PEAK (1st ForRecon Co)	9-24 Jul 69	1f, 1l, 1n
4405. Wallace, 1stLt R.M.	Operation PIPESTONE CANYON (Co A, 1st Engr Bn)	26 May-22 Jul 69	1f, 2e, 5c

4406. Bairdain, Dr. E.F.	The Combined Action Program in I Corps (Human Science Research Institute)	15 May-31 Jul 69	5n
4407. Dickinson, Col H.E.	Debrief of Col Dickinson, former CO, 11th Mar; C/S, 1st MarDiv	Jul 68-Jul 69	1a, 1e, 1f, 1t, 1u, 5w
4408. Mize, Col C.D.	Debrief of Col Mize, former Dep Dir, COC, MACV; IV Corps G-3 Advisor	22 Jul 68-14 Jul 69	1a, 1e, 1f, 3q, 3w, 4q, 5u, 5x
4409. McLaughlin, BGen J.N.	Debrief of BGen McLaughlin, former Dep C/S, J-3, MACV	Jun 68-Aug 69	1e, 1f, 5u, 5x, 5y
4410. Goggin, Col W.F.	Debrief of Col Goggin, former AC/S, G-4, 3d Mar Div; CO, 4th Mar	4 Aug 68-9 Aug 69	1a, 1c, 1d, 1e, 1f, 1t, 1u, 2e, 2u, 3w, 5w, 5x
4411. Barrow, Col R.H.	Debrief of Col Barrow, former CO, 9th Mar; Dep AC/S, G-3, III MAF	Jul 68-Jul 69	1a, 1t, 1u, 2e, 2s, 2u, 3w 4q, 4r, 5w
4412. Foxworth Jr., LtCol E.D.	Debrief of LtCol Foxworth, former CO, 3/12; XO, 12th Mar	1 Aug 68-5 Aug 69	1a, 1b, 2d, 2i, 2j, 2k, 5l, 5w
4413. Herndon, Col J.L.	Debrief, former AirO, 1st MarDiv	9 Aug 68-18 Aug 69	2s, 2t, 2u, 3w, 4d
4414. Gill, Col J.R.	Debrief of Col Gill, former AC/S, G-3, 1st MAW; C/S, TF Hotel; CO, MWHG-1	3 Jul 68-21 Jul 69	1a, 1f, 3w, 4d, 4m, 5w
4415. Connolly, Maj J.F.X., et al	Operation VIRGINIA RIDGE (3d Mar)	1 May-16 Jul 69	1d, 1f, 1t, 1u, 2a, 2q
4416. Greer, SSgt C.W., et al	Significant contacts of 3d ReconBn, Aug 69	3-29 Aug 69	1f, 1k, 1l, 1n, 5h
4417. Lindfelt Jr., 1stLt H.E.	Amtrac operations in RVN (3/1; 2/4)	Feb 68-Feb 69	1f, 1j, 1p, 2p, 2w

4418. Wentworth, 1stLt W.M.	Combined action operations (G/2/26; 4th CAG)	7 Dec 67-18 Oct 68	1f, 2r, 5n
4419. White Jr., 1stLt D.H.	Motor transport operations in RVN (1/26)	30 Mar 68-10 Apr 69	1f, 3e
4420. Douglass, 1stLt R.C.	Supporting arms in RVN (1/12; 1/26)	5 Feb 68-23 Feb 69	1f, 1x, 1y, 2c, 2w
4421. Vetra, 1stLt R.D.	Recon patrols and ambushes (Co B, 1st Recon Bn)	11 Aug 68-5 Feb 69	1f, 1j, 1l, 1n, 2r, 4s
4422. Wiescamp, 1stLt G.L.	Small unit operations (E/2/9)	27 Feb 68-26 Mar 69	1f, 1j, 2r, 5w
4423. Stahl, 2dLt M.E.	Experiences of a FO at Khe Sanh (Btry B, 1/13; K/3/26)	20 Mar 67-Mar 68	1f, 1x, 1y, 2c
4424. Calland, 1stLt M.E.	Small unit operations (A/1/26)	Dec 67-Jun 68	1f, 1j, 5j
4425. Johnson, 1stLt R.L.	Recon patrols (1st ForReconCo)	23 Feb 68-16 Feb 69	1f, 1i, 1l, 1n, 2r
4426. Nelson, 1stLt S.A.	Small unit operations (C/1/5)	6 Jan 68-3 Feb 69	1f, 1j, 1p
4427. Meyer, HM2 D.F., USN	Medical activities in RVN (2/27)	16 Feb-12 Sep 68	3l, 3m
4428. Kelly, HM2 R.	Medical activities in RVN (K/3/27)	16 Feb-12 Sep 68	3l, 3m
4429. Straus, 1stLt J.R.	Duties of a FO in RVN (Btry F, 2/11)	2 Sep-1 Oct 68	1f, 1x, 1y, 2c
4430. Drago Jr., 1stLt J.J.	Small unit operations (F/2/4)	5 May-20 Dec 68	1f, 1i, 1l, 1q, 2r, 5g
4431. Broyles, 1stLt D.D.	Duties of an Amtrac unit commander (3d AmtracBn)	6 Mar-12 Dec 68	1f, 2p, 2r, 3m, 5u
4432. Allen, 1stLt G.F.	Engineer operations in RVN	10 Apr 68-24 Apr 69	1f, 2e, 3y

(Co C, 11th EngrBn)

4433. Barker, Cpl B.B.	Duties of an ISO man in RVN (1st MAW)	22 May 68-13 Jun 69	3h, 4m
4434. Hunter, Cpl K.D.	Duties of a Radio/Television ISO man in RVN (1st MarDiv)	15 May 68-30 Jan 69	3h, 4m
4435. Walker, Capt R.G.	Duties of a Club Officer/S-3 Officer in RVN (FLC)	9 Aug 68-2 Aug 69	1f, 2k, 2n
4436. May, 1stLt A.S.	Functions of a wire platoon commander in RVN (FLC)	13 Aug 68-7 Aug 69	2s, 2u
4437. Tier II, 1stLt J.S.	Special services activities in RVN (FLC)	16 Jan-8 Aug 69	2k
4438. Crawford, Maj J.D.	Functions of the FLC G-5 Section	1 Aug 68-12 Aug 69	4m
4439. Shrewsberry, SSgt V.R.	Career planning in RVN (FLC)	Aug 68-Aug 69	1a, 5l
4440. Bakasis, Maj C.M.	Operations of the 1st MP Bn in RVN	Jul 68-Aug 69	1a, 5l
4441. Scheveling, Capt M.J.	Operations of the Service Platoon, FLSG-B in RVN	20 Jul 68-6 Aug 69	1f, 1m, 3v
4442. Mims, Lt (MC) C., USN	Medical operations in FLSG-B	30 Aug 68-7 Aug 69	1a, 3l, 3m
4443. Alley Jr., Capt W.H.	Operations of the Armed Forces Police Section, 3d MPBn in RVN	Oct 68-Aug 69	1a, 1m, 5w
4444. Lewis, 1stLt D.E.	The FLC Personal Response Program	Nov 67-Aug 69	4m
4445. Franklin, 1stLt R.A.	Motor Transport operations in FLC	Sep 68-Aug 69	1a, 2h, 2i, 2j, 3c, 5w

4446. Wamback, Sgt J.P.	NBC warfare procedures/training in FLC	Sep 68-Aug 69	2i, 5z
4447. Yadon, 1stLt T.L.	Duties of a Battalion Communications Officer (2/27)	17 Feb 68-8 Mar 69	1f, 2h, 2i, 2j, 2s, 2u, 4m
4448. Morgan, SSgt M.K.	Functions of the HMM-164 Hydraulic Shop	2 Dec 67-12 Dec 68	3n, 3o, 5k
4449. Wainwright, 1stLt J.A.	Small unit operations (F/2/4)	6 Oct 67-28 Oct 68	1f, 1j, 1l, 5s
4450. Schmid, 1stLt J.A.	Engineer combat support at Khe Sanh (Co A, 1st EngrBn; 2/1)	10 Apr 68-May 69	1f, 2e, 2g, 2r
4451. Walker, Capt L.E.	Communications operations in a ReconBn (3d ReconBn)	11 Jan 68-31 Jan 69	1f, 2i, 2s, 2u
4452. Bracken Jr., 1stLt R.E.	Motor Transport operation in RVN (Co B, 1st MTBn)	Dec 67-Dec 68	
4453. Archer, Capt J.B.	Infantry intelligence operations in RVN (27th Mar; 1st MarDiv)	Feb 68-Mar 69	1c, 1d, 4q
4454. Campbell, 1stLt F.D.	Engineer operations in RVN (11th EngrBn)	15 Feb 68-7 Mar 69	1f, 2e, 2f, 2g
4455. Atkins, 1stLt L.A.	Operation ALLEN BROOK (K/3/27)	18 Feb 68-15 Mar 69	1f, 1j
4456. Bagley Jr., Capt T.B.	Duties of advisor to Vietnamese Marine Units	10 Oct 67-9 Oct 68	1f, 5b
4457. Burns, Cpl R.A.	S-5 operations in FLSG-B	21 Jan 68-25 Aug 69	1c, 4m
4458. Ladd, Capt L.K.	Logistic Support operations in RVN (FLSG-B)	26 Aug 68-5 Sep 69	1m, 1t, 1u
4459. Defort, MSgt J.J.	Logistic Support operations in RVN	23 Aug 68-28 Aug 69	1t, 1u, 3e

(7th MTBn)

4460. Ireland Jr., 1stLt E.L.	Military administration and discipline in RVN (FLC)	23 Mar-23 Sep 69	5l, 5w
4461. Otte, Cpl W.D.	Duties of an ISO man in RVN (FLC)	Nov 68-Sep 69	3h
4462. Myers Jr., LCpl D.S.	Small unit operations (M/3/3)	22 Nov 67-10 Nov 68	1c, 1d, 1f, 1j, 2j
4463. Dobson, 2dLt J.A.	The Hue City operation (D/1/27)	6 Mar 68-18 Mar 69	1f, 1j
4464. Goggin, Col W.F., et al	Operation HERKIMER MOUNTAIN (4th Mar)	9 May-16 Jul 69	1a, 1c, 1d, 1e, 1f, 1t, 1u, 1x, 1y, 2a, 2n, 3w
4465. Sinnott, Capt P.J., et al	Defense against enemy attack (E/2/3)	9-11 Aug 69	1f, 1j, 1m, 3m, 4b, 5h, 5o
4466. Cobb Jr., Maj C.W., et al	Operation HERKIMER MOUNTAIN (1/4)	5 May-16 Jul 69	1c, 1d, 1f, 1k, 1x, 2a
4467. Wroblewski, 1stLt R.J.P., et al	Summary of experiences and observations of 3d MarDiv infantry platoon commanders	N/A	1a, 1b, 1f, 1i, 2r, 3m, 5w
4468. Myers, Maj D.J., et al	Operation VIRGINIA RIDGE (2/3)	1 May-16 Jul 69	1c, 1d, 1f, 1k
4469. Ziebart, Cpl R.A., et al	A significant enemy contact (F/2/3)	6-7 Aug 69	1f, 1j, 1x, 2a, 3w, 4a, 5d, 5h, 5o
4470. Kerrigan, Col W.E.	Debrief of Col Kerrigan, former AC/S, G-5, 3d MarDiv	29 Sep 68-4 Sep 69	1a, 4m
4471. Kennedy Sr., Maj R.G.	Debrief, former CO, 3d TKBn	15 Jul-17 Sep 69	1f, 2o, 5g, 5s
4472. Deforest, Maj R.E., et al	Operation VIRGINIA RIDGE (3/3)	1 May-16 Jul 69	1a, 1c, 1d, 1f, 1k, 1x, 2a, 2d, 5d, 5s
4473. Roque, LtCol I.M.	Operations of FLSG-B in RVN	2 Sep 68-12 Sep 69	1a, 1e, 1t, 1u, 2n, 5w

4474. Smith, LtCol C.S.	Operations of FLSG-B in RVN	2 Sep 68-9 Sep 69	1a, 1e, 1t, 1u
4475. Rash, Col R.S.	Debrief of Col Rash, former CO, MWSG-17 and MAG-13	29 Aug 68-17 Sep 69	1a, 1j, 3o, 3q, 3w, 4d
4476. Lawrence, Col G.E.	Debrief of Col Lawrence, former AC/S, G-1, 1st MarDiv	Aug 68-Sep 69	1a, 1e, 5w
4477. Olson, Col V.D.	Debrief of Col Olson, former C/S, 1st MAW	Aug 68-Sep 69	1a ,1e, 3w, 4c, 5w
4478. Sexton, Col M.J.	Debrief of Col Sexton, former CO, 4th Mar; C/S, 3d MarDiv	Aug 68-Sep 69	1a, 1c, 1d, 1e, 1f, 1t, 1u, 2a, 5w
4479. McMahon Jr., Col J.F.	Debrief of Col McMahon, former CO, SLF-A; C/S, 9th Mar	Aug 68-Sep 69	1a, 1c, 1d, 1e, 3w, 5u
4480. Garretson, BGen F.E.	Debrief of BGen Garretson, former CG, Camp Butler; ADC, 3d MarDiv	Aug 68-Sep 69	1a, 1e, 1f, 5w, 5x
4481. Danowitz, Col E.F.	Debrief of Col Danowitz, former Dir, Combined Action Program; CO, 9th Mar	Sep 68-Sep 69	1a, 1c, 1d, 1e, 1t, 1u, 1w, 2n, 2q, 2u, 4p, 5n, 5w
4482. Doty Jr., Col W.C.	Debrief of Col Doty, former CO, SLF-A; CO, Prov Serv Bn, 9th MAB	Sep 68-Sep 69	1a, 1c, 1d, 1e, 3w, 5u
4483. Guenther, Maj J.J.	Debrief, former Counterintelligence Officer, III MAF	Jul 68-Aug 69	1a, 1c, 1d, 4y, 5h, 5w
4484. Nichols Jr., Col T.H.	Debrief of Col Nichols, former CO, MAG-12	Aug 68-Sep 69	1a, 1b, 1e, 2v, 3h, 5w
4485. Burroughs, Col C.R.	Debrief of Col Burroughs, former Dir, Combined Action Program, III MAF	Apr-Oct 69	1a, 1f, 2i, 4q, 5n

4486. Puida, 2dLt T.T., et al	Security of Robert M. Cobb Bridge (F/2/26)	19 Aug-6 Sep 69	1f, 1j, 1m, 5h, 5o
4487. Benson, 2dLt J.H., et al	Employment of a Chieu Hoi (I/3/1)	9 Sep 69	1c, 1f, 1j, 5h, 5o
4488. Robinson II, Capt D.J. et al	Operation PIPESTONE CANYON (M/3/1)	19-31 Aug 69	1f, 1j, 1m, 5h
4489. MacDonald, 2dLt A.V. et al	Employment of the MK-15 Metal Detector in RVN (2/1)	1-20 Sep 69	1f, 5f, 5q
4490. Mockler, Maj E.M., et al	Enemy use of lob bombs against 1st Marines	13 Sep 69	5g
4491. Alvis III, Sgt D., et al	Ambush on Song Ten River (A/1/1)	13-14 Sep 69	1f, 1j, 1q, 4w, 4y
4492. Tucker, Capt P.E., et al	Introduction and demonstration of XM-174 in RVN	20-21 Sep 69	2r
4493. Arnold Jr., Capt T.W., et al	Enemy mortar attack on 3d MPBn position	6 Sep 69	1f, 4z, 5i, 5o
4494. Rollings, 1stLt W.E., et al	Reconnaissance patrols (Co B, 1st ReconBn; 1st ForReconCo)	9-28 Sep 69	1f, 1j, 1l, 1n, 5g, 5h
4495. Codispoti, Col G.S., et al	Mission and activities of 7th Marines in the Que Son TAOR	N/A	1a, 1c, 1d, 1f, 4q, 5h
4496. Shoemaker, SSgt L.L., et al	Enemy attack on radio relay station Romeo (1st ReconBn)	11 Aug 69	1f, 1k, 1m, 5d, 5h, 5o
4497. Hagstrom Jr., 2dLt C.E., et al	Operation DURHAM PEAK (I, L/3/5)	20 Jul-13 Aug 69	1f, 1j
4498. Marino, Maj G., et al	Operation DURHAM PEAK (2/1)	27 Jul-9 Aug 69	1f, 1k, 5o

4499. Arent, 1stLt M.J.	Operation PIPESTONE CANYON (1/26)	23 Jun-8 Jul 69	1f, 1k, 4y, 5h
4500. O'Byrne, Maj E.C.	Operation MIGHTY PLAY (1/26)	10-20 Jul 69	1d, 1f, 1k, 4y, 5h
4501. McBirney, 1stLt D.C.	Operation OKLAHOMA HILLS (L/3/26)	9 Mar-24 Apr 69	1f, 1j
4502. Braum, 2dLt D.E., et al	Infantry operations in RVN (M/3/26)	10 Jul-7 Aug 69	1f, 1j, 4y, 5h
4503. Twohey, LtCol R.B., et al	Development and employment of ground surveillance devices (1st MarDiv)	N/A	5x
4504. Greene III, Maj W.M.	1st MarDiv approach to problems of mine and booby trap warfare, combat training, employment of snipers	17 Nov 68-16 Aug 69	1f, 1s, 2h, 2i, 2j, 4v, 5f
4505. Lowder, 1stLt C.L., et al	Reconnaissance patrols conducted in the Antenna Valley area (1st ForReconCo)	9-11 Aug 69	1f, 1l, 5h
4506. Crane, 1stLt S.H., et al	Recon patrols in support of Operation DURHAM PEAK	7-20 Jun 69	1f, 1l
4507. Codispoti, Col G.S., et al	1/7 in the Arizona Territory	17 Jul-14 Aug 69	1f, 1k, 5o
4508. Stremic, Maj A.W., et al	Employment of mien & tunnel detecting dogs	N/A	4s
4509. Seller, 2dLt T.R., et al	Enemy rocket attack against 11th MTBn	12 Aug 69	1f, 5q
4510. Bowden, Maj H.J., et al	Sapper attack against HqBn, 1st MarDiv	12 Aug 69	1f, 1m, 4y, 5o
4511. Robinson, 1stLt J.D., et al	Enemy sapper attack against "E" Sector, An Hoa Combat Base	19 Aug 69	1f, 1m, 5h, 5o
4512. O'Byrne, Maj E.C.	Operation BOLD PURSUIT (1/26)	27 Jun-6 Jul 69	1f, 1k, 2b

4513. Robinson, SSgt R.G., et al	Enemy sapper attack on "C" Ridge of Hill 244	24 Aug 69	1f, 1m, 5h, 5o
4514. Simmons, 2dLt S.B., et al	Enemy sapper attack on A/1/1 defensive position	19 Aug 69	1f, 1m, 5h, 5o
4515. Wallander Jr., Sgt P.A. et al	Operations of the 4th CAG	N/A	1l, 1q, 4m, 4p, 5v
4516. O'Meara, Maj J.J., et al	Operation ARLINGTON CANYON (2/4)	3 Jul-21 Sep 69	1c, 1d, 1f, 1k, 1x, 1y, 2a, 2n, 2q, 2r, 5s
4517. Dennison, 2dLt D.G., et al	A significant enemy contact (L/3/4)	9 Oct 69	1f, 1j, 3m, 5d, 5h, 5o
4518. Jordan, Capt D.M.	Operation IDAHO CANYON (I/3/3)	17-18 Sep 69	1f, 1j
4519. Stubblefield, 1stLt W.H., et al	A significant enemy contact (G/2/4)	27 Sep 69	1f, 1j, 5a, 5g, 5h, 5o
4520. Henry, Cpl C.R., et al	Patrol activities (3d ReconBn)	13-17 Sep 69	1f, 1k, 1l, 1n, 2d, 3m, 4b, 5o
4521. Nesbitt, Col C.E.	Debrief, former Dir, CIC, MACV	Sep 68-Sep 69	1c, 1d, 1e, 5c, 5i, 5x, 5y
4522. Durnford Jr., Col D.F.	Debrief of Col Durnford, former Chief, Special Operations Div, J-3, MACV	Jun 68-Jun 69	1c, 1d, 1e, 5x, 5y
4523. Zakrzewski, Capt A.	General comments about air support and a FAC tour (VMA-311)	Sep 68-Aug 69	2s, 2t, 3p, 3q
4524. White, Capt P.W.	Comments on the A-4 and close air support (VMA-311)	Jul-Aug 69	2s, 2t, 3q, 4c
4525. Oatis, Capt P.W.	Comments on a CAS mission and loss of aircraft (VMA-311)	23 May 69	4b, 4d

4526. Solomon, 1stLt E.A.	General comments on a beacon mission (VMA(AW)-533)	Jun-Aug 69	2s, 2t, 3q
4527. Trainor, 1stLt G.D.	Employment of the A-6A aircraft in RVN (VMA(AW)-533)	Apr-Aug 69	4c, 4d
4528. Earnest, 1stLt D.L.	Problems encountered in medevac mission (HMM-364)	N/A	3m, 3w, 3y, 4b
4529. Short, 1stLt J.C.	Problems encountered during recon inserts and extracts (HMM-263)	Jan-Aug 69	3w, 4b
4530. Johnson, LCpl J.V.	Helicopter medevacs (HMM-364)	Jun-Aug 69	3m, 3w
4531. Moosbrugger Jr., Capt J.C.	End of a FAC tour interview (VMCJ-1)	Jul 68-Aug 69	1f, 3o, 3q, 4c, 4d, 4e
4532. Armstrong, Sgt J.B.	Field administration in FLC	15 Jul-10 Oct 69	5l
4533. Torkelson, Sgt E.K.	FLC Personal Response Program	Mar-Oct 69	4m
4534. Sirpis, CWO3 A.F.	Duties of the Adjutant, FLSG-A	20 Nov 68-13 Oct 69	5l
4535. Trevino, 1stLt R.E.	The Personal Response Program (1st MPBn, FLC)	May-Sep 69	4m
4536. Haley, MSgt D.E.	ISO activities (FLC)	Oct 68-Oct 69	3h
4537. Rosenthal, Capt J.H.	Administrative problems in FLC	Nov 68-Oct 69	1a, 5l
4538. Horn, 1stLt J.M.	Operation DEWEY CANYON (2/9)	14 Jun 68-25 Oct 69	1a, 1f, 1k, 2r, 4m
4539. Charlton, LtCol A.K.	Marine helo operations, 1965-66 and 1969	1965-1969	3w, 4b, 5s

	(VMO-6)		
4540. Whitfield, Maj H.M.	Helicopter operations (HMM-262)	1963-1964; Apr-Sep 69	3m, 3w, 4b, 5s
4541. Carr, Maj R.W.	Helicopter operations in Operation DEWEY CANYON (HMM-161)	Jan-Aug 69	3w
4542. Saeger, Maj H.F.	General comments on utilization of FACs (MASS-2)	Sep 68-Sep 69	3q, 3w
4543. McCarthy, LtCol J.J.	General comments on CAS missions (H&MS-12)	5 Jan-10 Sep 69	3w, 4b, 4e
4544. Newbill, LtCol M.S.	Attack operations (VMA-223)	Mar-Sep 69	3p, 4d, 4e
4545. Roth, Sgt J.B.	Functions of the Industrial Relations Office (H&MS-36)	Apr-Aug 69	4m
4546. Derrick, Sgt W.D.	Assignment of medevac crews (H&MS-36)	1966-1967	3m, 3w
4547. Henderson, Capt J.C.	Comments on medevac missions (HMM-362)	16 Aug-1 Dec 69	3m, 3y, 5s
4548. Eloe, Capt E.E.	Limitation on flight operations (HMM-362)	1 Oct 68-19 Aug 69	1d, 3w, 3y
4549. Duda, Cpl F.	Landing zones and medevacs (HMM-362)	Aug 68-Aug 69	3m, 3w, 3y
4550. Givan, Maj J.E.	ALO function in Marine regiment (HMH-462)	Aug 68-Aug 69	3q, 3w, 4a
4551. McClain, 1stLt T.C.	ALO functions (HMH-462)	20 Feb-20 May 69	3q, 3w, 4a
4552. Churchin, Capt D.	Flying under IFR conditions in a CH-53 (HMH-462)	22 Jan-18 Mar 69	3w, 5s

4553. Mago, Capt J.W.	A FAC tour (VMFA-115)	14 Apr-20 Jul 69	3q, 4d
4554. Frame, Capt R.C.	Forward air control training (VMFA-232)	Aug 69	2i, 2j
4555. Costley Jr., Maj W.L.	Operations of G-5 Section, 3d MarDiv	N/A	4m, 5b
4556. MacCaskill, Capt D.C. et al	A company-sized patrol in the Happy Valley Area (Co E, 1st ReconBn)	1-5 Oct 69	1c, 1d, 1j, 11
4557. Weh, 1stLt A.E., et al	Company-sized operations (B/1/7)	3-8 Oct 69	1f, 1j, 5h
4558. Royal, LCpl J.C., et al	Field testing the XM-174 at Liberty Bridge (K/3/5)	19-20 Oct 69	2r
4559. Cook, LtCol H.L.	Operations of G-3 Plans Section, 3d MarDiv	N/A	1a, 1c, 1e, 1f
4560. Warren Jr., Maj W.C.	Operations of the Embarkation Section, 3d MarDiv	May-Oct 69	1e, 1w, 2j, 3e
4561. New, Col N.C.	Debrief, former XO, MAG-12; CO, MAG-36	Sep 68-Oct 69	1a, 3n, 4b, 4c
4562. Skotnicki, Col A.J.	Debrief, former AC/S, G-2, 1st MarDiv	Sep 68-Sep 69	1a, 1c, 1e, 1z, 2h, 2i, 5x
4563. Padalino, BGen M.J.	Debrief, former CO/CG, 3d FSR	Jun 68-Sep 69	1a, 1e, 1u, 3f
4564. Schwartz, Col J.L.	Debrief, former Supply Officer; AC/S, G-2, 1st MarDiv	Oct 68-Oct 69	1a, 1e, 1u, 2w, 2y, 5s
4565. Sienko, Col W.	Debrief of Col Sienko, former CO, MAG-39; Asst G-3, 1st MAW	Jun 68-Jun 69	1a, 1c, 1f, 3n, 3w, 3y, 5k
4566. Cecil, 1stLt M.L.	Small unit operations (F/2/4)	10 Oct 67-Oct 68	1f, 1j, 2r, 5o

4567. Myers, 1stLt H.E.	Small unit operations (E/2/27)	16 Feb 68-9 Mar 69	1f, 1j, 1q, 2r
4568. Wiggins, 1stLt B.E.	Reconnaissance patrols (Co A, 1st ReconBn)	25 Jan 68-Feb 69	1f, 1j, 1l, 1n, 2h, 2n, 2r
4569. Wallace, Capt L.	Small unit operations (A/1/1)	Jan-Jun 67	1f, 1j, 1l, 1q, 1x, 1y, 2r
4570. Lyons, HM2 R.J.	Duties of a senior corpsman in Vietnam (K/3/26)	5 Dec 67-29 Nov 68	1f, 2h, 2i, 2j, 3l, 3m, 5o
4571. Dank, 1stLt J.W.	Duties of a forward observer in Vietnam (3/1)	Feb 68-2 Mar 69	1f, 1j, 1x, 1y, 2c, 2o, 2r
4572. Toy Jr., Capt J.B.	Experiences of a Marine pilot in Vietnam (VMO-6)	2 May 68-30 Mar 69	1f, 2n, 3n, 3w
4573. Garrett, 1stLt C.D.	Experiences of a motor transport officer in Vietnam (3/9; 11th EngrBn)	21 Mar 68-21 Apr 69	1f, 3e
4574. James, 1stLt D.D.	Duties of counterintelligence officer (5th CIT, III MAF)	Apr 65-2 Jun 69	1c, 1d, 1f, 5c
4575. Lopez, Capt A.A.	Engineer shore party operations (Co D, 7th EngrBn; Co B, 1st SPBn)	Nov 67-Nov 68	1f, 2e
4576. Lafreniere, SSgt A.E.	Comments on intelligence and general subjects (HMM-262)	1965-1969	1c, 1d, 2h, 2i, 2j
4577. Morgan Jr., Maj W.S.	A medevac mission (MWSG-17)	19 May 66	3m 3w
4578. McMahon, SSgt J.T.	A rocket attack on Danang AB (H&MS-17)	23 Feb 69	3u, 3v, 5r
4579. Hofer, 1stLt R.L.	TPQ-10 operations (MASS-2)	Sep 68-May 69	2u, 2v
4580. DeBlanc, 1stLt D.J.	Capabilities of the Cobra (AH-1G) (VMO-2)	May-Jun 69	3o, 3w

4581. McVay, Capt D.M.	OV-10 training (VMO-2)	20 May-12 Jun 69	1z, 2d, 2i, 2j
4582. Pappas, GySgt J.	Pre-deployment avionics training (HMM-165)	May 68-May 69	1a, 2i, 2j
4583. Walker, SSgt H.	Comments on radar technicians (MACS-4)	Aug 66-May 69	1a, 2i, 2j
4584. Mertz, SSgt B.B.	Operations of the AN/TYA-11 (MACS-4)	May 68-May 69	1a, 2i, 2j, 2u, 5k
4585. Armstrong Jr., GySgt A.D.	General comments on AN/TYQ-3 MTDS (MACS-4)	May 68-May 69	1a, 2i, 2j, 2u
4586. Ritchie, MSgt E.D.	Supply and personnel problems in MACS-4	Dec 68-May 69	1a, 2i, 2j, 2u, 5k
4587. Johnson, SSgt P.D.	Wire communications at MACS-4	Nov 68-May 69	1a, 2i, 2j, 2u
4588. Anderson III, 1stLt J.T.	Mission of and defects in the CH-46 aircraft (HMM-164)	14 Aug 68-2 May 69	3n, 3o, 3w, 5k
4589. Burkhart, 1stLt C.L.	Resupply missions (HMH-463)	Aug 68-Jun 69	2s, 2t, 3w, 3y
4590. Balmes, 1stLt J.F.	Tactical aircraft recovery of an OV-10 from field (HMH-463)	8 Apr 69	3w, 4b
4591. Aguilar, CWO2 F.	Comments on the F-4 aircraft in Vietnam (VMFA-542)	Jan 66-Jun 69	1a, 2i, 2j, 3o, 4c
4592. Dejong, 1stLt C.V.	EA-6A aircraft (VMCJ-1)	Jun 68-Jun 69	4c
4593. Lono, Maj L.A.	A-6A operations (VMA(AW)-242)	Nov 68-Jun 69	4c, 4d
4594. Steinberg, Sgt R.B.	Improper classification of medevacs (HMM-364)	Dec 67-Jun 69	3m, 4b

4595. Matzen, 1stLt D.B.	General comments on the F-4 (VMFA-232)	Apr-Jun 69	3p, 4c
4596. Miller, SSgt J.C.	Embarkation problems (H&MS-36)	Dec 68-Jun 69	1a, 1w, 3f
4597. Ritt Jr., SSgt J.A.	Tactical support of Army Special Forces (HML-367)	Apr 69	3w, 4a
4598. Shavce, 1stLt J.	Helicopter operations (HML-367)	Jun 68-Jun 69	3w
4599. Seto, Cpl R.P.	Experiences encountered as an aerial gunner (HMM-263)	19 Mar 69	3w, 4a
4600. Barents, Capt B.J.	Emergency procedures during helicopter operations (HMM-263)	12 Feb 69	3m, 3y
4601. Bradley, Capt D.D.	Landing zones (HMM-165)	Mar-Jun 69	3w, 3y
4602. Hartman, 1stLt D.H.	Operation PIPESTONE CANYON (HMM-165)	10 Jun 69	3w
4603. Ponnwitz, 1stLt A.J.	Helicopter operations (HMM-165)	Mar-Jun 69	3m, 3w, 3y, 4a, 4b
4604. Britton, 1stLt L.W.	Problems encountered with recon inserts and extracts (HMM-364)	Dec 68-Jun 69	3w, 4b
4605. Rekow, SSgt R.A.	Experiences encountered as English teacher of Ly Tin District High School (VMA-211)	Dec 68-Mar 69	4m
4606. Vonglahn, Capt W.G.	Conditions in Vietnam that influence career motivation (VMA(AW)-242)	15 Aug 68-22 May 69	1a
4607. Mcrae, Cpl J.W.	General comments on helicopter operations	Apr 68-Jun 69	3u, 3y

(HMM-364)

4608. Huppard, SSgt R.L.	Survival equipment (VMFA-542)	Sep 68-Jun 69	2s, 2t, 2u, 3o
4609. Young, Capt P.D.	Close air support missions (VMA(AW)-225)	Feb-Jun 69	4c, 4d, 4e
4610. Christiansen Jr., Capt J.O.	A-6 aircraft (VMA(AW)-242)	Nov 68-Jun 69	1a, 2i, 2j, 3u, 4c, 4d, 4e
4611. Baylor Jr., 1stLt P.T.	Technical training of personnel (MASS-3)	Jul 68-Jun 69	1a, 2h, 2i, 2j
4612. Baker, 1stLt V.	Air control of helicopter operations (MASS-3)	Jan-Jun 60	3m, 3q, 3w
4613. Brady, LtCol E.R.	Problem areas in a CH-46 squadron (HMM-364)	Oct 68-Jul 69	1a, 2i, 2j, 3w
4614. McMillon, Sgt B.A.	Medevac mission (HMM-165)	10 Jul 69	3m, 3w, 3y
4615. Creech, Maj J.A.	AH-1G operations (VMO-2)	9 May-9 Jul 69	2s, 2t, 2u, 3p, 3w
4616. Cooper, 1stLt D.R.	General comments on helicopter operations (HMM-263)	20 Jan-10 Jul 69	3w
4617. Saunders, Maj N.E.	Evacuation of a fire support base under fire (HMH-463)	1-4 Apr 69	1a, 1e, 3w, 4b
4618. Watson, 1stLt D.J.	Close air support missions (VMFA-115)	Jul 68-Jul 69	3q, 4c, 4d, 4b
4619. Kondo, Capt H.S.	RIO retention (VMFA-232)	N/A	1a, 1b, 2n
4620. Cook, 1stLt D.J.	Night medevac missions (HML-167)	N/A	3m, 3w, 3y
4621. Laney, GySgt L.M.	Shipboard operations (HMM-362)	Sep 68-May 69	1w

4622. Hansen, Sgt B.L.	Problems encountered while on helicopter operations (HMM-362)	May-Jul 69	2s, 2t, 2u, 3w, 3y
4623. Whitcomb, 1stLt J.D.	Comments on a FAC tour and Huet gunship operations (HML-367)	Aug 68-Jul 69	2i, 2j, 3m, 3q, 3w, 4b
4624. Cuddy Jr., Capt F.J.	Helicopter operations (HML-367)	Sep 68-Jul 69	3m, 3w, 3y
4625. Snead, 1stLt G.G.	Civic action (H&MS-36)	5 May-18 Jul 69	4m
4626. Nightengale, SSgt M.D.	Operation of HEROS at outpost LZ lightning and Firebase Cunningham (MABS-36)	16 Feb-16 Mar 69	3u, 3w
4627. Barrett, Capt J.J.	Problems encountered in helicopter operations (HMM-263)	Jan-May 69	2i, 2j, 3w
4628. Warfield, LtCol C.D.	Experiences as commander of H&MS-12 and as an A-4 pilot	Oct 68-May 69	1a, 2n, 3w
4629. Groothuis, 1stLt D.L.	Comments on a FAC tour (VMFA-542)	Dec 68-Mar 69	3q, 3w, 4c, 4d, 4e
4630. Wood, PFC D.W.	Operation DEWEY CANYON(1st LAAMBn)	Jan-Mar 69	1f, 1z
4631. Mears Jr., Maj C.J.	Marine air control in I Corps (MACS-4)	May 68-Jun 69	2s, 2t, 2u, 3q
4632. Burt, Capt J.E.	Problems encountered during an air liaison tour with ground units (MASS-2)	Sep 68-May 69	2s, 2t, 2u, 3m, 3q
4633. Carroll, Capt P.A.	A close air support mission (VMFA-115)	N/A	4c, 4d, 4e
4634. Davis, Capt J.A.	Comments on the F-4 (VMFA-314)	Jul 68-Jun 69	3p, 4c, 4d
4635. Barnett, 1stLt W.A.	Comments on a tour as bombardier-navigator	Mar-Jul 69	2i, 2j, 4c, 4d

(VMA(AW)-242)

4636. Salmer, Cpl A.D.	The C-117D aircraft and crew (H&MS-11)	De 68-Jul 69	1a, 4c, 4d
4637. Branshaw, MSgt R.J.	Combat reporting procedures (VMCJ-1)	30 Jun 68-15 Jul 69	1a, 2i, 2j, 5l
4638. Paul, 1stLt S.S.	Comments on a FAC tour and A-6A limitations (VMA(AW)-242)	Jan-Jul 69	2i, 4c, 4d
4639. Cucchiara, 1stLt S.	Operational recommendations (VMA(AW)-242)	Sep 68-Aug 69	2i, 4c, 4d, 5s
4640. Kennedy, 1stLt R.J.	Civic affairs (H&MS-11)	Jan-Aug 69	4m
4641. Dunn, Cpl J.R.	Civic affairs (H&MS-36)	Jan 68-Aug 69	4m
4642. Vogt, 1stLt M.C.	Misplaced emphasis in transitional training (VMCJ-1)	Dec 68-Aug 69	1a, 2i, 4c, 4d
4643. Carney Jr., BGen R.B.	Debrief of BGen Carney, former ADC, 3d MarDiv; CG, 9th MAB	Nov 68-Nov 69	1a, 1e, 1f, 2h, 2j, 2c, 2r, 2s, 2t, 3w, 5u
4644. Buse III, Capt H.W.	Operation GEORGIA TAR (4th Mar)	16 Jul-25 Sep 69	1a, 1f, 5s
4645. Gay, Capt G.R., et al	Operation IDAHO CANYON (3/3)	16 Jul-25 Sep 69	1a,1c, 1d, 1f, 1k, 1x, 1y, 2a, 2n, 2r, 4v, 4y, 5d, 5h
4646. Perry, 2dLt J.D.	7th MTBn operations	Jan-Nov 69	3e, 5w
4647. Reichstein, CWO2 W.R.	7th MTBn operations	Jan-Nov 69	1a, 2n, 3e
4648. Melcher, Maj P.F.	VMCJ operations in RVN (VMCJ-1)	25 Mar-17 Sep 69	4c, 4d, 4j

4649. Hebert, LtCol R.F.	Combat, combat support, and combat service support operations (H&MS-11)	4 Jun-17 Sep 69	3w
4650. Weiss, Maj R.J.	Fixed-wing operations (VMFA-542)	Sep 68-Sep 69	4c, 4d
4651. Cunningham, LtCol W.	CH-46D helo operations in RVN (HMM-263)	May-Sep 69	3m 3w, 4b
4652. Muth, Maj H.F.	General comments regarding CH-53 missions (HMH-463)	Apr-Aug 69	2s, 2t, 2u, 3w, 3y
4653. Dunbaugh, LtCol C.R.	Helicopter operations in RVN (HMM-364)	23 Aug-12 Sep 69	3m, 3w, 4b
4654. Pipa, Maj J.L.	Medevac missions (VMO-2)	Dec 66-Sep 69	3m, 3w
4655. Laseter, LtCol J.W.	General comments on helicopter operations (HML-167)	Jun-Aug 69	3u, 4b
4656. Wood, LtCol R.K.	Helicopter utilizaiton in RVN (HMH-462)	15 May-19 Sep 69	3w
4657. Fagerstrom, 1stLt D.R.	Landing zones (HMH-464)	15 Aug-15 Oct 69	3w, 3y
4658. Jean, LCpl D.R.	Combat patrols (MABS-36)	1 Aug 67-Jan 68	1f, 11, 5s
4659. Draffen, Maj B.H.	Close air support (VMFA-122)	Sep-Oct 69	4c, 4d, 4e
4660. Hogue, Maj B.H.	Comments on fighter escort/BARCAP (VMFA-314)	Nov 65-Oct 69	4c, 4d
4661. Frantz, Capt R.L.	Close air supprot (MABS-13)	Feb-Oct 69	4c, 4d, 4e
4662. Pennell, Capt J.P.	Air control procedures (VMFA-122)	Nov 65-Oct 69	3q
4663. Wright, CWO2 C.G.	Duties of a security advisor with the ARVN	Jan 66-9 Feb 69	1c, 1d, 2n, 5w

4664. Dunn, 1stLt C.C.	Small unit operations (C/1/4)	17 Jan-8 Feb 68	1f, 1j, 2r
4665. Wilkinson, LtCol B.R.	Tactical operations of Marine helicopter gunships (HML-367)	Feb-Sep 69	3w, 4a
4666. Blackman, 1stLt P.C.	Comments on close air support missions (VMA-223)	20 Mar-6 Oct 69	4c, 4d, 4e
4667. Oppenhuizen, Capt J.P.	Increased use of CAP missions and availability of tanker aircraft (VMA-223)	Mar-Oct 69	4c, 4d
4668. Davis Jr., Maj J.M.	UH-1E/AH-1G helo support (HMM-364)	Sep 68-Oct 69	3w, 4a
4669. Rush, 1stLt Z.L.	Comments on helicopter operations (HMM-364)	25 Oct 68-9 Oct 69	3q, 3w
4670. Ballato Jr., 1stLt N.J.	Air/ground communications (HML-167)	Feb-Sep 69	2s, 2t, 2u, 3w
4671. Brooks, LtCol T.D.	Fixed-wing attack operations in RVN (VMA-311)	May-Sep 69	4c, 4d, 4h
4672 .Kelly, LtCol D.A.	Fixed-wing attack operations in RVN (VMA-311)	1 Dec 68-10 Sep 69	4c, 4d, 4h
4673. Shutt Jr., LtCol G.H.	Fixed-wing fighter attack problems (VMA(AW)-533)	Sep 68-Sep 69	3q, 4c, 4d
4674. Paige Jr., LtCol E.C.	Weapons development (VMFA-115)	1 Jul-22 Sep 69	3o, 3p
4675. Griffin Jr., LtCol T.L.	A-6A operations (VMA(AW)-242)	Jan-Sep 69	4c, 4d, 4h
4676. Hancock, Lt D.C., USNR	Duties of a battalion surgeon	5 Mar-16 Jul 69	3l, 3m, 4m

4677. Echols, Lt (MC) D.F. USNR	Naval Medical Corps	28 Jul 68-3 Mar 69	3l, 3m, 4m, 5u
4678. Walker, 1stLt B.C.	Duties of a FO with 1/26	5 Jun 68-24 Apr 69	1d, 1f, 1x, 1y, 2a, 2c
4679. Miranda, Sgt A.	Duties of a scout sniper in RVN (E/2/26)	7 Sep 68-7 Sep 69	1f, 1j, 1a, 2a, 2n
4680. White, Cpl R.G.	Battalion logistical support in RVN (1/9)	29 Aug 68-27 Sep 69	
4681. Zachary, Sgt R.B.	Small unit operations (2/5)	27 Jan 68-12 Feb 69	1d, 1f, 1i
4682. Twiddy, Capt C.A.	Functions of Forward Observer-Interrogation Translation Team (2/3; 17th ITT)	10 Mar 68-30 Mar 69	1c, 1d, 1f, 2c, 4m
4683. Martin, 1stSgt M.	Duties of an infantry company 1st sergeant (K/3/26)	23 Jan 68-12 Feb 69	1a, 1f, 1j, 2j, 5l
4684. Denormandie, Col F.R.	Debrief of Col Denormandie, former AC/S, G-4; 3d MarDiv EngrO	Nov 68-Nov 69	1a, 1t, 1u, 1w, 2q, 2r, 2w, 3e
4685. Roscoe, Sgt L.C., et al	Night ambush on Song Thu Bon River(K/3/5)	5 Nov 69	1f, 1j, 1q
4686. Russel, 2dLt B.P., et al	Small unit operations (I/3/1)	8-9 Nov 69	1f, 1j, 2r, 5h
4687. Merry, 1stLt P.R., et al	Reconnaissance Patrols (Co B,D, 1st ReconBn)	1-12 Nov 69	1f, 1i, 1l, 1n, 3w, 4a
4688. Bond, Maj W.H., et al	Paradrop insertion in RVN (1st ForReconBn)	12-21 Nov 69	1f, 1n
4689. Fuller, BGen R.	Debrief of BGen Fuller, former ADC, 3d MarDiv; CG, TF Hotel	Apr-Nov 69	1a ,1b, 1c, 1d, 1f, 2a, 2s, 5l, 5w, 5x

4690. Smith, LtCol R.E.	Debrief of LtCol Smith, former EngrO, TF Yankee; Asst EngrO, 1st MarDiv; CO, 1st EngrBn	Nov 68-Nov 69	1a, 1d, 2e, 2f, 2g, 5x
4691. England, LCpl D.G., et al	Night ambush (I, L/3/1)	24 Dec 69	1f, 1j, 1q, 4f, 4g, 5g, 5h
4692. Clark, LtCol F.A., et al	A battalion-sized operations in the Que Son Mountain Range (1/7)	20 Oct-9 Dec 69	1c, 1f, 1k, 1x, 1y, 2a, 3w, 4d, 5z
4693. McInturff, Capt D.L., et al	A battalion-sized operation in the Arizona Territory (1/5)	4-19 Dec 69	1f, 1k, 1q, 4y, 5h, 5s
4694. McPartlin Jr., Col C.E.	Debrief of Col McPartlin, former Chief, Operations and Training, UNC, Korea; OIC, Command Center, UNC, Korea	Nov 67-Nov 69	1a, 1c, 1d, 1e, 5b
4695. Simpson, MajGen O.R.	Debrief of MajGen Simpson, former CG, 1st MarDiv	Dec 68-Dec 69	1a, 1b, 1c, 1d, 1e, 1f, 1t, 1u, 2r, 2v, 3e, 3l, 4p, 4q, 4u, 5b, 5d, 5f
4696. Fischer, Capt J.L.	Duties of the Air Watch Officer in 3d MarDiv FSCC (VMA-223)	Aug-Oct 69	1e, 1f, 2a, 4d
4697. Mixson, Maj M.E.	The A-4 Aircraft (VMA-311)	Nov 68-Nov 69	3o, 3q, 4c
4698. Chandler III, 1stLt R.	Aerial Delivery Project/STATE System (HMH-463)	Sep-Nov 69	3w
4699. Waltrip, Capt S.W.	Emergency extract of recon team "Big Flower" (VMO-2)	22-23 Oct 69	3w, 4b
4700. Hruska, 1stLt B.J., et al	Helo operations in RVN (HML-167)	Apr-Nov 69	1a, 2i, 2j, 2t, 2u, 3p, 3w, 4b

4701. Fleming, 1stLt F.G., et al	Helo operations in RVN (HMH-361)	Dec 68-Nov 69	2t, 2u, 3w
4702. Gagen, Maj J.A.	Operation BIG HAMMER (VMFA-542)	Aug-Nov 69	4c, 4d
4703. Golab, Capt A.J.	General comments on IMA support, air-launched guided missiles, and avionics (H&MS-11)	27 Jul-7 Nov 69	1a, 2h, 2i, 3n, 3o, 5k
4704. Gose, 1stLt F.J.	Beacon and DAS/AR sorties(VMA(AW)-225)	Jun-Oct 69	2t, 2u, 4d, 4e
4705. Fort, Capt S.R.	General comments (VMA(AW)-242)	Feb-Nov 69	3q, 4c, 4d
4706. Eley, Maj D.E.	Rabfac beacon procedures and utilization (VMA(AW)-242)	5 Feb-7 Nov 69	3q, 4c, 4d
4707. Rolfson, 1stLt E.O.	Comparison of UH-1E with COBRA (HMM-263)	N/A	3o, 3w
4708. Burns, Capt K.R.	Limitations on aircrew capabilities in air-to-air role in RVN (VMFA-542)	Sep 68-Oct 69	1a, 2h, 2i, 4c, 4d
4709. McNeil, 1stLt S.B.	Comments on the Civic Action Program in MABS-16	Jul-Oct 69	4m
4710. Larson, Capt R.M.	Comments on FW operations in Vietnam (VMFA-115)	May-Nov 69	4c, 4d
4711. Allander, Maj M.W.	Comments on FW operations in RVN (VMFA-122)	Jun-Nov 69	3p, 3q, 4c, 4d
4712. Lee, Capt R.E.	FW operations in RVN (MAG-13)	Jul-Nov 69	1d, 2s, 2t, 2u, 4c, 4d

4713. Cook, 1stLt T.R.	Helo operations in support of ROKMC (HMM-263)	9-10 Nov 69	1c, 3w, 4a, 5b
4714. Swannack, Capt K.A.	A night recon team extraction (HMM-263)	22 Oct 69	3w, 4b
4715. Fulton Jr., Col F.K.	Debrief of Col Fulton, former ExO, MAG-16; CO, MAC Dec 68-Dec 69 G-3, 1st MAW	1a, 1e, 2t, 2u, 3m, 3u, 3w, 4b	
4716. Shaver, Maj C.A.	Reflections of a Company Commander in Vietnam (7th Marines)	29 Aug 67-12 Sep 68	1e, 1f, 1j
4717. Frankovich, Sgt R.E.	Informational services in RVN (FLC)	13 Jun 69-5 Jun 70	3h
4718. Caldwell, SSgt C.	Stock control procedures in RVN (III MAF)	7 Mar 69-13 Jan 70	2x
4719. Fraley, GySgt J.F.	Operations of the FLC photo lab	26 Apr 69-17 Jan 70	3i
4720. Byrnes, 1stLt R.J.	Duties of a Motor Transport platoon commander in RVN	15 Feb 69-18 Jan 70	2j, 3e
4721. Crow, 1stLt M.	FLC Motor Transport operations	9 Feb 69-18 Jan 70	1a, 2j, 3e
4722. Verduci, 1stLt A.C.	Motor Transport maintenance in FLC	11 Feb 69-18 Jan 70	3e
4723. Oliveri, 1stLt M.	Motor Transport operations in FLC	9 Feb 69-18 Jan 70	3e
4724. Vrooman, 1stLt C.R.	Motor Transport convoy sentry in RVN (7th MTBn)	14 Feb 69-18 Jan 70	1m, 3e
4725. Jones, Maj R.G.	AmTrac operations in RVN (1st AmTracBn)	22 Dec 68-12 May 69	1f, 2p, 2w
4726. Woog, Capt P.A.	Duties of an infantry battalion adjutant at Khe Sanh (1/9)	Nov 67-Nov 68	1a, 1d, 1j, 2n, 2r, 51

4727. Richter, 1stLt R.D.	Small unit operations (L/3/5)	4 Oct 67-29 Oct 68	1f, 1i
4728. Raper, 1stLt C.D.	Small unit operations (L/3/4)	Jan 68-Jun 68	1d, 1f, 1i, 2n, 2r
4729. Luther, Capt L.A.	Duties of an infantry company commander at Khe Sanh (I/3/26)	3 Apr 68-25 Apr 69	1f, 1j, 1x, 1y, 2h, 2i, 2r
4730. Murray Jr., 1stLt R.J.	Duties of a MT company commander in RVN (7th MTBn)	22 Mar 69-18 Jan 70	1a, 2j, 2w, 3e
4731. Eckert, Capt R.R.	Motor Transport supply in RVN (8th MTBn)	Mar 69-Jan 70	1a, 2j, 2w, 3e
4732. Heywood, Col R.A.	Debrief of Col Heywood, former CO, 26th Mar; C/S, FMFPac (Fwd)	Jan-Dec 69	1a, 1c, 1e, 1f, 1l, 1m, 1t, 1u, 2s, 2t, 2u, 3c, 4p, 5c, 5n, 5x
4733. Dooley, BGen G.E.	Debrief, former C/S, III MAF	Dec 68-Dec 69	1a, 1c, 1d, 1e, 1f, 1l, 2e, 2s, 2t, 2u, 3h, 3w
4734. Clark, Capt E.T., et al	An enemy mortar and sapper attack on FSB Ross (1/7)	6 Jan 70	1f, 1k, 1m, 5d, 5i
4735. Robinson II, Capt D.J.,et al	M/3/1 in the Combined Unit Pacification Program	19 Nov 69-18 Jan 70	1f, 1j, 4o, 4p, 5c, 5n
4736. Griffis Jr., LtCol J.K.	Combat operations of 1/5 in the Arizona Territory	17 Oct-22 Nov 69	1f, 1k, 4y, 5h
4737. Canton, Col J.S.	Debrief of Col Canton, former AC/S, G-2, III MAF	Jan-Dec 69	1a, 1c, 1d, 1e, 2i, 2j, 3f, 5x, 5y
4738. Marsden Jr., 1stLt E.D.	Experiences of an artillery officer in	8 May 68-31 May 69	1f, 1x, 1y, 2a

Vietnam (1/1)

4739. Heino, Lt J.L.	Religious activities/services in RVN (1/9; 3d Engr Bn)	8 Oct 67-3 Oct 68	1a, 2m, 2n
4740. Richardson, 1stLt D.L.	Antitank/tank-infantry tactics in RVN (3d Anti-Tank Bn)	21 Oct 67-5 Nov 68	1f, 2n, 2o, 2q, 2r
4741. Beck, Sgt M.A.	A tour with 1st CAG	6 Sep 68-31 Aug 69	1a, 2m, 2n, 4m
4742. Phillips, Sgt J.C.	Armored operations (Co A, 3d Tank Bn)	16 Dec 67-3 Sep 69	1f, 1m, 2o, 2r
4743. Harper, LCdr R.W.	Religious activities in RVN (1st MarDiv)	2 Sep 68-31 Aug 69	1a, 2m, 2n, 4m
4744. Ecomon, 1stLt S.N.	Operations of the Remote Storage Activity (FLSG-B)	8 Mar 69-17 Jan 70	1t, 1u
4745. Davies, Maj L.	Operations of the 7th MT Bn in RVN	30 Apr 69-5 Feb 70	1a, 2h, 2i, 2j, 3e, 5w
4746. Hire, 1stLt M.G.	Duties as hospital liaison officer (7th MT Bn)	14 Mar 69-14 Feb 70	1a, 2n, 3m
4747. Marren, Maj H.T.	Functions/activities of the Quality Assurance Unit, FLC	Jun 69-Feb 70	1t, 1u
4748. Neely, Maj I.W.	Drug abuse in RVN (FLC)	26 Apr 69-23 Feb 70	1a, 5w
4749. Lopez, GySgt J.	Military discipline (FLC)	2 May 69-21 Feb 70	5w
4750. Papa, Capt J.S.	Military justice and discipline in RVN (FLC)	18 Jul 69-24 Feb 70	1a, 5w
4751. Weightman, GySgt T.R.	Club management in FLC	15 Jul 69-15 Mar 70	2n, 3c
4752. Buchmann, LtCol C.E.	Legal operations in FLC	27 Apr 69-2 Mar 70	1a, 5w

4753. Adams, MGySgt L.E.	Club management in FLC	6 Aug 69-Mar 70	2n, 3c
4754. Anderson, Maj E.J.	Experiences with VMO-2 in Vietnam	May 67-Jun 68	1d, 3n, 3o, 3w
4755. Flick, Capt R.M.	Duties with 3d Tank Bn in Vietnam	1 Aug 68-28 Aug 69	1d, 1f, 2o
4756. Karch, Capt L.G.	Operations of VMFA-542 in RVN	Feb 69-Jan 70	4c, 4d
4757. Siller Jr., 1stLt W.F.	COMMANDO BOLT Program (MAG-11)	Jan 70	5x, 5y
4758. Roath, 1stLt D.K.	COMMANDO BOLT Program (VMCJ-1)	Nov 69-8 Jan 70	1a, 5x, 5y
4759. Dubac, Maj C.H.	A-6A operations (VMA(AW)-242)	Dec 69	4c, 4d
4760. Campos, 1stLt R.M.	Helicopter operations	Sep 69-Jan 70	3w, 3y
4761. Ryan, 1stLt R.L.	Emergency resupply mission/air ground communications	Jan 70	2s, 2t, 3w, 3y, 4b
4762. Vernier, 1stLt D.A.	Helicopter operations	15 Dec 69-13 Jan 70	2s, 2t, 3w
4763. Devlin, 1stLt J.W.	Helicopter operations	Aug 69-Jan 70	3w, 4b
4764. Trotti, Maj J.H.	Miscellaneous aviation topics (VMFA-314)	1965-1966, 1969-1970	3q, 4c, 4d, 4e
4765. Smith, 1stLt E.C.	A-6 missions	Jul 69-Feb 70	4c, 4d, 4e
4766. Hall, Capt T.L.	A-6 missions	Mar 69-Feb 70	3o, 3p, 4c, 4d, 4e
4767. Lindberg, 1stLt J.B.	OV-10 operations	Oct 69-Feb 70	4c, 4d, 4j
4768. Dorman, Maj D.D., et al	Booby traps encountered in the 2/1 TAOR	3-4 Feb 70	1f, 1k, 1m, 4w, 5f, 5o

4769. Delcuze, LtCol G.S., et al	The KINGFISHER Program (A/1/1)	2 Jan-13 Feb 70	1f, 1j, 1l, 3w, 4a, 4c, 4e
4770. Ambort, 1stLt L.R., et al	Small unit operations (B/1/7)	12 Feb 70	1f, 1i, 1l, 1x, 2a, 4a, 4e, 5o
4771. Brabec, 1stLt T.A., et al	End of tour discussions with junior officers (3/26)	17-23 Feb 70	1a, 1f, 5s
4772. Carpenter, SSgt B.F.	Duties of the operations chief (4/12)	10 Oct 68-10 Oct 69	1a, 1d, 1e, 1f, 1x, 2r, 4m
4773. Lanham, Sgt D.L.	Small unit operations (D/1/5)	24 Dec 67-23 Dec 68	1f, 1j, 2r
4774. Jones, Capt A.L.	Operations of the S-5 Section, FLSG-B	6 Jan-30 Mar 70	4m
4775. Nicholson, Lt W.R.	Supply functions of FLSG-B	7 Nov 69-30 Mar 70	1t, 1u, 2w
4776. Bartley, Capt C.M.	Experiences with Manpower Management System (Supply Bn, FLC)	5 May 69-20 Jan 70	1a, 5l
4777. Mees, SSgt W.L.	Experiences of a small unit leader (G/2/1)	18 Oct 68-27 Oct 69	1f, 1j, 2r
4778. Evans, LtCol E.E.	Debrief, former CO, 3/3 and S-3, 3d Mar	28 Aug 68-25 Sep 69	1f, 1k
4779. Richardson, 1stLt M.L.	PLAYBOY Mission (H&MS-11)	Nov 69-Feb 70	3w
4780. McCarthy, Maj P.J.	A-6A operation in RVN (VMA(AW)-242)	Dec 69-Mar 70	2s, 2t, 3p, 4c, 4d, 4e
4781. Straddeck, GySgt W.A.	The MK-12 20MM gun pod	12 Feb-9 Mar 70	3p
4782. Halloran, 1stLt J.D.	A-6 operations	Oct 69-Mar 70	2v, 4c, 4d
4783. Demit Jr., 1stLt R.W.	An ALO/FAC tour	15 Jul-5 Oct 69	3q

4784. Trott, Maj J.H.	F-4 operations	65-66 & 69-70	1a, 2i, 2j, 2t, 3p, 4c, 4d
4785. Rasmussen, 1stLt F.R.	Comments on a FAC tour	Dec 69-Feb 70	2i, 2j, 3q
4786. Fogg, 1stLt J.R.	Close air support	Nov 69-Feb 70	4e
4787. Soliday, 1stLt T.D.	Cobra fire power in support of ground elements	Jun 69-Mar 70	3p, 3w, 4b
4788. Gideonse, Maj H.A.	A night tactical aircraft recovery	17 Jan 70	3n, 3w, 3x
4789. Allen, 1stLt A.C.	A recon insert mission	6 Mar 70	3w, 3x, 3y, 4b
4790. Johnson, Cpl J.V.	Employment of the 7.62 mini gun on the CH-46D	8 Mar 70	3o, 3p
4791. Bangs, Capt W.L.	Problems encountered as the Wing Fire Marshall (1st MAW)	May 69-12 Mar 70	3w
4792. Bracken, Capt W.D.	H&MS-17 flight operations	1965-1970	3w
4793. Felder, GySgt O.A.	Sperometric oil analysis in 1st MAW	Jan-Mar 70	3n
4794. Swisher, SSgt R.D.	Quality control/mares reporting in 1st MAW	Aug 69-Mar 70	5k, 5l
4795. Pytko, Col A.R.	Debrief of Col Pytko, former OIC, Chu Lai AB; ExO, MAG-12; AO, 1st MarDiv; AC/S, G-3, 1st MAW	Feb 69-Feb 70	1a, 1e, 1t, 1u, 2s, 2t, 2v, 3u, 3w
4796. Canzona, Col N.A.	Debrief of Col Canzona, former CO, HqBn, 1st MarDiv; AC/S, G-4, 1st MarDiv	Apr 69-Mar 70	1a, 1e, 1f, 1t, 1u, 2e
4797. Robertson, BGen C.S.	Debrief of Gen Robertson, former CO,	Feb 69-Jan 70	1a, 1e, 1f, 2h, 2i, 2j, 2p,

	1st Mar; ADC, 1st MarDiv		2s, 2t, 3c, 4w, 5f, 5o
4798. Wise, Lt G.E.	Experiences of a forward observer in Vietnam (2/12)	26 May 68-23 May 69	2c, 2n, 2r
4799. Dibello, Capt W.J.	Experiences of an amtrac platoon commander in Vietnam (Co B, 1st AmTrac Bn)	Jul 66-29 Jul 67	1f, 2p, 4q
4800. Rattigan, Lt J.W.	Experiences of an infantry battalion supply officer in Vietnam	14 Feb 69-8 Feb 70	1f, 1t, 1u, 2r
4801. Orr, LtCol A.J., et al	End of tour discussions with company and field grade officers (1/26; 2/26)	Aug 66-Mar 69	1a, 1f, 5s
4802. Jenkins, 2dLt D.J., et al	Recon patrols TEA TIME and CHERRY JAM (Co B, 1s 24-27 Feb, 28 Feb-3 Mar 70		1f. 1l. 1n
4803. Needham, Capt R.L., et al	Tank company tour reports (Co's B and C; 1st Tank Bn)	28 Mar 66-2 Apr 68	1f, 2o
4804. Jones, MajGen W.K.	Debrief of Col Jones, former CG, 3d MarDiv; CG, I MAF	Apr 69-Mar 70	1a, 1e, 2e, 2r, 5u, 5w
4805. Storm III, Col W.W.	Debrief of Col Storm, former CO, Supply Bn, FLC; AC/S, G-3, FLC	Apr 69-Mar 70	1a, 1e, 1f, 1t, 1w, 2w
4806. Nickerson Jr., LtGen H.	Debrief, former CG, III MAF	Apr 69-Mar 70	1a, 2e, 2s, 2t, 2u, 4p, 4q, 5b, 5s
4807. Fox, Col G.C.	Debrief of Col Fox, former CO, 2/9; XO, 9th Mar; Dep C/S, G-3, III MAF	Sep 68-Apr 70	1a, 1c, 1d, 1e, 1f, 1k, 2e, 2q, 4a, 4p, 4q, 5b
4808. Long, 1stLt C.W.	Small unit operations (E/2/1)	24 Jun 68-15 Jul 69	1d, 1f, 1i, 1l, 4m

4809. Maxson, Capt M.T.	Small unit patrolling (Co D, 3d Recon Bn)	4 Aug 68-13 Jun 69	1d, 1f, 1g, 1l, 1n, 2r
4810. Foreman, Maj C.D.	Infantry operations; LanForSixFlt Deployment 3-69 (2/6)	Mar-Sep 69	1f, 1t, 1w, 2l, 4m
4811. Troy, Maj P.B.	Infantry operations; Operation SNOWFLEX-70	18 Jan-1 Feb 70	1f, 1k, 1t, 2y, 3h, 4l, 5b
4812. Reitmaier, 1stLt R.M.	Unusual assignments (Civil disturbances, U.S.) (10th Mar)	13-16 Nov 69	1e, 1m, 4l
4813. Cutler, 1stLt D.S.	Anti-tank operations (2d AT Bn)	14 Nov-11 Dec 69	2l, 2o, 3c
4814. Lucy, Col R.M.	Debrief of Col Lucy, former Legal Officer, 1st MarDiv	Jul 69-Jun 70	2n, 5w
4815. Hershey, Col G.R.	Debrief of Col Hershey, former AC/S, G-5, III MAF; CO, 4th Mar; Dep AC/S, I MEF	Feb 69-Feb 70	1e, 1f, 1t, 2n, 4m
4816. Dresbach Jr., Col E.C.	Debrief, former Supply Officer, 3d MarDiv	May 69-Apr 70	1e, 1t, 2g, 2w
4817. Mitchell, Col J.A.	Debrief, former CO, MAG-15; AO, 1st MarDiv	Apr 69-Apr 70	2i, 3n, 3s, 3o, 3w, 4j
4818. Crompton, Col W.W.	Debrief, former CO, 12th Mar	May 69-Apr 70	1c, 1x, 1y, 2q, 5x
4819. Lewis, Maj F.E.	Laotian search and rescue	27-28 Dec 69	1c, 4l
4820. Svenson, 1stLt W.A.	Air reconnaissance and close air support (VMO-2)	Oct 69-Apr 70	4e, 4f
4821. Rippy, Capt J.W.	Fixed wing attack aircraft- A-6	Nov 69-Apr 70	4d

(VMA(AW)-242)

4822. Conway, 1stLt M.C.	Comparison of air/ground personnel (MABS-11)	Mar 70	2n, 5s, 5w
4823. King, 1stLt J.D.	Aircraft operations (A-6) (VMA(AW)-225)	Jun 69-Apr 70	2v, 4d, 4e
4824. Bodkin, Capt L.D.	Duties of forward air controller with ROKMC	1 Dec 69-18 Mar 70	3q, 5b
4825. Tebeult, 1stLt B.L.	Duties and problems of forward air controller	28 Oct 69-2 Feb 70	3q
4826. Richardson, Capt T.J.	Flight operations-Helicopters and jet aircraft	Oct 65-Nov 66, Jul 69- Apr 70	3w, 4d
4827. Beville, 1stLt F.H.	Employment of the Cobra helicopter (AH-1G)	Sep 69-Apr 70	3w, 4a, 4b
4828. Pool, Maj L.G.	Helicopter operations	Aug 69-Apr 70	3w
4829. Gillidette, 1stLt A.M.	Helicopter operations (CH-46)	Jul 69-Apr 70	3w
4830. Penn, Sgt D.	Duties of a crew chief (CH-46) (HMM-263)	Jan 69-Apr 70	3w
4831. Dowden, Capt F.H.	Air Support Radar Team (ASRT) ambushes	May 69-Apr 70	2v, 3q, 3r
4832. Gibson, Capt R.F.	Utilization of the Integrated Observation Device (IOD) with the ASRT	N/A	3q, 3r
4833. McNamara, Maj J.J.	DASC operations in Danang	Oct 69-Apr 70	3q
4834. Fish, Capt C.W.	TADC operations	Apr 69-Apr 70	3q
4835. Bozard, LtCmdr A.C., USN(MC), et al	Mission and activities of the 1st Medical Bn in the Republic of Vietnam	Jun 66-Apr 70	3l, 4b

4836. Klimp, 1stLt J.W.	Enemy booby traps encountered by G/2/1	1-30 Apr 70	4w, 5f
4837. Ezell, Col D.D.	Debrief of Col Ezell, former Hqrs Cmdt, III MAF; CO, 11th Mar	May 69-Apr 70	1t, 1x, 1y
4838. Weber, Capt D.J.	Aerial recon over Laos (H&MS-11)	Feb-May 70	2d, 3j, 3r
4839. Darnell, 1stLt D.R.	OV-10 operations (VMO-2)	Jan-May 70	3r, 4e, 4f, 5x, 5y
4840. Ewing, 1stLt J.J.	Aircraft operations (A-6)	Jun 69-May 70	4d
4841. Trammell, 1stLt T.B.	Duties as a legal officer (MABS-11)	Dec 68-May 70	5w
4842. Langston, 1stLt M.D.	Air/ground cross orientation (5th Mar)	22-23 Apr 70	1e, 5s
4843. Waltzer, Capt R.A.	Night infrared reconnaissance missions (VMCJ-1)	Jul 69-May 70	3j, 3r
4844. Spanjer, BGen R.H.	Debrief of Gen Spanjer, former AWC, 1st MAW	May 69-Apr 70	3w, 4c
4845. Pearcy, Col E.E.	Debrief of Col Pearcy, former Inspector, 1st MAW; C/S, 1st MAW; CO, MAG-15	May 69-May 70	1a, 1t, 1w, 2g, 2n
4846. Murphree, Col T.E.	Debrief of Col Murphree, former XO and CO MAG-13, 1st MAW	Jun 69-May 70	1a, 2t, 4c, 4d
4847. Lerney, 1stLt J.M., et al	Enemy booby traps encountered by H&F/2/1	1 Apr-20 May 70	4w, 5f
4848. Calvert, 1stLt T.M.	Activities of A/1/7 in the Company Pacification Program (CUPP)	1 Mar-27 May 70	4m, 4o, 4s, 5b, 5c, 5n, 5p

4849. Meyer, Col E.B.	Debrief of Col Meyer, former AC/S, G-3, DMAC, MACV; AC/S,G-3, I MEF	Jul 69-Jul 70	1e, 2t, 3w, 4u, 5d, 5q, 5r, 5y
4850. Thrash, MajGen W.G.	Debrief of Gen Trash, former CG, 1st MAW	Jul 69-Jul 70	1e, 2t, 3w, 4u, 5d, 5q, 5r, 5y
4851. Savafe, Col R.A.	Debrief of Col Savage, former CO, MWSG-17; AC/S, G-3, 1st MAW	Jul 69-Jun 70	1e, 1t, 1u, 3w, 4c
4852. Lamar, Col R.L.	Debrief, former AC/S, G-3, 1st MAW	Jul 69-Jun 70	1e, 2t, 3w, 4d, 5b
4853. Dulacki, BGen L.J.	Debrief, former C/S, III MAF	Jul 69-Jun 70	1a, 1e, 1t, 2e, 4n, 4q
4854. Buckley, LtCol C.C.	Debrief, former Asst G-3, FLC	Jul 69-Jul 70	1t, 1u, 2a, 2w
4855. Jaskilka, BGen S.	Debrief, former Dep, AC/S, J-3, USMACV	Jul 69-Jul 70	1f, 4l, 5b
4856. Blair, Capt M.S.	Helicopter operations (1st MAW)	Oct 69-May 70	2s, 2t, 3m, 3w
4857. Lamb, 1stLt G.B.	Operations KINGFISHER and PACIFIER (1st MAW)	Jan-May 70	1f, 3w
4858. Hamera, 1stLt W.J.	A recent medevac/extract mission (1st MAW)	5 May 70	3m, 4b
4859. Allen, 1stLt A.C.	Air/ground communication problems (1st MAW)	Nov 69-May 70	2s, 2t
4860. Elliot, 1stLt D.W.	LSA organization (1st MAW)	Aug 69-May 70	1t, 3y
4861. Simlik, Col W.F.	Debrief, former CO, 3d Mar; AC/S, G-4, III MAF	Jun 69-May 70	1e, 1t, 2q, 5b
4862. Harp, LtCol J.J.	Debrief, former Maintenance Officer, MCB,	Sep 66-May 70	1a, 1e, 1t, 1u, 2w

Camp Butler

4863. Tobin, Col J.L.	Debrief, former C/S, FLC	Jul 69-Jun 70	1e, 1t, 1u
4864. Banning, 1stLt D.B., et al	I/3/7 in a battalion-sized operation	26 May-19 Jun 70	1j, 1k, 5s
4865. Lampich, 2dLt J., et al	Land clearing operation (7th EngrBn)	26 Apr-11 May 70	2e, 2g, 5s
4866. Diaz, Sgt F., et al	Recon patrol by unit of E Co, 1st ReconBn	14 Jun 70	1l, 1n, 4b, 5d
4867. Larson, 1stLt D.K., et al	Recon patrol by unit of B Co, 1st ReconBn	30 May-1 Jun 70	1l, 1n, 4b
4868. Miller, 1stLt T.S., et al	1st Plt, "A" CUPP, 1/7 in defense of Vietnamese village against enemy attack	11 Jun 70	4u, 5n
4869. Boyle, 1stLt J.A.	EA6 operations (1st MAW)	Jul 69-Jun 70	2c, 3q, 4c, 4d
4870. Monk, 1stLt C.W.	A-6 operations (VMA(AW)-242)	Oct 69-Jun 70	4d
4871. Garing, 1stLt R.J.	Comments on a West Pac tour (1st MAW)	Jul 69-Jun 70	1y, 2c, 3q, 4d
4872. Nelson, 1stLt J.E.	Duties as a Forward Air Controller (2/7)	Jan-Apr 70	2c, 3q
4873. Van Horne, 1stLt D.W.	Air operations (VMFA-314)	Jul 69-Jun 70	4d, 4h
4874. Backus, Capt L.A.	Bomb Damage Assessment and Supply problems for the F-4AC (1st MAW)	Feb-Jun 70	2t, 4j
4875. Plassmeyer, 1stLt B.H.	Air operations and Bomb Damage Assessment (1st MAW)	Mar-Jun 70	4j
4876. Coates, Maj T.S.	Duties and responsibilities of supply section in support of MTDS (MACG-19)	Jan-Jun 70	1t, 3q

4877. Vick, GySgt T.S.	Operation ICE CUBE (1st MAW)	May 68-Jun 70	1u
4878. Manning, Cpl B.W.	Security duties (MWSG-17)	Dec 69-Jun 70	1m
4879. Dobosz, Cpl J.	Duties as Helicopter Crew Chief (1st MAW)	Jan-Jun 70	3w
4880. Silva, 1stLt H.P.	AH-1G operations (1st MAW)	Jan-Jun 70	2i, 4a
4881. Cress, 1stLt J.P.	CH-46 operations (1st MAW)	Aug 69-Jun 70	3w
4882. Allen, 1stLt A.C.	Helicopter extraction of Recon teams (1st MAW)	1 May 70	4b
4883. Nystul, 1stLt W.C.	Recon insertions and extractions (1st MAW)	Oct 69-Jun 70	3w, 4b, 5s
4884. Persky, 1stLt D.N.	CH-53 operations (HMH-463)	Nov 69-Jun 70	3w
4885. German, Capt J.R.	A-6A/TPQ-10 aerial survey (ATAS) (1st MAW)	Apr-Jun 70	3q
4886. Stewart, Col G.S.	Debrief, former G-1,1st MAW; CO, MAG-11	May 69-Jun 70	3w, 4d, 4j
4887. Damm, Col R.C.	Debrief, former CO, 3d EngrBn; Dep AC/S, G-4; Chief of the Redeployment Planning Group, 3d MarDiv; AC/S, G-4, 3d MarDiv	Jul 69-Jun 70	1t, 1u, 2e, 2f
4888. Dzialo, Col E.W.	AC/S, G-2, III MAF	Jul 60-Jun 70	1c
4889. Wilcox, Col E.A.	Debrief, former AC/S, G-2, 1st MarDiv; CO, 1st Mar	Aug 69-Jul 70	1a, 1c, 1f, 5x
4890. Heffernan, Col N.E.	Debrief,former CO, MAG-11; Dep AC/S,	Jul 69-Jun 70	1a, 1t, 2i, 3j, 4j

G-3 (air), III MAF

4891. Dunwiddie Jr., Col S.G.	Debrief, former CO, MACG-18	Jul 69-Jun 70	3q
4892. Wilkerson, Col H.L.	Debrief, former CO, 1st Mar; Dep AC/S, G-3, III MAF; AC/S, G-3, III MAF	Jul 69-Jul 70	1a, 1f, 2j, 5n
4893. Beck, Col N.L.	Debrief, former CO, 5th Mar; C/S, 1st MarDiv	Jun 69-Jul 70	1f, 1w
4894. Bailey, Col C.J.	Debrief, former Dep C/S, XXIV Corps; C/S, I MEF	Jul 69-Jul 70	1c, 1e, 1r
4895. Blackwell, Col W.R.	Debrief, former Dep Director of Information, COMUSMACV	May 69-Jun 70	3h
4896. McGraw Jr., Col W.C.	Debrief, former AC/S, G-4, 1st MAW	Aug 69-Jul 70	1t, 1u, 2w
4897. Teller, Col R.W.	Debrief, former C/S, 1st MAW	Aug 69-Jul 70	1a, 2n, 3w, 4c
4898. Henley, Col P.B.	Debrief, former CO, MAG-12, AC/S, G-1, 1st MAW	Sep 69-Jul 70	1a, 1e, 3f, 3w
4899. Metzger, Col T.E.	Debrief, former CO, CAF	Aug 69-Jul 70	4m, 4p, 5c, 5n
4900. Wray, Col R.P.	Debrief, former C/S, 3d MarDiv	Jul 69-Jun 70	1e, 1f, 5b
4901. Carl, Sgt D.R., et al	Contact with enemy force (H/2/7)	14 Jul 70	1j, 3m
4902. Barr, 1stLt R.A., et al	VC land mine detonation (7th EngrBn)	3 Jul 70	2e, 4w
4903. Peay, GySgt C.G., et al	G/2/5 contact with VC on Le Bac Island	14 Jul 70	1j, 4y
4904. Stafford, 2dLt H.B., et al	Enemy booby traps (H/2/5)	10 Jul 70	4w

4905. Barrineau, Col W.E.	Debrief, former AC/S, G-3, 3d MarDiv; CO, 4th Mar	Jul 69-Jul 70	1f, 2h, 2s, 2w
4906. Himes, Capt H.D.	Employment of Tanks (CoB, 3dTkBn) (U)	Jul 67-Jul 68	2o, 5e, 5g
4907. Smith, Sgt H.D.	Helicopter Support Teams	19 Nov 67-31 Jul 69	2s, 2t, 3w, 3y
4908. Laing, Sgt H.D.	Helicopter Support Teams	19 Nov 67-31 Jul 69	2s, 2t, 3w, 3y
4909. Morin, Col R.B.	Operations of FLSG-B	3 Sep 69-13 Aug 70	1t, 1u, 1w
4910. Garcia, LCpl C.V.	Experiences of a squad leader in RVN (1/26)	14 Nov 68-3 Nov 69	1h, 1l
4911. Beeson, Cpl S.R.	Experiences of a fire team and squad leader in RVN (3/27; 2/5)	1 Jul 68-20 Jun 69	1g, 1h, 5m
4912. Latona, GySgt R.A.	Experiences of platoon leader in RVN (B/1/9)	Jul 68-Jul 69	1i
4913. Folsom, Maj C.A.	(1/7; 1/1; 1st SPBn)	7 Jul 66-5 Oct 68	1a, 1k, 2e, 4m
4914. De Glau, D.F.	(1st FSR)	Feb 68	1t, 2u
4915. Parish, 1stSgt L.W.	Observations of rifle company 1stSgt (G/2/27)	15 Aug 65-16 Feb 68	1j
4916. Morey, Cpl D.M.	Observations of an ISO radio/TV combat correspondent in RVN (1st MarDiv)	18 May 68-6 Jun 69	3h, 4m
4917. Morgan, Col H.H.	Debrief of former DepC/S, 3d MarDiv	Sep 69-Sep 70	1a, 2j, 2w
4918. Tarlo, Sgt R.G.	Experiences of an air traffic controller in RVN (MATCU-68)	2 Feb 68-22 Feb 69	2t, 3q

4919. Sabins, LCpl J.M.	Experiences as a rifleman in RVN (G/2/4; 3d ReconBn)	21 Oct 68-22 Mar 69	1l, 1n
4920. Wagner, SSgt P.D.	Explosive ordnance disposal in RVN (H&MS-12; 1st FSR)	6 Mar 68-11 May 69	2q, 3p, 3v
4921. Keysacker, Sgt J.T.	Duty with E/2/3 and 3d ForReconCo in RVN	24 Jul 69-18 Jul 70	1f, 1p, 1q, 1m
4922. Artnak, Col E.J.	Debrief of former 1st MAW Comptroller	3 Aug 69-Jul 70	1u, 3d
4923. Reed, Col R.L.	Debrief of former DepAC/S, G-3 (Air), III MAF, and C/S, 1st MAW	Jul 69-Aug 70	1a, 1e, 3u, 4d
4924. Gallentine, Col O.V.	Debrief of former CO, MAG-36	Aug 69-Jul 70	1a, 2i, 3w
4925. Parnell Jr., Col R.L.	Debrief of former AC/S, G-1, III MAF (S)	Jul 69-Aug 70	1a, 2n
4926. Waldrop, Col E.H.	Debrief of former AC/S, G-3, 1st MarDiv	Sep 69-Aug 70	1f, 1n, 2i
4927. Rainforth, Col R.H.	Debrief of former III MAF Liaison O to SeventhAF and MACV	Aug 69-Aug 70	1e, 1r, 3w, 4c
4929. Thomas, Col R.J.	Debrief of former CO, 3d MarDiv (Rear) and CO, 9th Mar	Oct 69-Aug 70	1a, 2j
4930. Bennett, Capt D.E.	Avionics support and related problems in MAG-11	Feb-Jun 70	2t, 3o, 5k
4931. Roberts, 1stLt G.A.	OV-10 Operations, RVN	Oct 69-Jul 70	4b, 4d, 4f
4932. Griffith, 1stLt J.B.	Communications and coordinationproblems in the Marine Corps	Aug 69-Jul 70	1e

4933. Madsen, 1stLt C.A.	Ground FAC utilization of the A-6A all-weather bombing squadron	Jul 69-Jul 70	3q, 4h
4934. Rideout, Sgt E.M.	Job Responsibilities/Problems of the Wers-17 Career planner	Apr-Jul 70	1a, 2n
4935. Goode, LCdr J.G.	Report of a human relations seminar conducted by MWSG-17	Jan-Feb 70	1a, 2m , 2n
4936. Vreeland, 1stLt A.A.	The Commando Bolt Mission	Nov 69-Jun 70	1a, 2n, 3p
4937. Allen, Capt L.W.	A comparison of 1st and 2d Tours in RVN	Jul 66-Jun 70	3w
4938. Jenkins, 1stLt R.J.	Helicopter resupply from Marble Mountain facility (7th Mar)	Jul 69-Jul 70	3w
4939. Motisi, 1stLt J.A.	CH-53 operations (HMH-463)	Aug 69-Jul 70	1n, 3w
4940. Davis, 1stLt B.I.	Southeast Asia interface of TDS	15 Aug 69-Jul 70	3q, 3r, 3s
4941. Rich, Capt R.E.	The first tactical H&MS unit in the Marine Corps (H&MS-11)	Mar-Aug 70	3w
4943. McIntyre, 1stLt R.C.	RABFAC Beacon/FAC tour (2/7)	Aug 69-Aug 70	3q
4944. Litton, 1stLt R.C.	The RABFAC Beacon	Mar-Aug 70	3q
4945. Bennett, 1stLt G.S.	A FAC tour with 1/1	20 Jan-May 70	1k, 3q
4946. Cook, 1stLt M.L.	Problem areas in MABS-11	Mar-Aug 70	3w
4947. Glynn, 1stLt D.M.	A helicopter resupply mission	9 Aug 70	3w

4948. Goetz, 1stLt P.F.	An emergency helicopter extraction	14 Jun 70	4b
4949. Hays, 1stLt M.P.	HMH-463 operations	Sep 69-Aug 70	3w
4950. Skweres, Cpl J.C.	CH-46 operations (HMM-364)	Mar-Aug 70	4b
4951. McCain, Col W.E.	Duty with Marine Component, Naval Advisory Group, Korea	May 68-Aug 70	1c, 4l
4952. Reid Jr., Col E.R.	Debrief of former AC/S, G-3, 9th MAB and 3d MarDiv, and CO, 11th Mar	Aug 69-Aug 70	1a, 1c, 1t, 1x, 1y
4953. Barbour, Col R.J.	Debrief of former AC/S, G-4, 1st MAR (Rear)	Sep 69-Sep 70	1t, 1u, 4i
4954. Chambers Jr., Col G.C.	Observations on the SLF (9th MAB; SLF "A"; 1 MEF)	Aug 69-Aug 70	1e, 2i, 2l, 2n
4955. Ivins Jr., LtCol M.H.	Debrief, former AC/S, G-4, FLC	Sep 69-Sep 70	1e, 1t, 1u, 2g
4956. Peabody, Col C.J.	Debrief, former AC/S, G-5, III MAF	Sep 69-Sep 70	4m, 4n, 5n
4957. Bruce, Col J.P.	Debrief, former CO, MAG-16, and AC/S G-3, I MEF	Aug 69-Aug 70	1a, 1e, 3v, 3w, 5l
4958. Derning Jr., Col E.G.	Debrief, Dep AC/S, G-4, III MAF and CO, 7th Mar	Aug 69-Aug 70	1f, 1n, 4o, 5n
4959. Mosher, LtCol C.M.	Debrief of the former AC/S, G-2, 1st MarDiv	Sep 69-Sep 70	1c, 3j, 5x
4960. Simpson, LtCol T.H.	(1st Anglico)	Aug 69-Aug 70	2b
4961. Shackelford, Lt P.R., USN	Experiences of a former medical advisor to RVNMC	25 Aug 69-10 Aug 70	2i, 3l, 4r

4962. Doss, 1stLt J.M.	Experiences of a platoon commander in RVN	Jul 69-Jun 70	1f, 1l, 2a, 2n
4963. Cover, MSgt R.L.	Employment of helicopters in RVN (VMO-2)	31 May 68-17 Mar 69	2d, 3m, 3n, 3w, 5k
4964. Richardson, MSgt J.D.	Functions of the intelligence chief in the G-2 section (1stMarDiv)	25 Mar-23 Mar 70	1c, 1n, 5x
4965. Haggerty III, Col J.W.	Debrief of the former DepAC/S, G-3/G-3, III MAF	Oct 69-Oct 70	1e, 1m, 1n, 5n, 6a
4966. Shook, Col F.A.	Debrief of former AC/S, G-3, 1st MAW, and DivAirO, 1st MarDiv	Oct 69-Sep 70	3w, 4c, 5b
4967. Grinalds, Maj J.S.	Operations of S-2/S-3 Sec, 2/1, in RVN	Jul 70-May 71	1c, 3y, 4p, 4q, 4u, 4w, 5q
4968. Hixson, Col W.W.	Debrief of former Deputy for COORDS and DepC/S, XXIV Corps	Oct 69-Sep 70	4m, 4n, 4p
4969. Calvert, Col R.W.	Debrief of former AC/S. G-3 and CO, SupBn, FLC	Oct 69-Sep 70	1a, 1t, 1u, 4m
4970. Smith, Col H.R.	Debrief of former ExO and CO, MAG-16	Oct 69-Sep 70	3w, 2n, 2t, 4b
4971. Padalino, BGen M.J.	Debrief of former CG, FLC	Oct 69-Oct 70	1a, 1u, 6a
4972. Holicky Jr., Col J.J.	Debrief of former SupO 1st MarDiv	Oct 69-Oct 70	1u, 6a
4973. Stien, Col L.J.	Debrief of former CO, MWHG, 1st MAW and CO, MAG-13	Nov 69-Oct 70	1a, 1uj, 3w, 5w
4974. Bivbourg, BGen L.E.	Debrief of former ADC, 3d MarDiv	Oct 69-Nov 70	2h, 2j, 2n, 4c, 6a

4975. Sparling, Col W.E.	Debrief of former OIC, Chu Lai A/B; AC/S, G-2 and DepAC/S, G-3, 1st MAW	1 Dec 69-6 Nov 70	1c, 2u, 2v, 3w, 3q, 4d
4976. Utley, LtCol E.H.	Debrief of former Dir, Automated Services Center, RVN	Nov 69-Nov 70	3f
4977. Lillestrand, LtCol E.H.	Debrief of former SupO, 1st MAW	Dec 69-Dec 70	1a, 1u, 2f, 2u, 5k
4978. Saunders, Col W.F.	Debrief of former CO, SLF "A" (CTG 79, 4)	Jun 70-Nov 70	1w, 2e, 2n, 5w
4979. Estey, Col R.F.	Debrief of former Commander, Combined Action Force and AC/S, G-3, 1st MarDiv	Nov 69-Dec 70	1f, 5n, 5p, 6a
4980. Timmes, Col E.A.	Debrief of former AC/S, G-2, 1st MarDiv	Nov 69-Dec 70	1c, 5x
4981. Weaver, Col J.R.	Debrief of former AC/S, G-2, 1st MAW and CO, MAG-12	Sep 69-Aug 70	2i, 3o, 3p, 3u, 4c, 4d, 4h, 5k
4982. Johnson, BGen W.G.	Debrief of former AWC, 1st MAW, and CG, 1st MAW(Rear)	Jun 69-Aug 70	1t, 1u, 4c, 2i, 3q, 5k
4983. Wood, Col A.T.	Debrief of former AC/S, G-4, III MAF	Dec 69-Nov 70	1t, 1u, 1v, 1w, 2q
4985. Gradl, LtCol H.M.	3d FSR operations in Okinawa	Oct 69-Dec 70	1t, 1u, 3f
4986. Miller, Col R.T.	Debrief of former ExO, MAG-16 and CO, MAG-36	Feb 70-Feb 71	1a, 3w, 5k, 5u
4987. Blue, Col M.M.	Debrief of former AC/S, G-4, 1st MarDiv	Feb 70-Feb 71	1t, 1u, 1v, 1w, 2e, 2g, 3a 3c, 3e, 3t, 4w
4988. Mason, 1stLt S.T.	2d MarDiv physical fitness training program	Nov 70-Present	2i

4989. Noyes, Maj C.R.	FLC motor transport operations	Aug 70-Mar 71	3e
4990. Helsel, LtCol J.F.	Early phases of Keystone Robin Alpha/motor transport in RVN (FLC)	1 Jul 70-17 Mar 71	3e, 6a
4991. White, SSgt R.H.	Graves registration functions in FLC	1 Nov 70-19 Mar 71	2n, 2z
4992. First, LtCol R.D.	Operations of FLC transient facility in RVN	Jul 70-Mar 71	1a
4993. Canfield, 1stLt R.B.	FLC industrial relations operations in RVN	1 Oct 70-23 Mar 71	1a
4994. Sandberg, Capt W.J.	FLC junior officers symposium	1-5 Mar 71	1a
4995. Vazquez, Maj A.	Function of FLC Command Inspector, RVN	Oct 70-Mar 71	1a
4996. Biggers, CWO3 W.A.	Closeout of Marine ASPs in RVN (FLC)	Feb 71-May 71	2q, 6a
4997. Taylor, Capt J.K.	FLC personnel/security problems	11 Dec 70-29 Mar 71	1a, 1m, 5w
4998. Evans, Maj F.W.	Retrograde of FLC from RVN	Aug 70-Mar 71	1w, 6a
4999. Spraggins, 1stLt H.C.	FLC employment of patrol dogs in RVN	Dec 70-Apr 71	4s, 4w, 5f
5000. Allen, Sgt J.R.	FLC employment of patrol dogs in RVN	2 Apr 70-6 Apr 71	4s
5001. Compton, Sgt C.E.	FLC employment of sentry dogs in RVN	May 70-Apr 71	4s
5002. Hooper, Sgt W.T.	FLC employment of marijuana dogs in RVN	7 Nov 70-7 Apr 71	4s
5003. Bowman, Cpl M.P.	FLC mine dog training in RVN	Nov 70-Apr 71	4s
5004. Reedy, LtCol R.M.	Data processing operations in RVN (FLC)	Nov 70-Apr 71	1a, 3f

5005. Martin, 1stLt J.E.	FLC transient facility operations in RVN	Aug 70-Apr 71	1a
5006. Chadwick, Col R.J.	Debrief of former staff judge advocate, 3d MarDiv	Aug 70-Aug 71	1a, 5w
5007. Aitken, Col H.S.	Debrief of former AC/S, G-3 and G-3, 1st MarDiv	Apr 70-Mar 71	1a, 1b, 6a
5008. Wilson Jr., MajGen L.H.	Debrief of former CG, I MAF and 3d MarDiv	Mar 70-Mar 71	1a, 1t, 1y, 2e, 2f, 2l, 2i, 2q, 4t, 6a
5009. Tolnay, LtCol J.J.	Debrief of former CO, 2d CAG	Sep 70-May 71	1t, 1x, 2a, 2s, 4m, 4p, 5n, 6a
5010. Armstrong, MajGen A.J.	Debrief of former CG, 3d MAB and 1st MAW	Jul 70-Jun 71	1a, 1b, 2n, 3n, 5k
5011. Schick Jr., Col E.S.	Debrief of former Senior Marine Advisor, MAAG, Republic of China	Jul 68-Jul 71	1a, 1b, 2n, 3n, 5k
5012. Heflin, Col B.A.	Debrief of former AC/S, G-4, I/III MAF	Jul 70-Apr 71	1t, 1u, 2w, 2x, 3a, 4i, 4j
5013. Conley, BGen R.F.	Debrief of former CG, 1st MAW	May 70-May 71	1a, 1t, 1u, 2c, 2d, 2j, 2w 3n, 3o
5014. Harter, LtCol R.H.	Debrief of former CEO, 1st MAW	Sep 70-Aug 71	2g, 2t, 2v, 3n, 3o, 3q, 5k
5015. Magee, 1stLt J.E.	Duties of the ExO, Marine Corps Provisional Control Bn, SDT, Quantico, VA		1a
5016. Tibbetts, Cdr Van R., USN	Dental Support in Vietnam (11th Dental Co, 1st MAW)	Dec 69-Sep 70	3l, 4m
5017. Kelley Jr., 1stLt Edwin	Small Unit Operations in RVN (K/3/4)	Jul 68-Nov 69	1f, 1i

5018. Crowe, Sgt Billy M.	Armored Operations in RVN (7th Tk Bn)	Apr 69-Oct 69	1f, 2o, 4m
5019. Johnson, LtCol Clifford H.	Officers Leadership Seminar (2d MarDiv)	Dec 69-Jun 71	1a
5020. McLernan, Col J.V.	Debrief of Former CO, 9th Mar and Commander, Camp Schwab	Aug 70-Jul 71	1a, 5w
5021. Hanifin Jr., Col R.T.	Debrief of Former CO, 4th Mar/Camp Commander, Camp Hansen	Aug 70-Jul 71	1a, 2j, 2n, 5w
5022. Buse Jr., LtGen H.W.	General Officers' Symposium Presentation	Jul 69	
5023. Poggemeyer Jr., BGen Herman	Marine Corps Logistics Management		
5024. Freeman, Cpl Sherwood C.	Experiences in Vietnam (3d MarDiv)	Mar 66-Jun 67	1f, 2j
5025. Barber, Walter L.	Experiences in RVN	Mar 66-Apr 67	4a
5026. Horne, GySgt Lewis H.	Personal Experiences in RVN(III MAF; FLC)	Apr 66-May 67	1f, 2i
5027. Checkett, Sgt Dennis M.	Small Unit Action (A/1/9)	Jan 66-May 67	1f, 2j
5028. Wycoff, Col Don P. Lemay Jr., Col John Gray Jr., Col Roy C.	FMFPac Debriefing of HQMC Staff Officer following RVN visit	Oct 67	1e, 1f, 4m, 2s, 2u, 3n, 3o, 3u
5029. Bonner, Col J.E. Schmagel, Col A.E.	Single Management of MarCor Air Assets in RVN	1967-1968	3w, 4c, 4d
5030. Kirkman, LCpl Joseph J.	Support of ROKMC in the Chu Lai Area (1st MAW)	1967	3w, 4a

5031. Corbett, Col L.V.	Debrief of Former Senior Marine Advisor to RVNMC in IICTZ	Jul 68-Jul 69	4l, 5b, 6b
5032. Johnson, LtCol Richard J.	Planning for and Conduct of Operations STARLITE (3d MarDiv; 7th Mar)	Aug 65	1e, 1f, 1w, 5u
5033. Robertson, BGen C.S.	HQMC Debrief of Gen Robertson following his Tours as CO, 1st Mar/ADC, 1st MarDiv in RVN	Feb 69-Jan 70	
5034. Miller, BGen E.J.	9th MAB Operations in Support of ARVN in Easter '72 NVA Offensive	8 Apr-9 Sep 72	
5035. Leon, Col James	Debrief of former Chief, Current Operations, J-3, U.S. Command/U.S. Forces, Korea	Nov 69-Nov 71	1c, 1e, 5b, 6b
5036. Lanagan Jr., Bgen W.H.	Debrief of Former AC/S, G-3, MACV	Aug 71-May 72	1e, 1f, 2b, 4d, 4j, 5d, 5i, 5u
5037. Owens Jr., MahGen R.G.	Debrief of former CG, 1st MAW	4 May 71-25 Apr 72	1a, 1e, 4c, 3w, 4d, 4j, 3u
5038. Brooks, D.H.	Debrief of Former ADC 3d MarDiv	Nov 73-May 74	2j, 5u, 5w
5039. Lloyd Jr., Maj R.	Debrief of Former OIC, ROK Logistic Liaison Team, 2d ROK MarBde, RVN	Dec 70-Nov 71	1a, 1t, 1u, 4l, 6b
5040. Andersen Jr., LtCol A.E.	Special Operations and Situation in MR 1(RVN)	Apr 71-Apr 72	4q, 5g, 5i, 6b
5041. McLaughlin, BGen John N.	HQMC Debrief of Former ADC, 1st MarDiv/ CG, TF X-Ray/DC/S, J-3(OPS) MACV	Feb 68-Aug 69	

5042. Keller, BGen R.P.	HQMC Debrief of Gen Keller, Former AWC, 1st MAW	Apr 67-Apr 68	
5043. Breckinridge, Col J.T.	Debrief of Former Asst Senior Marine Corps Advisor to RVNMC in IIIC TZ	Apr 68-Apr 69	4l, 5b, 6b
5044. Rutty, Col E.J.	MAG-12 Operations	Apr 71-Apr 72	3n, 3o, 3r, 3u, 4c, 4d, 5w
5045. Fribourg, BGen L.E.	Debrief of Former CG, Camp S.D. Butler, Okinawa	Sep 72-Jun 74	1a, 1t, 3f, 2k, 2m, 2n, 5w
5046. Cushman Jr., Gen R.E.	Address to Students of NWC		
5047. Lang, MajGen F.C.	Debrief of Former CG, 1st MAW	Apr 73-May 74	1a, 1t, 2h, 2i, 3n, 3o, 3u, 4c, 4d, 5w
5048. Macho, Col Dean C.	MAG-12 Operations	Apr 72-Apr 73	
5049. Brown, LtCol J.C.	VMA(AW)-533 Operations from Namphong	Jun 72-Apr 73	
5050. Fitzgerald, Col E.F.	Debrief of former AC/S, G-3, 3d MarDiv	1973-1974	
5051. Cushman Jr., Gen R.E.	The State of the Marine Corps-1972		
5052. Dionisopoulos, Col J.G.	Debrief of Former Senior Marine Officer, Staff, Seventh Fleet	Jul 71-Jul 73	2b, 2h, 3w
5053. McFerren, LtCol K.	VMFA-115 Operations from Danang and Namphong	Apr-Jun 72	
5054 .Martin, Maj J.A.	VMA(AW)-533 Deployment to and Operations from Namphong		
5055. Carlton, LtCol J.D.	EA6 Electronic Countermeasure Operations	Apr-Sep 72	

in RVN (VMCJ-1)

5056. Cushman Jr., Gen R.E.	The State of the Corps		
5057. Snell, Col A.W.	Debrief of Former C/S, 3d MarDiv	Jul 71-Jul 72	1a, 1c, 2e, 2h, 2i, 2j, 3f, 5u, 5w
5058. Cushman Jr., Gen R.E.	Views of the Commandant		
5059. Miller Jr., BGen T.H.	Debrief of Former AC/S, G-3 and C/S, III MAF	Dec 69-Dec 70	
5060. Metzger, LtGen Louis	Debrief of Former CG, III MAF	Jan 72-Jan 73	
5061. Nehf, Col A.N.	Debrief of Former AWC, 1st MAW/C/S, III MAF	Nov 70-Dec 71	
5062. Fegan Jr., MajGen Joseph C.	Debrief of Former CG, 3d MarDiv	Jan 72-Jan 73	
5063. Blakely, Col James A.	Debrief of Former CommElectronics Officer/C/S, 1st MAW	1971-May 72	1a, 2t, 5w, 6a
5064. Holly, Capt John J.	Intelligence Debrief of Former United Nations Truce Supervision Organization Member	Apr-May 74	
5066. Garcia, Maj Robert E.	1st LAAM Battalion Operations	Nov 65-Dec 66	2v, 3s, 1t, 1z
5067. Breckinridge, Col J.T.	History of the Vietnamese Marine Corps	1954-1969	
5068. Reczek, Maj Gerald F.	SLF Operations	Apr-Dec 67	5u
5069. Morrow, LtCol T.E.	Amphibious Operations in RVN	Apr 66-Apr 68	5u
5070. Blyth, Col Charles W.	Revolutionary Development and Pacification	Apr 68-Apr 69	5c, 5p

Programs

5071. Talbert Jr., Col A.W.	Debrief of Former CO, MAG-15	Aug 72-Jul 73
5072. Fall, Dr. Bernard	Revolutionary Warfare and U.S. Involvement in Vietnam	
5073. Hinson, GySgt Donald	Operation PURPLE MARTIN (G/2/4)	11 Mar 69
5074. Swindle III, Maj Orson	Press Conference of Former POW	Nov 66-Mar 73
5075. Cushman Jr., Gen Robert E.	CMC Press Conference, Albany, Ga.	
5076. Williams, 1stLt Robert L.	1st Amtrac Bn in Operation SONG THANH6-72	24 May 72
5077. Paparone, 1stLt John T.	1st Amtrac Bn in Operation SONG THANH	24 May 72
5078. Bailey, Sgt Walter F.	Small Unit Action at Liberty Bridge (E/2/5)	21 Mar 70
5079. Hoskot Jr., Capt Nathaniel R. Kelly, Capt Michael S.	Security of MAG-12 at Bien Hoa	May 72-Feb 73
5080. Bevie, LtCol R.D.	Deployment of VMFA-212 to RVN, Apr 72	10 Apr-24 Jun 72
5081. Halloran, Capt G.E.	TAD with 1st Anglico, as an AO during April '72 NVA Offensive	2 May-14 Aug 72 2d
5082. Brown, Capt M.B.	TAD with 1st Anglico as an AO during April '72 NVA Offensive	6 May 72-31 Jul 72 2d
5083. Schick, Capt E.S.	TAD with 1st Anglico as a NGF Liaison Officer during April '72 NVA Offensive	15 Apr-18 Oct 72 2b

5084. Machen, 1stLt J.M.	TAD with 1st Anglico as a NGF Liaison Officer during April '72 NVA Offensive	16 May 72-15 Aug 72	2b
5085. Nettleingham, Capt Allen D.	End of Tour Debrief Marine Advisor to RVNMC; April '72 NVA Offensive	22 Jun 71-17 Jun 72	5a, 5d, 6b
5086. Philip III, George Capt	End of Tour Debrief of Assistant Artillery Advisor to RVNMC; April 71 NVA Offensive	31 Aug 71-3 Jul 72	5b, 5d, 6b
5087. Gnibus, Maj Thomas E.	End of Tour Debrief of Artillery Advisor to RVNMC; April '72 NVA Offensive	1 Sep 71-25 Jul 72	5b, 5d, 6b
5088. Asher, LtCol E.S. Wooten, LtCol P.R.	Redesignation of the Atlanta Reserve Unit (H&SCo, H&SBn, 4th FSR, FMF, USMCR)	1 Oct 71	
5089. Wright, LtCol Regan	Destruction of the Dong Ha Bridge	26 Apr 72	
5090. Ripley, Capt J.W.	Destruction of the Dong Ha Bridge	26 Apr 72	
5091. Ripley, Capt J.W.	The NVA Easter '72 Offensive at Dong Ha	Apr 72	
5092. Cockell, Maj Robert	Debrief of SrAdvisor, 1st RVNMC InfBn during Easter '72	Apr-May 72	
5093. Randall, Capt David	Debrief of AsstAdvisor 2d RVNMC ArtyBn during Easter '72 NVA Offensive		
5094. Wischmeyer, Capt William	Debrief of AsstAdvisor, 6th RVNMC InfBn during Easter '72 NVA Offensive (U)		
5095. Warren, Maj William	Debrief of SrAdvisor, 6th RVNMC InfBn during Easter '72 NVA Offensive		

5096. O'Donnell, BGen Andrew	Debriefing on Rose Garden	May 71-Sep 72
5097. Karch, BGen F.J.	9th MEB Landing at Danang (S/Privileged Material)	Mar 65
5098. Shoup, Gen David M.	Controversial Aspects of Tarawa Operation	Nov 43
5099. Fields, MajGen Lewis J.	HQMC Debriefing of Former CG,1st MarDiv	Aug 65-Sep 66
6000. Nickerson Jr., LtGen Herman	HQMC debrief of former CG, III MAF	17 May 70
6001. Krulak, LtGen Victor H. McCutcheon, MajGen Keith B. Walt, MajGen Lewis W.	Views on I Corps Ops in Vietnam	Dec 75
6002. Jaskilka, BGen Samuel	HQMC debrief of AC/S, J-3 (Operations), MACV	19 Dec 69
6003. Jones, MajGen W.K.	Debrief of former Director, Combat Operations Center, MACV	Dec 65-Dec 66
6004. Metzger, MajGen Louis Card Jr., Col Horace W.	Role of DC/S (Programs) in support of Vietnam Operations	19 Nov 66
6005. Walt, Gen Lewis W.	HQMC debrief following SEAsia trip	Apr-May 68
6006. Walt, Gen Lewis W.	HQMC debrief of WestPac trip	Oct-Nov 68
6007. Krulak, LtGen Victor H.	Views on the War in Vietnam	1965-1968
6008. Cushman Jr.,LtGen Robert	Views of the CG, III MAF on Vietnam	1968-1969

6009. Youngdale, MajGen Carl	HQMC debrief of former CG, 1st MarDiv/Dep CG, III MAF	8 Aug 69
6010. Walt, MajGen Lewis W.	Address to staff and students, MCS	3 Mar 66
6011. Hoffman, BGen Carl W.	HQMC debrief following tour as ADC, 3d MarDiv	1968-1969
6012. Wilson, Sgt Charles L.	Evacuation of civilians and Marines from Cyprus; observations of Turkish invasion of Cyprus, 20-23 Jul 74	20-23 Jul 74
6013. MCOAG Briefing	Report of a study of MarCor amphibious operations in SEAsia, Apr-Jul 72	Apr-Jul 72
6014. Arkland, Col Ezra	Role of 34th MAU in Cyprus evacuation	Jul 74
6015. Carey, BGen R.E.	HQMC debrief of former CG, 9th MAB in Operation FREQUENT WIND	Apr-May 75
6017. Lundin, Col H.V.	Debrief of former C/S, 1st MAW	N/A
6018. Cushman Jr., Gen Robert E.	Role of the Marine Corps in national defense	N/A
6019. Tucker, Maj Philip E.	Debrief of former S-3, MSG Bn (1967-69) the Marine Security Guard, Saigon, 1966-67	May 66-Feb 69
6020. Boomer, Maj Walter Smith, Capt Ray L.	Debrief of former Marine advisor to 4th RVNMC Inf Bn	1 Aug 71-30 Mar 72 1d, 4t, 5i, 5q, 6b
6021. Gray, Col D'Wayne (n)	Debrief of OIC, Sub Unit #1, 1st ANGLICO, FMF	17 Jul 71-30 Mar 72 2b, 2i, 2q, 2s, 4r, 4t, 5x, 6a, 6b

6022. Sheridan, LtCol Robert F.	Debrief of former USMC Advisor to VNMC Brigade 369	26 Sep 71-30 Mar 72	1d, 2b, 2l, 2s, 2u, 3q, 4o, 4q, 4r, 4t, 4u, 5d, 6b
6023. Dorsey, Col Joshua	Activities of the Marine Advisory Unit, RVN	1 Jul 71-29 Mar 72	1f, 2a, 2b, 2s, 4q, 6b
6024. Bell, Sgt Bill	Activities of the Marine Security Guard, Company "E", Saigon	Dec 71-Dec 72	2l, 4m, 4t
6025. Neubauer, Maj Ronald S.	Experiences as an Advisor with the 1st ARVN Division in Quang Tri and with the Rung Sat Special Zone Apr-Nov 71	Nov 70-Nov 71	1d, 1g, 1q, 1t, 2a, 2d, 2i, 2l, 3a, 3q, 3w, 4m, 4o, 4q, 4w, 5d, 5m, 6b
6026. Golden, LtCol Glen (n)	Debrief re/The fall of Quang Tri	18 Apr-1 Sep 72	1f, 1x, 2a, 2b, 2d, 2q, 2s 2t, 3q, 3w, 4q, 4r, 5q, 6b
6027. Turley, LtCol Gerald H.	The Easter 1972 NVA offensive	29 Mar-10 Apr 72	1a, 1f, 1x, 2a, 2b, 2d, 2n, 2o, 2s, 3q, 4b, 4l, 4p, 4q, 5d, 5l, 5q, 5u, 5w, 5x, 6b
6028. Doyle, Capt Wayne	Debrief of former Ground Operations Advisor, Rung Sat Special Zone	Aug 71-Jul 72	1f, 1r, 1t, 3w, 4p, 5d, 6b
6029. Turley, LtCol Gerald H.	The Easter 1972 NVA offensive	31 Mar 72	
6030. Marine Advisors Conference	Discussion by former Marine Advisors to RVNMC re/Easter 1972 NVA offensive	1971-1972	
6031. Price, Maj Donald L.	Debrief of former Senior Marine Advisor, 5th VNMC InfBn	16 Sep 71-Sep 72	1d, 1x, 1z, 2b, 2d, 2o, 2s, 3w, 4p, 4q, 5d, 5q, 6b
6032. Ripley, Maj John W.	Debrief of former Senior Marine Advisor, 3d VNMC InfBn	21 Aug 71-May 72	1c, 1f, 1x, 2a, 2b, 2c, 2g, 2n, 2s, 2u, 2v, 3w, 4c, 4r,

		4u, 4v, 5a, 5d, 5q, 5r, 5u, 6a, 6b
6033. Steinberg, Col M.J.	Debrief of former IG for USSAG/Seventh AF re/Op FREQUENT WIND and Mayaguez rescue	n/d
6034. Hollier, Col Louis S.	Debrief of former MLNO w/ Seventh Fleet	n/d
6035. Coffman, BGen H.L.	Debrief of former ADC, 3d MarDiv	May 74-Jun 75
6036. Dionisopoulos, Col James G.	Debrief of former C/S, III MAF	n/d
		1t, 1u, 2e, 2s, 3d, 5u
6037. Carey, BGen R.E.	Debrief of former CG, 9th MAB re/Op FREQUENT WIND/EAGLE PULL	Mar-May 75
6038. Roche III, Col J.F.	Debrief of former AC/S, G-3, III MAF re/Operation EAGLE PULL	n/d
6039. Chen, Col Byron T.	Debrief of former Senior Marine Advisor to Royal Thai Marine Corps	n/d
6040. Batchelder, Col S.H.	Debrief of Ground Security Force Commander for Op EAGLE PULL	Apr 75
6041. Moyher, Capt Cyril R.	Operations of "I" Det, AmphibEvacSecFor during Operation FREQUENT WIND	29-30 Apr 75
6042. Bohr, LtCol Harper L.	Debrief of CO, 3d Recon Bn re/liaison visit to Saigon	6-12 Apr 75
6043. Cox, Maj David E.	Debrief of Advance Liaison Team AirO re/preparation and execution of helicopter	29-30 Apr 75

operations in FREQUENT WIND

6044. Stewart, Maj James J.	Operations of Special MSG Det at Subic Bay following FREQUENT WIND	13 May-20 Jun 75
6045. Fischer, Col Herbert G.	Debrief of AC/S, G-4, 3d MarDiv, re/liaison visit to Saigon/7th AF Hq	5-15 Apr 75
6046. Martinoli, 1stLt J.J.	Control of helicopter operations at U.S. Embassy, Saigon during Operation FREQUENT WIND	29-30 Apr 75
6047. Bushey, Capt Charles J.	Op FREQUENT WIND; Amphibious Evacuation Security Force planning and training for, execution of, and lessons learned	29-30 Apr 75
6048. Reuter, Capt Richard L.	"E" Det, AmphibEvacSecFor 9th MAB operations on USNS Sergeant Truman Kimbro in Op FREQUENT WIND	17 Apr-13 May 75
6049. Plumlee, MSgt Frank B.	Mission of "T" Det on board SS Green Forest in Op FREQUENT WIND	29-30 Apr 75
6050. Devlee-Shower, Sgt James P.	Mission of "T" Det aboard SS Green Forest during Op FREQUENT WIND	29-30 Apr 75
6051. Garcia, Capt David A.	Debrief of CO, "V" Det, AmphibEvacFor, on SS Pioneer Contender during Op FREQUENT WIND; evacuation of refugees	29 Apr-10 May 75
6052. Graham, Cpl Albert L.	Debrief of Team Leader, "V" Det, AmphibEvacSecFor on SS Pioneer Contender during Op FREQUENT WIND; evacuation	29 Apr-10 May 75

	of refugees	
6053. Garland, MSgt Carl	Debrief of NCOIC, "E" Det, AmphibEvacSecFor on SS Kimbro during Op FREQUENT WIND; evacuation of refugees from Saigon	29-30 Apr 75
6054. Melter, GySgt Orian E.	Debrief of NCOIC, "S" Det, AmphibEvacSecFor, during Operation FREQUENT WIND; evacuation of refugees from Saigon	29-30 Apr 75
6055. Hodren, LCpl Jesse B.	Debrief of security guard,AmphibEvacSecFor, on USNS Greenville Victory during Operation FREQUENT WIND; evacuation of refugees	29-30 Apr 75
6056. Jackson, MGySgt John F.	Mission of "T" Det, Amphib EvacSecFor on board SS Green Forest during Operation FREQUENT WIND	29-30 Apr 75
6057. Deavery, GySgt Thomas R. Rogers, SSgt Leon	AmphibEvacSecFor operations during FREQUENT WIND and subsequent handling of refugees on board MSC shipping	29 Apr-10 May 75
6058. Jessie, Capt Richard M.	Debrief of OIC, "P" Det, AmphibEvacSecFor on board SS Greenport during Operation FREQUENT WIND	18 Apr-6 May 75
6059. Hunter, SSgt Leroy	Debrief of NCOIC, SecDet/USNS Greenville Victory during refugee evacuation in Operation FREQUENT WIND	29 Apr-10 May 75
6060. Kent, CWO Allen F.	17th ITT Support of Evacuation operations	19 Mar-17 May 75

in FREQUENT WIND

6061. Mallick, Capt M.T.	Debrief of OIC,"N" Det, AmphibEvacSecGru on board SS American Challenger in Operation FREQUENT WIND	25 Apr-7 May 75
6062. Page, Capt John R.	Mission of security det on board USNS Greenville Victory in Operation FREQUENT WIND	29-30 Apr 75
6063. Moore, GySgt Roger G.	Operations of "P" Det of AmphibEvacSecFor on board USNS Greenport in Operation FREQUENT WIND	22 Apr-10 May 75
6064. Foley, HN David J., USN	Assault on Koh Tang Island (3dPlt, Co G, 2/9)	15 May 75
6065. Shores, HM3 Russell H., USN	Medical treatment of refugees on board SS Greenwave in Operation FREQUENT WIND	17 Apr-12 May 75
6066. Palmquist, Capt Edward R.	Debrief of OIC, "S" Det on board USNS Sergeant Andrew Miller in Operation FREQUENT WIND	17 Apr-12 May 75
6067. Jowsa, GySgt Steven D.	Interpreter operations during Operation FREQUENT WIND	29-30 Apr 75
6068. Cohen, GySgt John O.	Interpreter operations during Operation FREQUENT WIND	29-30 Apr 75
6069. Kinsell, 1stLt Thomas W.	Debrief of Asst OIC, AESF re/duties as LnO on board USS Blue Ridge in Operation FREQUENT WIND	29-30 Apr 75

6070. Johnson, 1stLt Johnie	Debrief of Embarkation Officer, AmphibEvacSecFor in Operation FREQUENT WIND	17 Apr-12 May 75
6071. Brunner, SSgt Norman J.	Debrief of AmphibEvacSecFor CommChief for Operation FREQUENT WIND	17 Apr-21 May 75
6072. Hanna, Sgt Phillip A.	"V" Det operations on board SS Pioneer Contender in Operation FREQUENT WIND	28 Apr-10 May 75
6073. Daniel, LCpl Gary L.	Experiences of "S" Det AmphibEvacSecFor on board USNS Sergeant Andrew Miller in Operation FREQUENT WIND	17 Apr-12 May 75
6074. Wicker, GySgt Ronald	Debrief of NCOIC, "I" Det, AmphibEvacSecFor on board SS Pioneer Commander during Operation FREQUENT WIND	17 Apr-7 May 75
6075. Williams, SSgt Albert B.	Debrief of NCOIC, "K" Det, AmphibEvacSecFor on board USS Dubuque and SS Greenport during Operation FREQUENT WIND	29 Apr-10 May 75
6076. Vincent, Cpt Nick	Debrief of member of "T" Det, AmphibEvacSecFor on board SS Green Forest during Operation FREQUENT WIND	17 Apr-11 May 75
6077. Shepherd, Capt Steve A.	Debrief of OIC, "U" Det, AmphibEvacSecFor in Operation FREQUENT WIND	17 Apr-12 May 75
6078. Cushman Jr., LtGen Robert	Employment of B-52 strikes in support of	1967

Marine operations in I CTZ

6079. Wood, Capt Walter J.	D/1/4 operations in Mayaguez rescue	13-14 May 75
6080. Herron, HMC Raymond L.	Medical support to refugees aboard SS Pioneer Contender during evacuation to Phu Quoc Island (1/4)	3-7 Apr 73
6081. Havens, HM2 James F.	Medical assistance aboard MSC ships SS American Challenger and SS Pioneer Contender during evacuation of refugees from Cam Ranh Bay/Phan Rang area (1/4)	6 Apr 75
6082. Livermore, SSgt Earle	Evacuation operations from MR's I-III, RVN (1/4)	3-7 Apr 75
6083. Igo, Cpl Steven M.	Evacuation operations from Phan Rang to Phu Quoc Island (1/4)	30 Mar-9 Apr 75
6084. Vasquez, LCpl Nelson	Comm operations in Operation FREQUENT WIND	n/d
6085. Hartung, LCdr Ralph D.	Naval Gunfire Officer functions in Operation FREQUENT WIND	29-30 Apr 75
6086. Gallegos, Sgt Ruben	2/4 in Operation EAGLE PULL and FREQUENT WIND	12, 29-30 Apr 75
6087. Mitchell, Cpl Thomas J.	2/4 in Operation EAGLE PULL and FREQUENT WIND	12, 29-30 Apr 75
6088. Owens, Sgt William J.	3d Plt, Co D, 1/4 in recap of the SS Mayaguez on 14 May 75	14 May 75

6089. Flores Jr., 2dLt Joe	Debrief of CO, 3d Plt, Co D, 1/4 re/recapture of the SS Mayaguez 14 May 1975	14 May 75
6090. Elliot, MSgt Charles F.	Intel planning for refugee evac in Operation FREQUENT WIND (RLT-4, 9th MAB)	30 Mar-30 Apr 75
6091. Hagen, SSgt G.E.	3d Plt, Co D, 1/4 in recapture of SS Mayaguez on 14 May 75	14 May 75
6092. Coker, Cpl Paul R.	3d Plt, Co D, 1/4 in recapture of SS Mayaguez on 14 May 75	14 May 75
6093. Gentry, LCpl James T.	2/4 in Operations EAGLE PULL and FREQUENT WIND	12, 29-30 Apr 75
6094. Roach, 2dLt Jay V.	2/4 in Operations EAGLE PULL and FREQUENT WIND	12, 29-30 Apr 75
6095. Hester, LtCol Charles E.	CO, 1/4 comments on refugee evacuation from RVN in Operation FREQUENT WIND	30 Mar-6 May 75
6096. Hamilton, Sgt John W.	Co C, 1/4 security duties on MSCS Greenport	6-9 Apr 75
6097. Mullin, 2dLt Patrick J.	CO, 3d Plt, Co A, 1/4 comments on refugee evacuation from Phan Rang, RVN	3-4 Apr 75
6098. Norris, Cpl Rodney A.	3d Plt, Co C, 1/4 in refugee operations on board MSCS Greenport	6-9 Apr 75
6099. Haines, LCpl Robert	Co B, 1/4 in Operation FREQUENT WIND	3-7 Apr 75
6100. Brant, 2dLt Kelly E.	Wpns Plt, 2/4, in Operations EAGLE PULL	12, 29-30 Apr 75

and FREQUENT WIND

- | | | |
|--|--|------------------|
| 6101. Brown, Sgt William S. | 2d Plt, Co 2/4, in Op EAGLE PULL and
FREQUENT WIND | 12, 29-30 Apr 75 |
| 6102. Britton, MGySgt Forrest D. | Functions of Fire Support Coordination Chief,
9th MAB on USS Blue Ridge in Operation
FREQUENT WIND | 29-30 Apr 75 |
| 6103. Thompson-Bowers, 1stLt
Bruce P. | 3d Plt, Co C, BLT-1/9 security and evacuee
processing at DAO compound in Operation
FREQUENT WIND | n/d |
| 6104. Betta, Capt Joseph A. | Logistical support of BLT 2/4 during
Operation EAGLE PULL | 12, 29-30 Apr 75 |
| 6105. Spangler, LtCol John F. | 9th MAB fire support coordination planning
for Operation FREQUENT WIND | 18-30 Apr 75 |
| 6106. Wood, LCpl Dennis H. | 1/4 in recapture of the SS Mayaguez | 14 May 75 |
| 6107. Rucker, Cpl Billy C. | 1/4 in recapture of the SS Mayaguez | 14 May 75 |
| 6108. Keene, Capt Thomas A. | Mission of Co F, 2/4, in Operations EAGLE
PULL and FREQUENT WIND | 12, 29-30 Apr 75 |
| 6109. Turley, Maj Robert L. | Mission of Comm Co, 9th MAB, on USS Denver in Op
WIND | n/d |
| 6110. White, LtCol R.D. | Debrief of AC/S, G-3, 9th MAB for Op
FREQUENT WIND | n/d |
| 6111. Lee, 2dLt Robert E. | Co B, 1/4 on MSCS Pioneer Commander in refugee evac
FREQUENT WIND | 3-7 Apr 75 |

6112. Hendricks, Maj John B. Debrief of Operations Officer, BLT 2/9 in the assault of 15 May 75
6113. Lutz, Cpl Gilbert C. BLT 2/9 in the assault of Koh Tang Island 12-15 May 75
6114. McNemar, GySgt Lester A. Co G, BLT 2/9 in assault of Koh Tang Island n/d
6115. Williams, 2dlt Harry T. Debrief of BLT 2/9 Naval Gunfire Officer in the assault of Koh Tang Island 15 May 75
6116. McGowin,GySgt Francis A. Intel problems arising during BLT 2/9 assault of Koh Tang Island 12-15 May 75
6117. Branson, LCpl Larry J. H&S Co, BLT 2/9 in the assault of Koh Tang Island 15 May 75
6118. Cicere, 2dLt Michael A. Debrief of CO, 3d Plt, Co G, BLT 2/9 in assault of Koh Tang Island 15 May 75
6119. Davis, Capt James H. Debrief of CO, Co G, BLT 2/9 in assault of Koh Tang Island 15 May 75
6120. Eustis, 1stLt Michael S. Debrief of BLT 2/9 survivor from downed USAF CH-53 helicopter during assault of Koh Tang Island 15 May 75
6121. Keith, 1stLt James D. Debrief of XO, Co G, BLT 2/9 in assault of Koh Tang Island 15 May 75
6122. McDaniel, 2dLt James Debrief of CO, 1st Plt, Co G, BLT 2/9 in assault of Koh Tang Island n/d
6123. Smith, 2dLt William L. Debrief of CO, 2d Plt, Co G, BLT 2/9 in n/d

	assault of Koh Tang Island	
6124. McMenamin, 2dLt William	Debrief of CO, 2d Plt, Co G, BLT 2/9 in assault of Koh Tang Island	n/d
6125. Wiatt, Sgt George N.	Co G, BLT 2/9 in assault of Koh Tang Island	15 May 75
6126. Tuitele, SSgt FoFo	Co G, BLT 2/9 in Koh Tang Island operation	15 May 75
6127. Trebil, PFC Timothy W.	Debrief of Co G, BLT 2/9 survivor of downed USAF CH-53 helicopter in assault of Koh Tang Island	15 May 75
6128. Hoffman, MajGen Carl W.	Debrief of former CG, III MAF re/Op EAGLE PULL and FREQUENT WIND	Apr 75
6129. Johnson Jr., Col John M.	Debrief of former C/S, III MAF/CO, Ground Support Force re/planning and execution of SS Mayaguez rescue operations	12-15 May 75
6130. Roche III, Col John F.	Debrief of former CO, 31st MAU re/Op EAGLE PULL	Apr 75
6131. Slade, LtCol George P.	Debrief of CO, 2/4 re/planning and execution of Operation EAGLE PULL and FREQUENT WIND	Apr 75
6132. Lawson, LtCol Curtis G.	Debrief of AirO, 3d MarDiv/Asst OIC, Advance Element, Phnom Penh replanning and execution of Operation EAGLE PULL	31 Jan-12 Apr 75
6133. Taylor Jr., Col Wiley W.	Debrief of former OIC, Advance Command Element, 9th MAB re/preparation and	20-29 Apr 75

execution of Operation FREQUENT WIND

6134. Austin, LtCol Randall W.	Debrief of CO, BLT 2/9 re/the assault on Koh Tang Island	15 May 75
6135. Padalino, BGen Mauro J.	Debrief of former CG, FLC	8 Jan 71
6136. Fix, LtCol Herbert M.	Mission of HMH-463 in Op EAGLE PULL and FREQUENT WIND	Apr 75
6137. Bolton, LtCol J.L.	Mission of HMH-462 during Operation EAGLE PULL and FREQUENT WIND	Apr 75
6138. Amos, Maj G.R.	HMH-462 in Operation EAGLE PULL and FREQUENT WIND	Apr 75
6139. Rogish, 1stLt J.J.	Helicopter operations in Operation FREQUENT WIND	Apr 75
6140. Fisher, CWO4 H.R.	Air Intel summary of Operation FREQUENT WIND (1st MAW)	Apr 75
6141. Gregorson, Col J.O.	Debrief of former CO, MACG-18	n/d
6142. Hunter, Col R.E.	Debrief of former AC/S, G-3, 3d MarDiv	n/d
6143. Smith, LtCol Franklin L.	Debrief of AdminAsst to C/S, MACV, Saigon	1964
6144. Walt, Gen Lewis W.	Debrief of former CG, III MAF re/ARC light strikes	1965
6145. Kelley, LtCol Paul X.	Debrief of former CO, 2/4 re/political unrest in Danang in Spring 1966	1966

6146. Hicks, Maj J.B.	Debrief of former USSAG planning officer re/Op EAGLE PULL		Mar 73-Mar 74
6147. Batchelder Jr., Col S.H.	Debrief of former CO, 3d Svc Bn, 3d MarDiv re/Op EAGLE PULL	n/d	1t, 2n, 3y, 4b
6148. Schultz, Col R.H.	Debrief of former AC/S, G-3, 1st MAW	n/d	2i, 3n, 3w, 4c
6149. Messer, Sgt Davis	Reminiscences about PFC Gary W. Martini, posthumous MOH recipient F/2/1 (Binh Son)		21 Apr 67
6150. Glasgow, Col H.G.	Debriefing by CO, 36th MAU on Exercises Straffe Zuegel/Triple Jubilee	13-17 Oct 75, 31 Oct-26 Nov 75	
6151. Stahl, Capt M.E.	Observations of former CO, Co E, 2d Bn, 9th Mar during assault on Koh Tang Island		15 May 75
6152. Hendricks, Maj John	Amplifying remarks regarding the assault by 2d Bn, 9th Mar on Koh Tang Island		15 May 75
6153. Chaisson, BGen John R.	Dir, Combat Operations Center, Hq, COMUS MACV briefing re/Tet '68 offensive		Jan-Feb 68
6154. Graham, BGen Paul G.	Debrief of Special Asst to CG, MCB, Camp Pendleton for Refugee Matters		Apr-Sep 75
6155. Brill, LtCol Arthur	Speech of Joint Public Affairs Officer, CampPen re/press relations and the Vietnamese Refugee Camp		Apr-Jul 75
6156. Boyd, GySgt Robert L.	Debrief of former NCOIC, MD, U.S. Embassy, Nicosia re/Turkish Invasion of		20 Jul-1 Sep 74

	Cyprus and Greek attack on the Embassy	
6157. Caulfield, Maj Matthew P.	Comments on MS, "The Battle of Khe Sanh"	24 Nov 67-1 Apr 68
6158. Quinlan, Maj David A.	HQMC presentation on rescue of Mayaguez/ Koh Tang Operation	14-17 Apr 75
6159. Wilson, Gen Louis H.	Role of the U.S. Marine Corps in National Security	16 Mar 76
6160. Wilson, Gen Louis H.	Marine Corps Forces	26 Jan 76
6161. Welander, RAdm R.O.	Naval Strategy and its Relationship with National Security	18 Oct 73
6162. Bergman, LtCol Arthur A.	Debrief of former AC/S, G-1, 3d MarDiv re/Mayaguez recovery operations	12-15 May 75
6163. Baker, LtCol Horace W.	Debrief of Operation EAGLE PULL action officer re/Contingency Planning at Hq, U.S. Support Activities, Thailand	Apr 73-Mar 74
6164. Sabater Jr., Maj Jaime	Preparations for the evacuation of the DAO Compound, Saigon	Jul 74-29 Apr 75
6165. Standfast, Cpl John S.,et al	4th Mar/9th Mar Contingency Operations in Southeast Asia	30 Mar-15 May 75
6166. Caputo, Mr. Phil	Debrief of Chicago Tribune correspondent re/Operation FREQUENT WIND	Apr 75
6167. Keith, Capt James D. Tonkin, Capt Terry	Details of assault on Koh Tang (Blt 2/9)	13-15 May 75

6168. Tonkin, Capt Terry	Details of assault on Koh Tang (Blt 2/9)	13-15 May 75
6169. Lukeman, LtCol Anthony	Debrief of former chief, RVNMC Logistic Support Branch, DAO, Saigon/Last engagements of the RVNMC	19 Jun 74-29 Apr 75
6170. McKinstry, LtCol William E.	Debrief of former Deputy for Readiness, DAO, Saigon/Operation FREQUENT WIND	Sep 74-29 Apr 75
6171. Johnson Jr., Col F.M.	Debrief of former United Nations Truce Supervision Officer (Palestine)	1967-1968
6172. Chaisson, BGen John R.	The MACV View of the War	1967
6173. Depuy, BGen William E.	MACV Plans and Force Requirements	1965
6174. Waldon, Col Frank	The "Peace and order" situation in Philippines	1965-1966
6175. Adams, MajGen Arthur H.	Debrief of former member, UN Armistice Commission, Korea	1969-1970
6176. Darron, LtCol Robert R. (Ret)	Debrief of LtCol Darron re/Drone helicopters, Lam Son 719, and other matters	1968, 1971
6177. Lucas Jr., Maj Albert F.	The Combined Action program	Late 1966-Sep 67 5c, 5n
6178. Robson, LtCol Jon R. Sambito, Maj William J.	SLF operations off Cambodia and North Vietnam	Jan-Mar 71
6179. Stewart, Sgt Guy	Debrief of former member, Marine Security Guard Det, American Embassy, Beirut, Lebanon	Feb 75-Jun 76

6180. Stratton, Cpl Bradley G.	Debrief of former member, Marine Security Guard Det, American Embassy, Beirut, Lebanon	Jun 75-May 76
6181. Chaisson, MajGen J.R.	Responses to SAC Historians' Questions	1969
6182. Young, Sgt Charles A.	Debrief of former member of MSG Det, American Embassy, Beirut, Lebanon	Dec 74-Jul 76
6183. Hunt, Col Forrest J.	Debrief of former Naval Attache, American Embassy, Beirut, Lebanon	1974-Jul 76
6184. Hunt, Col Forrest J.	HQMC Staff Briefing by former Naval Attache, American Embassy, Beirut, Lebanon	1974-Jul 76
6185. Rex, Sgt Michael	Debrief of former member, MSG Det, American Embassy, Beirut, Lebanon	Nov 75-Sep 76
6186. Crooks, Mr. Clarence	Reminiscences of a former MCSA, Barstow, Civilian fire fighter	1942-1976
6187. Zeman, Mr. Walter	Reminiscences of Barstow by a civilian employee	1951-1976
6188. Strickland, LtCol George E.	Debrief of former Logistic Support Advisor, RVNMC; RVNMC in 1973-1974	Jul 73-Aug 74
6189. Cunningham, LtCol James	Debrief of former III MAF Plans Officer re/Contingency planning for South Vietnam and Cambodia evacuation operations	Aug 74-Jul 75
6190. Barstow, Col Charles A.	Debrief of former Deputy for Readiness,	Jul 73-Jun 74

	Plans Division, DAO, Saigon re/situation in South Vietnam, 1973-1974	
6191. Grimm, LtCol Edward A.	Debrief of former EAGLE PULL Action Officer, Surface Plans Division USSAG, Thailand re/contingency planning	Apr 74-Apr 75
6192. Jaehne, Capt Richard L.	Debrief of former Asst operations Officer, BLT 2/4, re/Operations EAGLE PULL and FREQUENT WIND	Jul 74-Jul 75
6193. Kriegel, Maj Richard C.	USAID Operations in RVN/Binh Dinh Province	1966
6194. Cushman Jr.,Gen Robert E.	The Role of the U.S. Marine Corps in National Strategy	1974
6195. Landes, Maj Burrell A.	Experiences of former BLT 1/3 CoCO and Bn S-3 in Operations UNION, BEAU CHARGER, and BUFFALO	Apr-Dec 67
6196. Cushman Jr.,Gen Robert E.	Marine Corps Progress and Problems in 1974	1974
6197. Krulak, LtGen Victor H.	World Tinder Boxes--The Prospects for War and Peace	1969
6198. Buse Jr., LtGen H.W.	Command Relationships--Vietnam	1969
6199. Cushman Jr., Gen R.E.	CMC Views of the Marine Corps Today	1973
6200. Chaisson, BGen John R.	MACV Operations Officer press briefing on Tet Offensive	1968

6201. Johnson, LCpl Edwin C.	Account of Tet '68 attacks on Da Nang air base (VMCJ-1/VMFA-314)	Jun 66-Feb 68
6202. Bierman, Maj E.O. Rivers, Maj E.G.	The Role of the Marine Advisor with RVNMO in RVN	1965-1966; Feb-Jul 70
6203. Bagwell, SP5 John	NVA Attack on Det #5, Armed Forces Television Station during Battle for Hue in Tet '68	1 Mar 68
6204. Crawl Jr., Cpl Daniel	Enemy attack on Dong Ha ammo dump	27 Mar 68 1b, 1f
6205. Corson, LtCol William R.	Phong Bac Hamlet: A Study in Pacification (3dTkBn, 3d MarDiv)	Sep 66-Feb 67
6206. Picone, Capt Arthur J.	HMM-361 operations at Ky Ha	May 66-Jun 67
6207. Walker, LCpl John C.	Communication activities in RVN; (7th CommBn 5th CommBn; 1stMarDiv Comm; 3d MarDiv Comm; 1st MedBn)	Jun 66-Jul 67
6208. Osterberg, Capt Richard R.	Debrief of former Senior Marine Advisor to 1st ArtyBn and VNMC Training Command	Sep 69-Sep 70
6209. Stocking, Capt John E.	Debrief of former RVNMC Division Artillery Advisor	Sep 69-Sep 70
6210. MCOAG Debriefers	Debrief of MCOAG VN 1969 Tripes/mines and booby traps, helicopter operations	Oct-Nov 69
6211. Vouza, SgtMaj	Circumstances of Vouza's capture by Japanese on Guadalcanal	1942

6212. Sounds of Battle: Op Auburn	Sounds of Battle: Op Auburn	25 Dec 67-3 Jan 68
6213. Petrucci, Mr. Daniel	Recollections of Marine Corps personalities at Philadelphia	1914-1935
6214. Turse, SgtMaj Frank (Ret)	Recollections of Marine Corps personalities at Philadelphia	1914-1935
6215. Antonelli, BGen J.W.	Concept of European Defense	1967
6216. Armstrong, MajGen Alan	Marine Corps Logistics Management	1973
6217. Bailey, Sgt Walter F.	Presentaiton of a Navy Cross to Sgt Bailey	23 Jan 73
6218. Zumwalt, Adm Elmo	Views of the CNO	1973
6219. Bohn, BGen R.D.	Marine Corps Programming	1973
6220. Bowman, MajGen George	Views of CG, FMFLant	1967
6221. Bowser, LtGen A.L.	Missions and Organization of FMFLant, Contingency Planning, Readiness	1967
6222. Bucklew, Capt P.H., USN	Navy Role in Counterinsurgency	1967
6223. Chaisson, BGen John R.	Briefing of Foreign Observers	1967
6224. Unidentified	AID Operations in RVN	1965
6225. Keefe, Col John J.	Debrief of former Senior Marine Assistance Officer, JUSMAG, Korea	1976-1977

6226. Stearns, Monteagle	The Ambassador's Role in Counterinsurgency	1973
6227. Chaisson, BGen John R.	Briefing/Situation in RVN from MACV View	1967-1968
6228. Chaisson, LtGen John R.	Marine Corps Force Level Objectives	1971
6229. Chaisson, LtGen John R.	USMC Capabilities and Employment Concepts for the 1971-1976 time period	1971-1976
6230. Chapman Jr., LtGen L.F.	Views of Chief of Staff of the Marine Corps	1967
6231. Chapman Jr., Gen L.F.	The Role of the Marine Corps Today and in the Future	1968
6232. Chapman Jr., Gen L.F.	The State of the Marine Corps	1968
6233. Chapman Jr., Gen L.F.	CMC Debrief at FMFPac	1968
6234. Chapman Jr., Gen L.F.	The Role of the Marine Corps Today and in the Future	1968
6235. Roye, Col H.F.	Army Role in Counterinsurgency	1967
6236. Chapman Jr., Gen L.F.	The Role of the USMC	1969
6237. Hayward, VAdm J.T.,USN	Naval Strategy	1967
6238. Chapman Jr., Gen L.F.	Role of the Marine Corps	1969
6239. Simlik, MajGen Wilbur F.	Debrief of former CO, 3d Mar/ AC/S, G-4, III MAF	Jun 69-Jun 70
6240. Chapman Jr., Gen L.F.	The State of the Marine Corps	1970

6241. Chapman Jr., Gen L.F.	The State of the Marine Corps	1970
6242. Dwyer Jr., MajGen Ross T.	Debrief of former CO, 1st Mar/ADC, 1st MarDiv/AC/S, G-3, III MAF	Jun 68-Jun 69
6243. Chapman Jr., Gen L.F.	The State of the Marine Corps	1970
6244. Turley, LtCol Gerald F.	Critique of 1973 Arab-Israeli War	1973
6245. Chapman Jr., Gen L.F.	The State of the U.S. Marine Corps	1970
6246. Chapman Jr., Gen L.F.	The Marine Corps in Today's World	1970
6247. Cushman, LtGen Robert E.	CG, III MAF Brief on Ashau Valley operation	1968
6248. Chapman Jr., Gen L.F.	The State of the Marine Corps	n/d
6249. Greene Jr., Gen Wallace M.	Professionalism in the Marine Corps	1976
6250. Chapman Jr., Gen L.F.	The State of the Marine Corps	n/d
6251. Collins, MajGen W.R.	Readiness, Training, and Operations of the Marine Corps	1966
6252. Collins, MajGen W.R.	Marine Corps Training, Plans, and Operations	1966
6253. Cushman Jr., MajGen R.E.	Marine Corps Strategic and Mobilization Plan	1963
6254. Cushman Jr., LtGen R.E.	CG, III MAF views the war in Vietnam	1969
6255. Cushman Jr., Gen R.E.	CG, III MAF views the war in Vietnam	16-Jan-69

6256. Cushman Jr., LtGen R.E.	The State of the Marine Corps	1972
6257. German Jr., Col Paul K.	Debrief of former C/S, 1st MAW	15 May 76-1 Jun 77
6258. Cushman Jr., Gen R.E.	The Marine Corps	1972
6259 .Cushman Jr., Gen R.E.	Address to Air War College and Q&A period	n/d
6260. Cushman Jr., Gen R.E.	Address to Armed Forces Staff College	n/d
6261. Osbourne, SSgt R.G.	Debrief of former NCOIC, Marine Detachment, Peking, China	2 May 74-25 Jun 74
6262. Cushman Jr., Gen R.E.	Views of the Commandant	1972
6263. Cushman Jr., Gen R.E.	Lecture to FSI students, w/ Q&A period	1973
6264. Buse Jr., BGen Henry W.	"A Force in Readiness"	1961
6265. Cushman Jr., Gen R.E.	CMC Views of the Marine Corps	1973
6266. Cushman Jr., Gen R.E.	The Marine Corps and Defense Issues	1973
6267. Sparks III, SSgt Walter W.	Debrief of former NCOIC, Marine Security Detachment, Danang	Mar 74-Mar 75
6268. Cushman Jr., Gen R.E.	Views of the CMC	n/d
6269. Cushman Jr., Gen R.E.	Role of the Marine Corps in the Nixon Doctrine and Strategy of Realistic Deterrents	1973
6270. Cushman Jr., Gen R.E.	The Role of the Marine Corps	1974

6271. Davis, MajGen R.G.	Marine Forces in the I Corps Area	1969
6272. Davis, MajGen R.G.	Views on Vietnam Lecture (C) Q&A period	1969
6273. Dwyer, MajGen Ross T.	Role of FMFLant	1973
6274. Gayle, BGen Gordon D.	Marine Corps Operations, Training, and Plans	1967
6275. Gourley, BGen Norman	Marine Corps Research and Development	1973
6276. Greene Jr., LtGen W.M.	A Marine Corps View of Military Strategy	1963
6277. Greene Jr., Gen W.M.	III MAF Briefing for CMC w/ questions from CMC	1966
6278. Greene Jr., Gen W.M.	FMFPac Briefing of CMC/CMC Debrief of WestPac Trip	1966
6279. Greene Jr., Gen W.M.	The Marine Corps in Today's World	1966
6280. Greene Jr., Gen W.M.	Views of the Commandant	1967
6281. Greene Jr., Gen W.M.	The Struggle to Rescue the People (related to VN population)	1967
6282. Fall, Dr. Bernard	Southeast Asia	
6283. Harriman, W. Averill	Development of National Security Policy	1963
6284. Harriman, W. Averill	U.S. National Objectives and Development of U.S. Foreign Policy	1965
6285. Puller, Mrs. Puller	Dedication of Puller Hall, Camp Lejeune	Jun 74

6286. General Officers	General Officers' Symposium	1971
6287. Kitchen, Dr. J.A.	USIA Role in Counterinsurgency	1969
6288. Otott, Maj George	Drownproofing	n/d
6289. Kriegel, Maj Richard C.	USAID Operations in RVN	1966
6290. Krulak, LtGen Victor H.	FMFPac views the war in Vietnam	1968
6291. McLaughlin, BGen John N.	The U.S. Strike Command	1967
6292. Moody Jr., LtCol C.G.	Recent Experiences in RVN	1964
6293. Moorer, Adm T.H., USN	The U.S. Atlantic Command	1967
6294. Moorer, Adm T.H., USN	Views of the CNO	1967
6295. Moorer, Adm T.H., USN	Views of the Chairman, JCS	1973
6296. New, BGen Noah C.	The Mission of the Development Center	1973
6297. O'Donnell, Mr. Justin E.	National Coordination of Counterinsurgency	1969
6298. CMC/FMFPac Conference	CMC/FMFPac Conference	1965
6299. Koler, MajGen Joseph	Debrief of former CG, 1st MAW/CG, III MAF	Feb 76-Feb 77
6300. Owens, BGen Thurman	Debrief of former CG, Camp S.D. Butler/ DepCdr, MCBases, Pacific (Fwd)	Jun 76-Mar 77

6301. Seamon, Col Lawrence R.	Debrief of former CO, 3d FSSG	Jul 75-May 77
6302. Davidson, Col Darrell U.	Debrief of former Fleet Marine Officer, Seventh Fleet	Jul 75-Jul 77
6303. Quinn, BG Gen Francis X.	Debrief of former ADC, 3d MarDiv/CG, 9th MAB	Apr 76-Apr 77
6304. Cheatham Jr., Col E.C.	Debrief of former CO, 4th Mar	Mar 76-Mar 77
6305. Dunwell, Col Ronald P.	Debrief of former AC/S, G-3, 3d MarDiv	Jul 76-Jul 77
6306. Tiffany, LtCol Russell B.	Marine Reconnaissance in VIetnam, 1965-66	Jul 65-Jul 66
6307. Leinenbach, SSgt Robert R.	Debrief of former NCOIC, Marine Security Detachment, American Legation, Nicosia, Cyprus	May 74-May 75
6308. Rogers, LtCol Lane	Some observations on the war in Vietnam	n/d
6309. Brown, LtCol James	The Combined Action Program in RVN	n/d
6310. Corson, LtCol William R. (Ret)	Observations on the war in Vietnam and the Combined Action Program	n/d
6311. Lucas, Albert Maj	Observations on the Marine Corps Combined Action Program	n/d
6312. Nickerson Jr., LtGen Herman	Comments on the war in Vietnam, the Combined Action Program	n/d
6313. Corson, LtCol William R.	Additional comments on the war in Vietnam and the Combined Action Program	n/d

6314. Long, Mr. Edward T.	A former CORDS official's comments on the pacification effort in II Corps, RVN	n/d
6315. Wagner, Col David	Comments on the Combined Action Program	n/d
6316. Corson, LtCol William R.	Additional comments on the war in Vietnam and the Combined Action Program	n/d
6317. Level, MSgt Ralph F. (Ret)	Comments on the Combined Action Program in RVN	n/d
6318. Koren, Mr. Henry	Comments on the pacification efforts in I Corps, RVN	n/d
6319. Haynes, MajGen Fred	Comments on the war in Vietnam, the Combined Action Program	n/d
6320. Lockridge, Mr. Willard	Comments on the Combined Action Program in RVN	n/d
6321. Campanelli, Maj John	Comments on the Combined Action Program	n/d
6322. Neville, Col Robert (Ret)	Comments on the war in Vietnam, the Combined Action Program	n/d
6323. Firfer, Mr. Alex Fritz, Mr. Carl	Comments on the pacification effort in I Corps, RVN	n/d
6324. Simmons, BGen Edwin H. (R)	Comments on the war in Vietnam and the pacification effort	n/d
6325. Simmons, BGen Edwin H. (R)	Additonal comments on the Vietnam War	n/d

and the pacification effort

6326. Mullin Jr., Maj John	Comments on the inception of the joint/combined action units in the Hue-Phu Bai TAOR (3/4)	n/d
6327. Lansdale, MajGen Edward., USAF (Ret)	Comments on the pacification effort in RVN	n/d
6328. Komer, Mr. Robert W.	Comments of a former CORDS chief on the pacification effort in RVN	n/d
6329. Chapman Jr., Gen L.F.	Comments on the war in Vietnam	n/d
6330. Walt, Gen Lewis W.	Comments on the war in Vietnam and the pacification effort	n/d
6331. Colby, Mr. William E.	Comments of the former CORDS chief on the pacification effort in RVN	n/d
6332. Wycoff, Col Don (Ret)	Comments on the war in Vietnam; the pacification effort	n/d
6333. Fields, Col Thomas	Comments on press relations in I Corps, RVN	n/d
6334. Platt, MajGen Jonas M.	Comments on the war in Vietnam	n/d
6335. Simmons, BGen Edwin H. (R)	Further comments on the Vietnam War	n/d
6336. Campanelli, Maj John	Additional comments on the Combined Action Program	n/d
6337. Stackpole, LtCol Henry	Debrief of former I Corps Information Officer	n/d

re/I Corps Relations with the Press

6338. Corson, LtCol William R.	Further comments on the Vietnam War and the Pacification Effort in RVN	n/d
6339. Lansdale, MajGen Edwin	Additional comments on the Vietnam War and the Pacification Effort in RVN	n/d
6340. Sauvageot, LtCol Jean	Comments on the Revolutionary Development Cadre program in RVN	n/d
6341. Greene Jr., Gen Wallace M.	Comments on the war in Vietnam	n/d
6342. Epkin, MGySgt Norman D.	Comments on duty as steward/food technician duty in Marine Corps at MarBks, 8th & Eye	1945-1977
6343. Howard, MGySgt Roosevelt	Debrief of former NCOIC Special Interest Det, MSG Det, American Embassy, Havana, Cuba	Aug-Dec 77
6344. Hasty, SSgt Boyette S.	Debrief of former NCOIC, MSG Det, Can Tho	Mar-Apr 75
6345. Hood, Capt Ron	Debrief of former CommO, HqBn, 1st MarDiv; Lam Son 719	May 70-May 71
6346. Thorne, Mr. Nick	Debrief of former Senior Civilian Coordinator, Camp Pendleton Refugee, Camp	26 Apr-1 Nov 75
6347. Winborn, 1stSgt James	Debrief of former Instructor, MSG School/ former NCOIC, Special Interest Det, American Legation, Havana, Cuba	n/d

6348. Ludowici, GySgt Lois J.	Reflections on Deactivation of Women Marine Company	15 Apr 78
6349. Clancy III, Maj John J.	Exercises Bar Frost and Bow Bell	Sep 11 & 30, 1977
6350. Miltron, Capt RM Anthony A. USMC Cold Weather Training 1977-78 in Norway and at Camp Drum		Jan-Mar 78
6351. Clark, LtCol Dale H.	The Air Alert Force (3/2)	1976-1978
6352. Aichele, Col J.A.	Debrief of former C/S. MCB, Camp Butler, Okinawa	28 Feb-7 Nov 77
6353. New, MajGen Noah C.	Debrief of former CG, 1st MAW	16 Feb 77-14 Feb 78
6354. Smith, BGen Keith A.	Debrief of former AWC, 1st MAW	5 May 77-30 Apr 78
6355. Beckington, LtGen Herbert	Military Planning in Wash.	n/d
6356. Morgan, BGen Thomas R.	Debrief of former ADC, 3d MarDiv	4 Apr 77-29 Mar 78
6357. Owens, BGen Thurman	Marine Corps Programming	n/d
6358. Welander, RAdm Robert O.	Naval/Maritime Strategy, Interrelationship with National Policy	n/d
6359. Jaska, Mr. Welsey F.	History of Barstow as a supply center and the Base Fire Dept	1948-1978
6360. Sawyers, Mr. Arthur L.	Experiences of a Black Marine	1947-1952
6361. Chamberlain,Sgt Donald E.	Debrief of former member of MSG Det, American Embassy, Beirut, Lebanon	1977-1978

6362. Amari, Mr. Jasper J.	Debrief of the retiring MCLSB, PAC, Barstow photographer	1966-1978
6363. Marcinko, Sgt Andrew J	Reflections on Retirement	1940-1960
6364. Howard, MSgt Jimmie E.	Action on Hill 488 (Howard's Hill)	13-16 Jun 66
6365. Fails, LtCol Williams R.	MAG-16 base management, redeployment planning and conduct, morale and discipline	Jun 70-Jun 71
6366. Ottot, Maj George	The Marine Corps Physical Fitness Program	n/d
6367. Wright, Mr. J.F.	Marine Corps Financial Management	n/d
6368. Zorthian, Mr. Barry	Marine Corps Public Relations	n/d
6369. Staar, Dr. Richard	Soviet Political and Military Strategy	n/d
6370. Tyler, MajGen Paul R.	Marine Corps Supply Management	n/d
6371. Brown, Adm Robert B., USN	Military Medicine	n/d
6372. Krulak, BGen Victor H.	Command and Control of Helicopters in an Amphibious Operation	n/d
6373. Heinl Jr., Col R.D.	The Inchon landing	n/d
6374. Howerton, Mr. Paul W.	Automatic Data Processing in Marine Corps	n/d
6375. Hill, LtCol A.T.	The Data Systems Division HQMC	n/d
6376. Stowell,Cpl Russell A.,et al	Defense of the American Embassy during the	n/d

	17-19 Dec 78 riots in Taipei	
6377. Rafferty, Maj Michael E.	Marine Corps Career of Maj Rafferty	1955-1979
6378. Chaisson, LtGen John R.	LtCol R.G. Moody interview w/Gen Chaisson for SAC Command Historian	n/d
6379. Oppenheimer, Col Harold	HQMC Briefing following tour as III MAF G-5	1967
6380. Cushman, Gen Robert E.	Address to 1972 Armed Forces Staff College Class	n/d
6381. Chapman Jr.,Gen Leonard	Opening Comments to 1970 General Officers' Symposium	n/d
6382. Wilson, Gen Louis H.	Views of the Commandant	n/d
6383. Wilson, Gen Louis H.	Remarks to the Blue Ribbon Pay Commission	n/d
6384. Carpenter, 1stSgt Henry E.	Retirement Debrief by 1stSgt Carpenter	1962-1979
6385. Boller, Maj Lawrence J.	Career debrief of Maj Boller	1962-1979
6386. Lester, MGySgt Fred F.	Retirement Debrief of MGySgt Lester	1941-1973

), 5i

50

i, 50

d, 5r

4b, 4i, 4v,

4h, 4i, 4p

|z, 4w

lb, 4i,

ly

3m,

4a, 4b,

4w,

4h,

4u,

.h,

w, 4y, 4z

4h, 4c, 4i,

