

3rd Battalion, 3rd Marines

Aug 2010

Washington DC

Memories

America's Battalion

History - Honor - Tradition - Brotherhood

Young Corpsmen ... vintage Marines 3/3 at 29 Palms, March 2010

Why we gather together:

There is a Bible scripture that states “There is no greater love than one who gives his life for another.” Many gave their lives that we could be here this evening. While we were spared by fate from giving our lives, we were prepared to do so for our fellow Marines and Docs. That’s the essence of Marine love and that’s why we did what we did. We cared for one another then as we do today. There’s nothing more to say.

It would be unnecessary or redundant to say that we would trust our lives to one another—simply because we have already have and in more ways that we could ever imagine or recount. We’re alive today because of the quiet and unassuming courage and compassion of those in this room tonight as well as many of our comrades who are unable to be with us or who are with us only in spirit.

That’s why we’ve come from great distances and, for some, at great expense. We’ll never be able to repay one another. There really isn’t enough money in the world to do that. But we will forever remember each other. That’s why we’re here. That’s why we’re so proud to have been a 3/3 Marine in Vietnam and so proud to be a part of this celebration of remembrance so many years later. We’re here because we love one another.

Thank you for your service and sacrifices as Marines and Docs and Chaplains. May God bless each of you and your families as well as our fallen comrades who’ve never come back home. Tonight we’re home with our 3/3 family and for that we’re all very grateful and very thankful.

John Admire 2004

WWII**Formation and Deployment (1942-1943)**

3rd Battalion 3rd Marines was activated on June 1, 1942 at New River, North Carolina as the 5th Training Battalion, Division Special Troops, 1st Marine Division, Fleet Marine Force. On June 16, they were redesignated as the 3rd Battalion, 3rd Marines, Fleet Marine Force. In August to September 1942, 3rd Battalion deployed with the rest of the 3rd Marine Regiment to Tutuila, American Samoa and was reassigned to the 2nd Marine Brigade. In 1943, they were reassigned to the Fleet Marine Force. In May 1943, they redeployed to Auckland, New Zealand and in June, were reassigned to the 3rd Marine Division. From July to August 1943, they redeployed to Guadalcanal to begin training in preparation for the invasion of Bougainville in November.

Bougainville (1943)

On November 1, 1943, the 3rd Battalion landed at Cape Torokina with the rest of 3rd Marines, just east of the Koromokina River. While resistance was extremely light, the rough surf and dense jungle (which in many places extended all the way to the water) resulted in numerous landing craft being lost or damaged beyond repair. For the next two weeks, the battalion helped construct a series of trails that linked the beachhead with the advancing units, and made supply much easier. On November 16 the battalion reached the Numa Trail and began probing for Japanese units. On November 18 after a sharp firefight near a Japanese roadblock the battalion recovered a Japanese map with valuable intelligence on Japanese defenses. From November 19-21 the battalion continued probing for the Japanese, now identified as the 23rd Infantry Regiment, and engaging in sporadic firefights. In the lead-up to the Battle of Piva Forks, 3rd Battalion was able to seize critical high terrain that would give the Marines the advantage in the upcoming fight. The actual battle, from November 22-26, saw some of the most vicious close combat experienced in the Pacific War as of that date. 3rd Battalion additionally suffered many casualties from unusually accurate Japanese mortar and artillery fire. Two days later, after 27 days of continuous action, 3rd Battalion was moved to a relatively quiet sector on the 3rd Division's flank where it remained for the remainder of the operation.

In December, the 3rd Marine Division was relieved by the Army's Americal Division and 3rd Battalion left Bougainville for Guadalcanal on Christmas Day, 1943 with the rest of the division. They left behind 36 of their comrades, including Corporal John Logan Jr. and Captain Robert Turnbull (Lima Company), who were both awarded Navy Crosses during the Battle of Piva Forks. 165 other Marines from 3rd Battalion became casualties during the campaign. After Bougainville, 3rd Battalion conducted numerous training exercises on Guadalcanal from January to May 1944 in preparation for the invasion of Kavieng in April (which was cancelled) and the Marianas in June. While 3rd Marines was designated as the floating reserve for the initial invasion of Saipan, they were ultimately not landed and returned to Eniwetok for a three week stay prior to the invasion of Guam. During the interlude, the Marines of 3rd Battalion were primarily confined to their transport ship, the USS Warren.

Guam (1944)

On July 21, 1944, around 0830, 3rd Battalion hit the Asan beaches on Guam. Landing on the extreme left of the entire 3rd Marine Division, their mission was to take Chonito Cliff and Adelup Point, which marked the left flank of the division. Within minutes the Japanese defenders opened up with mortars and machine guns, hitting many 3rd Battalion Marines coming ashore. By 0912 battalion commander LtCol Ralph Houser reported many casualties caused by both mortars and sniper fire.

Both Kilo and India Companies rushed the Chonito Cliffs but the Japanese defenders (Elements of the 2d Battalion, 18th Regiment and 320th Independent Infantry Battalion) resisted strongly, in some cases rolling grenades down the hillside. Supported by flamethrowers, half-tracks, and armor from the 3rd Tank Battalion, 3rd Battalion fought a bloody, three-hour battle up the side of Chonito Cliff. Houser then ordered Lima Company to flank the cliffs to the north by dashing down an exposed beach road. Having secured Chonito Cliff, the battalion then moved on to Adelup Point. The US Navy sent a destroyer to blast the Japanese caves at point-blank range and 3rd Battalion flamethrowers burned out Japanese soldiers who still remained. After securing Adelup Point, 3rd Battalion finished the day providing flank security for the rest of the 3rd Marines during the Battle for Bundschu Ridge and became the only unit in the regiment to accomplish its objectives by the end of W-Day.

The first night of July 21-22, the Marines of 3rd Battalion came under a concerted counterattack by the survivors of the Japanese 320th Independent Infantry Battalion, as well as the 319th, committed by Japanese commander General Kiyoshi Shigematsu to retake the Chonito Cliffs. The Japanese managed to infiltrate past many 3rd Battalion units through ravines and dry river beds and briefly threatened to overrun the battalion command post. The fighting was so heavy that parts of the Division Reserve were committed and the destroyer USS McKee was unable to provide close fire support, as the Japanese and Marines were so closely intermingled. However the Marines held firm and managed to repulse the attack by 0830. During the counterattack, a mortarman with Kilo Company, Private First Class Luther Skaggs, Jr., was critically wounded in the leg by a Japanese grenade.

After applying a tourniquet Skaggs continued to fight for another eight hours before moving unassisted to the rear where most of his leg was amputated. For this he became the first Marine from 3rd Battalion to be awarded the Medal of Honor. Over the next two days the 3rd Battalion fought a savage battle with the Japanese defenders for the Chonito Cliffs and Fonte Plateau area, as the battalion struggled to capture the Mt. Tenjo Road. On the 23rd, 3rd Battalion seized the last ridge leading to the Fonte Plateau, provoking a heavy Japanese counterattack. Houser himself was seriously wounded in this engagement and the Executive Officer, Major Royal Bastian, took command. Then 3rd Battalion, now reinforced with tanks, took part in the assault on the Fonte Plateau on July 25, seizing the key position after just an hour of fighting. The night of July 25-26 saw the climax of the fighting on Guam when the Japanese launched an all-out counterattack against the Americans. In the 3rd Battalion's sector, Japanese sailors of the 54th Keibitai launched a series of failed attacks against the now-well defended Marine positions. Backed up with artillery, the Marines easily repulsed the Japanese.

Marines from 3rd Battalion securing the town of Agana on Guam on July 31, 1944. On the morning of July 31, 3rd Battalion proceeded east on the Mt. Tenjo road towards the island capital of Agana, which it liberated the same day after token resistance. By 1045, 15 minutes after its platoons entered the city, 3rd Battalion had reached the central plaza and stopped at the northern outskirts by noon. Resuming the offensive at 1545, 3rd Battalion pushed forward 1,500 yards to seize key road junctions that led to the towns of Finegayan and Barrigada. For the remaining ten days of the campaign, the battalion marched northeast up the coast, encountering occasional Japanese resistance, until the island was declared secure on August 10. The Japanese were not totally defeated though. On August 7 as 3rd Battalion led the regimental advance towards Road Junction 460 Japanese artillery shells began landing among the advancing Marines. After discovering the source of fire, a 75mm artillery piece, the Japanese fled. The final action by 3rd Battalion during the campaign was on August 9 when a nearby battalion came under heavy Japanese tank and infantry attack. Blazing a trail through the jungle 3rd Battalion rushed towards the action but the Japanese tanks vanished before the battalion could arrive. Casualties for the 3rd Battalion were twice that of Bougainville, with 300 wounded and 97 killed.

Iwo Jima and Japan (1945)

Following the invasion of Guam, 3rd Battalion spent two months conducting mopping up operations on the island until November, when it received orders to prepare for operations against Iwo Jima. From November until February 1945, they took part in a training regimen so serious that a fellow battalion later reported at least 20% of its members were incapacitated due to foot and heat injuries. During the Battle of Iwo Jima, 3rd Battalion, as part of 3rd Marines, was kept offshore as the Expeditionary Troops reserve. After sitting off Iwo Jima in their transport ships for a month the 3rd Marines were ordered to return to Guam on March 5, 1945.

Back on Guam, 3rd Battalion began training for a landing on Miyako Jima, an island just south of Okinawa. Those orders were eventually cancelled, but the battalion still saw minor combat in 1945, participating in two operations on Guam designed to capture Japanese soldiers still holding out in the hills. These sweeps took place in April and December 1945. 3rd Battalion also began preparing for Operation Olympic, where as part of V Amphibious Corps, it would have landed at Kushikino, Kagoshima on Kyosho. After the dropping of the atomic bombs in August 1945, and Japan's surrender, 3rd Battalion was detached from the 3rd Marine Division in November 1945 and deactivated the following month on December 12, 1945.

Shortly before it was deactivated the Battalion suffered the dubious honor of having the last American killed in World War II, when PFC W.C. Patrick Bates of Company K was shot by a Japanese sniper on December 14 during a mopping up operation on Guam (three months after the formal end of hostilities).

Korean Era

3rd Battalion 3rd Marines was reactivated at Marine Corps Base Camp Pendleton in August 1951 as part of the 3rd Marine Brigade. In February 1952, it took part in Lex-Baker-1, which was the first full-scale Marine-Navy exercise held on the West Coast since 1949. In May, India Company participated in the ground portion of the Operation Buster-Jangle atomic bomb tests in Nevada. In August, part of the battalion took part in an amphibious landing on Lake Washington as part of Seattle's "Seafair." Then in December, 3rd Battalion took part in one of the first exercises at Twenty-nine Palms, California. The entire 3rd Marine Division, including 3rd Battalion 3rd Marines, was transported more than 280 miles (451 km) by truck between MCB Camp Pendleton and Twenty-nine Palms. During the exercise, Third Battalion made a night airlift using over 60 helicopters.

In January 1953, the unit deployed to the Marine Corps Air Station Kaneohe Bay on Oahu for six months of training, after which 3rd Battalion 3rd Marines returned to Pendleton. In August 1953, 3rd Battalion deployed to Japan for training operations at Kin Beach, Okinawa and Iwo Jima. In October 1956, 3rd Battalion was stationed in Japan when the Suez Crisis broke out. Though initially deployed to the Indian Ocean for possible action in Egypt and the surrounding region, the crisis was ultimately resolved.

During this cruise, 3rd Battalion -- designated Battalion Landing Team (BLT) 3/3 -- visited Brunei Bay, Bombay, Karachi, and Singapore, before returning to Japan. In December 1956, the entire 3rd Marine Regiment was deployed off of Indonesia because of civil strife in that country. In 1958, 3rd Battalion was alerted for possible deployment to Lebanon, but its transports were turned back in the Indian Ocean to Okinawa. Four years later, in 1962, the battalion deployed on the USS Bayfield to the Chinese coast to guard the Taiwanese islands of Quemoy Matsu.

3/3 Vietnam

(condensed version)

In January 1965, the 2nd Battalion, 1st Marines at Marine Corps Base Camp Pendleton, California deployed for a tour on Okinawa, Japan, where they were redesignated the 3rd Battalion, 3rd Marines. At the time the Marines of 3/3 expected a typical 13-month deployment followed by a quick return to the states. However 3/3 found itself caught up in the initial deployment of Marine units to Vietnam, and landed on May 12 along the coast south of DaNang at an airfield called Chu Lai.

3/3's first major operation in Vietnam was Operation Starlite, which was also the first major American action in the war. Starlite was an attempt by three Marine battalions -- 3/3, 2/4 and 3/7 -- to destroy the 1st VC Regiment operating in the Chu Lai area. The fighting began on August 18 and lasted three days. It ended with a Viet Cong retreat, after suffering 600 casualties, versus 52 American dead. 3rd Battalion, 3rd Marines suffered 15 dead during the operation, including India Company's commanding officer, Captain Bruce Webb. Webb was posthumously awarded the Navy Cross for his actions during Starlite while Corporal Robert E. O'Malley, also in India Company, was awarded the Medal of Honor.

3/3 did not see major action again until the fall of 1966 when it moved north to the Demilitarized Zone (DMZ), but continued to conduct regular combat operations against the enemy. Among the casualties suffered during this period was the battalion commander, Lt. Col Joe Muir in September, 1965. In October 1966, a retrofitted 3rd Battalion was deployed to combat the threat from the North Vietnamese Army in the Quang Tri province. While deployed in Quang Tri, 3/3 fought in such places as the Rockpile, Cam Lo, A-3, Gio Linh, Khe Sanh, and Con Thien. In December 1968, 3rd Battalion was sent south for about three months to participate in Operation Taylor Common, west of DaNang.

While 3/3 returned to the DMZ for the spring and summer of 1969, its days in Vietnam were coming to an end. They continued in battles right up to stand down. Heavy casualties were suffered on Operation Virginia Ridge in June, also in August and September. The battalion began to depart on October 1 and had arrived at its new home at Kaneohe Bay, Hawaii by the end of 1969.

Among our 3/3 RVN Alumni:

546 Marines and Corpsmen from 3/3 made the ultimate sacrifice for their nation in Vietnam.

107 3/3 alumni were killed in action during subsequent tours/units.

3 were awarded the Medal of Honor

Robert O'Malley 1965

William Prom 1969

Ronald Coker 1969

21 were awarded the Navy Cross

115 were awarded Silver Stars

100's of Bronze Stars and other awards for valor were earned.

Over 3,400 Purple Hearts were awarded during the course of the war.

Desert Storm - Enduring Freedom - Iraqi Freedom

In 1990, 3rd Battalion was finishing up a deployment at Camp Hansen on Okinawa when on August 2 at 0200 the commanding officer of the 9th Marine Regiment notified the battalion to be prepared to immediately re-deploy to Saudi Arabia as a response to the Iraqi invasion of Kuwait. No sooner had the battalion returned to Hawaii, then it was shipped out again to Saudi Arabia as part of the 1st Marine Expeditionary Brigade. As one of the first Marine units in country, 3rd Battalion found itself defending a key position at Cement Ridge, about 90 kilometers away from the Kuwaiti border. With orders to hold against any Iraqi attack, 3rd battalion spent most of the months of August and September digging defensive positions. In October, 3rd Battalion and 2nd Battalion 3rd Marines (2/3) were designated "Task Force Taro" and moved to the extreme right flank of the Marine sector, bordering the Saudi Arabian King Abdul Aziz Brigade. Because of their close proximity, Taro was ordered to begin cross-training with the Saudi forces. This cross-training continued through January, when 3rd Battalion was moved forward to defend Al Mish'ab along the Saudi coast and became the northernmost Marine combat force in Saudi Arabia.

Desert Storm, Khafji, and Kuwait (1991)

Operation Desert Storm began on January 17, 1991, but for the first two weeks 3rd Battalion only conducted sporadic engagements with its Iraqi counterparts across the border. That all changed on January 29, when several Iraqi divisions unexpectedly crossed the border and seized the Saudi town of Khafji, less than 15 kilometers north of 3rd Battalion's position. During the attack the Executive Officer along with the Battalion Sergeant Major drove into the town on a rescue mission looking for two Army soldiers who had been captured. Although they were unable to find them, the Marines from 3rd Battalion did blunder into an Iraqi patrol and exchanged rounds with them before making their own escape. While Saudi and Qatari units ultimately retook the town, 3rd Battalion played a vital role in both coordinating the attack and blocking further Iraqi advances southward. In addition, several heavy machine guns and forward air controllers from the battalion were shifted over to the Saudis and took place in the assault. From February 19–21, 3rd Battalion moved from Al Mish'ab to the forward assembly areas that it would be using to launch its attack into Kuwait. It was also during this period that 3rd Battalion was given its assignment for the ground offensive. Lacking heavy armor or motorized transport, the battalion (along with 2/3) would infiltrate Iraqi positions along the Saudi border and provide flank security for the rest of the 1st Marine Division to make its assault into Kuwait. On the night of February 22, 3rd Battalion crossed the border into Kuwait, infiltrating past Iraqi minefields, tank traps, and other obstacles. Like many American units, 3rd Battalion encountered no Iraqi resistance and the biggest threat to the Marines came from friendly fire. Throughout the ground war, the battalion advanced steadily northwards, encountering no resistance but taking plenty of prisoners, and arrived outside the Kuwait International Airport around February 27 where a SCUD missile landed near the battalion's command post. Several months later, 3rd Battalion returned to Hawaii, having suffered no combat casualties.

War in Afghanistan (2004–2005, 2010)

In late 2004, 3rd Battalion was notified it would be participating in Operation Enduring Freedom. On October 31, the first Marines left Kaneohe Bay, Hawaii for an eight month deployment to eastern Afghanistan. While serving in Afghanistan, 3rd Battalion conducted Operation Spurs in February 2005, where they were inserted into the Korangal valley and conducted both counterinsurgency and humanitarian operations. In March 3 Battalion launched a similar sweep called Operation Mavericks. During their time in Afghanistan, the Marines from 3rd Battalion engaged the Taliban in 22 firefights. In one of them the battalion suffered its only fatalities for the deployment when Lance Corporal Nicholas Kirven and Corporal Richard Schoener were killed during a three-hour firefight in Alishang which also resulted in twenty-three Taliban killed. During the fighting, Lieutenant Stephen Boada was awarded the Silver Star for calmly directing bombing runs on Taliban positions, despite having been wounded several times. In May the battalion launched one final operation, Operation Celtics, in the Tora Bora region. The operation was for the most part uneventful, although NBC news journalist Ron Allen was almost killed while traveling with Kilo Company when his Humvee ran over an IED. In December 2009 the I Marine Expeditionary Force announced in a press release that 3rd Battalion would be deploying to Afghanistan sometime in 2010. The battalion began deploying in mid-May 2010 to the Nawa-I-Barakzayi District in Helmand Province, relieving the 1st Battalion, 3rd Marines.

The Iraq War (2006–2009)

Kilo Company Marines patrolling the Haditha Triad in Iraq, 2006. In March 2006, 3rd Battalion 3rd Marines deployed to Al Anbar province in western Iraq in support of Operation Iraqi Freedom. They relieved in place the 3rd Battalion 1st Marines in the Haditha area and were based out of the Haditha Dam. This deployment was particularly sensitive, coming around the same time that news of the Haditha killings broke in the United States. Once it arrived in Iraq, 3rd Battalion was given the mission of "fighting insurgents, working with locals to improve local economy and quality of life, and training Iraqi soldiers." The Battalion was also partnered up with the 2nd Battalion, 2nd Brigade of the 7th Iraqi Army Division. 3rd Battalion attempted to secure Haditha by using an approach of "constant presence". The battalion operated from a series of forward operating bases in the local cities of Haditha, Barwanah, Haqlaniyah, and Baghdadi from which the rifle and weapons companies sent out constant patrols to keep the insurgent groups off balance. However, the battalion was unable to create a working local police force, due to the overwhelming intimidation by insurgent groups. By June, attacks against Marines in Haqlaniyah had become common, with their base getting mortared about twice a week and some insurgents getting close enough to throw grenades over the wall into the base. During their time in Haditha the Marines from 3rd Battalion 3rd Marines conducted more than 8,000 patrols, located 54 weapons caches and detained more than 800 suspected insurgents. The battalion had eleven Marines killed and eighty-five wounded. On October 6, 3rd Battalion 3rd Marines returned to Kaneohe Bay.

Battalion Commander LtCol Nathan Nastase with members of the Karmah City council in Iraq, 2007. Many of these individuals would be killed in June 2008 when a suicide bomber attacked the council. The following year in August the battalion made its second Iraq deployment, this time to the Fallujah area in eastern Anbar where they served under the Regimental Combat Team 6 during the closing phases of Operation Alljah. Their mission was to complete the Clear Hold Build operation in the areas of Karmah and Zaidon which 2nd Battalion, 7th Marines had begun two months earlier. By late 2007 the Marines frequently found themselves mediating between sheiks, assisting locals with reconstruction projects, and mentoring the Iraqi police units in the area. The battalion spent more than one million dollars on Karmah, including a city council and a medical clinic. On December 1, the battalion staged an elaborate reopening of "Victory Circle", or "The Lollipop", the marketplace in the center of Karmah which had earlier been the scene of fierce fighting between Marines and insurgents. In February 2008 the battalion rotated back to the United States without suffering a single casualty.

In April 2009 3rd Battalion deployed for a third time to Anbar province, this time to Al Asad Airbase where they made up "Task Force Military Police. Task Force Military Police (TFMP) was a support unit fulfilling security responsibilities through Anbar Province, including conducting convoy security missions (sometimes military, sometimes contractor) and detainee releases, running regional detention facilities, and also managing the military working dogs in MNF-W. In addition, since November 2008 it had been tasked with securing Combat Outpost Heider in Rabiah in support of Operation Defeat Al Qaeda in the North. The Battalion was augmented with Reserve Military Police Marines from MP Company, 4th Marine Division and Reserve Infantrymen from AT Battalion, Rochester NY. These Marines were formed into Alpha Company. In late July Marines from the battalion's Kilo Company operating as Task Force Personnel Recovery participated in the search and were responsible for the eventual recovery of Navy Captain Scott Speicher.

3/3 is currently deployed in Afghanistan (Aug 2010) continuing the legacy of 3rd Battalion, 3rd Marines.

TREK NAWA, Helmand province, Islamic Republic of Afghanistan — Men from India Co. 3rd Battalion, 3rd Marine Regiment, and Afghan Army soldiers step it out toward a helicopter crash during the first day of Operation Thresher in Trek Nawa, Afghanistan, July 23, 2010. The men were the first group on foot to make it to the crash site, which was more than three miles away. India Co, Marines and Afghan Army soldiers conducted the clearing mission to remove weapons caches, disrupt Taliban activity and interact with the local populace. During the first day of the operation a helicopter crash caused the Marines to temporarily shift their mission and pause the operation. India Company resumed days later and completed the operation July 27.

A special thank you to Doc Mike Brown, who is the programmer brain behind our new database search engine. Doc began with a blank slate and created a smooth working machine after we lost Bob Oberer's great original database programming. Still faithful to our Marines and Corpsmen after all these years. Thanks Doc!

Cpl Justin Palmer (H/S 3/3 OEF) has so diligently synopsised the history of 3/3 on the Wikipedia site, as well as digging in to provide rosters and databasing info on our more recently serving alumni. Justin is squeezing time out of a hectic schedule to also create and monitor face-book pages on 3/3. Keep your ears open ... you'll be hearing much more about this dedicated 3/3 Marine.

Craig Slaughter, Doc Hardin, Ted Phelps, Doug Dewolfe, Tiger Dave and a host of others have contributed heavily to the behind-the-scenes success of our reunions, and the growth of our contacts and documentation of our RVN alumni. John Mick, *as always*, was Johnny on the spot. Thanks to one and all. Chuck Goggins & Jesse Torres stepped in to sponsor this reunion at John Ripley's passing.

Dave Tucker (Korean era) has assembled info on the pre-Nam era. His contributions are instrumental in the efforts to be inclusive of all 3/3 alumni from June 1942 to present.

We're still growing!

Doc Hoppy

Part of the crews from H&S Co.
Photo by Rick Blanchard

Candy Slaughter & Lee Ann Waszak
Always pitching in to assist.

Tom Stumpf
Thanks to Ted Phelps for this pic.

Squeezed in a few pictures at the last minute before publishing However many were not photo'd and are not included, unfortunately.

Dave "Saw Man" Johnson & Doc Hoppy

Martin Vasquez

Joe Thompson

Gerald Blink, Curtis Allen, J.C. Bantle and Vic Bouchard of Mike Company

Leandro Carde

ARLINGTON CEMETERY

At the Marine Corps Memorial (Iwo Memorial) in Arlington.

Drill team at the evening Parade, Marine Corps Memorial.

A memorable performance. It looks so easy ...

Doc Craven's family. Doc was awarded a Navy Achievement Medal, but it didn't make it through prior to his death last year. That's his grand-daughter Captain Kim Smith on the left/front.

Lima Co. near the site of the upcoming John D. Ripley Memorial at Quantico. They've been collecting feverishly with the intent of dedicating it in March 2011. While they've made great progress, donations are still needed at this date.

A group of Mike Company gathering at the wall.

At 8th & I they pulled out the stops for us. Col. Montanus, the CO was with Lima Co. in Desert Storm. They played music created to honor John Ripley, and focused everything on 3/3. We filled all the “blue seats” ... 4 sets of bleachers.

The weather nearly ruined the parade, but the rain stopped just as we arrived.

Col. Mike Harrington had only planned on being a spectator, but Col. Montanus insisted that he represent the Battalion. Don't tell Mike I pointed him out though.

India Co. Marines.

Standing: Doc Cormier, Capt Thomas Stumpf, Lt. Jerry Troxler, LCpl Roger Borre, LCpl Joe Duval, Cpl Kevin Lasser, PFC John Truesdale, LCpl David Bebeau, MSgt Martin Vasquez, LCpl Tom Mosher, PFC Ken Horting.

Kneeling: Cpl Rod Consalvo, LCpl Dick Christopherson, Cpl Dan Kendall, Cpl Ted Phelps, PFC Sam Sanchez.

Words not required.

600 were seated for the Banquet.
A virtual sea of people!

Our 3/3 Wall lists all 3/3 alumni KIA.
Included are those KIA in subsequent units/tours as well as
our Marines lost in the Global War On Terror.
WWII alumni will be added as soon as archives can be obtained.
Currently there are 674 names inscribed.

Captain ... Take it easy on "Waltah"
(and no fraternizing!)

A whole lot of this goin' on throughout
... and after the reunion

These three young men handled
the hospitality bar with gusto!
They are Sons of the Legion
members from SC.

Candy Slaughter manning the
Memorabilia table. Mugs,
decals, coasters and patches all
donated by Doc Hardin.

J. Castleman presenting
Memorial Medallion to
Gary Washburn
Brother of Robert Washburn

One of the proposed designs for the 3/3 Memorial.
It will be in the Memorial Gardens at USMC Museum, Quantico VA.

Color Guard from HQ Marine Corps

B
A
I
L
E
Y

S
L
A
U
G
H
T
E
R

Jim & Patty Hostelka

Jerry Farro

R
I
P
L
E
Y
'
S

R
A
I
D
E
R
S

D
O
C
'
S

Ed &
La

Jesse
Torres

Maj
Quintin
Jones

SgtMaj
Jim
Lanham

& Peggy
wrence

Jesse & Gilbert
Abarca

Benjamin
Addison

Frank
Allen

Charles & Pam
Armitage

David & Julie
Arocha

Joseph & Marsha
Austin

Elijah & Alberdia
Baker

Art
Barragan

Alice & Jerry
Baryo

Mary & Jay
Baumgardner

Rozellen & Richard
Beard

Linda & Dave
Bebeau

James
Bird

Rick
Blanchard

A. C.
Boley

Jay & Gloria
Boone

J. C. & Susie
Box

Harold
Burgess

J.
Castleman

Beth & Dick
Christopherson

T C
Claridy

Doc Bill
Clark

Walter
Clarke

Pat & Jerry
Clemmer

Bill & Betty
Clough

Chris & Rod
Consalvo

Joe
Cook

Bobbie & Ray
Crockett

Ray & Veronica
Cuffee

Carol & Paul
De Angelo

Sara & Bob
De Diemar

Willis & Linda
Disch

Anna & A.J.
Dos Santos

Joan & Joe
Duvall

Shirley & Monte
Edwards

Mike
Emmons

Mike & Sandi
Emmons

John
Eron

Frank Espinoza &
Bonnie Schreiner

Cindy & Bill
Fisher

Doug & Annie
Fitzgerald

John
Foster

Jeanette & Vince
Fung

John Gallagher &
Karen Wolfe

Kelli & Jake
Germeraad

Mike & Jun
Glynn

Anne & C. C.
Goza

Lisa & Richard
Green

Sharon & John
Hampshire

Jane & Dick
Hanson

Doc Rod
Hardin

Mike
Harrington

Pat & Buzz
Heckerman

Jerry & Doris
Helton

Doris (Al) Henderson
& Betty Davis

Bertha & Val
Hernandez

Sue & James
Hinds

Reva & Burt
Hinson

Doc
Hoppy

Doc Daniel
Houston

Trudy & Joe
Jara

Frank
Jarrett

Bobby
Jefferson

Rick & Barbara
Jennings

Tereza & Doc Russ
Jewett

Helen & Dave
Johnson, Sr.

Helen Consler &
Glenn Johnson

Doc Nathan
Jones

SgtMaj Jim Lanham
Maj Quintin Jones

Merikay & Roy
Jost

Chuck
Julian

Julie & Jerry
Kalk

T. J.
Kelly

Thomas
Kenney

Bob
Larsen

Peggy & Ed
Lawrence

Jean & Otto
Lehrack

Jerry
Lester

Bill "Tiny"
Lindholm

Michael
Luxner

Carrie & E. Richard
Lynn

Mim & Kevin
Macdonald

Mary & Kevin
Mahoney

Thomas
Manuel

Cindy & John
Maple

JoAnn & Doc
Martin Marrujo

Vince & Linda
Martinez

Rick
Marts

Bill
McAdam

Jerome & Charlene
McDonald

Marie & Bob
McGee

Genell & Donald
McMann

Susan & Tom
Meachum

Chris & Rudy
Micsko

B.J. & Jason
Miller

Howard
Miller

Steve
Moore

Kathy & Curt
Morgan

Gracie & Leo
Morin

Cal & Karen
Morris

J. D.
Murphy

Frank & Bette
Murray

Allan "Smokey"
Muse

Richard
Newburn

Robert
Newsome

Al & LuAnna
Niece

Sandra & Wayne
Niles

Jim Lehnert &
Oliver North

Rodger
Palmer

Sammy
Parker

Steve & Barb
Parmer

Henry
Peterson

Thomas & Francis
Phillips

Connie Dawson
& Bobby Pigg

Jim Pina &
Esiquio Pina

Sal & Barbara
Pino

Gary & Sandy
Poling

Tom Polizzi &
Mary (sister)

Ken & Helen
Ponec

Remy & Ken
Ponec

Dan & Jane
Price

Don
Pugh

Roger
Rhodes

Sherry & Doc Bill
Rister

Kathie & David
Scallion

Howie & Nancy
Schwend

Tiger Dave
Schwirian

Ginger & Doc Gary
Shreve

Jon & Wathena
Smeltzer

Patricia & John
Solbach

David & Rachel
Steel

Bob Stone
(1stMAW)

John
Stronach

Andrew & Paula
Stubbs

Douglas
Swauncy

Otis
Taylor

Marcia & Dale
Thiel

Carol Ann & Leo
Trombly

Jerry & Mary
Troxler

Rebecca & Harlin
Trupp

Anne & Jim
Tustin

Darlene & Bill
Underwood

Chris & Howard
Vaeretti

Dan & Dawn
Van Hoosen

Tom
Vogel

Diane & Jim
Vojta

Sue Ann & Robert
Walker

Charles & Joetta
Wallace

Robert "Bud"
Wang

Mike
Washenik

LeeAnn
Waszak

Johan & Larry
Whalen

"Tony"
Williams

Cathy & Doc James
Williams & Amanda

Wayne & Hunter
Williamson

Carl Wilson &
Evelyn Smith

Velda & Doc Larry
Winslow

John
Admire

Joe
Cordileone

Doc John
Musgrove

Frances Holland & Annie Ard
Sisters of Billy Henderson

Ann Baca
Sister of Isidro Baca

Patricia Krueger
Sister of Terry Heekin

Robert, Judy & Gary Washburn
Brother of Robert Washburn

Doc Gary Shreve &
Carl "Paw" Anderson

Craig Slaughter &
Captain Kim Smith

Dan
Kendall

Krista, Ron, Phyllis & Andrew
Beicht

Jesse
Torres

Maxine & Keith Bruemmer
& Linda Ross

Tom Stumpf, Chris & Rod
Consalvo

Ken
Horting

Rosalinda & John Cortez
Vera Cortez

Fred Kiley, Kenny LaPlank, Bryan Glynn
Bartenders extraordinaire

Kim
Newmyer

Warren & Ann Harmon
Sandi and Linda

Ethel, Angie & Dennis
Hoeye

Doc Tyrone
Cormier

Teresa & Dave Holman
Brian Holman

John Kelley, Floyd Furgeson
Jerry Ingram

Roseann & Ralph
Lavacca

Vito & Lynn Lavacca
Bill McAdam

John & Sharon Mick
Brittany & Anthony

Samuel
Sanchez

Loretta & Tom Mosher
Sandy McIntire

Jerry Clemmer, Oliver North
Jim Lehnert

Paul
Beausoleil

Rebecca, Dave & Judy
Overturf

Stan & Joyce Wardrip
Jerry Burke

Ruben
Aranda

Matt & Susan, Scott
Peterson

Ted & Linda Phelps
Laura, Jeff, Donna & Dylan

John Truesdale, John Jr.
& Bobby Moore

Ron & Cheryl
Schneider

Frank & Rose Marie Russell
Jeffrey Snyder

Ken & Pam
Thompson

Micki & Ron Thompson
Andrea

Kyle & Melissa, Karen & Bud Wang
Jackson

Doc Hardin &
Craig Slaughter

John, Lydia & Vilma
Perschka

Krista Beicht got the "Lucky" room!

Doc & Tereza Jewett got hitched at the reunion.

Congrats to the happy couple!

IN MEMORY OF

(Chronological order)

ROY LYNWOOD	MURPHY	Mike	05/29/65	JAMES MILTON	WILSON	Kilo	12/04/66
NELSON EARL	VAN GUNDY	Kilo	06/09/65	RICHARD CARL	BRANDT	India	12/07/66
ANTHONY GARY	TATE	H&S	06/29/65	ELLSWORTH I.	DAVIS	Mike	12/09/66
NATHANAEL	LEE	Lima	06/29/65	LUCIOUS LIONEL	EVERETT	Mike	12/09/66
CHARLES WALTER	STILES	Lima	06/29/65	JOSE BERNARDINO	GONZALES	Mike	12/09/66
DOUGLAS L.	WAUCHOPE	Lima	06/29/65	WILLIAM HENRY	BATOR	Mike	12/10/66
BERNARD EMERSON	TURNER	Lima	06/30/65	JOSEPH	CLEMONS	Mike	12/10/66
CHARLES D.	KEARNEY	Mike	07/08/65	MICHAEL LEE	CROUSON	Mike	12/10/66
ROGER	PELIKAN	India	07/17/65	CHARLES JOSEPH	ESBENSEN	Mike	12/10/66
VIRGIL LYNN	STEPHEN	Mike	07/19/65	JOHN DUFF	GAYMAN	Mike	12/10/66
RANDALL EUGENE	FERGUSON	H&S	08/02/65	JOHN NORBERT	GRACHTRUP	Mike	12/10/66
ROBERT FILMORE	BATSON	India	08/18/65	JOHN HENRY	KNUDSEN	Mike	12/10/66
THOMAS RICHARD	BRAND	India	08/18/65	JACK WILLIAM	LOGAN	Mike	12/10/66
OLLIE RAY	COTTEN	India	08/18/65	DOYLE ALLEN	MCSPAN	Mike	12/10/66
FRANCIS JOHN D.	DELMARK	India	08/18/65	OWEN FRANCIS	NEUMYER	Mike	12/10/66
JOHN L.	JEMISON	India	08/18/65	JERRY KENT	PATRICK	Mike	12/10/66
EDWARD	KOPEC	India	08/18/65	DONALD JOSEPH	RION	Mike	12/10/66
MERLIN EUGENE	MARQUARDT	India	08/18/65	MARTIN	RUIZ	Mike	12/10/66
GILBERT RONALD	NICKERSON	India	08/18/65	ROBERT DAVID	SAGE	Mike	12/10/66
WALTER LEWIS	SMITH	India	08/18/65	JOHN STEPHEN	SAYER	Mike	12/10/66
DAVID JOHN	THOMAS	India	08/18/65	CLIFFORD RICHARD	SINGLETON	Mike	12/10/66
PETER CLARK	TOWNE	India	08/18/65	PHILLIP TONY	WILEY	Mike	12/10/66
JON DAVID	VANNATTA	India	08/18/65	JAMES CARL	THOMAS	H&S	12/20/66
BRUCE DOUGLAS	WEBB	India	08/18/65	JAMES THOMAS	HARRIS	Lima	12/20/66
JAMES LEO	WHITE	India	08/18/65	PEDRO	HERNANDEZ	Lima	12/20/66
FRANK HUFFORD	BLANK	Kilo	08/18/65	JAMES L.	SIMS	Kilo	12/28/66
FLOYD EUGENE	DOADES	Kilo	08/18/65	BRUCE EDWARD	HOLDERMAN	Mike	12/28/66
ROBERT LEE	SCOFIELD	Lima	08/19/65	BLAINE A.	DEBOARD	H&S	12/29/66
ROBERT	TAGLIONE	Lima	08/19/65	RANDOLPH S.	HUTCHINSON	H&S	12/30/66
MORRIS OLEN	MUSIC	India	08/20/65	MICHAEL THOMAS	SCROGGIN	Mike	02/14/67
DONALD DELOY	HANSEN	India	08/24/65	WILLIAM MICHAEL	BRANOCK	Lima	02/19/67
JAMES	MASSEY	India	08/24/65	PETER JOSEPH	LIBERATI	Lima	02/19/67
DAVID C.	NEY	India	08/24/65	JOHNNIE	MASON	Lima	02/19/67
ALLAN RUSSELL	FISCHBACH	Mike	09/06/65	DEWAYNE RODNEY	BLACK	India	03/01/67
HENRY JAMES	ZEICHERT	Lima	09/10/65	DONALD WARREN	BOLLMAN	India	03/01/67
PAUL WAYNE	MANSIR	H&S	09/11/65	REGINALD F.	CARTER	India	03/01/67
JOSEPH EUGENE	MUIR	H&S	09/11/65	GARY ARLAND	HENDRICKSON	India	03/01/67
RANDLE T.	WOODS	H&S	11/06/65	PAUL LAMAR	CARTER	India	03/02/67
ROBERT OLIVER	BALMER	Mike	11/20/65	THOMAS GEORGE	DENNING	India	03/02/67
LAAVALE FUATAU	TAGATA	India	12/03/65	JOHN WAYNE	BARKER	Lima	03/02/67
LARRY DALE	SCARBERRY	H&S	12/09/65	RICHARD BART	BLINDER	Lima	03/02/67
RICHIE HUMES	SCHMITT	H&S	12/09/65	FORREST	GOODWIN	Lima	03/02/67
LARRY DEAN	BORSCHEL	Lima	12/09/65	RICHARD SCOTT	GRAHAM	Lima	03/02/67
JOSE LUIS	CABALLERO	Lima	12/09/65	JOHN WILLIAM	HANSCOM	Lima	03/02/67
JOHN BARELAS	CORDOVA	Lima	12/09/65	JACKIE LOUIS	HARRIS	Lima	03/02/67
RICHARD LYNN	CROXEN	Lima	12/09/65	TERRY GENE	HEEKIN	Lima	03/02/67
CLANCY GEORGE	DRAKE	Lima	12/09/65	ROBERT ELMER	MARTIN	Lima	03/02/67
ROBERT EDWARD	EMERY	Lima	12/09/65	JOHN PATRICK	ODONNELL	Lima	03/02/67
MICHAEL STEVENS	HARRIS	Lima	12/09/65	RICHARD WILLIAM	STRAHL	Lima	03/02/67
RONALD LEE	KOEHLER	Lima	12/09/65	ROBERT THOMAS	FREED	Lima	03/03/67
DENNIS LEE	WEBER	Lima	12/09/65	JIMMY DALE	MOODY	H&S	03/24/67
RICHARD JOSEPH	BRUNKE	Mike	12/14/65	MARVIN TIDWELL	NOAH	H&S	03/24/67
MICHAEL RAY	WEBB	India	01/07/66	JODIE VARNER	WELCH	H&S	03/24/67
NATHAN J.	COLE	Mike	01/08/66	JAMES RAYMOND	KELLY III	India	03/24/67
RONALD E.	JAHNKE	Mike	01/08/66	LOUIS ALPHONSE	PICHON	India	03/24/67
THEODORE B.	SILAS	Lima	01/14/66	DAVID H.	COOPER II	H&S	03/25/67
JOHN R.	DUSBABEK	Lima	02/02/66	RAYMOND ROGER	DEMEO	H&S	03/25/67
MICHAEL	WILSON	Lima	02/02/66	CHESTER RAYMOND	PAVEY	India	03/25/67
GEORGE G. KING	WEBB II	Kilo	02/10/66	FREDERICK W.	BERGESS	Kilo	03/25/67
JOHN H.	ROBERTS	Lima	02/28/66	CLARENCE HERBERT	BURSAW	Kilo	03/25/67
PAUL IVAN	MAHER	Lima	03/05/66	RAYMOND LOUIS	MACKLIN	Kilo	03/25/67
CHESTER L.	OBRIEN	Lima	03/05/66	GARY KEN	NEWMAN	Kilo	03/25/67
GREGORY JAMES	MONROE	Mike	03/06/66	JOSEPH CARMINE	DEJESSA	India	03/26/67
JAMES M.	JAROLIMEK	Lima	03/09/66	RAYMOND A.	AUSTERMANN	India	04/02/67
EDWARD	PEREA	Mike	03/09/66	MICHAEL W.	HERRERA	H&S	04/10/67
WILLIE GEORGE	HAWKINS	Mike	03/10/66	ROBERT KENNETH	HICE	Lima	04/13/67
ROGER THOMAS	OKAMOTO	India	03/22/66	DALE EUGENE	CARMICHAEL	Kilo	04/25/67
DAVID EUGENE	HORNBY	India	04/03/66	PATRICK JOHN	GAGNON	Kilo	04/25/67
JACK DEAN	GILBERT	India	04/04/66	MICHAEL GERALD	GIBBS	Kilo	04/25/67
MARIANO R.	NEGRANZA	Mike	04/07/66	RONALD L.	LYVERE	Kilo	04/25/67
ZED CONNOR	CREVELING	Lima	04/11/66	DONALD HENRY	MONAT	Kilo	04/25/67
JAMES ROMAN	TOMAKOSKI	Lima	04/12/66	CHARLES MARION	NEAL	Kilo	04/25/67
JOHN MATHAS	JAMES	Mike	04/12/66	STEPHEN CARL	NELSON	Kilo	04/25/67
ALEXANDER J.	MCGLOTHLIN	India	04/13/66	THOMAS MELVIN	BARROW	Kilo	04/26/67
JOSE ANTHONY	PACHECO	India	04/13/66	LARRY WAYNE	BUTLER	Kilo	04/26/67
MOLIMAU.	TELA	India	04/13/66	PATRICK PHILLIP	FRANCISCO	Kilo	04/26/67
ROBERT LEE	VADEN	India	04/14/66	GUY CLIFTON	GETTINGS	Kilo	04/26/67
RALPH HOWARD	LIVESAY	India	04/15/66	LINDY ROLAND	HALL	Kilo	04/26/67
DANIEL BENJAMIN	DUFFY	India	04/24/66	WILLIAM THOMAS	HEDGPATH	Kilo	04/26/67
FRANCIS WILLIAM	RUCH II	Lima	04/27/66	LEONARD OSCAR	LAPORT	Kilo	04/26/67
DENNIS LEE	KEYER	Mike	05/01/66	JEFFERY RAYMOND	MALONEY	Kilo	04/26/67
DANIEL ZACHARY	POST	Mike	07/31/66	WILLIAM	MCCASKILL	Kilo	04/26/67
VICTOR	MORALES	India	08/01/66	JAMES FRANCIS	MURRAY	Kilo	04/26/67
ALVIN DALE	HUTCHINGS	Mike	08/03/66	KERMIT ANTHONY	RAY	Kilo	04/26/67
BOBBY LYNN	EATON	India	08/07/66	RICKEY DALE	SOUTHERN	Kilo	04/26/67
DAVID EARL	GARRAPY	Mike	08/25/66	BOBBY JOE	ARD	Mike	04/30/67
RONNIE HANKINS	BINTLIFF	India	11/09/66	KAROL RAYMOND	BAUER	Mike	04/30/67
CHARLES LEROY	ROBERTS	India	11/09/66	GEORGE BENJAMIN	BYRD	Mike	04/30/67
GROVER L.	DICKSON	Kilo	11/11/66	JOHN VINCENT	CHUTIS	Mike	04/30/67
WILLIAM ROBERT	DEVORE	India	11/28/66	MICHAEL IRA	COLLEY	Mike	04/30/67
MICHAEL A.	BARONOWSKI	India	11/29/66	CHARLES HOWARD	DUTY	Mike	04/30/67
				WILLIAM DAIL	EARLY	Mike	04/30/67
				DOUGLAS PAUL	HALLOCK	Mike	04/30/67
				JERRY WAYNE	HOOD	Mike	04/30/67
				ROBERT JOHN	KOTIK	Mike	04/30/67

PETER	MAZZILLO	Mike	04/30/67	EVERETT EUGENE	JUSTICE	Kilo	02/07/68
RANDY NEAL	MCPHEE	Mike	04/30/67	SAMUEL THOMAS	MARSHALL	Kilo	02/07/68
JAMES	MINES	Mike	04/30/67	DAVID LEE	MCPHERSON	Kilo	02/07/68
JOSEPH R.	MITCHELL	Mike	04/30/67	TOMMY RAY	MEDLEY	Kilo	02/07/68
MICHAEL ROY	MORGAN	Mike	04/30/67	DONALD L.	NELSON	Kilo	02/07/68
PETER RICHARD	OMMEN	Mike	04/30/67	JOSEPH	OSBORNE	Kilo	02/07/68
FRANCIS MICHAEL	PALMA	Mike	04/30/67	LARRINGTON	OWENS	Kilo	02/07/68
MILTON EMMETT	PRESCOTT	Mike	04/30/67	ROBERT LEE	QUICK	Kilo	02/07/68
JAMES ARTHUR	RANDALL	Mike	04/30/67	JAMES JOSEPH	RICE	Kilo	02/07/68
FRANK THEODORE	ROTH	Mike	04/30/67	LARRY DEAN	RIPLEY	Kilo	02/07/68
MARVIN ALBERT	SCHAFFER	Mike	04/30/67	JAMES EDWARD	ROBINSON	Kilo	02/07/68
ROBERT JAMES	SCHLEY	Mike	04/30/67	LARRY C.	SMITH	Kilo	02/07/68
CHARLES	SHIVER	Mike	04/30/67	STEVEN EUGENE	SMITH	Kilo	02/07/68
LARRY MICHAEL	SMITH	Mike	04/30/67	ROBERT JOSEPH	STATEN	Kilo	02/07/68
RICKY GENE	SMITH	Mike	04/30/67	BRUCE EDGAR	STRATE	Kilo	02/07/68
JAMES HENRY	WHISENHUNT	Mike	04/30/67	RONNIE L.	TERRY	Kilo	02/07/68
DORSEY BURWIN	WILLIAMS	Mike	04/30/67	PRESTON IVORY	RUSSAW	Mike	02/07/68
JAY T.	HENSLEY	Lima	05/07/67	JIMMY ALLEN	DARNELL	India	02/14/68
RUSSELL IRWIN	EVANS	Mike	05/13/67	HARRY ERIC	MATTHEW	India	02/16/68
LEWIS COLLIN	COOK	Kilo	05/18/67	HAROLD GUINN	MCDOWELL	India	02/16/68
JACQUE JOSEPH	AYD	Lima	05/18/67	JOHN HENRY	REYNOLDS	India	02/16/68
THEODORE RUSSELL	NELSON	Lima	05/18/67	DONALD JAMES	WIELINSKI	India	02/16/68
GEORGE THOMAS	MANGRUM	Lima	06/29/67	ROGER LEE	REED	Lima	03/01/68
THOMAS OSBORN	CLARK	Mike	07/20/67	DIMITRIOS CORTEZ	MCCALL	Kilo	03/03/68
JOHN LOUIS	ANDERSON	Mike	07/21/67	LARRY RONALD	GOURDINE	Lima	03/03/68
DENNIS LLOYD	ANTOINE	Mike	07/21/67	BERNARD JOHN	FLEMING	H&S	03/04/68
RICHARD FREEMAN	COLEMAN	Mike	07/21/67	ROBERT ALLAN	LEEMAN	H&S	03/06/68
OCIE DANIEL	COOLEY	Mike	07/21/67	LAURENCE RAY	ASHMORE	Mike	03/06/68
ARTHUR M.	DRIGGERS	Mike	07/21/67	FREDDIE F.	BROOKINS	Mike	03/06/68
MARK THOMAS	LINDERMAN	Mike	07/21/67	DAVID WARREN	CUTSHALL	Mike	03/06/68
DONALD W.	MCNAMARA	Mike	07/21/67	RONALD STEPHEN	DOBBS	Mike	03/06/68
TERRANCE LEO	MEIER	Mike	07/21/67	RONALD LEE	ELLIS	Mike	03/06/68
WILLIAM EDWARD	MURFF	Mike	07/21/67	MICHAEL JOHN	FERRARA	Mike	03/06/68
ALBERT ALEYA	OUTWATER	Mike	07/21/67	RICHARD J.	HALL	Mike	03/06/68
GARY W.	STERN	Mike	07/21/67	BILLY HUGH	HENDERSON	Mike	03/06/68
WILLIAM SIDNEY	ROSS	Kilo	07/23/67	GLEN THOMAS	HOBBS	Mike	03/06/68
FRANCIS JOSEPH	LUDWIG	Lima	07/24/67	CHARLES THOMAS	LEE	Mike	03/06/68
BENJAMIN	ROMERO-DE-JESUS	Lima	08/21/67	FRED C.	MCHUGH	Mike	03/06/68
ISIDRO	BACA	Mike	08/21/67	HOWARD EDWARD	RANDOLPH	Mike	03/06/68
EUGENE CHARLES	CAMPBELL	Kilo	08/27/67	WILLIAM T.	ROGERS IV	Mike	03/06/68
FRANK M.	LEYVA	Mike	08/27/67	DAVID LEE	GILLIAM	Mike	03/16/68
TONY LEE VAN	WHITE	H&S	09/07/67	JAMES KAISER	FLOURNOY	Lima	03/31/68
NOEL ALEXANDER	JOHN	India	09/07/67	JAMES ROBERT	REDFORD	Lima	04/04/68
JOHN RICHARD	SIBILLY	India	09/07/67	DOUGLAS RAY	HARP	Mike	04/05/68
LEE BRIAN	JARVIS	Lima	09/07/67	DANIEL RAY	KETTMANN	H&S	04/06/68
ALBERT C.	LAWSON	Lima	09/07/67	HARRY JAY	KORDASIEWICZ	Mike	04/06/68
FRANKLIN LEE	CAREY	Kilo	10/15/67	CHARLES ERVIN	ALLEN	Kilo	04/16/68
KENNETH J.	LANDERS	Kilo	10/15/67	DANIEL J.	JASKIEWICZ	Kilo	04/16/68
HUBERT	STACKHOUSE	Kilo	10/15/67	JOHN EDWARD	MALONE	Kilo	04/16/68
THOMAS JOSEPH	TORI	Kilo	10/16/67	JOE ROGER	MELCZEK	Kilo	04/16/68
KEVIN LEE	FERGUSON	Lima	10/16/67	ALVIN LEE	POUNDS	Kilo	04/17/68
BARTON EDWARD	HAYNES	Lima	10/22/67	JAMES ARTHUR	LANIER	Lima	05/03/68
JESSIE NATHANIEL	CLAYTON	India	10/26/67	DENNIS RAY	MCCOY	Lima	05/03/68
DAVID ALLAN	BARTLETT	Mike	10/26/67	PAUL VINCENT	GRASSO	India	05/04/68
JOHNNY	MEANS	Mike	10/26/67	CHARLES ROBERT	WILLIAMS	India	05/06/68
ERICK LEE	WASHINGTON	Mike	10/27/67	RONALD NEIL	BANKSTON	India	05/08/68
BRONSON LEE	WESTFALL	Mike	10/27/67	RAYMOND M.	DASILVA	India	05/08/68
EDWARD ALAN	BEILFUSS	India	11/01/67	EDDIE DEAN	GADSON	India	05/08/68
RONALD JOSEPH	COSTANTINO	India	11/01/67	JOHN ALDEN	COUNTAWAY	Lima	05/08/68
MICHAEL DOUGLAS	JAQUA	India	11/01/67	RICHARD W.	FRINK	Lima	05/08/68
LEO RICHARD	SCHOFF	India	11/01/67	FREDERICK D.	KEMP	Lima	05/08/68
ARTHUR ISIAH	THOMAS	India	11/01/67	ROBERT	MCKELLIP	Lima	05/08/68
JOHN GEOFFREY	WEATHERBY	India	11/01/67	STEVEN	MURRAY	Lima	05/08/68
MORRELL JOSEPH	CRARY	Lima	11/01/67	RALPH BARNARD	FECTEAU	India	05/22/68
MICHAEL MERVIN	HORNER	Lima	11/01/67	JOHN HENRY	HALMAN	India	05/22/68
MIKE GOMEZ	IBARRA	India	11/02/67	MICHAEL WALTER	WILLIAMS	India	05/22/68
KENNETH JAMES	HELSTROM	Kilo	11/07/67	KENNETH CHARLES	SHEMORY	Lima	05/22/68
MICKEL MELVIN	SMITH	H&S	11/11/67	DAVID EDWARD	GORE	H&S	05/23/68
RICHARD H.	FROST	India	11/16/67	JAMES RUSSEL	CORDER	India	05/23/68
BOBBY RAY	ALEXANDER	Kilo	11/16/67	BENJAMIN H.	REID	India	05/23/68
LEONARD EUGENE	FRITZ	Kilo	11/16/67	RUSSELL UDELL	WEST	India	05/23/68
SALVADOR LOUIS	MONTE	Kilo	12/01/67	LEONARDO	RAMOS	Lima	05/23/68
GEORGE EDWARD	NAYLOR	Kilo	12/01/67	DON KENNETH	LEDFORD	Mike	05/25/68
JOHNNY LEE	ROBINSON	India	12/28/67	LARRY	STERN	Mike	05/25/68
VICTORIANO	ESPINOZA	Mike	01/09/68	JAMES	THURMOND	Mike	05/25/68
LOUIS TIMOTHY	HAZZARD	Mike	01/09/68	WILBERT WAYNE	CUCH	H&S	05/26/68
BRUCE MAYNARD	THOMAS	Mike	01/09/68	RANDALL WAYNE	KELPINE	H&S	05/26/68
ELIOT FRANKLIN	GUILD	Lima	01/20/68	WILLIAM B.	OHALLORAN	H&S	05/26/68
WAYNE C.	CHITWOOD	Kilo	01/24/68	KENNETH EUGENE	BRADLEY	India	05/26/68
THOMAS GUY	CURTIS	Mike	01/24/68	RUDY	CARDENAS	India	05/26/68
STANLEY KAMAKI	WOODWARD	India	02/05/68	LESTER	ERBY	India	05/26/68
DANIEL JAMES	KAPLAN	H&S	02/07/68	RALPH ALLEN	GEARHEART	India	05/26/68
WILLIE HOWARD	ADGER	Kilo	02/07/68	RICHARD L.	INCROCCI	India	05/26/68
MICHAEL ALFRED	COUCH	Kilo	02/07/68	LARRY	JONES	India	05/26/68
MICHAEL ALAN	DEETER	Kilo	02/07/68	THOMAS	MURRIN	India	05/26/68
JAMES WILLIAM	DURHAM	Kilo	02/07/68	RAY LEE	PENLAND	India	05/26/68
VERN JACOB	FRIED	Kilo	02/07/68	THOMAS WAYNE	PETERSON	India	05/26/68
BILLY CHARLES	HAYES	Kilo	02/07/68	DEWAYNE MICHAEL	SELBY	India	05/26/68
RODNEY GENE	HINTON	Kilo	02/07/68	OTIS LEE	ALLEN	Kilo	05/26/68
KENNETH WAYNE	HUDSON	Kilo	02/07/68	MICHAEL JOHN	GARDNER	Kilo	05/26/68
ROBERT ARTHUR	JENSEN	Kilo	02/07/68	MARTIN JOSEPH	GRACE	Kilo	05/26/68
DAVID RUDOLPH	JOHNSON	Kilo	02/07/68	HERCULES LEE	MOORE	Kilo	05/26/68
EVARISTO PACHECO	JOHNSTON	Kilo	02/07/68	LEROY	PEGROSS	Kilo	05/26/68
GEORGE EDWARD	JONES	Kilo	02/07/68	JAMES PATRICK	CRAWFORD	Mike	05/26/68

RAYMOND IGNACIO	GARCIA	Mike	05/26/68	JIM ALBERT	BARTON	India	05/08/69
CRAIG BARKER	HOLT	Mike	05/26/68	EDWIN RUSSELL	DANEHART	India	05/08/69
PAUL JEROME	KOHLER	H&S	05/28/68	JOHN MICHAEL	HENSON	H&S	05/09/69
BARRY G.	BARTLE	Lima	05/28/68	LAWRENCE	DEMILIO	Mike	05/17/69
GERALD DONALD	CONLEY	Lima	05/28/68	WILEY B.	EARLEY	Mike	05/19/69
RONALD GENE	HEMBREE	Lima	05/28/68	ROBERT JON	BEAMAN	Lima	06/03/69
PHILIP DANIEL	MILLER	Lima	05/28/68	LEON THOMAS	CULVERHOUSE	Lima	06/03/69
WILLIAM	RUSO	Lima	05/28/68	JOSE	GARCIA	Lima	06/03/69
RONNIE WAYNE	SMITH	Lima	05/28/68	TULELE	MISA	Lima	06/03/69
PELESASA S.	TAUANUU	Lima	05/28/68	GUILLERMO	PARISI	Lima	06/03/69
FRED LEWIS	THRIFT	Lima	05/28/68	LOUIS	RODRIGUEZ	Lima	06/03/69
SHIRLEY	WILDY	Lima	05/28/68	DOUGLAS DUANE	RUEHLE	Lima	06/03/69
ROBERT LESLIE	MYERS	Mike	05/29/68	ANTHONY LORIN	CAMP	India	06/04/69
JIMMY STEWART	WILLOUGHBY	Mike	05/29/68	DAVID JAMES	KOEHLER	India	06/04/69
TRUMAN JOSEPH	MCMANUS	Mike	06/05/68	JAMES	MICHALSKI	India	06/04/69
CLARENCE O.	HENDRICKS III	H&S	06/08/68	DANIEL SCOTT	MULLER	India	06/04/69
LEROY	LELAND	India	06/18/68	EVERETT ROBERT	MATARAZZO	Kilo	06/10/69
JUAN REFUGIO	GARCIA	Lima	06/26/68	ROBERT EUGENE	ASKAM	Kilo	06/17/69
STEPHEN M.	GARDNER	Mike	06/28/68	EDWARD JOSEPH	EDMUND	Kilo	06/17/69
BARRY DOUGLAS	JENKINS	Kilo	07/02/68	RICHARD ALDEN	KELLER	Kilo	06/17/69
JOHN EMORY	MILES	Kilo	07/02/68	ROBERT GEORGE	NICHOLAS	Kilo	06/17/69
JAMES JOSEPH	WILLIAMS	Kilo	07/02/68	DAVID	PEREZ	Kilo	06/17/69
FREDERICK LEE	DYER	Mike	07/02/68	MICHAEL STEPHEN	ROBERTS	Kilo	06/17/69
RICHARD JOSEPH	CEGIELSKI	Kilo	07/05/68	GREGORIO MANUEL	MORA	Lima	06/17/69
CARROLL STEPHEN	DIEUDONNE	Kilo	07/05/68	WAYNE ROY	THOMAS	Lima	06/17/69
CESAR JABONILLO	MAMON	India	08/19/68	DERRICK	CORE	Mike	06/17/69
LOWELL RAY	HANSON	Kilo	08/21/68	MICHAEL DAVID	DAWSON	Mike	06/17/69
RICHARD EUGENE	SMITH	Mike	08/21/68	JOSEPH DAVID	FOURNIER	Mike	06/17/69
REGINALD GAY	TOLBERT	India	08/22/68	JOHNIE FRANKLIN	GRANBERRY	Mike	06/17/69
EDWARD	DAY	Lima	08/26/68	BRUCE	KOLTER	Mike	06/17/69
BRUCE THOMAS	KENNEDY	Lima	08/26/68	GERALD KING	NEER	Mike	06/17/69
RICHARD OTIS	KROGH	Lima	08/26/68	WILLIAM JAMES	REVELL III	Mike	06/17/69
THOMAS REINO	LIND	Lima	08/26/68	ROGER DALE	ROSENBERGER	Mike	06/17/69
MICHAEL PATRICK	TROLIA	Lima	08/26/68	DAVID MARK	STEELE	Mike	06/17/69
VERNON MARTIN	WALLACE	Lima	08/26/68	WILLIAM MARVIN	STONE	Mike	06/17/69
VERNON LEE	YARBER	Lima	08/26/68	ROBERT WILLIAM	WITTY	Mike	06/17/69
EARL JEROME	BLUNKALL	H&S	08/27/68	JOHN LaVERNE	FORDHAM	Lima	07/03/69
PETER FRANK	COMACHO	H&S	08/27/68	WILLIAM EARL	SUTTLE	India	07/15/69
ROBERT GLEN	WASHBURN	H&S	08/27/68	DANIEL LESTER	CAREY	India	07/24/69
WILLIAM MARTIN	SAVOREN	India	08/27/68	THEODORE E.	GRENSBACK	India	07/24/69
RICHARD ALLEN	BROWN	Kilo	08/27/68	STEVEN JAMES	GRECO	Mike	07/24/69
DANIEL PATRICK	DROSZCZ	Kilo	08/27/68	CHARLES EDWARD	JOHNSON	India	07/27/69
ROGER L.	FRAKER	Kilo	08/27/68	FRANCIS JOSEPH	COULOMBE	Kilo	07/28/69
ANTHONY	MANGANELLO	Kilo	08/27/68	MICHAEL JEAN	DUGAS	Lima	08/22/69
ERNEST	POSTORINO	Kilo	08/27/68	LUIS MARTINEZ	GONSALEZ	Lima	08/22/69
HAROLD LUCERNE	ZUG Jr.	Kilo	08/27/68	STUART FRANKLIN	HEMP	Lima	08/22/69
WILLIAM LYNN	PITT	H&S	08/28/68	JOHN LAWRENCE	HURD	Lima	08/22/69
ALDO ANTHONY	DORIA	India	09/09/68	ARDEN ANDREW	LEE	Lima	08/22/69
DAVID JOSEPH	POPP	India	09/09/68	JAMES E.	MCWHORTER	Lima	08/22/69
TIMOTHY JOHN	SMITH	India	09/09/68	DENNIS MICHAEL	GILLERAN	Lima	08/23/69
CURRY BARRY	DAVIS	Kilo	09/09/68	DUANE GERALD	LANDIS	Lima	08/27/69
EUGENE OTTO	FULLER	Kilo	09/09/68	DAVID B.	ATKINS	Mike	09/02/69
JESSIE LOUIS	BARKLEY	India	09/10/68	DAVID SCOTT	SELDON	India	09/10/69
NICHOLAS	MARINO III	India	09/10/68	TERRENCE E.	KIERZNOWSKI	Kilo	09/12/69
GLENN	CARTER	Mike	09/10/68	JAMES ARTHUR	BURNS	Lima	09/13/69
JOHN BRAYTON	HARLOW	Mike	10/03/68	STEVEN DANNY	LUND	Lima	09/13/69
CARROLL EUGENE	WHITE	India	10/10/68	JERRY GENE	GATLIN	H&S	09/15/69
CHARLES S.	PETTERSON	Mike	10/28/68	WILLIAM TIMOTHY	BUSHEY	Kilo	09/15/69
THOMAS JOHN	EVANS	Lima	11/07/68	DONALD ALVIN	LIEBL	Kilo	09/15/69
JAMES TUCKER	STOVALL	Lima	11/07/68	STEVEN ALLEN	RICKERSON	Kilo	09/15/69
RICHARD	GREENSPAN	Lima	11/10/68	LESLIE MORGAN	ALY	Lima	09/17/69
WILLIAM	MILLER	Lima	11/10/68	JERRY EDWIN	BARKER	Lima	09/17/69
JOHN GWIN	RITCH	Mike	11/10/68	DENNIS WAYNE	FERGUSON	Lima	09/17/69
JAMES	HAMBRICK	Kilo	11/11/68	DONALD LEE	KENNEDY	Lima	09/17/69
RONALD EARL	COLVINS	Mike	11/11/68	PAUL JOSEPH	LAFRENIERE	Lima	09/17/69
JERRY RAY	HARDY	Mike	11/11/68	JAMES ERLEY	MCGARRITY	Lima	09/17/69
FRANK JAMES	ROBERTS	Mike	11/11/68	JAMES BRIAN	MCGARRY	Lima	09/17/69
FRANK	MARTINEZ	India	11/18/68	MICHAEL BRIAN	McGINNIS	Lima	09/17/69
JOAQUIN	RODRIQUEZ	India	11/18/68	SCOTT PHILLIP	SMITH	Lima	09/17/69
WAYNE	SANGILLO	India	11/18/68	RICHARD WILLIAM	STARKEY	Lima	09/17/69
DWIGHT JOSEPH	TAYLOR	India	11/18/68	ERICH LINWOOD	TIDWELL	Lima	09/17/69
WILLIE J.	WASHINGTON	India	11/18/68	RICHARD MATHIAS	TURNER	Lima	09/17/69
HERMAN W. O.	WRIGHT	India	11/18/68	WILLIAM HERMAN	WAIMDMAN	Lima	09/17/69
ROCKNE LAMAR	HARDWICK	H&S	12/21/68	JOHN WESLEY	WALKER	Lima	09/17/69
PAUL CONRAD	JOHNSON	H&S	12/22/68	HARVEY LEE	WILLIAMS	Lima	09/17/69
DON	HINSON	Kilo	12/22/68	TERRY LEE	CHARLES	Lima	09/19/69
JOSEPH	JOHNSON	Kilo	12/22/68	ROWLAND N.	AGARD	Lima	09/23/69
ABRON EARL	DAVIS	Mike	01/11/69				
IVAN W.	JONES	Kilo	01/26/69				
HENRY ROBERT	BROADTMAN	Lima	01/26/69				
CHARLES DOUGLAS	DRYSDALE	Lima	01/26/69				
MELVIN EUGENE	CLAY	India	02/01/69				
CALVIN WAYNE	WILKINS	India	02/08/69				
WILLIAM RAYMOND	PROM	India	02/09/69				
LESLIE HOMER	SHAFER	Kilo	02/22/69				
MORRIS	BRANNOM II	Mike	02/22/69				
MICHAEL C.	BURNS	Kilo	02/25/69				
RONNEL LOUIE	WAUGH	Kilo	02/25/69				
CARLOS O.	MALDONADO	H&S	03/07/69				
LEMOND	RICHARDSON	Kilo	03/12/69				
RICHARD LEWIS	THOMPSON	Kilo	03/12/69				
HENRY CLYDE	SANDERS	Lima	03/12/69				
RONALD LEROY	COKER	Mike	03/24/69				
RONALD EDGAR	PLAYFORD	Mike	03/24/69				

Subsequent Tours RVN

(Alphabetical order)

ROWLAND JOSEPH	ADAMOLI	H&S	08/18/65 A/1AMTr
LLOYD MARVIN	ADKINS Jr.	India	09/14/65 E/2/9
ARNOLD	AGUILAR	Mike	04/21/68 K/3/27
NEIL W.	ALDRIDGE	India	06/06/67 D/1/9
THOMAS	ALLEN	India	05/14/67 D/1/9
RUSSELL V.	ALMEIDA	H&S	12/20/65 C/3rdEngr
RONALD EDWARD	AMES	H&S	03/30/67 HS/2/7
VICTOR WOLF	BADWAY	Lima	02/21/70 L/3/7
BERNARD G.	BAKER	H&S	08/06/68 G/2/4
MORRIS LEEB	ARGY	Kilo	11/29/65 K/3/9
SAMMIE LEE	BEDWELL	Kilo	01/30/66 F/2/9
HARRY DAVID	BEECH	H&S	04/16/69 I CAG1-4-3
JOE EDGAR	BELL	H&S	02/08/67 HS/3AmTr
LARRY DEAN	BELL	Kilo	11/10/65 3/9
DONALD LUCIAN	BENNETT	India	09/14/65 E/2/9
ELDIN GEORGE	BERGER	Kilo	10/09/69 1/3/7
ENRIQUE MUNOZ	BERNAL	Mike	03/07/68 F/2/9
EDWIN ELLIS	BLAGDON	India	11/01/68 II CAP2-4-2
TERRY WAYNE	BOOKER	Mike	10/09/69 L/3/4
ROBERT WILLIAM	BOWE	H&S	05/03/69 CAP 2-4-2
RICHARD	BROWN	Lima	05/28/67 D/1/9
ROBERT W.	BROWN	Lima	02/26/68 CO-US Embassy
CHARLES CALVIN	BURNS	H&S	06/01/67 A/3rd Engr
JAMES	CABARUBIO	Mike	06/18/69 IFSR/3rd MP
STEVE DWAYNE	CARTER	India	10/04/69 B/1/7
EARL EUGENE	CHARLES	Lima	10/09/69 AmEmbSaigon
RAYMOND MICHAEL	CHASSER	Kilo	05/15/67 D/1/9
EDWARD JOHN	CHRISTENSEN	Mike	05/18/67 A/1/3
MEDFORD A.	CHRYSLER	Mike	07/02/67 A/1/9
RONNIE LEE	CLAYBURN	Mike	06/07/68 III MAF
ROBERT FISHEL	COCHRAN	H&S	08/18/65 A/1AmTr
ROBERT KNAPP	COLLINS	H&S	12/08/65 C/1/12
WILLIAM HAROLD	COOK	H&S	03/26/68 3rd Med Bn
GEORGE	COUTRAKIS	Mike	07/02/67 A/1/9
THOMAS M.	CROW	H&S	08/24/65 C/1/12
BUCKNER	CRUMP	H&S	06/07/67 E/3rd Engr
WILLIAM T.	CUMBIE	India	02/09/69 HS/1stMP
ROBERT ERVEN	CURRY	H&S	12/31/66 FLSU-1-3
CHARLES TYRONE	DAY	H&S	09/03/66 HS/2/26
HOWARD HADDEN	DEAN	H&S	01/26/67 A3dRecon
CLAUDE HESSON	DORRIS	Kilo	01/07/68 CAP H-6
JIMMIE D.	DUTCHER	Lima	08/24/67 B/1/
GRADY LOUIS	EILAND	Mike	07/27/70 M/3/7
KENNETH GLENN	ELMORE	India	11/14/69 A/1/7
FRANK	GARCIA	India	08/04/67 IV CAP
PAUL J	GOLEMBSKI	Lima	07/02/67 B/1/9
GUADALUPE	GONZALEZ	H&S	03/24/70 L/3/7
JACK EUGENE	GORBIEY	Mike	03/08/68 K/3/5
REYNALDO	GUZMAN	India	01/25/66 1/1
JOSEPH HENRY	HANKS III	Kilo	12/14/68 C/1/5
RONNIE LEE	HAWKS	Kilo	12/28/69 B/1/7
IVEY JACKSON	HAYES	Kilo	04/04/69 CAP 4-1-10
BRUCE D.	HENDERSON	Lima	04/11/69 CAP 3-4-3
JOHN ROBERT	HILL	India	02/24/69 III MAF
ROBERT WALKER	HUBBARD	Kilo	02/04/68 RDC III MAF
JAMES	JOSEPH	Kilo	01/07/68 3rd CAG
DALE L.	KAGEBEIN	Mike	01/21/69 K/3/5
JOSEPH FRANCIS	KARDOS	H&S	02/03/68 2nd CAG
GLENNIS RAY	KELLAMS	Lima	04/13/68 A/1/27
DAVID ALLAN	KOVAC	Kilo	12/27/65 E/2/9
LARRY ADRIAN	LAND	H&S	03/06/67 A/1AmTr
FLOYD LESTER	LONG	India	11/18/67 HQ3rdMarDiv
JOHN	LOWAS	Kilo	10/02/65 2/3
JUAN	MASILLO	Mike	10/24/68 4th CAG
TED ERNEST	MCCLINTOCK	H&S	01/15/69 HQ 3rd Mar
THEODORE R.	MCELROY	H&S	12/06/66 A/3rd Recon
ALEX LEON	MCLEAN	India	10/03/69 1/3/7
FELIPE	MORALES	Lima	11/30/70 IIIMAF
WILLIAM JOSHUA	MOSES	Mike	05/29/68 3rd CAG
CARL FRANCIS	MOWERY	Kilo	12/27/65 E/2/9
ERNEST CEDILLO	MUNOZ	Lima	05/26/69 K/3/1
RICHARD DANIEL	NOVAK	Lima	08/14/68 E/3rdRecon
MICHAEL DENNIS	ORBINO	Mike	03/25/69 HS/1/4
RAUL	ORTA	Kilo	01/05/70 B/1/1
DONALD JOSEPH	REILLY	Lima	12/09/65 MAG-16
AUGUSTINE	RESENDEZ	H&S	04/27/67 C/1/12
RONALD DUDLEY	RICH	H&S	12/28/66 A/1AmTr
DANIEL PAUL	RICHARDS	Kilo	04/12/70 H/2/1
DENNIS HARLEN	RILEY	India	03/05/70 I CAG1-4
FELIX	RODRIQUEZ	H&S	08/24/65 C/1/12
GEORGE RAY	ROLAND	Lima	09/05/67 M/3/7
CLINTON GEAN	RUCKLE	Lima	01/06/70 G/2/1
DONALD JAMES	RYAN	India	10/10/67 D/1/9
WALLACE CLAIR	SHAFFER	H&S	01/08/68 3rdMedBn
SAMUEL A.	SHARP	H&S	05/10/67 A/3rdRecon
DEAN RICHARD	SHILLING	Lima	11/30/69 HS/1/5
KENYU	SHIMABUKURO	Lima	08/22/68 III MAF
ELMER GERALD	SIKORSKI	Lima	12/21/68 MAG-13
BRUCE LAMAR	SIMPSON	Kilo	10/18/66 CAG/2/26
JOSEPH LOUIS	SIMPSON	Lima	05/13/68 E/2/1 1 InfBrg

JOHN JOSEPH	SKALBA	Mike	01/05/66 D/1/1
ORVAL HARRY	SKARMAN	Lima	01/15/68 MIA/KIA
MARK A.	SMENYAK	Lima	12/30/68 III CAG
CHARLES ROBERT	SMITH	H&S	05/23/65 3rd MT
HARRY CHARLES	SMITH	H&S	12/08/65 C/1/12
FELIX F.	SOTO	H&S	04/27/67 C/1/12
EDWARD R.	STANTON II	India	11/07/66 HQ 9thMar
DAVID ALAN	STOKES	India	06/05/68 B/1/27
STEVIE	TAYLOR	Kilo	10/09/69 M/3/1
IRVING BURR	TCHAKIRIDES	Kilo	08/05/68 III MAF
DANIEL PATRICK	THOMAS Jr.	Lima	05/31/69 CAP 2-3-1
JERALD RILEY	TOWATER	H&S	03/29/66 C/3rdEngr
GEORGE MYRON	WALKINSHAW	India	05/28/67 D/1/9
J. D.	WALTERS	Lima	10/11/68 E/2/5
ROYCE HAROLD	WILSON	India	02/01/68 3rdCAG

OEF - OIF

(Chronological order)

NICHOLAS C.	KIRVEN	Kilo	05/08/2005
RICHARD P.	SCHOENER	Kilo	05/08/2005
ANDRES	AGUILAR	H&S	04/02/2006
JASON	RAMSEYER	H&S	04/20/2006
ERIC R.	LUEKEN	Wpns	04/22/2006
EDWARD G.	DAVIS	3d AAB	04/28/2006
LEA R.	MILLS	3d AAB	04/28/2006
BRANDON M.	HARDY	3d AAB	04/28/2006
ADAM C.	CONBOY	Kilo	05/12/2006
JOSE S.	MARIN-DOMINGUEZ Jr.	H&S	05/14/2006
HATAK Y. K. M.	YEARBY	H&S	05/14/2006
DAVID R.	CHRISOFF	Kilo	05/22/2006
WILLIAM J.	LEUSINK	Kilo	05/22/2006
MICHAEL A.	ESTRELLA	India	06/14/2006
RYAN A.	MILLER	Lima	09/14/2006
YULL E.	RODRIGUEZ	Lima	09/20/2006
RAY A.	SPENCER II	H&S	04/16/2009
MARK L.	PLOTTS	Wpns	03/30/2010
JAKE W.	SUTER	Lima	05/29/2010
JOE L.	WRIGHTSMAN	Kilo	07/18/2010

The **Third Battalion, Third Marines Memorial Fund** is creating a monument to be installed in the Memorial Gardens area at the Marine Corps Museum at Quantico.

This project will require a lot of financial support. Please give as generously as possible. It will require nearly \$250K to complete. Every donation is important.

This memorial will honor all Marines and Sailors who have served with 3/3 since 1942 ... in war and in peace.

It will stand approx. 9' tall and measure 4' sq. at the base.

(one of the proposed sketches shown above)

See <http://33USMC.com> for links to more info.

The United States Marine Corps

The Marines Hymn

*From the Halls of Montezuma
To the shores of Tripoli;
We fight our country's battles
In the air, on land, and sea;
First to fight for right and freedom
And to keep our honor clean;
We are proud to claim the title
Of United States Marine.*

*Our flag's unfurl'd to ev'ry breeze
From dawn to setting sun;
We have fought in ev'ry clime and place
Where we could take a gun;
In the snow of far off Northern lands
And in sunny tropic scenes;
You will find us always on the job—
The United States Marines.*

*Here's health to you and to our Corps
Which we are proud to serve;
In many a strife we've fought for life
And never lost our nerve;
If the Army and the Navy
Ever look on Heaven's scenes;
They will find the streets are guarded
By United States Marines.*