A Brief History Of The 4th Marines


HISTORICAL DIVISION HEADQUARTERS, U. S. MARINE CORPS WASHINGTON, D.C.

MARINE CORPS HISTORICAL REFERENCE PAMPHLET

A BRIEF HISTORY OF THE 4TH MARINES

by

Mr. James S. Santelli


Historical Division
Headquarters, U. S. Marine Corps
Washington, D. C. 20380
1970

PREFACE

"A Brief History of the 4th Marines" is a concise narrative of the regiment since its initial activation over a half century ago. Official records of the Marine Corps and appropriate historical works were utilized in compiling this chronical. It is published for the information of those interested in the 4th Marines and in the events in which it has participated.

Lieutenant Gereral, U. S. Marine Corps Chief of Staff

Reviewed and approved: 1 February 1971

FOREWORD

This historical reference pamphlet is the seventh of a series concerning the regiments and aircraft groups which comprise the regular Marine Corps. In time, it is planned to cover each of the major component units of present day divisions and aircraft wings in similar fashion. The narrative not only highlights the significant actions of the 4th Marines, but also furnishes a general history of Marine Corps activities in which it took part. In briefer form, it replaces and updates a comprehensive history of the regiment, Hold High the Torch, which was published by the Marine Corps in 1960 and is now out of print.

Final editing and preparation of the manuscript for publication was done by Henry I. Shaw, Jr., Chief Historian and Head, Histories Branch. Sergeant Michael L. Gardner typed the final draft. Maps were prepared by Sergeant Kenneth W. White. All illustrations are official Department of Defense (Marine Corps) photographs from the files of the Combat Pictorial Branch, G-3 Division of this Headquarters.

F. C. CALDWELL

Colonel, U. S. Marine Corps (Retired)
Director of Marine Corps History

Historical Division

Headquarters, U. S. Marine Corps

ABOUT THE AUTHOR

James S. Santelli has been a member of the staff of the Historical Division since June 1967. Presently, he is Head of the Unit Histories Section of the Historical Reference Branch. He received his B. A. with an emphasis in modern European history from the University of San Francisco in 1962. Two years later, he was granted a M. A. in diplomatic history from the same university.

Table of Contents

Preface
Forewordiii
About the Author iv
The Early Years
The Dominican Republic
China Marines 1]
World War II 22
Rebirth
Guam
Okinawa 32
The Postwar Era 35
Reactivation
Vietnam 41
Conclusion 51
Footnotes 52
Commanding Officers, 4th Marines 59
Chronology, 4th Marines
Honors of the 4th Marines 65
4th Marines' Medal of Honor Recipients 67

A BRIEF HISTORY OF THE 4TH MARINES

The Early Years

The 4th Marines is one of the more illustrious and color-ful regiments in the Marine Corps. It has since its activation over a half century ago served throughout the world with distinction in both war and peace. The regiment was originally activated on 16 April 1914. Three years earlier, however, a unit with the numerical designation of 4th Regiment was activated for a very brief period. This regiment was provisional in nature. The intent behind its creation in April 1911 was that it be used primarily for expeditionary duty. It was later redesignated as the Provisional Battalion and then was deactivated on 12 July 1911.(1) The present 4th Marines, consequently does not trace its history and lineage back to this organization.

In the spring of 1914, relations between the United States and Mexico had deteriorated to an extremely low level. grave crisis developed early in April when a number of American sailors from the USS Dolphin were seized by Mexican authorities at Tampico. Although the blue jackets were soon released with apologies, the Mexicans refused to salute the American flag as demanded by Rear Admiral Henry T. Mayo, the senior U. S. naval officer present in the area. Tensions were heightened when 11 days later it was learned that a German vessel loaded with arms was about to land at Vera Cruz in violation of an earlier American embargo on such shipments. As a result, on 21 April, President Woodrow Wilson ordered United States naval forces to land and seize the customs house at Vera Cruz. (2) American military forces, in addition, were ordered to concentrate on the border and to embark for waters off Mexico.

One effect of this partial mobilization was the activation of the 4th Regiment of Marines at Puget Sound, Washington on 16 April 1914. The regiment was initially composed of the Field and Staff, the 25th, 26th, and 27th Marine Companies. Colonel Joseph H. Pendleton, who had prior expeditionary command experience in the Philippines and Nicaragua, was designated as the commanding officer. Two days after its activation, the 4th Regiment embarked on board the USS South Dakota and sailed for San Francisco. Upon the warship's arrival on the 21st, the same day of the landing at Vera Cruz, four companies from Mare Island joined the regiment. The 31st and 32d Companies embarked on board the South Dakota while the 34th and 35th Companies embarked on board the collier Jupiter. The regiment on the following day headed back out to sea, this time bound for Mexican waters.

With the arrival of the two ships in Mazatlan, the South Dakota was ordered to proceed further south. On 28 April, it steamed into Acapulco harbor and dropped anchor. (3) Reinforcements for the regiment arrived in Mazatlan a week and a half later. The USS West Virginia, which carried the reinforcements, had originally sailed from Puget Sound on 27 April with the 28th Company on board. The 36th Company, which had been at Mare Island, embarked on the ship at San Francisco on 2 May. The 4th Regiment was now comprised of 10 companies, all located in Mexican waters. (4)

The Marines maintained their vigil through May and June while preparing for a possible landing, if the situation ashore warranted it. Although no landing was necessary, the three ships with the regiment on board kept the Mexican coast under surveillance by cruising up and down the shoreline. By the end of June, tensions between Mexico and the United States had sufficiently eased to allow the withdrawal of the 4th Regiment from Mexican waters. (5) Thus ended the regiment's first expedition to Latin America, much to the disappointment of its personnel who had expected to see action.

The 4th Regiment returned to the United States in early July. Home base for the new unit was established at San Diego, Between 7 and 10 July, the regiment disembarked California. and went into quarters on North Island. There it remained through the end of the year, being reduced in strength by the deactivation of the 35th Company in July and the 36th Company in October. (6) Part of the regiment, the 1st Battalion, was ordered north to Mare Island in December. The battalion at this time was commanded by Major John T. Myers. He had gained fame as a hero in the defense of the legations at Peking during the Boxer Rebellion. Myers later was promoted to the rank of lieutenant general. The remainder of the regiment, consisting of the Field and Staff, the 25th, 26th, 27th, and 28th Companies, moved into new barracks in San Diego.

Major Myers and his men in the following February transferred to San Francisco to set up a model camp on the grounds of the Panama-Pacific Exposition. The exposition commemorated the 400th anniversary of Balboa's discovery of the Pacific Ocean while at the same time it celebrated the opening of the Panama Canal. San Diego also was observing the opening of the canal through the establishment of the Panama-California Exposition in that city. Once again a battalion from the 4th Regiment was asked to set up a model camp. This request was fulfilled by Major William N. McKelvy's 2d Battalion.

A new dispute between the United States and Mexico in June 1915 threatened to disrupt the temporary calm in the relations between the two countries. Such a possibility was occasioned by the threat of marauding Indians to the lives and property of Americans living in the Mexican state of Sonora. Mexico had


Former President T. R. Roosevelt visiting the Panama-California Exposition in 1915. Colonel J. H. Pendleton, Commanding Officer of the 4th Regiment, in the background. (USMC Photo #516302).


Marines in combat in the Dominican Republic. (USMC Photo #515027).


not taken any effective mearures to prevent the Indians from attacking U. S. citizens. The American Government responded by dispatching the USS Colorado to the west coast of Mexico. On board the cruiser was 2/4, less the 27th Company which remained in San Diego. The vessel arrived off Guaymas on 20 June. As was the case in the previous year the Marines did not land. After a month in Mexican waters the Colorado returned to San Diego, arriving there on 30 July 1915. The battalion, however, did not disembark until 10 August.(8)

A few months later, elements of the regiment were again heading toward familiar waters. Civil strife caused by Mexican revolutionaries and Yaqui Indians necessitated the sending of an American force to the vicinity of the disturbances. On 25 November, the 1st Battalion sailed on board the USS San Diego from San Francisco. The regimental headquarters, the 25th, and 28th Companies boarded the ship for its journey two days later. As ordered, the San Diego anchored off Topolobampo; thus placing pressure on Mexican authorities to act to end the threat to American lives and property. The turmoil ashore, however, had subsided sufficiently by mid-December to allow for the recall of the Marines. The regiment, upon transferring to the USS Buffalo, proceeded north to Guaymas and thence to San Diego. The ship entered San Diego Bay early in February 1916, and all but the 1st Battalion disembarked. That battalion then sailed north to San Francisco to pick up its equip-It rejoined the regiment shortly thereafter. (9)

The regiment, or elements of it, had in less than a year and a half embarked three times for expeditionary duty in Mexico. In each case no landing was required, nor did the regiment engage in combat. This would not be the case during the unit's next expedition to Latin America.

The Dominican Republic

In the spring of 1916, civil war broke out in the Dominican Republic and the Dominican Government was powerless to end the strife. The country had for years experienced something less than domestic tranquility. It had been in the past subjected to foreign intervention in one form or another as a result of the chaotic conditions that were continually present in the country. Intervention was nothing new therefore. The United States felt that the situation in 1916 could not be tolerated any further. Fears for the safety of Americans and other foreigners in the country arose among American Government officials. The Wilson Administration promptly decided to support the government of President Juan Jimenez, such as it was. American sailors and Marines from nearby Cuba and Haiti and the United States were ordered to intervene in May 1916. It was hoped that these forces would


eventually bring some stability to the Caribbean nation.

As the Americans entered Santo Domingo, the capital, the rebels withdrew to Santiago, the second largest city, where a rival government was established. American authorities in the country called for reinforcements as the rebels prepared to make a stand. The only Marines that could be spared were those of the 4th Regiment. On 6 June, the entire regiment entrained at San Diego for New Orleans. It boarded the USS Hancock three days later and sailed immediately for the troubled country. (10) Colonel Pendleton, upon the arrival of the regiment in Dominican waters, was designated commander of all naval forces operating ashore. His command included a number of ships' detachments and separate companies that already were deployed. The 4th Regiment subsequently made its initial landing at Monte Cristi on 21 June 1916. Preparations were promptly begun for a drive on Santiago which was held by rebel leader Desiderio Arias.

The advance on the city was begun on the 26th and was spearheaded by the regiment. Two columns moved toward Santiago from two different points. The main column, which included the 4th Regiment reinforced by artillery, departed Monte Cristi by road. The other column which included the 4th and 9th Companies of Marines and the Marine Detachments from the New Jersey and the Rhode Island left by train from the coastal town of Puerto Plata. This latter column under Major Hiram (Hiking Hiram) Bearss was to link up with Pendleton's force at Navarette for the final phase of the drive on Santiago.

During the first day of the operation, Colonel Pendleton's column made exceptionally good progress—advancing approximately 20 miles while encountering only a few scattered snipers. The first enemy fortifications, known as Las Trencheras, were encountered at the end of the first day. A strong force of rebels was entrenched in two lines along this ridge which dominated the road that the Marines had to march over.

Pendleton began preparations for the seizure of the position but delayed his attack until the following morning. A frontal assault was ordered. Pendleton brought up his artillery to cover the first line of trenches while a machine gun company was emplaced in a flanking position. The regiment, after working its way forward to effective firing positions, was drawn up in a line for the assault. With support from the artillery battery and from the machine guns, the infantry charged the enemy lines, only to be halted temporarily by heavy defending fire. The assault, however, was continued after fixed bayonets were ordered. This time the Marines were successful in forcing the rebels to withdraw from the first line of trenches.

After falling back to their second line of defense, the


rebels were also forced in due course to flee from this line. Accurate Marine rifle fire had weakened the Dominicans' disposition toward any further resistance. Las Trencheras was seized by the Leathernecks at the cost to the regiment of one killed and four wounded. Five enemy bodies were found later; however, the natives reported the rebel losses were much greater. This encounter with rebel Dominicans was the first actual combat engagement for the 4th Regiment and it more than adequately met the test of its combat effectiveness. The significance of this battle lies in the fact that this was the first experience of Marines advancing with the support of modern artillery and machine guns. (11)

On the 28th, the Marines resumed their march as the rebels continued to withdraw to their stronghold at Santiago. The rebels in their retreat burned and destroyed a number of bridges while harassing the column with light attacks. One such probe occurred that evening. A rebel patrol struck at a Marine machine gun outpost but was easily repulsed with the Marines only suffering one wounded. Two more clashes occurred two days later. Marine casualties were again very light—one killed.(12) In these brief encounters the Dominicans had refused to make a stand. The next engagement proved to be somewhat different.

Information had been obtained to the effect that rebels were waiting for the Marines on a fortified ridge that bisected the road at Guayacanas. Pendleton ordered his Marines to advance against the position on 3 July 1916. The 26th Company drew the first fire from rebel outposts at 0800. The column was halted by Colonel Pendleton. The 1st and 2d Battalions of the 4th Regiment were brought up and ordered to attack. As the Marines pushed forward, they came under long range enemy rifle fire, necessitating the call-up of machine guns for support. The fighting continued until about noon when the Dominicans, who apparently had no stomach for further combat, abandoned their fortifications to the Marines.

As it turned out, this became the final engagement for the regiment before its entry into Santiago. Casualties for the Leathernecks amounted to one killed and eight wounded. Rebel casualties could not be determined. The battle was important in the history of the 4th Marines insofar as the regiment subsequently acquired its first Medal of Honor recipient. First Sergeant Roswell Winans, while manning his machine gun, displayed such exceptional valor that he was later awarded the nation's highest military honor. Sergeant Winans obtained his award for the bravado that he demonstrated when for a time he single-handedly raked enemy lines with his weapon. Then, when the gun jammed, he set about clearing it in full view of the Dominicans without regard to his personal safety. (13)

On Independence Day, the column, after a rather uneventful


Marines in front of Headquarters of the 4th Regiment in Santiago, Dominican Republic, July 1916. (USMC Photo #515281).

day's march except for an exchange of fire with a mounted enemy patrol, reached Navarette and joined forces with Major Bearss' detachment. (14) After sending the wounded back to the coast via the railroad, Pendleton, on 5 July, now with the two columns combined, moved out toward his final objective -- Santiago. The rebels by this time were fairly-well demoralized following their unsuccessful encounters with the Marines. With the Americans approaching the city, a "peace commission" rode out from Santiago to parley with Colonel Pendleton. The Dominicans withdrew after a futile attempt was made to get him to delay his entry into the city. Pendleton decided to move quickly to occupy Santiago so as not to give the enemy time to reorganize its defense. He ordered his forces forward that night; by sunrise the Dominicans arose to find the Marines looking down on them from El Castillo, a hill which dominates the approaches to the city. The rebels wasted no time in arranging for the peaceful entry of the Marines. That afternoon, Santiago and its outlying defensive strongpoints -- Castillo and Fortaleza San Luis--were occupied by Pendleton's Marines. (15)

Following the completion of the American occupation of the country in July, the Dominicans still continued to quarrel over the establishment of a cohesive government. This continued disunity led to the formation on 29 November 1916 of an American military government in the Dominican Republic. The country was then divided into zones for occupation purposes by the newly activated 2d Marine Brigade of which the 4th Regiment was a component unit. The 4th Regiment was assigned to the northern zone. Its primary mission was that of maintaining law and order. Regimental headquarters was established at Santiago with the numbered companies located elsewhere.

Most Dominicans complied with the provisions of the military government. In San Francisco de Macoris, however, the situation was somewhat different. Juan Perez, the provisional governor, and a band of followers had occupied a local fort and refused to lay down their arms. This was a direct violation of the directives that were promulgated by the military In the town, some 30 miles southeast of Santiago, government. were two companies of the 4th Regiment: the 31st and the 47th. First Lieutenant Ernest C. Williams, the commanding officer, decided to forcibly oust the Dominicans from their stronghold after they refused to evacuate their positions. Williams and 12 enlisted men on the night of 29 November crept as close to the entrance of the fort as possible without arousing suspicion. On a signal from Lieutenant Williams, the men made a dash for the open gate. The Dominicans, taken by surprise, were unable to slam the gate closed. The rebels were nonetheless able to let loose with a fusilade from the fort which cut down eight of the Marines in their rush for the gate. Williams and the remaining four men pushed their way through the entrance, firing their weapons as they burst into the fort. minutes the fort was secured and the fight was over; the

Dominicans had either fled or surrendered. First Lieutenant Williams received the Medal of Honor for his leadership in the battle. This engagement was the last organized resistance that the 4th Regiment faced in the Dominican Republic, although minor patrol actions continued to occur for some time. (16)

Second Brigade units supported the military government for the next six years by garrisoning the country and carrying out the policies of the regime. One of the most important tasks of the Marines was suppression of banditry which at times was both difficult and frustrating for the Leathernecks. Organized banditry did not cease until mid-1922. After persistent and continuous efforts by the brigade, the most active bandit leaders by that year had either surrendered or had been captured or killed.(17) The 4th Regiment and the entire brigade had for years been actively occupied in disarming the general populace while attampting to control banditry. By July 1922, the 2d Brigade had collected about 53,000 firearms; 200,000 rounds of ammunition; and some 14,000 cutting weapons.(18)

American authorities and Dominican representatives eventually agreed in June 1922 to the withdrawal of United States forces from the country. A principal provision of this agreement was the creation of a provisional government to rule the nation until a duly elected one was established. On 21 October 1922, the Provisional Government took office in the Dominican Republic and, as a result, all civil functions were transferred to it from the American occupation forces. The 2d Brigade subsequently became a garrison force only. (19) Regiment as part of the American garrison remained in the Dominican Republic for almost two more years until elected government took office. The Provisional Government was replaced on 12 July 1924 with the swearing in of Horacio Vasquez as President. The American occupation was terminated shortly thereafter. (20) During the eight years that the 2d Brigade served in the country, its units were able to bring to the Dominican Republic a stability that had not been known for some time. Banditry and rebellion had been supppressed while relative peace and calm returned. Brigade casualties resulting from hostile action amounted to 16 killed and 54 wounded during this period. (21)

Even before official liquidation of the American presence, the 4th Regiment began preparatory moves to leaving the country. It was reduced in strength, and the personnel that remained were then organized into three lettered companies: A, B, and C. Company D, which consisted of personnel from other brigade units, was added later.(22) On 7 August 1924, the 4th Regiment, with over eight years of continuous duty in the Dominican Republic, departed and sailed from Santo Domingo on board the USS Henderson. The ship docked at San Diego, California, 18 days later. The regiment immediately disembarked and went into quarters at its old home.(23) A reorgan-

ization soon took place with personnel from the deactivated 7th Regiment transferring to the 4th Regiment. This was followed by an intensive training program which included maneuvers in Hawaii. (24)

Other than participating in training exercises the regiment's routine was normal for peacetime. One exception occurred, however, on 1 July 1925 when the 2d Battalion, consisting of 15 officers and 299 enlisted men, was ordered to Santa Barbara, California to aid local authorities. An earthquake had severely damaged the city. The battalion, besides rendering general assistance to the townspeople, assisted civilian officials in restoring order, guarding property, and preventing looting. (25) That fall saw a new structuring of the regiment with the addition of a third battalion which was activated on 1 October 1925. The new battalion's existence, at this time, was fairly short, for on 6 July 1926 the 3d Battalion was deactivated. (26)

The 4th Regiment in 1926 was again called upon to perform a peacekeeping mission. The Marine Corps for the second time during the 1920s had orders to protect the United States mail. Following a series of mail robberies, the Federal Government on 20 October 1926 directed the Marine Corps to furnish units for mail guard duty. The country was divided into two zones with the 4th Regiment designated as the Western Mail Guards. Brigadier General Smedley D. Butler with his headquarters in San Francisco was placed in charge of the Western Zone. Units of the 4th Regiment were deployed throughout the western states. Fourth Regiment Marines not only performed guard service on trains and trucks carrying the mail but were also detailed to guard post offices and railroad stations.

The employment of Marines as mail guards caused the number of mail robberies to drop sharply within a very brief space of time. On 10 January 1927, elements of the 4th Regiment began returning to San Diego. Withdrawal was completed in February with the last unit of the regiment arriving back at San Diego on the 24th.(27)

China Marines

Threats to the security of the International Settlement in Shanghai, China early in 1927 earmarked the 4th Regiment for a new and more colorful period in its history. With its stationing in Shanghai the regiment became known throughout the Marine Corps as the "China Marines." (*) Personnel of the

^(*) During the 4th's tour in China six "China Marines" later went on to become Commandant of the Marine Corps: Alexander

4th Regiment for nearly 15 years protected American interests and maintained the American presence in Shanghai without ever having to resort to actual combat, although the situation in the city was at times extremely critical.

China had for years been troubled by internal disorders and civil wars. During times of crisis events in China often took on an anti-foreign tinge, prompting the call by foreign nationals for intervention by their governments on their The United States itself was not adverse to intervenbehalf. ing, for on a number of occasions Marines and sailors landed to provide protection for American citizens and their property. In the mid-1920s, fighting broke out between opposing Chinese factions around the city of Shanghai which contained the largest foreign settlement in China. Twice in 1925 Marines landed to protect American interests. Two years later, a more serious threat loomed over Shanghai and the foreign interests located within the International Settlement of the city. Nationalist Chinese forces in early 1927 were pushing toward the city and crushing all those who opposed their advance. This caused consternation not only in the local Chinese community but also in the foreign settlement, because historically the defenders of a Chinese city when threatened with imminent defeat would loot the city and then abandon it to the opposing side who would in turn loot what remained. The fears of the foreign element in Shanghai were intensified, moreover, by the reputation of the Nationalists, especially the Communist faction, for being violently opposed to foreigners and their interests. Old China hands recalled the fanatic outbursts of the Boxers and urged their governments to send forces to Shanghai to protect them and their interests. In addition, officials of those countries who already had forces stationed in the city requested that their garrisons be reinforced.

The United States, feeling that the situation warranted intervention, ordered the transfer of about 340 Marines from Guam to Shanghai. (28) Their arrival in February did nothing to quiet the fears of American citizens. In the meantime, however, the 4th Regiment following its return from mail guard duty was dispatched to China. The regiment, less the 2d Battalion had embarked on board the USS Chaumont and sailed from San Diego on 3 February 1927. On board the transport was Major Alexander A. Vandegrift's 3d Battalion which had been reactivated on 10 January 1927 at San Diego.

Three weeks after its departure, the <u>Chaumont</u> dropped anchor off Shanghai, but the regiment did not disembark at this time.(29) The State Department had instructed Clarence Gauss, the consul general in Shanghai, not to request military aid

A. Vandegrift, Clifton B. Cates, Lemuel C. Shepherd, Jr., Randolph McC. Pate, David M. Shoup, and Wallace M. Greene, Jr.

until danger to American life and property was well-defined. (30) Immediate criticism was forthcoming from American citizens and other nationalities, because of the reluctance of American authorities to permit the deployment of the regiment. (31) Nonetheless, the regiment was not permitted to land, although fighting around the International Settlement increased in intensity after the 4th's arrival. On 21 March, the Municipal Council of the International Settlement finally declared a state of emergency. This was the justification that American officials needed. Consul General Gauss approved the landing of the 4th Regiment that same day.

Once ashore, the regiment's initial mission became one of reinforcing the Marines already in Shanghai in the prevention of rioting and mob violence within the American sector. (32) Its main concern was protecting American lives and property. In so doing, the regiment cooperated with the forces of seven other nations in the protection of the International Settle-The 4th Regiment was assigned to help maintain internal security along with Spanish, Portuguese, and Dutch units. Marines set up check points and established roving patrols in the eastern and western sectors of the zone. The regiment was limited to internal defense since its orders specified that it was not to come into conflict with Chinese troops. therefore, not deployed at the barricades along the perimeter But on several occasions, British and Italian of the zone. forces manning the barricades asked and received machine gun support from elements of the regiment when the fighting threatened to spill over into the International Settlement. foreign powers were determined to prevent the warring factions from entering their sectors of the city. The British, in applying this policy, were forced to open fire on those Chinese soldiers who attempted to break through the Settlement's defense lines. Although the 4th Regiment furnished support to the British, the Marines at no time found it necessary to open fire. (33)


A few days after the landing of the 4th Regiment, Brigadier General Smedley D. Butler, a veteran of the Boxer Rebellion, arrived in Shanghai to take command of all Marine forces ashore. Butler's command was originally designated as the Marine Corps Expeditionary Force, Asiatic Fleet. The Expeditionary Battalion which had landed on 9 February was attached on 1 April to the 4th Regiment with the designation of Provisional Battalion. Shortly thereafter, on 4 April, the Expeditionary Force was redesignated as the 3d Marine Brigade. (34) The original instructions of the 4th Regiment, the main element of the brigade, were subsequently amplified by General Butler who now gave the regiment more leeway in accomplishing its mission. He specifically ordered the Marines to support the perimeter defenses, if necessary, to prevent a break-through. (35)

The American Government, fearing additional disorders in other parts of China, ordered more reinforcements to the country in April. On the 17th, the 3d Battalion, 6th Regiment; 1st Battalion, 10th Regiment; the 2d Battalion, 4th Regiment, which had remained behind in California; and a number of smaller units sailed from San Diego on board the SS President Grant, arriving at Olongapo in the Philippines on 4 May 1927. Upon arrival, 2/4 and 3/6 formed the nucleus of the Provisional The newly activated regiment remained, however, in the Philippines for over a month before deploying to China. It finally sailed on board the Chaumont for the Asian mainland on 10 June. Although the regiment did enter the port of Shanghai, its final destination was elsewhere. Two and a half weeks after its departure, the Chaumont disembarked the Provisional Regiment at Tientsin, China to strengthen American forces in that area. (36)

As the Provisional Regiment was leaving the Philippines, the situation in Shanghai was improving considerably. Fighting had ceased and the foreign troops were pulled back from their defensive positions. The 4th Regiment discontinued its patrolling in May and began assuming the responsibilities associated with garrison duty. (37) The integrity of the International Settlement had been preserved and maintained through the coordinated efforts of British, Japanese, Italian, American, Spanish, Portuguese, and Dutch military units and the Shanghai Volunteer Corps; no major intrusion into the zone by the warring Chinese occurred. The French had manned their own separate defenses in their concession and did not bring their sector into the overall defense scheme.

The easing of the threat to the International Settlement caused a reduction in strength for the 4th Regiment. During October 1927, two of its units went out of existence. On 4 October, the 2d Battalion at Tientsin was redesignated as the 2d Battalion, 12th Regiment. (With this redesignation 2/4's lineage and honors were transferred to 2/12. However, a new 2/4 would be activated in the future, but for lineage and honors purposes it would in no way be connected to the old 2d Battalion, 4th Regiment.) Three days after the 2d Battalion ceased to exist the Provisional Battalion was deactivated. (38)

Shanghai for the next few years was relatively peaceful, and garrison duty for the 4th Regiment passed uneventfully. One unique fact stands out during this period—the creation of the Fessenden Fifes and the subsequent establishment of close ties with the 1st Battalion, Green Howards, a famous British regiment. Under the auspices of Sterling Fessenden, the American chairman of the Shanghai Municipal Council and Civil Commandant of the Shanghai Volunteer Corps, a number of musical instruments were given to the 4th Regiment in late 1927 as a token of appreciation for its service during the previous crisis. The instruments were intended for use in the


Fessenden Fifes of the 4th Marines with members of the Green Howards in Shanghai, China. (USMC Photo #515703).


A 4th Marines' machine gun unit in defensive position in Shanghai during the 1932 crisis. (USMC Photo #527757).

formation of a fife and drum corps. The 4th Regiment, as a result, became the only unit in the Marine Corps to be equipped with a fife and drum corps, known as the Fessenden Fifes in honor of Sterling Fessenden. The Marines were taught to play the instruments by fifers and drummers of the Green Howards which was also stationed in Shanghai, thus cementing the close relationship between the two regiments which had been established during the emergency earlier that year. After the withdrawal of the Green Howards, the commanding officers of both regiments would exchange annual greetings to commemorate their service together in Shanghai. (39)

Continuing with its policy of reducing its forces in China, the United States ordered the evacuation of the 3d Marine Brigade in early 1928. The 4th Regiment was detached on 14 January, and a few days later most of those Marines who had been a part of the brigade with the exception of the 4th Regiment departed China. (40) The regiment, after three years in China, received its present designation; it was redesignated as the 4th Marines on 13 February 1930. Numbered companies in both battalions were redesignated as letter companies on the same day.

The security of the International Settlement was once again threatened in early 1932. The occasion for this new disturbance of the peace in the Shanghai area had its origins in the previous September when Japanese forces stationed in Manchuria began the outright seizure of the region. Defeated on the battlefield in the fall of 1931, the Chinese resorted to other measures to oppose the taking of Manchuria; the most effective being an economic boycott of all Japanese goods and products. The boycott was most noticeable in Shanghai--it was a center of anti-Japanese feeling. Hostility between Chinese and Japanese civilians erupted into bloody clashes between the two groups in January 1932. In retaliation, the Japanese garrison in the city attacked regular Chinese Army units in neighboring Chapei. (41) The Shanghai Municipal Council on 28 January 1932 declared a state of emergency and requested the 4th Marines be used in quarding the boundaries of the International Settlement. The regiment was deployed immediately along Soochow Creek, the dividing line between the zone and Chapei. Elements of the regiment also assisted the civilian police in patrolling the Settlement as was the case in 1927. The mission assigned to the 4th Marines was one of preventing the fighting from spilling over into the zone.

In early February, the garrison in Shanghai was reinforced by the arrival of Marines from the Philippines and from the Marine detachment on board the USS Houston. The Army's 31st Infantry, moreover, was ordered to China to strengthen American forces there. Fighting between the antagonists in the meanwhile continued throughout the month. The regiment's defensive positions were constantly exposed to fire from both sides. The


conflict raged so close to the Marines' line that stray shells fell regularly within the American sector. Fortunately, no casualties were sustained although a number of narrow escapes were reported by regimental personnel.

Open warfare between the Japanese and the Chinese was halted on 3 March 1932 after the latter withdrew from Chapei. An agreement reached between the two combatants in May stipulated that Chinese forces would remain where they were while the Japanese, on the other hand, would return to the positions they had occupied prior to 28 January. Consequently, the Municipal Council on 13 June 1932 declared the state of emergency officially ended. The defensive positions established in January were abandoned and those units still deployed, including elements of the 4th Marines, were withdrawn. Internal security patrols were also stopped. The regiment subsequently resumed normal, routine garrison duties. that year, the Commandant of the Marine Corps, Major General Ben H. Fuller, praised the regiment for upholding "the highest traditions of the Marine Corps" by its conduct during the crisis. (43)

With the return of the 31st Infantry to the Philippines in June, the commander in chief of the Asiatic Fleet recommended that the 4th Marines be brought up to full strength so that it could effectively control the American sector of the International Settlement, thus negating the necessity of calling upon the Army for additional forces in times of crises. (44) A 2d Battalion was therefore activated on 18 September 1932 following approval of the recommendation. Personnel for the new battalion were drawn from the other battalions in the regiment and from the United States (45). For the first time in five years the 4th Marines was a three-battalion-size regiment, but this structure was not permanent in nature. The 4th Marines again reverted to a two battalion organization with the deactivation of the 3d Battalion on 19 December 1934. (46)

No noteworthy events interrupted the tranquil nature of the regiment's garrison duties for the next few years, except for an interlude when it performed guard duty on board ships plying the Yangtze River. Small detachments of Marines from the regiment were placed on board vessels of the Yangtze Rapid Steamship Company from late November 1933 until July 1935. The Leathernecks were ordered to protect these ships on their voyages to the interior of the country and to repel any attacks by Chinese river pirates. Once the threat of piracy eased in 1935, the Marine detachments were withdrawn. (47)

Five years after the termination of Sino-Japanese warfare around Shanghai, another confrontation between the belligerents foreshadowed new dangers to the security of the city. From 1932 onwards, Japan, utilizing Manchuria as a base, continually

made encroachments on Chinese territory in north China in an effort to bring more area under its influence. Japanese inroads into China proper led to a clash between Japanese and Chinese forces at the Marco Polo Bridge near Peiping on 7 July 1937. The battle was used as an excuse by Japan to send more troops to China. The outbreak of open hostilities was inevitable. As tensions mounted, two members of the Japanese military were killed in Shanghai by a Chinese. Japan retaliated by sending a number of warships to the city; the landing of troops followed. The Nationalist Government in the meantime began its own movement of troops to the beleagured city. Bitter fighting eventually broke out between the two antagonists.

The 4th Marines was once again deployed along Soochow Creek at the time of the actual outbreak of fighting. defense of the International Settlement was coordinated with the other powers as was the case in previous crises. The 4th Marines was ordered to prevent both belligerents from entering the American sector "by means other than rifle fire." Gunfire could only be used as a last resort. (48) Recalling the crisis of 1932 and feeling that the present crisis could have disastrous consequences, the American Government decided to send reinforcements. The 2d Marine Brigade under Brigadier General John C. Beaumont, former commanding officer of the 4th Marines, sailed from San Diego in late August. The brigade, arrriving at Shanghai on 19 September, was composed principally of the following organizations: the headquarters element; Battery F, 2d Marine Anti-Aircraft Battalion; and the 1st and 2d Battalions, 6th Marines. The 4th Marines was attached to the brigade on the 20th. (49)

Heavy fighting between Japanese and Chinese forces in Shanghai persisted throughout September and October. well over a month of continual employment in defensive positions along the perimeter, the regiment was relieved on 23 September by other 2d Brigade units. While on the perimeter, personnel from the 4th Marines had constantly been exposed to the danger of small arms fire and stray shells and bombs. deployment of the regiment back along the front lines came after a 10-day rest period. Fighting around Shanghai ended a month later with Japan in full control of the surrounding territory. (50) The 2d Marine Brigade, less the 4th Marines, was withdrawn as an uneasy peace settled over the city. 4th Marines, as in the past, became the sole protector of American interests in Shanghai following the departure of the brigade on 17 February 1938. (51)

Although fighting in the area had ceased, tensions in the International Settlement did not fully subside. Japan, with its jurisdiction of territory adjacent to the city now assured, began a campaign to undermine the position of the Western Powers in the International Settlement. The main concern of


4th Marines on parade in Shanghai, China in 1937. (USMC Photo #521007).


Lieutenant Colonel Herman Anderson and the staff of 2/4 on Corregidor in early 1942. (USMC Photo #58736).

the 4th Marines thus became one of thwarting any Japanese attempt to change the status quo of the American sector. A Japanese move in this direction would probably result in little or no assistance to the 4th Marines from the other foreign military contingents, because of their reduction in strength. The situation became more dubious and uncertain with the outbreak of war in Europe in 1939. The value of Italian troops in preserving the integrity of the zone was doubtful because of Italy's membership along with Japan in the Axis alliance. summer of 1940 saw a worsening of conditions as Italy was now involved in a shooting war with Great Britain and France. June, France was defeated. The repercussions were felt in Shanghai as the French garrison on orders from the Vichy Government was neutralized from use in opposition to the Japanese. Two months later Britain withdrew her forces because of pressing needs elsewhere. (52) The 4th Marines, therefore, became the only obstacle in Japan's designs on the International Settlement.

The United States seriously began considering the evacuation of its forces from China following the growth of Japanese power and hegemony in the country. Admiral Thomas C. Hart, commander in chief of the Asiatic Fleet, felt that war was inevitable and began pulling out those units under his command that were in exposed positions along the Chinese coast. also recommended that the 4th Marines be withdrawn from Shanghai but no action was taken on this suggestion. (53) September 1941, conditions in China were so grave that officials in Shanghai strongly urged the evacuation of all naval personnel from north China, including the 4th Marines. mation had been obtained indicating the Japanese military intended within a short time to seize the entire International Settlement. Incidents were planned by the Japanese so as to give them an excuse to move troops into the American sector. The regiment was placed on alert and ordered to watch for terrorists. (54)


Washington finally consented to the withdrawal of the 4th Marines in the fall because of the increasingly perilous situation and the untenable position of the regiment. Permission for the evacuation was received on 10 November 1941. Plans for its departure that had been drawn up previously were immediately put into effect. The first contingent, consisting of the 1st Battalion and part of the Headquarters, embarked on the newly arrived President Madison and sailed for the Philippines 17 days after the arrival of the evacuation order. The next day, 28 November, the rest of the regiment boarded the President Harrison and also sailed for the Philippines. (55) The era of the "China Marines" thus came to an end.

World War II

The first echelon arrived at Subic Bay on 30 November, followed the next day by the second. The regiment, shortly after the completion of its transfer to the Philippines, was given the responsibility of protecting the Olongapo Naval Station and the naval base at Mariveles. With war immediately on the horizon, the 4th Marines began frantic preparations to make itself ready for that possibility. Although war was expected, it broke out earlier than had been anticipated. Japan launched a sneak attack on the Philippines on 8 December 1941 to coincide with its strike at Pearl Harbor. attacks, initially, were in the form of bombing and strafing runs on American installations. It was not until four days after the beginning of hostilities that the regiment first engaged the Japanese. Enemy planes made their first attack on Olongapo on the 12th and were met by fire from the Marines' rifles and .30 caliber machine guns, the only weapons available to the regiment. (56)

While air raids against Olongapo continued, the Japanese pressed forward with a ground attack on Manila. They originally landed on Luzon on the 10th. A major assault occurred 12 days later when the enemy came ashore in the Lingayen Gulf area. Manila's capture appeared inevitable. When the enemy neared the city the 4th Marines, now under Army control, was ordered to evacuate its positions at Olongapo. Christmas Eve witnessed the beginning of the destruction of all installations and the withdrawal to Mariveles where the 1st Battalion had been deployed since 8 December. The regiment's move to Mariveles was subsequently followed by its transfer to Corregidor, the island fortress off the southern tip of Bataan. (57) The Marines were immediately given the task of preparing beach defenses on the island, a mission originally entrusted to the Army. enemy bombed Corregidor, the Marines worked day and night on strengthening its defensive installations. Antiboat booms were constructed, mines laid, tank traps and trenches dug, and barbed wire strung at potential landing sites. (58)

Once the war had started the regiment's composition and structure was altered. The regiment, which had been understrength for some time, was greatly increased in size. The Marine Barracks at Olongapo was deactivated and its personnel were transferred to the 4th Marines on the 22d of December. The regiment was again reinforced the day after Christmas by the arrival of the 1st Separate Battalion which had been guarding Cavite. This battalion was redesignated as the 3d Battalion, 4th Marines, making the regiment a three-battalion-size organization for the first time in seven years. (60) It continued to expand in size over the next four months, thus becoming one of the strangest military organizations in Marine Corps history. Most of the additional personnel came from the Army,


Navy, and Philippine units. Members of the strengthened 4th Marines represented all segments of U. S. and Philippine military services. The regiment by mid-April 1942 had increased in size to five battalions. The Reserve Battalion was activated on 19 February and the 4th Battalion was activated on 9 April. This latter battalion was composed almost entirely of Navy personnel.(61)

As the weeks passed, the 4th Marines and other units garrisoning Corregidor realized the hopelessness of the situation when it became clear that no relief force would be forthcoming. The 4th Marines' mission of defending the beaches gained new importance as the Japanese moved down the Bataan Peninsula. Originally, the beach defenses were assigned as follows: the 1st Battalion maintained the eastern sector of the island which included the important Malinta Hill complex, the site of General Douglas MacArthur's headquarters and later Lieutenant General Jonathan M. Wainwright's headquarters for U. S. forces in the Philippines; the 3d Battalion was entrusted with the middle sector; and the 2d Battalion held the western sector. Headquarters and Service Companies functioned in the beginning as a general reserve. (62) The activation of two more battalions strengthened the reginent's defensive position. The general reserve, which was composed mainly of personnel from the Headquarters and Service Companies, was reorganized in February. New personnel were added to this force and it became the Reserve This battalion and 4/4 were subsequently employed as Battalion. a regimental reserve.

On Bataan, American and Philippine forces were valiantly trying to stem the Japanese tide that was sweeping down the peninsula. The inevitability of defeat, however, was more than apparent by the beginning of April. American commanders, feeling that further resistance was useless in the face of the continued enemy offensive, surrendered their forces on 9 April. Only a small percentage of the defenders of Bataan managed to escape to Corregidor. Among these were a few members of the 4th Marines who had been previously detached in January for service on Bataan. The fall of the peninsula now brought new pressures to bear on Corregidor. For months it had been subjected to repeated enemy air strikes. The Japanese, with Bataan secured, not only stepped up these attacks but brought in artillery and subjected the isolated American bastion to a heavy bombardment. A virtual rain of shells and bombs saturated the island during April, resulting in the destruction of most beach The likelihood of an amphibious assault became much defenses. more pronounced by May.

Following an unusually heavy bombardment, Japanese landing craft began moving toward Corregidor on the evening of 5 May 1942. The enemy made his first landing at 2300 on North Point, followed by further landings to the west of the Point; all took place in 1/4's sector. Despite heavy resistance by the battal-

ion and severe losses to the Japanese, the enemy was able to acquire a toehold on the island. The 1st Battalion doggedly resisted the advance; nonetheless, the Japanese were able to push forward, severing communications within the area and cutting off elements of the battalion from those positions defending Malinta Hill. The Reserve Battalion, as a result, was ordered to the area to aid the beleagured 1st Battalion. The Reserve Battalion, after moving up to the line of battle, launched three unsuccessful counterattacks. All took place in the area around Denver Battery, a strategic American antiaircraft gun position which stood on high ground south of Cavalry Point and which had been overrun by the enemy. Colonel Samuel L. Howard, the 4th Marines' commanding officer, committed the 4th Battalion to the battle following the failure of the first three assaults. Another counterattack was launched at daybreak; this time it was spearheaded by 4/4. The attack at first gained some ground but stalled when the Japanese began landing tanks on the beachhead. Once the American attack had faltered the Japanese unleashed a terrific artillery bombardment on the Marines' lines from nearby Bataan.

The situation grew more perilous for the Marines by midmorning, although 2/4 and 3/4 had not yet been committed. Concern over possible new landings in other areas prescribed the necessity of maintaining these units in their positions and not employing them in the battle. No major landings, however, occurred that morning; the Japanese instead concentrated on expanding the beachhead that had already been seized. The enemy continued to push towards Malinta Hill; General Wainwright's headquarters was in jeopardy. The situation grew worse when it was learned that the Marine defenders' ammunition was almost exhausted and all their heavy guns had been destroyed. (64) Feeling that further resistance was useless and fearing a possible massacre of 1,000 sick and wounded personnel in Malinta Tunnel, General Wainwright decided to surrender. At 1200 the surrender went into effect. (65) Isolated pockets of Marines, however, continued fighting for four more hours until the surrender order reached them. Colonel Howard, in the meantime, ordered the national and regimental colors of the 4th Marines burned to prevent their capture. He then led his men into captivity. As of noon on 6 May 1942, the 4th Marines temporarily ceased to exist.

Rebirth

The capture of the regiment forced it into a state of limbo, but the Marine Corps had no intention of permanently relegating such an illustrious unit to history: The 4th Marines was slated for rebirth! Accordingly, it was reborn on l February 1944 when it was reconstituted from units of the 1st Raider Regiment. This unit itself was formed by the consoli-


dation of four separate raider battalions. These battalions had originally been activated in 1942 and were organized and trained for commando-type operations. The raider battalions were subsequently employed in this capacity on Makin Island, on Guadalcanal, in the Central Solomons, and on Bougainville. But by the beginning of 1944, the need for the specialized services of the raiders had ceased to exist. It had been superseded by the demand for additional regular infantry regiments. (67)

Partly as a result of fulfilling the requirement for more infantry regiments and partly because of the desire to preserve the 4th Marines lineage and honors, this regiment was reactivated on Guadalcanal by the following changes in designation: the Headquarters and Service Company, 1st Raider Regiment became Headquarters and Service Company, 4th Marines; the 1st Battalion, 1st Raider Regiment became the 1st Battalion, 4th Marines; the 4th Battalion, 1st Raider Regiment became the 2d Battalion, 4th Marines; and the 3d Battalion, 1st Raider Regiment became the 3d Battalion, 4th Marines. The 2d Battalion, 1st Raider Regiment became the 3d Battalion, 4th Marines. The 2d Battalion, 1st Raider Regiment was deactivated and its personnel were absorbed by the newly activated Regimental Weapons Company of the 4th Marines. (68) This reactivation was unique insofar as the lineage and honors of both the "old" 4th Marines and the 1st Raider Regiment were passed on to this new unit.

The first mission for the 4th Marines after its rebirth was the seizure of Emirau Island in the St. Mathias Group. objective of this operation was the construction of airfields so that American planes could more easily bomb the huge Japanese base at Rabaul. The regiment, having been recently attached to the I Marine Amphibious Corps, sailed from Guadalcanal on Three days later, it reached its destination and 17 March. began landing on the island. The Leathernecks having moved inland found no traces of the enemy but learned from the natives that the Japanese had withdrawn some time earlier. The regiment was relieved after a brief stay and was back on Guadalcanal by mid-April. Its return was followed by its assignment along with the 22d Marines to the 1st Provisional Marine Brigade for participation in the forthcoming campaign for the recapture of Guam. (69)

Guam

Guam was important from the standpoint that its recapture (it had been seized by the Japanese on 10 December 1941) would provide the United States with air bases to attack Japan while also affording a good anchorage for the Navy. Major General Roy S. Geiger's III Amphibious Corps, with the 3d Marine Division and the 1st Provisional Marine Brigade as its major components, was given the task of retaking the island. The


Army's 77th Infantry Division was initially designated as a floating reserve.

The 4th Marines, reinforced by supporting elements, embarked on Navy vessels at Guadalcanal in early June 1944 and began the long journey to the Marianas. Units of the invasion force on board ships of Naval Task Force 53 finally appeared off Guam on the morning of 21 July. For days prior to the landing on the island, Guam had been subjected to the heaviest naval air and surface preparatory bombardment yet delivered in Unexpectedly heavy casualties in the landings on the Pacific. Saipan had dictated more precautionary measures for the taking That morning the softening-up process continued until the very landing of the assault force at 0832. The 3d Marine Division stormed ashore on the west coast of the island between Adelup Point and Asan Point, while the 1st Brigade landed further south between Bangi Point and the town of Agat. Marines, except the 3d Battalion which remained in reserve, was in the first assault waves that hit the beaches. As the regiment moved inland it encountered some stiff resistance, resulting in the ordering ashore of the 3d Battalion.

Regimental units reached the slopes of Mount Alifan by late afternoon. The advance was halted and preparations were made for an expected enemy counterattack that evening. The Japanese eventually began probing the Marines' lines with mortar fire at about midnight. An hour later, the enemy launched a drive against positions in 3/4's sector causing a breakthrough in Company K's area. The Leathernecks regrouped and counterattacked only to be driven off again. A second try to retake the lost ground was made following the arrival of reinforcements. This time the Marines were able to hold their ground and were not dislodged by the enemy. In the meantime, the Japanese had struck the lines of 1/4 but were driven back. They also hit other units of the brigade including the 22d Marines but were similarly repulsed.

After turning back the Japanese counterattack, the 4th Marines was ordered to continue its drive on Mount Alifan. The 1st and 3d Battalions resumed the advance at 0900 on 22 July. The 2d Battalion remained in reserve. The two battalions in their move up the slopes found the enemy waiting, entrenched in caves and tunnels. The difficulties in routing out the enemy were compounded by the rough terrain. The summit was especially rugged; so much so, that once the pinnacle was reached by the Marines it was found to be indefensible. The Japanese had apparently made the same analysis as no enemy forces were found there. Regimental personnel concluded their assault at nightfall, having already attained their objective—the crest of the mountain. They then dug in to await further orders.


Marines moving up with tank support in the drive on Orote Peninsula during the recapture of Guam. (USMC Photo #91371).


Colonel Allen Shapley, Commanding Officer of the 4th Marines, pointing out an objective for a forthcoming battle on Okinawa in May 1945. (USMC Photo #123072).

Two days later, 2/4, which had been in reserve, was committed to assist the 22d Marines in its sweep across the neck of the Orote Peninsula. There the Leathernecks found Japanese resistance to be extremely stubborn. Heavy fighting had weakened the 22d Marines so as to delay temporarily the projected campaign for the seizure of the peninsula. two battalions of the 4th Marines were thus alerted and, subsequently, ordered to move up for participation in the assault. The Japanese, in the meantime, had failed to take advantage of the precarious situation along the lines of the 22d Marines. They failed to counterattack on the night of the 24th but waited until the following evening to strike at the Marines. By that time, however, the regiment was far better prepared to meet any counteroffensive. The enemy attack proved to be a wild, head-long, banzai charge at the 22d Marines' perimeter. The onslaught was nonetheless beaten back by the Marines with the Japanese sustaining severe losses. A platoon from Company A, 1/4, which had been brought up to assist the 22d Marines, was the only unit from the 4th Marines to engage the enemy in this encounter. The platoon during the battle killed an estimated 250 of the Japanese who were assaulting the lines of the 22d Marines.

Shortly after daybreak on the 26th, the 4th Marines led off the offensive on the Orote Peninsula. The 22d Marines jumped off an hour later and joined in the engagement. Both regiments in the next three days had to fight their way through determined pockets of enemy defenders, causing the postponement of the peninsula's final capture until 29 July. Included in the casualties for this operation was Lieutenant Colonel Samuel D. Puller, the executive officer of the 4th Marines, who was killed on the 27th by fire from a hidden machine gun.

After the taking of Orote, the 4th Marines was deployed to the area south of Mount Alifan to conduct patrol operations while the 3d Division and the Army's 77th Division began a concerted drive northward up the island. The brigade, including the 4th Marines, was not committed to this final thrust at the enemy until 7 August. It had been decided to employ the brigade at this time to avoid overextension of the lines of the two divisions. The 1st Brigade advanced rapidly against only sporadic resistance once it entered the battle. When Ritidan Point, the northernmost point on Guam, was reached on 10 August the island was declared secure. The cost in casualties to the 4th Marines for the Guam campaign was over 900 killed and wounded.

The regiment remained on Guam for nearly three weeks following the end of organized resistance, participating primarily in mopping-up operations. By 30 August, all units of the regiment had embarked for the return trip to Guadalcanal. (70) While some of its elements were still at sea, the 1st Provisional Marine Brigade was redesignated the 6th Marine


Division in early September. The 4th Marines as a result, became one of the component units of the newly formed division. (71)

Okinawa

Back on Guadalcanal the regiment commenced training for Operation ICEBERG, the invasion of Okinawa, since the 6th Marine Division was slated for a major role in this combined Army-Marine campaign. Besides the 4th and 22d Marines the division's major elements were the 29th and 15th Marines, the latter being an artillery regiment. The 6th Marine Division with the 1st Marine Division formed the major part of the III Amphibious Corps which itself was a major unit of the Tenth Army, the force that was responsible for the seizure of Okinawa. The overall command of the Tenth Army was given to Lieutenant General Simon B. Buckner, Jr., USA.


The invasion of Okinawa proved to be the last major amphibious assault of the Pacific War. Okinawa's significance lay in its proximity to the Japanese home islands--only 350 miles from southern Japan. Its capture would present the United States with numerous sites for air and naval bases from which it could strike at the heart of the Japanese Empire and with an important staging area for a future amphibious invasion of Japan. Training for the Okinawan campaign was concluded late in the winter of 1945, and by mid-March all units of the 6th Division, including the 4th Marines, were on their way to the objective. L-Day, the day of the assault, was scheduled for 1 April. The vast armada carrying the invasion force took up positions off the coast of Okinawa on the day of the landing. The initial mission for the 6th Division was the capture of the Yontan airfield in the central part of the island. The division would swing north once its seizure was completed.

The first assault waves hit the beaches at 0837. Marines, less the 2d Battalion which was in reserve, was among the first units to go ashore. The absence of enemy resistance was an unexpected surprise for most Marines. The advance inland was rapid and significant gains were made the first day. The 2d Battalion was put ashore at noon as a result. Airfield was swiftly taken by the division on the first day. According to preliminary plans, but far ahead of schedule, units of the 6th Division then turned north. Northward progress was also rapid with the division reaching the Motobu Peninsula on 7 April. There it encountered its first serious opposition of the campaign. Japanese and Okinawan forces in this mountainous region had emplaced a number of defense obstacles in the path of the advancing Americans. The enemy decided to make a determined stand on the peninsula because the

natural advantages of the topography could be effectively used in any defense. Mount Yaetake formed the core of the defensive structure for the area. The primary mission of taking this bastion fell to the 4th Marines and the 3d Battalion, 29th Marines while the 22d Marines and the rest of the 29th Marines were given the job of sealing off the peninsula.

The attack began at 0830 on 14 April with a preliminary assault by 2/4 and 3/29 on a 700-foot ridge that was on the rim of Mount Yaetake. A few hours later 1/4 was brought up. Its commanding officer, Major Bernard W. Green, was killed in an ambush that afternoon. The struggle for the mountain was bitterly contested until 16 April. Marines were forced to seek out and destroy the well-concealed enemy. The Japanese were able to persevere in their resistance in spite of continued infantry attacks that were supported by air and sea bombardment. On the 16th, 3/4 was brought up from reserve to give the drive a new impetus. A and C Companies finally reached the crest late in the afternoon. The Marines were able to secure the summit by boldly charging through a heavy barrage of enemy mortar and machine gun fire. The cost in casualties for the two companies was 50 killed and wounded.

Leathernecks of the 6th Division quickly pushed northward once Mount Yaetake was in American hands. Enemy resistance was limited to ineffective harassing tactics. The capture of Motobu Peninsula was completed on 20 April. Organized resistance in northern Okinawa ended a day later and that area was declared secure by Major General Lemuel C. Shepherd, Jr., commander of the 6th Division. In the south, on the other hand, progress against the enemy had been halted at the Shuri Line. The Army's XXIV Corps had fought hard to breach Japanese fortifications along this defensive position. General Buckner and his staff decided that a new drive there would necessitate the sending of reinforcements to the zone. The III Amphibious Corps, as a consequence, was directed to redeploy to southern Okinawa and to move into the line to the left of the XXIV The Army's 27th Division in conjunction with this directive relieved the 6th Division in its mopping up operations in the northern sector. All major elements of the 6th Division completed the transfer south by 6 May. The Tenth Army, shortly thereafter, launched another effort to achieve a breakthrough in the Shuri Line. The 6th Division in its phase of the offensive was committed to the capture of Naha, the capital. The 4th Marines role in this engagement began on 19 May when it moved out of reserve and relieved the weary 29th Marines. The regiment remained in the thick of the fighting for 10 days, trying to wrest control of the area from the Japanese. battle at times was so intense that the Marines had to dislodge their adversaries in hand to hand combat. Once the exhausted men of the 4th Marines reached Naha they were relieved by the 29th Marines.


The 4th's next assignment was the assault on the Oroku Peninsula on which Naha Airfield was located. An amphibious landing was ordered and the regiment was given the primary responsibility of making it. The 1st and 2d Battalions under a blanket of naval and artillery support fire landed at dawn on 4 June, followed somewhat later by the 3d Battalion. 29th Marines was put into the line that afternoon to reinforce the regiment. The two regiments slugged it out with the wellentrenched enemy for a week and a half. Their progress against the fanatical Japanese was hampered by torrential rains and The use of supporting armor by the Americans was seriously curtailed as a result. But, by the 12th, the final outcome of the battle had become self-evident. The Japanese were at this time fighting with their backs to the water with no possibility of escape. The 22d Marines during the operation had closed the back door by moving into blocking positions at the base of the peninsula. The enemy had no choice but to surrender or die fighting. As a result, organized resistance quickly ended. General Shepherd reported to Tenth Army Headquarters on 13 June that the peninsula was indisputably in American hands.

Sixth Division units following the conclusion of the battle for the Oroku Peninsula proceeded south and linked up with 1st Marine Division forces for the final engagement on Okinawa. The 4th Marines moved up to the front on the 19th and joined in the attack on the next day. Although some resistance was encountered, the ferocity of the fighting was considerably diminished. For the most part the starch had been taken out of the Japanese will to resist. The effect of this was the termination of all organized resistance on 21 June 1945. The 4th Marines had suffered over 3,000 casualties in 82 days of fighting. The month of July saw the redeployment of the regiment to Guam for training for the expected invasion of Japan.

The Postwar Era

The attacks on Hiroshima and Nagasaki in early August hastened Japan's decision to come to terms with the Allies. All plans for the invasion of Japan were cancelled while new plans for the occupation of the home islands were drawn up. Preliminary preparations, however, were formulated prior to Japan's acceptance of the terms of the surrender on 14 August. Three days before, 11 August, Task Force A was organized with Brigadier General William T. Clement as its commanding officer. This unit was one of the first to be assigned a role in the occupation. Its prime objective was the seizure of the large naval base at Yokosuka in Tokyo Bay. The main element of Task Force A was the 4th Marines. At the time of the creation of the task force the 6th Marine Division was directed to supply

one regimental combat team for the occupation. (73) General Shepherd unhesitatingly selected the 4th Marines. This was a symbolic gesture designed to avenge the capture of the "old" 4th on Corregidor. The "new" 4th, in effect, vindicated the "old" 4th by becoming the first American combat unit to land in Japan. (74)

The 4th Marines quickly readied itself for its new assignment and then sailed from Guam on 15 August. Fifteen days later it was on Japanese soil. Units of the occupation force were transferred to landing craft on the monrning of the 30th for the trip ashore. Half expecting treachery from the Japanese, the Marines were prepared to meet any eventuality including armed opposition. First ashore was the 2d Battalion, landing on Futtsu Cape shortly before 0600. Personnel of this unit were the first American combat troops to set foot in Japan and, thus, the first foreign invader to ever touch the Japanese mainland. The battalion rapidly made sure that the guns on the cape which guarded the approaches to Tokyo Bay were inoperable. The battalion, after accepting the surrender of the garrison, reembarked to become the reserve for the main landings at Yokosuka which were underway by this time. Both 1/4 and 3/4 had come ashore at 0930 with the latter occupying the naval base while the former seized the airfield. Demilitarization of all installations was begun immediately. As in the case of the first landing, the later landings were unopposed, with Japanese military officials cooperating with the Marines to the fullest extent. (75)

The occupation plan was promptly executed, so much so that Task Force A was disbanded on 21 September 1945. All 6th Marine Division units were withdrawn with the exception of the 4th Marines. This regiment, although still administratively attached to the division, was placed under the operational control of the Eighth Army. Primary duties for the regiment in the fall of 1945 were maintaining perimeter defense for the Yokosuka Naval Base, providing an interior guard for the base, and the continued disarming of Japanese forces. (76)

By November, the regiment began to feel the first effects of postwar demobilization which was then in progress. Administrative control of the 4th Marines on the 20th passed to Headquarters, Fleet Marine Force, Pacific. Two weeks later, 1/4 was ordered to Camp Pendleton, California, where it was deactivated on 29 December. All remaining elements of the regiment except a part of Headquarters and the 3d Battalion sailed from Japan on 1 January 1946. The detachment from Headquarters that had been ordered to California and the Weapons Company were deactivated at Camp Pendleton on 20 January. The 2d Battalion was also deactivated at Pendleton, but 11 days later.

Those units that remained in Japan were not destined to be there much longer. The complete withdrawal of the 4th Marines from the occupation of Japan took effect on 15 February when the 3d Battalion was deactivated at Yokosuka. Most of its personnel formed the newly activated 2d Separate Guard Battalion (Provisional). The Headquarters element that had remained in Japan left Yokosuka on 6 January for Tsingtao, China. After an absence of four years, the 4th Marines was once again in China, although in a very abbreviated state. Upon its arrival on the 17th, this detachment was once again attached to the 6th Marine Division which was a major component of the American occupation force in north China. (77) The 4th Marines existed only as a paper organization until 8 March 1946. Reactivation of all three battalions and the weapons company occurred on that date. Personnel used to form the rejuvenated regiment were drawn from the 22d and the 29th Marines. (78) The regiment was for the next few months mainly occupied with winding up the program of repatriation of former enemy civilian and military personnel who were still in north China. Repatriation was completed by the summer of 1946; subsequently, the 4th Marines' primary mission became once more associated with a garrison force. One of its major responsibilities was that of providing security for the American naval base at Tsingtao, the home port of the Seventh Fleet. (79)

Continued demobilization and the uneasy situation in China compelled the withdrawal and deactivation of more Marine units in the Far East during the spring of 1946. One of those organizations to be effected was the 6th Division which was deactivated on 31 March. Those units that still remained in China and had been a part of the division were organized as the 3d Marine Brigade. The 4th Marines formed the core of the brigade and at that time was the only infantry regiment in the Marine Corps to retain the World War II organization of three rifle battalions.(80) Its attachment to the brigade was short lived, for on 10 June 1946, the 3d Marine Brigade was deactivated and the 4th Marines was reassigned to the 1st Marine Division.(81)

Further reductions in force in the second half of 1946 brought about another reorganization of Marine forces in China. As part of this program of decreasing American military strength in that country, the 4th Marines with the exception of the 3d Battalion was redeployed to the United States on 3 September. The 3d Battalion upon the departure of the regiment was placed under the operational control of the Commander, Naval Port Facilities, Tsingtao. (82)

The regiment, minus the 3d Battalion, for the first time since 1927 was reestablished in the United States, arriving at Camp Lejeune, North Carolina on 1 October. The regiment had for nearly 20 years seen duty outside the country; it was now home, although at a reduced level. Most of its personnel were

discharged or reassigned to other units immediately following the regiment's arrival and attachment to the 2d Marine Division. The 4th Marines, as a result, became once more a paper organization despite the retention of its companies and battalions.(83) The next year saw further changes in the structure of the regiment. Beginning in May the 1st Battalion was built back up. The 3d Battalion, which was still in China, was deactivated at Tsingtao on 1 October. The regiment underwent another major reorganization a few weeks later when on 18 November the 4th Marines lost its battalion structure. It now became a four-company-size organization, with its elements bearing the following designations: Headquarters Company, Company A, Company B, and Company C.(84)

This structure was retained for the next two years of the unit's existence. During this period the 4th Marines participated in a number of postwar exercises in the Caribbean. September 1948, however, it was again ordered overseas but not to the familiar environs of China or of the Pacific. On this occasion it was deployed on board vessels of the Sixth Fleet in the Mediterranean Sea. Cold War antagonisms between the Soviet Union and the West had by this time threatened to erupt into full scale war. The United States, realizing the ominous consequences of a Soviet-dominated Europe, had begun shipments of both military and economic aid to those countries menaced by Communist aggression. The American Government, in addition, had decided that a military presence must be maintained in the Mediterranean to offset the pressures that were being exerted by the Soviet Union on such countries as Greece and Turkey. The Marine Corps, accordingly, initiated a program of keeping a battalion landing team (BLT) afloat in the Mediterranean. The 4th Marines formed this BLT from September 1948 until January 1949. Throughout its cruise it stopped in many ports in southern Europe, North Africa, and the Middle East. While in the eastern Mediterranean area a detachment from the 4th Marines was landed at Haifa, Palestine on 11 October 1948. detachment then proceeded to Jerusalem to perform temporary quard duty at the American Consulate. This was at the time when the first Arab-Israeli War was in progress. The detachment remained on duty through January and returned to the United States in early February 1949, shortly after the arrival of the rest of the 4th Marines. The stay at Camp Lejeune for the 4th Marines was very brief as the unit was deployed to Puerto Rico in February and March for training exercises. Once it was back in North Carolina, the 4th Marines settled into a routine peacetime schedule until its deactivation on 17 October 1949.(85)


Reactivation

War in Korea was the cause for the expansion of the Marine Corps in 1950. A stalemate in the war resulted in the reactivation of the 3d Marine Division two years later. One of the infantry regiments assigned to the newly reactivated division was the 4th Marines. It was reactivated on 2 September 1952 at Camp Pendleton and placed under the command of Colonel Robert O. Bowen. The units reactivated on that date were: Headquarters and Service Company, Anti-Tank Company, 4.2-inch Mortar Company, and the 1st Battalion. Fall saw the additional reactivation of two more battalions: the 2d Battalion on 30 October and the 3d Battalion on 28 November. Furthermore, the 4th Battalion was reactivated on 5 January 1953 after a lapse of 11 years. This battalion's existence, however, was only temporary as it was later deactivated on 29 July 1953.(86)

The 4th Marines following its reactivation occupied itself in preparing for combat duty, but nearly a year passed before the regiment mounted out. The 3d Division was eventually alerted for a move to the Far East shortly before the Korean Armistice went into effect. It began movement to Japan in August despite the cessation of fighting on 27 July 1953. Included in this deployment was the 4th Marines. Camp Nara on Honshu became the regiment's new home. (87) Since it arrived too late for participation in the Korean conflict, the 4th Marines assumed the role of a garrison force in Japan. Its assigned mission was that of sharing in the defense responsibilities for southern Honshu and of being ready for rapid transfer to potential hot spots in the Far East, should an American military presence be needed. (88)

While stationed in Japan the regiment was engaged in numerous exercises to maintain its combat proficiency. Most of these exercises took place in Japan with a few occurring on Iwo Jima and Okinawa. In January and February 1954, the 3d Battalion was given a special assignment. The battalion was ordered to Inchon, Korea to help escort those former Communist Chinese soldiers who wanted to go to Taiwan rather than be repatriated to China proper. A tragic accident befell 3/4 as it was performing this task. Twenty-seven Marines and two Navy corpsmen were drowned at Inchon when a loaded landing craft in which they were riding capsized in the icy waters of the harbor. (89)

Less than 18 months after its arrival in Japan, the entire regiment, reinforced by supporting units, was transferred to the Territory of Hawaii in February 1955, to become the ground echelon of the 1st Provisional Marine Air-Ground Task Force which was located at Kaneohe Bay. The 4th Marines, once established in Hawaii, embarked upon an intensive program of coordinated training with the squadrons of Marine Aircraft Group 13, the other major element of the task force. Redesignation


of the task force to the 1st Marine Brigade took place on 1 May 1956. The brigade's immediate goal was to become completely air transportable, while simultaneously being capable of conducting an assault employing the techniques of vertical envelopment. The uniqueness of the brigade lay in the fact that it was the only combat unit in which air and ground elements lived and trained together. Preparedness became the watchword of the brigade, since it was designed and maintained as a force-in-readiness for use in crises in the Pacific. Its high state of combat readiness that was attained through rigorous training was praised by the Commandant, General Randolph McC. Pate. After an inspection of the brigade in late 1957, General Pate said he considered the 1st Marine Brigade to be "the outstanding Fleet Marine Force unit in the Marine Corps."

Its training schedule, and that of the 4th Marines, during the next few years included maneuvers in such widely separate areas as California, Taiwan, and the Philippines. In one such exercise, Operation GREENLIGHT, (March-June 1961), 1/4 was diverted from its original destination in California and ordered to the Far East in connection with a Communist threat to Laos. However, after only a very brief stay on Okinawa, the battalion, following the easing of the crisis, reembarked and sailed for its initial objective. (90)

<u>Vietnam</u>

The 4th Marines' combat readiness was put to the test in early 1965 when the American involvement in the war in Vietnam was enlarged. The 3d Marine Division, which was primarily stationed on Okinawa, became the first ground combat force to send units to the war torn Republic of Vietnam. After the decision was made to deploy the division to Vietnam, the 4th Marines was placed on alert for an immediate transfer to the Far East. Forward elements of the division in the meantime had already made a landing at Da Nang on 8 March. A few days later, between 11 and 15 March, the 4th Marines began movement to Okinawa, arriving there on 25 and 26 March. Transfer to South Vietnam for the regiment began in April. The first unit to enter the country was the 3d Battalion. Elements of the unit came ashore initially in the Da Nang area on 14 April with the remainder of 3/4 landing the next day at Hue, the old imperial capital of Vietnam. Regimental Headquarters, the other two battalions, and supporting units disembarked at Chu Lai on 7 May. (91) All connection between the regiment and the 1st Marine Brigade was severed when the 4th Marines arrived in Southeast Asia. Those 3d Division units that were in Vietnam were placed under the overall command of the III Marine Amphibious Force on 7 May.

Once deployed in Vietnam, the 4th Marines, as well as other Marine units, experienced a rather curious change in its normal task organization because of the nature of the war. Since the Vietnamese conflict often was fought on a battalion level, or, more accurately, on a company and platoon level, one or more battalions of one regiment were frequently fighting under the operational control of another regiment. Conversely, it often occurred that an infantry regiment had operational control of a number of units which were not its own, and which could enlarge the regiment to brigade size. For example, in the summer of 1965, the 4th Marines had operational control of not only 1/4 and 2/4 but also 3/3 and 3/12 plus supporting elements. The 3d Marines in the meantime had operational control of 3/4.

The 3d Battalion upon its arrival in Vietnam was deployed to Hue and assigned the mission of occupying and defending the TAOR (Tactical Area of Responsibility) in the Hue/Phu Bai area. First contact with Communist forces came on 19 April when the enemy instigated light probes along the battalion's perimeter. (92) The other elements of the regiment on their arrival in country were given the responsibility of maintaining security in the Chu Lai TAOR. Two days later these units also experenced light probing attacks. Vigorous patrol operations were immediately begun in the TAOR to counteract such attacks. These search and clear missions were expanded that summer to include operations other than protecting military installations. As time passed, units from the regiment gradually moved out beyond their perimeters in search of the enemy. (93)

Enemy contact at first was usually limited to snipers and one to six-man probes. The elusiveness of the enemy was heightened by the inaccessability of the Viet Cong strongholds. Inclement weather and the absence of good roads hindered large scale operations. Punji sticks, mines, and booby traps--typical devices used in a guerrilla war--were set by the enemy to further hamper the progress of the Marines in their sweeps. Lack of available helicopters at first often forced the regiment to resort to the timeworn tactic of foot marches in carrying out its search and destroy missions. Although mobility was somewhat wanting initially, the regiment was still able to keep the enemy off balance by preventing the Communists from massing troops in the Chu Lai and Hue/Phu Bai TAORs. (94)

The first major engagement for a unit from the regiment was Operation STARLITE. The 2d Battalion had the distinction along with other Marine battalions of taking part in this first regimental-size battle for American forces since the Korean War. It was a combined amphibious/helicopter-borne assault on enemy fortified positions on the Van Tuong Peninsula, 15 miles south of the Chu Lai airstrip. The 2d Battalion was helilifted into the jumping-off point on 18 August. It then began a drive toward the sea to block any escape for the Communists. Two


3/4 coming ashore at Red Beach in Da Nang, Republic of Vietnam in April 1965. (USMC Photo #Al83959).


Company F, 2/4 during one of the first operations to clear the Chu Lai area of the Viet Cong in May 1965. (USMC Photo #A184473).

days later, the battalion completed its phase of the operation and was withdrawn. STARLITE terminated on the 24th with the lst_Viet_Cong_Regiment being decisively defeated. This first major confrontation between American forces and a Viet Cong regiment not only resulted in a Marine victory but in the prevention of a probable enemy attack on Chu Lai. (95)

The rest of 1965 saw elements of the 4th Marines engaging the enemy, mostly in small unit actions. An increase in the tempo of fighting occurred however in the following January. Operation DOUBLE EAGLE (Phase I) was the first significant engagement of the new year for a battalion of the regiment. The 2d Battalion along with 3/1 made an amphibious landing 20 miles southeast of Quang Ngai City on 28 January. The objective of this assault, the largest of the war up to that time, was the elimination of Viet Cong forces in the region. Although the enemy's main force had moved north prior to the landing, the Leathernecks were able to account for 312 enemy dead in the sporadic fighting that occurred in the next three weeks. (96)

March 1966 witnessed a series of hard fought encounters for units of the 4th Marines. These were characterized by assaults upon well fortified enemy positions. Regimental forces in the ensuing battles met not only the Viet Cong but regular elements of the North Vietnamese Army (NVA). The 2d Battalion had two major encounters with the enemy near Quang Ngai City that month: UTAH (4-7 March) and TEXAS (20-25 March). The latter was the scene of the heaviest fighting. The 1st Battalion in the meantime was engaging the enemy in northeastern Thua Thien Province during Operation OREGON (20-23 March). The Marines in all three operations were forced to break through and breach previously prepared defenses before the enemy could be overcome. (97)

The 4th Marines during the spring shifted its operations from the southern part to the northern part of the I Corps Tactical Zone of South Vietnam. Headquarters was established at Phu Bai. The regiment thus joined the 3d Battalion in conducting missions in the vital northern sector. (98) That battalion had originally been located in the Hue/Phu Bai area except when it displaced to Okinawa on 23 December 1965. It later reentered Vietnam at Hue on 18 March 1966. (99) With all its battalions now located in the north, the regiment embarked upon a vigorous program of offensive action against the enemy.

The threat of infiltration across the demilitarized zone (DMZ) by the North Vietnamese was a main reason for strengthening northern I Corps. Despite this move to counteract the enemy build-up in the area, movement of new NVA troops into South Vietnam continued. As a result, Operation HASTINGS, a coordinated Marine/South Vietnamese Army (ARVN) search and destroy mission, was launched on 7 July. Intelligence reports

indicated that a veteran division of the North Vietnamese Army had moved into Quang Tri Province. Allied forces including 2/4 and 3/4 were deployed to the area and when contact was made the subsequent battle proved to be the most ferocious of the war up to that date.(100) A feature of the battle was the number of sharp, small unit engagements that occurred. such encounter, an estimated enemy force of 1,000 hit two platoons of Company K, 3/4 on 18 July. Although the close-in fighting caused heavy casualties among enemy troops, the 3d Battalion's forces were only able to withdraw after artillery and air strikes were called in to support the beleaquered Leathernecks. The Communist attack cost the Americans over 60 casualties.(101) Two members of the battalion--Captain Robert J. Modrzejewski and Staff Sergeant John J. McGinty, III--were later awarded the Medal of Honor for their heroic action during this battle.

As soon as HASTINGS ended (3 August 1966), Operation The enemy after his defeat in HASTINGS PRAIRIE I commenced. had retreated into nearby Laos. This fact notwithstanding, the NVA moved back in strength into Quang Tri Province. Communists apparently had assumed that the Americans would not come back into the area after their victory. To the contrary, Marine units had remained and were prepared to open a new PRAIRIE originally began as a reconnaissance in force operation but later was expanded. The first important contact between the enemy and a 4th Marines' unit came on 23 August when Company E, 2/4 engaged troops of an NVA regiment. Both the 1st and 2d Battalions continued to experience steady fighting during the remainder of the month and through September. The 3d Battalion joined in the operation on 18 September. This battalion had previously been located at its base camp at Phu Bai. (102)

Fighting subsequently eased for 4th Marine units, although PRAIRIE continued through the fall. In November, the 2d Battalion temporarily displaced to Okinawa for two months of retraining. On the 18th, the regimental organization was altered when a Provisional Battalion was activated for duty in the Cam Lo area. This battalion's existence was only of a brief duration for it was deactivated on Christmas Eve. Another regimental unit had relocated to Okinawa in December. The 1st Battalion had temporarily departed Southeast Asia shortly before the deactivation of the Provisional Battalion. (103) Most of the regiment's integral units had therefore been relieved of duty in PRAIRIE by the end of the year.

The second anniversary of the 4th Marines' participation in the war in Vietnam was observed in the spring of 1967. The primary concern for the regiment in these two years was the pursuit and destruction of the enemy. Notwithstanding its basic role as an infantry unit, the regiment and its subordinate elements were also involved in the other war--the vital


A Marine from Company M, 3/4 moves out with a 3.5-inch rocket while two companions work their radio and compass near the DMZ in September 1966. (USMC Photo #A187904).


Men of 2/4 double timing across an open field during Operation KENTUCKY in February 1968. (USMC Photo #A650034).

effort to win the hearts and minds of the people. Civic action programs were instituted almost immediately upon entry into In May 1965, for example, 800 pounds of clothing was distributed to villagers in the Chu Lai TAOR. The clothing had originally been collected by Marine dependents in Hawaii. Additional forms of assistance included the creation and development of a number of self-help projects in the Chu Lai and Hue These were designed to improve the living conditions of the civilian populace. The 4th Marines directed their efforts towards such projects as the digging of wells, the grading of roads, and clearing of home sites. (104) Other civic action programs in which the regiment participated were the GOLDEN FLEECE and COUNTY FAIR operations. The former type of operation was designed to protect peasants in the rice harvest, freeing them from Viet Cong harassment. In such an operation, the Marines protected the rice from confiscation. operations were intended to break down the infrastructure of the Viet Cong in villages that were located in the unpacified areas. (105)

The most important contribution to the civic action effort by the 4th Marines, however, was the creation and development of the Combined Action Companies (CACos). The formation of the above organizations began under the auspices of the 3d Battalion. In the summer of 1965, the commanding general of the 1st ARVN Division assigned a number of Vietnamese Popular Forces units in the Phu Bai area to the operational control of 3/4. The concept of integrating Marines with the Popular Forces soon evolved with First Lieutenant Paul R. Ek as the original CACo commander (at that time it was referred to as Joint Action Company). The 3d Battalion felt that the CACo was one way of responding to the complicated problem of reestablishing government control over South Vietnamese villages while freeing the inhabitants from the terror of the Viet Cong. This concept of integrating local militia with Marines subsequently proved to be a saving of manpower for Marine units as fewer Americans were needed to secure a village. Those Marines that were assigned to the CACos were permanently located in a particular village where they lived alongside the Vietnamese. The CACo was not only utilized in providing local security and in conducting reconnaissance missions, but was also used in civic action programs that were intended to improve and foster a better American-Vietnamese relationship. (106)

DECKHOUSE VI was the first major operation of 1967 for a 4th Marines battalion. The 1st Battalion, which had been temporarily relocated to Okinawa, was one of the main participants in this engagement. The battalion was directed to make an amphibious landing near Sa Huyn in the southern portion of I Corps. On 16 February, 1/4 stormed ashore in search of the enemy. Nine days later, it completed its phase of the operation and reembarked on board transports of the Seventh Fleet. The 1st Battalion, shortly thereafter, made another amphibious

assault, but some 200 miles north of the DECKHOUSE VI area. This time it landed near Gio Linh on 20 March to take part in Operation BEACON HILL. In 1/4's 13-day sweep of the area, which was just a few miles south of the DMZ, the battalion claimed a total of 334 enemy dead while sustaining 29 killed and 230 wounded.

The northern I Corps region continued to be the scene of fighting for the regiment through the remainder of the year. All three of its battalions, beginning in March, were deployed Intense fighting broke out near the DMZ in May. 1st Battalion's Company D which was at Con Thien was particularly hard hit on the 8th. A 250-round mortar barrage was unleashed on the Marines' position. It was followed by a ground assault by two enemy battalions and a sapper unit. Despite substantial American casualties (49 killed and 100 wounded), the enemy was thrown back at a loss of 197 men killed and 10 captured. (107) Four days later, Lieutenant Colonel Theodore J. Willis, 1/4's commanding officer, was wounded three times in fighting in the same area. (108) The 3d Battalion, in the meantime, had advanced to positions northwest of Con Thien for Operation HICKORY, the first major Marine thrust into the DMZ. The battalion acted as blocking force while units from the 3d, 9th, and 26th Marines as well as ARVN forces swept the southern half of the zone. The operation resulted in the successful relocation of thousands of civilians to a resettlement area near Cam Lo. (109)

The next major confrontation between elements of the regiment and the NVA took place late in the summer. The enemy's objective was again the American outpost at Con Thien. sure on the base was occasioned by the desire of the North Vietnamese for a significant military victory. A month-long seige was initiated in September. To frustrate the advance of Communist forces, the Marines in the region inaugurated a plan that called for vigorous patrol missions. These were devised to keep the enemy off balance while denying the North Vietnamese access to forward positions from where they could launch an attack. Both 2/4 and 3/4 at times found themselves heavily engaged with NVA forces. Companies from the two battalions were in the thick of the fighting and consequently both battalions sustained a large number of casualties. The North Vietnamese were unable to push the Marines out of Con Thien. In October, NVA pressure subsided and the seige was broken. The successful defense of the base can be attributed to two factors: the vigorous patrolling by Marine units, including 2/4 and 3/4, and the heavy air bombardment by all supporting air units including the Air Force's B-52s. (110)

Combat activity for the 4th Marines and its attached units slackened considerably with the breaking of the seige. Except for periodic flare-ups the tempo of fighting remained at a low level until the 1968 Tet Offensive. On 31 January 1968, the

Viet Cong and the North Vietnamese launched an all-out offensive throughout South Vietnam. Severe fighting erupted between the Allies and the enemy in most sections of the country.

The 2d Battalion in April was involved in especially bitter clashes near Dong Ha and along the Cua Viet River. attempting to keep the river open to naval logistic traffic, elements of the battalion uncovered a virtual enemy fortress late that month. The North Vietnamese had fortified the village of Dai Do and had emplaced artillery, mortars, and heavy machine guns around the village. The village's defenses were further enhanced by the placement of antiaircraft weapons behind the enemy's perimeter. Dai Do was being used as a base camp from where the NVA could easily interdict the Cua Viet. The 2d Battalion with reinforcements from 1/3 launched an attack against the village on 30 April. By nightfall, the opposition, estimated to be a regiment, had been pushed back within the confines of Dai Do. The NVA retaliated the next day by striking the Leathernecks' position with rocket and artillery fire. Company G was especially hard hit as it was subjected to over 250 rounds of mixed mortar and artillery shells. Air strikes and naval gunfire were ordered that day in a futile attempt to dislodge the enemy. On 2 May, 2/4 launched another assault against the entrenched NVA. Progress was impeded, however, when the Communists mounted two separate counterattacks which overran segments of the battalion's lines and resulted in the wounding of Lieutenant Colonel William Weise, 2/4's commanding officer. A massive artillery and naval gunfire barrage plus air strikes finally halted the NVA drive. The battle for the village was over the following day as 2/4 was able to secure the enemy bastion. The 2d Battalion's seizure of Dai Do was highly significant from the standpoint that it blunted the enemy drive on the strategic base at Dong Ha. In three days of fighting nearly 600 enemy were killed while 2/4 suffered 80 dead and 256 that were wounded and evacuated. (111)

Another important though less costly engagement for 2/4 took place a short time later. Companies E and H on 25 May encountered a well-equipped NVA battalion dug in at the village of Nhi Ha 2. Following a fire-fight, the enemy abandoned his positions and withdrew without making further contact with the Marines.(112) Major fighting continued through June with 4th Marines units participating in Operation SCOTLAND. During the operation, elements of the regiment made a telling discovery while attempting to locate and destroy an enemy road south of Khe Sanh. Included in the uncovering of a large enemy supply cache were two Russian-made trucks, indicating the earlier infiltration of sizable forces into the area from Laos.(113)

In September, 1/4 unearthed another major enemy cache. Battalion personnel in a sweep just south of the DMZ found a large supply of arms and ammunition, including 350 Soviet

rifles, over 335,000 rounds of ammunition, 26 122mm rocket warheads 3,000 pounds of TNT; and over 5,000 pounds of rice. (114)

Contact with enemy forces tapered off for the 4th Marines It was obvious that the enemy at this time was in the fall. unwilling to stand and fight after suffering extremely severe losses in the previous Tet Offensive. Towards the end of the year, however, there was a slight increase in enemy activity in the regiment's sectors. The 2d Battalion in one engagement came across a massive fortified North Vietnamese bunker system along the southern boundaries of the DMZ. With the assistance of artillery and air strikes, the battalion forced the enemy to relinquish his position. The Marines secured the objective on 12 December, having compelled the NVA to retreat. importance of this victory was the discovery of an extensive enemy base on the south side of the DMZ. The complex was later revealed to contain hundreds of bunkers; innumerable fighting holes, trenches, and firing pits; and a considerable quantity of military materiel. Among the enemy dead were a battalion commander of the 27th NVA Regiment and his staff. (115)

Operations conducted by the 4th Marines in the first six months of 1969 included SCOTLAND II, HERKIMER MOUNTAIN, and PURPLE MARTIN. In the last mentioned operation Lieutenant Colonel George T. Sargent, Jr., commanding officer of 1/4, was killed in a mortar attack on 21 March. Fighting at this juncture was still typified by fire-fights and clashes with small groups of enemy soldiers rather than with large NVA forces. In spite of the fact that contact with the enemy was relatively light, the above operations cost the North Vietnamese a total of 670 dead.

A new turn in the American war effort occurred in June 1969. President Richard Nixon announced that the United States participation in the war would be gradually toned down with the eventual redeployment of most, if not all, American combat troops from South Vietnam. The initial contingent of Marines to leave was the 9th Marines in August. The next month, the entire 3d Marine Division received orders to commence stand down operations in preparation for its departure from Southeast Asia. The 4th Marines, as a result, was ordered to Okinawa in conjunction with the division's relocation. The 1st Battalion became the first element of the regiment to leave Vietnam. Its departure was completed on 22 October. All remaining units were redeployed to Okinawa in November. (116)

Conclusion

The 4th Marines has a long and proud history. Marines who have in the past been members of the regiment have not only brought honor to the 4th Marines but also to the Marine Corps and to the United States. Throughout its history the regiment has courageously performed whatever duties it has been assigned. The 4th Marines is at the time of this writing deployed on Okinawa. Its combat effectiveness, most recently demonstrated in Vietnam, has been tested and clearly proven. Its readiness to meet any emergency has shown that the 4th Marines has an ability to respond to crises that is second to Should a future threat to the United States or its Allies arise, the regiment will continue to respond with the professionalism and esprit de corps that it so often has displayed in the past.

Footnotes

- Muster Rolls, Provisional Battalion, Jul 1911 (HistDiv, RB, HQMC), hereafter Muster Rolls with unit, month, and year.
- 2 Col Robert Debs Heinl, Jr., USMC, <u>Soldiers of the Sea--</u>
 <u>The United States Marine Corps</u>, <u>1775-1962</u> (Annapolis, Maryland: United States Naval Institute, 1962), pp. 162-63, hereafter Heinl, Soldiers.
- 3 Muster Rolls, 4th Regiment, Apr 1914.
- 4 Kenneth W. Condit and Edwin T. Turnbladh, <u>Hold High the Torch-A History of the 4th Marines</u> (Washington: HistBr, G-3 Div, HQMC, 1960), p. 18, hereafter Condit, Hold High.
- 5 2dLt Ernest B. Furgurson, Jr., USMCR, "The 4th Marines: A History," MCAS, Kaneohe Bay, Territory of Hawaii, 1955. (HistDiv, Ref. Library, HQMC), p. 4, hereafter Furgurson, "4th Marines."
- 6 <u>Muster Rolls</u>, 4th Regiment, Jul 1914; Furgurson, "4th Marines," p. 6.
- 7 Furgurson, "4th Marines," pp. 5-7.
- 8 <u>Muster Rolls</u>, 4th Regiment, Jun-Aug 1915.
- 9 <u>Muster Rolls</u>, 4th Regiment, Nov 1915-Feb 1916; Condit, Hold High, pp. 25-27.
- 10 Heinl, Soldiers, pp. 180-82.
- LtCol Clyde H. Metcalf, USMC, A History of the United States Marine Corps (New York: G. P. Putnam's Sons, 1939), pp. 348-49, hereafter Metcalf, USMC.
- 12 Condit, <u>Hold High</u>, pp. 51-53.
- 13 <u>Ibid.</u>, pp. 54, 57; Heinl, <u>Soldiers</u>, pp. 183-84.
- 14 Condit, Hold High, p. 58.
- 15 Furgurson, "4th Marines," pp. 12-13.
- 16 Ibid., pp. 14-15; Condit, Hold High, pp. 70-71.

- 17 LtCol Charles J. Miller, USMC "Diplomatic Spurs--Our Experience in Santo Domingo," part 1, Marine Corps Gazette, v. 19, no. 1 (Feb 1935), pp. 43-50.
- 18 LtCol Charles J. Miller, USMC, "Diplomatic Spurs--Our Experience in Santo Domingo," part 2, Marine Corps Gazette, v. 19, no. 2 (May 1935), p. 53.
- 19 Condit, Hold High, p. 97.
- 20 Ibid., p. 98.
- 21 Dominican Republic, Santo Domingo, vol. II (Subj Files, HistDiv, RB, HOMZ).
- 22 Condit, Hold High, p. 98; Muster Rolls, 4th Regiment, Jul 1924.
- 23 Muster Rolls, 4th Regiment, Aug 1924.
- 24 CMC, Report...in Annual Reports of the Navy Department for the Fiscal Year 1925 (Washington: GPO, 1926), p. 1229, hereafter CMC Rpt with year.
- 25 CMC Rpt, 1926, pp. 1232-33.
- 26 Muster Rolls, 4th Regiment, Oct 1925, Jul 1926.
- 27 Condit, Hold High, pp. 112-13, 116; Muster Rolls, 4th Regiment, Feb 1927.
- Metcalf, USMC, pp. 531-32; LtCol F. D. Kilgore, USMC, ltr to Regimental Commander, dtd 28 Jun 1929 (4th Mar Unit File, HistDiv, RB, HQMC), hereafter Kilgore ltr.
- 29 <u>Muster Rolls</u>, 4th Regiment, Jan-Feb 1927.
- 30 Condit, Hold High, p. 129.
- 31 Kilgore ltr.
- 32 Annual Rpt of the U. S. Asiatic Fleet, 1 Jul 1926-30 Jun 1927 (4th Mar Unit File, HistDiv, RB, HQMC).
- 33 Furgurson, "4th Marines," pp. 31-32; Kilgore ltr.
- Muster Rolls, 4th Regiment, Feb-Apr 1927; Expeditionary Battalion, Feb 1927; and 3d Marine Brigade, Apr 1927.
- 35 Condit, Hold High, p. 137.
- 36 Muster Rolls, 4th Regiment, Apr-Jun 1927.

- 37 USMC, Fourth Marines Annual, 1931-32 (Shanghai, China: The Mercury Press, 1932), p. 17, hereafter 4th Mar Annual and year.
- 38 Muster Rolls, 4th Regiment, Jan 1929.
- 39 Ltr of 25 Feb 1959 to Col John Oldfield from Gen Lemuel C. Shepher, Jr., USMC (Ret) as appeared in The Green Howard's Gazette, v. LXVI, no. 781 (Apr 1959), pp. 315-18.
- 40 Muster Rolls, 4th Regiment, Jan 1929.
- 41 Metcalf, USMC, p. 535.
- 42 CMC Rpt, 1932, p. 1159; 4th Mar Annual, 1933-34.
- 43 CMC Rpt, 1932, p. 1160; Condit, Hold High, p. 163.
- 44 Metcalf, USMC, p. 536.
- 45 Muster Rolls, 4th Marines, Sep 1932.
- 46 Ibid., Dec 1934.
- 47 Condit, Hold High, pp. 164-65.
- 48 Ibid., pp. 167-72.
- Muster Rolls, 2d Marine Brigade, Aug-Sep 1937; 4th Marines, Sep 1937.
- 50 Condit, Hold High, pp. 175-76.
- 51 Muster Rolls, 2d Marine Brigade, Feb 1938.
- 52 Condit, Hold High, pp. 178-79.
- 53 Ibid., pp. 189-90.
- BGen Samuel L. Howard, USMC, ltr to CMC, dtd 26 Sep 1945 (4th Mar Unit File, HistDiv, RB, HQMC), hereafter Howard ltr.
- 55 Condit, Hold High, pp. 192-93.
- 56 Ibid., pp. 195-96, 199.
- 57 Ibid., pp. 202-03.
- USMC, "The Fourth Marines--A History," (4th Mar Unit File, HistDiv, RB, HQMC), p. 8, hereafter "4th Marines--A History;" Howard ltr.

- 59 <u>Muster Rolls</u>, Marine Barracks, Naval Station, Olongapo, Dec 1941.
- 60 Muster Rolls, 4th Marines, Jan 1942.
- 61 Condit, Hold High, pp. 225-26, 229.
- 62 Howard ltr.
- 63 "4th Marines--A History," pp. 8-9.
- LtCol Frank O. Hough, USMCR, et. al., Pearl Harbor to Guadalcanal--History of U. S. Marine Corps Operations in World War II, v. I (Washington: HistBr, G-3 Div, HQMC, 1958), pp. 193-199, hereafter Pearl Harbor--USMC in WWII; "4th Marines--A History," p. 9; Howard ltr.
- 65 Gen Jonathan M. Wainwright, USA, General Wainwright's Story, ed. Robert Considine (Garden City, N.Y.: Doubleday & Co., Inc., 1946), pp. 185-86.
- 66 Pearl Harbor--USMC in WWII, p. 199; Howard ltr.
- "Brief History of the 4th Marines," HistBr, Ass't Chief of Staff, G-3, HQMC, Mar 1954 (4th Mar Unit File, HistDiv, RB, HQMC), p. 7.
- 68 Muster Rolls, 4th Marines, Feb 1944.
- 69 Condit, Hold High, pp. 245-50.
- Maj. O. R. Lodge, USMC, <u>The Recapture of Guam</u> (Washington: HistBr, G-3 Div, HQMC, 1954), pp. 1-3; Condit, <u>Hold High</u>, pp. 250-76.
- 71 <u>Muster Rolls</u>, 4th Marines, Sep 1944.
- 72 Condit, <u>Hold High</u>, pp. 279-330.
- 73 Bevan G. Cass, ed., <u>History of the Sixth Marine Division</u> (Washington: Infantry Journal Press, 1948), pp. 197-98, hereafter 6th <u>Division History</u>; <u>Muster Rolls</u>, 4th Marines, Aug 1945.
- Benis M. Frank and Henry I. Shaw, Jr., <u>Victory and Occupation-History of U. S. Marine Corps Operations in World War II</u>, v. V (Washington: HistBr, G-3 Div, HQMC, 1968), p. 476.
- 75 6th Division History, pp. 202-03.
- 76 Condit, Hold High, pp. 343-44.

- 77 Muster Rolls, 4th Marines, Nov 1945-Jan 1946.
- 78 Ibid., Mar 1946.
- 79 Condit, Hold High, pp. 353-54.
- Henry I. Shaw, Jr., The United States Marines in North China, 1945-1949 (Washington: HistBr, G-3 Div, HQMC, 1968), p. 14, hereafter Marines in North China.
- 81 Muster Rolls, 4th Marines, Jun 1946.
- 82 Marines in North China, p. 18.
- 83 Condit, Hold High, p. 356.
- 84 Muster Rolls, 4th Marines, May, Oct-Nov 1947.
- 85 Ibid., Sep 1948-Mar, Oct 1949.
- 86 <u>Unit Diaries</u>, 4th Marines, Sep-Nov 1952; Jan, Jul 1953 (HistDiv, RB, HQMC), hereafter <u>Unit Diaries</u> with unit, month, and year.
- 87 Ibid., Aug 1952.
- 88 Condit, Hold High, p. 370.
- 89 <u>Ibid.</u>, p. 373.
- James S. Santelli, "A Brief History of the 1st Marine Brigade," HistBr, G-3 Div, HQMC, Mar 1969 (Subj Files, HistDiv, RB, HQMC), pp. 1-2.
- 91 Unit Diaries, 4th Marines, May 1965 (UD, PersDiv, HQMC).
- 92 <u>Command Diary</u>, 3d Battalion, 4th Marines, Apr 1965 (S), hereafter <u>Command Diary</u> with unit, month, and year.
- 93 Command Diary, 4th Marines, May 1965(S).
- 94 <u>Command Chronology</u>, 4th Marines, Nov 1965(S), hereafter <u>Command Chronology</u> with unit, month, and year.
- 95 BGen Edwin H. Simmons, USMC, "Marine Corps Operations in Vietnam, 1965-1966," Naval Review, 1968, pp. 18-19, hereafter Simmons, "Vietnam, 1965-66."
- 96 Fleet Marine Force, Pacific, Operations of the III Marine Amphibious Force, Vietnam, Feb 1966, pp. 23-25(S).

- 97 Command Chronology, 3d Marine Division, Mar 1966(S);
 Fleet Marine Force, Pacific, Operations of U. S. Marine
 Forces, Vietnam, Mar 1966, p. 12(S), hereafter FMF, Marine
 Forces Vietnam with date.
- 98 Command Chronology, 4th Marines, Apr 1966(S).
- 99 <u>Command</u> <u>Chronology</u>, 3d Battalion, 4th Marines, Mar 1966
- 100 Simmons, "Vietnam, 1965-66."
- 101 Command Chronology, 3d Battalion, 4th Marines, Jul 1966
 (S).
- 102 4th Marines' Combat Operation After Action Report, Operation Prairie, 3 Aug-30 Sep 1966(S); Command Chronologies, 1st Battalion, 4th Marines, Aug-Sep 1966(S).
- 103 <u>Command Chronologies</u>, 4th Marines, Nov-Dec 1966(S); Provisional Battalion, 4th Marines, Dec 1966(S); 2d Battalion, 4th Marines, Nov 1966(S); 1st Battalion, 4th Marines, Dec 1966(S).
- 104 Command Diary, 3d Marine Division, Jun 1965(S).
- 105 Simmons, "Vietnam, 1965-66," p. 28.
- Capt Russel H. Stolfi, USMCR, U. S. Marine Corps Civic Action Efforts in Vietnam, March 1965-March 1966 (Washington: HistBr, G-3 Div, HQMC, 1968), pp. 39-40; Simmons, "Vietnam, 1965-66," p. 25.
- 107 BGen Edwin H. Simmons, USMC, "Marine Corps Operations in Vietnam, 1967," Naval Review, 1969, pp. 119, 121, 125, hereafter Simmons, "Vietnam, 1967."
- 108 Command Chronology, 1st Battalion, 4th Marines, May 1967
- 109 Reference Log, 29 Sep 1969 (HistDiv, RB, HQMC).
- 110 Simmons, "Vietnam, 1967."
- Command Chronologies, 2d Battalion, 4th Marines, Mar-May 1968(S); FMF, Marine Forces, Vietnam, p. 20(S).
- 112 <u>Command</u> <u>Chronology</u>, 2d Battalion, 4th Marines, May 1968
- 113 Command Chronology, 4th Marines, Jun 1968(S).

- 114 MajGen R. C. Davis, USMC, and 1stLt H. W. Brazie, USMC, "Defeat of the 320," Marine Corps Gazette, v. 53, no. 3 (Mar 1969), p. 28.
- 115 Col Martin J. Sexton, USMC, and LtCol J. E. Hopkins, USMC, "Assault at Mutter's Ridge," Marine Corps Gazette, v. 54, no. 3 (Mar 1970), pp. 22-23.
- "BLT 1/4 Departs for Okinawa in Phase II of U. S. Redeployment," Sea Tiger, Oct 31, 1969, p. 1; Command Chronology, 4th Marines, Oct-Dec 1969(S).

Commanding Officers, 4th Marines

Col	Joseph H. Pendleton	16	Apr	1914	-	11	Dec	1916
Maj	Arthur T. Marix	12	Dec	1916	-	31	Dec	1916
Col	Theodore P. Kane	1	Jan	1917		4	May	1917
LtCol	John H. Russell	5	Мау	1917	_	2	Nov	1917
LtCol	Arthur T. Marix	3	Nov	1917	_	20	Dec	1917
Col	William N. McKelvy	21	Dec	1917	_	17	Apr	1 9 19
Col	Dion Williams	18	Apr	1919	-	14	May	1921
Col	Charles H. Lyman	15	May	1921	-	9	May	1923
LtCol	Robert Y. Rhea	10	May	1923	_	22	Jul	1923
Col	Alexander S. Williams	23	Jul	1923	-	7	Mar	1926
LtCol	Ellis B. Miller	8	Mar	1926	_	27	Jun	1926
Col	Charles S. Hill	28	Jun	1926	-	4	Sep	1927
LtCol	Fred D. Kilgore	5	Sep	1927	_	6	Oct	1927
Col	Henry C. Davis	7	Oct	1927		26	Sep	1928
LtCol	Fred D. Kilgore	27	Sep	1928	-	13	Jan	1929
Col	Charles H. Lyman	14	Jan	1929	-	20	Nov	1930
Col	Richard S. Hooker	21	Nov	1930	-	23	Dec	1932
LtCol	Emile P. Moses	24	Dec	1932	-	12	Mar	1933
Col	Fred D. Kilgore	13	Mar	1933	-	6	May	1933
LtCol	Emile P. Moses	7	Мау	1933	-	10	Jul	1933
Col	John C. Beaumont	11	Jul	1933	-	6	May	1936
Col	Charles F. B. Price	7	May	1936	_	23	Oct	1938
Col	Joseph C. Fegan	24	0ct	1938		3	Dec	1939
LtCol	Charles I. Murray	4	Dec	1939	-	2	Jan	1940

Col	DeWitt Peck	3	Jan	1940	_	13	May	1941
Col	Samuel L. Howard	14	May	1941	-	6	May	1942
LtCol	Alan Shapley	1	Feb	1944	-	3	Jul	1945
LtCol	Fred D. Beans	4	Jul	1945	-	27	Jan	1946
2dLt	Paul W. Stone	28	Jan	1946	-	7	Feb	1946
2dLt	Lawrence H. Cuthart, Jr.	8	Feb	1946	-	6	Mar	1946
Col	William J. Whaling	7	Mar	1946	_	25	Mar	1946
Col	John D. Blanchard	26	Mar	1946	-	8	Jun	1946
BGen	William T. Clement	9	Jun	1946	-	24	Aug	1946
LtCol	Robert L. Denig	25	Aug	1946	-	20	Oct	1946
LtCol	Wesley McC. Platt	21	Oct	1946	-	10	Jul	1947
Col	Robert B. Luckey	11	Jul	1947	-	11	Nov	1947
LtCol	Robert M. Reinecke	12	Nov	1947	-	28	Oct	1948
LtCol	Donald J. Decker	29	Oct	1948	-	8	May	1949
Maj	Donald E. Asbury	9	May	1949	-	19	Jun	1949
LtCol	John F. Dunlap	20	Jun	1949	-	17	Oct	1949
Col	Robert O. Bowen	2	Sep	1952	-	2	Oct	1953
Col	John C. Miller, Jr.	3	Oct	1953	-	6	Apr	1954
Col	Frederick A. Ramsey	7	Apr	1954	-	21	Aug	1954
LtCol	Richard L. Boll	22	Aug	1954	_	23	Sep	1954
Col	Wood B. Kyle	24	Sep	1954	-	5	Jun	1955
LtCol	John E. Decher, Jr.	6	Jun	1955	-	22	Jun	1955
Col	Robert E. Hill	23	Jun	1955	-	18	Aug	1955
Col	James M. Masters, Sr.	19	Aug	1955	-	8	Jun	1956
Col	Bryghte D. Godbold	9	Jun	1956	-	24	Aug	1957
Col	George A. Roll	25	Aug	1957	-	2	Мау	1958
Col	John H. Masters	3	May	1958	-	3	Jul	1959

Col	Charles J. Bailey, Jr.	4	Jul	1959	-	6	Jul	1959
Col	John W. Antonelli	7	Jul	1959	-	1	Aug	1961
Col	Allan Sutter	2	Aug	1961	-	5	Jun	1962
Col	William H. Marsh	6	Jun	1962	-	1	Sep	1963
Col	Donald J. Robinson	2	Sep	1963	-	22	Jan	1964
Col	Jules M. Rouse	23	Jan	1964	-	24	Apr	1964
Col	Edward P. Dupras, Jr.	25	Apr	1964	-	25	Jul	1965
Col	James F. McClanahan	26	Jul	1965	-	24	Jan	1966
Col	Donald W. Sherman	25	Jan	1966	-	29	Jul	1966
Col	Alexander D. Cereghino	30	Jul	1966	-	15	Feb	1967
Col	Roy H. Thompson	16	Feb	1967	-	9	Jul	1967
Col	William L. Dick	11	Jul	1967	_	25	Feb	1968
Col	Edward J. Miller	26	Feb	1968	-	13	Sep	1968
Col	Martin J. Sexton	14	Sep	1968	-	31	Dec	1968
Col	William F. Goggin	1	Jan	1969	_	9	Aug	1969
Col	Gilbert R. Hershey	10	Aug	1969	-	3	Dec	1969
Col	William E. Barrineau	4	Dec	1969	-			

Chronology, 4th Marines

29 Jul 1915 30 Nov 1915- 2 Feb 1916 21 Jun 1916 4th Regiment landed at Monte Cristi, the Dominican Republic. 27 Jun 1916 Regiment defeated Dominican rebels at Las Trencheras. This was the first combat engagement for the 4th Marines. 7 Aug 1924 4th Regiment departed and sailed from the Dominican Republic. Redeployed to San Diego, California. 21 Oct 1926- 28 Employment of the regiment as mail guards in western U. S.				
9 May 1914 7 Jul - 10 Jul 1914 20 Jun - 29 Jul 1915 30 Nov 1915- 2 Feb 1916 21 Jun 1916 4th Regiment landed at Monte Cristi, the Dominican Republic. 27 Jun 1916 Regiment defeated Dominican rebels at Las Trencheras. This was the first combat engagement for the 4th Marines. 7 Aug 1924 4th Regiment departed and sailed from the Dominican Republic. Redeployed to San Diego, California. 21 Oct 1926- 18 Feb 1927 4th Regiment, less the 2d Battalion, arrived in Shanghai, China. 21 Mar - 21 Mar - 21 Mar - 21 May 1927 4th Regiment, less the 2d Battalion, arrived in Shanghai, China. 21 Mar - 22 May 1927 4th Regiment of the regiment as a security force in the International Settlement. 4 May 1927 4th Regiment redesignated 4th Marines. 28 Feb - 29 Nov 1937 Employed in guarding the boundaries of the International Settlement. 27 Nov - 4th Marines departed and sailed from China.	16	Apr	1914	
10 Jul 1914 20 Jun - 29 Jul 1915 30 Nov 1915- 2 Feb 1916 21 Jun 1916 4th Regiment landed at Monte Cristi, the Dominican Republic. 27 Jun 1916 Regiment defeated Dominican rebels at Las Trencheras. This was the first combat engagement for the 4th Marines. 7 Aug 1924 4th Regiment departed and sailed from the Dominican Republic. Redeployed to San Diego, California. 21 Oct 1926- 18 Feb 1927 4th Regiment of the regiment as mail guards in western U. S. 24 Feb 1927 4th Regiment, less the 2d Battalion, arrived in Shanghai, China. 21 Mar - 16 May 1927 4th Regiment of the regiment as a security force in the International Settlement. 4 May 1927 4th Regiment redesignated 4th Marines. 28 Feb - 13 Jun 1932 Employed in guarding the boundaries of the International Settlement. 27 Nov - 4th Marines departed and sailed from China.				Deployment of regiment in Mexican waters.
29 Jul 1915 30 Nov 1915- 2 Feb 1916 21 Jun 1916				Disembarked at San Diego, California.
2 Feb 1916 21 Jun 1916				Elements of regiment deployed in Mexican waters.
Dominican Republic. 27 Jun 1916 Regiment defeated Dominican rebels at Las Trencheras. This was the first combat engagement for the 4th Marines. 7 Aug 1924 4th Regiment departed and sailed from the Dominican Republic. Redeployed to San Diego, California. 21 Oct 1926- Employment of the regiment as mail guards in western U. S. 24 Feb 1927 4th Regiment, less the 2d Battalion, arrived in Shanghai, China. 21 Mar - Employment of the regiment as a security force in the International Settlement. 4 May 1927 2/4 arrived in the Philippines. 13 Feb 1930 4th Regiment redesignated 4th Marines. 28 Feb - Employed in guarding the boundaries of the International Settlement. 13 Aug - Employed in guarding the boundaries of the International Settlement. 27 Nov - 4th Marines departed and sailed from China.				Elements of regiment deployed in Mexican waters.
Trencheras. This was the first combat engagement for the 4th Marines. 7 Aug 1924	21	Jun	1916	
Dominican Republic. Redeployed to San Diego, California. 21 Oct 1926- Employment of the regiment as mail guards in western U. S. 24 Feb 1927 4th Regiment, less the 2d Battalion, arrived in Shanghai, China. 21 Mar - Employment of the regiment as a security force in the International Settlement. 4 May 1927 2/4 arrived in the Philippines. 13 Feb 1930 4th Regiment redesignated 4th Marines. 28 Feb - Employed in guarding the boundaries of the International Settlement. 13 Aug - Employed in guarding the boundaries of the International Settlement. 27 Nov - 4th Marines departed and sailed from China.	27	Jun	1916	Trencheras. This was the first combat engage-
Western U. S. 24 Feb 1927	7	Aug	1924	Dominican Republic. Redeployed to San Diego,
Shanghai, China. 21 Mar - Employment of the regiment as a security force in the International Settlement. 4 May 1927 2/4 arrived in the Philippines. 13 Feb 1930 4th Regiment redesignated 4th Marines. 28 Feb - Employed in guarding the boundaries of the International Settlement. 13 Aug - Employed in guarding the boundaries of the International Settlement. 27 Nov - 4th Marines departed and sailed from China.				
in the International Settlement. 4 May 1927 2/4 arrived in the Philippines. 13 Feb 1930 4th Regiment redesignated 4th Marines. 28 Feb - Employed in guarding the boundaries of the International Settlement. 13 Aug - Employed in guarding the boundaries of the International Settlement. 27 Nov - 4th Marines departed and sailed from China.	24	Feb	1927	4th Regiment, less the 2d Battalion, arrived in Shanghai, China.
13 Feb 1930 4th Regiment redesignated 4th Marines. 28 Feb - Employed in guarding the boundaries of the International Settlement. 13 Aug - Employed in guarding the boundaries of the International Settlement. 27 Nov - 4th Marines departed and sailed from China.				
28 Feb - Employed in guarding the boundaries of the International Settlement. 13 Aug - Employed in guarding the boundaries of the International Settlement. 27 Nov - 4th Marines departed and sailed from China.	4	May	1927	2/4 arrived in the Philippines.
13 Jun 1932 International Settlement. 13 Aug - Employed in guarding the boundaries of the International Settlement. 27 Nov - 4th Marines departed and sailed from China.	13	Feb	1930	4th Regiment redesignated 4th Marines.
9 Nov 1937 International Settlement. 27 Nov - 4th Marines departed and sailed from China.				
L				

26 Dec -Relocated to the island fortress of Corregidor. 29 Dec 1941 6 May 1942 Corregidor fell to the Japanese. All surviving personnel captured. 4th Marines temporarily ceased to exist. 1 Feb 1944 4th Marines reborn on Guadalcanal. 20 Mar 1944 4th Marines made unopposed landing on Emirau Island. 21 Jul -Participated in Guam Campaign. 10 Aug 1944 1 Apr -Participated in Okinawa Campaign. 21 Jun 1945 30 Aug 1945 Began participation in the occupation of Japan. 17 Jan 1946 Token force from the 4th Marines landed in Tsingtao, China. 1 Oct 1946 4th Marines, less the 3d Battalion, arrived at Camp Lejeune, North Carolina. 1 Oct 1947 3/4 deactivated in Tsingtao. 18 Nov 1947 4th Marines reorganized into four companies. 13 Sep 1948-Deployed with the Sixth Fleet in the Mediterra-24 Jan 1949 nean. 17 Oct 1949 Deactivated at Camp Lejeune. 2 Sep 1952 4th Marines reactivated at Camp Pendleton, California. 24 Aug 1953 Arrived in Japan. 4 Feb 1955 Arrived in Territory of Hawaii. ll Mar -4th Marines began movement to Okinawa. 15 Mar 1965 14 Apr -3/4 landed in Hue and Da Nang, Republic of 15 Apr 1965 Vietnam. First unit from the 4th Marines to commence operations against the enemy in the war in Vietnam. 7 May 1965 Rest of regiment landed at Chu Lai.

22 Oct - Redeployment of the 4th Marines from the 20 Nov 1969 Republic of Vietnam to Okinawa.

Honors of the 4th Marines

```
PRESIDENTIAL UNIT CITATION STREAMER WITH ONE BRONZE STAR (Okinawa, 1 Apr - 21 Jun 1945) (Vietnam, 7 May 1965 - 15 Sep 1967)
```

PRESIDENTIAL UNIT CITATION (ARMY) STREAMER WITH ONE BRONZE OAK LEAF CLUSTER

(Philippines, 7 Dec 1941 - 6 May 1942) (Philippines, 14 Mar - 9 Apr 1942)

NAVY UNIT COMMENDATION STREAMER (Guam, 21 Jul - 10 Aug 1944)

MEXICAN SERVICE STREAMER
(9 May - 3 Jul 1914)

MARINE CORPS EXPEDITIONARY STREAMER WITH ONE BRONZE STAR (Dominican Republic, 5 Dec 1916 - 5 Apr 1917; 12 Nov 1918 - 7 Aug 1924) (China, 27 Oct 1927 - 28 Feb 1930; 1 Jan 1933 - 24 Sep 1934)

WORLD WAR I VICTORY STREAMER WITH ONE BRONZE STAR (West Indies, 6 Apr 1917 - 11 Nov 1918)

YANGTZE SERVICE STREAMER
(Shanghai, 24 Feb - 21 Oct 1927; 1 Mar 1930 - 31 Dec 1932)

CHINA SERVICE STREAMER WITH ONE BRONZE STAR (Shanghai, 7 Jul 1937 - 7 Sep 1939) (Tsingtao, 8 Mar 1946 - 1 Oct 1947)

AMERICAN DEFENSE SERVICE STREAMER WITH ONE BRONZE STAR (China, 8 Sep 1939 - 28 Nov 1941) (Philippines, 1 - 7 Dec 1941)

ASIATIC-PACIFIC CAMPAIGN STREAMER WITH ONE SILVER AND TWO BRONZE STARS

(Philippine Islands Operation, 8 Dec 1941 - 6 May 1942)
(New Georgia Group Operation, 21 Jun - 29 Aug 1943)
(Treasury-Bougainville Operation, 1 Nov - 15 Dec 1943)
(Consolidation of Solomon Islands, 15 - 19 Mar 1943, 16 Dec 1943 - 12 Jan 1944)
(Bismarck Archipelago Operation, 20 Mar - 11 Apr 1944)
(Marianas Operation, 21 Jul - 15 Aug 1944)
(Okinawa Gunto Operation, 1 Apr - 30 Jun 1945)

WORLD WAR II VICTORY STREAMER
(7 Dec 1941 - 6 May 1942; 15 Mar 1943 - 31 Dec 1946)

NAVY OCCUPATION SERVICE STREAMER WITH ASIA AND EUROPE CLASPS (Asia, 2 Sep - 14 Feb 1946) (Europe, 13 Sep 1948 - 23 Jan 1949)

NATIONAL DEFENSE SERVICE STREAMER WITH ONE BRONZE STAR (2 Sep 1952 - 27 Jul 1954) (1 Jan 1961 to date)

KOREAN SERVICE STREAMER
(24 Aug 1953 - 27 Jul 1954)

VIETNAM SERVICE STREAMER WITH TWO SILVER STARS AND ONE BRONZE STAR

(Vietnam Defense Campaign, 7 May - 24 Dec 1965)
(Vietnamese Counteroffensive Campaign, 25 Dec 1965 - 30 Jun 1966)
(Vietnamese Counteroffensive Phase II, 1 Jul 1966 - 31 May 1967)
(Vietnamese Counteroffensive Phase III, 1 Jun 1967 - 29 Jan 1968)
(Tet Counteroffensive, 30 Jan - 1 Apr 1968)
(Vietnamese Counteroffensive Phase IV, 2 Apr - 30 Jun 1968)
(Vietnamese Counteroffensive Phase V, 1 Jul - 1 Nov 1968)
(Vietnam Counteroffensive Phase VI, 2 Nov 1968 - 22 Feb 1969)
(Tet 69 Counteroffensive, 23 Feb - 8 Jun 1969)
(Vietnam, Summer-Fall 1969, 9 Jun - 31 Oct 1969)

PHILIPPINE DEFENSE STREAMER WITH ONE BRONZE STAR (7 Dec 1941 - 6 May 1942)

(Unnamed Campaign, 1 - 9 Nov 1969)

PHILIPPINE PRESIDENTIAL UNIT CITATION STREAMER (7 Dec 1941 - 5 May 1942)

VIETNAM CROSS OF GALLANTRY WITH PALM (7 May 1965 - 20 Nov 1969)

4th Marines' Medal of Honor Recipients

lstSgt	Roswell Winans	28thCo., 4thRegt	3 Jul 1916 Dominican Republic
lstLt	Ernest C. Williams	31stCo., 4thRegt	29 Nov 1916 Dominican Republic
*Sgt	Clyde Thomason	2dRdrBn	17-18 Aug 1942 Makin Island
*Maj	Kenneth D. Bailey	lstRdrBn	12-13 Sep 1942 Guadalcanal
Col	Merritt A. Edson	lstRdrBn	13-14 Sep 1942 Guadalcanal
*PFC	Henry Gurke	3dRdrBn	9 Nov 1943 Bougainville
Cpl	Richard E. Bush	lstBn, 4thMar	16 Apr 1945 Okinawa
*LCpl	Joe C. Paul	2dBn, 4thMar	18 Aug 1965 Republic of Vietnam
Capt	Robert J. Modrzejewski	3dBn, 4thMar	15-18 Jul 1966 Republic of Vietnam
SSgt	John J. McGinty,	3dBn, 4thMar	18 Jul 1966 Republic of Vietnam
Capt	Howard V. Lee	2dBn, 4thMar	8-9 Aug 1966 Republic of Vietnam
*PFC	Douglas E. Dickey	lstBn, 4thMar	26 Mar 1967 Republic of Vietnam
*LCpl	Jedh C. Barker	2dBn, 4thMar	21 Sep 1967 Republic of Vietnam
*Cpl	Larry L. Maxam	lstBn, 4thMar	2 Feb 1968 Republic of Vietnam

Capt	M. Sando Vargas, Jr.	2dBn, 4thMar	30 Apr-2 May 1968 Republic of Vietnam
Capt	James E. Livingston	2dBn, 4thMar	2 May 1968 Republic of Vietnam

^{*}Awarded posthumously