
The month of March, like every month of the year, has itõs notable events that occurred in our military history. In March of 1931,
Congress approved òThe Star Spangled Banneró as the official national anthem. Unofficially, Americans had been singing Francis Scott
Keyõs song since the War of 1812.

 In 1933 the Civilian Conservation Corps (CCC) was established, providing jobs for 250,000 unemployed young men between
the ages of 18 and 25. U.S. Army officers directed CCC projects in reforestation, road construction, prevention of soil erosion, flood
control, and maintenance of national parks.

 On March 5, 1942, the U.S. Navy Seabees (Naval Construction Force) began operations during the early days of World War 2,
and became famous during the Navyõs island hopping campaigns in the Pacific, for their engineering skills as well as their bravery.

 In March of 1943, the Battle of Bismarck Sea demonstrated the feasibility of the new òskip-bombing method of attack adopted
by the Allies. In this battle, which started on March 2nd, and lasted until the 14th, American and Australian medium bombers, under
Lt. Gen. George Kenney, flew low level attacks and destroyed eight Japanese Transports and four destroyers.

 Also during March 1943, the U.S. 2nd Corps opened its drive toward Gabes, Tunisia, in a series of diversionary blows intended
to distract the Germans from Field Marshal Montgomeryõs major assault on the Mareth Line. The new commander of 2nd Corp, Lt.
Gen. George Patton, revitalized the beaten troops of Kasserine with his insistence on discipline and soldierly pride.

 On March 9, 1945, the fire bombing of Tokyo killed 84,000 Japanese and destroyed about one-fourth of the buildings in the
Japanese Capital. Under the command of Maj. Gen. Curtis LeMay, the 279 Superfortresses dropped large numbers of incendiary
bombs on the city. 14 Superfortresses were shot down during the operation.

 Later in March, 1945, U.S. Naval Task 58, under Admiral Mitscher, conducted carrier strikes against military targets on Kyu-
shu to neutralize the island before the impending invasion of Okinawa.

 Also that same month, the first Allied troops to land across the Rhine were airborne forces under Maj. Gen. Matthew Ridge-
way. Winston Churchill witnessed the spectacular daylight drop of two airborne divisions.

 Also in March of 1945, The U.S. Marines on Iwo Jima destroyed the last enemy resistance and occupied the island. This bloody
month long campaign cost the United States more than 20,000 casualties, and almost the entire Japanese garrison of 23,000 was anni-
hilated. Admiral Nimitz said, ò Among the Americans who served on Iwo Island, uncommon valor was a common virtue. More Ma-
rines received the Medal of Honor for their bravery on Iwo, than any other campaign or battle in history.

 During the Korean War, on March 14, 1951, United Nations Forces recaptured Seoul. Seoul changed hands for the fourth time,
following the success of òOperation Ripperó. Under General Matthew Ridgeway , the United Nations forces drove the enemy from
Seoul and marched into the capital unopposed. By March 31, the Eighth Army resumed its old position along the 38th Parallel.

 In Vietnam, on March 3, 1965, the first direct and massive intervention of American ground forces in Vietnam began. U.S. Ma-
rines, 3,900 strong, landed on the beaches near DaNang at the request of the government of Saigon. Their mission was to protect
DaNang Airbase. The old advisory role of the U.S. became a combatant role.

 On March 16, 1968, U.S. Army soldiers swept through the hamlet of My Lai outside the village of Sonsung. Lt. William
Calley, was in charge of First Platoon, Company C, First Battalion, 20th Infantry, under the Command of Captain Ernest Medina.
Calley was ordered to lead a task force to Son My in Quang Ngai Province and destroy a suspected Vietcong stronghold in the hamlet
of My Lai.

 Reports circulated that Calley and his platoon gunned down 109 men, women and children. It was three years later, on March
29, 1971, that Lt. Calley Jr. was convicted by a court martial jury of six officers of 22 premeditated murders at My Lai Hamlet. Two
days later the jury sentenced Calley to life in prison, dismissal from the service, and forfeiture of pay and allowances. His verdict was
lessened to twenty years, and then he was paroled in November 1975.

 In March of 1972, the North Vietnamese launched their long anticipated invasion of South Vietnam. Communist forces staged a
coordinated attack on South Vietnamese fire support bases along the DMZ.

 The following year, on March 15, 1973, Headquarters, US Military Assistance Command Vietnam (MACV) closed in Saigon.
Southeast Asia Operations would transfer to Thailand. On March 29th of that same month, the last U.S. combat troops left South
Vietnam. Meeting the deadline set by the Paris Peace Talks, the last of the 2500 American servicemen left Saigonõs Ton Son Nhut Air
Base for home.

This Month in Military History

Veterans the wish to ride our shuttles must obtain their own transportation to and from our centrally located pick-up locations listed
below. Location points are as follows:

NORTH COUNTY

Bell Store- Fredericktown: Intersection of SR 95 and SR 13

EAST COUNTY

Killbuck Bankð Intersection of SR 36 and Apple Valley Entrance

Hometown Market in Danville SR 62

WEST COUNTY

Hometown Market in Centerburgð SR 36

MT. VERNON

PaPa Johnsð Ktoger Plaza: 855 Coshocton Ave.

Veterans Service Office: 411 Pittsburgh Ave.

Military Trivia

1. William Randolph Hearstôs newspaper The New York Morning Journal first utilized a sensational-
istic style known as ñYellow Journalismò to sway public opinion in favor of what conflict?

 - Mexican-American War - Civil War

 - Spanish-American War - World War 1

 - Korean War

2. What famous nineteenth century American writer reported on the Civil War for the New York
Times?

 - Walt Whitman - Mark Twain

 - Ralph Waldo Emerson - Herman Melville

 - Henry David Thoreau

3. What controversial reporter, well-known from the First Gulf War, was fired for criticizing the 2003
invasion of Iraq in an interview on Iraqi television?

 - Christiane Amanpour - Bob Simon

 - Arthur Kent - Bernard Shaw

 - Peter Arnett

Last Monthôs Trivia Answers:

1. Vietnam War

2. Richard Boyle

3. Battle of Ia Drang

