

A McDonnell-Douglas F-4S Phantom flies
over the nation's capital. The F-4S carries the
low visibility camouflage scheme which had
been the standard in the 1980s. (Photo
courtesy of Capt Tom Dunlavage, USMCR)

A HISTORY OF
MARINE FIGHTER ATTACK

SQUADRON 321

by

Commander Peter B. Mersky
U.S. Navy Reserve

HISTORY AND MUSEUMS DIVISION

HEADQUARTERS, U.S. MARINE CORPS

WASHINGTON, D.C.

1991

PCN 19000311400

Other Volumes in the Marine Corps
Squadron Histories Series

A History of Marine Medium Helicopter Squadron 161, 1978

A History of Marine Attack Squadron 223, 1978

A History of Marine F:ghter Attack Squadron 232, 1978

A History of Marine Attack Squadron 311, 1978

A History of Marine Attack Squadron 312, 1978

A History of Marine Observation Squadron 6, 1982

A History of Marine Fighter Attack Squadron 323, 1987

A History of Marine Fighter Attack Squadron 115, 1988

A History of Marine F:ghter Attack Squadron 531, in preparation

USMC PCN 190 003114 00

U.S. GOVERNMENT PRINTING OFFICE: 1991-0-303-039

11

Foreword

This historical monograph is one of a series of active duty and Reserve squadron histo-
ries. When completed, the series will cover each squadron in the Fleet Marine Force. This
volume highlights the significant activities of Marine Fighter Attack Squadron 321 dur-
ing its more than 40 years of active and Reserve service. Since its commissioning in Febru-
ary 1943, the squadron has evolved from a group of inexperienced wartime pilots flying
F4U Corsairs to today's Reservists in their F/A-18 Hornets.

Commander Peter Mersky is a graduate of the Rhode Island School of Design with
a baccalaureate degree in illustration. He was commissioned in the Navy through Air
Officer Candidate School in May 1968. Following active duty, he remained in the Naval
Reserve and served two tours as an air intelligence officer with Light Photographic Squa-
dron 306, one of the Navy's two last Crusader squadrons.

Commander Mersky currently serves as assistant editor for Approach, the Navy's safety
magazine, published by the Naval Safety Center in Norfolk, Virginia. He also has writ-
ten or coauthored several works on Navy and Marine Corps aviation, including The Naval
Air War in Vietnam, with Norman Polmar; US. Marine Corps Aviation, 1912-Present;
and numerous magazine articles in both American and British publications.

In the pursuit of accuracy and objectivity, the History and Museums Division welcomes
comments on this monograph from key participants, Marine Corps activities, and interested
individuals.

E. H. SIMMONS
Brigadier General, U.S. Marine Corps (Retired)
Director of Marine Corps History and Museums

ill

Preface

During World War II, Marine Fighting Squadron (VMF) 321 enjoyed a brief, but suc-
cessful, career as one of the many such units which contributed to the Allied victory in
the Pacific. However, where many of its sister squadrons eventually disappeared during
the postwar demobilization, VMF-321 was reborn at Naval Station Anacostia on the out-
skirts of the nation's capital as the first Marine Air Reserve fighter squadron, a role in
which it continues to the present day.

The Reservist's role—whatever his service, but especially that of the air Reservist— is
sometimes hard for the regulars and civilian population to understand, much less ap-
preciate. While on the face of it, the Reservist appears to have the best of both worlds,
he treds a thin line between his normal civilian job and family life, and his dedicated
participation in his country's defense. Even though the air Reservist obviously enjoys con-
tinuing his association with military aviation, and is well paid for his time and accumu-
lated skills, he knows he may be called upon during national crises. Such was the case
during World War II and Korea. Many Reservists paid the ultimate price for their dedica-
tion; others stood by ready to fill in when called.

During the volatile 1970s and 1980s, and even during the upcoming, uncertain 1990s—
which, as this history is being written, has already seen the beginning of what promises
to be the largest mobilization of America's military reserves since Korea— Marine Air Reser-
vists continue to train, honing their skills, hoping they will never have to use them in
earnest, but remaining ready if needed. VMFA-321 is a prime example of a Marine Air
Reserve fighter attack squadron, taking pride in its long heritage and exciting future.

As a Naval Air Reservist at NAF Washington, D.C., I became familiar with VMFA-321,
arriving just before it traded its F-8 Crusaders for F-4 Phantoms. On occasion, I was for-
tunate to fly with these dedicated Marine aviators and I remained impressed with their
skills and belief in themselves, their squadron, and its mission.

Many people have helped with various stages of this project. Members of the staff of
the Marine Corps History and Museums Division provided resources and encouragement.
A grant from the Marine Corps Historical Foundation helped to defray the cost of research
and photographic acquisition. In preparing the manuscript for publication, Mr. Charles
R. Smith assisted in the final editing and captioning of the illustrations, Mrs. Catherine
A. Kerns typeset the manuscript and collateral materials, and Mr. William S. Hill com-
pleted the design and layout of the history. Current and past members of VMFA-321,
including former commanding officers such as Colonel David Gould, USMCR (Ret), have
also helped in telling their squadron's story.

B. Mersky
Commander, U.S. Naval Reserve

Table of Contents

Foreword. iii
Preface v

Table of Contents vii

Chapter 1 Formation and World War II Combat Operations 1

Chapter 2 Rebirth as a Reserve Squadron 10

Chapter 3 Korea: Impact and Individual Member Service 15

Chapter 4 Anacostia to Andrews: Props to Jets 19

Chapter 5 The Phantom Era 25

Chapter 6 The 1980s and Beyond 32

Notes 39

Appendix A: Chronology 40
Appendix B: Commanding Officers 41

Appendix C: Honors 42
Appendix D: Squadron Insignia 43

vii

/

V
Sr

p

I

/
/

a

4 S.

'V
I

Department of Defense Photo (USMC) 47192

Maj Edmund F Overend, a highly-decorated former member of Claire L. Chennault's
Flying Tigers, commanded VMF-321 from September 1943 to September 1944. W'hile
in command he downed three Japanese planes, bringing his wartime total to nine.

CHAPTER 1

Formation and World War II Combat Operations

Marine Fighting Squadron 321 (VMF-32 1) was com-
missioned on 1 February 1943 at the Marine Corps
Air Station, Cherry Point, North Carolina, and as-
signed to Marine Aircraft Group 31, 3d Marine Air-
craft Wing. The first commanding officer was Major
(now retired Colonel) Gordon H. Knott. Recalling
those first days, he wrote:

The squadron was formed by a small group of fighter pi-
lots and six single-seat trainers in which we practiced for-
mation flying, aerobatics, and gunnery. After three or four
months, we received a few brand-new F4U-1 Corsairs that
were full of new-plane problems.

Because of the urgency of getting the squadron ready for
deployment, pilots were assigned who were trained only in
"big boats," or seaplanes. There were many problems and
accidents because of this sudden transition of these pilots.'

Because most of the pilots were inexperienced, they
were sent to Oak Grove, North Carolina, on 19 May,
for four months of intensive training in tactics and
combat maneuvers in the Corsair. Near the end of the
training period, the squadron's more seasoned pilots
were transferred to VMF- 311, the squadron scheduled
to deploy ahead of 321. However, as Colonel Knott
continued:

The deployment date for VMF-321 was advanced to the
same date as 311 and more "big boat" pilots arrived to fill
321's complement. We finally received our last Corsairs in
the afternoon before we left for the West Coast. Four of these
brand-new aircraft had leaky fuel tanks. Several pilots were
killed in a storm over Texas during the flight to the West
Coast.

Upon reaching our destination, all planes were sent to
the Marine Service Squadron for over a month of repairs.
It was one hell of a way to get ready to fight a war!2

The squadron was reassigned to the 4th Marine Air-
craft Wing, and when VMF-321 reached San Diego,
California, on 29 September, Major Edmund F. Over-
end took command. He had seen action with the
American Volunteer Group (AVG), the Flying Tigers,
in China, and was an ace with six Japanese planes to
his credit. His arrival was the inspiration and morale
boost the squadron needed as it left for combat on
board the Nassau (CVHE-16). Major Overend would
claim three more kills during his tour.

The F4U Chance-Vought Corsair was a single-seat,
low-wing monoplane powered by a 2,000 hp Pratt &
Whitney engine. The aircraft could climb to over
35,000 feet and was the first American fighter capa-

ble of speeds over 400 mph. It became the standard
Marine fighter during the last two years of World War
II, and also saw considerable service during the Korean
War of 1950-53.

When the squadron left San Diego, it did not have
a nickname. Major Overend recalled his time with the
Flying Tigers. The AVG had three squadrons: the Pan-
da Bears, Adam & Eve, and the Hell's Angels. He sug-
gested adopting the last name and the squadron
quickly agreed.3

On the evening of Saturday, 1 October, on board
the Nassau, Major Overend entertained his men with
his experiences in the AVG in China and Burma. He
gave his pilots definite ideas about aerial combat. The
following day, Major Overend interviewed each of his
pilots regarding individual flight experience to deter-
mine what additional training each aviator needed.

The Nassau reached Samoa on 6 October, and be-
gan launching Douglas Dauntless scout bombers
(SBD) in the late afternoon. VMF-321's personnel—
some of whom were already on shore —watched the
proceedings to reassure themselves that when their
turn came the next day, all would go well. After the
SBDs launched, VMF-321 set up camp ashore eight
miles from the port at Pago Pago. By nightfall, all
officers and men were settled in and ready for the next
day.

On 7 October, with 17 Corsairs to be launched, pi-
lots were assigned duties on shore concerning unload-
ing squadron gear. The carrier was moored to the dock
where the prevailing wind was 90 degrees from star-
board. At 1100, Major Overend launched in the first
F4U with no difficulty. The rest of the squadron fol-
lowed and landed at Tafuna Airfield without incident.

Lieutenant Colonel Robert M. Keim was a first lieu-
tenant with VMF-321 in 1943. He remembered this
unloading:

When we attived in Samoa, the jeep cattiet tied up to
the dock in a very small, narrow harbor. Instead of unload-
ing the F4Us and SBDs and dragging them through the town
to the airfield, we decided to catapult them off. The charts
indicated we would be shot off below stall speed. Our skip-
per didn't believe the charts, so he said, "I'll try it. If I make
it, the rest of you follow?' He not only made it, but the en-
tire ship was unloaded in this fashion in short order, without
incident — except for a few tailwheels dragged through the
water!"4

I

-p

Marine Corps Historical Collection

lstLt Robert M. Keim stands in front of his F4U-1
Corsaii dubbed the "Barbara G." after his wife,
on Espiritu Santo. Lt Keim shared the aircraft with
Capt Robert B. See, the squadron's only ace.

Five days later, on 12 October, VMF-321 lost its first
aircraft in the Pacific. Returning from the first hop on
the afternoon schedule, Second Lieutenant Robert W.
Griffith nosed his plane over and onto its back during
a landing attempt. He suffered a minor laceration of
his scalp, but the F4U (17522) was written off. Lieu-
tenant Griffith would even the account later by scor-
ing one kill.

On 16 October, the rest of the squadron arrived.
New pilots flew checkout and familiarization hops.
Heavy rain kept operations to a minimum, but ground
lectures filled in the schedule. Combined operations
with scout bombers at British Samoa were flown
whenever possible, although weather sometimes forced
operations to be cancelled by early afternoon.

VMF-321 pilots were again in the air on 22 October,
practicing strafing runs on an oil slick. The pilots were
becoming proficient in tactics, but what hurt the squa-
dron more than the enemy throughout the war were
problems with aircraft maintenance. Although the
maintenance personnel were the best, there were no
spare parts, and with cargo ships arriving 10 days late,
operations were below 50 percent. On 29 October, 8
of the squadron's 18 Corsairs were grounded due to
tailwheel trouble.

On 1 November, Major Overend told the squadron
that they would be leaving for Espiritu Santo on or
about the 15th. They would leave their gear and air-

2

craft at Tafuna. Gunnery practice continued as did
familiarization hops in SNJ trainers for the pilots who
had not flown the F4Us at night. However, air opera-
tions remained limited due to the continued lack of
spare parts. The squadron's cargo ship, Santa Ana, fi-
nally arrived on 8 November with spare parts, 59 days
after leaving San Diego. Flight operations were secured
on 10 November in preparation for the move to Es-
piritu.

At 0800, 15 November, squadron personnel set sail
in the Pocomoke (AV.9) for the island of Efate, one
of the islands in the New Hebrides, approximately 100
miles southwest of Espiritu. The Pocomoke crossed the
equator on schedule at 1300, 18 November, and ar-
rived at Efate on 20 November. The squadron lived
near Quoin Hill Airfield. Major Overend announced
that the squadron would stay at Efate for four to six
weeks, then go on to the combat zone. VMF-321 divid-
ed itself into a flight echelon and a ground echleon.
The flight echelon was composed of all pilots, plus
the squadron doctor and intelligence officer. The
ground echelon contained all other ground officers
and enlisted men. When the flight echelon went to
the combat zone, the ground echelon stayed at Efate
and helped ground personnel from other squadrons.
Later, the ground personnel would follow the flight
group into the combat zone.

Since the squadron no longer had its aircraft, flight
operations were suspended until one of the other units
left Efate, leaving their aircraft for VMF-321. On 26
November, VMF-321 took over the Corsairs from a
departing Marine squadron: "Flight operations began
at 1400 today with the squadron using battle-scarred,
old, worn out, generally poor F4Us." The squadron
was divided into two wings; the left wing was led by
the commanding officer, while the right wing was led
by the executive officer. Each wing flew every other
day so that 50 percent of the pilots would get flight
time each day.

The squadron lost two planes on 29 November, but
the pilots were rescued. First Lieutenant John R. Nor-
man ditched right after takeoff on his second flight
of the morning. At 500 feet, Lieutenant Norman's en-
gine began throwing dense black smoke. In a few
minutes, his engine seized and the propeller stopped
turning. After ditching, he inflated his raft and clung
to it until the field's J2F-3 Duck amphibian picked
him up. The F4U (02262) sank in water too deep to
be salvaged.

The second loss came when First Lieutenant John
Shoden collided with another Corsair. First Lieutenant
Shoden's controls were damaged and he bailed out

-i

over the water. It was an hour before a crash boat from
Havannah Harbor picked him up.

Training continued in strafing, tactical maneuvers,
cooperation and coordination with other aircraft, the
value of intelligence for ground forces, and the harass-
ment of the enemy. On Christmas Eve 1943, 321

moved to Vella Lavella and into the combat zone. One
week later, they moved to Torokina strip on Bougain-
ville. By then, they had recorded their first kill.

Anxious to see action, First Lieutenant Robert B.
See got the first aerial victory when he shot down a
Zero over St. George's Channel on 28 December. Lieu-
tenant See eventually scored five kills to become the
squadron's only ace. The squadron war diary described
Lieutenant See's kill:

IstLt R.B. See, at 17,000 feet, had a Zeke [the "Zeke" was
the Allied codename for the Mitsubishi A6M Zero fighter,
the premierJapanese aircraft of the war] pull up to the right,
into range. See opened up at 500 feet, with 50 percent deflec-
tion. The intermediate gun on the left wing was the only
one firing. [The Corsair had six .50-caliber machine guns
mounted in the wings] A six.second burst hit the enemy
aircraft in the rear left wing. There was a "big pop" explo.
sion in his face for a second, then out. It appeared to be
the left wing tanks. With the wing still intact, the Zero
pulled over to the right and down, making a 200 ft smoke
pot after hitting the water.8

In the same engagement, Major David Drucker dove
on a Zero's tail and fired a five-second burst into the
enemy fighter. The Zero spiralled down trailing smoke.
Major Drucker tackled a second Zero, pumping 200
rounds into the Zeke which also nosed over and dis-
appeared. Without confirmation of the destruction of
the two Zeros, Major Drucker was credited with two
probables.

No Japanese aircraft were seen for the remainder
of December, but January 1944 belonged to Marine
Corps fighters, including the Corsairs of the Hell's An-
gels. On 3 January 1944, VMF-321 pilots discovered
that the tactics they had been using did not work as
expected. Five aircraft from VMF-321 participated in
the fighter sweep over Rabaul. Orbiting at 20,000 feet,
First Lieutenant See noticed 12 Tonys (the Kawasaki
Ki.61 fighter, powered with a liquid-cooled engine,
unusual for Japanese aircraft) coming in from above
at 21,000 feet at 8 o'clock. The F4Us did a rolling
split-ess to either side. This type of evasive maneuver
proved ineffective because the Corsairs were badly shot
up.

First Lieutenant John R. Norman, from New
Orleans, Louisiana, had most of the January limelight.
On 23 January, while flying an FG-1 (a version of the
F4U Corsair produced by Goodyear) from Bougain-

Marine Corps Historical Collection

Pilots of VMF-321 gather for a group photograph in December 1943, shortly before
ihey began combat operations from Efate, then I/ella Lavella and Bougainville.

3

.- .- . .: : :: : : : j;Y

yule, Lieutenant Norman saw 20-2 5 Zeros, chased
them, shot down four in only a few minutes, and es-
caped. The VMF-321 war diary recorded the action:

Lts. Norman and Talbot, at 26,000 feet. Sighted 20-25
Zekes over Duke of York [Island] at 18,000 ft. They dropped
to 23,000 ft, observed 4 Zekes by themselves. Coming in
from the rear, Lt. Norman got a short burst into fuselage
and tail section of the rear Zeke of the formation, causing
it to explode and go down in flames at approx. 1720. Climb-
ing back to altitude again so as to stay between the sun and
the Zeke, he made a second pass at a Zero, from 6 o'clock
with altitude advantage. He observed his tracers to enter the
fuselage from tail section, forward. The Zeke nosed down
with the tail section aflame. After again gaining altitude
to 23,000 ft. Lt. Norman attacked a third Zeke, firing a short
burst into the left wing root, causing the left wing to snap
off. The enemy a/c spiraled down, entirely out of control.
In a similar manner, from an altitude advantage rear ap-
proach out of the sun, Lt. Norman with a short burst from
6 o'clock sighted tracers to rake back thru fuselage. The Zeke
exploded bursting into flames as Lt. Norman passed un-
derneath.

The period of November 1943 throughJanuary 1944
was the heyday of Marine Corps Corsair squadrons.
The Corsair, because of its design, was having trou-
ble being accepted for carrier duty, and the land-based
Marine fighter squadrons (as well as two Navy units —
VF-12 and VF-17) took the plane into combat with
spectacular results. The Bougainville-Vella Lavella area
became the domain of Leatherneck Corsairs from
which such aces as VMF-214's legendary leader, Major

lstLt John R. Norman shot down four Japanese air-
craft in one mission on 23 January 1944 for which he
would receive the Distinguished Flying Cross. The
squadron scoreboard displays 39 Japanese aircraft des-
troyedas of April 1944 and the Hell's Angels insz.gnia.

Marine Corps Historical Collection

4

Gregory "Pappy" Boyington, flew. The Corsairs were
used for fighter sweeps and escorting Army and Ma-
rine bombers, close air support being only in its early
stages. With their fighters' range and speed, and tradi-
tional esprit, Marine pilots wrested control of the air
from the Japanese. The squadron scored 34 confirmed
victories and 11 probables in January; at least one kill
or probable every day. This was somewhat offset by
the loss of eight squadron Corsairs in combat.

Lieutenant Colonel Keim recalled his first combat
over Rabaul on 2 January 1944:

On the first mission over Rabaul, we flew high roving cover
because we were new and needed experience without get.
ting too involved. On the second mission, we flew medium
cover which is where the action started. After milling around
for a while watching the Zeros coming up from the airfields
below, I suddenly found myself on the tail of one Zero. I
gave him a burst and saw pieces come flying off the aircraft,
including the canopy which almost hit me. I dodged the
debris and didn't hang around to see what happened to me.
Score: one probable Zero.8

Japanese fighters nearly succeeded in shooting down
Lieutenant Colonel Keim during one mission. He had
chased several Zeros without getting into firing posi-
tion. Suddenly, a stream of tracers shot past his cock-
pit; he had a Zero on his tail. The enemy plane was
so close that his bullets were converging in front of
Keim's Corsair. The Marine pilot did a quick split-ess
and dove for the deck, exceeding both the airspeed
and structural limits of his aircraft. The F4U held
together and he returned home frightened but safe.

Lieutenant Colonel Keim recalled another mission
on 24 January:

I flew a mission over Rabaul escorting B-25s. I shot at sever-
al Zeros but it was such a wild day I didn't even come close
to hitting any of them. Then I realized that our fighters had
headed for home and were disappearing over the horizon.
I went full bore to catch up with them. About half-way out
to the open sea, I saw a Zero chasing two Australian P-40s
who were right down on the water. I went after the Zero
and nailed him as he was pulling onto the tail of one of
the P-40s. I followed the P-40s for a while and they seemed
OK. I didn't see any more Zeros.

Then I saw a plane trailing smoke and closed in. It turned
out to be a P-38 heading for home. But it was obvious he
wouldn't make it. He did get out to the open sea and make
a good water landing. He got into his raft and waved to me
as I circled over him. I alerted the rescue unit and they
relieved me in about 45 minutes. I returned to Bougain-
ville and landed on fumes. I was so late that I had been
reporting missing.

I felt pretty good about the mission until later in the day
when the Australian squadron commander called me to see
if I could help him discover what had happened to his two
P-40s. For some reason, they had not made it back. Score:
one Zero confirmed.

First Lieutenant See, aside from Major Overend's
previous victories with the AVG, was VMF-321's only
ace. Lieutenant See scored one kill each on 28 Decem-
ber 1943 and 9 and 17 January 1944, and two kills on
20 January. His achievement was recorded in several
newspapers. Sergeant Ralph Peck, a Marine Corps
combat correspondent from Cincinnati, Ohio, wrote:

First Lieutenant Robert B. See, USMC, a Marine fighter
pilot, got off on the right foot against the Japanese today.

The 22-year-old Marine flier shot down ajap Zero dur-
ing his first tombat hop against the enemy in an aerial bat-
tle over Rabaul, a key Jap base on New Britain Island. He
is a member of the new 'Hell's Angels" fighter squadron
which recently arrived in the South Pacific combat zone.

"The thrill of that first hop is one I'll always remember,"
said Lieutenant See. "I'll never forget the words of the flight
leader as we reached our target. All he said was, "Here they
come up to meet us," but that was enough to have me shak-
ing in my boots. But there wasn't much time to be scared,
because the Nips were coming in from all directions. I got
off a few bursts at a few of them, but had no luck. I spotted
one of our boys making a run on a Zero and dived down
to offer a hand. As I dived, the Zero pulled up directly into
my sights. I was darned lucky and plenty excited, too, be-
cause I nailed him on the first shot—with only one gun work-
ing. His left wing tank blew up and he rolled over on his
back and crashed into the scab

Evidently, the press kept track of Lieutenant See be-

5

cause when he logged his fifth kill, Sergeant Harold
Powell, a Marine Corps correspondent, filed this story:

Bougainvite — Somewhere in the Solomons there is a very
grateful divebomber gunner, according to a note received
by First Lieutenant Robert B. See, Marine fighter pilot.

Returning from an escort flight of Navy and Marine torpe-
do and divebombers over Rabaul, the Marine flier reported
he put some bursts into a Zero harassing a divebomber. He
did not claim a kill because he did not see the jap crash.

The following day, a note was delivered to the pilot by
the anonymous gunner who thanked the flier for chasing
the Jap away from his tail and shooting him down!

The note said he had seen the Zero crash. Credit for the
enemy plane, verified by the gunner, brought Lieutenant
See's total bag to three.

Recently, the San Francisco flier scored two more enemy
fighters over Rabaul to become a Marine ace.

In that action, Lieutenant See was escorting Mitchell (B-25)
bombers. Turning back to help his wingman who was be-
ing attacked by several Zeros, Lieutenant See found him-
self in the midst of 40 intercepting Japs.

"When I found the Zeros between myself and the Allied
formation, I began shooting to keep them away. I was just
bluffing but one Zero came zooming across my sights. I shot
him from underneath."

With full throttle, he climbed for altitude. No Zeros at-
tacked, but as a division of enemy fighters swung into view,
Lieutenant See said he became "trigger happy."

"I exploded the last one with a firing run from the side.
This drew all the Japs' attention. I was in a tight spot. Down

The Hell's Angels' score sheet for January 1944

2Jan44
3Jan44
4Jan44
5Jan44

Fighter sweep over Rabaul.
Fighter sweep over Rabaul.
Fighter sweep over Rabaul.
Escort for 18 TBFs and 24 SBDs over
Rabaul buildings and barges strafed. Hits
on radio tower.
Baniu Harbor strafing run. Hits on gun6Jan44

5 kills/2 probables
3 probables
3 kills

7Jan44
9Jan44
14Jan44
17Jan44

emplacements, house, and barge.
Escort SBDs and TBFs over Rabaul.
High cover for TBFs over Rabaul.
Low cover for SBDs over Rabaul.
Escort SBDs to hit shipping in Simpson
Harbor.

3 kills
2 kills/i probable
1 kill/2 probables

18Jan44

20Jan44
22Jan44
23Jan44
23Jan44
2 4Jan44

27Jan44

Escort B-25s to Rabaul.
Escort B-25s to Rabaul.
Escort B-25s to Rabaul.
Fighter sweep over Rabaul.

3 kills
2 kills
3 kills
1 kills
4 kills

Escort SBDs to Rabaul.
Escort TBFs over Rabaul.
Escort B-25s over Rabaul.

2 kills
7 kills
2 kills

Marine Corps Historical Collection

A Marine Corsair takes off on a mission from Vella Ivella in November 1943. The aircraft's

main landing gear has rotated nearly 90 degrees to lie horizontally in the wing wheelwells.

A Marine SBD Dauntless divebomber— the workhorse of the Pacific — takes offfrom Bou-
gainville in December 1943. The island recently had been reclaimed from the Japanese.

Marine Corps Historical Collection

6

'' -.c, '. 0.

— -

—

a-
—-r —

S

—I. —
—

they came. I didn't see anyone behind me but tracers sud-
denly punctured my cowling. I rolled to the right. At the
same instant, a 20mm shell tore through my left wing. Div-
ing and rolling, I somehow escaped. Before I knew it, I was
back in friendly territory— and pretty thankful."

In the engagement, Lieutenant See's Corsair was punc-
tured by 18 7.7mm shells, but he returned safely to base.h1

As the Allies advanced, the Solomons became a rear
area, and VMF-321 left for an interim period at Syd-
ney, Australia, for maintenance and a much-deserved
rest. The squadron had enjoyed an enviable first tour.
An unnamed pilot summed up their accomplish-
ments. "During these sweeps and escorts, we scored
a few sures, and probables each day." "But:' as he con-
tinued "with other Marine squadrons such as VMF-211,
-214, and -216, the daily score mounted until all of
us knew the enemy was once again on the wrong side
of the fence."

The squadron returned to Bougainville on 6 March
1944, and three weeks later transferred to Green Is-
land, to bomb enemy shore installations. One raid was
directly responsible for stopping Japanese attacks on
the B-29 airfields on newly won Saipan. Soon,
Japanese shipping lanes were empty and VMF-321

7

helped clear the Bismark Archipelago area of the
Japanese Air Force. The area was so quiet that the
squadron's second combat tour failed to show any fur-
ther contact with the enemy although 321 pilots flew
666 missions in 2,000 hours.

August 1944 found the squadron embarked on the
Kwajilein (CVU-98) and the U.S. Army transport ship
Sea Fiddler headed for Guam. The time at sea varied
from 17 to 38 days, and all hands were finally reunit-
ed at West Field, Guam. While the pilots flew off
Kwajalein, they dropped 1,000-pound bombs on the
islands of Rota and Pagan.

On 17 December 1944, overseas duty ended for
VMF-321 and the squadron was withdrawn from the
combat zone and transferred to San Diego where it
arrived in early 1945. Once in California, squadron
personnel took 30 days leave, only to return to find
they had been transferred to Marine Air Support
Group 51 at Marine Corps Air Station Mojave. Flight
operations began immediately with instrumentation
and familiarization flights.

Major Justin Miller, Jr., commanding officer of

Marine Corps Historical Collection

As were many other American airfields in the Pacific, Torokina Field on Bougainvile was
literally cut out overnzht from the dense jungle which surrounded Emp ress Augusta Bay.

ii

VMF-321 from October 1944 to March 1945, wrote
about this period:

HQMC sent a young major to relieve me in December
1944. Unfortunately, he was killed on his fifth mission. In
January 1945, the squadron received orders to go to Mojave
to train in F6Fs which were going aboard fast carriers. HQMC
expected VMF-321 to arrive at Mojave with pilots that had
at least six months overseas experience. Unfortunately, they
forgot to tell the wing, so, many pilots who had been away
from combat for over a year transferred into VMF-321 for
training.

VMF-321 in name only, as it was staffed mostly by pilots
originally from VMF-217 and a few from VMF-216, sailed
in USS Barnes [CVHE-20] for San Diego in early 1945. But
there were many Marine fighter pilots from the East Coast
who wanted to get into the fight before it was too late.
Gradually, my pilots transferred out and I left to be XO of
MAG-11.'

The squadron began to streamline itself in prepa-
ration for becoming carrier-based. One hundred and
eighty-four enlisted Marines were transferred from the
squadron on 1 March 1945, and, on 22 March, Major
William Boland assumed command, bringing 32 pi-
lots with him.

On 25 March 1945, Major Robert Owens, Jr., as-
sumed command of Air Group 6, which was com-
prised of VMF-321, Marine Torpedo-Bombing
Squadron 454, and Carrier Aircraft Service Detach-
ment 6. The Corsairs which VMF-321 had flown
throughout the war were replaced by 17 Grumman
F6F-3 Hellcats. The new syllabus for carrier-based
squadrons began with familiarization, instrument, tac-
tical, and cross-country flights. Operational training
included gunnery, bombing, strafing, rocket firing,
search, night flying, and air support, along with field
carrier landing practice (FCLP). By the end of April,

the squadron had completed 47 percent of the
syllabus.

VMF-321 also completed carrier landing practice and
went on board the Matanikau (CVE-101) for carrier
landing qualifications on 25 May. All pilots had
catapult shots early in the morning and each pilot
made 12 to 17 landings. Air Group 6 made 602 carri-
er landings in one day without a mishap, including
451 landings by VMF-321. Back at Mojave, the squa-
dron rushed to complete the syllabus, and on 16 June,
it transferred to Marine Corps Air Station Santa Bar-
bara, but remained under the administrative control
of Marine Air Support Group (MASG) 51.

The next day, Air Group 6 flew to Tacoma,
Washington, to attend the commissioning of the Puget
Sound (CVE-113), the carrier to which the group had
been assigned. The group squadrons flew in forma-
tion over the carrier during the ceremony.

One month later, on 17 July, VMF-321 transferred
from Marine Air Support Group (MSG) 51 to Puget
Sound. All hands attended fire fighter's school before
the ship left for its shakedown cruise. The cruise last-
ed for two weeks and Air Group 6 made the first re-
qualifications without incident. July and August
included heavy training, alternated with periods
ashore at Santa Barbara.

Major Darrell Irwin took command of the Hell's An-
gels on 7 September. By this time, of course, the war
was over, the formal surrender having been signed on
2 September on board the battleship Missouri in Tokyo
Bay. On 8 September, the Puget Sound sailed from
San Diego for Naval Air Station Ford Island, Pearl Har-
bor. Arriving on 15 September, VMF-321 was trans-
ferred to Marine Air Support Group 44, 3d Marine

On their way home in February 1945, members of VMF-321 pose for a squadron photo-
graph on the Jlight deck of the Barnes (CVHE 20) enroute to Guam. MajJustin N. Miller
Jr., the squadron's commanding officer is seated in the front row, fifth from the right.

Marine Corps Historical Collection

8

Aircraft Wing. The squadron was based at Marine
Corps Air Station Ewa on Oahu for further training.
Bombing, strafing and air support exercises were run
during this two-week period. On 1 October, all per-
sonnel reported back on board the Puget Sound and
the ship sailed for Tokyo.

When the Puget Sound left port, VMF-321 trans-
ferred to Marine Air Support Group 48. A simulated
attack was made against Midway Island on 5 October.
Army B-25s from Midway were intercepted by the
squadron's combat air patrol when the bombers at-
tacked the carrier.

The ship crossed the International Date Line on 6
October and on 14 October, Puget Sound dropped
anchor in Tokyo Bay off Yokosuka. On 20 October,
the carrier sailed from Tokyo Bay as a member of Car-
rier Task Unit 51.2.2 3, part of the Fifth Fleet. Squa-
drons from the carrier acted as air support for the U.S.
Army's occupation landing forces at Nagoya. From
25-27 October, VMF-321 participated, with the rest
of Air Group 6, in covering the landings. By 28 Oc-
tober, the Puget Sound had returned to Tokyo Bay.
To keep their skills sharp, the Marine crews conduct-
ed flight operations off the Japanese coast.

VMF-321 transferred to Marine Air Support Group
44 on 10 October, and five days later, their carrier
transferred to the Seventh Fleet. On 16 November, the
ship got underway for Saipan in the Marianas, and on
17 November, Air Group 6 transferred to MASG-44
Headquarters. Arriving at Saipan on 20 November
1945, all aircraft were flown to Kobler Field, and train-
ing operations began immediately.

At this time, the Puget Sound belonged to TF 74.3,
along with the Siboney (CVE-112), Bairoko (CVE-115),
and four destroyer escorts. The small task force
represented the only combat ready carrier force in the
Pacific as it sailed for the China Sea. Squadron air-
craft recovered on board the Puget Sound once the
ship was at sea.

The task force anchored at San Fernando, Luzon,

the Philippines on 6 December. Three days later, as
part of TF 72.1 (comprising the same ships), the force
sailed for Hong Kong, arriving on 13 December. One
week later, the task force sailed for Manila, arriving
on 23 December. During this period of see-sawing
back and forth, the task force conducted flight train-
ing operations. Second Lieutenant Weslie T Howton,
Jr. went in off the bow when the catapult ring on his
plane's tailwheel assembly stretched, preventing his
aircraft from attaining flight speed. His aircraft was
the only operational loss suffered by VMF-321 during
this time.

The task force reached Apra Harbor, Guam, on 5
January 1946, and picked up aircraft for the trip to
Hawaii. Puget Sound arrived at Ford Island on l4Janu-
ary and offloaded its aircraft, with another load be-
ing placed on board to be ferried to San Diego. On
17 January, with the personnel of VMF-321 as pas-
sengers, the carrier sailed for California, arriving on
23 January.

During the trip to San Diego, word came that
VMF-321 was to be decommissioned. A news release
from the Puget Sound read:

9

One of the highest regarded outfits in U.S. Marine Corps
aviation is heading for decommissioning this month after
establishing an enviable set of records by both individual
members and as a unit. It is Marine Air Group 6, composed
of VMF-321, commanded by Major Darrell Irwin, USMC,
and Torpedo Squadron 454, under Major James Clark,
USMC.'3

The group's honors included the Asiatic-Pacific
Campaign Streamer with two bronze stars and the
other for the Bismarck Archipelago Operation (one
star for the Consolidation of the Solomon Islands), and
the Victory Streamer of World War II.

VMF-321 transferred to MCAS Miramar on 23 Janu-
ary and on the 28th, the squadron was decommis-
sioned. All personnel transferred to Headquarters
Personnel Group Marine Air West Coast and the squa-
dron records were sent to Washington, D.C.

L

CHAPTER 2

Rebirth as a Reserve Squadron

As soon as word came that VMF-321 was going to
be decommissioned, a group of Marine aviators in the
Washington, D.C., area pushed to organize a reserve
fighter squadron. The members came from the ranks
of the pilots, mechanics and ground personnel who
had served with the Hell's Angels in the Pacific. The
new reserve squadron would be based at Naval Air Sta-
tion (NAS) Anacostia on the eastern side of the
Potomac River, across from the national capital.

The Organized Marine Air Reserve Program, com-
manded by Brigadier General Christian F. Schilt, sent
out a call early in the summer of 1946 for Marine
officers and men who would be willing to spend ap-
proximately three hours one Saturday a month flying
or maintaining aircraft in a Reserve squadron. General
Schilt, who had been decorated with the Medal of
Honor in 1928 for service in Nicaragua, was tasked with
forming 28 Marine Air Reserve squadrons from 1,150
pilots, 352 ground officers, and 7,000 enlisted men
in the Marine Corps Reserve.

By late June 1946, VMF-321, along with 23 other
Marine Air Reserve squadrons, had reported to Gener-

al Schilt that they had enough people to be opera-
tional. Los Alamitos, in California, had 65 percent of
its squadrons' billets filled, while NAS Squantum,
near Boston, Massachusetts, had 60 percent manning.
Anacostia reported 30 percent. Most squadrons were
running about 16 percent manned when VMF-321 was
commissioned on 1 July 1946.

Even though the Organized Marine Air Reserve Pro-
gram actually began in 1938, it did not look like a
ready reserve until the postwar squadrons were com-
missioned. In an article, "America's Insurance For Peace

• . Sunday Fighter Pilots," newspaper writer Don
Eddy wrote:

The Organized Marine Air Reserve Program originally was
one of those things that happened too late, too little. It was
first authorized in 1938. War struck before it really got start-
ed. Young men who should have been trained and ready
through this program were, instead, inducted in the mad-
house excitement of wartime and shuffled around like
straws.'4

When VMF-321 was recommissioned, it kept the
nickname "Hell's Angels," but was officially called the

"Lake Anacostia" often formed behind Building 150, the air station's administration build-
ing, during heavy summer thunderstorms. Here lstLt Henry N. Shadid, left, and lstLt
Robert C. McGee enjoy a little recreational boating after one such storm in June 1947.

Marine Corps Historical Collection

10

J? ,

Organized Marine Corps Reserve Fighting Squadron.
The squadron was placed under NAS Anacostia's
detachment of the Marine Air Reserve Training Com-
mand (MARTC).

The squadron received 14 Vought F4U Corsairs — the
same aircraft many of the pilots had flown during the
war. Captain Halbert J. Keller was the Reserve squa-
dron's first commanding officer. On 31 August 1946,
Captain Samuel G. Middleman replaced Captain
Keller. Captain Middleman began a rigorous recruit-
ing campaign using radio and newspaper advertising.
One such radio advertisement, broadcast by WMAL,
Washington, D.C., on 16 September 1946, announced:

Here's good news for ex.Marines of Washington, nearby
Virginia, and Maryland! You are invited to participate in
a Marine Reserve fighting squadron now being organized
at the Naval Air Station, Anacostia, D.C. Plane captains,
radio men, mechanics, ordnance men, and clerks are invit-
ed to join the squadron in the ranks they held on separa-
tion. Full pay is allowed for each meeting of the squadron.
Meetings are now being held on Saturday afternoons.

For further information, visit the Marine Air Detachment,
Building No. 150, Naval Air Station Anacostia, or telephone
FRanklin 1.4-0-0-0, extension 34.7i5

The two major Washington newspapers, the Post
Marine Corps Historical Collection and the Star, also assisted 321's recruiting program.

lstLt Emil Sko cpol stands in front of his F4U Corsair in One article in a 1946 edition of the W7ashington Star
February 1949 at NAS Anacostia, The aircraft's four- headlined: "That Little Woman Stymies Angels." The
bladed prop and apparently new tires are evident, article noted that "marriage was proving to be a stum-

An F4U-4 Corsair of VMF-321 is parked at NAS Anacostia. The aircraft carries the char-
acteristic orange band around the rear fuselage identifying it as a Reserve aircraft.

Marine Corps Historical Collection

11

4-'

a-

- I— -

Marine Corps Historical Collection

The newly reformed Marine Air Reserve '.c first important exercise occurred in August
1948 at Cherry Point. Anacostia Corsairs, with "AF" on their tails, take center stage.

In 1949, VMF-321 gave up its F4Us for Grumman F6F Helicats and shortly thereafter,
Grumman F8FBearcats. Considered by many to be the ultimate prop fighter the powerful
little Bearcat could be demanding to fly. Three F8Fs of VMF-321 fly over the Capitol
area, the Tidal Basin, and various monuments in 1950. The squadron soon relinquished
its Bearcats to the hard-pressed French in Indochina (Vietnam), and went back to F4Us.

Marine Corps Historical Collection

12

__
_

41 — -
-

>._

__

S

4

bling block to the 'Hell's Angels' squadron in recruit-
ing enlisted personnel" to complete the Marine Air
Reserve squadron's complement of 164 men. "All those
people below the rank of staff sergeant," the story con-
tinued, "must be unmarried in order to enter the Or-
ganized Reserves. Married men above that rank will
be accepted." Throughout 1947 and the first few
months of 1948, the squadron spent its time filling
its complement and in training activities.

InJuly 1948, Marine reservists from 10 squadrons,
including 321, met at Marine Corps Air Station Cherry
Point, North Carolina, in the first postwar mobiliza-
tion for the Marine Reserve. Hell's Angels pilots flew
16 Corsairs while ground crews worked around the
clock. The exercise was to demonstrate the capability
of Marine Reservists in the eastern United States to
mobilize within 24 hours. The Anacostia squadron was
the first unit to reach its authorized strength for the
exercise.

The squadron also accumulated the most flight
hours, barely surpassing a New York squadron. To
make sure of their top-squadron status, 321 flew from
Cherry Point to Cape May, New Jersey, then south to
Washington, equalling the distance the New York
squadron had to fly to return home.

After returning from the 1948 maneuvers at Cherry
Point, the Reservists discovered that their families were
not covered if the Reservist was injured or killed dur-
ing meetings. The lack of insurance benefits severely
threatened the entire Marine Air Reserve Program.
Congress came to the rescue by passing a bill spon-
sored by Senator Margaret Chase Smith (R-Maine).
The commanding officer of 321, MajorJohn E. Downs,

13

testified before the Senate Armed Services Commit-
tee, saying that few of his pilots would take their
15-day summer training (Active Training Duty, or
AID) unless Congress provided protection for their
families.

On 1 April 1949, the Organized Marine Corps
Reserve Fighting Squadron 321 was redesignated Ma-
rine Fighter Squadron 321. VMF-321 left Anacostia for
Cherry Point for another two-week training period.
Thanks to the benefits bill passed by Congress, and
to the squadron's recruiting drive, 147 personnel, in-
cluding 27 pilots, headed for North Carolina. Each
pilot flew an average of 16.4 flights, accumulating 30
flight hours during the two weeks. In an indication
of future events, Major Robert Kingsbury, the squa-
dron commanding officer, and First Lieutenant John
Murane were selected to begin checking out in the
T-33A jet trainer, a two-seat variant of the Lockheed
F-80 Shooting Star, the first American operational jet
fighter.

The Navy soon had its own T-33s, designated the
TO-i, and later TV-i. Eventually, a modified version
with tailhook and revised canopy appeared, the TV-2.
No one could have foreseen that this was only the be-
ginning of a 30-year career with VMF-321 for the Lock-
heed trainer. The type's simple, dependable design
allowed the two-seater to serve in a variety of duties,
from instrument trainer to squadron hack, and even
as an intercept bogie.

In August 1949, VMF-321 pilots flew 202.1 hours,
but not in their own aircraft. The Naval Air Reserve
Training Unit (NARTU) at Anacostia had taken the
squadron's Corsairs to provide its own pilots with air-

Marine Corps Historical Collection

Members of the squadron line up around a Grumman F8F Bearcat. The aircraft's
huge propeller and relatively short wings are evident in this 1949-era photograph.

craft for a two-week active duty period that included
carrier qualifications. Meanwhile, the Marines came
up with SNJ Texan trainers and used them for instru-
ment training.

To achieve a greater degree of squadron efficiency,
and to better use personnel and line facilities, the
squadron decided, with MARTC's approval, to begin
meeting on two consecutive days of the month instead
of just one Saturday afternoon. The expanded sched-
ule began on the weekend of 24-2 5 September 1949,
and established the weekend schedule that continues
to the present day.

During the weekend of 22-2 3 October 1949, in an
effort to increase uniformity within the Reserve units
at Anacostia, Marine Air Reserve Training Command
ordered VMF-321 to begin transitioning to F6F Hell-
cats. The F4Us were transferred to other Reserve bases,

14

and familiarization lectures on the Hellcat were be-
gun. By the end of October, the Marine Reserve pi-
lots had logged 151.4 hours in their "new" aircraft.
The F6Fs did not last long, for the Marines transitioned
to the Grumman F8F Bearcat in late 1950.

The F8F was the last in a long, distinguished line
of Grumman prop fighters. Many pilots considered
the powerful little Bearcat the ultimate in piston-
engine-powered naval aircraft. Intended for use in the
late stages of the Pacific war, the Bearcat never got a
chance to fly against the Japanese, and spent most of
its Navy service in a few fleet and Reserve squadrons.
The type's only combat came in the mid-1950s when
the French used F8Fs against the Communist insur-
gents in Indochina. In fact, VMF-321 eventually gave
up its Bearcats to the hard-pressed French, and tran-
sitioned back to its faithful Corsairs.

1

CHAPTER 3

Korea: Impact and Individual Member Service

Marine Fighter Squadron 321 was placed on "alert"
status on 13 January 1951 because of the war in Korea,
and was recalled to active duty on 1 March. The
164-man squadron, under Major George H. Robert-
shaw, began an intensive six-week training period at
Cherry Point, and Marine Corps Air Station El Toro,
near Los Angeles, California. Only 10 years earlier, the
squadron had been going through the same training
for deployment to the Pacific.

In any event, the squadron did not go to Korea as
a unit. Rather, it was declared an augmentation unit,
and its members were farmed out to fill vacancies in
the fleet. Throughout the Korean War—even with its
personnel scattered —VMF- 321 remained homeported
at Anacostia with one lone Marine on duty, until the
squadron returned.

The 3 March 1951 edition of the W'ashington Daily
News reported:

It will be El Toro, Calif., for most, and Cherry Point,
N.C., for some, of Hell's Angels, Marine Air Reserve Fight-
ing Squadron 321, who have been training since March 1
at Anacostia.

The former weekend warriors will break up their squa-
dron formation to become replacements for at least three
of the 21 fighter groups in the Marine Corps. Reporting date
is May 1.

Brig. Gen. W[illiam] 0. Brice, USMC, commander of the
Marine Air Reserve training, following a review and inspec-
tion at the air station yesterday, said that most of them will
probably go overseas.

They will be eligible to apply for release to inactive duty
within 12 months.

A few Hell's Angels saw heavy combat in Korea.
Captain Warren York was killed during a night mis-
sion when his Corsair was hit by Communist antiair-
craft fire on 29 October 1951. According to
eyewitnesses, his aircraft crashed near Sachon-ni. Cap-
tain York had flown with VMF-211 during World War
II. Captain George William Coles, another VMF-321
pilot, was also killed in action in Korea. He failed to
return from his 115th mission over North Korea and
on 20 May 1952 was listed missing in action. His sta-
tus was changed to killed in action later in the year.
First Lieutenant William Youngman, the squadron en-

A member of VMF-321 walks along the Anacostia flight line which is filled with squa-
dron AD-iN Skyraiders. The squadron retained its fighter desznation until 1958.

Marine Corps Historical Collection

15

3

'PIP -ø

gineering officer at Anacostia, also did not return from
Korea.

As the Korean War drew to a close, the statistics
and various reports on how well the Marine Air Reser-
vists had done began filtering back. All 30 Reserve
squadrons had been recalled on short notice, and all
were integrated into Fleet Marine Force squadrons. By
May 1951, 54 percent of the officers and 32 percent
of the enlisted men in Korea were Reservists, and
every third air strike was flown by a Marine Air
Reservist.*

VMF-321 performed its 1951 active training at
Anacostia in August. It was a good chance to get most
of the pilots qualified in the F8F after checking out
in SNJ. The squadron had six SNJs and three F8Fs
available, and pilots flew 238 hours, with each pilot
averaging 26.5 hours.

Following Korea, Marine Reservists were released
from active duty and VMF-321 reformed at Anacostia.
Major Roy 1. Spurlock now commanded the squadron,

"The Naval Air Reserve's first big post-World War II test came
also in Korea, and many Navy carrier air groups — indeed entire
groups in some ships— included recalled Naval Air Reserve units.
Their aircraft included both propeller-driven and jet types. Unlike
the Vietnam War of a decade lacer, the American effort in Korea
relied heavily on Reservists from every service.

16

and he quickly initiated another recruiting drive as
he later recalled:

Having taken the personnel only, HQMC wanted to
rebuild the squadron in situ, at NAS Anacostia, where the
squadron designation had remained. InJune 1951, I received
a call from HQMC asking if I was interested in undertak-
ing this task. On 18 July 1951, I assumed command of 321.

By 1953, the recruiting efforts of all hands, and particu-
larly of the MARTD Commanding Officers Lieutenant
Colonels Cornell, Ringblom, and Figley, had begun to pay
off. We also had begun to receive some of the old squadron
personnel back from Korea to help out.'6

After Korea VMF-321 continued flying F8F Bear-
cats, the aircraft they had just before being recalled.
As now retired Colonel Spurlock continued:

We were equipped with a real hot fighter, the Grumman
F8F-1 Bearcat, although it was something of a hydraulic night-
mare. Shortly after our 1953 training duty, we lost these air-
craft on a hurry-up basis to the French Air Force in
Indo-China. Many of these planes were lost in the battle
for Dien-Bien-Phu. The French lost that battle and the war.
These Bearcats had 2,250-hp engines on a small, light air-
frame, and they really gave you a boot when you shoved the
throttle forward for takeoff. They were replaced at Anacostia
by F4U-4 Corsairs, my old friends from my VMF-222 days
overseas, and a Marine standby since 1943.'

VMF-321 traded in its faithful Corsairs, in July 1955,
sending them to either the disposal grounds at Nor-

Marine Corps Historical Collection

LtCol Roy T Spurlock relieves Maj G. Howard Robertshaw as commanding officer of
VMF-321 on 18 July 1951. The undermanned strength of the squadron as a result of the
Korean U'ar z apparent in this all-hands turnout for the ceremony at NAS Anacostia.

I'-

I. I.

,

c

•
i,.. —-;—-_-'———- I

UI

iJ' A05

13391;

Marine Corps Historical Collection

Junior members of the Hell's Angels receive maintenance instruction for their AD-5 Sky-
raider The joint Navy-Marines marking above the instructor's head indicates that the air-
craft was used by both Marine and NavalAir Reservists, a common situation in the Reserves.

Hosting visits by local schools was an important recruiting tool. Local high school stu-
dents receive a briefing from an Anacostia Marine Air Reservist beside a squadron aircraft

Marine Corps Historical Collection

17

man, Oklahoma, or to Litchfield Park, Arizona. That
same month, Lieutenant Colonel Edward Mont-
gomery, the executive officer, relieved Lieutenant
Colonel Spurlock. The replacement aircraft for the
Corsair was the Douglas AD-S Skyraider, a multi-seat
version of the powerful AD, that brought a new mis-
sion to the Hell's Angels, as well as a new designa-
tion; on 15 May 1958, VMF-321 became Marine Attack
Squadron (VMA) 321.

The annual cruise was spent at Naval Air Station
New Orleans. On 28 July 1958, Major Elie G. Trem-
blay ditched in the Gulf of Mexico off the Mississippi
coast while flying an AD-S Skyraider from Cherry
Point to New Orleans. He credited his safe water land-
ing and recovery to the Marine Corps training he had
received with VMA-321.

Besides transitioning to Skyraiders, the squadron
also began putting more emphasis on community re-
lations. In September, a new program, Toys For Tots,

18

began, and continues to the present day. The Marine
Corps encourages the local community to contribute
toys for area children for the Christmas season. Toys
For Tots has been a great success and is run by various
Marine Reserve units throughout the country.

In March 1959, another Marine squadron,
VMA-236, was activated by MARTD at Anacostia.
However, this new squadron lasted only three years,
and was deactivated in September 1962, its members
going to VMA-321. VMA-321 spent its 1959 annual
active duty training at Cherry Point.

The squadron's 1960 training coincided with the
East Coast Air-Ground Exercise at Camp Lejeune,
North Carolina, from 3OJuly to 13 August. The oper-
ation consisted of an opposed field exercise by Ma-
rine Corps Reserve air and ground units. The mission
included seizing and consolidating areas defended by
aggressor forces. Close air support, supplied, in part,
by VMA-321, and helicopter support were fully em-
ployed.

'-•1'

CHAPTER 4

Anacostia to Andrews: Props to Jets

On 30 April 1961, Lieutenant Colonel Carol Morris,
the commanding officer of VMA-321, received the
Fleet Admiral ErnestJ. King Memorial Trophy for the
best Reserve squadron at Naval Air Station Anacostia.
The engraved bowl is now on display at Naval Air Fa-
cility Washington. Brigadier General Louis B. Robert-
shaw, Commander, Marine Corps Reserve Training
Command, made the presentation during the annu-
al inspection.

At this time, all Reserve activities at Anacostia were
transferred to the new Naval Air Facility at Andrews
Air Force Base, Maryland. The Department of Defense
had actually announced the closing of Anacostia in
April 1958 because of the growing congestion among
the three major airfields: Anacostia, the Air Force's
Boiling Field, and the civilian Washington National
Airport. The Defense Department proposed moving
activities at Anacostia and Boiling to Andrews by 1961.
What actually spurred the closure was the TV-2. When
one of the jet trainers landed at Anacostia, it was ap-
parent that the station's runways were too short to ac-
commodate jets, and could not be lengthened. Later,
a target date of 1 June 1961 was established for the
move to Andrews, but delayed construction schedules
resulting from weather and design changes postponed
the move. Meanwhile, VMA-321 continued flying from
Anacostia.

VMF-321 had had an early exposure to jets in 1955.
After arriving at Cherry Point for training, Major
Spurlock was allowed to let one pilot fly the new air-
craft. He chose Captain John R. Price, who returned
from his flight filled with enthusiasm.

When the relocation to Andrews was completed on
19 October 1961, more than 1,500,000 pounds of
equipment, 1,465 officers and enlisted men, and 132
aircraft had made the move. With longer runways
available at Andrews, the squadron could now begin
the transition to jets. By May 1962, it received the first
of its FJ-4B Furies, and on 1 May, it was redesignated
Marine Fighter Squadron 321. The Fury was a deriva-
tive of the famed North American F-86 Sabre series,
and the dash-4 model had been considerably
redesigned for naval use.

As the Furies entered service, beginning in May, the
squadron spent May and June checking out in TV-2s.
Originally, the Marine Air Reserve Training Command

planned for Grumman F9F Panthers to replace the
Skyraiders, and had sent the squadron's commanding
officer, Lieutenant Colonel Carol Morris, and Captain
Stanley Frost to 2d Marine Aircraft Wing, MCAS
Cherry Point for initial training at VMT-1, the East
Coast F9F training squadron. Before the course was
finished, however, MARTC selected the Fury instead.
But, Colonel Morris and Captain Frost finished the
course, with Morris logging 38.6 hours in the F9F.

In 1962, the Marine Air Reserve was organized into
the 4th Marine Aircraft Wing (MAW) for mobiliza-
tion purposes, and VMF-321 was declared a basic unit,
and assigned to Marine Aircraft Group 42. VMF-321's
annual training began in late July, with the entire
squadron taking the opportunity to check out in the
Fury. VMF-321 received the Marine Air Reserve Trophy
for the outstanding Marine Air Reserve fighter squa-
dron. Brigadier General Hugh M. Elwood, Command-

BGen Louis B. Robertshaw, left, Commanding Gener-
al, Marine Air Reserve, presents the Fleet Admiral Er-
nest]. King Trophy to VMA-321 as the best of Marine
and Naval Reserve units at NAS Anacostia to the Hell's
Angels commanding officer LtCol Carol U Morris.

Photo courtesy of the W/ashington Post

19

74\..

—,-
\"i 4 -

Photo courtesy of Stephen Miller

The arrival of the Lockheed TV-2 highlighted the inadequacy ofAnacostia 's runways and
the station's ability to handle jet aircraft. The Marine Air Reserve decided to move
VMA -321, along with other Marine and Navy Reserue activities, to NAF IVashington, D.C.,
a newly established tenant command on the east side of Andrews Air Force Base, south
of the capital. This Anacostia TV2 is shown in June 1959 with white-and-red markings.

Senior enlisted members of the squadron pose before one of their FJ-4B Furys, received
in May 1962. Photographs of VMA-321 Furys are rare. In the front row, front left to right,
are: MSgt James F Lore, S-3 Division; MSgt H. C. Chrishkot; MSgt Esko E. Hallila, S-i
Division; and MSgt Robert C. Burns, Line. In the back, from left to right, are: MSgt
John L. Hoover, Avionics; GySgt Irvin E. Sutphin, Line; GySgt Robert E. Crickenberger
Engineering; GySgt Paul F Pfister Jr., Line; and GySgt Paul L. Teffeau, Jr., S-i Division.

Marine Corps Historical Collection

20

I
I

S

ing General, 4th MAW, made the presentation on 27
October 1963.

When the Marines moved to Andrews from
Anacostia, they were accompanied by the Naval Air
Reserve. InJanuary 1965, the Naval Air Reserve Train-
ing Unit (NARTU) began its own transition from the
Fury to the F-8 Crusader. The military designation sys-
tem had changed in September 1962, and the FJ-4B
became the AF-1E, and the F8U-1E became the F-8B.
Nine of the 18 Crusaders went to MARTD and
VMF-321. The squadron's first flight in the Crusader
came on 12 January 1965.

To help those pilots who had little jet time,
VMF-321 added two T-33B trainers. The F-8 Crusader
gave the Marine Air Reservists a new outlook as they
flew their supersonic fighters at speeds three times
faster than their old F4U Corsairs. The squadron
recorded its 1,000th hour in F-8s on 14 July 1965.

21

The Hell's Angels deployed to MCAS Beaufort,
South Carolina, from 27 July to 7 August for their
1965 training. Flying their F-8s and T-33s, squadron
pilots trained in air-to-air gunnery and inflight refuel-
ing. During the two weeks, the Washington Marines
logged 483 hours in their F-8s, and 88.8 hours in their
T-33s.

On 30 October, a Marine Reservist from 321 flew
non-stop from NAS Jacksonville, Florida, to MCAS El
Toro, California. After participating in combined air-
ground exercises on 7 November, VMF-321 set another
squadron record: the first non-stop overwater flight
by the squadron. In Operation Ready One, a joint
Navy-Marine aerial refueling exercise on 17 Novem-
ber, four VMF-321 pilots flew their F-8s from Andrews
to NAS Roosevelt Roads, Puerto Rico. Marine Aerial
Refueler Transport Squadron 252 from Cherry Point
provided inflight refueling services.

Marine Corps Historical Collection
A number of the squadron's pilots pose in front of a F]-4B at Andrews AFB in 1962.
From left to right in the front row are: Maj Charles L. Mikelson, a future squadron corn-
mander andMajJack Robbins, who also would command the squadron. In the back row,
from left to right are.' Capt Curtis]. Adkins; Capt Everard E. Hatch; Capt Robert D.
Nolan; LtCol Carol JV Morris, squadron commanding officer; andLtColJoelE. Bonner Ji

-—-f
BA

T
._

là. t
—

—

Marine Corps Historical Collection

A squadron F-8B and its crew prepare for a mission during the squadron's 1967 annual
training at Roosevelt Roads, Puerto Rico. By 1970, the F-8Bs were flown almost exclusive-
1y by Marine Air Reservists, W"ashington Naval Air Reservists having received other aircraft.

An aerial view of the ramp at Andrew's Hangar 14 taken in the early 1970s shows the
hangar then occupied by the squadron. In addition to the F-8Ks of VMF-321, two T-33Bs
can be seen. These trainers belonged to the squadron for proficiency and "bogey" work.
Three C-118 transports and a station C-I are on the left. The W'ashington Air National
Guard hangar is located on the far right with an ANG C-131 and C-121 Just visible.

Marine Corps Historical Collection

22

U.

-i

4-.

—4

The squadron's 1966 annual training was at Beaufort
once again. Highlights included an aerial gunnery
competition (Operation Fortnight). The squadron
operated in a field environment, working from tents.
Pilots logged 549 hours, and expended 15,000 rounds
of 20mm ammunition. Sixteen pilots qualified in live
Sidewinder missile firings using night flares as targets.

Four Hell's Angels pilots set another squadron
record on 22 April 1967, during a regular drill
weekend, when they flew non-stop from Andrews to
NAS Miramar, near San Diego, in six hours. Major
William L. Golemon, Captain Charles McLeran, Cap-
tain Everard E. Hatch, and Captain John B. Knight
fought headwinds during the 2,107-nautical-mile
flight which included a 45-minute aerial refueling
period. The Air National Guard from Milwaukee,
Wisconsin, provided aerial refueling support with
KC-97 tankers. The Guardsman gave more than
32,000 pounds of fuel to the four Crusaders as they
flew north of Kansas City, Missouri. The Crusader pi-
lots returned to Andrews the following day, having
flown a total of 4,849 miles.

From 12-25 August 1967, VMF-321 performed its
active duty training at NAS Roosevelt Roads, Puerto
Rico, conducting training in air-to-air gunnery, close
air support, ground controlled intercepts, and over-
water navigation. Squadron pilots logged 532 flight
hours and expended 12,500 rounds of ammunition.
However, MajorJohn A. Wilson's death in an aircraft
mishap darkened the training period. Another tragic
note during this period was the forced retirement of
Major Charles Mikelson, on 30 April 1968. Major
Mikelson had taken command of 321 on 7 Septem-

23

ber 1966, but had contracted leukemia. He died on
9 November 1968.

The squadron performed its 1968 training at MCAS
Yuma, Arizona, from 21 July to 3 August. Besides
training in aerial gunnery, air-to-air missiles, air-to-
ground rockets, close air support, and ground con-
trolled intercepts, VMF-321 also conducted inflight
refueling training. The squadron flew 522 hours and
expended 2,800 rounds of 20mm ammunition, 47
Zuni rockets, and four Sidewinder air-to-air missiles.
The total number of flight hours for 1968 was 2,777,
with an average of 146 hours for each pilot.

On 17 August 1969, VMF-321 received the Pete Ross
Aviation Safety Award, and the squadron was reas-
signed to MAG-41. The 1969 active duty training was
again performed at Yuma 2-16 August, with 14 F-8s.
Air Guard KC-97 and Marine KC-130 tankers gave in-
flight refueling training support. Pilots flew 603.8
hours, and expended 5,211 rounds, 35 Zunis, and 11
Sidewinders. The year's totals were 2,933.6 hours, with
an individual pilot average of 146.7. Major Bob Hamil-
ton was the high-time pilot with 325.1 hours for the
year.

VMF-321 suffered the loss of another aviator when
Major Everard E. Hatch had a mid-air collision with
another aircraft flown by Major Charles McLeran on
9 March 1970 during a weekend syllabus training
flight. Major Hatch was one of the four pilots who had
made the squadron's first non-stop cross-country flight
three years earlier.

During the 1970 ATD at Yuma, a training readi-
ness exercise was administered by the Marine Corps
Reserve Training Detachment. The exercise consisted

Photo courtesy of Col David W. Gould
Two F-8K Crusaders are pictured in 1973 when VMF-321 had taken the nickname 'Black
Barons." The pilot of MG-5 is Capt Thomasj Bihison and Capt David IV Gould Jlies wing.

of 26 sorties which were flown over a 24-hour period.
The maneuvers were a success and helped familiarize
squadron personnel with current operations in the
fleet. VMF-321 logged 1,743 hours in 1970, with a pi-.
lot average of 110. Major Charles McLeran was high-
time pilot with 168 hours.

The squadron had been flying the F-8L, a

remanufactured F-8B featuring underwing pylons for
ordnance. In November 1970, the transition began to
the F-8K, a remanufactured F-8C. The aircraft com-
plement was increased to 19 when Naval Air Reserve
Training Unit gave up its fighters for RF-8Gs, the
reconnaissance version of the Crusader.

A massive reorganization of the Naval Air Reserve
resulted from its disappointing performance during
the 1968 Pueblo crisis mobilization. The reorganiza-
tion included the establishment of two Reserve carri-
er air wings which would mobilize as complete units
instead of the individual squadron callups which had
characterized the Reserves. VFP-206 and VFP-306 were
commissioned at NAF Washington and received the
RF-8G, a remanufactured RF-8A, freeing the F-8Ls and
Ks for use by the Marines.

24

The squadron's 1971 training was at NAS Roosevelt
Roads, with 14 F-8Ks, 16 pilots, 6 ground officers, and
125 enlisted men. Nearly 20,000 rounds of 20mm am-
munition, 24 Zunis, 115 2.75-inch rockets, 10 Side-
winders, and 137 Mk. 76 practice bombs were
expended during a total of 594 flight hours.

The war in Vietnam had a direct and negative in-
fluence on squadron recruiting and retention.
VMF-321 hoped that its successful Toys For Tots pro-
gram and increased community relations programs
would reverse, or at least slow, the diving retention
record. During "Transpo 72," a major airshow at Dulles
International Airport during the 1972 Memorial Day
Weekend, officer volunteers provided information on
the Marine Corps Reserve Program, and the squadron
provided an F-8K, in its striking black-and-white-stars
markings, for static display.

Five squadron F-8s participated in a flyover during
a parade in Georgetown, Delaware, on 9 November.
The executive officer, Lieutenant Colonel James C.
Boggs, Jr., narrated the flyover. Lieutenant Colonel
Boggs assumed command of the squadron 10 days
later, on 19 November.

MAR14

CHAPTER 5

The Phantom Era

In March 1973, the squadron was reassigned to Ma-
rine Air Group 42. This year would also see the Hell's
Angels say farewell to the Crusader and begin transi-
tion to the F-4 Phantom. However, the Marine Air
Reservists continued flying their F-8s for the first por-
tion of 1973. On 19 April, Captain David Gould eject-
ed from his F-8K (145560) while on his first
cross-country flight in the Crusader. Captain Gould
had recently transferred from NAS South Weymouth,
Massachusetts, where he had flown A-4s with Marine
Air Reserve Squadron VMA-322. His aircraft's
oil/hydraulic light lit and his oil pressure gauge soon
showed zero. He tried to reach an airfield but was
forced to eject at 2,500 feet after his engine seized.
Captain Gould landed in the parking lot of a major
North Carolina electrical-power-generating plant af-
ter avoiding high-tension wires. His aircraft came down
in a farmer's field.

VMF- 321 participated in a flyover, on 19 May, of the
Georgetown section of the District of Columbia, and
on 10 June, in honor of Flag Day, five squadron pi-
lots flew their Crusaders over Fort McHenry, Maryland,
the birthplace of the "Star Spangled Banner."

The squadron performed its 1973 training in Au-
gust at MCAS Yuma, flying air-to-air gunnery train-
ing missions, including a final gunnery competition
for F-8s. Air combat maneuver training with fleet squa-
drons at Yuma also contributed to the busy schedule.
Other activities included a gas chamber exercise and

rifle range training. Nineteen non-swimmers also com-
pleted water survival training.

During the December drill, pilots, prospective ra-
dar intercept officers, and maintenance personnel
received training on the Phantom. Journalist First Class
Russ Egnor, a reporter for the NAF Washington base
newspaper NARTOPIX, wrote that "every effort was
made to acquaint personnel with the new equipment
and to stress the importance of safety in and around
the aircraft." The Phantom officially arrived on Sun-
day, 9 December 1973, as VMF-321 became the first
Marine Corps Air Reserve squadron to receive the
McDonnell Douglas fighter.

Captain Jonathan D. Foster flew the first F-4B
(151449) to Andrews from NAS Oceana. With the ar-
rival of 10 Phantoms, VMF-321 was redesignated Ma-
rine Fighter Attack Squadron (VMFA) 321. On 15
January 1974, the squadron flew its first flight in the
Phantom, and on 26 February, Lieutenant Colonel
James C. Boggs, Jr., the commanding officer, complet-
ed the first scheduled Phantom sortie by a Marine
Corps Reservist.

The 1974 ATD to Yuma saw the first deployment
with Phantoms, and all 10 F-4s were ready. During
January 1975, the squadron deployed with eight air-
craft for another two weeks at Yuma. This training was
also a success and confirmed the suitability of the ad-
vanced aircraft for the Reserves. (The Naval Air Reserve
was also transitioning to F-4s at this time.)

While the squadron '.s first F-4B Phantoms bore the initial black-and-white-star dorsal
markings, VMFA-321's nickname remained the "Black Barons." As with most Reserve-
squadron Phantoms, the centerline fuel tank was retained for normal operations.

Marine Corps Historical Collection

25

'U
I4Nl,.U•

4

Marine Corps Historical Collection

The squadron's commanding officer, LtCol Glenn R. Hamilton, Jr., in the F-4 Phantom
cockpit, talks with the Deputy ChiefofStafffor Reserve Affairs, BGen Vincente T Blaz.

Three squadron F-4Bs take their p/ace on VMFA-321 J1:ht line. The aircraft carry early
markings and not the more complicated black-and-white-starred dorsal markings.

Photo courtesy of David Homer

26

I

IEQ3 cL"
UARTD

The squadron decided to shift its normal active duty
training period from the sweltering summer months
to the cooler winter period. During the previous sum-
mer schedules, 321 had to cease operations from late
morning to mid-afternoon, resulting in disruption of
the daily flight schedule and operational efficiency.
Squadron morale also benefitted from the schedule
change.

InJune 1975, five VMFA-321 Phantoms conducted
dissimilar air combat training (DACT) with VMF-351
from Marine Corps Reserve Training Detachment At-
lanta, which still flew Crusaders. In July, the Hell's
Angels participated in a combined week-long exercise
called "Silver Shadow." The exercise included 321's sis-
ter air control squadron, MACS-24, and air elements
from other East Coast 4th MAW units. In the same
month, VMFA-321 and VMF(AW)-112, the Dallas Ma-
rine Air Reserve squadron, still equipped with F-8s,
participated in DACT, staging from Cherry Point.

VMFA-321 was involved in exercises throughout this
period. In September, a detachment of U.S. Air Force
F-106s from the 47th Fighter Interceptor Squadron
(FIS) at Griffis AFB visited Andrews for 10 days of
training. In October, AV-8A Harriers from VMA-542
at Cherry Point arrived, while four VMFA-321 aircraft
deployed to NAS New Orleans to fly with the F-106s
of the 86th FIS from Sawyer AFB, Michigan.

In November, in addition to beginning the annual
Toys For Tots campaign, 321 conducted two days of
Field Mirror Landing Practice and Short Airfield for
Tactical Support qualifications at Marine Corps Aux-

iliary Landing Field Bogue, North Carolina, near Cher-
ry Point. The squadron also sent a detachment to NAS
Jacksonville, Florida, for more DACT with AV-8As
from VMAT-203, the Harrier training squadron at
Cherry Point.

27

With the busy year nearly over, VMFA-321 requali-
fled in inflight refueling with KC-130s from Marine
Aerial Refueler Transport Squadron 234, a Marine Air
Reserve squadron from NAS Glenview, Illinois, in an-
ticipation of the upcoming ATD in Yuma in January
1976. Lieutenant Colonel Charles S. McLeran, one of
the Crusader veterans, and now commanding officer
of the squadron summarized the accomplishments for
1975:

The [squadron's] performance has proven the capability
of the Reserve components to supplement the regular forces
with an advanced weapons system. Maximum emphasis has
been placed on mission-oriented flights and military occupa-
tional specialty training."8

In lateJune 1976, VMFA-321 became the first Ma-
rine Air Reserve Phantom squadron to fire a Side-
winder air-to-air missile, with VC-12, a Naval Air
Reserve utility squadron from NAS Oceana, provid-
ing target services.

From 5-9 April, VMFA-321 deployed to the Air
Force Defense Weapons Center at Tyndall Air Force
Base (AFB) in Florida, to participate in a training ex-
ercise in air superiority tactics codenamed "College
Dart." The 49th FIS's F-106 provided adversary aircraft
for over 55 DACT sorties. The Washington Marine
Reservists received a special letter of commendation

Marine Corps Historical Collection

MG-3 receives attention from squadron maintenance personnel. The aircraft carries the
traditional black-and-white-star markings used on the earlier squadron F-8K Crusaders.

7 <.
-7

I
Marine Corps Historical Collection

A rare view of a squadron black-nosed F-4B Phantom flying alongside a Canadian CF-5.
Marine Corps Air Reservists frequently exchanged visits with Canadian squadrons.

from the Commandant of the Marine Corps for this Members of the squadron c ground crew adjust a Phan-
highly successful exercise, torn c triple elector rack before a training mission.

For the Armed Forces Day observance on 10 July, Marine Corps Historical Collection

VMFA-321 provided an F-4 for a flyover of Hagerstown,
Maryland, and one week later, the squadron traveled
to Canadian Forces Base Bagotville, Quebec, Canada,
to participate in Exercise Freedom Fighter. This exer-
cise involved DACT with Canadian CF-5s.

In January 1977, 321 joined its Dallas sister squa-
dron, VMFA-112, for a Sparrow missile shoot at NAS
Point Mugu, California. This missile shoot, combined
with an extensive dissimilar air combat training pro-
gram with Canadian CF-5s, and Marine A-4s, high-
lighted an overall successful ATD.

One week after the successful missile shoot, 12 Hell's
Angels crews went to Nellis AFB, Nevada, to partici-
pate in the Air Force's Red Flag 77-4, a highly suc-
cessful series of exercises and scenarios that closely
simulated combat conditions. The Marine Reserve F-4
crews flew in both escort and aggressor roles. As the
squadron's reputation for going anywhere to provide
DACT grew, requests began to come in for VMFA-321
crews to visit other squadrons and bases.

During two weekends in April 1977, F-lOOs from the
Connecticut Air National Guard's 103rd Tactical Fight-
er Group visited Andrews. The Marine Reserve F-4s
provided aggressor aircraft for the Guard's fighter-
bombers, enabling 10 F-laO pilots to qualify in basic
defense. During the same month, VMFA-321 began
the first in a series of joint training exercises with the

28

p.

/

a —
F -

A)

S

Marine Corps Historical Collection

A North American F-100 Super Sabre of the Connecticut Air National Guard visits
VMFA-321, which provided adversary services for many different squadrons. Although the
F-lOOs were at the end of their careers, their pilots still benefitted from maneuver training.

1st Tactical Fighter Wing's F-15s. Six aircrews and 13
maintenance personnel deployed to Langley AFB, Vir-
ginia, to participate in a variety of DACT sorties.
VMFA-321's Phantoms enjoyed a particularly high level
of success against the F-15, the Air Force's newest fight-
er. The Marines also learned about fighting an adver-
sary with higher thrust, lower wing-loading, and a
superior weapons system.

June saw the establishment of Detachment A,
Headquarters and Maintenance Squadron 41. Thirty
active duty Marines from Marine Corps Reserve Train-
ing Detachment and 32 Marine Reservists from
VMFA-321 were transferred to the new detachment,
with Major Michael Fiorillo, Jr., as officer-in-charge.
The unit's mission was to provide Intermediate Main-
tenance Aviation support for VMFA321.*

*ter, in April 1982, H&MS-41 also took over the Marine Air-
craft Supporc Detachment which had operated various aircraft at
NM Washington since 1966 to support the needs of the Headquart-
ers Marine Corps staff. The newly augmented detachment flew the
Beechcraft UC-12B, the military version of the civilian B-200 Su-
per King Air.

29

In mid-July, five aircrews and 27 maintenance per-
sonnel went to Point Mugu for another missile shoot.
This deployment was particularly challenging because
several aircrews were able to fire AIM-9G Sidewinders
at maneuvering targets. In all, three AIM-7E Sparrows,
and six AIM-9G Sidewinders were fired.

August 1977 was a hectic month with VMFA-321
flying every weekend, and occasionally throughout the
entire week. From 15-19 August, the squadron
deployed eight aircraft and 14 maintenance person-
nel to Griffis Air Force Base, New York, for DACT
against the 49th Fighter Intercepter Squadron F-106s.
From 23-26 August, four aircrews, and three main-
tenance personnel, deployed to the Air National
Guard base at Alpena, Michigan, for exercises against
the F-lOOs of the 180th Tactical Fighter Group, Michi-
gan Air National Guard.

Finally, from 28 August to 9 September, VMFA-321
provided four aircrews and two Phantoms to augment
VMFA-112 at Dallas during that squadron's participa-
tion in exercise "College Dart" at Tyndall AFB. For the

SPTC 0.(UI 1413

M1$LS 2272

remainder of the year, DACT sorties were flown peri-
odically against Langley IF-15s.

VMFA-321 closed out 1977 as one of the premier
fighter squadrons in the Marine Corps. The exercises
had become more realistic and demanding, while the
Marine Air Reservists performed beyond expectations.

In January 1978, Marine Corps Reserve Training
Detachment and VMFA-321 deployed 17 aircrews, six
aircraft, and 39 regular and Reserve maintenance per-
sonnel to NAS Key West, Florida, to participate in
fighter weapons, fighter intercept, inflight refueling,
ground attack, and escort training missions with the
"Gators" of VMA-142, another Marine Air Reserve
squadron, from MARTDJacksonville, flying A-4s. The
NAS Oceana fleet aggressor squadron, VF-43, provided
opposition aircraft, F-5s, T-38s, and A-4s. KC-130s
from VMGR-234 provided inflight refueling services.
VMFA-321 flew 96 sorties during this pre-Red Flag
proficiency buildup.

The highlight of the year came when VMFA-321
went to Nellis in March for a three-week deployment
to Red Flag. During the week prior to the departure
for Nellis, the squadron's aircrews flew 66 hours while
completing 38 multi-plane sorties against Air Force
aggressor aircraft— F- 5s from the 64th and 65th Fighter
Weapons Squadron. Missions included 27 low-level in-
gress/egress pop-up ground attack sorties controlled
by Marine OV-10s from El Toro. The main body of the
squadron arrived at Nellis on 19 March.

For the next two weeks, fighter escort and area
defense missions at desert-floor altitudes and maxi-
mum speed challenged the squadron aircrews who flew
130 sorties, logging 192 hours. Adverse weather, tanker
aborts, and airborne flight lead changes, dramatical-

ly contributed to the realism of the exercises. Daily
video-taped debriefs, followed by the random selec-
tion of aircrewmen who were "shot down" for the
Search and Rescue portion, resulted in a noticeable
improvement in technical and tactical use during the
two-week period.

In April, VMFA-321 flew in a joint exercise with Ma-
rine Air Reserve pilots from VMA-131, MARTD Wil-
low Grove, Pennsylvania. Later in the month, the
Washington reservists provided close air support dur-
ing Operation Pledge Keeper, a major air-sea-land
joint-service assault at Rehobeth Beach, Delaware. In
May, VMFA-321 sent six aircrews and three Phantoms
to Pease AFB, New Hampshire, to provide support to
the A-4 pilots of VMA-322, Reserve Training Detach-
ment, South Weymouth, Massachusetts.

June included 45 sorties in support of the Langley
F-15 squadrons, and a mini-College Dart exercise dur-
ing which the Marine reservists logged 18 flight hours.

Two VMFA-321 aircraft deployed to K. I. Sawyer
AFB to support the 87th Fighter Intercepter Squa-
dron's training activities, as well as to Langley to sup-
port the 1st Tactical Fighter Wing in the Air Force's
Operation Sea Hawk. During November 1978,
VMFA-321 flew against Langley F-15s on two exercises.
At Key West, the Marines flew against the Jacksonville
A-4s, amassing 24 sorties and 34 flight hours. Inflight
refueling and bombing missions were also conducted.

VMFA-321 had the last F-4B in naval service, num-
ber 152217. It made its last flight in early 1978 from
Andrews to the Naval Air Rework Facility at NAS
North Island, where it was converted to an F-4N. The
Navy had previously begun a program called Project
BeeLine to modify and update the remaining F-4Bs.

Two F-4Ns show the color scheme derived during the Bicentennial in 1976. The cerulean
blue tail, white stars, and red devil's pitchfork remained for three years until Navy policy
required adoption of low-visibility gray coloring and reduced use of individual markings.

Marine Corps Historical Collection

30

Designated F-4Ns, these early Phantoms' modifica-
tions included the AIMS system, data link, enchanced
aironics, and structural strengthening to extend the
airframe fatigue life.

The squadron traveled to MCAS Yuma in January
for its 1979 training. Aircrews flew 134 sorties, includ-
ing air-to-air and air-to-ground missions. Dissimilar
air combat training was conducted against aircraft from
VC-13, VMAT-102, VMA-231, and Canadian F-5s. Dur-
ing this ATD, the squadron expended 65,000 pounds
of ordnance. Immediately following the Yuma ATD,
eight F-4s and ten aircrews went to Nellis for Red Flag
79-3, where they flew 80 sorties and 130.5 flight hours.

An Inspector General visit took most of March, but
April found the squadron heavily involved once again
in flying. Thirty sorties were flown against the 27th
Tactical Fighter Squadron from Langley, with 23 sor-
ties involving electronic countermeasure support by
Marine Tactical Electronic Warfare Squadron 2 EA-6Bs.
July included a missile exercise, with 21 sorties and
the firing of five AIM-7 Sparrows and four AIM-9 Side-
winders.

July also saw one of the worst mishaps in recent Ma-
rine Air Reserve history when two VMFA-321 F-4Ns
collided near Twentynine Palms, California. The four
aircrewmen ejected safely. Besides the routine close air
support mission, the wingman, the commanding
officer of the MARTD at Andrews, was also tasked with
flying a Time-Life photographer in the rear seat. The
mission had been cleared through Headquarters Ma-

rine Corps and the photographer had flown in many
high-performance jets. Arriving only an hour before
the flight, but after the main crew brief, he received
a quick, individual brief. He also had a mixed assort-
ment of Navy and Air Force flight equipment, and
non-steel-toed flight boots.

After the mission portion of the flight, while the
two Phantoms flew in loose formation, the pho-
tographer asked his pilot to make a canopy roll over
the lead F-4 so that he could photograph the Marine
aircraft against the desert floor. The pilot complied,
beginning this impromptu, unbriefed maneuver at
17,000 feet. However, half-way through the roll, his
aircraft brushed the second jet, sending both F-4s into
uncontrollable spins. All four crewmen ejected and
their aircraft were destroyed on impact with the
ground.

31

The mishap generated discussion, especially the
ramifications of performing unbriefed, dangerous
maneuvers, even by an experienced pilot. Procedures
for flying civilians were also reconsidered.

One interesting note concerned the Radar Intercept
Officers (RIO) of the lead aircraft, CWO-4 Robert A.
Waltzer, a combat-experienced crewman with 3,000
hours in the Phantom. After ejecting from his strick-
en aircraft, CWO-4 Waltzer, a skydiving enthusiast,
used his chute's four-line release to steer clear of ob-
stacles, one of the first times this new method of con-
trol had been used during an actual descent.

e
V

CHAPTER 6

The 1980s and Beyond

Part of the squadron's 1980 annual training at
Yuma, from 25 February to 15 March, included par-
ticipation in air-to-air exercises which were part of the
annual Naval Reserve Fighter Derby. VC-13, the Naval
Reserve A-4 squadron at NAS Miramar, simulated ag-
gressor aircraft.

During the 1976 Bicentennial festivities, U.S. mili-
tary aircraft displayed a large variety of appropriate
color schemes and markings. VMFA-321's Phantoms
were no exception, sporting striking cerulean blue ver-
tical tails and dorsal spines with white stars. The com-
plicated markings lingered long after the Bicentennial,
but by 1980, the squadron's aircraft had been repaint-
ed in low-visibility grays and gray-blues. The greatly
subdued schemes were part of a program to reduce
the ease with which an adversary could see the brightly
painted Navy and Marine aircraft.

Major Martin Plummer, now the commanding
officer, said, "Even though painting aircraft reflects
each squadron's individuality, the gray is the least visi-
ble for ACM [air combat maneuver). The Bicentenni-
al colors are gone, and it's back to a professional
showing all around." The squadron flew to NAS
Oceana in May to participate in an ACM exercise, then
to Eglin AFB, Florida, for more ACM training against
F-16s.

On 20 January 1981, VMFA-321 lost F-4N MG-b
(BuNo 153036) following a weapons-delivery training
mission at Yuma. Now-Lieutenant Colonel Plummer,

and his radio officer, Lieutenant Colonel John A. Mar-
shall, ejected after they lost control of their aircraft
during their landing approach to Yuma. The F-4 sus-
tained extensive damage when the Mk. 82 bomb they
had released exploded under the aircraft during the
delivery dive. Damage included the Phantom's utili-
ty hydraulic system and the loss of an engine. Lieu-
tenant Colonel Plummer followed his RIO's ejection,
but his seat's trajectory was parallel to the ground. His
chute barely opened before he hit the surface, for-
tunately without sustaining injuries.

At one point, faulty bomb fuzing was thought to
be the cause of the mishap. Electrical fuzing had been
a problem in Vietnam, and the squadron stpped us-
ing electrical fuzes and retarded-opening bomb fins
for the rest of the training. The characteristic Snake-
eye fins were considered as possible culprits. They may
have simply separated from the bomb, causing it to
explode beneath the aircraft as the F-4 flew over the
target.

Lieutenant Colonel Michael McGuirk, another long-
time member of the squadron, relieved Lieutenant
Colonel Plummer on 22 February. Lieutenant Colonel
McGuirk's brother, Pete, was also a Marine aviator, and
a one-time member of VMF-321, having flown F-8s
in Vietnam, as well as at Andrews.

InJune 1981, following depot maintenance (major
overhaul) by Hayes International, a civilian contactor
in Birmingham, Alabama, the wings of one of the

A squadron F-4N Phantom carries the transitional reduced-visibility markings of the early
1980s. The pilot and RIO are going through pre-start checks before a training mission.

Marine Corps Historical Collection

32

4ii

Photo courtesy of Col David W. Gould

Echoing the 1945 wartime photograph taken on the Barnes' flight deck, the Hell's An-
gels pose for a photograph on the squadron's 40th anniversary in 1983. LtCol David
Gould the squadron 's commanding officer, is seated fourth from left in the front row.

Flying over Maryland's Chesapeake Bay shoreline, two Reserve F-4N Phantoms show the
changing color schemes as the Navy and Marines went to a low-visibility marking.

Marine Corps Historical Collection

33

icr
Photo courtesy of McDonnell-Douglas

LtColJames McGovern receives his F-4 1,000-hour cer-
tijicate from McDonnell-Douglas' Charlie Payne. At
the time, LtCol Mc Govern, a Naval Academy gradu-
ate and former naval aviator was an undersecretary
of the Air Force. He later would become Secretary.

squadron's aging aircraft needed to be x-rayed. Squa-
dron personnel conducting acceptance checks on one
of the returned F-4Ns discovered a crack "big enough
to slip a quarter through" in the aircraft's main wing
spar. A check of the government contract revealed that
Hayes did not have to inspect this portion of the F-4s,
and, thus, was not responsible for repairing this area
of the wing. All F-4Ns overhauled in this way needed
x-ray inspections. Recertification of the squadron's air-
craft required six months.

The F-4Ns were, it should be remembered, old F-4Bs
with many cycles—takeoffs and landings. Each squa-
dron Phantom had to undergo a wing-spar x-ray in-
spection with interim flight stress limita-
tions—basically 4-G flight—restricting air combat
maneuver training. Training emphasis shifted from the
high-stress ACM environment to interception and
ground attack.

From 13-26 February 1983, VMFA-321 and
H&MS-41 operated from NAS Key West, serving as
aggressors to various fleet and Reserve squadrons, in-
cluding VF-101, VC-12, and VA-45. Taking command
of the squadron during its annual training, Lieutenant
Colonel David W. Gould commented: "The pace was
quick, requiring crews to work around the clock to
keep the birds ready. This operation helped our peo-
pie experience the strain they can expect if called to
combat. . . . The F-14s have more advanced systems
than our F-4s, but the experience of our flight crews
made up for any 19

A second ATD at Yuma quickly followed from 11-26

34

March. The Washington Marine Reservists joined 86
active duty Marines for the deployment. VMFA-321
established a 97 percent sortie rate, dropping 133,500
pounds of ordnance, a record for the Hell's Angels.
These back-to-back ATDs, along with other deploy-
ments, initiated what the squadron called a "Det
String."

On 2-3 November 1983, VMFA-321 members par-
ticipated in a 208-mile Marine Corps Birthday Run.
The athletic event was also meant to be a tribute to
the Marines who had died in the Beirut barracks ter-
rorist bombing only two weeks before. Continuing its
community relations program, the squadron also sup-
ported the Toys Fbr Tots program which was then in
its 42nd year. In 1983, VMFA-321 also conducted var-
ious squadron training schedules, including several ex-
ercises at Yuma and Miramar, and involving such
regular "consumers" as the Air Force F-15 squadrons
at Langley AFB.

During this time, VMFA-321 was part of a "Reserve
command enhanced-responsibility experiment" de-
vised by the Commanding General, 4th MAW, in New
Orleans, the headquarters for Marine Reserve activi-
ties. (The Naval Reserve is also headquartered in New
Orleans.) In February 1983, the Commanding Gener-
al, 4th MAW, transferred aircraft custodial responsi-
bility from several MAG/MAG Det units to the actual
Reserve squadrons. However, not all 4th MAW squa-
drons were involved with this experiment. While the
Naval Reserve uses Reservists on active duty— the TARs
(Training and Administration Reservists) — the Marines
use regular personnel to manage and administer the
Reserve program for the Corps.

Lieutenant Colonel Gould, now the commanding
officer of VMFA-321, saw an opportunity to implement
the "Total Force Concept" of the Department of
Defense through this experiment. He commented:

I felt that the most efficient way to effect this change would
be to fully integrate all active duty and reserve personnel
within our mobilization table of organization and function
at all times within this structure.

For example, the squadron executive officer was the ac-
tive duty site commander; the aviation safety officer and the
maintenance officer were both active duty members. Con-
tinuity, efficiency, and morale improved noticeably. All as-
signed Marines, whether regular or reserve, wore the
squadron insignia. VMFA-321 functioned in this manner un-
der the new 4th MAW Commanding General until reserve
squadron commander authority [fitness reporting and UCMJ
Article 15 pertaining to active duty personnel] and legality
surrounding JAG investigation convening authority surfaced
as impediments to this command relationship. This, in ef-
fect, was responsibility without appropriate authority.

The Marine Corps Manual specifically limits a reserve

I4,

officer's authority in certain duty situations. Aircraft custo-
dy reverted to the traditional group detachment/squadron
structure°
During 1984, three lieutenant colonels were allowed

to remain on flying status with VMFA-321, although
assigned to H&MS-41. One of these O-5s was Larry
Richard, one of only three Marine Vietnam MiG
killers. On 12 August 1972, then-Captain Richard
teamed with Navy Lieutenant Commander Mike Et-
tel when both were on exchange duty with the Air
Force. The two naval aviators flew an F-4E of the 58th
Tactical Fighter Squadron and destroyed a North Viet-
namese MiG-21 with an AIM-7 Sparrow air-to-air
missile.

In recognition of its accomplishments, the squadron
received the Marine Air Reserve Trophy (Herman-
Ridder Award) as the top fixed-wing squadron in the
4th Marine Aircraft Wing in 1984. Besides beginning
the transition to another aircraft, VMFA-321 had par-
ticipated in, or hosted, several different exercises, rang-
ing from week-long visits to Air Force and Navy bases
around the country to at-home periods with visiting
Air Force and Marine squadrons. In May, EA-6Bs from
VMAQ-4, NAS Whidbey, visited Andrews to refine
intercept, and radar and communications jamming
techniques.

During a training mission in 1989, a VMFA-321

The June ATD at Twentynine Palms emphasized
training for the Marine Air-Ground Task Force Oper-
ation, CAX 8-84. This exercise included high-threat
close air support, and high-threat, deep-penetration
strike missions. The squadron Phantoms flew in both
fighter and attack roles, dropping live ordnance, cou-
pled with intensive aerial refueling. A second ATD
at Andrews and Cherry Point in August supported
another exercise, ResMabEx-84, and was flown in com-
pany with VMFA-112 from Dallas.

VMFA-321 transitioned to the F-4S in late 1984, ob-
taining some planes from VF-301 at NAS Miraniar.
The four Naval Air Reserve fighter squadrons —VF-201
and VF-202 (NAS Dallas), and VF-301 and VF-302
(NAS Miramar)—were preparing to transition to the
F-14A Tomcat. The F-4S was a reworked F-4J featuring
leading edge slats and smokeless GEJ79-1O engines.
The wide plumes of smoke of earlier J79s had been
an unfortunate trademark of the F-4 series and in Viet-
nam were cause for concern, especially during missions
that were expecting to encounter MiGs or heavy an-
tiaircraft fire. VMFA-321, in turn, sent some of its
F-4Ns to two Navy fleet squadrons on the Midway
(CV-41). The F-4S's higher approach speed made it un-
suitable for a smaller carrier.

F-4S is refueled in flight by an Air Force KG-b.
Photo courtesy of SSgt Al Reed, USMC

35

The new model Phantom presented two challenges
to the Hell's Angels: keeping the older F-4Ns in a
mission-ready status throughout the transition, and
ensuring a smooth transition to the F-4S. The squa-
dron decided to emphasize air-to-air training because
the pilots and RIOs would learn the F-4S' systems more
quickly in that environment. An aggressive training
program was established with two DACT detachments,
one going to Oceana in September with four aircraft,
and the second visiting Miramar in November with
six aircraft. Coincidentally, the last F-4N in 321 retired
on 30 November.

Lieutenant Colonel Gould, who had flown Phan-
toms in Vietnam with VMFA-314 and VMFA-122,
remembered the first time he saw the F-45 in action:

Out crews were scheduled for a 1 v 1 [F-4N vs F-4S) ACM
sortie as part of the transition syllabus. The improved per-
formance of the F-4S was immediately apparent. I flew
against Major Tom Nicholson, who had prior F-4S time. I
was impressed as I watched him convert his position from
defensive to offensive, with my aircraft at his 6 o'clock in-
side one-half mile. He took his F-4S through a loop begin-
ning at 300 knots. I'd seen this maneuver before by
low-wingloaded aircraft like the A-4, but not with such a
high-wingloaded type as the F4.2l

As VMFA-321 completed its transition to the F-4S
in 1985, it also flew the impressive number of 3,109
flight hours for that year, 110 percent of the original-
ly scheduled program, and a 28 percent increase over
1984's total. One reason for the increased flight time
was the large number of exercises and training mis-
sions with other squadrons, reflecting the Hell's An-
gels' commitment to ACM training.

Lieutenant Colonel Don Jackson relieved Lieutenant
Colonel Gould in January. Lieutenant Colonel Jack-

36

son was the first Naval Flight Officer to command the
Hell's Angels.

From 13-30 March, the squadron deployed to Nel-
lis Air Force Base, Nevada, to participate in Green Flag
85-3. The Hell's Angels provided the majority of aer-
ial opposition as they flew against sophisticated elec-
tronic countermeasure platforms and the full spectrum
of surface-to-air threats on the Tonopah range.

Hurricane Juan put a damper on the squadron's visit
to Tyndall AFB in October. Along with other Marine
Air Reserve squadrons, VMFA-321 was supposed to
participate in the Joint Chiefs of Staff exercise, Bold
Eagle-86. Trips to the Canadian fighter base at Cold
Lake, as well as regular ACM and inflight refueling
training missions, combined to raise the flight hour
total by the end of the year.

VMFA-321 maintained the high operational tem-
po in 1986 and 1987 by flying 2,917 hours and 2,944
hours, respectively. The squadron also participated in
the regular series of exercises and visits with neigh-
boring Navy, Marine, and Air Force squadrons across
the country. Detachments visited NAS New Orleans
in February, Nellis in March (where the F-4Ss flew
against a wide variety of Navy and Air Force aircraft,
as well as Royal Air Force Tornados), Oceana in May,
and NAS Point Mugu, in addition to the regular train-
ing at Yuma.

On 15 January 1988, six squadron aircraft partici-
pated in a "Missing Man" formation flyover during the
funeral at Arlington National Cemetery for Colonel
Gregory "Pappy" Boyington, who died on 11 January.
Boyington was one of the highest-scoring Marine aces
of World War II. VMFA-321 also participated in Green
Flag 88-3, a five-plane mini-det to Bagotville, Cana-
da, and a two-week ATD in July to Roosevelt Roads.
During the training period, 321 flew 132 sorties, ac-

Photo courtesy of Don Linn

Two F-4S Phantoms from VMFA-321 head out on yet another training mission in 1989.

cumulated 138.0 hours, and conducted a night missile-
firing exercise. During 1989, VMFA-321 continued its
high tempo operation with several deployments to
Yuma, Fallon, Nellis, Oceana, and Canadian Forces
Base Bagotville, Canada.

From its first action-filled days in the Pacific dur-
ing World War II, through its transition from props
to jets in the 1950s and 1960s, VMFA-321 established
itself as one of the Marine Corps' finest fighter squa-

drons. VMFA-321 is a model for that unique brand
of citizens, the Reservists, who serve double-duty as
members of their individual communities, and as a
redoubtable force of highly trained soldiers, ready for
recall whenever their country needs them.

In the decade of the 1990s, featuring transition to
the F/A-18 Hornet, the Hell's Angels have nearly 50
years of history to call upon as they perform their
demanding and rewarding tasks.

37

Notes

CHAPTER 1
FORMATION AND WORLD WAR II

COMBAT OPERATIONS

All items listed as contents of the VMFA-32 1 Com-
ment File are available in the Reference Section, Ma-
rine Corps Historical Center, Washington, D.C.

1. Col Gordon H. Knott itt to author, dtd 14Apr80
(VMFA-321 Comment File).
2. Ibid.
3. LtCol Robert Keim ltr to author, dtd 3Jun80
(VMFA-321 Comment File).
4. Ibid.
5. VMF-321 War Diary, Nov43.
6. VMF-321 War Diary, Dec43.
7. VMF-321 War Diary, Jan44.
8. LtCol Robert Keim ltr to author, dtd 3Jun80
(VMFA-321 Comment File).
9. Ibid.
10. USMC news release, 28Dec43.
11. USMC news release, 28Jan44.
12. Maj Justin Miller, Jr. lii to author, dtd 6May80
(VMFA-321 Comment File).
13. Puget Sound (CVE-113) news release, 28Jan46.

CHAPTER 2
REBIRTH AS A RESERVE SQUADRON

14. Newspaper article, origin and date unknown, by
Don Eddy, titled "America's Insurance For Peace .

Sunday Fighter Pilots."
15. WMAL radio public service announcement,
16Sep46.
16. Col Roy Spurlock (CO, VMF-321, 18Jul51 to
31Jul55) personal ltr, 31Dec79.
17. Ibid.

CHAPTER 5
THE PHANTOM ERA

18. VMFA-321 Command Chronology, 1975.
19. Article in Continental Marine, March-April 1983.
20. Col David Gould ltr to author, dtd 9Oct89
(VMFA-321 Comment File).

CHAPTER 6
THE 1980s AND BEYOND

21. Col David Gould itt to author, dtd 23Sep89
(VMFA-321 Comment File).

39

Appendix A

Chronology

1Feb43 Activated as Marine Fighting Squadron 321, Marine Aircraft Group 31,
3d Marine Aircraft Wing, Fleet Marine Force, at Marine Corps Air Sta-
tion, Cherry Point, North Carolina.

19May43 Moved to Oak Grove Field, Polloksville, North Carolina.
1Aug43 Assigned to MAG-31, 3d MAW.
1Sep43 Departed to the West Coast with MAG-31.
9Sep43 Arrived San Diego. Assigned to Marine Fleet Air, West Coast.

30Sep43 Departed the U.S. on the Nassau (CVHE-16) and USAT Pueblo for Pago
Pago, Samoa.

60ct43 Arrived American Samoa. Assigned to 4th Marine Air Base Defense
Wing, FMF.

15Nov43 Embarked on the Pocomoke (AV-9) and assigned to MAG-12, 2d MAW,
FMF.

20Nov43 Arrived Efate, New Hebrides.
24Mar44 Assigned to MAG-21, 2d MAW, FMF.

4Jun44 Assigned to MAG-21, 4th MABDW.
2 3Jun44 Embarked on FSJohn Isaacson. Moved to Espiritu Santo awaiting orders.
4Aug44 Moved to Guam on board the Kwajalein (CVIJ-98) and USAT Sea

Fiddler.
10Nov44 4th MABDW, FMF redesignated 4th MAW, FMF.
17Dec44 Moved to Rota, Pagan Island. Began movement back to U.S.

4Jan45 Arrived San Diego.
9Jan45 Assigned to Marine Air Support Group 51, Marine Fleet Air, West Coast.
17Jul45 Embarked on the Puget Sound (CVE-113) for training.

15Sep45 Assigned to Marine Air Support Group 44, 3d MAW.
lOct45 Embarked on the Puget Sound for Japan.

28Jan46 Decommissioned.
1Jul46 Reactivated as Marine Fighting Squadron 321, Marine Air Detachment,

NAS Anacostia, D.C.
1Apr49 Redesignated as Marine Fighter Squadron 321.

15May58 Redesignated Marine Attack Squadron 321.
19Oct61 Relocated to Naval Air Facility Washington, D.C., Andrews AFB.
1May62 Redesignated Marine Fighter Squadron 321.
12Jan65 First flight in F-8B Crusader by VMF-321.
1Feb65 Assigned to MAG-42, 4th MAW.
1Mar69 Assigned to MAG-41, 4th MAW.
1Mar73 Assigned to MAG-42, 4th MAW.
9Dec73 Redesignated Marine Fighter Attack Squadron 321.

26Feb74 First scheduled F-4B flight by VMFA-321 Reservist.
1Oct79 VMFA-321 assigned to MAG-41, 4th MAW.
2Jun80 Assigned to MAG-41, Det A.
Jun81 After inspection revealed that squadron aircraft might have cracks in

their wings, all VMFA-321 F-4Ns were limited to 4-G flight and 100-hour
inspections.

30Nov84 Last F-4N retires from VMFA-321.
Dec85 Completing transition to the F-45, VMFA-321 completes an annual to-

tal of 3,109 flight hours, a 28 percent increase over 1984's total of 2,248.

40

Appendix B

Commanding Officers

Maj Gordon H. Knott. lFeb43-28Sep43
Maj Edmund P. Overend 29Sep43-30Sep44
Maj Justin M. Miller, Jr 100ct44-21Mar45
Maj William P. Boland, Jr 22Mar45-14Sep45
Maj Darrell D. Irwin 15Sep45-28Jan46

Capt Halbert J. Keller 1Jul46-31Aug46
Capt Samuel G. Middleman lSep46-9Apr48
Maj John E. Downs lOApr48-21Mar49
Maj Robert T Kingsbury III 22Mar49-180ct50
Maj George H. Robertshaw 280ct50.18Ju151

LtCol Roy T Spurlock 19Ju151-31Ju155

LtCol Edward C. Montgomery lAug55-310ct56
LtCol J. Hunter Reinburg lNov56-21Sep58
LtCol Thomas W. Furlow 22Sep58-l7Sep6O
LtCol Carol W. Morris l8Sep6O-16Mar64

LtCol Jack W. Robbins 17Mar64-6Sep66
Maj Charles L. Mikelson 7Sep66-30Apr68
Maj Charles E. Schwob lMay68-8Dec68
LtCol Bobby C. Goodman 9Dec68-l2Dec7O
LtCol Francis P. Frola l3Dec7O-18Nov72

LtCol James C. Boggs, Jr 19Nov72-25Aug74
LtCol Charles S. McLeran 26Aug74-20Nov76
LtCol Glenn R. Hamilton, Jr 21Nov76-3Mar79
LtCol Martin E. Plummer 4Mar79-22Feb81
LtCol Michael McGuirk 23Feb81-26Feb83

LtCol David W. Gould 27Feb83-6Jan85
LtCol Dennis D. Jackson 7Jan85-27Ju186
LtCol Edward T Timperlake 28Ju186-22Mar87
LtCol Nicholas Romah 23Mar87-25Jun89
LtCol Thomas J. Nicholson 26Jun89 -

41

Appendix C

Honors

Armc CAMPMGN SmEAIR

ASIATIC-PACIFIC CAMPAIGN STREAMER WITH 1'O BRONZE STARS

WORLD WAR II VIC'IORY STREAMER

NAvy OCCUPATION SERVICE STREAMER WITH "ASIA"

42

Appendix D

Squadron Insignia

VMFA- 321 has used several insignias during its nearly five decades of existence. In keep-
ing with the appropriated nickname "donated" by its first commanding officer, a former
Flying Tiger, VMF-321 employed the insignia of the second of the American Volunteer
Group's three squadrons, as well as its nickname, the Hell's Angels. The squadron's Cor-
sairs carried this stylized angel (Figure 1) throughout their combat tour in the Pacific.

The angel's appearance varied during the combat tour, although the color scheme re-
mained the same: a flesh-colored angel with white wings on a red field.

Figure 1.

However, although in use in the field, the insignia was never officially approved be-
cause, as stated in a 22 September 1944 memo, the insignia was not "in keeping with
the dignity of the Service and employs red." Although the nude little angel could hardly
have raised many eyebrows, the point about the color red was technically correct.

Immediately after Pearl Harbor, the red center disc in the national star insignia used
by all Services had been deleted to prevent confusion with the Japanese Rising Sun insig-
nia. This prohibition of red carried over to tail-striping and other forms of insignia. Even
a late 1943 attempt to outline in red the star-and-bar insignia now in use was finally
dispensed with. The horizontal red bar now a familiar part of the national insignia did
not appear until 1948.

While it was too late to design a properly approved squadron emblem by the time
VMF-321 returned to the United States, the unit tried again in late September 1944.
Although a Chief of Naval Operations memo admonished VMF-321 to stay away from
"ducks, cats, dogs, eagles, rabbits or women," as the new insignia's central figure, the
Walt Disney studios came up with a "ferocious cat" design in 1945 (Figure 2).

43

Figure 2.

The California film studio had contributed several hundred squadron designs for all
the services as part of its war effort. Indeed, a Disney artist had also created the famous
insignia of the Flying Tigers, a winged tiger shredding a Japanese flag.

The premise of the new design was that the squadron flew the F6F Hellcat to which
they had transitioned in early 1945 in preparation for serving on board aircraft carriers.
The cat held a yellow and orange rocket in his left front paw, and a lighted black bomb
in his right rear paw. He wore blue-and-black earphones while peering menacingly from
atop a blue cloud.

To keep things business-like, Disney provided a "license" for use of the insignia for
the "sum of One Dollar ($1.00)" to the "United States Government, as represented by
the Secretary of The Navy." The Navy approved the new insignia in August 1945, by which
time the war was nearly over.

Revived as a Reserve squadron, VMF-321 did not have an approved insignia until 1957
which also noted the enlarged organization at NAS Anacostia, the Marine Air Reserve
Training Detachment, Washington, D.C. The rather somber insignia (Figure 3) was ap-
parently not very popular and was seldom seen.

44

Figure 3.

A new insignia was designed in 1971. As Lieutenant Colonel Francis P. Frola, the com-
manding officer, noted in his cover letter to the Chief of Naval Operations, "The Medieval
Imperial Lion is symbolic of Fighting Power and Prowess. In addition, it represents the
fiduciary relationship which traditionally binds Marine Fighting Men to Corps and
Country."

The insignia was approved by the 4th MAW, and the appropriate division of Head-
quarters Marine Corps.

By 1974, as VMFA-321 transitioned to F-4B Phantoms, retaining the striking black-
and-white-starred dorsal markings of their earlier F-8K Crusaders, and the lion emblem,
the "Black Barons," as VMFA-321 had begun calling themselves, redesigned their em-
blem into a heraldic shield (Figure 4).

45

Figure 4.

However, while the squadron liked the new design, it was not officially approved be-
cause it not been placed within the designated circle then in use, and the shield's scroll
with the squadron name and number was not properly positioned.

The design was returned, and while the squadron put the insignia within a circle, and
repositioned the scroll, there is no evidence that the redesign was sent to CNO for fur-
ther action.

46

Figure 5.

Enthusiasm for a squadron emblem languished until the early 1980s when the current
design, was approved, and the squadron restored its traditional nickname, the Hell's An-
gels. The current design uses a red devil's pitchfork rising from an appropriate bed of
flames, girded by a golden angel's halo. The emblem is superimposed on a field of blue
with white stars, with a white stylized aircraft swooping through the halo.

47

A squadron inszgnia of VMFA-321 is shown
on the back cover For a history of the insik-
nia and other illustrations see Appendix D.

