

Military History Anniversaries 1 thru 15 May

Significant events in U.S. Military History for the next 15 days are:

- May 01 1778 – American Revolution: The Battle of Crooked Billet begins in Hatboro, Pennsylvania. Results - British victory. Casualties and losses: PA Militia 92 - GB 7.
- May 01 1862 - Civil War: The Union Army completes the Capture of New Orleans.
- May 01 1863 – Civil War: First of the 7 day Battle of Chancellorsville. Earlier in the year, General Joseph Hooker led the Army of the Potomac into Virginia to confront Robert E. Lee’s Army of Northern Virginia. He had replaced Ambrose Burnside, who presided over the Army of the Potomac for one calamitous campaign the previous December: the Battle of Fredericksburg. At that conflict, the Yankees amassed over 14,000 casualties while the Rebels suffered some 5,000 casualties. After spending the spring retooling his army and boosting their sinking morale, Hooker advanced toward the Confederate army, possessing perhaps the greatest advantage over Lee that any Union commander had during the war. His force numbered some 115,000 men, while Lee had just 60,000 troops present for service. After much maneuvering on both sides a crushing attack led by Thomas J. “Stonewall” Jackson snapped the Union army and sent Hooker in retreat to Washington, D.C., and, perhaps more than any other event during the war, cemented Lee’s invincibility in the eyes of both sides. Results - Confederate victory. Casualties and losses: US 17,197 - CSA 13,303.
- May 01 1898 – Spanish*American War: Battle of Manila Bay – The American Asiatic Squadron under Commodore George Dewey destroys the Spanish Pacific fleet in the first engagement of the war.

- May 01 1945 – WW2: Start of Operation Chowhound to help feed civilians in the Netherlands via food airdrops who were in danger of starvation in the Dutch famine.
- May 01 1945 - WW2: Joseph Goebbels and his wife Magda commit suicide in the Reich Garden outside the Führerbunker. Their children are murdered by their mother by having cyanide pills inserted into their mouths.

The Goebbels

- May 01 1960 – Cold War: An American U-2 spy plane flown by Francis Gary Powers is shot down while conducting espionage over the Soviet Union. The incident derailed an important summit meeting between President Dwight D. Eisenhower and Soviet leader Nikita Khrushchev that was scheduled for later that month.
- May 01 1969 – Vietnam: In a speech on the floor of the Senate, George Aiken (R-Vermont), senior member of the Senate Foreign Relations Committee, urges the Nixon administration to begin an immediate “orderly withdrawal” of U.S. forces from South Vietnam. Aiken said, “It should be started without delay.” The speech was widely regarded as the end of the self-imposed moratorium on criticism that senators had been following since the Nixon administration took office.
- May 01 1972 – Vietnam: North Vietnamese troops capture Quang Tri City, the first provincial capital taken during their ongoing offensive. The fall of the city effectively gave the communists control of the entire province of Quang Tri. As the North Vietnamese prepared to continue their attack to the south, 80 percent of Hue’s population—already swollen by 300,000 refugees—fled to Da Nang to get out of the way. Farther south along the coast, three districts of Binh Dinh Province also fell, leaving about one-third of the province under communist control.
- May 01 2003 – 2003 invasion of Iraq: In what becomes known as the "Mission Accomplished" speech, on board the USS Abraham Lincoln (off the coast of California), U.S. President George W. Bush declares that "major combat operations in Iraq have ended".
- May 02 1863 – Civil War: Stonewall Jackson is wounded by friendly fire while returning to camp after reconnoitering during the Battle of Chancellorsville. He succumbs to pneumonia eight days later leaving Gen. Robert E. Lee without his most able lieutenant.

- May 02 1945 – WW2: Italian Campaign – General Heinrich von Vietinghoff signs the official instrument of surrender of all Wehrmacht forces in Italy. Afterwards he spent two and a half years in British captivity at Bridgend Island Farm (Special Camp XI) among numerous other German prisoners of war. He was released in September 1947.

- May 02 1918 – WW1: At a conference of Allied military leaders at Abbeville, France, the U.S., Britain and France argue over the entrance of American troops into World War I. In the face of heated appeals by the other leaders, Gen. John J. Pershing proposed a compromise. The U.S. would send the 130,000 troops arriving in May, as well as another 150,000 in June, to join the Allied line directly. He would make no provision for July. This agreement meant that of the 650,000 American troops in Europe by the end of May 1918, roughly one-third would see action that summer; the other two-thirds would not join the line until they were organized, trained and ready to fight as a purely American army, which Pershing estimated would not happen until the late spring of 1919. By the time the war ended, though, on November 11, 1918, more than 2 million American soldiers had served on the battlefields of Western Europe, and some 50,000 of them had lost their lives.

- May 02 1945 – WW2: The US 82nd Airborne Division liberates Wöbbelin concentration camp finding 1000 dead inmates, most starved to death.

Wöbbelin Main Gate (left) and an American soldier (right) views the bodies of prisoners piled on top of one another in the doorway of a barracks

- May 02 1945 – WW2: Approximately 1 million German soldiers lay down their arms as the terms of the German unconditional surrender, signed at Caserta on April 29, come into effect. Many Germans surrender to Japanese soldiers—Japanese Americans. Among the American tank crews that entered the northern Italian town of Biella was an all-Nisei (second-generation) infantry battalion, composed of Japanese Americans from Hawaii.
- May 02 1957 – Cold War: Senator Joseph McCarthy (R-Wisconsin) passes away at age 48. McCarthy had been a key figure in the anticommunist hysteria popularly known as the “Red Scare” that engulfed the United States in the years following World War II. In 1954, with his political fortunes beginning to ebb, McCarthy seriously overreached himself when he charged that the U.S. Army was “soft on communists.” In the famous televised Army-McCarthy hearings of that year, the American public got a first-hand view of McCarthy’s bullying and recklessness. The hearings destroyed McCarthy’s credibility and, though he continued to hold office, effectively ended his power in the Senate. During the next few years, the senator turned increasingly to alcohol to relieve his frustrations. In 1957, he was hospitalized, suffering from numerous ailments all exacerbated by cirrhosis of the liver. He died in Bethesda, Maryland, and was buried in his home state of Wisconsin.

- May 02 1964 – Vietnam: An explosion of a charge assumed to have been placed by Viet Cong terrorists sinks the USNS Card at its dock in Saigon. No one was injured and the ship was eventually raised and repaired. The Card, an escort carrier being used as an aircraft and helicopter ferry, had arrived in Saigon on April 30.

- May 02 1970 – Vietnam: American and South Vietnamese forces continue the attack into Cambodia that began on April 29. This limited “incursion” into Cambodia (as it was described by Richard Nixon) included 13 major ground operations to clear North Vietnamese sanctuaries 20 miles inside the Cambodian border. Some 50,000 South Vietnamese soldiers and 30,000 U.S. troops were involved, making it the largest operation of the war since Operation Junction City in 1967.
- May 02 2011 – Osama bin Laden, the mastermind behind the September 11, 2001, terrorist attacks in the United States, is killed by U.S. forces during a raid on his compound hideout in

Pakistan. The notorious, 54-year-old leader of Al Qaeda, the terrorist network of Islamic extremists, had been the target of a nearly decade-long international manhunt.

- May 03 1775 – American Revolution: William Legge, 2nd Earl of Dartmouth and secretary of state for the colonies for British King George III, instructs colonial Governor Josiah Martin of North Carolina to organize an association of Loyalists and raise militias. Exactly one year later, British Commodore Hyde Parker and General Charles Cornwallis were to arrive in North Carolina with 20 transport ships. The 2nd Earl Dartmouth could not sustain the British empire in North America, but he did lend his name to one of its oldest and most highly regarded institutions of higher learning: Dartmouth College, founded in Hanover, New Hampshire, in 1769.

- May 03 1863 – Civil War: General Joseph Hooker and the Army of the Potomac abandon a key hill on the Chancellorsville battlefield in Virginia. The Union army was reeling after Confederate General Stonewall Jackson's troops swung around the Union right flank and stormed out of the woods on the evening of May 2, causing the Federals to retreat some two miles before stopping the Confederate advance. Nonetheless, Hooker's forces were still in a position to deal a serious defeat to Robert E. Lee's Army of Northern Virginia because they had a numerical advantage and a strategic position between Lee's divided forces. But Lee had Hooker psychologically beaten.

- May 03 1915 – WWI: During a 10 day long stretch of fighting in the Carpathian Mountains on the Galician front in Austria-Hungary, a combined Austro-German force succeeds in defeating

the Russian army near the Dunajec River (a tributary of the Vistula River that runs through modern-day northern Slovakia and southern Poland).

- May 03 1926 – US marines land in Nicaragua (9 mo after leaving) and stay until 1933.
- May 03 1942 – WW2: Japanese naval troops during the first part of Operation Mo invade Tulagi and nearby Islands in the Solomons enabling them to threaten/ interdict the supply/communication routes between the U.S and Australia/New Zealand. Leads to the Battle of the Coral Sea
- May 03 1942 – WW2: Battle of the Coral Sea - The first modern naval engagement in history, called the Battle of the Coral Sea, a Japanese invasion force succeeds in occupying Tulagi of the Solomon Islands in an expansion of Japan's defensive perimeter. It was the 1st sea battle fought solely in air. Although Japan would go on to occupy all of the Solomon Islands, its victory was a Pyrrhic one: The cost in experienced pilots and aircraft carriers was so great that Japan had to cancel its expedition to Port Moresby, Papua, as well as other South Pacific targets.
- May 03 1945 – WW2: USS Lagarto (SS-371) sunk by Japanese minelayer Hatsutaka in Gulf of Siam. 86 killed.
- May 03 1946 – WW2: In Tokyo, Japan, the International Military Tribunals for the Far East begins hearing the case against 28 Japanese military and government officials accused of committing war crimes and crimes against humanity during World War II.

The judges

- May 03 1951 – Cold War: Congressional hearings on General MacArthur - The Senate Armed Services and Foreign Relations Committees, meeting in closed session, begin their hearings into the dismissal of Gen. Douglas MacArthur by President Harry S. Truman. The hearings served as a sounding board for MacArthur and his extremist views on how the Cold War should be fought. The hearings ended after seven weeks, with no definite conclusions reached about MacArthur's dismissal. However, the general's extremist stance and intemperate statements concerning the need for an expanded conflict against communism during the hearings soon eroded his popularity with the American public. MacArthur attempted to garner the Republican presidential nomination in 1952, but lost to the more moderate campaign of another famed military leader, Dwight D. Eisenhower.

- May 03 1965 – Vietnam: The lead element of the 173rd Airborne Brigade (“Sky Soldiers”), stationed in Okinawa, departs for South Vietnam. It was the first U.S. Army ground combat unit committed to the war. Combat elements of the 173rd Airborne Brigade included the 1st, 2nd, 3rd, and 4th Battalions, 503rd Infantry; the 3rd Battalion, 319th Airborne Artillery; Company D, 16th Armor; Troop E, 17th Cavalry; and the 335th Aviation company.
- May 03 1968 – Vietnam: After 34 days of discussions to select a site, the United States and North Vietnam agree to begin formal negotiations in Paris on May 10, or shortly thereafter. Hanoi disclosed that ex-Foreign Minister Xuan Thuy would head the North Vietnamese delegation at the talks. Ambassador W. Averell Harriman was named as his U.S. counterpart. The start of negotiations brought a flurry of hope that the war might be settled quickly. Instead, the talks rapidly degenerated into a dreary ritual of weekly sessions, during which both sides repeated long-standing positions without seeming to come close to any agreement.

- May 04 1776 – American Revolution: Rhode Island, the colony founded by the most radical religious dissenters from the Puritans of Massachusetts Bay Colony, becomes the first North American colony to renounce its allegiance to King George III. Ironically, Rhode Island would be the last state to ratify the new American Constitution more than 14 years later on May 29, 1790.
- May 04 1864 – Civil War: The Army of the Potomac embarks on the biggest campaign of the Civil War and crosses the Rapidan River in Virginia, precipitating an epic showdown that eventually decides the war. In March 1864, Ulysses S. Grant became commander of all the Union forces and devised a plan to destroy the two major remaining Confederate armies: Joseph Johnston’s Army of the Tennessee, which was guarding the approaches to Atlanta, and Robert E. Lee’s Army of Northern Virginia. Grant sent William T. Sherman to take on Johnston, and then rode along with the Army of the Potomac, which was still under the command of George Meade, to confront Lee.
- May 04 1916 – WWI: Germany responds to a demand by U.S. President Woodrow Wilson by agreeing to limit its submarine warfare in order to avert a diplomatic break with the United States. On May 6, they signed the so-called Sussex Pledge According to the pledge, merchant ships would be searched, and sunk only if they were found to be carrying contraband materials. Furthermore, no ship would be sunk before safe passage had been provided for the ship’s crew and its passengers. On February 1, 1917, Germany announced the resumption of unrestricted submarine warfare. Two days later, Wilson announced a break in diplomatic relations with the

German government, and on April 6, 1917, the United States formally entered World War I on the side of the Allies.

- May 04 1942 – WW2: Civilians issued first ration books—War Ration Book Number One, or the "Sugar Book" through more than 100,000 schoolteachers, PTA groups, and other volunteers.

War Ration Book Number One front and back

- May 04 1945 – WW2: Soviet Foreign Minister Molotov informs U.S. Secretary of State Stettinius that the Red Army has arrested 16 Polish peace negotiators who had met with a Soviet army colonel near Warsaw back in March. When British Prime Minister Winston Churchill learns of the Soviet double-cross, he reacts in alarm, stating, “There is no doubt that the publication in detail of this event... would produce a primary change in the entire structure of world forces.” Churchill, fearing that the Russian forces were already beginning to exact retribution for losses suffered during the war, sent a telegram to President Harry Truman to express his concern that Russian demands of reparations from Germany, and the possibility of ongoing Russian occupation of Central and Eastern Europe, “constitutes an event in the history of Europe to which there has been no parallel.” Churchill clearly foresaw the “Iron Curtain” beginning to drop. Consequently, he sent a “holding force” to Denmark to cut off any farther westward advance by Soviet troops.

- May 04 1956 – Cold War: Operation Redwing – Beginning of a 78 day period in which a series of 17 second-generation thermonuclear and fission devices are detonated at bikini and Enewetak Atolls.

Redwing Apache 1.9 MT Detonation July 1956

- May 04 1961 – Vietnam: At a press conference, Secretary of State Dean Rusk reports that Viet Cong forces have grown to 12,000 men and that they had killed or kidnapped more than 3,000 persons in 1960. While declaring that the United States would supply South Vietnam with any possible help, he refused to say whether the United States would intervene militarily. At a press conference the next day, President John F. Kennedy said that consideration was being given to the use of United States forces. Kennedy’s successor, Lyndon B. Johnson, did eventually commit more than 500,000 American troops to the war.

Secretary of State Dean Rusk

- May 04 1970 – Vietnam: At Kent State University, 100 National Guardsmen fire their rifles into a group of students, killing four and wounding eleven. This incident occurred in the aftermath of President Richard Nixon’s April 30 announcement that U.S. and South Vietnamese forces had been ordered to execute an “incursion” into Cambodia to destroy North Vietnamese bases there. In protest, a wave of demonstrations and disturbances erupted on college campuses across the country.
- May 04 1980 – Cold War: Josip Broz Tito, communist leader of Yugoslavia since 1945, passes away at the age of 88 in Belgrade. During his 35-year rule, Tito guided Yugoslavia along a pathway that combined dogmatic allegiance to Marxism with an independent, and often combative, relationship with the Soviet Union.

- May 05 1864 – American Revolution: In North Carolina, British Lieutenant General Henry Clinton issues a proclamation denouncing the Patriots’ “wicked rebellion” and recommending that the inhabitants of North Carolina return their allegiance to the king. He offered full pardon to all persons, except Continental Army Brigadier General Robert Howe and North Carolina Patriot Cornelius Harnett.

- May 05 1864 – Civil War: In an inconclusive 3 day battle the forces of Union General Ulysses S. Grant and Confederate General Robert E. Lee clash in the Spotsylvania County Wilderness forest in Virginia. Lee had hoped to meet the Federals, who plunged into the tangled Wilderness west of Chancellorsville, Virginia, the day before, in the dense woods in order to mitigate the nearly two-to-one advantage Grant possessed as the campaign opened. The battle kicks off Grant's Overland Campaign in Virginia. Casualties and losses: US 17,666 - CSA 11,125.
- May 05 1916 – US marines invade Dominican Republic. Their goal was to offer protection to the U.S. Legation and the U.S. Consulate, and to occupy the Fort San Geronimo. From the start of the intervention until the Marines withdrew in 1924, they were in almost continuous actions on both the squad and platoon levels, fighting numerous small-unit actions with elusive bandits. Despite the ability of the Marines to bring a large amount of firepower to bear against the bandits from both the ground and the air, the leathernecks had their share of problems as well. Sometimes the enemy would successfully ambush a lone Marine patrol, killing all or most of its members, and would scatter before reinforcements arrived on the scene

- May 05 1919 – WWI: The delegation from Italy—led by Prime Minister Vittorio Orlando and Foreign Minister Sidney Sonnino—returns to the Versailles Peace Conference in Paris, France, after leaving abruptly 11 days earlier during contentious negotiations over the territory Italy would receive after the First World War.
- May 05 1945 – WW2: Admiral Karl Dönitz, President of Germany after Hitler's death, orders all German U-boats to cease offensive operations and return to their bases.

- May 05 1945 – WW2: In Lakeview, Oregon, Mrs. Elsie Mitchell and five neighborhood children are killed while attempting to drag a Japanese balloon out the woods. Unbeknownst to Mitchell and the children, the balloon was armed, and it exploded soon after they began tampering with it. They were the first and only known American civilians to be killed in the continental United

States during World War II. The U.S. government eventually gave \$5,000 in compensation to Mitchell's husband, and \$3,000 each to the families of Edward Engen, Sherman Shoemaker, Jay Gifford, and Richard and Ethel Patzke, the five slain children.

- May 05 1955 – Cold War: The Federal Republic of Germany (West Germany) becomes a sovereign state when the United States, France, and Great Britain end their military occupation, which had begun in 1945. With this action, West Germany was given the right to rearm and become a full-fledged member of the western alliance against the Soviet Union.
- May 05 1970 – Vietnam: In Cambodia, a U.S. force captures Snoul, 20 miles from the tip of the “Fishhook” area (across the border from South Vietnam, 70 miles from Saigon). A squadron of nearly 100 tanks from the 11th Armored Cavalry Regiment and jet planes virtually leveled the village that had been held by the North Vietnamese. No dead North Vietnamese soldiers were found, only the bodies of four Cambodian civilians. This action was part of the Cambodian “incursion” that had been launched by U.S. and South Vietnamese forces on April 29.
- May 05 1972 – Vietnam: South Vietnamese troops from the 21st Division, trying to reach beleaguered An Loc in Binh Long Province via Highway 13, are again pushed back by the communists, who had overrun a supporting South Vietnamese firebase. The South Vietnamese division had been trying to break through to An Loc since mid-April, when the unit had been moved from its normal area of operations in the Mekong Delta and ordered to attack in order to relieve the surrounded city. The South Vietnamese soldiers fought desperately to reach the city, but suffered so many casualties in the process that another unit had to be sent to actually relieve the besieged city, which was accomplished on June 18.
- May 06 1775 – American Revolution: In a candid report to William Legge, 2nd earl of Dartmouth and the British secretary of state for the colonies, Benjamin Franklin's illegitimate son, New Jersey Royal Governor William Franklin, writes that the violence at Lexington and Concord greatly diminishes the chances of reconciliation between Britain and her North American colonies.

- May 06 1863 – Civil War: In the opening battle in the biggest campaign of the Civil War, Union and Confederate troops continue their desperate struggle in the Wilderness forest in Virginia. General Ulysses S. Grant, commander of the Union forces, had joined George Meade's Army of the Potomac to encounter Robert E. Lee's Army of Northern Virginia in the tangled Wilderness forest near Chancellorsville, the site of Lee's brilliant victory the year before. The fighting was intense, and raging fires that consumed the dead and wounded magnified the horror of battle. But little was gained in the confused attacks by either side. The worst was yet to come. Grant pulled his men out of the Wilderness on May 7, but, unlike the commanders before him in the eastern theater, he did not go back. He moved further south towards Spotsylvania Court House and closer to Richmond. At Spotsylvania, the armies engaged in some of the fiercest fighting of the war.

- May 06 1915 – WWI: After a first attempt to capture the village of Krithia, on the Gallipoli Peninsula, failed on April 28, 1915, a second is initiated by Allied troops under the British commander Sir Aylmer Hunter-Weston.
- May 06 1937 – Hindenburg disaster: The German airship Hindenburg, the largest dirigible ever built, explodes as it arrives in Lakehurst, New Jersey and is destroyed within a minute when it attempts to dock. Thirty-six people died in the fiery accident that has since become iconic, in part because of the live radio broadcast of the disaster. On WLS radio, announcer Herbert Morrison gave an unforgettably harrowing live account of the disaster, “Oh, oh, oh. It’s burst into flames. Get out of the way, please . . . this is terrible . . . it’s burning, bursting into flames, and is falling . . . Oh! This is one of the worst . . . it’s a terrific sight . . .oh, the humanity.”

- May 06 1941 – At California's March Field, Bob Hope performs his first USO show.
- May 06 1942 – WW2: U.S. Lieutenant General Jonathan Wainwright surrenders all U.S. troops in the Philippines to the Japanese. General Wainwright remained a POW until 1945. As a sort of consolation for the massive defeat he suffered, he was present on the USS Missouri for the formal Japanese surrender ceremony on September 2, 1945. He would also be awarded the Congressional Medal of Honor by President Harry Truman. Wainwright died in 1953-exactly eight years to the day of the Japanese surrender ceremony.

- May 06 1945 – WW2: Axis Sally delivers her last propaganda broadcast to Allied troops (first was on December 11, 1941).

- May 06 1970 – Vietnam War: Hundreds of colleges and universities across the nation shut down as thousands of students join a nationwide campus protest. Governor Ronald Reagan closed down the entire California University and college system until May 11, which affected more than 280,000 students on 28 campuses. Elsewhere, faculty and administrators joined students in active dissent and 536 campuses were shut down completely, 51 for the rest of the academic year. A National Student Association spokesman reported students from more than 300 campuses were boycotting classes. The protests were a reaction to the shooting of four students at Kent State University. Four days later, a student rally at Jackson State College in Mississippi resulted in the death of two students and 12 wounded when police opened fire on a women’s dormitory.
- May 06 1972 – Vietnam War: The remnants of South Vietnam’s 5th Division at An Loc continue to receive daily artillery battering from the communist forces surrounding the city as reinforcements fight their way from the south up Highway 13.
- May 06 1992 – Cold War: Gorbachev reviews the Cold War - In an event steeped in symbolism, former Soviet leader Mikhail Gorbachev reviews the Cold War in a speech at Westminster College in Fulton, Missouri—the site of Winston Churchill’s “Iron Curtain” speech 46 years before. Gorbachev mixed praise for the end of the Cold War with some pointed criticisms of U.S. policy.

- May 07 1763 - Indian Wars: Major Henry Gladwin, British commander of Fort Detroit, foils Ottawa Chief Pontiac’s attempt at a surprise attack. Romantic lore holds that Gladwin’s Seneca mistress informed him of the western Indians’ plans for an uprising. When Pontiac arrived at the fort with his men, who were concealing weapons under their trading blankets, they discovered that Gladwin had assembled his men and prepared them for a defense of the fort. Knowing that, without the element of surprise, their efforts would not be successful, Pontiac withdrew and instead laid siege to the fort for the rest of the summer, while his allies successfully seized 10 of 13 British forts in the Great Lakes and Ohio Valley regions by June 20. The western Indians’ efforts to unite all Native Americans in an attempt to free themselves of addictions to European trade goods and alcohol, guided by their spiritual leader, a Delaware named Neolin, seemed to be succeeding. However, the French failed to come to the Indians’ aid in driving the British back to the Atlantic as hoped, dooming the rebellion.

No authentic images of Pontiac are known to exist. This interpretation was painted by John Mix Stanley.

- May 07 1864 - Civil War: Following two days of intense fighting in Virginia’s Wilderness forest, the Army of the Potomac, under the command of Union General Ulysses S. Grant, moves

south. Grant's forces had clashed with Confederate General Robert E. Lee's Army of Northern Virginia in a pitched and confused two-day battle in which neither side gained a clear victory. Nonetheless, Lee could claim an advantage, since he inflicted more casualties and held off the Yankees, despite the fact that he was outnumbered.

- May 07 1915 – WWI: The British ocean liner Lusitania is torpedoed without warning by a German submarine off the south coast of Ireland. Within 20 minutes, the vessel sank into the Celtic Sea. Of 1,959 passengers and crew, 1,198 people were drowned, including 128 Americans. The attack aroused considerable indignation in the United States, but Germany defended the action, noting that it had issued warnings of its intent to attack all ships, neutral or otherwise, that entered the war zone around Britain. It was subsequently revealed that the Lusitania was carrying about 173 tons of war munitions for Britain, which the Germans cited as further justification for the attack
- May 07 1917 – Fighter pilot Albert Ball, the United Kingdom's leading flying ace with 44 victories, crashed to his death in a field in France on the Western Front.
- May 07 1942 – WW2: During the Battle of the Coral Sea, United States Navy aircraft carrier aircraft attack and sink the Japanese Imperial Navy light aircraft carrier Shoho. The battle marks the first time in the naval history that two enemy fleets fight without visual contact between warring ships.
- May 07 1945 – WW2: Germany signs unconditional surrender terms at Reims, France, ending Germany's participation in the war. The document takes effect the next day. Germany was-at least on paper-defeated. Fighting would still go on in the East for almost another day. But the war in the West was over. Since Russian General Susloparov did not have explicit permission from Soviet Premier Stalin to sign the surrender papers, even as a witness, he was quickly hustled back East-into the hands of the Soviet secret police, never to be heard from again

- May 07 1954 – Vietnam: In northwest Vietnam, Ho Chi Minh's Viet Minh forces decisively defeat the French at Dien Bien Phu, a French stronghold besieged by the Vietnamese communists for 57 days. In March, a force of 40,000 Viet Minh troops with heavy artillery had surrounded 15,000 French soldiers, holding the French position under siege. The Viet Minh guerrillas had been fighting a long and bloody war with French colonial interests for control of Vietnam since 1946. In an attempt to score a decisive victory, French General Henri Navarre had positioned the large French force 200 miles behind enemy lines in a remote area adjacent to the Laotian border. He had planned to draw the communists into a set-piece battle in which he hoped superior French firepower would destroy the enemy, but he vastly underestimated his foe. The Viet Minh victory at Dien Bien Phu signaled the end of French colonial influence in Indochina and cleared the way for the division of Vietnam along the 17th parallel at the conference of Geneva.
- May 07 1960 – Cold War: U-2 Crisis of 1960 – Soviet leader Nikita Khrushchev announces that his nation is holding American pilot Gary Powers, whose U-2 spy plane was shot down over the Soviet Union six days earlier.

- May 07 1984 – Vietnam: Agent Orange class-action suit brought by Vietnam veterans settled out of court for \$180 Million.
- May 08 1792 – American Revolution: Congress passes the second portion of the Militia Act, requiring that every free able-bodied white male citizen of the respective States, resident therein, who is or shall be of age eighteen years, and under the age of forty-five years be enrolled in the militia.
- May 08 1846 – Mexican*American War: The Battle of Palo Alto – Zachary Taylor defeats a Mexican force north of the Rio Grande in the first major battle of the war. Casualties and losses: UA 56- MEX 357.
- May 08 1864 – Civil War: Yankee troops arrive at Spotsylvania Court House, Virginia, to find the Rebels already there. After the Battle of the Wilderness (May 5-6), Ulysses S. Grant’s Army of the Potomac marched south in the drive to take Richmond. Grant hoped to control the strategic crossroads at Spotsylvania Court House, so he could draw Robert E. Lee’s Army of Northern Virginia into open ground. On the evening of May 7, Lee ordered James Longstreet’s corps, which were under the direction of Richard Anderson after Longstreet had been shot the previous day, to march at night to Spotsylvania. Anderson’s men marched the 11 miles entirely in the dark, and won the race to the crossroads, where they took refuge behind hastily constructed breastworks and waited. Now it would be up to Grant to force the Confederates from their position. The stage was set for one of the bloodiest engagements of the war.
- May 08 1942 – WW2: The Battle of the Coral Sea comes to an end with Japanese Imperial Navy aircraft carrier aircraft attacking and sinking the United States Navy aircraft carrier USS Lexington. The battle marked the first time in the naval history that two enemy fleets fight without visual contact between warring ships.
- May 08 1945 – WW2: V-E Day: Both Great Britain and the United States celebrate Victory in Europe Day. Cities in both nations, as well as formerly occupied cities in Western Europe, put out flags and banners, rejoicing in the defeat of the Nazi war machine.

- May 08 1970 – Vietnam: President Nixon, at a news conference, defends the U.S. troop movement into Cambodia, saying the operation would provide six to eight months of time for training South Vietnamese forces and thus would shorten the war for Americans. Nixon reaffirmed his promise to withdraw 150,000 American soldiers by the following spring.
- May 08 1972 – Vietnam: President Richard Nixon announces that he has ordered the mining of major North Vietnamese ports, as well as other measures, to prevent the flow of arms and material to the communist forces that had invaded South Vietnam in March. Nixon said that foreign ships in North Vietnamese ports would have three days to leave before the mines were activated; U.S. Navy ships would then search or seize ships, and Allied forces would bomb rail lines from China and take whatever other measures were necessary to stem the flow of material.

Nixon warned that these actions would stop only when all U.S. prisoners of war were returned and an internationally supervised cease-fire was initiated. If these conditions were met, the United States would “stop all acts of force throughout Indochina and proceed with the complete withdrawal of all forces within four months.”

- May 08 1984 – Cold War: Claiming that its athletes will not be safe from protests and possible physical attacks, the Soviet Union announces that it will not compete in the 1984 Olympics in Los Angeles. Despite the Soviet statement, it was obvious that the boycott was a response to the decision of the United States to boycott the 1980 games that were held in Moscow.
- May 09 1864 – Civil War: Union troops secure a crucial pass during the Atlanta campaign. In the spring and summer of 1864, Union General William T. Sherman and Confederate General Joseph Johnston conducted a slow and methodical campaign to seize control of Atlanta. Pushing southeast from Chattanooga, Tennessee, toward Atlanta, Sherman continually tried to flank Johnston, but Johnston countered each move. On May 3, 1864, two of Sherman’s corps moved against Confederate defenses at Dalton, Georgia, while another Yankee force under James McPherson swung wide to the south and west of Dalton in an attempt to approach Johnston from the rear. It was along this path that McPherson captured Snake Creek Gap, a crucial opening in a long elevation called Rocky Face Ridge.
- May 09 1915 – WW1: Anglo-French forces fighting in World War I launch their first combined attempt to break through the heavily fortified German trench lines on the Western Front in France.
- May 09 1945 – WW2: Operation Meetinghouse - 334 B-29’s raid Japan with 279 of them dropping 1,665 tons of bombs on Tokyo. This firebombing was the single deadliest air raid of WWII. Casualties and losses: US 14 B-29’s – JP 88,000 killed, 41,000 injured, and 1 million residents lost their homes.
- May 09 1945 – WW2: Herman Goering, commander in chief of the Luftwaffe, president of the Reichstag, head of the Gestapo, prime minister of Prussia, and Hitler’s designated successor is taken prisoner by the U.S. Seventh Army in Bavaria.

- May 09 1951 – Korean War: Air raid on Chinese positions at Yalu River.
- May 09 1955 – Cold War: Ten years after the Nazis were defeated in World War II, West Germany formally joins the North Atlantic Treaty Organization (NATO), a mutual defense group aimed at containing Soviet expansion in Europe. This action marked the final step of West Germany’s integration into the Western European defense system.
- May 09 1969 – Vietnam: William Beecher, military correspondent for the New York Times, publishes a front page dispatch from Washington, “Raids in Cambodia by U.S. Unprotected,” which accurately described the first of the secret B-52 bombing raids in Cambodia. Within hours, Henry Kissinger, presidential assistant for national security affairs, contacted J. Edgar Hoover, the director of the Federal Bureau of Investigation, asking him to find the governmental sources

of Beecher's article. During the next two years, Alexander Haig, a key Kissinger assistant, transmitted the names of National Security Council staff members and reporters who were to have their telephones wiretapped by the FBI.

- May 09 1970 – Vietnam: Between 75,000 and 100,000 young people, mostly from college campuses, demonstrate peacefully in Washington, D.C., at the rear of a barricaded White House. They demanded the withdrawal of U.S. military forces from Vietnam and other Southeast Asian nations. Afterwards, a few hundred militants spread through surrounding streets, causing limited damage. Police attacked the most threatening crowds with tear gas.

- May 09 1997 – Twenty-two years and 10 days after the fall of Saigon, former Florida Representative Douglas “Pete” Peterson becomes the first ambassador to Vietnam since Graham Martin was airlifted out of the country by helicopter in late April 1975. Peterson himself served as a U.S. Air Force captain during the Vietnam War and was held as a prisoner of war for six and a half years after his bomber was shot down near Hanoi in 1966. Thirty-one years later, Peterson returned to Hanoi on a different mission, presenting his credentials to Communist authorities in the Vietnamese capital on May 9, 1997.

- May 10 1775 – American Revolution: Ethan Allen and Benedict Arnold lead a successful attack on Fort Ticonderoga in upstate New York, while the Second Continental Congress assembles in Philadelphia, Pennsylvania. The Congress faced the task of conducting a war already in progress. Fighting had begun with the Battle of Lexington and Concord on April 19, and Congress needed to create an official army out of the untrained assemblage of militia laying siege on Boston.

Ethan Allen demanding the surrender of Fort Ticonderoga

- May 10 1797 – First Navy ship, the "United States," is launched.

USS United States

- May 10 1801 – First Barbary War: The Barbary pirates of Tripoli declare war on the United States of America.
- May 10 1863 – Civil War: Confederate General Stonewall Jackson dies eight days after he is accidentally shot by his own troops.
- May 10 1864 – Civil War: Colonel Emory Upton leads a 10–regiment 'Attack–in–depth' assault against the Confederate works at The Battle of Spotsylvania, which, though ultimately unsuccessful, would provide the idea for the massive assault against the Bloody Angle on May 12. Upton, although slightly wounded, is immediately promoted to Brigadier general.
- May 10 1865 – Civil War: Jefferson Davis, president of the fallen Confederate government, is captured with his wife Varina and entourage near Irwinville, Georgia, by a detachment of Union General James H. Wilson's cavalry. Imprisoned for two years at Fort Monroe, Virginia, Davis was indicted for treason, but was never tried—the federal government feared that Davis would be able to prove to a jury that the Southern secession of 1860 to 1861 was legal. Varina worked determinedly to secure his freedom, and in May 1867 Jefferson Davis was released on bail, with several wealthy Northerners helping him pay for his freedom.

- May 10 1865 – Civil War: In Kentucky, Union soldiers ambush and mortally wound Confederate raider William Quantrill, who lingers until his death on June 6.
- May 10 1940 – WW2: Winston Churchill, First Lord of the Admiralty, is called to replace Neville Chamberlain as British prime minister following the latter's resignation after losing a confidence vote in the House of Commons. In 1938, Prime Minister Chamberlain signed the Munich Pact with Nazi leader Adolf Hitler, giving Czechoslovakia over to German conquest but bringing, as Chamberlain promised, "peace in our time." In September 1939, that peace was shattered by Hitler's invasion of Poland. Chamberlain declared war against Germany but during

the next eight months showed himself to be ill-equipped for the daunting task of saving Europe from Nazi conquest.

- May 10 1940 – WW2: Hitler begins his Western offensive with the radio code word “Danzig,” sending his forces into Holland and Belgium. As British and French Allied forces attempted to meet the 136 German divisions breaking into Holland and Belgium on the ground, 2,500 German aircraft proceeded to bomb airfields in Belgium, Holland, France, and Luxembourg, and 16,000 German airborne troops parachuted into Rotterdam, Leiden, and The Hague. A hundred more German troops, employing air gliders, landed and seized the Belgian bridges across the Albert Canal. The Dutch army was defeated in five days. One day after the invasion of Belgium, the garrison at Fort Eben-Emael surrendered, outmanned and outgunned by the Germans.
- May 10 1941 – WW2: As German bombs dropped on London in a spring “blitz,” Rudolf Hess parachuted into Scotland, hoping to negotiate peace with Britain, in the person of the Duke of Hamilton, whom Hess claimed to have met at the 1936 Berlin Olympics. Such a peace would have prevented Germany from fighting on two fronts and greatly increased Hess’s own prestige within the Nazi regime. He did, in fact, find peace—in the Tower of London, where the British imprisoned him, the last man ever to be held there under lock and key.

- May 10 1946 – Cold War: First successful launch of an American V-2 rocket at White Sands Proving Ground.

- May 10 1960 – The nuclear submarine USS Triton completes Operation Sandblast, the first underwater circumnavigation of the earth.

USS Triton

- May 10 1969 – Vietnam: The Battle of Dong Ap Bia begins with an assault on Hill 937. It will ultimately become known as Hamburger Hill.
- May 10 1969 – Vietnam: Operation Apache Snow - The U.S. 9th Marine Regiment and the 3rd Brigade of the 101st Airborne Division, along with South Vietnamese forces, commence the Operation in the A Shau Valley in western Thua Thien Province. The purpose of the operation was to cut off the North Vietnamese and prevent them from mounting an attack on the coastal provinces.
- May 10 1972 – Vietnam: President Richard Nixon’s decision to mine North Vietnamese harbors is condemned by the Soviet Union, China, and their Eastern European allies, and receives only lukewarm support from Western Europe. The mining was meant to halt the massive North Vietnamese invasion of South Vietnam that had begun on March 30.
- May 10 1990 – Cold War: The government of the People’s Republic of China announces that it is releasing 211 people arrested during the massive protests held in Tiananmen Square in Beijing in June 1989. Most observers viewed the prisoner release as an attempt by the communist government of China to dispel much of the terrible publicity it received for its brutal suppression of the 1989 protests.
- May 11 1776 – American Revolution: In a letter addressed to the president of Congress, American General George Washington recommends raising companies of German-Americans to use against the German mercenaries anticipated to fight for Britain. Washington hoped this would engender a spirit of disaffection and desertion among Britain’s paid soldiers.
- May 11 1846 – Mexican*American War: President James K. Polk asked for and received a Declaration of War against Mexico, starting the Mexican–American War.

- May 11 1862 - Civil War: The ironclad CSS Virginia is scuttled in the James River northwest of Norfolk, Virginia.

CSS Virginia

- May 11 1864 – Civil War: A dismounted Union trooper fatally wounds J.E.B. Stuart, one of the most colorful generals of the South, at the Battle of Yellow Tavern, just six miles north of Richmond, Virginia. The 31-year-old Stuart died the next day. The death of Stuart was a serious blow to Lee. He was a great cavalry leader, and his leadership was part of the reason the Confederates had a superior cavalry force in Virginia during most of the war. Yet Stuart was not without his faults: He had been surprised by a Union attack at the Battle of Brandy Station in 1863, and failed to provide Lee with crucial information at Gettysburg. Stuart's death, like Stonewall Jackson's the year before, seriously affected Lee's operations.

- May 11 1919 – WW1: During the second week of May 1919, the recently arrived German delegation to the Versailles Peace Conference, convened in Paris after the end of the First World War, pore over their copies of the Treaty of Versailles, drawn up in the months preceding by representatives of their victorious enemies, and prepare to lodge their objections to what they considered to be unfairly harsh treatment. The Versailles Treaty was signed on June 28, 1919. Meanwhile, opposition to the treaty and its Article 231, seen as a symbol of the injustice and harshness of the whole document, festered within Germany. As the years passed, full-blown hatred slowly settled into a smoldering resentment of the treaty and its authors, a resentment that would, two decades later, be counted—to an arguable extent—among the causes of the Second World War.
- May 11 1943 – WW2: American troops invade Attu Island in the Aleutian Islands in an attempt to expel occupying Japanese forces.
- May 11 1944 – WW2: The Allies start a major offensive against the Axis Powers on the Gustav Line. The Gustav Line represented a stubborn German defense, built by Field Marshal Albert Kesselring, that had to be broken before the Italian capital could be taken; the attack on the line was also part of a larger plan to force the Germans to commit as many troops to Italy as possible in order to make way for an Allied cross-Channel assault—what would become D-Day.

Field Marshal Albert Kesselring

- May 11 1945 – WW2: Off the coast of Okinawa, the aircraft carrier USS Bunker Hill, is hit by two kamikazes, killing 346 of her crew. Although badly damaged, the ship is able to return to the U.S. under her own power.

- May 11 1961 – Vietnam: President Kennedy approves sending 400 Special Forces troops and 100 other U.S. military advisers to South Vietnam. On the same day, he orders the start of clandestine warfare against North Vietnam to be conducted by South Vietnamese agents under the direction and training of the CIA and U.S. Special Forces troops. Kennedy's orders also called for South Vietnamese forces to infiltrate Laos to locate and disrupt communist bases and supply lines there.
- May 11 1969 – Vietnam: U.S. and South Vietnamese forces battle North Vietnamese troops for Ap Bia Mountain (Hill 937), one mile east of the Laotian border. The battle was part of Operation Apache Snow, a 2,800-man Allied sweep of the A Shau Valley. The purpose of the operation was to cut off North Vietnamese infiltration from Laos and enemy threats to Hue and Da Nang. U.S. paratroopers pushing northeast found the communist forces entrenched on Ap Bia Mountain. In fierce fighting directed by Maj. Gen. Melvin Zais, the mountain came under heavy Allied air strikes, artillery barrages, and 10 infantry assaults. The communist stronghold was captured on May 20 in the 11th attack, when 1,000 troops of the 101st Airborne Division and 400 South Vietnamese soldiers fought their way to the summit of the mountain.
- May 11 1988 – Cold War: Kim Philby, a former British Secret Intelligence Service officer and double agent for the Soviet Union, dies in Moscow at the age of 76. Philby was perhaps the most famous of a group of British government officials who served as Russian spies from the 1930s to the 1950s.

Portrait taken from a 1990 Soviet stamp

- May 12 1780 – American Revolution: After a siege that began on April 2, 1780, Americans suffer their worst defeat of the revolution on this day in 1780, with the unconditional surrender of Major General Benjamin Lincoln to British Lieutenant General Sir Henry Clinton and his army of 10,000 at Charleston, South Carolina.

Major General Benjamin Lincoln

- May 12 1863 – Civil War: Battle of Raymond: two divisions of James B. McPherson's XVII Corps (ACW) turn the left wing of Confederate General John C. Pemberton's defensive line on Fourteen Mile Creek, opening up the interior of Mississippi to the Union Army during the Vicksburg Campaign.
- May 12 1864 – Civil War: Battle of Spotsylvania Court House - Close-range firing and hand-to-hand combat at result in one of the most brutal battles of the Civil War. After the Battle of the Wilderness (May 5-6), Generals Ulysses S. Grant and Robert E. Lee raced respective Union and Confederate forces southward. Grant aimed his army a dozen miles southeast of the Wilderness, toward the critical crossroads of Spotsylvania Court House. Sensing Grant's plan, Lee sent part of his army on a furious night march to secure the road junction before the Union soldiers got there. The Confederates soon constructed a five-mile long system of entrenchments in the shape of an inverted U. Around the Bloody Angle, the dead lay five deep, and bodies had to be moved from the trenches to make room for the living. The action around Spotsylvania shocked even the grizzled veterans of the two great armies. Said one officer, "I never expect to be fully believed when I tell what I saw of the horrors of Spotsylvania." And yet the battle was not done; the armies slugged it out for another week
- May 12 1865 – Civil War: The Battle of Palmito Ranch - The first day of the last major land action to take place during the Civil War, resulting in a Confederate victory.
- May 12 1918 – WWI: The rulers of Germany and Austria-Hungary, Kaiser Wilhelm II and Emperor Karl I, meet to sign an agreement pledging their mutual allegiance and determining to share the economic benefits from their relationship with the newly independent state of Ukraine, one of the most fertile and prosperous regions of the former Russian Empire.

- May 12 1941 – WW2: Adolf Hitler sends two bombers to Iraq to support Rashid Ali al-Gailani in his revolt against Britain, which is trying to enforce a previously agreed upon Anglo-Iraqi alliance. By the end of the month, Iraq had surrendered, and Britain re-established the terms of the original 1930 cooperation pact. A pro-British government formed, with a cabinet led by former Prime Minister Said. Iraq went on to become a valuable resource for British and American forces in the region and in January 1942 became the first independent Muslim state to declare war on the Axis powers.
- May 12 1949 – Cold War: An early crisis of the Cold War comes to an end when the Soviet Union lifts its 11-month blockade against West Berlin. The blockade had been broken by a massive U.S.-British airlift of vital supplies to West Berlin's two million citizens.
- May 12 1961 – Vietnam: Vice President Lyndon B. Johnson meets with South Vietnamese President Ngo Dinh Diem in Saigon during his tour of Asian countries. Calling Diem the "Churchill of Asia," he encouraged the South Vietnamese president to view himself as indispensable to the United States and promised additional military aid to assist his government in fighting the communists. On his return home, Johnson echoed domino theorists, saying that the loss of Vietnam would compel the United States to fight "on the beaches of Waikiki" and eventually on "our own shores." With the assassination of President John F. Kennedy in November 1963, Johnson became president and inherited a deteriorating situation in South Vietnam. Over time, he escalated the war, ultimately committing more than 500,000 U.S. troops to Vietnam.
- May 12 1962 – After one unsuccessful attempt to run as a Republican for the US presidency, Douglas MacArthur spent his last years in New York apart from one visit to the Philippines in 1961 where he was decorated with the Philippine Legion of Honor. In May 1962 at West Point, when receiving the Sylvanus Thayer Award, he delivered his famous 'Duty, Honor, Country' valedictory speech. On 5 April 1964 he died in Washington, survived by his wife (who died in 2000 at the age of 101) and was buried in his mother's birthplace-Norfolk, Virginia. DC. To date MacArthur and his father remain as one of only two father-son combinations both to have received the Congressional Medal of Honor.
- May 12 1971 – Vietnam: The first major battle of Operation Lam Son 720 takes place as North Vietnamese forces hit the same South Vietnamese 500-man marine battalion twice in one day. Each time, the communists were pushed back after heavy fighting. Earlier, the South Vietnamese reportedly destroyed a North Vietnamese base camp and arms production facility in the A Shau Valley. On May 19, in a six-hour battle, South Vietnamese troops engaged the communists. Three Allied helicopters and a reconnaissance plane were downed by enemy ground fire. The fighting, air strikes, and artillery fire continued in the A Shau Valley through May 23; the South Vietnamese claimed the capture of more communist bunker networks and the destruction of large amounts of supplies and ammunition.
- May 12 1975 – Cold War: The American freighter Mayaguez is captured by communist government forces in Cambodia, setting off an international incident. The U.S. response to the affair indicated that the wounds of the Vietnam War still ran deep.

- May 13 1846 – Mexican*American War: The U.S. Congress overwhelmingly votes in favor of President James K. Polk’s request to declare war on Mexico in a dispute over Texas. Under the threat of war, the United States had refrained from annexing Texas after the latter won independence from Mexico in 1836. But in 1844, President John Tyler restarted negotiations with the Republic of Texas, culminating with a Treaty of Annexation. The treaty was defeated by a wide margin in the Senate because it would upset the slave state/free state balance between North and South and risked war with Mexico, which had broken off relations with the United States. But shortly before leaving office and with the support of President-elect Polk, Tyler managed to get the joint resolution passed on March 1, 1845. Texas was admitted to the union on December 29.
- May 13 1861 – Civil War: Queen Victoria of the United Kingdom issues a "proclamation of neutrality" which recognizes the breakaway states as having belligerent rights.
- May 13 1863 – Civil War: Union General Ulysses S. Grant advances toward the Mississippi capital of Jackson during his bold and daring drive to take Vicksburg, the last Confederate stronghold on the Mississippi River. In April, Grant had moved his troops down the Mississippi River and around the Vicksburg defenses, landing south of the city before moving east into the interior of Mississippi. He intended to approach Vicksburg from the east to avoid the strong Confederate defenses on the riverfront.

- May 13 1864 – Civil War: Battle of Resaca - The 3 day battle begins with Union General Sherman fighting toward Atlanta, Georgia.
- May 13 1865 – Civil War: Battle of Palmito Ranch - in far south Texas, more than a month after Confederate General Robert E. Lee's surrender, the last land battle of the Civil War ends with a Confederate victor. Casualties and losses: US 117 - CSA 9.
- May 13 1940 – WW2: As Winston Churchill takes the helm as Great Britain’s new prime minister, he assures Parliament that his new policy will consist of nothing less than “to wage war, by sea, land and air, with all our might and with all the strength that God can give us; to wage war against a monstrous tyranny, never surpassed in the dark, lamentable catalogue of human crime.” Emphasizing that Britain’s aim was simply “victory, victory at all costs, victory in spite of terror, victory however long and hard the road may be.” That very evening, Churchill was informed that Britain would need 60 fighter squadrons to defend British soil against German attack. It had 39.
- May 13 1945 – WW2: US troops conquer Dakeshi Okinawa.
- May 13 1958 – Cold War: During a goodwill trip through Latin America, Vice President Richard Nixon’s car is attacked by an angry crowd and nearly overturned while traveling through Caracas, Venezuela. The incident was the dramatic highlight of trip characterized by Latin American anger over some of America’s Cold War policies.
- May 13 1971 – Vietnam: Still deadlocked, the Vietnam peace talks in Paris enter their fourth year. The talks had begun with much fanfare in May 1968, but almost immediately were plagued

by procedural questions that impeded any meaningful progress. Even the seating arrangement was disputed: South Vietnamese Premier Nguyen Cao Ky refused to consent to any permanent seating plan that would appear to place the National Liberation Front (NLF) on an equal footing with Saigon. North Vietnam and the NLF likewise balked at any arrangement that would effectively recognize the Saigon as the legitimate government of South Vietnam. After much argument and debate, chief U.S. negotiator W. Averell Harriman proposed an arrangement whereby NLF representatives could join the North Vietnamese team but without having to be acknowledged by Saigon's delegates; similarly, South Vietnamese negotiators could sit with their American allies without having to be acknowledged by the North Vietnamese and the NLF representatives. Such seemingly insignificant matters became fodder for many arguments between the delegations at the negotiations and nothing meaningful came from this particular round of the ongoing peace negotiations.

- May 13 1972 – Vietnam: Seventeen U.S. helicopters land 1,000 South Vietnamese marines and their six U.S. advisors behind North Vietnamese lines southeast of Quang Tri City in the first South Vietnamese counterattack since the beginning of the communist Nguyen Hue Offensive. The marines reportedly killed more than 300 North Vietnamese before returning to South Vietnamese-controlled territory the next day. Farther to the south, North Vietnamese tanks and troops continued their attacks in the Kontum area.
- May 14 1787 – American Revolution: Delegates to the Constitutional Convention begin to assemble in Philadelphia to confront a daunting task: the peaceful overthrow of the new American government as defined by the Article of Confederation. Although the convention was originally supposed to begin on May 14, James Madison reported that a small number only had assembled. Meetings had to be pushed back until May 25, when a sufficient quorum of the participating states—Massachusetts, New York, New Jersey, Pennsylvania, Delaware, Virginia, North Carolina, South Carolina and Georgia—had arrived.
- May 14 1863 – Civil War: The Battle of Jackson takes place. Casualties and losses: US 286 - CSA 850.

- May 14 1864 – Civil War: Union and Confederate troops clash at Resaca, Georgia. This was one of the first engagements in a summer-long campaign by Union General William T. Sherman to capture the Confederate city of Atlanta. The spring of 1864 saw a determined effort by the Union to win the war through major offensives in both the eastern and western theaters. In the east, Union General Ulysses S. Grant took on Confederate General Robert E. Lee, while Sherman applied pressure on the Army of the Tennessee, under General Joseph Johnston, in the west.
- May 14 1916 – WWI: A lead article in the Times of London proclaims that an insufficiency of munitions is leading to defeat for Britain on the battlefields of World War I. The article sparked a

genuine crisis on the home front, forcing the Liberal government to give way to a coalition and prompting the creation of a Ministry of Munitions.

- May 14 1943 – WW2: Operation Pointblank - U.S. and Great Britain chiefs of staff, meeting in Washington, D.C., approve and plot out a joint bombing offensive to be mounted from British airbases. The Operation's aim was grandiose and comprehensive: "The progressive destruction and dislocation of the German military and economic system, and the undermining of the morale of the German people." It was also intended to set up "final combined operations on the continent." In other words, it was intended to set the stage for one fatal blow that would bring Germany to its knees
- May 14 1943 – WW2: Australian Hospital Ship (AHS) Centaur(I) was attacked and sunk by the Japanese submarine I-177 off the coast of Queensland, Australia. Attacking a hospital ship was considered a war crime under the 1907 Hague Convention. Of the 332 medical personnel and civilian crew aboard, 268 died, including 11 of the 12 nurses present.

- May 14 1955 – Cold War: The Soviet Union and seven of its European satellites sign a treaty establishing the Warsaw Pact, a mutual defense organization that put the Soviets in command of the armed forces of the member states.
- May 14 1969 – Vietnam: In his first full-length report to the American people concerning the Vietnam War, President Nixon responds to the 10-point plan offered by the National Liberation Front at the 16th plenary session of the Paris talks on May 8. The NLF's 10-point program for an "overall solution" to the war included an unconditional withdrawal of United States and Allied troops from Vietnam; the establishment of a coalition government and the holding of free elections; the demand that the South Vietnamese settle their own affairs "without foreign interference"; and the eventual reunification of North and South Vietnam.
- May 14 1970 – Vietnam: Allied military officials announce that 863 South Vietnamese were killed from May 3 to 9. This was the second highest weekly death toll of the war to date for the South Vietnamese forces. These numbers reflected the changing nature of the war as U.S. forces continued to withdraw and the burden of the fighting was shifted to the South Vietnamese as part of Nixon's "Vietnamization" of the war effort.
- May 14 2005 – The former USS America, a decommissioned supercarrier of the United States Navy, is deliberately sunk in the Atlantic Ocean after four weeks of live-fire exercises. She is the largest ship ever to be disposed of as a target in a military exercise.

USS America 24 April 1983

- May 15 1776 - American Revolution: The Virginia Convention instructs its Continental Congress delegation to propose a resolution of independence from Great Britain, paving the way for the United States Declaration of Independence.
- May 15 1781 - American Revolution: A 352-man-strong Loyalist force commanded by Major Andrew Maxwell surrenders a fortified frame building, named Fort Granby, to a Patriot force in South Carolina.
- May 15 1850 - The Bloody Island Massacre takes place in Lake County, California, in which a large number of Pomo Indians in Lake County are slaughtered by a regiment of the United States Cavalry, led by Nathaniel Lyon.
- May 15 1864 – Civil War: Battle of Resaca, Georgia ends. Casualties and losses: US ~4500 - CSA 2800.
- May 15 1864 – Civil War: Battle of New Market, Virginia – In a small engagement fought near this central Shenandoah Valley town, a Union force composed of about 10,000 men from a variety of states is opposed by a smaller Confederate force made up primarily of Virginians. Among the troops on the southern side are cadets from the Virginia Military Institute. During the climax of the battle, these boys, ages 12 to 16, charge across an open field, taking casualties but capturing a battery of guns on a commanding hill. Ten cadets are killed and 50 are wounded. Though the battle would end in a Confederate victory, in the long run, it would prove to be futile due to the overwhelming numbers of Union forces which would quickly regroup and advance again down the Valley, burning fields and barns as they moved.

- May 15 1916 – WWI: The Austrian army launches a major offensive operation against their Italian enemies on the Trentino front, in northern Italy. After considering their options carefully, and weighing offers from both sides, Italy had accepted considerable promises of post-war territory from the Allies and declared war on Austria-Hungary (but not on Germany) on May 23, 1915. This opened up a new front in World War I, stretching 600 kilometers—most of them mountainous—along Italy’s much-contested border with Austria-Hungary in the Trentino region. Upon declaring war, the relatively ill-equipped Italian army immediately advanced into the South Tyrol region and to the Isonzo River, where Austro-Hungarian troops met them with a stiff

defense. The snowy and treacherous terrain made the region poorly suited for offensive operations, and after several quick Italian successes, combat settled into a stalemate.

- May 15 1940 – WW2: After fierce fighting, the poorly trained and equipped Dutch troops surrender to Germany, marking the beginning of five years of occupation.
- May 15 1941 – WW2: The jet-propelled Gloster-Whittle E 28/39 aircraft flies successfully over Cranwell, England, in the first test of an Allied aircraft using jet propulsion. The aircraft's turbojet engine, which produced a powerful thrust of hot air, was devised by Frank Whittle, an English aviation engineer and pilot generally regarded as the father of the jet engine.

- May 15 1942 – WW2: Lieutenant Ronald Reagan, a cavalry officer, applies for reassignment to the Army Air Force, where he would eventually put his thespian background to use on World War II propaganda films. The transfer was approved on June 9, 1942, and Reagan was given a job as a public relations officer for the First Motion Picture Unit. The First Motion Picture Unit (FMPU)—its acronym was pronounced fum-poo—produced military training, morale and propaganda films to aid the war effort.

- May 15 1942 – WW2: Gasoline rationing began in 17 Eastern states as an attempt to help the American war effort. By the end of the year, President Franklin D. Roosevelt had ensured that mandatory gasoline rationing was in effect in all 50 states.
- May 15 1942 – WW2: In the United States, a bill creating the Women's Army Auxiliary Corps is signed into law. The WAACs gained official status and salary—but still not all the benefits accorded to men. Thousands of women enlisted in light of this new legislation, and in July 1942, the “auxiliary” was dropped from the name, and the Women’s Army Corps, or WACs, received full Army benefits in keeping with their male counterparts. They performed a wide variety of jobs, “releasing a man for combat,” as the Army, sensitive to public misgivings about women in the military, touted. But those jobs ranged from clerk to radio operator, electrician to air-traffic controller. Women served in virtually every theater of engagement, from North Africa to Asia.
- May 15 1945 – WW2: The Battle of Poljana, the final skirmish in Europe is fought near Prevalje, Slovenia. Casualties and losses: Axis 600 – Allies 100.
- May 15 1962 – Vietnam: US marines arrive in Laos.

- May 15 1967 – Vietnam U.S. forces just south of the Demilitarized Zone (DMZ) come under heavy fire as Marine positions between Dong Ha and Con Thien are pounded by North Vietnamese artillery. At the same time, more than 100 Americans were killed or wounded during heavy fighting along the DMZ. On May 17 and 18, the Con Thien base was shelled heavily. Dong Ha, Gio Linh, Cam Lo, and Camp Carroll were also bombarded. On May 18, a force of 5,500 U.S. and South Vietnamese troops invaded the southeastern section of the DMZ to smash a communist build up in the area and to deny the use of the zone as an infiltration route into South Vietnam. On May 19, the U.S. State Department said the offensive in the DMZ was “purely a defensive measure” against a “considerable buildup of North Vietnam troops.” The North Vietnamese government on May 21 called the invasion of the zone “a brazen provocation” that “abolished the buffer character of the DMZ as provided by the Geneva agreements.”
- May 15 1972: The U.S. Army Ryukyu Islands (Okinawa) reverted to the full control of Japan but the U.S retained its rights to nuclear free bases.

HQ Building & U.S. Army hospital

- May 15 1988 - Soviet war in Afghanistan: More than eight years after they intervened in Afghanistan to support the procommunist government, Soviet troops begin their withdrawal. The event marked the beginning of the end to a long, bloody, and fruitless Soviet occupation of Afghanistan.
- May 15 1997 – The United States government acknowledges the existence of the "Secret War" in Laos and dedicates the Laos Memorial in honor of Hmong and other "Secret War" veterans.

Laos Memorial in Fresno CA

[Source: <http://www.history.com/this-day-in-history> | April 2017 ++]