

UNCLASSIFIED

OPERATIONAL REPORT - LESSONS LEARNED

TABLE OF CONTENTS

SECTION 1 - SIGNIFICANT ORGANIZATION OR UNIT ACTIVITIES	PARA	PAGE
GENERAL	1	1
INTELLIGENCE	2	1
OPERATION AND TRAINING ACTIVITIES	3	10
LOGISTICS	4	18
CIVIC ACTION	5	24
PERSONNEL	6	29
ENGINEER	7	32
ARMY AVIATION	8	33
INSPECTOR GENERAL	9	34
SIGNAL	10	34
INFORMATION ACTIVITIES	11	35
SECTION 2 -- COMMANDERS OBSERVATION, EVALUATIONS, AND RECOMMENDATIONS	PARA	PAGE
PERSONNEL	1	37
OPERATIONS	2	37
TRAINING	3	41
INTELLIGENCE	4	42
LOGISTICS	5	42
ORGANIZATION	6	42
TACTICAL COVER AND DECEPTION	7	42
CIVIL AFFAIRS	8	42
SIGNAL	9	43

Ag 4th Inf. Div.
CLASSIFIED BY
EXPIRES
SCHEMATICALLY
AUTOMATICALLY DECLASSIFIED ON SEP. 01/1974
INTERVALS DECLASSIFIED ON SEP. 01/1974

Regrade Unclassified when
Separated from Classified
Enclosure

UNCLASSIFIED

UNCLASSIFIED

~~CONFIDENTIAL~~

SECTION 3 - DEPARTMENT OF THE ARMY SURVEY INFORMATION - ESCAPE AND EVASION

PAGE
44

INCLOSURES

TITLE

- | | |
|----|--------------------------|
| 1. | ORGANIZATIONAL STRUCTURE |
| 2. | KEY PERSONNEL |
| 3. | LIST OF ABBREVIATIONS |
| 4. | CHRONOLOGICAL SUMMARY |
| 5. | CHEMICAL OPERATIONS |

Regrade Unclassified when
Separated from Classified
Enclosure

UNCLASSIFIED

~~CONFIDENTIAL~~

~~TOP SECRET~~
DEPARTMENT OF THE ARMY
HEADQUARTERS, 4TH INFANTRY DIVISION
APO San Francisco 96262

UNCLASSIFIED

CLASSIFIED BY *Hq 4th Inf Div*

SECRET

SC

DATE

1974

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

SECTION 1 (U) OPERATIONS: SIGNIFICANT ACTIVITIES

1. (U) General.

a. During the period covered by this report, the 4th Infantry Division continued its participation in Operation MAC ARTHUR.

b. Organizational Structure. Task organization for Operation BINH TAY-MAC ARTHUR for the period is contained at inclosure 1.

c. Key personnel. Commanders as of the end of the reporting period are listed at inclosure 2.

d. Mission.

(1) The general mission of the division at the end of the reporting period was to conduct surveillance and offensive operations and to provide maximum support to the Government of VIETNAM's Refugee Resettlement Program and the Revolutionary Development Program.

(2) The specific missions of the 4th Infantry Division are to:

(a) Conduct reconnaissance and surveillance of the CAMBODIAN Border and destroy enemy (NVA/VC) units within the assigned area of operations.

(b) Block enemy infiltration routes from CAMBODIA/LAOS across the highlands into the coastal provinces.

(c) Conduct spoiling attacks and ambush operations.

(d) Destroy enemy base areas and supply installations.

(e) Detect and eliminate VIET CONG infrastructure.

(f) Clear, secure and assist in the development of the Tactical Area of Responsibility.

~~TOP SECRET~~
DOWNGRADED AT 2-1-74

DC

UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

(g) Support the Government of VIETNAM's EDAP ENANG Resettlement Program.

(h) Open, secure and maintain land lines of communication.

(i) Be prepared to deploy forces for the relief/reinforcement of Camp Strike Forces, Regional and Popular Forces, critical signal sites and sector/subsector headquarters within II Corps Tactical Zone.

(j) Provide to I Field Force, VIETNAM, a battalion size reserve on order.

2. (C) Intelligence.

a. General: At the beginning of the reporting period, the major enemy threat had shifted to DARLAC as a result of the 1st NVA Division having withdrawn from KONTUM Province in June and moved into DARLAC Province in July with the mission of taking BAN ME THUOT. By the middle of August, the enemy was conducting his final reconnaissance of the city, with the 66th Regt north of the city, the 320th Regt to the west, and the 95C Regt to the south. With the arrival of 4th Division units in the BAN ME THUOT area, however, the enemy was forced to switch his objective, and he redeployed the 320th and 95C Regts to DUC LAP. After unsuccessfully attempting to overrun DUC LAP Sub-sector Headquarters and SF Camp, the enemy withdrew into Base Area 740.

In the Tri-border area, the 101D Regiment in late August made an abortive ground attack on DAK SEANG SF Camp and a number of attacks by fire on DAK SEANG and FSB's in the area.

In early August the 24th Regt relocated from north of KONTUM City to the vicinity of the PLEIKU-KONTUM Province boundary, east of Hwy 14N. They attempted three ambushes in late August. ARVN elements inflicted heavy losses on the 24th Regt in August and September engagements east of Highway 14N between PLEIKU and KONTUM Cities.

The 18B and 95th Regts, which moved to Base Area 701 from the coast in July, did not return to the coast in September as anticipated, indicating that they may be assigned to the Highlands for a long offensive. The 95th Regt moved to the DUC LAP area in September, but was contacted only sporadically.

September and October saw a general withdrawal and realignment of B-3 Front forces. The 101D Regt vacated the Tri-border area and moved south, probably to Base Area 701. The 24th Regt moved out of country and probably returned to its normal resupply area in Base Area 609. The 66th Regt moved from north of BAN ME THUOT to the area north of DUC LAP.

At the end of the reporting period, the main enemy force appeared to have concentrated in Base Area 701 opposite DUC CO. Units believed to be in the area were the 18B and probably 101D Regts. The 18B Regt was identified in a contact southwest of THANH AN at the end of October, indicating that an enemy offensive might be in the offing in western PLEIKU. A diversionary effort around BEN HET was also taking shape, with 40th Arty Regt units and possibly elements of the

~~CONFIDENTIAL~~ UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

24th Regt conducting attacks by fire on BEN HET and FSB's in the area. The 320th and 95C Regts were not observed since early September, and were probably still in Base Area 740. The 95th Regt was probably also there, while the 66th Regt was located somewhere between Base Area 740 and Base Area 701.

(1) KONTUM: In marked contrast to past patterns of enemy operations in the Highlands, KONTUM Province witnessed only limited enemy activity after early August, and at the end of the reporting period was opposed by the smallest number of NVA forces since prior to the Battle for DAK TO during November 1967.

Activity during the month of August was centered in the DAK SEANG area. After a feint at friendly firebases in the BEN HET area on the night of 14 Aug by means of heavy weapons attacks by the 40th NVA Arty Regt, the 101D NVA Regt launched a savage attack on the DAK SEANG Special Forces Camp on 18 Aug. A sweep of the area following the abortive assault netted 39 enemy bodies and 12 prisoners. This attack signaled the initiation of the Third General Offensive in KONTUM Province. The 1st Bde CP received a rocket attack on 22 Aug, and KONTUM City was hit by rockets and mortars on 23 Aug. It is significant that the attacks by fire were not followed by major ground contact as was the case during the TET and Second General Offensives. This would indicate that the VC and NVA forces simply were not strong enough to carry out full-scale coordinated attacks as they had previously. The attacks by fire continued on a daily basis in the DAK SEANG area during the remainder of August, but dissipated to sniping in the DAK TO area and mining activity and sporadic harassing attacks in the KONTUM City area.

For the first three weeks of September, friendly installations in the DAK SEANG area continued to experience almost daily attacks by fire, light contacts, and probes. In late September, however, enemy activity rapidly decreased, and Red Haze, APD sensings, and visual reconnaissance detected the withdrawal of the 101D Regt from the DAK SEANG area into LAOS. Activity generally increased south of DAK TO as a result of NVA efforts to reuse the old PLEI TRAP Road, specifically its northern and the eastern extensions. The KONTUM City area remained relatively active during September. Two rocket attacks, numerous light harassing attacks, and several attacks by fire on friendly locations north of the city were received.

The NVA units in KONTUM Province used the majority of the month of October to refit and reposition; consequently, there was an almost complete halt of enemy activity during this period. The DAK PEK area was the scene of increased activity as a result of the enemy's resupply efforts; however, despite this activity, no significant contacts were made in this area.

In late October there were indications of increased enemy activity in the BEN HET area that culminated in several intense attacks by fire on FSB #29 just south of the BEN HET Special Forces Camp and one 122MM rocket attack on BEN HET itself. This was the first rocket attack on the Special Forces Camp since 16 Feb, and indicates continued enemy interest in this area. The enemy involved were the 40th Arty Regt and possibly elements of the 24th Regt.

~~CONFIDENTIAL~~
3
UNCLASSIFIED

AVDDH-GC-MH

~~UNCLASSIFIED~~
SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

On 27 and 28 Oct wheeled vehicle tracks were noted along the northern section of the PLEI TRAP Road, indicating the intention of the NVA to use this road once again. This is the first sign of vehicular use of the road since it was closed on 6 April.

(2) PLEIKU: In early August, the 24th NVA Regt moved from KONTUM Province and positioned itself along the PLEIKU-KONTUM boundary near Highway 14N. They were identified in a contact on 16 August when a two-company size ambush on Highway 14N resulted in 41 NVA killed. Documents captured in a sweep of the area identified the K-5 Bn, 24th Regt. Another two-company size ambush on 23 Aug, and subsequent platoon to company size contacts with CSF and ARVN units, produced PW's who identified all three Bns of the 24th Regt. The mission of the 24th Regt at that time was the interdiction of Highway 14N. Contacts continued throughout September. On 22 Sep a HOI CHANH from the K-5 Bn, 24th Regt stated that 390 men from the K-4 Bn and 150 men from the K-5 Bn were killed by recent airstrikes. He also stated that the K-6 Bn was operating west of Highway 14N, north of PLEI M'ONG. This was confirmed by contacts with US and CSF units north of PLEI M'ONG in late September and early Oct. It now appears that the 24th Regt has withdrawn into CAMBODIA for resupply purposes.

A newly formed Local Force Bn, designated the X-45, was identified by documents on 19 Aug. The X-45 Bn is located north of EDAP ENANG, between Highways 19W and 509, and has the mission of attacking the EDAP ENANG and THANH GIAO Resettlement Villages, as well as harassment of Highway 19W. Another Local Force Bn, the H-15, was identified for the first time since TET. On 7 Oct, a HOI CHANH rallied along Highway 7B, near the PLEIKU-PHU BON border. He stated that the H-15 LF Bn had been recruiting new personnel since TET and their current strength is 50. Their mission is the harassment of Highway 7B.

Enemy local force, sapper and artillery units harassed allied installations in the PLEIKU City area in late August. On 23 August, elements of the 31st Bn, 40th Arty Regt launched a total of 45 rounds of 122mm rocket fire from the west and north in conjunction with squad to platoon size sapper attacks against installations in the PLEIKU City area. On 12 Sep, Camp ENARI received approximately 25 rounds of 122mm rocket fire, all of which landed outside of the perimeter.

The infiltration and resupply route across southern PLEIKU Province remained active. Intermittent contacts have been made with transportation units providing supplies to the 95B Regt.

The 95B NVA Regt continued to operate on the eastern boundary of PLEIKU Province. The 5th Bn, 95B Regt continued its mission of harassment of vehicular traffic along Highway 19E. However, there was very little enemy activity along the highway, and recent indications are that the 95B Regt has moved east into BINH DINH Province and may in the future assume another mission.

In July, the 95th and 18B Regts moved from their areas of operation in PHU YEN and KHANH HOA Province into Base Area 701 in CAMBODIA. They remained in that location until approximately 1 Sep when the 95th Regt moved south to join the forces threatening DUC LAP. The 18B Regt as well as elements of the 10LD Regt

~~UNCLASSIFIED~~ ~~CONFIDENTIAL~~

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

posed a threat to DUC CO and other installations in western PLEIKU Province at the end of the reporting period. Indications were that the enemy plans a major offensive effort against DUC CO, possibly at the beginning of November. A contact with elements of the 18B Regt at the end of October southwest of THANH AN - OASIS confirmed the probability of impending enemy operations in western PLEIKU.

(3) DARLAC: An increase of contact with small enemy forces and a large number of agent reports during the first part of July provided the first indications that a buildup of enemy forces was taking place in DARLAC Province. On 21 July 68 a rallier who returned to TRANG PHUC SF Camp revealed that the 1st NVA Div was preparing for operations in DARLAC Province. He also said the 66th Regt was moving one day behind the Division's HQs. In the latter part of July, captured documents and an increased number of contacts with infiltrating forces confirmed the presence of the 1st NVA Div and support elements in DARLAC. By the end of July the NVA forces were in position for the planned attack on BAN ME THUOT, the 95C Regt was located on the high ground approximately 15 Kms south of BAN ME THUOT, and the 320th Regt was located on the DARLAC/CAMBODIA border west of BAN ME THUOT.

On 9 August a PW was captured west of BAN ME THUOT by A/2-35 Inf. He revealed that BAN ME THUOT would be attacked in the latter part of August from three sides by three regiments and local force battalions. He had been with a 200 man reconnaissance force that had reconnoitered BAN ME THUOT on all sides for the impending attack. He identified the 66th Regt, 320th Regt, and E-2 Regt (AKA 95C) as the major units to take part in the attack on BAN ME THUOT.

During the first part of August a decrease in enemy activity was noted throughout DARLAC Province. There were indications that preparations were being completed for the attack on BAN ME THUOT. After repeated light contacts with enemy reconnaissance elements north, south and west of the city in mid-August, however, reconnaissance and sensors revealed a shift of major enemy elements toward DUC LAP.

A large scale ground attack was launched against DUC LAP SF Camp and DUC LAP Sub Sector on 23 August. The initial battle lasted until 26 August when the attacking forces withdrew to CAMBODIA to regroup. The 320th Regt and 95C Regt were identified as the attacking units by documents and PW's. PW's captured in the contact revealed that the 1st NVA Div was preparing for the attack on BAN ME THUOT when US and ARVN forces discovered their position. The objective was immediately changed to DUC LAP. The 66th Regt was left in the BAN ME THUOT area to maintain pressure there.

A PW who was captured by 2-35 Inf on 21 Sep in the DUC LAP area revealed that the 95th Regt of the 5th NVA Div had moved to the DUC LAP area to participate in the attacks there. Also, the 66th Regt moved from its location in Base Area 238, north of BAN ME THUOT, to the DUC LAP area.

~~CONFIDENTIAL~~
UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

The attacks became more sporadic, and ceased almost entirely by the latter part of October.

The total losses for the NVA/VC forces attacking in the DUC LAP area were well above 1,200.

Additionally, in the early part of August, captured documents revealed that the K-37 Engineer Bn AKA K-37 Sapper Bn and the K-25 Engineer Bn AKA K-25 Sapper Bn were working in the areas west and E-NE of BAN ME THUOT, respectively.

During the month of September contacts throughout DARLAC Province were usually limited to small local forces elements.

The decrease in enemy activity continued through the month of October. There has been no further identification or contact with the K-37, K-25, K-39 Bns, and the 66th, 320th, 95C, and 95th Regts during the month of October. The E-301 LF Bn was identified on 26 Oct by PWs as having two companies operating west of the MEWAL Plantation vic AQ 8221. The C-2 Co, E-301 LF Bn has been identified by documents as located south of BAN ME THUOT. The 401 LF Bn was reported by PWs to be operating east of the MEWAL Plantation. Also, the PWs stated that the H-5 District Headquarters is located in the MEWAL Plantation. On 18 Oct a PW captured east of BAN ME THUOT from the 316th Trans Bn stated that his unit was subordinate to the 559th Trans Gp.

b. Estimated Enemy Composition, Disposition and Strength on 31 Oct 68.

<u>UNIT</u>	<u>CURRENT EST STR</u>	<u>LAST KNOWN LOCATION</u>
B-3 Front Hq	500	CAMBODIA/KONTUM Border
1st NVA Inf Div (HQ & SPT)	1415	Base Area 740
66th NVA Inf Regt	1800	CAMBODIA/DARLAC Border
320th NVA Inf Regt	1400	Base Area 740
95C NVA Inf Regt	1200	Base Area 740
18B NVA Inf Regt	1800	Base Area 701
95th NVA Inf Regt	1800	CAMBODIA/DARLAC Border
24th NVA Inf Regt	900	CAMBODIA/KONTUM Border
*40th NVA Arty Regt	1200	Tri-border Area
95B NVA Inf Regt	850	E. PLEIKU Province
304th VC LF Bn	150	North of KONTUM City
406th Sapper Bn	100	North of KONTUM City
X-45 VC LF Bn	200	W. PLEIKU Province
H-15 VC LF Bn	50	DAK AYUNH Valley
407th Sapper Bn	300	Unlocated
408th Sapper Bn	275	Northeast of PLEIKU City
301st VC LF Bn	250	BAN ME THUOT Area
401st VC LF Bn	300	BAN ME THUOT Area
K-39 NVA Inf Bn	300	Southwest of BAN ME THUOT
K-25 Sapper Bn	200	East of BAN ME THUOT
K-37 Sapper Bn	300	East of BAN ME THUOT

~~CONFIDENTIAL~~
UNCLASSIFIED

~~CONFIDENTIAL~~
UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

posed a threat to DUC CO and other installations in western PLEIKU Province at the end of the reporting period. Indications were that the enemy plans a major offensive effort against DUC CO, possibly at the beginning of November. A contact with elements of the 18B Regt at the end of October southwest of THANH AN - OASIS confirmed the probability of impending enemy operations in western PLEIKU.

(3) DARLAC: An increase of contact with small enemy forces and a large number of agent reports during the first part of July provided the first indications that a buildup of enemy forces was taking place in DARLAC Province. On 21 July 68 a rallier who returned to TRANG PHUC SF Camp revealed that the 1st NVA Div was preparing for operations in DARLAC Province. He also said the 66th Regt was moving one day behind the Division's HQs. In the latter part of July, captured documents and an increased number of contacts with infiltrating forces confirmed the presence of the 1st NVA Div and support elements in DARLAC. By the end of July the NVA forces were in position for the planned attack on BAN ME THUOT, the 95C Regt was located on the high ground approximately 15 Kms south of BAN ME THUOT, and the 320th Regt was located on the DARLAC/CAMBODIA border west of BAN ME THUOT.

On 9 August a PW was captured west of BAN ME THUOT by A/2-35 Inf. He revealed that BAN ME THUOT would be attacked in the latter part of August from three sides by three regiments and local force battalions. He had been with a 200 man reconnaissance force that had reconnoitered BAN ME THUOT on all sides for the impending attack. He identified the 66th Regt, 320th Regt, and E-2 Regt (AKA 95C) as the major units to take part in the attack on BAN ME THUOT.

During the first part of August a decrease in enemy activity was noted throughout DARLAC Province. There were indications that preparations were being completed for the attack on BAN ME THUOT. After repeated light contacts with enemy reconnaissance elements north, south and west of the city in mid-August, however, reconnaissance and sensors revealed a shift of major enemy elements toward DUC LAP.

A large scale ground attack was launched against DUC LAP SF Camp and DUC LAP Sub Sector on 23 August. The initial battle lasted until 26 August when the attacking forces withdrew to CAMBODIA to regroup. The 320th Regt and 95C Regt were identified as the attacking units by documents and PW's. PW's captured in the contact revealed that the 1st NVA Div was preparing for the attack on BAN ME THUOT when US and ARVN forces discovered their position. The objective was immediately changed to DUC LAP. The 66th Regt was left in the BAN ME THUOT area to maintain pressure there.

A PW who was captured by 2-35 Inf on 21 Sep in the DUC LAP area revealed that the 95th Regt of the 5th NVA Div had moved to the DUC LAP area to participate in the attacks there. Also, the 66th Regt moved from its location in Base Area 238, north of BAN ME THUOT, to the DUC LAP area.

~~CONFIDENTIAL~~
UNCLASSIFIED

~~CONFIDENTIAL~~

AVDDH-GC-MH:

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

The attacks became more sporadic, and ceased almost entirely by the latter part of October.

The total losses for the NVA/VC forces attacking in the DUC LAP area were well above 1,200.

Additionally, in the early part of August, captured documents revealed that the K-37 Engineer Bn AKA K-37 Sapper Bn and the K-25 Engineer Bn AKA K-25 Sapper Bn were working in the areas west and E-NE of BAN ME THUOT, respectively.

During the month of September contacts throughout DARLAC Province were usually limited to small local forces elements.

The decrease in enemy activity continued through the month of October. There has been no further identification or contact with the K-37, K-25, K-39 Bns, and the 66th, 320th, 95C, and 95th Regts during the month of October. The E-301 LF Bn was identified on 26 Oct by PWs as having two companies operating west of the MEWAL Plantation vic AQ 8221. The C-2 Co, E-301 LF Bn has been identified by documents as located south of BAN ME THUOT. The 401 LF Bn was reported by PWs to be operating east of the MEWAL Plantation. Also, the PWs stated that the H-5 District Headquarters is located in the MEWAL Plantation. On 18 Oct a PW captured east of BAN ME THUOT from the 316th Trans Bn stated that his unit was subordinate to the 559th Trans Gp.

b. Estimated Enemy Composition, Disposition and Strength on 31 Oct 68.

<u>UNIT</u>	<u>CURRENT EST STR</u>	<u>LAST KNOWN LOCATION</u>
B-3 Front Hq	500	CAMBODIA/KONTUM Border
1st NVA Inf Div (HQ & SPT)	1415	Base Area 740
66th NVA Inf Regt	1800	CAMBODIA/DARLAC Border
320th NVA Inf Regt	1400	Base Area 740
95C, NVA Inf Regt	1200	Base Area 740
18B NVA Inf Regt	1800	Base Area 701
95th NVA Inf Regt	1800	CAMBODIA/DARLAC Border
24th NVA Inf Regt	900	CAMBODIA/KONTUM Border
*40th NVA Arty Regt	1200	Tri-border Area
95B NVA Inf Regt	850	E. PLEIKU Province
304th VC LF Bn	150	North of KONTUM City
406th Sapper Bn	100	North of KONTUM City
X-45 VC LF Bn	200	W. PLEIKU Province
H-15 VC LF Bn	50	DAK AYUNH Valley
407th Sapper Bn	300	Unlocated
408th Sapper Bn	275	Northeast of PLEIKU City
301st VC LF Bn	250	BAN ME THUOT Area
401st VC LF Bn	300	BAN ME THUOT Area
K-39 NVA Inf Bn	300	Southwest of BAN ME THUOT
K-25 Sapper Bn	200	East of BAN ME THUOT
K-37 Sapper Bn	300	East of BAN ME THUOT

UNCLASSIFIED

~~CONFIDENTIAL~~

~~SECRET~~
UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

*HQs in Tri-border area, 2 battalions in KONTUM Province, 1 battalion in PLEIKU Province, and 1 battalion in DARLAC Province.

c. Significant Enemy Tactics, Techniques and Capabilities:

(1) General: With the exception of the attempts to overrun friendly installations at DAK SEANG and DUC LAP in late August, the enemy generally concentrated on attacks by fire and small probes against friendly units. In September and October he reverted almost entirely to ambush and mining operations, sapper attacks and attacks by fire. This trend has not been evidenced long enough to determine if it is an actual change in tactics or simply a temporary measure due to logistic and personnel problems.

(2) Significant Changes in Tactics: The enemy is increasing the utilization of sapper units. At DUC LAP, sapper elements were used extensively to breach the perimeter during the attacks of late August. Sappers were also used by the 101D Regt at DAK SEANG on 18 August. PW's revealed that the 120th Sapper Bn of the 325C Div had been broken down and four sappers were assigned to each company of the 101D and 95C Regts to provide the companies with organic sapper capability and to train additional members of each unit in sapper techniques. On 23 August, several installations in PLEIKU were hit by small sapper attacks simultaneously. A contact on 27 October southwest of THANH AN identified the 408th Sapper Bn along with the 18B Regt, indicating that elements of the 408th Sapper Bn, which normally operate in or north of PLEIKU City, have probably been attached to the 18B Regt for support. In addition, at least two new sapper battalions have been formed. The K-25 and K-37 Sapper Bns have recently been identified near BAN ME THUOT.

(3) Recapitulation of Enemy Battle Losses (1 Aug-31 Oct)

(a) Personnel:	KIA (BC)	472
	NVA CIA	8
	VC/VMC CIA	23
	TOTAL	503

(b) Weapons:	S/A	163
	C/S	21
	TOTAL	184

(c) Ammunition:	S/A rds	53,281
	C/S rds	12,668
	Grenades	352
	Mines	106

(d) Miscellaneous captured items:

Explosives	427 lbs
Documents	56 inches
Rice	14.9 tons
Salt	5 lbs

~~SECRET~~
UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

(e) Enemy facilities destroyed:

Structures	68
Fortifications	506

d. Enemy Capabilities, Vulnerabilities and Probable Courses of Action.

(1) Enemy Capabilities:

(a) The B-3 Front, controlling the 18B and 101D Regts, is capable of conducting attacks by fire and multi-regimental attacks in western PLEIKU Province.

(b) The 40th Arty Regt and probably elements of the 24th Regt are capable of conducting large scale attacks by fire and multi-battalion attacks in the BEN HEP-DAK SEANG-DAK TO area.

(c) The 320th and 95C Regts are capable of conducting attacks by fire and multi-battalion attacks in the DUC LAP area.

(d) The 95th and 66th Regts can reinforce enemy forces at DUC LAP or DUC CO.

(e) The 304th LF Bn and 406th Sapper Bn can conduct ambush and mining operations on Hwy 14 north of KONTUM City. They are also capable of attacking friendly installations in the vicinity of KONTUM City.

(f) Elements of the 31st Bn, 40th Arty Regt are capable of conducting attacks by fire (122mm rocket) on PLEIKU City and Camp ENARI.

(g) The 95B Regt can conduct ambush and mining operations, attacks by fire, and limited ground attacks in the vic of Hwy 19E.

(h) The X-45 LF Bn, H-15 LF Bn, 6th Bn/32d Regt, and 408th Sapper Bn are capable of conducting small attacks and harassment in PLEIKU Province.

(i) The 301st LF Bn, 401st LF Bn, K-39 NVA Bn, K-25 Sapper Bn and K-37 Sapper Bn are capable of conducting ambush and mining operations on Hwys 14S and 21, and attacks by fire and small ground attacks on friendly installations in the BAN ME THUOT.

(j) The enemy is capable of introducing new forces without warning into the AO from CAMBODIA and LAOS.

(2) Enemy Vulnerabilities: The enemy is vulnerable to artillery and air strikes when he bivouacs or masses for a large attack.

(3) Enemy Probable Courses of Action:

(a) Attack in western PLEIKU Province in November with the 18B and 101D Regts, supported by the 408th Sapper Bn, 31st Bn/40th Arty Regt, and local forces. These units can be reinforced by the 95th and 66th Regts within 48 hours after the decision to do so has been made.

~~CONFIDENTIAL~~ UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

(b) Maintain pressure in the Tri-border area with the 40th Arty Regt and probably elements of the 24th Regt conducting attacks by fire and small ground attacks.

(c) Conduct mining and ambush operations on LOC's, particularly around KONTUM City, PLEIKU City, and BAN ME THUOT, and on Hwy 19E between PLEIKU and AN KHE.

(d) Conduct attacks by fire on friendly installations throughout the AO.

e. Counterintelligence.

(1) Activities of the Counterintelligence Section (CI) were characterized by a transition from individual agent operations to preplanned operations by the entire section. CI operations of all types accounted for 25 of the 94 division detainees during the reporting quarter. Of the 25 detainees, seven were classified prisoners of war, and nine were classified civil defendants, the remainder being released as innocent civilians. The CI Section was largely responsible for the conduct of indigenous civilian checkpoints in coordination with the 12th MID (ARVN). The check-points were conducted three times, two of which were during Operations CLEANSWEEP II and III. The total checkpoint operations resulted in proper identification checks of 1,963 civilians, of whom nine were temporarily detained for irregularities in their identification papers. One detainee of these nine was declared a civil defendant. The operations of individual US Agents from the Special Operations Branch, CI Section, resulted in the production of 157 agent reports in addition to capturing the seven prisoners of war mentioned above.

(2) Special Security Branch, CI Section, identified and established a file on all permanent and personal hire indigenous employees on Camp ENARI, and conducted background investigations in conjunction with ARVN security agencies on these personnel. The conduct of these background investigations resulted in 17 indigenous personnel who worked on Camp ENARI being identified as having VC affiliations. Subsequently they were discharged and taken into custody by Military Security Service (MSS, ARVN). On 24 October, Special Security Branch conducted Operation GATECRASH during which the identification papers of 1,110 indigenous civilian employees were jointly checked upon entering Camp ENARI by MSS and 4th MID personnel. A total of 122 minor deficiencies in identification papers were found and corrected on the spot. An additional 18 individuals were apprehended by MSS for using forged or transferred ID cards. The Special Security Branch also initiated the Installation Research Program, designed to detect and identify, through the use of controlled sources, VIET CONG operating on Camp ENARI. The Security Branch, CI Section conducted a total of 233 counterintelligence inspections of Division units during the quarter. As a result of these inspections the security of classified information in the 4th Infantry Division improved.

f. Interrogation of Prisoners of War. During the reporting period the Interrogation of Prisoners of War (IPW) Section, 4th MID, interrogated 94 division detainees, and provided the Assistant Chief of Staff, G2, supplementary reports on an additional 34 prisoners held by other allied units. Of the 94 detainees, eight were NVA PWs, 16 VC/VMC PWs, 20 civil defendants, one CHIEU HOI, and 48

~~CONFIDENTIAL~~ UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

innocent civilians.

g. Imagery Interpretation Section: During the reporting period the Imagery Interpretation (II) Section, 4th MID produced 257 interpretation reports, including the identification of one storage area which, when attacked by fire, produced several significant secondary explosions. The II Section analyzed its production time schedule and determined that an ES-38 film developing facility would reduce the time lag between date of mission and date of photo readout received by Division G2 by as much as 72 hours. A request for this facility was processed through ACoFS, G2 to USARV. The II Section also determined that the primary problem with the present Tactical Imagery Interpretation Facility (TIIF), was that there was insufficient and unreliable electrical current to allow for efficient operation. Requisitions for suitable generators to power the TIIF were submitted during the month of October 1968.

h. Communications Security: During the reporting period there were a total of 282,345 radio and telephone transmissions monitored by the 374 RRU. There were a total of 119 transmission security violations during the reporting period for a total of 2.4 transmission security violations per 1,000 hours of transmission.

3. OPERATIONS AND TRAINING ACTIVITIES

a. The following OPLANS/OPORDS were either prepared or published:

(1) OPLAN 19-68 (UNG THOI - SPOILER) dated 6 August 1968 (with 2 Changes) classified SECRET, will not be discussed in this report.

(2) OPLAN 20-68 (BLAZE) dated 17 August 1968 (with 1 change), provides for the organization, training and preparation for deployment of a reaction force composed of tactical unit rear detachment personnel within the Division TAOR.

(3) OPLAN 21-68 (PATCH) dated 10 September 1968, provides for land clearing and road upgrade operations, and for security of engineer work parties, within the Division area of responsibility.

(4) OPORD 22-68 (CLEANSWEEP II) dated 26 September 1968, directed Camp ENARI Base Camp Defense Forces to conduct sweep/cordon and search operations in the Division TAOR. This operation was terminated on 27 September 1968.

(5) OPORD 23-68 (GOSSIP) provides villages within the TAOR the capability of notifying U.S. Forces of the presence of VC.

(6) OPORD 25-68 (CLEANSWEEP III) dated 14 October 1968, directed Camp ENARI Base Camp Defense Forces to conduct sweep/cordon and search operations in a designated area of the Division TAOR. This operation was terminated on 19 October 1968.

b. Operations.

UNCLASSIFIED
CONFIDENTIAL

~~CONFIDENTIAL~~
UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

(1) The 4th Infantry Division continued Operation BINH TAY - MAC ARTHUR which began on 12 October 1967. A chronological summary of significant activities for this quarter is at Inclosure 3.

(2) During the reporting period the 4th Infantry Division made widespread use of a new patrolling technique called the Short Range Patrol (SRP) Screen. The concept involves the saturation of an area with a series of four man stationary teams equipped with radios and positioned for a 48 hour period astride likely enemy infiltration routes. The SRPs are located up to 3 kilometers from the patrol firebase. The mission of the SRP is to adjust artillery and mortar fire and to call in airstrikes and gunships on any enemy which it can observe or hear. The concept is designed generally to disrupt the enemy's activities and specifically to prevent the enemy from massing for an attack. During the month of October the division maintained an average of 150 SRPs in position per day. Frequent contacts made by SRPs in the BAN ME THUOT area proved the effectiveness of the technique and were largely responsible for thwarting the attack by the 66th NVA Regt on BAN ME THUOT. On several occasions SRPs were successful in adjusting timely air/artillery fires on NVA forces of company and battalion size.

c. Training.

(1) The second class in a Division-sponsored ARVN LRP training program began on 14 October. Forty students started the course. Because of poor screening procedures by the ARVN 24th STZ in selecting students to attend the course, 22 students dropped out for disciplinary and academic reasons. The course ended on 1 November. This is the last scheduled formal instruction phase in this program.

(2) Two additional increments of Kit Carson Scouts were trained during the period. The first class of three scouts was conducted from 16 thru 27 September 1968. All three graduated and were sent to Division units. The second class was conducted from 18-24 October 1968 with nine scouts. One was revealed to be an ARVN deserter during in-processing and was handed over to ARVN authorities. Three others were found to be incompatible with the Kit Carson program and were returned to the CHIEU HOI Center. At the completion of the reporting period, 83 Kit Carson Scouts were assigned to the Division.

(3) Aviation Training continued with one quota each to two PACAF Jungle Survival Schools on 15-19 Aug and 29 Aug - 2 Sep and one quota each to two Fleet Airborne Electronic Training Unit Pacific (FAETUP) Jungle Environmental Survival classes on 19-23 Aug and 26-30 Aug. Div Circular 350-2, dated 14 Oct 68. Aviation pilot training quotas are scheduled for all organic aircraft flown in the Division.

(4) An additional Division LRP course was added to the 4th Training Detachment curriculum to supplement Pre-Recondo and MACV Recondo quotas.

(5) Prescribed Load List Training in SAIGON, CBR NCO Classes, and various technical and nontechnical maintenance classes continued to be scheduled on a

~~CONFIDENTIAL~~
UNCLASSIFIED

~~CONFIDENTIAL~~
UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October, 1968 RCS CSFOR-65 (RI)

need-to-have basis. In addition, a travelling Sling Rigging Class was conducted by the 52nd Combat Aviation Battalion throughout the Division with a C-54 Sky Crane during the last two weeks of August. A Maintenance Management class was conducted at Camp EMRI to point out maintenance indicators to officer/NCO supervisors of all units from 27-30 Oct. Forward area classes will be conducted during the first two weeks in November. This class is conducted by the CO, DISCOM through the Division Material Office.

(6) 4th Infantry Division Training Detachment.

- (a) The Replacement Training Committee trained 5574 enlisted and 278 officer replacements.
- (b) The Combat NCO committee graduated 158 candidates.
- (c) The Recondo Preparatory/LRP course had 42 enrolled of which 24 graduated.
- (d) The MACV Recondo Course had 15 enrolled, of which 12 graduated.

(7) An ARVN/ROK/US Officer Exchange Program was initiated on 2 September. Four US officers were sent to the 22d ARVN Division and ROK Capitol Division (one artillery and one infantry officer, each). The 4th Infantry Division received two ARVN officers (artillery) and four ROK officers (two infantry, two artillery). The exchange lasted two weeks. During this period the exchange officers (lieutenants or captains with 6 months field experience) observed operational techniques of the host units. An after action report was required of each participant. The exchanges are scheduled on a receiving basis to commence the first monday of each month and will last for two weeks each.

(8) RF/PF Training. IFFORCEV directed that an RF/PF Leadership School be established by the 4th Infantry Division NLT 15 November 1968. To accomplish this training the 4th Training Detachment has been expanded from 5 officers and 15 EM to 6 officers and 29 EM. A new classroom has been approved for construction late November. Intensive preparations were undertaken during the period to develop POI's, write lesson plans, and train instructors in preparation for the first class.

(9) R&D: Several new items of equipment were evaluated during this quarter. Evaluations included:

- (a) Mine Roller: Parts for the expendable bogey wheel roller were received in October. The system has been attached to a tank in the 4th Engr Bn and is presently being used daily to sweep the road from DUC CO to the OASIS. The system has not encountered any mines to date.
- (b) Discreet Hamlet Signaling Device: The signaling device which had been rescheduled for delivery in September has been delayed until November 1968.
- (c) M113 APC Belly Armor: The modification consists of 3/4 inch steel plate which is affixed to the underside of the APC, an emergency quick release ramp,

~~CONFIDENTIAL~~
UNCLASSIFIED

~~CONFIDENTIAL~~ UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RGS CSFOR-65 (R1)

and a driver's safety harness. 4th Inf Div evaluation was terminated in Oct 68 on receipt of a directive to ship all kits to 11th ACR for further evaluation.

(d) SENSORS: The evaluation of sensors under the "Duffle Bag" program was concluded in September with favorable results. Sensors were used extensively in the DAK TO and DUC CO areas to detect enemy infiltration. As of the end of the reporting period, 19 sensors were emplaced and operational.

(10) Training Regulations.

(a) The following 4th Inf Div Training Regulations were rescinded on 8 September 1968:

- 350-1: MACV Recondo School, 23 Dec 66.
- 350-3: Replacement Training, 22 Jun 68.
- 350-4: The "CHIEU HOI" Program, 11 Nov 66.
- 350-5: Sniper and Hawkeye Training School, 24 Apr 67.
- 350-6: Unit Training, 17 Jul 68.
- 350-7: Mine and Booby Trap Training, 25 Aug 67.
- 350-8: Fire Marshall Training, 3 Sep 67.
- 350-9: Aerial Delivery Slings, 7 Sep 67.
- 350-12: ARVN, RF/PF Training, 3 Oct 67.
- 350-13: War Dog Program, 14 Nov 67.
- 350-14: Small Arms Range, 10 Oct 67.
- 350-15: Physical Security Training, 24 Oct 67.
- 350-16: Pre-Recondo Training, 10 Nov 67.
- 350-17: Antivehicular Countermine Warfare Training, 17 Nov 67.
- 350-18: Training to Improve Utilization of Southeast Asia Airlift, 28 Nov 67.
- 350-19: Combined Operations and Training, 31 Dec 67.
- 350-21: Replacement Training Exercise, 3 Apr 68.
- 350-22: LRP Refresher Marksmanship, 18 Apr 68.
- 350-23: Long Range Patrol (LRP), 18 May 68.
- 350-24: Special Operations: Kit Carson Scout Program, 24 May 68.

(b) The following 4th Inf Div Training Regulations were published to consolidate, clarify, and up-date training and special operations policies reflected in the rescinded regulations.

- 350-1: Unit Training, 6 Sep 68.
- 350-3: Small Arms Range, 6 Sep 68.
- 350-4: Replacement Training, 6 Sep 68.
- 350-5: Division Pre-Recondo School and MACV Recondo School, 6 Sep 68.
- 350-6: The "CHIEU HOI" (Open Arms) Surrender Program, 6 Sep 68.
- 350-7: Special Operations: Kit Carson Scouts Program, 9 Sep 68.
- 350-9: Special Operations: War Dog Operations, 12 Sep 68.

(c) A Division Aviation Training Regulation, to be numbered 350-8, was drafted and staff coordination began on 26 Oct 68.

~~CONFIDENTIAL~~
UNCLASSIFIED

~~UNCLASSIFIED~~

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

(d) 4th Infantry Division LOI (S), SUBJ: Combined Operations with the Republic of VIETNAM Armed Forces (U), was published on 24 Oct 68 to replace Reg 350-19 (above) and reflect guidance contained in IFFV Secret LOI 3-68, SUBJ: Combined operations with the 23rd ARVN Infantry Division and the 24th Special Tactical Zone (U), dated 29 Sep 68.

(e) Organization: TDA Augmentation 4th Infantry Division. On 3 October 1968, a Table of Distribution and Allowances (TDA) Augmentation to the division TOE was submitted to USARV. The purpose of the augmentation was to increase the capabilities of the division to perform base camp functions not envisaged in the TOE. Specific functional areas which required augmentation were base camp command, control, and defense, educational development, safety, non-appropriated fund administration, revolutionary development, special services and labor management. In addition to personnel spaces, the TDA augmentation will provide sufficient equipment to enable the division to accomplish base camp functions without excessive draw-down on its ability to accomplish its combat mission.

f. Air Support:

(1) The following close air support missions were flown in support of Operation BINH TAY-MACARTHUR, 1 Aug - 31 Oct 69:

<u>TYPE MSN</u>	<u>REQUESTED</u>	<u>FLOWN</u>	<u>SORTIES</u>	<u>A1</u>	<u>B57</u>	<u>F4</u>	<u>F100</u>	<u>CL30</u>	<u>A37</u>	<u>AC47</u>
FAC/PP	1000	586	1163	39	19	112	983	1	8	0
FAC/IMM	279	290	509	85	0	101	323	0	0	0
CSS/PP	393	258	319	13	14	150	149	0	0	0
CSS/IMM	9	8	11	0	0	6	5	0	0	0
SPOOKY	28	25	25	0	0	0	0	2	0	23
MOONSHINE	32	23	23	0	0	0	0	0	0	23
	<u>1741</u>	<u>1190</u>	<u>2050</u>	<u>137</u>	<u>33</u>	<u>363</u>	<u>1460</u>	<u>3</u>	<u>8</u>	<u>46</u>

(2) Bomb Damage Assessment:

<u>TYPE MSNS</u>	<u>EST KBA</u>	<u>SEC BKRS</u>	<u>SEC FIRES</u>	<u>SEC EXPLOSIONS</u>	<u>AA/ AW</u>	<u>MTR POSN</u>	<u>STRUC- TURES</u>	<u>FOX HOLES</u>	<u>BRIDGES</u>	<u>ROAD CUTS</u>
FAC/PP	55	305	75	44	6	7	21	35	28	12
FAC/IMM	97	290	38	29	4	2	12	10	3	0
CSS/PP	0	0	0	1	0	0	0	0	0	0
	<u>152</u>	<u>595</u>	<u>113</u>	<u>74</u>	<u>10</u>	<u>9</u>	<u>32</u>	<u>45</u>	<u>31</u>	<u>12</u>

(3) B-52 Strikes

B-52's struck known base areas, infiltration routes, strong points and major NVA headquarters. Both primary and secondary strikes were delivered in support of Operation BINH TAY-MACARTHUR. The following figures show the number of B-52 strikes carried out during the period 1 Aug 31 Oct 68:

~~UNCLASSIFIED~~

10-18494.8

OCT 3 1969

AVI OF GC-MH

UNCLASSIFIED

OPERATIONAL REPORT - LESSONS LEARNED OF THE 4TH INFANTRY DIVISION
PO REGISTR/267/for Period Ending 31 October 1968 RCS CSFOR-65 (R1)

PRIMARY MISSIONS		TOTAL MISSIONS
4th Div	31	182
II Corps	31	186
Total	62	368

SECONDARY MISSIONS		TOTAL SORTIES
4th Div	67	181
II Corps	0	0
Total	67	181

TOTAL MISSIONS		TOTAL SORTIES
4th Div	98	363
II Corps	31	186
Total	129	549

g. Psychological Operations:

(1) A total of 186,274,000 leaflets was dropped during the period, compared with 22,885,000 during the preceding period. Air and ground loudspeaker time amounted to 1,051½ hours compared with 932 hours during the previous period. Themes were in support of the CHIEU HOI Program, the Volunteer Information Program and the Surrender Program.

(2) Personal appeals were made by Corporal Le Hung, a HOI CHANH from the 1st Bn, 101st Regiment, via tape messages and leaflet drops.

(3) On 25 September 1968, the 4th Infantry Division initiated a Psyops campaign directed against the 4th, 5th and 6th Battalions of 24th NVA Regiment, with the objective of inducing a mass surrender of the survivors of these battalions. The Psyops campaign was tied to air and ground operations and was conducted in three phases as follows:

(a) Phase I - The idea of surrender was planted utilizing general information themes, CHIEU HOI leaflets, and special messages on surrender.

(b) Phase II - The surrender plan was presented by surrender cadre and hard sell line messages. Using feedback from intelligence and POWs, the accent was shifted to direct action to include cadre in individual or group surrender plan.

(c) Phase III - The surrender plan was executed with an increased emphasis on surrender procedures.

The results of this program have not been fully evaluated at the present time, as the program was halted when the 24th NVA Regiment withdrew from contact with US and ARVN FORCES.

Inclosure 3

~~CONFIDENTIAL~~

15
UNCLASSIFIED

AVT: MC-MH

SUBJECT: Operational Report - Lessons Learned of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSPOR-65 (R1)

(4) The bi-monthly NVA newspaper, BINH MINH, continued to draw favorable comments from the HOI CHANH. The newspaper was first printed in March 1968, after intelligence indicated a complete news blackout among NVA units in the division area of operations.

(5) LOH's with loudspeakers exploiting HOI CHANHs were deployed for Psyops missions. The LOH was found to be extremely effective in these missions. It was found, however, that only 500 watt systems could be used because of limited aircraft space. Their limited space also reduced the volume of leaflets which could be dropped.

(6) The NVA improved and defended a series of road networks originating in LAOS and CAMBODIA, and extending into South VIETNAM. A plan was formulated in which these roads would be interdicted by aerial bombardment and artillery fire. Psychological Operations were undertaken to coincide with this three-phase plan. The plan is currently in Phase I, which is a leaflet and loudspeaker operation stressing the theme that the continued use of the road is a sure way to death. Also, National Safe Conduct Pass leaflets are being dropped to reinforce the "Road to Death" message.

h. Chemical.

(1) The Division Chemical Section and 43d Chemical Detachment continued to support combat operations within the division during the reporting period by employing riot control agents (RCA), supervising the defoliation program, operating and maintaining the division's Airborne Personnel Detectors (APD), rendering technical advice on use of flame munitions, operating a chemical ASP, and inspecting unit CBR readiness, equipment, and supply.

(2) Defoliation operations were seriously hampered by weather, especially during the first half of the reporting period. Only two TRAILDUST missions were flown in August and one in September as compared to an average of nine per month before the monsoon rains. The rains did, however, increase crop destruction operations. Approximately 336 acres of enemy crops, including rice, beans and corn were destroyed. Perimeter defoliation and roadside defoliation also increased due to excessive growth and brush around friendly installations and areas previously cleared by the Rome Flow. See Inclosure 5 for a complete summary of defoliation operations.

(3) Riot Control Agent (RCA). The use of RCA within the division increased significantly during the reporting period. This was due primarily to a general increase in enemy activity, greater availability of RCA munitions, and greater reliance on RCA munitions in a combat support role. See Inclosure 5 for complete summary of RCA operations.

(a) Bulk Agent. Employment of bulk agent CS increased during the reporting period. CS-1 in 55 gallon drums and eight pound plastic jugs was used extensively in terrain denial, and on concentrations of enemy weapons positions, bunkers, tunnels and assembly areas. Additionally, the Division Chemical Section dropped 20,000 pounds of bulk CS-1 on suspected enemy assembly areas west of BAN ME THUOT.

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (RL)

(b) XM-15 CS Cannister Clusters. During the reporting period a total of 260 XM-15 clusters were dropped as compared to only eight during the previous period. These clusters have proven highly successful in preparing landing zones and for use on reconnaissance in force operations.

(c) E-8 Tactical CS Launchers. The use of the E-8 launcher decreased during the period with a total of 136 issued as compared to 741 issued during the previous period. This reduction indicates that issue during the last quarter was sufficient to meet nearly all unit requirements for ground-mounted non-persistent CS munition.

(d) 4.2" CS Mortar. The availability of the 4.2" CS mortar round is still critical. There have been no reports of the use of the 4.2" CS mortar round during the reporting period.

(e) Evaluation of New CS Munitions. The Division Chemical Section is participating in the evaluation of newly-developed persistent and non-persistent CS munitions. These munitions have been made available only in limited quantities pending final evaluation and production requirements.

(1) XM-27 CS Grenade Dispenser. A total of 10 XM-27 CS Grenade Dispensers and 102 Reload Kits were received for evaluation. The dispensers are mounted onto the rocket pods of UH-1C gunships and deliver 144 XM-54 CS grenades. The system has been employed on six occasions in a close combat support role and found to be an effective and responsive munition in temporarily incapacitating the enemy.

(2) XM-28 "Brown Bag" CS Dispenser. Of the 10 XM-28 systems received in September for evaluation all have been employed. Each system can deliver 750 pounds of CS-2 from either a CH-47 or UH-1 aircraft. The system has the advantage of shorter response time, accuracy and increased persistency when compared with the 55 gallon drum method of terrain contamination. The division expects to receive an additional 10 dispensers in early November which will be the last available until final evaluation and production is made.

(3) XM-629 105mm CS Cartridge. The division received 250 of the 105mm CS Cartridges in October. These munitions were subsequently distributed to the brigades. No reports have been received of their use in combat although they are expected to provide a long range incapacitating capability to supplement other fires.

(4) (U) Airborne Personnel Detector (APD) Employment: With the expansion of the division AO south of BAN ME THUOT it was necessary to assign operators temporarily to the brigades. The positioning of an operator at both DAK TO and BAN ME THUOT provided an immediate capability to the northern and southern extremes of the AO. As a result, APD operations increased significantly during the reporting period. Utilization of the APD for the period is as follows:

Missions:	<u>1st Bde</u>	<u>2d Bde</u>	<u>3rd Bde</u>	<u>2-1 Cav</u>	<u>24th STZ</u>	<u>TOTAL</u>
	25	46	14	6		

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

4. ~~(S)~~ Logistics

a. General.

(1) Action was completed on 213 Reports of Survey with 24 currently pending final action. Sixty-seven Quarterly Reports of Operational Loss were approved and 384 Combat Loss Reports were processed.

(2) Primary emphasis continued on the use of LLOC throughout the area of operations for the resupply of all classes of supply. ALOC were used only as a backup resupply capability.

(3) During the period a major effort was initiated to correct property accounting procedures and to bring property records in line with TO&ES and MTO&ES. A program was started in which all property book account holders are required to visit the office of the G4 on a weekly basis. When imbalances are discovered, items of a critical nature are redistributed.

(4) A Commander's Critical Items List was initiated by the Commanding General 1st Log Command. This list is submitted in message form to Major Field Commands on a bi-monthly basis and indicates the shortage of critical items which influences the division mission. This method is designed to place critical logistical problems in the proper command channels at all levels.

b. Supply and Services.

The following figures represent cumulative support data for support activities of the 4th Supply and Transportation Battalion at all locations in the division area of operations.

(1) Division Supply Office

(a) Requisitions received	14,875
(b) Requisitions passed	2,077
(c) Requisitions filled	11,666
(d) Total due out releases	5,910

(2) Class I

(a) Average headcount issues	15,481
(b) Average number of units	44

(3) Class III issues (Total)

(a) JP-4	1,322,000
(b) MOGAS	768,000
(c) DIESEL	1,062,000
(d) AVGAS	97,000

~~CONFIDENTIAL~~
UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

(4) Baths	2,673
(5) Graves Registration	
(a) Human remains processed	118
(b) Personal property shipments processed	158
(6) Bulk supplies issued at forward support elements	
(a) Class I	
A Rations	402,758
C Rations	191,123
Sundry Packs	4,236
(b) Class III	
JP-4	1,284,300
AVGAS (gal)	21,100
MOGAS (gal)	209,500
DIESEL (gal)	267,000
(c) Class IV	
Sandbags	1,035,100
Concertina (bales)	247
Barbed wire (rolls)	698
5' Pickets	11,331
8' Pickets	21,269
3' Pickets	8,866

c. Transportation Services

(1) During this period convoy operations consisted of 325 convoys with a total of 33,354 vehicles.

(2) Aircraft support

(a) Total tonnage moved by scheduled air 18.8

(b) Total tonnage moved by dedicated air 387.2

(c) Total tonnage moved by special mission air 396.4

(3) The hold baggage section of Camp ENARI processed 1,843 pieces consisting of 85.9 short tons.

(4) Emphasis was stressed on retrograde of unserviceable items during the

~~CONFIDENTIAL~~
19

UNCLASSIFIED

AYDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

period, and as a result, 54 short tons were evacuated by the 4th S&T Bn.

d. Material Readiness

(1) The formal division command maintenance management inspection cycle for FY 69 commenced on 31 October with the inspection of one unit. The Division CMMI Team also conducted courtesy and assistance visits throughout the period.

(2) Organic aircraft units of the division completed a USARV CMMI inspection during the month of October.

(3) Because of the constant turnover of qualified personnel in the division and tactical situation, the TAERS Record System must receive constant supervision to insure accuracy and completeness. An eight-hour maintenance course was given in October to all officers and NCO's at Camp ENARI involved in the field of maintenance. This course is further programed for units of the forward areas during the month of November.

(4) Prescribed Load List (PLL) classes were conducted for divisional units during the period. A PLL assistance team was formed to visit all units to make on-the-spot corrections and render assistance as required, this included special instructions on policy and procedures. Issue priority designators were reviewed and follow-up action stressed. The lack of supply responsiveness to low priority requisitions continued to be a problem. Currently the division is at an approximate 40% zero balance on PLL's. As stocks are depleted, deadline requests are initiated. When additional parts are required, Red Ball requests appear in the system.

(5) Personnel of the division attended a special Supervisory Course on the NCR 500 Computer and related equipment during the period. This equipment is used extensively by the technical supply section of the 704th Maintenance Battalion for processing and maintaining supply records and for documenting repair parts. The course consisted of 16 hours of instruction and provided management personnel with an excellent insight on the capabilities of the NRC 500 system.

(6) The UNIVAC 1005 computer was used for the first time to process the division Quarterly Material Readiness Report. The revised system did not provide sufficient additional information at division level to justify the expenditure of time and effort required for preparation of the input data. Information contained in the Quarterly Material Readiness Report is considered adequate for use at division level.

(7) A Material Readiness Assistance Team (RAT) from USARV was requested for the month of November. It is anticipated that this team will assist divisional units in the review and correction of existing discrepancies in the maintenance and supply related areas, i.e., Property Book, TAERS Records and PLL Procedures.

(8) The tactical and combat vehicle deadline rate for the quarter has fluctuated between 10 and 18 percent with a current deadline rate for tactical vehicles of 12 percent and 10 percent for combat vehicles. The low rate of dead-

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

line can be attributed to an accurate initial analysis of the malfunction and immediate action on parts requisition. In addition, a weekly deadline report has proven to be a very effective management tool through the extraction of deadlining parts which are compiled and forwarded to the Material Readiness Expediting Teams at depot level. This list is immediately screened against the assets of the various cannibalization points.

(9) The Daily Roadside Spot Inspection Program was expanded to include IF-FORCEV vehicles operating within the division area of operations. The roadside spot check program continues to be a valuable asset for the division in the early detection of unit discrepancies in the preventive maintenance program.

e. Maintenance Support

(1) Maintenance support and supply of spare parts for all divisional and attached elements continued to be accomplished through three forward support companies, the base camp Maintenance Support Company and the Aircraft Maintenance Company of the 704th Maintenance Battalion. Provisional emergency support was provided to the 4-503 Abn Inf Bn, 173d Abn Brigade while OPCON to the 4th Infantry Division. Additional emergency support was provided for Special Forces units in the division area of operations.

(2) Emphasis was placed on "on site" repair by forward maintenance companies with a back up for contact teams provided by HQs and A Company, 704th Maintenance Company.

(3) Maintenance capabilities in the majority of the areas were satisfactory, with the exception of signal repair where approximately 25 percent of the job orders received were evacuated to support maintenance for repair. During this quarter, 1116 items out of 5761 signal items received for repair were evacuated to support maintenance.

(4) Job orders completed by division maintenance:

(a) Tanks	53
(b) Wheel Vehicles	733
(c) Artillery	111
(d) Signal	4,645
(e) Aircraft Components	449
(f) APC	172
(g) Heavy Engr Equipment	733
(h) Small Arms	1,297
(i) VTR's	21
(j) Generators	278
(k) Instruments	913
(l) Aircraft	407

(5) To reflect a more responsive support to the forward units, the forward support companies are in the process of establishing ASLs to support unit PLLs

~~UNCLASSIFIED~~

AVDDH-CC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

in their respective areas of responsibility. Direct exchange facilities will also be established with the ASL's. This procedure will decrease the work load and the travel distance of supported units.

(6) Repair parts requisitions processed and level statics:

(a) Total requisitions received	42,077
(b) Total ASL requisitions received	32,281
(c) Total ASL issued	14,345
(d) Total receipts	12,051
(e) Total due-out releases	6,987
(f) Total passing orders	7,472
(g) Total replenish requests	5,186
(h) Total warehouse denials	1,984
(i) Total transactions posted	66,472
(j) Total lines on ASL	53,945
(k) Total lines zero balance	24,065
(l) Zero balance percentage	44.7
(m) Demand accommodation	79%
(n) Demand satisfaction	43%

(7) Two contact teams are continuously provided 2-1 Cav on highway 19E and at KONTUM.

f. Medical Service

(1) Medical support was provided by the division medical battalion.

	<u>HQ & CO A</u>	<u>CO B</u>	<u>CO C</u>	<u>CO D</u>
(a) Patients seen	6,027	3,890	4,846	1,950
(b) Patients admitted	509	539	582	343
(c) Patients returned	273	74	236	98

(2) Medical Supply

(a) Requisitions processed	185
(b) Average initial fill	94%
(c) Approximately 15 short tons of supplies per week were processed from depot to using unit.	

g. Logistics - Operation MACARTHUR.

(1) Logistical support continued to be provided for forward elements of the division by Forward Support Elements (FSE) from the Division Support Command, by Forward Support Activity (FSA) facilities from the PLEIKU Sub-Area Command, and by 1st Log Command units located at CAM RANH Bay.

(2) During this period the 1st Brigade continued operations in northern KONTUM Province and continued to be supplied by FSA 1st Log Command. FSA DAK TO is established on a permanent basis and furnished Class I, III, V, barrier ma-

~~UNCLASSIFIED~~

~~CONFIDENTIAL~~

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

terial, graves registration, bath, and laundry services primarily to the 1st Brigade. Additionally, the FSA provides customer service on Class III A, AVGAS and JP-4.

(3) FSE KONTUM is operated by the division support command in support of 3d Brigade units operating in that area. FSE provides Class I, III, II & IV fast moving items and barrier material, plus limited Class III A facilities at MARY LOU. The primary Class III A point located at KONTUM City Airfield is operated jointly by PKSAC and the 57th Aviation Company which includes both AVGAS and JP-4. Class V is provided by the 1st Log Command ASP located in KONTUM; however, the ASP is scheduled for relocation to LZ MARY LOU during the early part of November which will result in a reduction of security requirements. Current demands have been greatly reduced as a result of the deployment of the 3d Bde to PLEIKU on 19 July 68 which left only a light force in the KONTUM area requiring logistical support.

(4) The FSE in operation at the OASIS continued to provide support for 3d Brigade operations in the western PLEIKU Province area. This FSE provides Class I, bulk and packaged Class III, V, barrier material, graves registration, bath and laundry services. The bath and laundry units are attached from the 1st Log Command. FSE provides custom service and bulk storage on Class III A, AVGAS and JP-4. On 6 October 68, a build-up of forces in the DUC CO area necessitated the establishment of an aircraft refuel and rearm point to conserve aircraft operational time. Selected items are delivered direct to DUC CO from the Division Support Command to include JP-4 and barrier material. Normal logistical support requirements are accomplished from FSE OASIS.

(5) An FSA from 1st Log Command continues to provide support for 2d Brigade units located in the BAN ME THUOT area augmented by FSE elements from the Division Support Command. FSA provides Class I, III, III A and V plus fast moving Class II and IV items, barrier material, general supplies, and bath and laundry services. FSE personnel provide augmentation to FSA support consisting of a Class I breakdown point, graves registration personnel, and transportation personnel and equipment. Because of the extended lines of communication and supply demands in the DUC LAP area, a forward supply point was established consisting of Class I, III A, IV, a light medical clearing platoon and graves registration personnel. Bulk Class I, III A and IV items were shipped by fixed wing aircraft to DUC LAP. The JP-4 refuel point operated by the 4th Aviation Battalion provided customer service for aircraft operating in the area. FSA BAN ME THUOT is supported directly from 1st Log Command facilities located at CAM RANH Bay.

(6) During period 5-9 Sep 68, Highway 14N was closed because of a washed out bridge. This created no major problems, however, as the stockage level had been programmed to support such a contingency. Highway 21 from CAM RANH Bay was closed during the period 20-31 Oct 68 resulting in ALOC as a primary means of resupply for FSA BAN ME THUOT. Limited LLOC resupply operations were established between PLEIKU and BAN ME THUOT for critical demands, specifically, Class III, and V. Although Highway 19E was closed during the period 20-23 Oct, no major problems were created.

~~CONFIDENTIAL~~
UNCLASSIFIED

~~UNCLASSIFIED~~

~~CONFIDENTIAL~~

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

h. In addition to the logistical support provided by US Army elements, the US Air Force expended the following quantities of Class III and V in support of operations:

(1) <u>Class III</u>	<u>Qty</u>
Fighters	292,953 gals
B-52's	2,600,000 gals

(2) <u>Ordnance</u>	<u>Qty (each)</u>	<u>Weight (S/T)</u>
Bombs	6,622	2,121.6
CBU	798	150.1
Napalm	2,246	835.5
Rockets	115	23

(3) Delivered by fighters and AC-47 (Spooky)

<u>Ordnance</u>	<u>Qty (each)</u>	<u>Weight (S/T)</u>
20mm	188,800	47.2
7.62mm	420,000	10.5

(4) Delivered by B-52

<u>Ordnance</u>	<u>Qty (each)</u>	<u>Weight (S/T)</u>
Bombs	570	11,877.4

5. Military Civic Action Program.

a. TAOR: The Good Neighbor Program continued to be effective within the Division TAOR. The number of hamlets was reduced from the 60 shown last reporting period to 58. PLEI ILAN (AR833346) was relocated to the consolidated village of PLEI CHI TEH (AR840377). The Division is no longer responsible for PLEI NGOL (AR772418) because it is now designated as an AP DOI MOI (New Life Hamlet Program) and has a resident Revolutionary Development Cadre Team. The consolidated village of PLEI GAO (ZA235375) was attacked by the VC on 16 September 1968. The VC entered the village and captured 5 PF soldiers without a shot being fired. The first indication the civic action team had of the attack was when the VC fired on the civic action team compound located in the center of the village. Civic action team members suffered minor injuries and one VC was killed. A set of SANDIA discreet signalling devices arrived on 18 October. An ACTIV system has been requested and will be used as a hamlet alarm system for the villages in the TAOR. The present SANDIA device was tested during the latter part of October to facilitate the employment of the requested set. A decrease in the number of kidnappings was once again noted. Five PF soldiers, one interpreter, and three villagers, were kidnapped this quarter. During the last week of October, the civic action effort was directed toward the security of the rice harvest. The addition of a second Audio/Visual Team on 1 October gave the division the capability of employing one team within the TAOR and one team in a forward area.

~~UNCLASSIFIED~~

~~CONFIDENTIAL~~

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

~~CONFIDENTIAL~~
UNCLASSIFIED

b. PLEIKU Province:

(1) The 3d Brigade continued civic action responsibility along route 19W and in the PLEI MRONG area.

(2) The 2d Squadron, 1st Cavalry, continued civic action along Highway 19W from PLEIKU City to the MANG YANG Pass.

(3) The allocation of funds for the new PLEIKU Province refugee village on the eastern periphery of the CATECKA Tea Plantation has been approved. If funds are received, actual construction will begin when the rice harvest ends in late November.

c. KONTUM Province: The 1st Brigade continued civic action in the DAK TO and DAK SUT Districts and in the vicinity of KONTUM City.

d. DARLAC Province: 2d Brigade continued civic action in the area around BAN ME THUOT. The deployment of a G5 representative to the area in early September assisted in the supervision of the program.

e. Nation Building Program:

(1) Psychological Development.

(a) Government:

1 The Division "Good Neighbor Council House" was used for four meetings during the quarter. At one meeting in September, it was discovered that there was a possible hierarchy of leadership within a group of hamlets that has not been noticed in the past. Attempts are being made to substantiate the presence of a leadership structure for groups of hamlets. The "Good Neighbor Council House" meetings have been postponed until the completion of the rice harvest.

2 As a result of 4th Infantry Division plans for protection of the rice harvest and for hamlet consolidation, it has been noted that there has been an improvement in the degree of organization of the hamlets within the TAOR. This organization involves an increased number of meetings between hamlet and village chiefs and similar meetings between hamlet chiefs and the District Chief and Sub-Chief.

3 The VIETNAMESE Supply/Logistics System: Division personnel have discussed with PLEIKU Province officials the projects that the Division wishes to be included in the 1969 PLEIKU Province Revolutionary Development Plan. The Government officials have tentatively agreed to support the projects discussed. Division civic action personnel experienced difficulty in obtaining fish from LE TRUNG District during September. On two occasions the hamlet chiefs concerned were assembled and transported to LE TRUNG where they could request the fish from the District Chief. Although they obtained no fish, the hamlet chiefs gained experience in dealing with district officials. The LE TRUNG District Chief authorized

~~CONFIDENTIAL~~
UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

building supplies for an administration building in PLEI GAO (ZA235375) and for a dispensary in PLEI KONG BRECH (AR866418) during the quarter.

(b) Education:

1. During August, the villagers of PLEI CHI TEH (AR840377) and PLEI KONG BRECH (AR866418) constructed two schools. The civic action teams provided canvas and the villagers contributed bamboo. Because of the intense interest the MONTAGNARDS show in educating their children, both schools were completed in less than a month.

2. In September, the villagers of PLEI KLAN NGOL (AR762265) constructed a school using all native material. The interpreter for the civic action team living there is currently doing the instructing. A request has been made to LE TRUNG District for the assignment of a teacher.

3. Two groups, totaling 14 women, attended the sewing school at the PLEIKU MONTAGNARD Training Center. Upon completion of the training course, the Training Center Advisor presented a sewing machine to the village from which the women came. The division G5 bought cloth from the US/FWMAF Civic Action Imprest Fund for the women to begin a cottage seamstress industry.

4. Twenty-five MONTAGNARD men attended agriculture classes at the MONTAGNARD Training Center during September. The Training Center Advisor stated that this group was the best that had ever attended the school.

5. The Commanding Officer of the 1st Brigade gave 101,875 \$VN to the HEI VAN CHU School in the village of TAN CANH, KONTUM Province. This money was donated by the officers and men of the 1st Brigade, 4th Infantry Division.

(2) Development of the Standard of Living:

(a) Water Supply: A windmill was obtained from IFFORCEV on 30 August 1968. An inspection revealed that the windmill could not be used due to lack of essential parts. Because these parts are not available in country, replacement parts will be obtained from the manufacturer in Australia. Twenty additional windmills were requested on 31 August 1968. The reply received on 18 October stated that windmills are not available through USAID sources or commercial channels and that a request for out-of-country procurement had been initiated.

(b) Animal Husbandry:

1. A horse was purchased and a pack saddle constructed in order to perform a series of demonstrations to encourage the MONTAGNARDS to use their horses as beasts of burden. On 7 and 9 October, initial demonstrations were held in PLEI NHAO YUT (AR767405).

2. An artificial insemination kit for swine was ordered from a retail firm in CONUS on 8 August 1968 and received on 26 September 1968. The 4th Infantry Division Veterinarian, the G5 Veterinary Technicians, and a representative from IFFORCEV-CORDS Agriculture Office met from 9 October 1968 through 13 October 1968

UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division for Period Ending
31 October 1968, RCS CSFOR-65 (R1)

to modify the insemination equipment, to conduct training, to construct a boar milking dummy, and to survey village locations for insemination activities. It is expected that this program will increase both the quantity and the quality of local swine.

(c) Local Business. During the month of September, the MONTAGNARDS from PLEI HO LANG (AR777430) constructed a store on Highway 14 at coordinates AR776432. This store is an excellent example of the people organizing in their own behalf in cooperation with GVN and US/FWMAF. The MONTAGNARDS have worked together and constructed this store to sell artifacts and other small items. They have chosen one of the villagers to run the store and account for the money. Other MONTAGNARDS in the village are constructing artifacts for sale in the store.

(d) Health Program.

1. During the month of September, a new dental program was initiated for the villagers in the Division Base Camp TAOR. On Wednesdays, dental teams from the 39th Medical Detachment (Dental Service) go to the consolidated villages and work with the resident civic action team to improve the dental health of the villagers. On Sundays, dentists who are not busy are teamed up with civic action teams and go to the other villages in the TAOR. Initially, the response to the program was not good; however, at the end of October, the dentists were treating the maximum number of patients possible during each visit.

2. The MEDCAP II Program continued to be the major effort in the Division's plan for improving the health in the TAOR. During the quarter, 37 MEDCAP huts were constructed. These huts are where the civic action team medics hold sick call for the 57 villages in the TAOR. During the quarter, 95,000 patients were treated under this program.

(3) Development of Security.

(a) The RF platoon from the DIVARTY consolidated village completed training at the RF/PF Training Center on 28 October 1968.

(b) On 1 October 1968 the PLEIKU Province Chief agreed to give the 4th Infantry Division operational control of the four PF platoons located at the four consolidated villages.

(c) During August 1968 the villagers at PLEI CHI TEH (AR840377) and PLEI KONG BRECH (AR866418) organized a rotating force of home guards to supplement the RF platoons already stationed there. In addition to increasing the security of the village, the formation of the home guards indicates the development of an anti-VC sentiment.

UNCLASSIFIED

UNCLASSIFIED

~~CONFIDENTIAL~~

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division for Period Ending
31 October 1968, RCS CSFOR-65 (R1)

(4) Statistical Summary of Civic Action:

(a) Construction:

<u>Project</u>	<u>Built</u>	<u>Repaired</u>
Dwellings	19	29
Roads	7 km	27 km
Churches	1	0
Hospitals	0	0
Dispensaries	10	13
Market Places	2	1
Schools	4	20
Latrines	5	1
Bridges	6	13
Spillways	5	5
Cattle Pens and Chutes	64	18
Fences	10	26
Pig Pens	8	12
Bulletin Boards	5	2
Family Bunkers	208	27
Archways	2	1
Defensive Perimeter	0.9 km	16.5 km
MEDCAP Shelters	38	6
Swing Set	20	13
Sump	47	0

(b) Health:

MEDCAPS	95,000
Youth Health Program	88,735
VETCAP	267

(c) Services:

Food Distribution	24,249 lbs
Clothing	2,732 lbs
Lumber	40,079 bd ft

(d) Intelligence Results: Villages served by division civic action teams have provided the following assistance:

1. 13 August 1968 - One road mine was pointed out by a child from LE TRUNG District, PLEIKU Province.

2. 27 August 1968 - One road mine was pointed out by a child from LE TRUNG District, PLEIKU Province.

UNCLASSIFIED

~~CONFIDENTIAL~~

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

3. September 1968 - People from one hamlet pointed out eight mines to GVN and US Forces on Highway 14N, LE TRUNG District, PLEIKU Province.

4. 27 October 1968 - A road mine was pointed out by a villager from LE TRUNG District, PLEIKU Province.

5. 28 October 1968 - A road mine was pointed out by a villager from LE TRUNG District, PLEIKU Province.

6. (C) PERSONNEL.

a. Strength: Authorized and assigned strengths at the beginning and close of the reporting period were as follows:

(1) Beginning of Reporting Period (1 Aug 68)

	<u>OFF</u>	<u>WO</u>	<u>EM</u>	<u>AGG</u>
(a) Authorized - organic units	1,108	185	16,363	17,656
Authorized - attached units	<u>44</u>	<u>3</u>	<u>1,016</u>	<u>1,063</u>
Total	1,152	188	17,379	18,719
(b) Assigned - organic units	1012	154	16,461	17,627
Assigned - attached units	<u>40</u>	<u>3</u>	<u>1,179</u>	<u>1,222</u>
Total	1052	157	17,640	18,849

(2) End of Reporting Period (31 October 1968)

Authorized - organic units	1,111	185	16,402	17,698
Authorized - attached units	<u>49</u>	<u>39</u>	<u>942</u>	<u>1,027</u>
Total	1,160	221	17,344	18,725
(b) Assigned - organic units	1,133	152	16,859	18,144
Assigned - attached units	<u>47</u>	<u>37</u>	<u>847</u>	<u>931</u>
Total	1,180	189	17,706	19,075

b. Replacements: A total of 592 officer and 6,278 enlisted replacements were received. During the same period, division losses were 389 officers and 4,894 enlisted personnel. Emergency leaves processed during the reporting period totalled 237.

c. Promotions: A total of 4,759 enlisted promotions were effected during the reporting period.

d. Casualties:

UNIT	HOSTILE			NON-HOSTILE		
	DEAD	MISSING	WOUNDED	DEAD	MISSING	INJURED
1st Bde	51	1	95	2	0	34
2d Bde	34	2	184	2	0	24
3d Bde	46	0	133	4	0	49
DIVARTY	9	0	45	1	0	22
DISCOM	0	0	17	0	0	5

~~CONFIDENTIAL~~
UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division for Period Ending
31 October 1968, RCS CSFOR-65 (R1)

2-1 Cav	3	0	12	0	0	12
1-10 Cav	1	0	41	0	0	12
1-69 Armor	5	0	50	0	0	4
4th Engr	3	0	7	0	0	17
4th Avn	1	0	9	0	0	1
124th Sig Bn	0	0	0	0	0	0
HHC, 4th Inf Div	0	0	0	0	0	0
4th MP Co	0	0	0	1	0	3
4th Admin Co	1	0	2	0	0	2
Scout Dog	0	0	0	0	0	5
E, 20th Inf	0	0	9	0	0	3
E, 58th Inf	0	0	3	0	0	2
4th MI	0	0	0	1	0	0
Total	154	3	607	11	0	195

e. Morale and Personnel Services:

(1) Decorations Awarded

	<u>Aug</u>	<u>Sep</u>	<u>Oct</u>
Distinguished Service Cross	4	1	1
Silver Star	18	25	14
Legion of Merit	11	4	1
Distinguished Flying Cross	13	3	4
Soldier's Medal	2	9	0
Bronze Star (Valor)	119	162	99
Army Commendation (Valor)	142	154	134
Air Medal (Valor)	31	12	15
Bronze Star (Service)	255	290	94
Army Commendation (Service)	1,010	1,177	593
Air Medal (Service)	484	380	490
Purple Heart	99	113	65
Total	2,188	2,330	1,150

(2) Badges

	<u>Aug</u>	<u>Sep</u>	<u>Oct</u>
Combat Infantryman Badge	333	1,313	1,204
Combat Medical Badge	60	37	23
Aircraft Crewman Badge	0	56	1
Miscellaneous Badge	91	41	0
Total	484	1,447	1,228

f. Reenlistments: 145 reenlistments or extension actions were completed. The enlistment/extension breakdown was as follows: First term RA reenlistments - 42; AUS enlistments - 24; RA extensions - 13; AUS extensions - 0.

~~CONFIDENTIAL~~
UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

g. Postal:

- (1) Money Order Sales: \$4,417,606.63.
- (2) Parcel Post and Postal Fees: \$58,364.86
- (3) Incoming Mail: Sacks - 11,518; Pouches - 2,397; Daily Average - 125 Sacks and 26 Pouches.
- (4) Outgoing Mail: Sacks - 4,367; Pouches - 1,007; Daily Average - 47 Sacks and 11 Pouches.
- (5) Number of mail days: 92.

h. Special Services:

- (1) The 4th Infantry Division was visited by the following six USO shows.
 - (a) Lonnie B. and Vickie G.
 - (b) Earl Nickels.
 - (c) Jimmy Hawkins.
 - (d) Gary Crosby and Bob Dorman.
 - (e) All-Time Racing Greats.
 - (f) All-Time Boxing Greats.
- (2) R&R quotas received were 4,008 out-of-country and 788 in-country.
- (3) A total of 78 movies circulated within the Division.

i. Chaplain Activities:

<u>DENOMINATION</u>	<u>NO. OF SERVICES</u>	<u>ATTENDANCE</u>
Roman Catholic	593	20,488
Protestant	1,601	38,693
Jewish	15	307
Memorial Services	117	7,948

j. Maintenance of Discipline, Law and Order.

- General Courts - Martial: 6
- Special Courts - Martial: 84
- Summary Courts - Martial: 40

k. Health.

(1) The general health of the division during the quarter remained at a satisfactory level.

(2) The most significant medical problem in the division continues to be malaria. In October malaria rates reached the highest level since December 1967. There were 231 cases of malaria in October 1968, including 74 cases of vivax malaria. The malaria rate was still considerably below that reported for the corresponding period of 1967. The third quarter of the year is generally the period of highest incidence of malaria, primarily because of weather conditions most suitable for mosquitoes. Continued enforcement of malaria discipline should result in lower malaria rates during the next quarter.

UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division for Period Ending 31 October 1968, RCS CSFOR-67 (R1)

7. ENGINEER.

a. General. During the reporting period, the 4th Engineer Battalion (Combat) engaged in combat support of the 4th Infantry Division. A, B, and D Companies worked in direct support of the 1st, 2d and 3d Brigades respectively. Company C, though committed to base camp projects, often was called upon to support a forward unit. Company E (Bridge) supported the division with tactical bridging, transportation, and assisted in base camp development projects. Headquarters and Headquarters Company continued in general support by providing the line companies with heavy equipment, water purification units, tank and flame APC security, and by assisting in base camp projects.

b. Operations.

(1) During the period, the battalion used the D6B dozer, D-5A dozer, and the Case 450 dozer frequently. All have operated satisfactorily. The Case 450 in particular was used extensively in the BAN ME THUOT-DUC LAP area of operations. Though damaged by mortar fire and moved frequently, it was still able to accomplish much of the light clearing work.

(2) Company A continued in direct support of the 1st Brigade at DAK TO. Combat operations were light during the reporting period. However, there were 50 mining incidents reported during this reporting period which called for continuous minesweeps. Three new firebases were prepared during the period.

(3) Company B continued in direct support of the 2d Brigade at BAN ME THUOT and DUC LAP. Combat operations were heavy in this area for the entire reporting period; at one time Company B provided engineer support to six infantry battalions, two Special Forces camps and a MACV outpost. The company cleared in excess of 20 firebases during the reporting period.

(4) Company C continued its primary mission of general support to the division. Company C provided one platoon for DS of the 1-14th Infantry Battalion for a portion of the reporting period. This platoon worked on the construction and improvement of seven firebases. Base camp construction consisted of helicopter and fixed wing revetments, installation and maintenance of culverts and headwalls, and vertical and horizontal construction for the division.

(5) Company D continued its primary mission of direct support of the 3d Brigade with one platoon supporting a battalion of the 2d Brigade for a period of two months. Company D cleared 23 firebases and conducted 24 minesweeps during the reporting period. The Rappelling Platoon has been deployed on several occasions to clear landing zones and to assist in extracting casualties. This platoon is presently preparing a lesson plan and program for training a squad size element from each of the engineer line companies. Once completed, all the line companies in the battalion will have a rappelling capability.

UNCLASSIFIED

UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operations Report of the 4th Infantry Division for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

(6) Throughout the reporting period Company E (Bridge) has provided tactical bridging, done limited construction work, and provided transportation support. Tactical bridging consisted of the installation of a 193' M4T6 bridge at QL 512-3 on 23 September, assisting the 553rd Float Bridge Company in constructing a 170' M4T6 bridge at QL 14-39, and installing mine booms at QL 512-3 and QL 19-30, as well as Armored Vehicle Launched Bridge support. Construction support consisted primarily of pouring concrete pads for base camp building foundations and now includes construction of a helicopter maintenance building. Transportation support consisted of trucking sand from the KONTUM area to base camp, moving troops and equipment as required for various tactical moves in the division, and the moving of several MONTAGNARD villages.

c. Mining Incidents. A total of 115 vehicular mining incidents occurred during the period. Eleven mines were plastic and 21 were homemade (82mm mortar rounds, 105mm shells, and wooden box type). Only two command detonated mines were found. The total of anti-personnel mine incidents was five.

8. (U) ARMY AVIATION OPERATIONS.

a. The total number of airmobile operations conducted by the 4th Aviation Battalion during the reporting period was in excess of any other period for the past 12 months. A total of 885 airmobile operations were conducted during the quarter.

b. Other operational totals are as follows:

	<u>Aug</u>	<u>Sep</u>	<u>Oct</u>	<u>Total</u>
Sorties	6,742	7,252	8,655	22,649
Hours	1,607	1,872	2,367	5,846
CA	559	568	568	1,695
DCS	1,000	1,224	1,583	3,807
Troops Lifted	7,286	7,001	7,329	21,616
Tons of Cargo Tran	363	284	251	898

Ammo Expended

7.62mm	92,500	251,550	213,220	557,270
2.75 Rockets	259	533	552	1,344
40mm	575	0	410	985

Results

Avn Pers KIA	0	1	0	1
Avn Pers WIA	4	2	0	6
Aircraft Damage	7	6	3	16
Aircraft Destroyed	0	1	0	1

UNCLASSIFIED

~~UNCLASSIFIED~~

~~CONFIDENTIAL~~

AVDDH:GC:MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RGS, FOR-65 (R1)

9. (U) INSPECTOR GENERAL.

a. The FY 69 USARV Annual General Inspection was conducted during the period 9-16 September 1968. An overall rating of satisfactory was achieved by the division. (Only ratings of satisfactory and unsatisfactory are given).

b. On 23 September 1968 the FY 69 Annual General Inspection Program was initiated for divisional units.

c. No complaints were received by the office of the Inspector General during the reporting period. A total of 266 requests for assistance were received and acted upon during the period.

10. (U) SIGNAL.

a. There were three major changes in the division area communications system.

(1) The first major alteration occurred when a 4th Infantry Division TOC (TASK FORCE SPOILER) was located in BAN ME THUOT. In support of this command post the following equipment was sent:

- a. 2 AN/MRC-69's (12 channel VHF)
- b. 2 AN/MRC-112's (4 channel VHF)
- c. 1 SB-611 (patch panel)
- d. 3 SB-22's (switchboard)
- e. 1 AN/MTC-7 (switchboard)
- f. 1 AN/GRC-0142 (RATT)
- g. 1 AN/VRC-49 (FM radio)
- h. 1 AN/MS-31 (operations van)
- i. 1 MGC-17 (commo center)
- j. 1 wire team

b. The second major alteration occurred when elements of the division were deployed to the DUC LAP area. A four channel VHF system utilizing the AN/MRC-112 radio set was installed in mid-September between DUC LAP and the 2d Bde, 4th Infantry Division CP at BAN ME THUOT East. With the continued tactical buildup at DUC LAP a 12 channel VHF system was installed. An additional 12 channel system will be installed on 1 Nov 68.

d. Amplitude Modulation/Radio Teletype Nets (AM/RATT).

(1) A special purpose (secure) RATT net for use by G2/G3 operations was established utilizing one AN/GRC-142 remote to the division TOC.

(2) The existing general purpose RATT net was closed and was combined into the special purpose net.

(3) The division station in IFFV was changed from an AN/GRC-26D RATT set to an AN/GRC-142. All Battalion AN/GRC-26D's are being turned in as AN/GRC-142's become available.

~~UNCLASSIFIED~~

~~CONFIDENTIAL~~ UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
For Period Ending 31 October 1968, RCS CSFOR-65 (R1)

(4) The division RATT capability was increased when four AN/GRC-142s were installed at Camp ENARI.

e. A Radio Wire Integration (RWI) facility was established to provide RWI service to all base camp elements.

f. Coordination between the Division Communication Center and the brigade communication centers was improved when all teletype circuits to the brigades were rewired as speech-plus circuits.

g. A top secret teletype circuit has been established from the Division Communications Center to the IFFV Communications Center to provide more rapid handling of classified defense information.

h. The following new signal equipment was received and employed as follows:

(1) Two AN/GRC-163 radio sets (with 4 channel multiplex equipment) received. A long range system from Dragon Mountain and VHF Hill at Camp ENARI was attempted but in both cases proved unsuccessful due to the characteristics of FM propagation. Stronger FM signals generated by other radio sets in the same frequency range blocked out the receive side of both sides.

(2) Five AN/MTC-10 switchboards which replaced the AN/MTC-7's were received. The AN/MTC's were placed in operation in the division TOC and in each of the three brigades.

(3) Four AN/MRC-34 commo centers were received. One was put into operation at the 1st Bde command post at DAK TO. Two others will be put into operation in the near future at the other brigade locations.

11. (U) INFORMATION ACTIVITIES:

a. During the quarter 27 correspondents visited the division. They investigated subjects ranging from home-town material to 4th Infantry Division policies. Among the visitors were representatives of Time-Life, the New York Times, the Los Angeles Times, the Washington Post, AP, UPI, Reuters, ABC, and NBC. The Commanding General personally briefed 8 of the 27 correspondents.

b. The Division Chapter of the 4th Infantry Division Association added 913 new members. Contributions to the 4th Infantry Division Scholarship Fund were \$62,112.56, which brought total contributions of \$91,913.45.

c. The capabilities of the photo lab and Radio-Television Section increased with the addition of new equipment, including eleven cameras, a photo dryer, four tape recorders and a stereo receiver-amplifier system.

d. The Radio-Television Section expanded its activities as follows:

(1) Radio. A weekly news wrap-up, summarizing activity in the 4th Division,

~~CONFIDENTIAL~~ UNCLASSIFIED

UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

now goes to AFVN, SAIGON, for country-wide broadcast. Material for the Army Hour and Pacific Report also goes to SAIGON.

(2) Television. The weekly command information program, FOCUS, has grown more professional with increased use of film and human interest interviews.

(3) Home Town Interviews. During the last quarter the section produced 370 interviews for distribution to hometown radio stations.

e. During the 1st Quarter, FY 69, the 4th Infantry Division led all USARV units in total Hometown News Releases submitted. The rejection rate was 2.3%.

f. During the reporting period the Information Office published a brochure on the history of the 4th Infantry Division, The Three Wars. The 4th Replacement Detachment furnishes a copy to each replacement during his in-processing.

g. The IVY LEAF improved liaison with other military publications. Pacific Stars and Stripes, the Observer (Hq, MACV) and the Army Reporter (Hq, USARV) are incorporating 4th Infantry Division news material to a much greater extent.

UNCLASSIFIED

~~CONFIDENTIAL~~ UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

SECTION 2 ~~(S)~~ COMMANDER'S OBSERVATIONS, EVALUATIONS, AND RECOMMENDATIONS.

1. (U) Personnel - None
2. ~~(S)~~ Operations.

a. REPEATING ARTILLERY FIRE ON SUSPECTED ENEMY LOCATIONS:

OBSERVATION: Artillery fire on suspected enemy locations is often not followed up by additional fire later.

EVALUATION: Several PW's have stated that on many occasions they have remained in a location after it has been hit by artillery because they knew that the Americans were not likely to fire into the same area again.

RECOMMENDATION: That consideration be given to followup artillery fire on intelligence targets after a period of time has elapsed following the original TOT.

b. TUNNEL DESTRUCTION:

OBSERVATION: Several personnel have been wounded by secondary explosions from tunnels and bunkers.

EVALUATION: Soldiers have been wounded by throwing a hand grenade in a bunker and rushing up to inspect the results after the grenade has exploded. They are often met with a delayed secondary explosion.

RECOMMENDATION: That personnel clearing bunkers or tunnels with grenades wait 3-5 minutes before entering to avoid being injured by secondary explosion.

c. USE OF AIR CAVALRY DURING CORDON AND SEARCH (C&S) OPERATIONS:

OBSERVATION: Cordon and Search Operations are frequently not completely successful because the element of surprise is lost before the village is sealed by ground elements.

EVALUATION: An effective method of insuring that no one leaves a village before it can be searched is to employ air cavalry over the village. A loudspeaker can then instruct the villagers that anyone leaving the village will be fired upon. This tactic permits ground elements to have more time getting into position and thus insures a tight cordon around the village.

RECOMMENDATION: That air cavalry be employed on Cordon and Search Operations to prevent anyone leaving a village prior to the completion of a cordon by ground elements.

~~CONFIDENTIAL~~
UNCLASSIFIED

~~CONFIDENTIAL~~
AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

d. CS OPERATIONS IN PERIMETER DEFENSE:

OBSERVATION: Dependence upon wind direction often limits the capability of directional fire CS munitions. As a result, perimeter probes often cannot be engaged with CS munitions without risking complete saturation of friendly positions.

EVALUATION: The E-8 Tactical CS Launcher now used on base camp and fire support base perimeters has a maximum range of 250 meters and is highly dependent upon winds. Indirect fire CS munitions cannot engage targets in the critical range of 250 to 400 meters. The XM-27 CS Grenade Dispenser mounted on a UH-1C gunship has been found to be a responsive and accurate system for engaging targets that otherwise cannot be effectively reached.

RECOMMENDATION: That UH-1C gunships equipped with the XM-27 Grenade Dispenser be utilized where possible against enemy troops probing friendly installations.

e. NON-PERSISTENT CS AND ARTILLERY OPERATIONS:

OBSERVATION: Failure to exploit the effects of CS on enemy troops negates the tactical advantage created. Follow-up fires must be placed on enemy positions immediately to capitalize on the temporary incapacitation.

EVALUATION: Non-persistent CS delivered on enemy positions followed immediately by artillery proved to be a most effective method of exploiting targets in KONTUM Province. Detailed coordination between artillery, chemical and aviation personnel insures timely and responsive engagement.

RECOMMENDATION: That plans be developed to exploit targets with the use of non-persistent CS and artillery fires.

f. EMPLACING DEFENSIVE DEVICES:

OBSERVATION: Often, after emplacing defensive devices in certain types of vegetation, a phosphorescent trail faintly recognizable at night is produced between the device and the friendly perimeter.

EVALUATION: A peculiar feature of some of the vegetation in the Central Highlands is that when bruised or disturbed it emits a faint glow visible at night. Personnel who emplace defensive devices such as claymores, trip flares, or booby traps must be careful to avoid leaving a visible trail which could lead to the location of the defensive devices or to the friendly perimeter.

RECOMMENDATION: That if phosphorescent trails leading to defensive devices are noticeable at night, that these trails be disguised within a network of other trails.

~~CONFIDENTIAL~~
UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

g. USE OF NATIONAL POLICE ON CORDON & SEARCH OPERATIONS:

OBSERVATION: Three to four days normally elapse before National Police respond to a U.S. request for Assistance on Cordon and Search Operations.

EVALUATION: The delay in response to the request for assistance prevents timely reaction to the demands of the immediate tactical situation. To preclude this delay, arrangements were made in one brigade AO to have several National Police assigned to battalion level units for short periods of time. These individuals were rotated as required by the chief of police. The arrangement was accepted favorably by the National Police and has increased the ability to meet immediate tactical requirements.

RECOMMENDATION: That wherever possible representatives of the National Police be encouraged to remain with U.S. units during periods when cordon and search operations are imminent.

h. EMPLOYMENT OF SHORT RANGE PATROLS (SRP):

(1) OBSERVATION: SRPs should not engage the enemy except to adjust indirect fire or air strikes.

EVALUATION: A recent violation of this principle resulted in the death of all four members of a SRP. A later sweep of the contact area revealed that the SRP had engaged a small NVA force which had withdrawn to a nearby heavily vegetated draw. The SRP pursued the enemy and was subsequently ambushed.

RECOMMENDATION: That, in order to preclude the possibility of an ambush by a larger force, SRPs or any other small patrols with a similar mission should not intentionally engage any NVA force with small arms.

(2) OBSERVATION: SRPs must move into position quietly and without being observed.

EVALUATION: Two SRPs in the vicinity of KONTUM were attacked shortly after they had been observed moving into position by MONTAGNARDS in the area.

RECOMMENDATION: That SRPs move into position at dusk or later to minimize the possibility of compromise.

(3) OBSERVATION: SRPs should not leave their position except to return to the patrol/firebase or when the close proximity of air/artillery fire may necessitate relocation.

EVALUATION: Because of their small number, SRPs should make every effort to avoid unnecessary risks. On one occasion a SRP conducted a sweep after having adjusted artillery on an enemy element. The SRP was engaged by another enemy force and suffered several KIA.

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

RECOMMENDATION: That SRPs remain stationary to reduce the possibility of being detected.

(4) OBSERVATION: SRPs should not smoke, use scented soap, or wear shaving lotion prior to going into position.

EVALUATION: A HOI CHANH commented recently that the NVA were usually able to locate U.S. positions because of the odors emanating from burning cigarettes or lotion/soap recently used.

RECOMMENDATION: That SRPs refrain from smoking or from using scented soaps/lotions.

(5) OBSERVATION: Only one member of a SRP should be permitted to sleep at any one time.

EVALUATION: The primary function of the SRP is to detect without being detected. This also serves as the patrol's best defense. When only one SRP member is awake, the enemy has a better opportunity to approach the SRP position undetected. In one case, a tiger killed the only SRP member awake and dragged the body away undetected.

RECOMMENDATION: That only one member of a SRP be permitted to sleep at any one time.

i. USE OF CS GAS TO BREAK CONTACT:

OBSERVATION: Employment of CS gas is a very effective means for a small unit to break contact with a superior force.

EVALUATION: A favorite NVA tactic is to engage a numerically inferior U.S. element. To counter this tactic small U.S. forces are instructed to deliver a heavy volume of fire and then attempt to break contact as quickly as possible. Often a small unit has difficulty in breaking the contact. The use of CS grenades can be effective in breaking contact in such a situation. In addition to disorganizing and confusing the enemy, the gas also provides a partial smoke screen which can mask the withdrawal of the U.S. element.

RECOMMENDATION: That small units use CS grenades to break contact with a larger enemy force.

j. REMOVING OBSTACLES WITH EXPLOSIVES:

OBSERVATION: When used properly, explosives are useful in removing obstacles in the path of an armored column.

EVALUATION: Because of insufficient traction, armored vehicles frequently become mired in rice paddies adjacent to dikes. Additionally, steep stream

~~CONFIDENTIAL~~
~~UNCLASSIFIED~~
40

~~CONFIDENTIAL~~
AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

UNCLASSIFIED

banks are an obstacle which may require the column to lose time in attempting to find a bypass. Explosives, when properly used, can easily clear many of these obstacles.

RECOMMENDATION: That wherever practicable armored units use explosives to remove obstacles which otherwise would require a bypass.

k. OBSERVATION: With proper precautions, tracked vehicles are capable of crossing rice paddies with little difficulty.

EVALUATION: Experience has shown that tracked vehicles are able to negotiate inundated areas if they maintain a slow, constant speed, steer only when necessary, and do not follow the track of preceding vehicles. If an armored vehicle does become mired, the use of an extra-long tow cable by the recovery vehicle will lessen the chance of the recovery vehicle also becoming mired.

RECOMMENDATION: That armored elements follow the above procedure when crossing rice paddies and that recovery vehicles be provided with extra long tow cable.

3. (4) Training.

USE OF CONTOUR SKETCHES TO TEACH MAP READING:

OBSERVATION: It has been found that depicting a terrain model with a contour sketch is a fast and effective method of teaching the individual to interpret terrain features on a map.

EVALUATION: The extensive use of small patrols in RVN has emphasized the individual soldier's need to become proficient in map reading and land navigation. In learning how to reconstruct a given terrain feature reflected on a map by sketching a small terrain model, the soldier can more easily learn to distinguish contour lines. This ability will increase his proficiency in land navigation and map reading.

RECOMMENDATION: That maximum use be made of sketching terrain models to teach map reading.

4. (4) Intelligence.

NVA USE OF A REVERSE SLOPE DURING A WITHDRAWAL.

OBSERVATION: The enemy often takes advantage of a reverse slope in a withdrawal to reduce the effects of direct fire weapons.

EVALUATION: During a recent attack in DARLAC Province the enemy assaulted a perimeter from the forward slope. In their assault, the enemy moved across the perimeter to the reverse slope on the other side which served then to mask their withdrawal.

~~CONFIDENTIAL~~
UNCLASSIFIED

~~CONFIDENTIAL~~
UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

RECOMMENDATION: That in planning the defense of a perimeter consideration be given to covering any reverse slopes with indirect fire weapons.

5. (U) Logistics - None.
6. (U) Organization - None.
7. (U) Tactical Cover and Deception - None.
8. (U) Civil Affairs.

a. RELOCATION OF MONTAGNARDS:

OBSERVATION: It has been discovered that when MONTAGNARDS agree to relocate their village, one way to ensure that they do not change their minds is to have them move their rice huts first.

EVALUATION: The MONTAGNARDS place a great deal of importance on their rice huts. A rice hut contains the year's supply of rice for a MONTAGNARD village. Once the rice huts are relocated, the families quickly follow. They are concerned about the security of their rice. They also like their rice huts nearby where they will not have to walk very far to obtain each meal.

RECOMMENDATION: That when planning a village relocation, the civic action personnel attempt to move the rice huts first.

b. INSPIRING MONTAGNARDS WITH A COMPLETED PROJECT:

OBSERVATION: It is sometimes better for Americans to complete a civic action project themselves in order that the MONTAGNARDS may develop an interest by seeing the results.

EVALUATION: 4th Infantry Division personnel purchased a horse and constructed a pack saddle with the objective of convincing the MONTAGNARDS to use their horses as beasts of burden. After the horse was trained and the pack saddle perfected, G5 personnel took the horse to selected villages and put on a demonstration. The villagers were visibly impressed and requested that the G5 personnel return to their village and help them train their own horses.

RECOMMENDATION: That civic action personnel be aware that certain projects are best accepted by the MONTAGNARDS by showing them the results.

c. CHIEU HOI PROGRAM:

OBSERVATION: Because of the nature of the CHIEU HOI Program some enemy soldiers who desire to give themselves up are reluctant to do so.

~~CONFIDENTIAL~~
UNCLASSIFIED

~~CONFIDENTIAL~~

UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

EVALUATION: It was learned from a HOI CHANH that some NVA soldiers are afraid to give themselves up under the CHIEU HOI Program because they would then be considered collaborators for the GVN. The stigma of becoming a traitor coupled with the fear of never being able to return to their homes necessitates another alternative to offer the enemy. This alternative should be the opportunity for the NVA to surrender and become a PW. Such an opportunity would remove the stigma of being a traitor and would not preclude their eventual return to their homes.

RECOMMENDATION: That, under appropriate circumstances, PSYWAR campaigns be selectively conducted to encourage the enemy to surrender and obtain PW status.

d. CONTINUED SUPERVISION OF COMPLETED CA PROJECTS:

OBSERVATION: Civic action projects should continue to be supervised after their completion to insure motivation on the part of indigenous personnel.

EVALUATION: A project which involved breeding swine, constructing pens and providing food for the animals was completed in July. After completion of the project the civic action team did not follow up on the progress the indigenous personnel were achieving. Over a period of several months the project had nearly failed. An unknown disease had killed most of the animals while the remainder were suffering from malnutrition.

RECOMMENDATION: That civic action teams make follow-up inspections of completed projects to insure progress is being maintained.

9. (C) Signal

KY-38/TSEC ZEROIZE SWITCH

OBSERVATION: The KY-38/TSEC may become inoperable in the cipher mode if the zeroize switch is not held securely in position.

EVALUATION: If the Phillips screw that holds the zeroize switch becomes loose, the KY-38 will not function in the cipher mode, but will operate in the plain mode.

RECOMMENDATION: That the zeroize switch on the KY-38 be inspected frequently to insure that it is securely in place.

~~CONFIDENTIAL~~

UNCLASSIFIED

~~CONFIDENTIAL~~

~~UNCLASSIFIED~~
SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, LCS CSFOR-65 (R1)

Section 3 Department of the Army Survey Information - Escape and Evasion.

1. SGT E-5 Buddy Wright

SGT E-5 Buddy Wright, RA 15697945, squad leader, Company D, 1st Battalion, 22d Infantry, was the rear security man for his squad on a company sweep in the vicinity of YU 791681 on 22 September 1968. Sometime between 1400H and 1430H, the squad took a break. Wright remained to the rear of the squad during the break. After approximately ten minutes Wright moved forward and discovered that his squad had moved out without notifying him. Wright tried to follow his unit's trail, but encountered a group of 25 to 30 NVA who captured him. The NVA took his weapon and ammunition, wallet, maps and squad leader's notebook. They then tied Wright's elbows behind his back and moved west toward Cambodia, using Wright as their point man. An NVA soldier with a rifle walked immediately behind Wright.

The platoon moved until approximately 1900H, when they arrived at a small camp just inside Cambodia at approximate coordinates YU 763700. There the soldiers fed Wright three bowls of rice and a bowl of hot water. After Wright had eaten, the NVA used commo wire to bind his wrists and ankles and tie his elbows together behind his back. They placed Wright in a two-man underground bunker where he stayed until the next morning. The bunker was approximately four feet under ground and the opening was covered with logs and leaves. Wright did not see any other bunkers in the area but guessed that many others were located there. The NVA in the camp camouflaged themselves with leaves. They hid close to the ground each time they heard airplanes.

At sunrise on 23 September the NVA woke Wright and fed him three bowls of rice and a bowl of hot water. After Wright had eaten, the NVA tied a leash to him and tied his elbows behind his back with commo wire. During their stay at the small camp the NVA did not mistreat or question Wright.

One or two hours after sunrise, the platoon headed north-northwest. An unidentified English-speaking member of the platoon approached Wright and asked him his name, rank, service number and unit. Wright gave his name, rank and service number. The NVA already knew the answers to these questions. In Wright's wallet they had found a pay voucher and other papers. The English-speaking soldier told Wright that he was being taken to a prisoner compound. Wright guessed that this individual was either an officer or senior NCO because the only weapon he carried was a pistol.

Sometime around 1200H the platoon took a 45 to 60 minute break for lunch. Wright ate three bowls of rice and a bowl of brown, sweet-tasting crystals that he thought to be sugar. After Wright had eaten, the NVA again bound his elbows with commo wire. Again the platoon moved north-northwest. SGT Wright judged that he was in Cambodia; there were no bomb craters and discipline was easy.

At about 1530H the platoon passed through a training area. Classes, apparently dealing with rifle grenades, were in progress. Wright observed bulletin boards and weapon-identification charts. The camp was about the size of a city

~~CONFIDENTIAL~~
UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

block. It had no perimeter. Sometime between 1500H and 1600H, the platoon stopped for a five minute break. A soldier offered Wright a cigarette which he smoked and found to be marijuana.

At approximately 1900H the platoon arrived at a compound situated on the east side of a mountain at YU 754829. Wright saw four huts, seven feet by seven feet, with roofs made of bamboo and ponchos. The huts had bamboo floors but no walls. He saw two other huts with straw walls and straw roofs. Although NVA were carrying large rolls of commo wire, SGT Wright saw no power or communication facilities while he was in the compound. There was a double canopy of tall trees overhead; the camp is probably invisible from the air. Wright heard no aircraft fly over the camp. He judged, however, that helicopters might be capable of landing in an area southeast of the mountain. Wright could not estimate the number of troops guarding the compound or determine what security arrangements the camp had. There was no fence or perimeter.

Two English-speaking NVA interrogated Wright as soon as he arrived at the compound. One, about 18 to 20 years old, asked questions. The other, between 45 and 50 years old, took notes. The first interrogation lasted 10 to 15 minutes. The young interrogator said, "You are now a prisoner of the National Liberation Front. You will be treated humanely and will not be shot as long as you answer our questions." He asked Wright his name, rank, service number, unit, and size of unit. Wright gave only his name, rank and service number.

The NVA took Wright to one of the open sided bamboo huts. There they fed him three bowls of rice, a bowl of the brown, sweet, sugarlike substance, and a bowl of hot water. When Wright had finished eating, the NVA bound his elbows, ankles and wrists with commo wire and took his boots. Two guards were stationed at the hut, one at Wright's head, the other at his feet. Both were armed with AK-47's. The guards changed at 0800 hours and served 24-hour shifts. None of the guards fell asleep while on duty. That night Wright managed to get six hours sleep.

The following morning, 24 September 1968, the guards woke Wright approximately one or two hours after sunrise and fed him three bowls of rice with a meat that tasted like pork. The guards then took Wright to the two interrogators. Wright sat on the ground in front of a table. One guard was on each side of the table and two guards were behind Wright. Throughout the interrogation, the guards kept their AK-47's pointed at him. The young interrogator asked Wright what unit he was from, the strength of his unit, his division, the location of his division, his brigade, the number of brigades in the division, his battalion and his battalion commander's name. He asked about the weapons, radio equipment and frequencies of US units. SGT Wright gave only his name, rank and service number. The interrogator answered many of his own questions. Because SGT Wright kept refusing to answer questions, the interrogator called him a "stupid NCO." The interrogator asked about the morale of US units. SGT Wright told him that it was high.

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

The interrogator replied that SGT Wright was a liar. He then asked about casualties and contacts. He asked Wright if he had heard about the American artillery battery that had been overrun. (Apparently he was referring to the sapper attack on TASK FORCE LANCE, 7 September 1968). He asked Wright if he had heard about DAK SAK (apparently the A239 Special Forces Camp at DUC IAP). SGT Wright refused to answer. The interrogator asked Wright if his parents were living. Wright lied; he said they were both dead. Wright then asked the interrogator how long he would be a prisoner. The interrogator answered, "For the Duration." This ended the session. The young interrogator wanted Wright to bow as a sign of military courtesy. Wright saluted instead.

The guards took Wright back to his hut and fed him three bowls of rice, a bowl of greens and a bowl of hot water. The guards did not bother Wright again until one or two hours after sunrise on 25 September. During the night Wright slept without any cover. On the morning of the 25th the NVA fed Wright the usual three bowls of rice and one bowl of hot water plus a white-colored vegetable and a meat that tasted like pork. They then brought him before the two interrogators. The young one repeated the same questions that he had asked the day before. Wright again gave only his name, rank and service number. The session ended at approximately 1200H. Wright ate another meal of three bowls of rice, a white-colored vegetable and a bowl of hot water. He remained in the hut until approximately 2000H, when the guards took him back to the interrogators. The NVA held the session by torchlight, apparently with the intention of scaring Wright. The young interrogator asked the same questions as he had before. Wright again refused to answer. At approximately 260100, the guards returned SGT Wright to his hut. As usual, they tied his elbows, wrists and ankles with commo wire and took away his boots.

Wright's breakfast on 26 September again consisted of three bowls of rice, a white-colored vegetable, a meat that tasted like pork and a bowl of hot water. The guards who came on duty at 0800H seemed to feel sympathy for Wright. Rather than tie him with commo wire, they used a rope about 1/4 of an inch thick. Wright spent the day in the hut and smoked marijuana cigarettes given to him by the guards. At 1200H and 1730 the guards fed him rice, hot water and pork-flavored meat. After the evening meal the guards bound Wright loosely with the rope and gave him a blanket to cover himself.

Shortly after dark, Wright began to untie himself under the cover of the blanket. At approximately 30 minute intervals, or whenever there was a noise, the guards shined a flashlight on him. After untying himself, Wright remained quiet for approximately two hours, hoping that the guards might fall asleep. This did not occur. Wright therefore waited for the periodic flashlight check and then crawled off of the bamboo floor. He had moved about three feet away from one of the guards when he snapped a twig. The other guard shined his light into Wright's sleeping position. Instantly, Wright dashed away from the hut and into the brush. He was without boots. The guards fired at him but their shots were all high. Wright headed toward a river approximately 200 to 250 meters east of the hut. He crossed the river, approximately 20 feet wide, by jumping from rock to rock.

UNCLASSIFIED
46

[REDACTED]

UNCLASSIFIED

AVDDH-CC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

Wright had the impression that three of four NVA soldiers were chasing him. He headed over a mountain and ran through brush for approximately two hours. He then stopped to rest. The VNA were no longer pursuing him. During the morning of September 27 SGT Wright continued moving east. While crossing an open field he spotted NVA soldiers moving along a trail. Thinking that he had been seen, Wright hid in the brush. NVA guards were stationed along the trail. Wright was afraid that if he moved he would be heard. After four to six hours it began to rain. Knowing that the rain would muffle sounds, Wright crawled approximately 250 meters away from the trail. He then walked another 500 to 600 meters, stopped and slept until sunrise on 28 September.

Wright returned to the trail and found it still guarded. Many NVA were moving along the trail. Wright low-crawled up to the edge of the trail and waited. Finally, at 1400 or 1500 he jumped up, ran across the trail and continued running for about ten minutes. He then continued eastward. At sunset Wright passed through an abandoned NVA camp. He continued on until he came to a river about 50 meters wide. There he spent the night.

Wright awoke at sunrise, 29 September, crossed the river and continued east. He made no more contact with humans until 5 October. Although water was abundant, SGT Wright had nothing to eat except some fruit that he found growing on trees.

On 5 October Wright heard artillery and helicopters to the southwest of his location. He headed southwestward and found a trail with US type boot marks. Wright followed the trail until sunset. Rain fell during the night. Wright feared that the trail would be erased. Instead, on the morning of 6 October he found fresh boot marks. As Wright continued along the trail he smelled smoke and heard voices. Wright moved up to where he could observe individuals in the open ahead of him. He thought they were NVA. While Wright was moving away from them, jets flew over the area. Wright wondered why the jets did not bomb the supposed NVA. He returned to observe the strangers more closely. He saw that they were wearing US-style helmets and fatigues and carrying M-16 rifles. SGT Wright approached them yelling "chop chop," and pointing at his stomach. The VIETNAMESE were members of the 4th Battalion, 45th Regiment, 23d ARVN Division. They took SGT Wright to their patrol base, YU 887793. There an ARVN medic cleaned and treated Wright's cuts. A dustoff helicopter flew SGT Wright to the 2d Brigade Forward CP at LZ MACE.

Wright saw no other US prisoners during his captivity, nor did he see any other prisoner of war camps. At no time during Wright's captivity did the NVA pressure, mistreat or torture him. Wright stated that he asked numerous questions about the NVA, American prisoners, and his location, but received no answers.

Wright does not believe that smoking marijuana on the day of 26 September influenced his decision to escape. He stated that while a captive the thought of escape was always with him. He added, though, that the marijuana was helpful because it dulled the pain from the cuts in his legs and feet.

[REDACTED]

UNCLASSIFIED

~~CONFIDENTIAL~~
AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

2. CPT David M. Foye

Company A, 3d Battalion, 12th Infantry moved out of the 1-22 Infantry FSB on 28 April 1968 at 1551H. Traveling in single file because of the thickness of the vegetation, Company A followed the general trace YA 868888, YA 870886, YA 871885, YA 871882, YA 870880. The company commander, CPT David M. Foye, 0532-0940, told his lead element to push forward; they had a long way to go. While checking his map, CPT Foye noticed that a soldier to his front had become entangled in brush. He spoke to the soldier and told him to move out. CPT Foye approached the brush and began pushing branches aside with his CAR-15. Suddenly he looked up and saw someone pointing an AK-47 in his face. He screamed and dropped his map and weapon. While the armed man held his weapon pointed at CPT Foye, a second man pinned the captain's arms behind his back. The two men moved CPT Foye off the trail about ten feet to the right. There they lay still for approximately 30 minutes. During this time CPT Foye heard no one pass by their location. He believes that just beyond the heavy brush there was a fork in the trail and that his unit had moved to the left, away from the kidnapping site. CPT Foye could not explain why his RTO, who was ten feet to his rear, did not see the kidnapping or hear his scream. CPT Foye estimated the time of his capture at 1600 and the place as YA 870880.

The two enemy soldiers wore green fatigues and carried packs. One had a radio resembling an AN/PRC-25 in his pack. At no time did CPT Foye see this man use the radio. The man with the AK-47 was the only one who was armed. The soldiers were apparently inexperienced; they failed to search CPT Foye or take his ammunition. The two enemy soldiers took CPT Foye along the general trace YA 870880, YA 875883, YA 878875. The first part of the journey was a backtrack of his company's direction of movement. About 1000 meters from the kidnapping site a third individual joined the first two. He had no weapon or pack. At about 2000H the group stopped in the vicinity of YA 878875 and ate supper. The enemy soldiers offered CPT Foye some of their rice, but he ate "C" rations instead.

After the meal one of the enemy soldiers gave CPT Foye a white capsule to swallow. Fifteen minutes after taking the capsule, CPT Foye fell asleep. He woke up at about 0300H. Artillery was impacting in the area. The incoming fire wounded CPT Foye and two of the enemy. As the third individual, who was standing guard, approached, CPT Foye hit him in the head with a "C" ration can. CPT Foye grabbed the man's weapon and hit him again.

CPT Foye grabbed his pack and ran out of the area. He heard someone chasing him. He ran about 300 meters, until he had avoided his pursuer. Then he stopped and rested. He moved a little farther that night, then stopped and waited for dawn. On the morning of 29 April CPT Foye moved west until he reached a river at YA 859873. Then he moved north toward the 1-22 Infantry FSB. He reached the FSB at approximately 291600H.

~~CONFIDENTIAL~~
48
UNCLASSIFIED

~~CONFIDENTIAL~~

UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

3. (U) SGT E-5 John D. Liberman and PFC Stanley Ziarko

On 23 October, while in position about three kilometers from their patrol base, two SRPs from Company A, 3d Battalion, 8th Infantry made contact with an enemy force. Not knowing the enemy's strength, the teams attempted to withdraw. Two members of one SRP team were wounded and had to remain in place. The others broke into groups of two and moved to a rallying point. There they planned the rescue of the two wounded men. While one team supported from covered positions, the other returned to the point of contact. They found that the enemy had departed. The team recovered the two wounded men and destroyed equipment that they had abandoned during the contact and could no longer carry while transporting the wounded. The two teams then set out for their company's patrol base. En route, SGT E-5 John D. Liberman, US 51830161, and PFC Stanley Ziarko, US 519-67870 became separated from their team. The rest came upon a clearing. They radioed for a dustoff helicopter to evacuate the wounded and another helicopter to lift the remainder of the men back to the patrol base. Liberman and Ziarko had no map or compass, yet found their way back to the patrol base by remembering the terrain and using the setting of the sun to determine direction.

4. (U) WO1 David H. Reid.

WO1 David H. Reid, W315632, Headquarters and Headquarters Company, 3d Brigade Aviation Section, was flying a critical resupply mission late in the day of 12 August 1968. He became disoriented in the heavy fog and darkness, expended all his fuel and made an emergency landing. Because of the darkness and fog other helicopters could not come to his assistance. WO Reid moved out of the area of the downed helicopter and spent the night hiding in the best concealment he could find. In the morning, when search craft found his helicopter, WO Reid came out of hiding. With the resupply of fuel brought by the rescue party, WO Reid was able to fly his helicopter back to LZ OASIS.

5. (U) 124th Signal Battalion Personnel.

During CLEANSWEEP III, three men from the 124th Signal Battalion became separated from the maneuver forces. They spent the night in the jungle and were found the next day unharmed.

SP/4 Randolph Sweet and SP/4 Timothy G. Mowdy were separated soon after their units left the assigned jump-off point. They spent the night in a well-hidden location from where they could observe the trail leading back to the jump-off point. In the morning they followed the trail back through a village to a highway where they were picked up by Military Police patrolling the road.

A third man, SP/4 Ronnie E. Wood, became separated about half-way through the operation. Because the terrain was unfamiliar, he could not find his way to any rallying point. When he attempted to attract the attention of a helicopter

~~CONFIDENTIAL~~

UNCLASSIFIED

~~UNCLASSIFIED~~

AVDDH-CC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

by firing his M-16, the helicopter returned fire with its M-60 machine guns. SP/4 Wood then found a secluded area near a field and spent the night. The next morning he waited until a search helicopter came near his location. He tied his white T-shirt on the end of a pole and waved it. The helicopter spotted him immediately and picked him up.

Charles P. Stone

CHARLES P. STONE
Major General
Commanding

~~CONFIDENTIAL~~

UNCLASSIFIED

UNCLASSIFIED

AVDDH-GC-MH

SUBJECT: Operational Report of the 4th Infantry Division
for Period Ending 31 October 1968, RCS CSFOR-65 (R1)

DISTRIBUTION:

- | | |
|---------------------------------------|-------------------------------------|
| 1 - CG, 4th Inf Div | 1 - ACofS, G1 |
| 1 - ACSFOR - DA | 1 - ACofS, G2 |
| 1 - OCMH - DA | 1 - ACofS, G3 |
| 4 - USACDC | 1 - ACofS, G4 |
| 1 - USCONARC | 1 - ACofS, G5 |
| 2 - CINCUSARPAC | 1 - TACP (ALO), 4th Inf Div |
| 3 - DCG, USARV | 1 - Comdt, 4th Inf Div Repl Tng Det |
| 2 - COST ANAL STUDY GP, USARV | 1 - Chemical Officer |
| 6 - CG, I FFORCEV | 1 - Provost Marshal |
| 1 - Comdt, Armed Forces Staff College | 1 - IG |
| 1 - Comdt, C & GS College | 10 - CO, 29th Mil Hist Det |
| 1 - Comdt, Armor Sch | 1 - AG File |
| 1 - Comdt, Arty Sch | |
| 1 - Comdt, Avn Sch | |
| 1 - Comdt, Engr Sch | |
| 1 - Comdt, Inf Sch | |
| 1 - Comdt, Sig Sch & Cen | |
| 1 - Comdt, USA Chem Cen & Sch | |
| 1 - USMA Library | |
| 1 - CO, CDC, CBR Agency | |
| 1 - CO, 52d Arty Gp | |
| 1 - CO, 52d Cmbt Avn Bn | |
| 2 - CO, 1st Bde, 4th Inf Div | |
| 2 - CO, 2d Bde, 4th Inf Div | |
| 2 - CO, 3rd Bde, 4th Inf Div | |
| 1 - CG, 173d Abn Bde | |
| 2 - CO, DIVARTY | |
| 2 - CO, DISCOM | |
| 2 - CO, 2d Sqdn, 1st Cav | |
| 2 - CO, 1st Sqdn, 10th Cav | |
| 2 - CO, 1st Bn, 69th Armor | |
| 1 - CO, 1st Bn, 8th Inf | |
| 1 - CO, 2d Bn, 8th Inf | |
| 1 - CO, 3d Bn, 8th Inf | |
| 1 - CO, 1st Bn, 12th Inf | |
| 1 - CO, 3d Bn, 12th Inf | |
| 1 - CO, 1st Bn, 14th Inf | |
| 1 - CO, 1st Bn, 22d Inf | |
| 1 - CO, 1st Bn, 35th Inf | |
| 1 - CO, 2d Bn, 35th Inf | |
| 1 - CO, 5th Bn, 16th Arty | |
| 1 - CO, 6th Bn, 29th Arty | |
| 1 - CO, 4th Bn, 42d Arty | |
| 1 - CO, 2d Bn, 9th Arty | |
| 2 - CO, 4th Engr Bn | |
| 2 - CO, 124th Sig Bn | |
| 1 - CO, 4th S&T Bn | |
| 1 - CO, 4th Med Bn | |
| 1 - CO, 704th Maint Bn | |
| 2 - CO, 4th Avn Bn | |
| 1 - CO, 7th Sqdn, 17th Cav | |

UNCLASSIFIED

1. Task Organization as of 31 July 1968 was:

1st Bde, 4th Inf Div

1-8 Inf
 3-8 Inf
 3-12 Inf
 B/2-1 Cav
 6-29 Arty
 C/5-16 Arty
 D/5-16 Arty
 A/1-92 Arty
 B/6-14 Arty
 A/4 Engr
 TACP

3d Bde, 4th Inf Div

2-8 Inf
 1-14 Inf
 1-10 Cav (-)
 2-9 Arty (-)
 A/5-16 Arty
 A/3-6 Arty
 B/3-6 Arty
 B/1-92 Arty
 A/6-14 Arty
 C/6-14 Arty
 D/6-14 Arty (Prov)
 D/4 Engr
 TACP

2d Bde, 4th Inf Div

1-12 Inf
 1-22 Inf
 2-35 Inf
 B/1-10 Cav
 A/7-17 Cav
 D/7-17 Cav
 4-42 Arty (-)
 B/2-9 Arty
 B/5-16 Arty
 C/1-92 Arty
 B/5-22 Arty
 B/4 Engr
 TACP

Division Troops

1-35 Inf
 2-1 Cav (-)
 7-17 Cav (-)
 A/5-22 Arty
 4 Engr (-)

2. Task Organization as changed by FRAGO 79-37-67 eff 1 Aug:

Division Troops

DELETE: 1-35 Inf

3d Bde, 4th Inf Div

ADD: 1-35 Inf (-)

2d Bde, 4th Inf Div

ADD: B and D/1-35 Inf

3. Task Organization as changed by FRAGO 80-37-67:

Division Troops

DELETE: 7-17 Cav (-) eff 10 Aug. ADD: A/1-14 Inf eff 10 Aug.

1st Bde, 4th Inf Div

UNCLASSIFIED

2d Bde, 4th Inf Div

3d Bde, 4th Inf Div

DELETE: B and D/1-35 Inf Eff 9 Aug
ADD: 7-17 Cav (-) eff 10 Aug
ADD: D/1-10 Cav eff 11 Aug

ADD: B and D/1-35 Inf
DELETE: A/1-14 Inf

4. (P) Task Organization as changed by FRAGO 81-37-67 eff 15 Aug:

1st Bde, 4th Inf Div

2d Bde, 4th Inf Div

ADD: C/1-14 Inf

ADD: 1-10 Cav (-)
ADD: A/4-42 Arty

3d Bde, 4th Inf Div

DELETE: 1-10 Cav (-)
DELETE: C/1-14 Inf

Also, effective 15 Aug:

Division Troops

1st Bde, 4th Inf Div

DELETE: A/2-1 Cav
ADD: B/2-1 Cav

DELETE: B/2-1 Cav
ADD: A/2-1 Cav

5. (P) Task Organization as changed by FRAGO 82-37-67 eff 19 Aug:

1st Bde, 4th Inf Div

3d Bde, 4th Inf Div

ADD: Hqs/1-14 and B/1-14 Inf

DELETE: Hqs/1-14 and B/1-14 Inf

Also, effective 19 Aug:

3d Bde, 4th Inf Div

ADD: C/7-15 Arty

6. (P) Task Organization as changed by FRAGO 83-37-67 eff 24 Aug:

2d Bde, 4th Inf Div

ADD: 4-503 Abn Inf
ADD: D/3-319 Abn Arty

7. (P) TASK FORCE SPOILER became operational 25 Aug 68. For task organization within SPOILER, see paragraph 20.

TASK FORCE SPOILER

2d Bde, 4th Inf Div

1-12 Inf

B/2-9 Arty

UNCLASSIFIED

1-22 Inf	B/5-16 Arty
2-35 Inf	D/3-319 Abn Arty
4-503 Abn Inf	C/1-92 Arty
1-10 Cav	B/5-22 Arty
7-17 Cav (-)	B/4 Engr
4-42 Arty	TACP

HEADQUARTERS, 4TH INFANTRY DIVISION1st Bde, 4th Inf Div

1-8 Inf
3-8 Inf
3-12 Inf
1-14 Inf (-)
A/2-1 Cav
6-29 Arty
C/5-16 Arty
D/5-16 Arty
A/1-92 Arty
B/6-14 Arty
A/4 Engr
TACP

3d Bde, 4th Inf Div

2-8 Inf
1-35 Inf
D/1-14 Inf
2-9 Arty (-)
A/5-16 Arty
A/3-6 Arty
B/3-6 Arty
B/1-92 Arty
A/6-14 Arty
C/6-14 Arty
D/6-14 Arty (Prov)
C/7-15 Arty
D/4 Engr
TACP

Division Troops

2-1 Cav (-)
A/5-22 Arty
4th Engr (-)

8. (P) Effective 28 Aug:

1st Bde, 4th Inf Div

ADD: D/1-14 Inf

3d Bde, 4th Inf Div

DELETE: D/1-14 Inf

9. (P) Task Organization as changed by FRAGO 84-37-67:

Division Troops

DELETE: D/2-1 Cav eff 9 Sep
ADD: 3-8 Inf eff 11 Sep
DELETE: 3-8 Inf eff 15 Sep

1st Bde, 4th Inf Div

DELETE: 3-8 Inf

173d Abn Bde (Sep)3d Bde, 4th Inf Div

ADD: D/2-1 Cav

ADD: 3-8 Inf

~~UNCLASSIFIED~~

10. (U) Task Organization as changed by FRAGO 85-37-67 eff 26 Sep:

2d Bde, 4th Inf Div

3d Bde, 4th Inf Div

ADD: B/2-8 Inf

DELETE: B/2-8 Inf

11. (U) Task Organization as changed by FRAGO 86-37-67 eff 30 Sep:

1st Bde, 4th Inf Div

3d Bde, 4th Inf Div

DELETE: B/1-14 Inf

ADD: B/1-14 Inf

12. (U) Effective 4 Oct:

3d Bde, 4th Inf Div

DELETE (disbanded): D/6-14 Arty (Prov)

13. (U) Task Organization as changed by FRAGO 87-37-67 eff 12 Oct:

1st Bde, 4th Inf Div

3d Bde, 4th Inf Div

DELETE: D/1-14 Inf

ADD: D/1-14 Inf

14. (U) Task Organization as changed by FRAGO 88-37-67:

2d Bde, 4th Inf Div

173d Abn Bde (Sep)

DELETE: 4-503 Abn Inf eff 15 Oct

ADD: 4-503 Abn Inf

DELETE: D/3-319 Abn Arty eff
15 Oct

ADD: D/3-319 Abn Arty

DELETE: 1-69 Armor (-) eff 20 Oct

Division Troops

3d Bde, 4th Inf Div

ADD: 1-69 Armor (-) eff 20 Oct

ADD: 1-69 Armor (-) eff 28 Oct

DELETE: 1-69 Armor (-) eff 28 Oct
(B/1-69 rmm w/Div Troops)

Also, effective 15 Oct:

1st Bde, 4th Inf Div

3d Bde, 4th Inf Div

DELETE: 1-14 Inf (-)

ADD: 1-14 Inf (-)

DELETE: C/6-29 Arty

ADD: C/6-29 Arty

15. (U) Task Organization as changed by FRAGO 89-37-67:

2d Bde, 4th Inf Div

3d Bde, 4th Inf Div

DELETE: B/2-8 Inf eff 25 Oct

ADD: B/2-8 Inf

DELETE: A/1-10 Cav eff 25 Oct

ADD: A/1-10 Cav

DELETE: 7-17 Cav (-) eff 25 Oct

DELETE: C/2-8 Inf eff 24 Oct

~~UNCLASSIFIED~~

Division Troops

ADD: 7-17 Cav (-)

ADD: C/2-8 Inf

16. (X) Effective 25 Oct 68, TASK FORCE SPOILER was dissolved.

17. (X) Task Organization as changed by FRAGO 90-37-67:

1st Bde, 4th Inf Div

2d Bde, 4th Inf Div

DELETE: D/1-8 Inf eff 27 Oct

DELETE: C/1-10 Cav eff 27 Oct

DELETE: 1-22 Inf eff 29 Oct

3d Bde, 4th Inf Div

DELETE: C/4-42 Arty eff 29 Oct

ADD: D/1-8 Inf

Division Troops

ADD: C/1-10 Cav

ADD: 1-22 Inf

Also, effective 28 Oct:

Division Troops

1st Bde, 4th Inf Div

DELETE: C/2-1 Cav

DELETE: A/2-1 Cav

ADD: A/2-1 Cav

ADD: C/2-1 Cav

18. (X) Task Organization as changed by FRAGO 91-37-67 eff 30 Oct:

1st Bde, 4th Inf Div

3d Bde, 4th Inf Div

ADD: D/1-8 Inf

DELETE: D/1-8 Inf

ADD: 1-22 Inf

Division Troops

DELETE: 1-22 Inf

19. (X) Task Organization as of 31 October with supporting artillery units:

1st Bde, 4th Inf Div

3d Bde, 4th Inf Div

1-8 Inf

2-8 Inf (-)

3-12 Inf

3-8 Inf

C/2-1 Cav

1-14 Inf

6-29 Arty (-)

1-22 Inf

C/5-16 Arty

1-35 Inf

D/5-16 Arty

1-69 Armor (-)

A/1-92 Arty

A/1-10 Cav

B/6-14 Arty

C/1-10 Cav

A/4 Engr

2-9 Arty (-)

TAGP

C/4-42 Arty

C/6-29 Arty

2d Bde, 4th Inf Div

3d Bde, 4th Inf Div (Continued)

UNCLASSIFIED

1-12 Inf
2-35 Inf
1-10 Cav (-)
4-42 Arty (-)
B/2-9 Arty
B/5-16 Arty
C/1-92 Arty
B/5-22 Arty
B/4 Engr
TACP

A/5-16 Arty
A/3-6 Arty
B/3-6 Arty
B/1-92 Arty
A/6-14 Arty
C/6-14 Arty
C/7-15 Arty
D/4 Engr
TACP

Division Troops

C/2-8 Inf
2-1 Cav (-)
7-17 Cav (-)
A/5-22 Arty
4 Engr (-)

20. (D) Task forces subordinate to 2d Brigade and TASK FORCE SPOILER.

a. TASK FORCE LANCE

(1) Eff 24 Aug:

1/B and 3/C, 2-35 Inf
ARP/A/7-17 Cav
3 tubes, A/4-42 Arty

(2) Eff 25 Aug:

ADD: C/4-503d Abn Inf

(3) Eff 26 Aug:

ADD: 2 tubes, A/4-42 Arty

(4) Eff 29 Aug:

DELETE: ARP/A/7-17 Cav

(5) Eff 30 Aug:

DELETE: 1/B and 3/C/2-35 Inf

(6) Eff 6 Sep:

ADD: A/4-503 Abn Inf
DELETE: C/4-503 Abn Inf

(7) Eff 7 Sep:

ADD: B/2-35 Inf

(8) Eff 10 Sep:

DELETE: B/2-35 Inf
TF LANCE absorbed by TF BRIGHT

b. TASK FORCE BRIGHT

(1) Eff 10 Sep:

4-503 Abn Inf
B, C and Recon Plt, 2-35 Inf
Recon Plt, 1-22 Inf
A/7-17 Cav

(2) Eff 11 Sep:

ADD: B/2-9 Arty
ADD: 1/D and 3/C, 2-35

UNCLASSIFIED

KEY PERSONNEL

UNCLASSIFIED

Key personnel by position as of the end of the reporting period.

Stone, Charles P.	MG	CG, 4th Inf Div
Irzyk, Albin F.	BG	ADC-A
McAlister, Robert C.	BG	ADC-B
Hodges, Warren D.	COL	Chief of Staff
Sulenski, Joseph S.	LTC	ACofS, G1
Thomann, Charles E.	LTC	ACofS, G2
Kiawan, Robert L.	LTC	ACofS, G3
Brandt, Leo M.	LTC	ACofS, G4
Renick, Roderick D. Jr.	LTC	ACofS, G5
Carter, Robert H. Jr.	LTC	DPC
Krug, Robert W.	LTC	AG
Anker, Don C.	LTC	IG
Peck, Darrell L.	LTC	SJA
Stracener, Carl	LTC	Surg
Russell, Donald N.	LTC	PM
Gillespie, John W.	LTC	Cml Off
Childers, John C. Jr.	LTC	Fin Off
Leaming, Vaughn F.	LTC	Chap
David, Donald D.	MAJ	IO
Wilson, John S.	MAJ	Ammo Off
Edmiston, Charles H. Jr.	MAJ	Trans Off

1st Bde, 4th Infantry Division

Knight, Hale H.	COL	CO
McBride, Thomas E. Jr.	LTC	XO
Hewitt, Robert A.	MAJ	S3

2d Bde, 4th Infantry Division

McChrystal, Herbert J.	COL	CO
DeCamp, William S.	LTC	XO
Booth, John P. III	MAJ	S3

3d Bde, 4th Infantry Division

McClellan, Stan L.	COL	CO
Keenan, Arthur P.	LTC	XO
Estep, Ronald C.	MAJ	S3

Inclosure 2

UNCLASSIFIED

UNCLASSIFIED

Division Artillery

Williams, Virgil H.	COL	CO
Rogers, Guy A.	LTC	XO
Hayward, Barton M.	LTC	S3

Division Support Command

Abernathy, William C.	COL	CO
Miller, Richard A.	LTC	XO
Whedbee, John S. Jr.	MAJ	S3

Battalions

Old, William D. II	LTC	CO, 1st Bn, 8th Inf
Thoreson, David P.	LTC	CO, 2d Bn, 8th Inf
Hickey, Pennell J.	LTC	CO, 3d Bn, 8th Inf
Palastra, Joseph T. Jr.	LTC	CO, 1st Bn, 12th Inf
Larkin, Richard X.	LTC	CO, 3d Bn, 12th Inf
Monclova, Irving	LTC	CO, 1st Bn, 14th Inf
Daniels, John L.	LTC	CO, 1st Bn, 22d Inf
Buckner, Garrett D.	LTC	CO, 1st Bn, 35th Inf
Moore, William C.	LTC	CO, 2d Bn, 35th Inf
Noce, Robert W.	LTC	CO, 1st Sqdn, 10th Cav
Moreau, Donald W.	LTC	CO, 2d Sqdn, 1st Cav
Sheridan, Stan R.	LTC	CO, 1st Bn, 69th Armor
Wiles, Richard I.	LTC	CO, 2d Bn, 9th Arty
Moran, Clayton L.	LTC	CO, 5th Bn, 16th Arty
Maurer, Donald W.	LTC	CO, 6th Bn, 29th Arty
Fronczak, Edward L.	LTC	CO, 4th Bn, 42d Arty
Powers, George F. Jr.	LTC	CO, 4th Avn Bn
Heiberg, Elvin R. III	LTC	CO, 4th Engr Bn
Lewis, George N. III	LTC	CO, 4th Med Bn
Porter, Vernon R.	LTC	CO, 4th S&T Bn
Rolya, William I.	LTC	CO, 124th Sig Bn
Ball, Duard D.	LTC	CO, 704th Maint Bn

Separate Companies and Detachments

Kelly, Peter A.	CPT	CO, HHC, 4th Inf Div
Long, George M.	CPT	CO, 4th Admin Co
Damron, Donald	CPT	CO, 4th MP Co
Wilson, David G.	MAJ	CO, 4th MI Det
Holtry, Preston W.	CPT	CO, 29th Mil Hist Det

UNCLASSIFIED

UNCLASSIFIED

ABBREVIATIONS

List of abbreviations used in text (local, common usage, standard Army).

AA	Anti-Aircraft
AFB	Air Force Base
AFRS	Armed Forces Radio Service
AGI	Annual General Inspection
ALOC	Air Line of Communication
AO	Area of Operations
APC	Armored Personnel Carrier
APD	Airborne Personnel Detector
ARP	Aero Rifle Platoon
ARVN	Army Republic of VIETNAM
ASL	Authorized Stockage List
ASP	Ammunition Supply Point
ASR	Available Supply Rate
A/V	Audio/Visual
AVLB	Armored Vehicle Launched Bridge
AW	Automatic Weapon
BC	Body Count
CA	Civic Action: Combat Assault
CAS	Close Air Support
CBU	Cluster Bomb Unit
C&C	Command and Control (Aircraft)
CHICOM	Chinese Communist
CI	Counterintelligence
CMIT	Combined Mobile Instruction Team
CMTT	Combined Mobile Training Team
CORD	Council on Revolutionary Development
CP	Command Post
CS	Tear Gas
CSF	Camp Strike Force
CSS	Combat Sky Spot
DISCOM	Division Support Command
DS	Direct Support
DTCC	Division Tactical Operations Center
EDP	Equipment Deadlined for Parts
ERP	Engineer Rappelling Platoon
FAC	Forward Air Controller
FDC	Fire Direction Center
FO	Forward Observer
FOB	Forward Operating Base
FRAGO	Fragmentary Order
FSA	Forward Support Area
FSB	Fire Support Base
FSE	Forward Supply Element
FWMAF	Free World Military Assistance Forces
GRREG	Graves Registration
GS	General Support
GSR	General Support Reinforcing
Gunship	Armed UH-1 Helicopter
GVN	Government of VIETNAM
Hawkeye Team	Four Man Hunter-Killer Team

UNCLASSIFIED

HE	High Explosive
H&I	Harassment and Interdiction
Headhunter	O-1E Aircraft Used for Visual Reconnaissance
Hook	CH-47 "Chinook" Helicopter
ICC	Installation Coordination Center
I FFORCEV IFFV	I Field Force, VIETNAM
JUSPAO	Joint US Public Affairs Office
KBA	Killed by Air
KIA	Killed in Action
LF	Local Force
LOH	Light Observation Helicopter
LP	Listening Post
LRP (formerly LRRP)	Long Range Patrol
LLOC	Land Line of Communication
LZ	Landing Zone
MACV	Military Assistance Command, VIETNAM
MEDCAP	Medical Civic Action Program
MF	Main Force
MI	Military Intelligence
MIA	Missing in Action
MSF	Mobile Strike Force
MSR	Main Supply Route
MTOE	Modified Table of Organization and equipment
NCS	Net Control Station
NVA	North VIETNAMESE Army
NVAC	North VIETNAMESE Army Captive
OB	Order of Battle
OP	Observation Post
OPCON	Operational Control
OPLAN	Operation Plan
OPORD	Operation Order
PF	Popular Force
PKSAC	PLEIKU Sub-Area Command
POLWAR	Political Warfare (ARVN)
POW, PW	Prisoner of War
PP	Preplanned
PSYOPS	Psychological Operations
RATT	Radio Teletype
RCA	Riot Control Agent
RD	Revolutionary Development
Red Ball	Requisition for Part to Remove Major Item from Deadline
RF	Regional Force
RIF	Reconnaissance in Force
RL	Rocket Launcher
RRC	Radio Research Company
RVN	Republic of VIETNAM
SA	Small Arms
Slick	UH-1 Helicopter Used Primarily for Air Lift
SLAR	Side Looking Airborne Radar
Snatch	Sudden Apprehension of Suspect Person

UNCLASSIFIED

UNCLASSIFIED

SP	Self Propelled
Spooky	Air Force Minigun Armed AC-47 Flaeship
SRP	Short Range Patrol
SSB	Single Side Band
STZ	Special Tactical Zone
TAC	Tactical
TAOR	Tactical Area of Responsibility
TOE	Table of Organization and Equipment
TOT	Time on Target
USAID	United States Agency for International Development
USARV	United States Army, VIETNAM
USSF	United States Special Forces
VC	Viet Cong
VCC	Viet Cong Captive
VETCAP	Veterinary Civic Action Program
VMC	Viet MONTAGNARD Cong
VMCC	Viet MONTAGNARD Cong Captive
VR	Visual Reconnaissance
VT	Variable Time
VTR	Vehicle, Tank Recovery
WIA	Wounded in Action
WP	White Phosphorous

UNCLASSIFIED

~~CONFIDENTIAL~~
UNCLASSIFIED
CHRONOLOGICAL SUMMARY OF SIGNIFICANT ACTIVITIES

OPERATION BINH TAY - MACARTHUR

1 August. At 1230H in the vicinity of ZU220991 C Co, 1st Battalion, 22d Infantry received an unknown volume of small arms fire resulting in one US WIA. Artillery was employed and a sweep conducted with negative results. At 0835H in the vicinity of AQ854122 D Co, 2d Battalion, 35th Infantry found storage bins containing an estimated one ton of rice. Also found in the area were two individuals without ID cards and some documents. At 1127H in the vicinity of AQ855235 A Troop, 7th Squadron, 17th Air Cavalry observed 5 VC with weapons and rucksacks. Gunships were employed and ARP inserted. The ARP found 3 VC KIA, 2 AK-47s and 5 rucksacks containing documents.

2 August. At 1025H at YB818209 a patrol from the Recon Platoon, 3d Battalion, 12th Infantry made contact with an estimated 10-12 NVA resulting in 1 US KIA and 1 US WIA. Artillery and air fire was employed. A later sweep revealed a blood trail leading west. At 0945H in the vicinity of ZV-178127 a patrol from A Co, 2d Battalion, 35th Infantry found two civilian jeeps hidden in the bush. Vehicles were evacuated.

3 August. No significant activities or contacts.

4 August. At 1135H in the vicinity of YB920850 a Mohawk aircraft from 225th Aviation crashed and burned as a result of suspected 37mm AA ground fire. Crew ejected with no injuries. At 1526H in vicinity of YB958180 a patrol from A Co, 1st Battalion, 8th Infantry made contact with an estimated 6 individuals resulting in 2 US KIA. Seven HOI CHANHS rallied in vicinity of B Co, 1st Battalion, 22d Infantry during cordon and search operation. Eight more HOI CHANHS rallied during another cordon and search conducted by D Co, 2d Battalion, 35th Infantry. At 1745H in the vicinity of YA939345 LRP Team H4B made contact with 1 individual resulting in 2 US WIA. Gunships were employed and team was extracted.

5 August. At 1430H in vicinity of ZB072200, an engineer work party from the 299th Engrs found one MIA1 mine buried in the roadway. At 0935H at YB829185 a patrol from A Co, 3d Battalion, 12th Infantry found 3 decomposed NVA bodies estimated to be 5-6 months old. At 1730H in vicinity of YB807195, B Co, 3d Battalion, 12th Infantry received an unknown volume of small arms fire from an estimated 5 individuals. Negative results or casualties. At 0935H B Troop, 1st Squadron, 10th Cavalry, observed 2 individuals at AQ855234 and engaged them with small arms fire. A sweep was conducted with negative findings. At 1142H B Troop found 1 VC KIA and 1 AK-47 at AQ835230. Individual believed KIA from contact in that vicinity on 1 Aug. At 1500H at AQ835230 B Troop made contact with an estimated 15 individuals. Contact broke at 1535H resulting in 1 VC KIA, 1 VC WIA/CIA, 1 VC CIA, 2 AK-47's, 1 carbine and miscellaneous documents. At 1620H vic AQ833225, B Troop found 2 graves containing 2 bodies dressed in khaki uniforms estimated to be 2 weeks old. At 0110H in vicinity of ZU202874, B Co, 2d Battalion, 35th Infantry made contact with an estimated squad size element. Patrol swept contact area and found miscellaneous equipment and documents. At 1045H, C Co, 2d Battalion, 8th

~~CONFIDENTIAL~~

Infantry received 30-40 rounds of small arms fire in vicinity of ZAL50427 from estimated 4 individuals. A sweep was conducted with negative results. At 1045H in vicinity ZAL42426 a patrol from C Co, 2d Battalion, 8th Infantry received small arms fire from one individual. Negative results. Another patrol from C Co, received small arms fire from estimated 8-12 individuals. A sweep was conducted with negative results.

6 August. At 1505H in vicinity of ZAL20400, A Troop, 1st Squadron, 10th Cavalry received one B-40 rocket round and automatic and small arms fire from unknown size enemy force. Results were 4 US WIA. Enemy casualties unknown.

7 August. At 1540H in vicinity ZU259868, LRP Team H2C observed 2 individuals 50 meters west of their location. Gunships were employed with unknown results. At 1755H, LRP H2C reported in contact with an estimated NVA platoon. Contact broke 1801H. Results were 1 NVA KIA and team extracted 1830H. At 1355H in vicinity of ZV05539 A Troop, 7th Squadron, 17th Air Cavalry observed 10 individuals moving north on high speed trail. Individuals took evasive action. Gunships employed resulting in 1 VMC KIA.

8 August. At 1205H vicinity YB786278, a patrol from B Co, 3d Battalion, 12th Infantry found 3 graves containing 3 NVA bodies estimated to be 5-6 months old. At 1848H in vicinity of AP745860, A Troop, 1st Squadron, 10th Cavalry and D Troop, 7th Squadron, 17th Air Cavalry found 3 LMG. At 1200H in vicinity of AP746877, B Troop, 1-10 and D Troop, 7-17 found 400 rounds of small arms ammunition and 100 lbs of rice. At 1210H in vicinity ZV238223 a patrol from the Recon Platoon, 1st Battalion, 12th Infantry observed 6 individuals with weapons 600 meters south of their location. Artillery was employed and a sweep conducted with negative findings. At 1335H B Co (-) 2 Battalion, 8th Infantry made contact with 4 individuals resulting in 3 US WIA. LRP Team 4D made contact with unknown size enemy force in vicinity of YA789329 at 1555H. Team was extracted with negative results.

9 August. At 1105H the Recon Platoon, 3d Battalion, 8th Infantry made contact with an estimated 12 man enemy force in vicinity of YB873449. Negative friendly casualties, enemy casualties unknown. LRP Team 2H at 0750H in vicinity ZV113154 made contact with 4 NVA resulting in 2 NVA KIA. Team was extracted. A later sweep of the area revealed 1 NVA WIA. In the vicinity of ZAC62525 at 1210H, the 2d Platoon B Co, 2d Battalion, 8th Infantry made contact with an estimated 3 individuals resulting in 1 US KIA, 2 US WIA. Artillery employed and sweep conducted with negative findings. C Troop, 2d Squadron, 1st Cavalry found a 105mm shell casing containing 10-12 lbs of explosives at BR133541. Shell destroyed in place.

10 August. At 1025H an element from B Troop, 2d Squadron, 1st Cavalry destroyed one plastic mine found in road at YB904274. At 1120H the Recon Platoon, 1st Battalion, 8th Infantry made contact with 2 NVA at YB943163. Artillery was employed resulting in 2 NVA KIA. At 1000H in the vicinity of YB876298 a patrol from C Co, 3d Battalion, 8th Infantry found 30-50 bunkers partially destroyed by air strikes. Also found in area was 1 AK-47 and 1 SKS.

~~CONFIDENTIAL~~

UNCLASSIFIED

~~UNCLASSIFIED~~

Another patrol from C Co found one grave containing 3 NVA bodies estimated to be 3 months old at YB905304. At 1005H the Recon Platoon of 3d Battalion, 12th Infantry made contact with an estimated 25 man NVA force. Artillery employed and sweep conducted with negative findings. At ZV120157, A Co, 2d Battalion, 35th Infantry found a grave containing 1 NVA body estimated one day old. A Troop, 7th Squadron, 17th Air Cavalry observed 3 individuals wearing green fatigues in vicinity of AP803724 and engaged them with small arms fire. Results unknown. At 1520H in vicinity AP772805, A Troop observed 3 NVA with packs and weapons. Small arms fire was exchanged resulting in 3 NVA KIA.

11 August. At 0845H in the vicinity of YB908272 an element from B Troop, 2d Squadron, 1st Cavalry destroyed one M1A1 mine found in roadway. At 0012H in the vicinity of ZB014094 an ambush patrol from A Co, 1st Battalion, 8th Infantry made contact with two individuals. A sweep was conducted and one AK-47 was found. B Co, 2d Battalion, 8th Infantry received automatic weapons fire from unknown size force in vicinity of ZA065518. One US KIA. C Co conducted a sweep of the contact area and received sniper fire resulting in one US WIA. At 1150H A Troop, 7th Squadron, 17th Air Cavalry observed 2 individuals with weapons. Individuals were taken under fire with unknown results. A Troop observed 4 more individuals with rucksacks taking evasive action at 1225H. Gunships employed with unknown results.

12 August. At 0630H in the vicinity of AP776781 a patrol from A Co, 1st Battalion, 12th Infantry observed 12 individuals moving south. Mortars employed and sweep conducted with negative findings. At 1058H in vicinity of YA924360 the C&C ship of 1st Squadron, 10th Cavalry received automatic weapons fire. The aircraft received 2 hits with negative casualties.

13 August. At 0355H in vicinity of YB823204 a patrol from A Co, 3d Battalion, 12th Infantry received small arms from an estimated 4 individuals resulting in one US KIA. Mortar fire employed and individuals fled to southwest. LRP Team 1F at 1630H observed 2 NVA and engaged them with fire at YB908531. Results one NVA KIA. Team estimated it was a 7 man force. At 1300H vicinity of BQ041993 a convoy from the 20th Engineer received 2 rounds of small arms fire resulting in 1 US WIA. A mine sweep team found one 60mm mortar round with 15 lbs of explosive on side of the road at BR129547.

14 August. At 1018H in vicinity of ZL8025, two APC's from 2d Squadron, 1st Cavalry hit mines buried in the roadway which resulted in 4 US WIA. Vehicles were heavily damaged. A mine sweep team found two plastic mines at ZA205963. At 1230H in vicinity of ZA205963 a 3/4 ton vehicle traveling north on Highway 14 hit a mine resulting in 3 US WIA and the destruction of the vehicle. At 1305H vicinity ZB152136 a road grader and one APC each hit a mine. No casualties, both vehicles were destroyed. Three other plastic mines were found in the same area. At 1440H vicinity of ZA210943 a 2½ ton vehicle carrying MONTAGNARDS hit a mine resulting in 4 KIA and 9 injured. At 1445H in vicinity of ZB160032 a 2½ ton vehicle hit a mine resulting in 1 US WIA. At 1705H in vicinity ZB152134, a 2½ ton truck from the 299th

~~UNCLASSIFIED~~
UNCLASSIFIED

~~UNCLASSIFIED~~

Engineers hit a mine. Negative casualties although the vehicle was heavily damaged. At 1030H FSB #15 received 2 rounds of 75mm RR fire. At 1600H, vicinity of AR985495, a resupply convoy made contact with an unknown size element. The convoy received small arms/automatic fire and 3 B-40 rocket rounds. One vehicle received 1 B-40 round. A Troop, 2d Squadron, 1st Cavalry reacted to contact and conducted sweep. Results of the contact were 5 US WIA, 4 NVA KIA, 2 light machine guns, 1 SKS and miscellaneous documents captured in action. At 1815H, vicinity of AR991501, a tank from 2/1 Cav hit a pressure type mine which resulted in moderate damage to the vehicle. At 1820H in vicinity YB815200 3 & 4 A Co, 3d Battalion, 12th Infantry received a heavy weapons attack which included 75mm RR and 82mm mortar fire. FAC aircraft received heavy ground fire and was forced to return to DAK TO with three hits.

15 August. The 299th Engineers found one wooden box type mine buried in the shoulder of the road at ZA212937. Another minesweep team found 3 more wooden mines buried in the road at ZA208945. At 1030H, a patrol from A Co, 3d Battalion, 12th Infantry, while attempting to move into contact area of previous night, received heavy volume of automatic/small arms fire. C&C aircraft also received heavy ground fire. Results of contact were 2 US KIA, 5 US WIA, 18 US MIA. At 1030H, vicinity AQ742025, a mine sweep team found a mine constructed of 3 40mm rounds and 1 105mm round. At 1030H, vicinity of AQ761333, the Recon Platoon of the 1st Battalion, 12th Infantry observed 5 individuals. Artillery was employed and a sweep conducted revealing two 25 lbs bag of rice and 4 NVA KIA.

16 August. At 1440H in the vicinity of YB975172, a patrol from B Co, 1st Battalion, 8th Infantry found one 60mm tube, 2 60mm mortar rounds and one badly decomposed NVA body. D Co (-) 3d Battalion, 12th Infantry conducted a combat assault into the contact area of 14 Aug at YB813200 and recovered 13 US KIA. At 0935H in the vicinity of BQ033313 a convoy travelling south on HL4 made contact with an estimated 20 man force. A tank received a hit from a B-40 rocket. Results were 1 US WIA. D Co, 1st Battalion, 12th Infantry observed two individuals near their location at AQ768328. The individuals were engaged with M-79 fire. The contact was followed by a sweep that revealed 1500 lbs of rice.

17 August. LRP Team 10 found one NVA body at YB916188 estimated 2-3 weeks old. A patrol from D Co, 1st Battalion, 12th Infantry made contact at 1122H, vicinity of AQ801314, with an estimated 6 man force. Sweep of the area following exchange of small arms revealed 3 AK-47 and 1 SKS that was believed to be left from contact in that area on 15 Aug.

18 August. At 1240H a 5 ton truck traveling north on HL4 struck a mine at ZB181006 resulting in one US WIA. The truck was destroyed. FSB #31 received 13 rounds indirect fire from 0412H to 1400H. Negative casualties. At 1008H in vicinity of YB880444 a patrol from C Co made contact with an estimated 6 man force. Small arms were exchanged resulting in 1 NVA WIA/CIA. At 0710H, FSB #15 received 7 rounds of 75mm RR fire with 5 impacting in the perimeter. Negative casualties were sustained. LRP Team 1G employed gunships against 8 NVA observed at YB818502 with unknown results. At 1335H vicinity

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~
UNCLASSIFIED

ZV240336 a patrol from B Co, 1st Battalion, 12th Infantry observed 2 NVA and adjusted artillery into the area. A sweep of the area revealed 1 NVA KIA and 1 AK-47.

19 August. LRP Team 1C found 15 bunkers at YB907168, recently used. Also found 20 NVA bodies estimated to be 2 months old. NVA were apparently killed by artillery believed to be a result of 3 June contact in that area. At 1320H, vicinity AQ814347, A Co, 1st Battalion, 12th Infantry made contact with an unknown size force. Small arms fire was exchanged and artillery/air strikes were employed. Friendly casualties were 10 US WIA, enemy unknown. At 1320H, B Co, 1-12 made contact with an estimated 10 NVA at ZV243370. Artillery and gunships employed. Enemy casualties unknown, 3 US WIA. At 1600H, vicinity AQ773321, 2d Platoon, D Co, 1-12th observed 6 individuals moving southwest. Artillery was adjusted; the results were unknown. A fighter aircraft making a strafe run fired into position of A Co, 1st Battalion, 12th Infantry, resulting in 1 US KIA and 15 US WIA. At 0640H in vicinity ZU213947 a platoon from B Co, 1st Battalion, 22d Infantry made contact with an unknown size enemy force. Small arms fire was exchanged; contact was broken at 0705H. A sweep of the area revealed 5 rucksacks and numerous blood trails.

20 August. A minesweep team found 3 mines on H14N, two metallic mines at ZA207959 and one M1-A1 at ZA203965. B Co, 1st Battalion, 12th Infantry recovered 4 US KIA vicinity ZV248377. Casualties were a result of the contact on 19 Aug. C Co, 1-12 found an estimated 3 tons of rice at AQ 817333. A patrol from B Co, 1st Battalion, 22d Infantry found one flame thrower, vicinity of ZV102518, in contact area of 19 Aug.

21 August. LRP Team 1F made contact with two NVA at YB398517. Small arms fire was exchanged and artillery was adjusted. Results were unknown. D Troop, 7th Squadron, 17th Cavalry made contact with an unknown size element in vicinity BQ179203. A Troop (-) reinforced D Troop. Results of the contact were 8 US WIA, 22 NVA KIA, 2 AK-47, 1 SKS and 1 B-40 RL CIA.

22 August. At 1717H, FSB #1 (DAK TO) received 21 122mm rockets resulting in 1 US KIA, 1 US WIA and 2 O-1 aircraft damaged. At 0840H in vicinity of 2B 151080 a mine sweep team received small arms fire, one B-40 rocket round and one mortar round. Negative casualties. Four metallic mines were found at ZB152132 buried in the shoulder of the road. A work party at a gravel pit, ZB037225, received 3 rounds sniper fire which resulted in one US WIA. FSB #6 received 5 rounds of 75mm RR fire. Negative casualties. At 0915H, vicinity YB955261, Hawkeye Team 1T made contact with an estimated two individuals. Grenades were employed resulting in one NVA KIA. A mine sweep team found nine unidentified type mines at ZV198085 buried in the shoulder of the road. At 1455H, vicinity AQ801333 a platoon from A Co, 1st Battalion, 12th Infantry observed 30 NVA carrying rucksacks and weapons. Artillery and gunships were employed with unknown results.

23 August. At ZA201969 a 2½ ton truck hit a plastic type mine in the center of the road. Negative casualties sustained and vehicle was only lightly damaged. At 0815H, vicinity of ZB167023, a mine sweep team found 5 metallic type mines. At ZB167028, A Troop, 2d Squadron, 1st Cavalry found 15 82mm

UNCLASSIFIED

~~UNCLASSIFIED~~

mortar rounds and 1 Bangalore torpedo during a sweep of the perimeter. At 0115H, vicinity AQ772327, 1st Battalion, 12th Infantry received 30 rounds of 82mm mortar fire. Negative casualties or damage. IRP Team 2B found two huts recently used at ZU247853, containing VC flag and documents. As team moved toward LZ location contact was made with an unknown size enemy force. Small arms fire was exchanged and artillery was employed. Team was extracted. At 0200H vicinity AR788895, A Troop, 2d Squadron, 1st Cavalry received a weapons and ground attack, Enemy employed 82mm mortars and 122mm rockets. Contact was broken at 0315H. At 0530H, 11 more rounds of 82mm mortar fire and 2 122mm rocket rounds were received by A Troop. Results were one US KIA, and one VC WIA/CIA.

24 August. A patrol from C Co, 1st Battalion, 12th Infantry observed 15 individuals at 1500H at AQ802324. Artillery was adjusted with unknown results. The Recon platoon of the 1st Battalion, 22d Infantry made contact with an estimated 5 individuals armed with AK-47s at 1035H in the vicinity of ZV258050. Small arms fire was exchanged resulting in 1 US WIA and unknown enemy casualties. 3d Platoon, A Troop, 2d Squadron, 1st Cavalry received small arms fire and B-40 rocket fire at 1015H in vicinity ZA195977. The fire was returned with unknown results. Negative friendly casualties. At 1627H in vicinity of ZAO68705 an LOH from D Troop, 2-1 Cavalry received small arms fire. Aircraft sustained eight hits and was forced down. The pilot was WIA.

25 August. At 1230H at AQ802312 a platoon from C Co, 1st Battalion, 12th Infantry observed 15 NVA with weapons and rucksacks moving south. Artillery was adjusted and a sweep conducted revealing 200 rounds of 82mm mortar and 1800 rounds of 12.7mm ammunition. An aircraft from D Troop, 1st Squadron, 10th Cavalry received possible 12.7mm AA fire vicinity of YU849768. The gunship received no hits and returned fire with unknown results. At 1902H D Co, 1st Battalion, 35th Infantry received an unknown volume of small arms/automatic weapons fire from northwest of their location at AR773393. Negative casualties were sustained and gunships were employed with unknown results.

26 August. FSB #31 received sporadic heavy weapons fire consisting of 82mm mortar and 75mm RR fire that resulted in 1 CSF WIA. A patrol from C Co, 1st Battalion, 22d Infantry found 1 NVA KIA and 1 AK-47 in contact area of 25 Aug. At 1330H in vicinity of ZV209098 a patrol from B Co, 2d Battalion, 35th Infantry made contact with 7 individuals with weapons resulting in 1 US WIA. Artillery was employed and a sweep conducted revealing 2 NVA KIA, 1 AK-47, 2 rucksacks CIA. At 1125H at ZUL48856, IRP Team 2A made contact with an estimated 45 NVA resulting in 5 NVA KIA. Artillery was employed and the team was extracted.

27 August. FSB #31 received 5 rounds of 82mm mortar fire. There were no casualties. At 1055H in vicinity of AQ751078 the Recon Platoon of 1st Battalion, 22d Infantry observed 3 elephants with packs and 3 NVA with AK-47s. Artillery was employed and a sweep conducted with negative findings. A work team from the 20th Engineers found 3 82mm mortar rounds buried near the road

~~CONFIDENTIAL~~
UNCLASSIFIED

at ZA072300. At 1130H in vicinity of BR185543 a patrol from the 2d Squadron, 1st Cavalry made contact with an estimated NVA squad. The contact resulted in 1 NVA KIA. In the vicinity of AQ803349, A Troop, 7th Squadron, 17th Air Cavalry engaged 2 NVA armed with AK-47s that resulted in one NVA KIA.

28 August. FSB #31 received sporadic 82mm mortar fire during the day. Negative casualties. At 0115H in vicinity of ZU232875, D Co, 1st Battalion, 22d Infantry received a mortar and ground attack from an unknown size enemy force. Contact broke at 0330H resulting in 5 US KIA, 17 US WIA, and 2 NVA KIA. At 1630H in vicinity of AR766686, C Co, 1st Battalion, 35th Infantry made contact with unknown size enemy force. Artillery and gunships were employed resulting in 1 NVA WIA/CIA and miscellaneous documents CIA.

29 August. A minesweep team found 3 antitank mines buried in the road at ZA208955. LRP Team 1B killed 2 NVA at YB865508 then received heavy automatic weapons fire from an estimated 2 NVA companies. Team was extracted. A patrol from B Co, 4th Battalion, 503d Infantry (Airborne) found 20 bunkers at ZU252844. Also found 4 AK-47s. Patrol continued sweep and made contact with 4 NVA resulting in 1 NVA KIA. At 1410H in the vicinity of AP781856, A Co made contact with 4 NVA and small arms fire was exchanged resulting in 1 US WIA, and 1 NVA KIA and 1 AK-47 CIA. A Co continued sweep and found a weapons cache consisting of 4 carbines, 2 M-60 MG, 2 30 cal NG, 3 BAR, 1 60mm mortar complete, 1 45 cal pistol and 1 radio, type unknown. D Co, 1st Battalion, 35th Infantry found 18 bunkers at AR774684. A search was conducted and 6 NVA KIA were found with 1 B-40 RL and 3 57mm rounds.

30 August. At 1355H in vicinity of YB857413 a Headhunter aircraft observed an unknown number of NVA in open. The enemy was attempting to set up an AA gun. Artillery and air strikes were employed which resulted in 5 NVA KIA and 1.50 cal HMG destroyed. At 0900H, vicinity AQ870273, a patrol from D Co, 1st Battalion, 12th Infantry set up a hasty ambush and killed 1 VMC and captured one other. At 1112H in vicinity AP748860 a patrol from A Co, 4th Battalion, 503d Infantry (Airborne) engaged 3 individuals with small arms fire resulting in 3 VMC KIA. LRP Team 2A made contact with an unknown size enemy force at AQ769324. The team was extracted with enemy casualties unknown. An APC from A Troop, 2d Squadron, 1st Cavalry hit a command detonated mine at ZB164030. Negative casualties were sustained.

31 August. A minesweep team found an 90mm shell casing filled with explosive at ZB153131 and one mine constructed with an 81mm mortar round at ZB152126. A MONTAGNARD villager disclosed the presence of 10 mines located in vicinity of AQ875316. At 1010H, vicinity of AQ874374 D Co, 1st Battalion, 12th Infantry made contact with unknown size enemy force. A sweep was conducted with negative findings. The results of the contact were 1 US WIA. C Troop, 1st Squadron, 10th Cavalry made contact with an unknown size enemy force at AQ875316 resulting in 3 US WIA, 2 NVA KIA, 1 SKS and 1 rucksack CIA. At 1748H in vicinity ZA108535 A Co, 2d Battalion, 8th Infantry made contact with unknown size enemy element. Enemy employed automatic weapons and B-40 rocket fire. Contact broke 1905H. The results were 7 US WIA and unknown enemy casualties.

~~CONFIDENTIAL~~
UNCLASSIFIED

11 September. At 1455H in the vicinity of YB837404, a patrol from C Co, 3d Battalion, 12th Infantry made contact with 8 NVA. Small arms fire was exchanged resulting in 1 NVA KIA. Mortar and artillery fire was also fired in support of the contact. Hawkeye Team 1D observed 2 individuals at ZB020260 each armed with an SKS. An additional 10 individuals were observed soon after: gunships extracted the team and air/strike were adjusted. The FAC reported 3 NVA KBA.

2 September. At 1010H, FSB 31 received 10 rounds of 82mm mortar fire. Five rounds impacted in the perimeter with negative casualties. Artillery was employed with unknown results. At 0900, in the vicinity of YU839805, A Troop, 7th Squadron, 17th Air Cavalry located 2 trench lines 200-300 meters in length. The trench lines connected into a bunker complex consisting of 100 bunkers. Air strikes were employed to destroy the bunkers.

3 September. At 1015H in the vicinity of YB847402, B Co, 3d Battalion, 12th Infantry engaged 1 NVA with small arms fire. A sweep was conducted and 2 NVA bodies estimated to be 5 days old were found in a bunker. At 1100H at YB839403 C Co, 3-12 made contact with 5 NVA resulting in 2 NVA KIA and 2 AK-47s. One other NVA WIA was found later. An unknown size enemy force conducted 2 probes of the defensive perimeter of C Co, 1st Battalion, 14th Infantry at FSB #32. The 1st probe was at 022245H and the 2d probe was at 0013H. One enemy hand grenade received inside the perimeter resulted in 1 US WIA. Six rounds of 60mm mortar fire was received. Artillery and mortar fire was adjusted resulting in 5 NVA KIA and 4 AK-47s captured. At 022325H in the vicinity of ZA095499 D Co, 1st Battalion, 35th Infantry received 30 rounds of 82mm mortar fire which resulted in 2 US WIA. The fire was returned with unknown results. At 1520H, at BR081547, an APC from C Troop, 2d Squadron, 1st Cavalry hit a mine causing light damage to the vehicle and no casualties.

4 September. At 0955H, FSB #31 received 6 rounds of 81mm fire. Counter mortar fire was returned with unknown results. At 0015H in the vicinity of YB856414, B & D Cos, 3d Battalion, 12th Infantry received a ground attack from the north and northwest from an unknown size force using small arms, machine guns and grenades. The attack was repulsed by organic weapons and artillery fire. The contact terminated at 0145H. A second attack was launched at 0700H and broke at 0800H. The results were 7 US KIA and 27 WIA. Enemy casualties were unknown. A dustoff aircraft in the same vicinity at 1220H received ground fire resulting in the crash of the aircraft and 1 US KIA and 4 US WIA. At 1200H in the vicinity of YB838390, a patrol from C Co, 1st Battalion, 14th Infantry adjusted artillery on an estimated platoon size force with unknown results. At 1205H at AQ902219, a patrol from the Recon plat, 1st Battalion, 12th Infantry received automatic weapons fire from an unknown size enemy force. The patrol was reinforced by 3C/1-10 Cav and a sweep conducted resulting in the discovery of 2 US KIA.

5 September. At 0926H, in the vicinity of YB857413, a patrol from D Co, 3d Battalion, 12th Infantry enroute to the site of the dustoff crash of 4 Sept made contact with an estimated 10-15 NVA. Small arms fire was exchanged

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

resulting in 2 US WIA and 1 NVA KIA. The patrol adjusted artillery into the area with unknown results. The patrol reported the enemy had been occupying hastily dug trenches and bunkers constructed within the past 24 hours. At 0505H in the vicinity of AQ806065, an LP on the north side of the perimeter of the 1st Squadron, 10th Cavalry exchanged small arms fire with 2 individuals which resulted in 1 US KIA.

6 September. At 1040H, in the vicinity of AQ891361, C Co, 1st Battalion, 12th Infantry found 3 packs, 1 bag of documents, 1 AK-47 magazine and 70 rounds of 7.65 cal. ammunition. At 0105H, in the vicinity of AQ902226, C Troop, 1st Squadron, 10th Cavalry received 8 rounds of B-40 rocket fire. One bunker was hit resulting in 2 US WIA. Fire was returned with unknown results. At 1800H in the vicinity of AQ896316, LRP - 2C made contact with an unknown size force. The team was extracted with 2 US KIA and 1 US WIA. At 0502H, in the vicinity of ZAO55444, the CP of the 2d Battalion, 8th Infantry received 15-20 rounds of mortar fire. Negative casualties were sustained. At ZA121512, an APC from 2C Co, 2d Battalion, 8th Infantry hit a mine resulting in 1 US KIA and 7 US WIA.

7 September. At 1035H in the vicinity of YB847403, B Co, 3d Battalion, 12th Infantry made contact with 3 NVA. Small arms fire was exchanged which resulted in 1 NVA KIA. At 1553H, at YB811216, a patrol from the Recon Plat, 3d Battalion, 12th Infantry made contact with 4 NVA resulting in 1 US KIA. Enemy casualties were unknown. At 0420H, TF Lance, in the vicinity of YU887714, received a sapper attack from an estimated 20-30 man force. The enemy utilized small arms, B-40 rockets and numerous satchel charges to breach the perimeter. A number of NVA entered the perimeter and attacked the FDC of A Battery, 4th Battalion, 42nd Artillery and the CP of A Co, 4th Battalion, 503d Airborne Infantry. The enemy employed B-40 rockets and satchel charges. The enemy were dressed in shorts, short sleeve shirts and no shoes or hats. Artillery and spooky was employed. The contact broke at 0520H, resulting in 9 US KIA, 30 US WIA and 11 NVA KIA. The FDC was destroyed and both the CO of A/4-503d Abn and A/4-42 were KIA.

8 September. At 1316H, in the vicinity of YB856416, an LOH from C Troop, 7th Squadron, 17th Air Cavalry observed 3 individuals in shallow foxholes 30 meters from the site of the 'dustoff' crash on 4 Sept. Artillery and gunships were employed with unknown results. At 1735H, the LOH returned to the same location and received heavy automatic weapons fire with negative hits. Artillery was adjusted; 2 NVA were observed afterward dragging another individual. 2 NVA were confirmed KIA by artillery. At 1123H, at AQ855234, a platoon from A Co, 1st Battalion, 12th Infantry made contact with an estimated platoon size force. Contact broke immediately and a sweep conducted with negative results. A patrol from D Co, 2d Battalion, 35th Infantry observed 15 armed individuals at AQ792194. Artillery and gunships were employed with negative results. At 1250H, B Co, 2-35 while on a sweep in the vicinity of YU887714 found 3 NVA KIA, 1 NVA/WIA and 1 AK-47 as a result of the 07 Sept contact. At 1032H in the vicinity of YU880710, B Co, 4th Battalion, 503d Abn Infantry found the possible staging area for the attack on TF Lance on 07 Sept. 2 NVA/KIA were found with 1 AK-47, 1 flare gun and 2 Chicom grenades.

~~UNCLASSIFIED~~

~~SECRET~~
UNCLASSIFIED

9 September. At 1545H, FSB #29 (YB839223) received 43 rounds of 82mm mortar fire with negative casualties or damage. One VMC KIA was found at ZU232872. The body was estimated to be 7 days old. D Co, 2d Battalion, 35th Infantry located at AQ776183 received 15 rounds of 82mm mortar fire at 0445H, one US was WIA. A B-40 rocket launcher with 2 rounds and 1 RPG-7 were found by A Troop, 1st Squadron, 10th Cavalry at AQ822134. At 0930H, in the vicinity of AQ784168, A Troop, 7th Squadron, 17th Air Cavalry received automatic weapons fire from 2 positions. Artillery was employed and two secondary explosions were observed. The Aerial Rifle Platoon was inserted at 1124H and a sweep revealed 5 bunkers, and bloody bandages.

10 September. At 1015H, in the vicinity of YB809326, C Troop, 7th Squadron, 17th Air Cavalry observed 1 elephant with pack. Gunships were employed and the elephant was killed. C Troop also discovered numerous foxholes with overhead cover at YB866411. One NVA body estimated 2 months old was found at YB977170. At 1100H the Recon Platoon, 3d Battalion, 12th Infantry, found 8 NVA bodies estimated to be 2 months old at YB838208. C Co, 1st Battalion, 22d Infantry at 1315H observed 6 individuals in the vicinity ZV197018. The individuals were taken under fire and a sweep conducted revealing 1 AK-47 and a blood trail. At 1230H in the vicinity of YU855783, A Troop, 7th Squadron, 17th Air Cavalry received automatic weapon fire from an estimated 10 weapons. Thirty individuals in covered bunkers were observed. Gunships and airstrikes were employed resulting in 12 NVA KIA and 30 bunkers destroyed.

11 September. At 1655H, LRP Team 4C reported contact with 20-25 NVA at YB947123. Small arms fire was exchanged and the LRP team withdrew. Gunships were employed with unknown results and the team was extracted. D Co, 3d Battalion, 12th Infantry received 9 rounds of possible 120mm mortar fire at FSB #32, YB818247. Between 1505H and 1630H, 46 more rounds of 120mm mortar fire were received resulting in 1 US KIA, 1 US WIA. At 0640H in the vicinity of AQ906244, a SRP from A Co, 1st Battalion, 12th Infantry, adjusted artillery and gunships on an estimated 30 man force. The results were unknown. At 1630H, C Co, 1-12 found 200 bunkers at AC808232 estimated to be 1-2 months old. Patrols from C & D Co's, 4th Battalion, 503d Airborne Infantry found 11 NVA KIA and 1 AK-47 in the vicinity of A/7-17th Air Cav contact of 10 Sept. A patrol from C Co, 4-503d Abn, found 2 M-16s, 1 M-79, 1 SKS, 2 AK-47s, 2 B-40 rocket rounds and miscellaneous equipment at YU856782.

12 September. At 1500H in the vicinity of AQ865250, an APC from C Troop, 1st Squadron, 10th Cavalry, hit a mine resulting in 2 US WIA. At 0930H in the vicinity of YU855803, B Co, 4th Battalion, 503d Airborne Infantry, made contact with an estimated 20 NVA force in fortified positions. Artillery was employed and contact was broken at 1035H resulting in 2 NVA KIA and 2 US WIA. At 1250H at YU850975, the Recon Platoon, 4-503d Abn, made contact with an unknown size force. Small arms fire was exchanged resulting in 2 US WIA, 4 NVA KIA and 2 AK-47's CIA. At 1645H in the vicinity of YU937757, a 4th Aviation Battalion UH-1 aircraft received an unknown number of 50 cal or 37mm rounds resulting in 1 US KIA. At 1330H in the vicinity of YA815256, a SRP from C Co, 1st Battalion, 35th Infantry made contact with an estimated 6-8 NVA. Small fire was exchanged and mortar fire was adjusted resulting in 1 NVA KIA.

~~SECRET~~
UNCLASSIFIED

~~CONFIDENTIAL~~
A "GOER" vehicle hit a mine at YA808234 resulting in 5 US WIA. C Troop, 2d Squadron, 1st Cavalry, found 11 satchel charges in the vicinity of Bridge 30, BR145536.

13 September. At 0950H, in the vicinity of YU838813, an LOH from A Troop, 7th Squadron, 17th Air Cavalry received ground fire resulting in the crash of the aircraft and 2 US KIA. At 0800H, B Co, 2d Battalion, 35th Infantry, made contact with an estimated reinforced 2 platoons of enemy located in bunkers. Artillery and airstrikes were employed with unknown results. At 1200H the contact was broken. Friendly casualties were 3 US KIA, 1 US MIA and 24 US WIA. At 1030H in the vicinity of YU845815, B Co, 4th Battalion, 503d Airborne Infantry, made contact with an estimated NVA company in bunkers. Artillery and airstrikes were employed with unknown results. Friendly casualties were 3 US KIA, 9 US WIA. At 1010H at YU838813, C Co, 4-503d Abn made contact with an estimated fire team force in bunkers. Artillery and airstrikes were employed with unknown results. Friendly casualties were 3 US KIA and 6 US WIA. At 0008H at ZAL164479, the command post of the 2d Battalion, 8th Infantry, received 6 hand grenades and 8 B-40 rocket rounds which resulted in 3 US WIA. At 1151H, at ZAL70709, a SRP from A Co, 1st Battalion, 35th Infantry, made contact with an unknown size enemy force resulting in 1 US KIA and 2 US WIA. At 1600H another SRP from A Co, 1-35th was surrounded at ZAL78726 and as a result received 2 US WIA before extraction.

14 September. At 1330H in the vicinity of YV985312, A Troop, 7th Squadron 17th Air Cavalry observed 10-12 foxholes and camp fires burning. Automatic weapons fire was received from 2 positions. Gunships were employed resulting in 1 NVA KIA. A Troop observed 2 NVA KIA at YV982316 and 5-5 man bunkers and numerous foxholes. At 1715H, A Troop observed 75-100 NVA in the open. Gunships and airstrikes were employed with unknown results.

15 September. At 0913H in the vicinity of YU903755, the FSB at LZ MACE received 10-12 rounds of possible 120mm mortar or 122mm rocket fire resulting in 3 US WIA. A CHICOM booby trap grenade exploded resulting in 1 US KIA and 1 US WIA from the Recon Platoon of the 2d Battalion, 35th Infantry at YU856782. At 1530H in the vicinity of YU950750, a CH-47 aircraft received 1 round of .50 cal fire resulting in 1 US WIA and slight damage to the aircraft. At 0005H in the vicinity of AR793889, the 2d Platoon of B Co, 1st Battalion, 35th Infantry reported 45 rounds of mortar fire impacted in the vicinity of the KONTUM ASP. Small arms fire was also received resulting in 1 US WIA. At 1540H at ZV051341, an LOH from A Troop, 7th Squadron, 17th Air Cavalry received automatic weapons ground fire resulting in 3 hits and 1 US WIA.

16 September. FSB #31 received 2 rounds of 82mm mortar fire. The artillery ASP received a hit resulting in the destruction of 84 rounds of 105mm HE, 2 rounds 105mm BH and 74 rounds of 81mm HE. 3 US were WIA and 1 CSF WIA. At 1525H in the vicinity of ZV203068, an APC from the 1st Squadron, 10th Cavalry hit a land mine resulting in 3 US WIA. At 1615H at ZAL28479, an APC from C Co, 2d Battalion, 8th Infantry hit a mine resulting in 10 US WIA and the destruction of the APC.

~~CONFIDENTIAL~~
11
UNCLASSIFIED

~~UNCLASSIFIED~~

17 September. C Co, 2d Battalion, 35th Infantry, at YU76901, found 1 60mm mortar complete, 3 60mm mortar rounds, 3 CHICOM grenades, 3 SKS and 4 NVA KIA. Also the following US equipment was found 3 M-16's, 1 M-79, 1 M-60 MG, 2 protective masks, 10 rucksacks and 4 pistol belts.

18 September. At 1552H in the vicinity of YU833812, 2 B Co, 4th Battalion, 503d Airborne Infantry made contact with 6 NVA. Small arms fire was exchanged resulting in 1 NVA KIA. A sweep of the area revealed 10 NVA KBA in shallow graves estimated to be 5-7 days old. At 0215H at ZA061446, and 2d Battalion, 8th Infantry firebase received 5 B-40 rocket rounds resulting in 1 US KIA, 2 US WIA.

19 September. At 1750H at ZU229826, A Troop, 7th Squadron, 17th Air Cavalry observed 5 ponchos and 1 sleeping roll on the ground. Recon by fire resulted in 1 NVA KIA.

20 September. Between 1600 and 1935 a SRP from C Co, 2d Battalion, 35th Infantry observed some 600 to 700 NVA, heavily laden with personal equipment and crew-served weapons, pass within 15 meters of their position (YU788702). Artillery fired more than 800 rounds of HE and 28 rounds of firecracker into the area with unknown results.

21 September. C Co, 2d Battalion, 35th Infantry conducted a sweep in the vicinity of YU788703 and found 3 NVA KIA by artillery and 1 NVA WIA CIA, and 1 LMG. At 1615H, A Co, 2d Battalion (Mechanized), 8th Infantry made contact with an estimated squad size force which employed small arms and B-40 rockets. The results of the contact were 3 US WIA and 1 APC destroyed. At 1430H in the vicinity of ZA024712, a 52d Aviation Co UH-1D crashed and burned as a result of a possible hit from a B-40 rocket round. Three crewmen were WIA and 1 was KIA. At 1700H in the vicinity of ZA024712, another 52d Aviation Company aircraft was hit by a B-40 rocket resulting in 6 US WIA including the CO, 3-8th Inf.

22 September. At 1345H in the vicinity of ZA017717, B Co, 3d Battalion, 8th Infantry received a small arms fire and 60mm mortar attack. Sporadic fire was received until 1619H. The results were 10 US WIA and 3 NVA KIA.

23 September. The Recon Platoon, 1st Battalion, 12th Infantry, made contact with 3 individuals at AQ812169. Small arms fire was exchanged resulting in 3 US WIA and an unknown number of enemy casualties, at 1028H in the vicinity of YU-836685, Co A, 1st Battalion, 22d Infantry while conducting a combat assault received mortar and small arms fire in the vicinity of the LZ. Three aircraft on the last lift received ground fire and one crashed. While B Co, 1-22 was being assaulted into the same area the first lift received ground fire and one aircraft crashed. The contact broke at 1800H with 1 US KIA, 19 US WIA and 10 NVA KIA.

24 September. At 1510H in the vicinity of AQ860240, a platoon from B Co, 1st Battalion, 12th Infantry made contact with 2 individuals resulting in 1 US WIA. At 0810H in the vicinity of YU818700, D Co, 2d Battalion, 35th Infantry made contact with an estimated NVA company. Gunships and artillery were employed resulting in 5 NVA KIA, and 2 B-40 rocket launchers, 1 LMG and 1 AK-47 GA. One US was WIA. At 2045H in the vicinity of YU796697, a SRP from C Co, 2-35th reported heavy incoming small arms fire. Radio contact

~~UNCLASSIFIED~~

~~UNCLASSIFIED~~

was lost and a sweep was conducted by the company. The results of the sweep were 2 US KIA, 1 US WIA and 1 NVA WIA/CIA. At 1240H in the vicinity of ZA-126747, A Co and the Scout element of the 2d Battalion, 8th Infantry made contact with an estimated 2 NVA squads in bunker positions. Small arms fire was exchanged resulting in 6 US WIA and unknown enemy casualties. At 1810H, at ZA036711, C Co, 3d Battalion, 8th Infantry received an unknown number of 60mm mortar rounds that resulted in 4 US KIA, 2 US WIA and 1 US MIA.

25 September. At 0905H in the vicinity of YU797707, C Co, 2d Battalion, 35th Infantry received a ground attack from an estimated Co size force using small arms, automatic weapons and mortars. Contact broke at 1020H when artillery and gunships were employed. B Co and the Recon Platoon, 2-35th received small arms fire enroute to C Co's position resulting in 1 US WIA. The results of the contact were 23 NVA KIA, 1 NVA WIA/CIA, 2 ARVN WIA, 3 US KIA, 8 US WIA and 2 B-40 rocket launchers, 4 RPG's, 2 MG's, 6 AK-47's CIA. At 1643H at ZA091737, A Co, 2d Battalion, 8th Infantry made contact with an unknown size enemy force. The enemy used small arms. Contact broke at 1815H and a sweep of the area revealed 2 NVA KIA and 1 AK-47. Friendly casualties were 22 US WIA, 1 ARVN WIA.

26 September. At 1520H at BQ001372, an APC from B Co, 2d Battalion, 8th Infantry was hit by a possible B-40 rocket resulting in 3 US KIA, 7 US WIA and heavy damage to the APC. During the afternoon C and D Co, 3d Battalion, 8th Infantry both received sporadic sniper fire resulting in 2 US KIA and 3 US WIA. LRP 3A, at YA975728, heard movement around their position and received several incoming grenades. At 0450H the LRP detonated their claymores and threw hand grenades at an unknown size force which resulted in 4 NVA KIA. The team was extracted with negative casualties.

27 September. At 0800H at YU823706, a SRP from A Co, 2d Battalion, 35th Infantry heard movement near their location. At 0820H the SRP reported that it was in heavy contact with an unknown size enemy force and unable to withdraw. 1/A/2-35th Inf, conducting operations 400 meters from the SRP location, heard the contact and moved to assist the SRP. The platoon arrived at the SRP location at 0901H and made contact with the enemy force. Artillery was adjusted into the area and the remainder of A Co arrived at 1012H. A Co then received 3 ground assaults from an estimated 2 NVA companies. At 1110H D/2-35 Inf joined A Co and the contact was broken. Results of the contact were 32 NVA KIA, 10 US KIA and 17 US WIA; 5 AK-47's, 1 SKS and 1 LMG were CIA.

28 September. No significant incidents.

29 September. At 1825H in the vicinity of ZA123484, an APC from C Co, 2d Battalion, 8th Infantry hit a mine resulting in 7 US WIA. At 2055H at ZA086545, D Co, 3d Battalion, 8th Infantry received an estimated 40 rounds of 32mm mortar fire, small arms fire, and some grenades resulting in 1 US KIA and 1 US WIA.

~~UNCLASSIFIED~~

UNCLASSIFIED

~~CONFIDENTIAL~~
UNCLASSIFIED

30 September. At 1215H, at YU798705 the 3d platoon of C Co, 2d Battalion, 35th Infantry made contact with an estimated platoon size force. The enemy employed small arms, automatic weapons and B-40 rockets. At 1450H, at YU801711, a 4th Aviation Battalion gunship supporting the contact was shot down. The crew escaped injury. Contact broke at 1930, leaving 11 US KIA, 15 US WIA, 1 NVA KIA, 3 AK-47 CIA and 1 LMG CIA. At 1950H LRP 2F made contact with 5-8 NVA at AQ898168, resulting in 1 NVA KIA. At 1205H, D Co, 3d Battalion, 8th Infantry received sniper fire at ZAQ85544, resulting in 1 US KIA. At 0845H, at ZA185730, a SRP from the 1st Battalion, 35th Infantry observed 50 NVA moving west. Mortar fire was adjusted with unknown results.

1 October. At 1615H, 2d Brigade LRP 2D made contact with an estimated platoon of NVA, vic AQ922226. Gunships were employed and the team was extracted. Results were 2 NVA KIA. At 1130H, a SRP from D Co, 3d Battalion, 8th Infantry made contact with 4-5 NVA at ZAO85543. Exchange of small arms fire resulted in 2 US WIA. Mortar fire supporting the SRP resulted in 1 US KIA. Enemy casualties were unknown. At 1755H a SRP from D Co, 3d Battalion, 8th Infantry made contact with 6-8 NVA resulting in 1 US WIA and unknown enemy casualties. Gunships and artillery were employed. One or more rockets from a gunship run impacted on another SRP located at ZAO73545, resulting in 1 US KIA and 3 US WIA. At 1440H, a SRP from A Co, 1st Battalion, 35th Infantry made contact with an enemy force of unknown size at ZA162727. The SRP broke contact and the ARP from C Trp, 7th Squadron, 17th Cavalry was inserted into the area. Results were 1 US WIA and miscellaneous NVA equipment and documents CIA.

2 October. At 1656H, vic YB889455, a SRP from D Co, 1st Battalion, 14th Infantry heard noise and adjusted mortar fire. The rounds impacted on a SRP from the Reconnaissance Platoon, 1st Battalion, 14th Infantry, resulting in 1 US KIA and 3 US WIA.

3 October. At 1715H, a SRP from B Co, 1st Battalion, 12th Infantry, while moving into position made contact with an estimated 5 NVA at YU807747. An estimated platoon of NVA joined the first 5. At 1745H an airstrike was employed with unknown results. The SRP returned to its patrol base with negative casualties.

4 October. At 0745H, a SRP from C Co, 3d Battalion, 8th Infantry shot and killed a VMC. In five incidents between 0730H and 1505, A Trp, 7th Squadron, 17th Cavalry observed or received fire. Total results were 4 NVA KIA and 1 NVA WIA/CIA. Airstrikes destroyed 27 bunkers at AQ873348 and killed one NVA. At 1630H, 2d Brigade LRP 2F made contact with 20-25 NVA at ZV249169 and was extracted. Results were 3 NVA KIA. At 1530H, at YA-899447, an anti-tank mine destroyed a 2½ ton truck from Btry D, 4th Battalion 60th Artillery.

5 October. At 1550H, at ZV130932, an OH6 helicopter from C Trp, 7th Squadron, 17th Cavalry received fire from an estimated platoon sustaining 15 hits and 1 US WIA. Gunships and airstrikes killed 3 enemy.

~~CONFIDENTIAL~~
UNCLASSIFIED

~~UNCLASSIFIED~~

6 October. At 1433H, a SRP from D Co, 1st Battalion, 12th Infantry observed 30 individuals wearing grey and green uniforms. The SRP adjusted artillery with unknown results. At 1110H, an OH6 helicopter from A Trp, 7th Squadron, 17th Cavalry received ground fire from an estimated 20 individuals at ZA815319. Gunships and airstrikes were employed. At 1445 the ARP of A/7-17 was inserted and swept the area, finding 100 bunkers and 2 NVA KIA.

7 October. At 0655H, 2 VC moved within close range of a SRP from B Co, 1st Battalion, 12th Infantry, located at YU809747. The SRP fired on the VC, killing one. At 1625H, A Trp, 7th Squadron, 17th Cavalry received ground fire from an estimated company of enemy. Gunships and airstrikes were employed with unknown results.

8 October. At 1530H, 2d Brigade LRP 2C observed 20 individuals at AQ758143 and adjusted artillery on them with unknown results. At 1740H, 2d Brigade LRP 2F made contact with an enemy force of unknown size. Artillery was employed and the LRP was extracted. Results were 1 NVA KIA. At 1630H one unarmed, wounded VC surrendered to the Reconnaissance Platoon, 2d Battalion, 35th Infantry at YU808722. At 1714H, a resupply convoy of B Co, 2d Battalion (Mechanized), 8th Infantry received small arms fire and 2 rounds of B-40 rocket, resulting in 2 APC's damaged and 3 US WIA. At 2340H a radio relay station of B/2-8 received 2 rounds of small arms fire, resulting in 1 US WIA.

9 October. At 1030H, 2d Brigade LRP 2C made contact with a 20-man enemy force, wounding 1 enemy. Artillery and gunships were employed with unknown results. The LRP was extracted. Between 1240H and 1640H, 4 US personnel at YA841093 stepped on anti-personnel mines of unknown type, resulting in 4 US WIA. At 1744H, at ZA085544 a CH-47 helicopter belonging to the 52d Aviation Battalion was hit by sniper fire, crashed and burned. Results were 3 US WIA and 1 US KIA.

10 October. At 1035H, at YU831705, an NVA threw a grenade at a SRP from A Co, 2d Battalion, 35th Infantry. The SRP killed the NVA and then received small arms fire from 3 more NVA armed with M-16's. One US was wounded. The SRP returned the fire, killing the 3 NVA. At 0950H, A Trp, 7th Squadron, 17th Cavalry observed 15 NVA and received ground fire from AQ866198. One OH6 helicopter received 7 hits. Gunships were employed and the ARP was inserted. Results were 3 NVA KIA, including one female.

11 October. SRP's from A and C Co's, 2d Battalion, 35th Infantry found 23 NVA KIA apparently by artillery fire during the previous 2 weeks. At 2207H, 2d Brigade LRP 2D observed 16 individuals with unidentified weapons at AQ915185. The LRP adjusted artillery with unknown results.

12 October. At 0720H, an APC from B Trp, 1st Squadron, 10th Cavalry hit a mine at AQ861221, resulting in 1 US WIA. At 1833H, a POL truck belonging to C Trp, 2d Squadron, 1st Cavalry received a burst of fire.

~~UNCLASSIFIED~~

UNCLASSIFIED

~~UNCLASSIFIED~~

resulting in 1 US KIA. At 1950, 2d Brigade LRP 2F made contact with 10-12 individuals. The enemy employed small arms and a grenade, resulting in 2 US WIA. Gunships were employed and the team was extracted. At 2000H, the 70th Engineer Battalion, located at BQ192136, received sniper fire from an estimated squad of VC. Results were 1 US KIA, enemy casualties unknown.

13 October. At 1515H, a SRP from C Co, 1st Battalion, 8th Infantry while moving into position, made contact with an estimated 3 NVA at YB812212. Results were 1 US KIA and 3 US WIA. Artillery and mortars were employed with unknown results. At 1005H, D Trp, 1st Squadron, 10th Cavalry observed an enemy force of unknown size at AQ882198. Gunships and artillery were employed. B Trp, 1st Squadron, 10th Cavalry swept the area and found 1 VC KIA and 1 AK-47.

14 October. At 1559H, A Trp, 7th Squadron, 17th Cavalry observed 2 VC with weapons and took them under fire. The ARP was inserted and found 1 VC KIA. At 2010H, 2d Brigade LRP 2C made contact with an enemy force of unknown size. Gunships were employed and the LRP was extracted. Results were 1 NVA KIA. At 2150, D Co, 2d Battalion, 35th Infantry observed lights of what appeared to be a 16 vehicle convoy on the road in grid YU8684. Artillery, gunships and Spooky were employed. Spooky received ground fire from YU865870. Aerial reconnaissance on 15 October revealed extensive foot traffic in the area but no signs of vehicular traffic.

16 October. At 1420H an APC of the scout section, 2d Battalion (Mechanized), 8th Infantry was hit by a B-40 rocket at ZA144397. Results were 8 US WIA.

17 October. No significant contacts.

18 October. Division Base Camp units conducted Operation CLEANSWEEP III in the TAOR. At 1020H, 2d Brigade LRP 2D received AK-47 fire from an estimated enemy platoon. Artillery was employed and the team was extracted. Two US were WIA. Enemy casualties were unknown. At 0944H, a 5 ton truck belonging to the 124th Transportation Battalion hit an unidentified type mine. Results were 1 US WIA and heavy damage to the truck.

19 October. No significant contacts.

20 October. A USAF C-47 crashed at AP240725, killing all 20 US on board.

21 October. At 1645H, 3d Brigade LRP 3F, at YA745233, observed 35-40 individuals. Gunships, artillery and airstrikes were employed and the LRP was extracted. Results were 3 NVA KIA. At 2240H, at AQ886195, a B-40 rocket hit an APC belonging to B Trp, 1st Squadron, 10th Cavalry. Five US were WIA. At 1905H, 2d Brigade LRP 2H made contact with 7 enemy and requested extraction. One team member was not present when the team was extracted. The team leader fell from the extraction helicopter. Results were 1 US KIA, 1 US WIA. At 2100H, an ambush patrol from C Co, 2d Battalion, (Mechanized), 8th Infantry, using a starlight scope, observed 15 individuals at ZA115385. Artillery and mortars were employed on the enemy. A SRP from C/2-8, enroute to its night location, heard screams from the area of artillery impact. Enemy casualties were unknown.

~~UNCLASSIFIED~~

~~CONFIDENTIAL~~
UNCLASSIFIED

22 October. No significant contacts.

23 October. At 1315H, a SRP from A Co, 3d Battalion, 8th Infantry, in position at ZA082459, received small arms fire and was rushed by 7-10 individuals. The SRP employed small arms and M-79 to break contact. Results were 2 US WIA. Enemy casualties were unknown.

24 October. At 1520H, an element of the Reconnaissance Platoon, Co D, 1st Battalion, 8th Infantry, became surrounded by an estimated platoon of enemy at YB825193. C Trp, 7th Squadron, 17th Cavalry extracted the element and received heavy small arms and automatic weapons fire. Gunships and artillery were employed with unknown results.

25 October. Between 1740H and 1845H, FSB #29, located at YB839223, received 15 rounds of 82mm mortar and 75mm recoilless rifle fire. There were no casualties or damage. Counter-mortar fire produced a secondary explosion in the vicinity of YB828210.

26 October. At 1700H, a SRP from C Co, 1st Battalion, 8th Infantry heard movement and digging at YB833218. Airstrikes produced one secondary explosion. Between 1705H and 1915H, FSB #29, at YB839223, received 70 rounds of 82mm mortar and 75mm recoilless rifle fire, with 10 rounds impacting inside the perimeter. There were no casualties or damage. At 0630H, D Co, 1st Battalion, 12th Infantry, while conducting cordon and search of a village at AQ86228, fired on 3 individuals trying to break through the cordon. Results were 1 VC KIA, 1 wounded VC CIA and 1 SKS CIA. At 0720H, D/1-12 received fire from the village, resulting in 1 US WIA. Search of the village produced 3 additional VC CIA, 2 SKS, 2 M1 carbines and miscellaneous documents CIA.

27 October. At 1550H, a headhunter aircraft observed 40 NVA at YB849210. Artillery, gunships and airstrikes were employed. Results were an estimated 20 NVA KIA. At 1350H, OH6 helicopters of C Trp, 7th Squadron, 17th Cavalry received small arms fire from ZA030220. Gunships made runs and killed 11 NVA. The ARP was inserted and made contact with an enemy force of unknown size. Results were 1 US KIA and 3 NVA KIA. At 1646H, an OH6 helicopter received ground fire from ZA030220. It crashed and 3 US were injured. The 2d Platoon of A Co, 2d Battalion (Mechanized), 8th Infantry moved to the vicinity of the downed OH6 and extracted the injured. This same platoon made contact with an enemy force of unknown size. Results were 6 NVA KIA, 1 US KIA, 2 US WIA and 1 AK-47, 1 SKS, 1 RPG MG and 2 packs CIA. A sweep of the contact area on 28 October revealed 17 additional NVA KIA.

28 October. At 0930H, a tank belonging to A Trp, 2d Squadron, 1st Cavalry hit an antitank mine at ZA170018. Results were 1 US WIA.

29 October. At 1705H, FSB #29, located at YB839223, received approximately 100 rounds of 82mm mortar, 120mm mortar and possibly 75mm recoilless rifle fire. Artillery and airstrikes produced one secondary explosion at YB808214. Results were 1 US KIA and 4 US WIA. At 1210H, A Trp, 7th Squadron, 17th Cavalry observed numerous bunkers at YA940130. Gunships were employed, producing one secondary explosion.

UNCLASSIFIED

~~UNCLASSIFIED~~

CHEMICAL OPERATIONS

1. (C) TRAILDUST MISSIONS:

<u>DATE</u>	<u>COORDINATES</u>	<u>SORTIES</u>
8 Aug 68	YU8787 to YV8504	2
23 Aug 68	YU9282 to ZU0791	3
28 Sep 68	YV8700 to YU8985	3
9 Oct 68	ZUL393 to ZU0792 to YU9985	3
11 Oct 68	AQ9840 to AQ9854	3
11 Oct 68	ZUL493 to ZU0792 to YU9985	3
12 Oct 68	YB7804 to YB8506 to YB9506	3
13 Oct 68	YB7803 to YB8203 to YB9506	3
24 Oct 68	ZU0890 to YU9781	3
30 Oct 68	ZUL492 to ZU0891 to ZU0085	6
30 Oct 68	AQ9940 to AQ9954	6

NOTE: Each sortie (C-123 Aircraft) sprays 1000 gallons of defoliant.

2. (C) CROP DESTRUCTION:

<u>DATE</u>	<u>COORDINATES</u>	<u>TYPE CROPS</u>	<u>ACRES</u>	<u>AGENT</u>	<u>GALLONS</u>
29 Aug	BR1652 to BR1752	Rice, Corn	39	White	220
19 Sep	BR1327	Rice	24	Blue	110
27 Sep	ZEL49	Rice	29	White	100
30 Sep	ZEL50	Rice	28	Blue	100
3 Oct	ZBL51 to ZBL951	Rice	28	White	100
7 Oct	AS9220 to AS9023	Rice	48	White	200
8 Oct	ZBL852 to ZBL556	Rice	51	White	200
9 Oct	YA7682	Rice	30	White	100
13 Oct	ZBL853 to ZBL556	Rice	49	White	200
23 Oct	YA9174	Rice	60	White	200

3. (C) PERIMETER DEFOLIATION:

<u>DATE</u>	<u>UNIT</u>	<u>COORDINATES</u>	<u>METHOD</u>	<u>AGENT</u>	<u>GALLONS</u>
28 Aug	2-1 Cav	BR0353	UH-1	White	110
28 Aug	Div	AR7835 to AR7834	UH-1	White	55
31 Aug	DUC IAP Sect	YU8875	CH-47	White	495
10 Sep	3rd Bde	ZAL027	Truck	Orange	110
12 Sep	Div	AR7835	UH-1	White	130
19 Sep	Div	AR7936	UH-1	Blue	80
23 Sep	3rd Bde	ZAL027	UH-1	Blue	110
3 Oct	1st Bde	ZB0021	UH-1	White	100
5 Oct	Div	AR7934 to AR8134	UH-1	Blue	1200
5 Oct	Div OP	AR9026	UH-1	Blue	100
4 Oct	Div	AR7936 to AR7934	UH-1	Blue	1000

~~UNCLASSIFIED~~

~~CONFIDENTIAL~~
UNCLASSIFIED

<u>DATE</u>	<u>UNIT</u>	<u>COORDINATES</u>	<u>METHOD</u>	<u>AGENT</u>	<u>GALLONS</u>
6 Oct	Div	AR7936 to AR8136	UH-1	Blue	100
6 Oct	3rd Bde	ZA2283	UH-1	White	280
14 Oct	1st Bde	ZB0021 to ZB0221	UH-1	White	100
28 Oct	1st Bde	YA8430	UH-1	White	100
29 Oct	1st Bde	YA8317	UH-1	White	100
30 Oct	1st Bde	YA9050	UH-1	White	100

4. (C) ROADSIDE DEFOLIATION:

<u>DATE</u>	<u>UNIT</u>	<u>COORDINATES</u>	<u>METHOD</u>	<u>AGENT</u>	<u>GALLONS</u>
3 Aug	2-8 Inf	ZA1633	Truck	Orange	330
17 Sep	2-1 Cav	AR9349 to BR0955	UH-1	Blue White	100 350
19 Sep	2-1 Cav	BR0654 to BR1055	UH-1	Blue	60
24 Oct	2nd Bde	ZU1799 to ZU1492	CH-47	White	600
25 Oct	2nd Bde	YU9078 to YU9681	CH-47	White	900
26 Oct	2nd Bde	YU9098 to YU9681	CH-47	White	600

5. (C) OTHER HELICOPTER DEFOLIATION:

<u>DATE</u>	<u>UNIT</u>	<u>COORDINATES</u>	<u>ACFT</u>	<u>AGENT</u>	<u>GALLONS</u>
6 Aug	1st Bde	ZB0225 and ZB0121	CH-47	White	1000
27 Aug	1st Bde	YB9814	UH-1	White	550

6. (C) RIOT CONTROL AGENT (RCA OPERATIONS):

<u>DATE</u>	<u>LOCATION</u>	<u>MUNITION</u>	<u>QUANTITY</u>	<u>AIRCRAFT</u>
29 Aug	YBYB7450	XM-15	3	UH-1
29 Aug	YB7450	BFOG	3	UH-1
30 Aug	YB7440	BFOG	2	UH-1
30 Aug	YB7440	XM-15	4	UH-1
30 Aug	YB8440	XM-15	2	UH-1
30 Aug	YB8439	XM-15	6	UH-1
30 Aug	YB8541	BFOG	3	UH-1
31 Aug	YB7933	XM-15	1	UH-1
31 Aug	YB8951	XM-15	2	UH-1
1 Sep	ZB0226	BFOG	2	UH-1
1 Sep	YB8740	XM-15	1	UH-1
1 Sep	YB8741	XM-15	1	UH-1
2 Sep	YB9815	XM-15	1	UH-1
2 Sep	YB9815	BFOG	6	UH-1
11 Sep	AQ9318	XM-15	5	UH-1
11 Sep	AQ9317	XM-15	5	UH-1
12 Sep	YB8541	CS Drums	22	CH-47
13 Sep	AR9833	XM-27	2	UH-1
15 Sep	YU8383	XM-15	29	CH-47
15 Sep	YU8583	XM-15	36	CH-47

UNCLASSIFIED

~~UNCLASSIFIED~~

<u>DATE</u>	<u>LOCATION</u>	<u>XM-15</u>	<u>QUANTITY</u>	<u>AIRCRAFT</u>
16 Sep	YU8482	XM-15	2	UH-1
16 Sep	YU7987	XM-27	2	UH-1
17 Sep	AR8134	XM-27	2	UH-1
19 Sep	AR8134	XM-27	2	UH-1
21 Sep	BR2150	XM-27	2	UH-1
23 Sep	AR7833	XM-28	1	UH-1
23 Sep	ZA0667	XM-27	2	UH-1
24 Sep	YB3352	XM-28	1	UH-1
24 Sep	YB8004	XM-28	1	UH-1
25 Sep	AS9019	XM-15	1	UH-1
25 Sep	AS8821	XM-15	2	UH-1
25 Sep	AS9020	XM-15	2	UH-1
25 Sep	AS8822	XM-15	1	UH-1
25 Sep	YB8650	XM-15	3	UH-1
29 Sep	YB8650	XM-28	1	UH-1
29 Sep	YB8650	XM-28	1	UH-1
6 Oct	AQ8131	XM-15	8	UH-1
7 Oct	YU7870	CS Drums	20	CH-47
7 Oct	YU7869	CS Drums	20	CH-47
7 Oct	YU7969	CS Drums	20	CH-47
9 Oct	YB9818	XM-15	1	UH-1
9 Oct	YB9918	XM-15	1	UH-1
9 Oct	YB9917	XM-15	1	UH-1
9 Oct	ZB0018	XM-15	1	UH-1
9 Oct	ZB0118	XM-15	1	UH-1
9 Oct	YB9919	XM-15	1	UH-1
9 Oct	ZB0119	XM-15	2	UH-1
9 Oct	YU8268	CS Drums	20	CH-47
10 Oct	YB9916	XM-28	1	UH-1
10 Oct	ZB0018	XM-15	16	UH-1
12 Oct	YU8280	XM-15	6	UH-1
12 Oct	YB9916	XM-28	1	UH-1
12 Oct	YB9919	XM-15	2	UH-1
12 Oct	ZB0019	XM-15	4	UH-1
13 Oct	YA9129	XM-15	8	UH-1
13 Oct	YA8107	XM-15	8	UH-1
14 Oct	YB9919	XM-28	1	UH-1
15 Oct	YA9557	XM-15	8	UH-1
15 Oct	BR1451	XM-15	2	UH-1
17 Oct	ZA0439	XM-15	8	UH-1
19 Oct	YA9559	XM-15	14	UH-1
20 Oct	ZE0121	XM-15	8	UH-1
22 Oct	ZB0778	XM-15	4	UH-1
22 Oct	ZB1176	XM-15	3	UH-1
22 Oct	ZB1476	XM-15	5	UH-1
22 Oct	ZB1772	XM-15	5	UH-1
22 Oct	ZB1469	XM-15	4	UH-1
22 Oct	ZB1668	XM-15	5	UH-1

~~UNCLASSIFIED~~
UNCLASSIFIED

~~CONFIDENTIAL~~
UNCLASSIFIED

	<u>LOCATION</u>	<u>MUNITION</u>	<u>QUANTITY</u>	<u>AIRCRAFT</u>
25 Oct	ZB1670	XM-15	2	UH-1
25 Oct	ZB1576	XM-15	2	UH-1
26 Oct	AR8992	CS Drums	20	CH-47
27 Oct	YB8220	XM-15	4	UH-1
29 Oct	ZA0615	XM-15	3	UH-1
29 Oct	YA 9414	XM-15	2	UH-1
29 Oct	YA7720-YA7819	XM-28	1	UH-1
31 Oct	YA8708	XM-15	2	UH-1
31 Oct	YA8709	XM-15	1	UH-1
31 Oct	YA8809	XM-15	2	UH-1
31 Oct	YA9309	XM-15	2	UH-1
31 Oct	YA9310	XM-15	1	UH-1
31 Oct	ZA0418	XM-15	4	UH-1
31 Oct	YA759225	XM-15	1	UH-1
31 Oct	YA920141	XM-15	2	UH-1

~~CONFIDENTIAL~~
UNCLASSIFIED