

UNCLASSIFIED

AD NUMBER
AD388882
CLASSIFICATION CHANGES
TO: unclassified
FROM: confidential
LIMITATION CHANGES
TO: Approved for public release, distribution unlimited
FROM: Controlling DoD Organization: Assistant Chief of Staff for Force Development [Army], Washington, DC 20310.
AUTHORITY
30 Sep 1978 per Group-4 document marking; Adjutant General's Office [Army] ltr dtd 29 Apr 1980

THIS PAGE IS UNCLASSIFIED

SECURITY

MARKING

The classified or limited status of this report applies to each page, unless otherwise marked.

Separate page printouts MUST be marked accordingly.

THIS DOCUMENT CONTAINS INFORMATION AFFECTING THE NATIONAL DEFENSE OF THE UNITED STATES WITHIN THE MEANING OF THE ESPIONAGE LAWS, TITLE 18, U.S.C., SECTIONS 793 AND 794. THE TRANSMISSION OR THE REVELATION OF ITS CONTENTS IN ANY MANNER TO AN UNAUTHORIZED PERSON IS PROHIBITED BY LAW.

NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

THIS REPORT HAS BEEN DELIMITED
AND CLEARED FOR PUBLIC RELEASE
UNDER DOD DIRECTIVE 5200.20 AND
NO RESTRICTIONS ARE IMPOSED UPON
ITS USE AND DISCLOSURE.

DISTRIBUTION STATEMENT A

APPROVED FOR PUBLIC RELEASE;
DISTRIBUTION UNLIMITED.

CONFIDENTIAL

DEPARTMENT OF THE ARMY
OFFICE OF THE ADJUTANT GENERAL
WASHINGTON, D.C. 20310

IN REPLY REFER TO
AGAM-P (M) (18 Mar 67) FOR OT

27 March 1967

SUBJECT: Combat After Action Report - Operation John Paul Jones,
1st Brigade, 101st Airborne Division

TO: SEE DISTRIBUTION

AD 38882

1. Forwarded as inclosure is a Combat Operations After Action Report, Operational John Paul Jones, 1st Brigade, 101st Airborne Division dated 28 September 1966. Information contained in this report should be reviewed and evaluated by CDC in accordance with paragraph 6f of AR 1-19 and by CONARC in accordance with paragraph 6c and d of AR 1-19. Evaluations and corrective actions should be reported to ACSFOR OT within 90 days of receipt of covering letter.

2. Information contained in this report is provided to the Commandants of the Service Schools to insure appropriate benefits in the future from lessons learned during current operations, and may be adapted for use in developing training material.

BY ORDER OF THE SECRETARY OF THE ARMY:

1 Incl
a/s

Kenneth G. Wickham

KENNETH G. WICKHAM
Major General, USA
The Adjutant General

DISTRIBUTION:

Commanding Generals
US Continental Army Command
US Army Combat Developments Command
Commandants
US Army Command and General Staff College
US Army War College
US Army Air Defense School
US Army Artillery and Missile School
US Army Armor School
US Army Chemical Corps School
US Army Engineer School
US Army Military Police School
US Army Infantry School
US Army Intelligence School
US Army Medical Field Service School
US Army Ordnance School

(Continued on page 2)

DEGRADED UNCLASSIFIED
WHEN SEPARATED FROM
CLASSIFIED INCLOSURES

CONFIDENTIAL

FOR OT RD
66X115

DDC
APR 5 1968
RECEIVED
B

CONFIDENTIAL

DISTRIBUTION (Cont'd)

US Army Quartermaster School
US Army Security Agency School
US Army Transportation School
US Army Signal School
US Army Special Warfare School
US Army Civil Affairs School

Copies furnished:

Assistant Chief of Staff for Force Development
Library, Research Analysis Corporation
Security Officer, Los Alamos Scientific Laboratory

BEST AVAILABLE COPY

CONFIDENTIAL

CONFIDENTIAL

**COMBAT OPERATIONS
AFTER ACTION REPORT**

**OPERATION
JOHN PAUL JONES**

**1st BRIGADE
101st
AIRBORNE DIVISION**

DIPLOMATS

AND

D D C WARRIORS

**ACSPOR-AD File
66X116**

CONFIDENTIAL

**This document contains information affecting the National
Defense of the United States within the meaning of the
Espionage Laws, Title 18, U. S. C., Section 793 and 794,
its transmission or the revelation of its contents in any
manner to an unauthorized person is prohibited by law.**

**DOWNGRADED AT 3 YEAR INTERVALS;
DECLASSIFIED AFTER 10 YEARS.
DOD DIR 5.**

CONFIDENTIAL

DEPARTMENT OF THE ARMY
HEADQUARTERS 1ST BRIGADE 101ST AIRBORNE DIVISION
APO 96347

AVBD-C

28 September 1966

SUBJECT: Combat Operations After Action Report, Operation JOHN PAUL JONES
(RCS: MACV J3-32) (U)

THRU: Commanding General
I Field Force Vietnam
APO 96240

TO: Commanding General
US Military Assistance Command Vietnam
ATTN: J343
APO 96243

1. (U) Name of Operation: Operation JOHN PAUL JONES.
2. (U) Dates of Operation: 21 July through 050500H September 1966.
3. (U) Location: PHU YEN Province.
4. (U) Command Headquarters: 1st Brigade, 101st Airborne Division.
5. (U) Reporting Officer: Brigadier General Willard Pearson, Commanding General, 1st Brigade, 101st Airborne Division.
6. (C) Task Organization:

The task organization of the Brigade at the initiation of Operation JOHN PAUL JONES was as shown below. The only significant changes to this organization during the operation were as follows: The 2/8 Cav and the 1/22 Inf came under the OPCON of the Brigade on 16 August and 28 August, respectively; and during the period 16 through 30 August TF Bravo was composed of Co C 2/502 Inf and A 2/17 Cav.

1/327 Inf

1 Plat A 326 Engr

2/327 Inf

2/502 Inf

1 Plat A 326 Engr

TF 2/320 Arty

B 1/30 Arty

5/27 Arty

Spt Bn (-)

Bde Troops

Bde HHC (-)

A 2/17 Cav

A 326 Engr (-)

IIRP

3 RRU

MP Plat (-)

181 MI Det

20 Cml Det

Tactical Air Control Party

101st Avn Sec

GROUP - 4

DOWNGRADED AT 3 YEAR INTERVALS;
DECLASSIFIED AFTER 12 YEARS

CONFIDENTIAL

CONFIDENTIAL

AVBD-C

28 September 1966

SUBJECT: Combat Operations After Action Report, Operation JOHN PAUL JONES
(RCS: MACV J3-32) (U)

7. (C) Supporting Forces:

- a. 2/320 Arty: Employed in a direct support role.
- b. B 1/30 Arty (OPCON): Provided general support (reinforcing) fires during the operation.
- c. 5/27 Arty (-): Provided general supporting fires during the operation.
- d. 10th Army Avn Bn: Provided two light airmobile companies in general support and two flyable CH-47 helicopters.
- e. 183d Avn Co: Provided a total of four O-1 aircraft for direct support.
- f. 5th Air Commando Squadron: Provided airlift support for Psy War Ops.
- g. 245th Psy Ops Co: Provided one loudspeaker leaflet dissemination team in direct support.
- h. 7th USAF: Flew 147 Tactical Air missions totalling 370 sorties; of these missions 52 were preplanned and 95 were immediate. The immediate strikes were requested through the Air Force Direct Air Request Net and the average response time from the initiation of the requests until time-over-target was 24 minutes. The results of these missions included 33 KBA (BC), 48 KBA (EST), 132 structures destroyed, and 78 structures damaged.
- i. Strategic Air Command, USAF: Flew three B-52 missions totalling 42 sorties in support of the operation. These missions resulted in 27 KBA (EST), 2 secondary explosions, and 7 structures destroyed.
- j. 45th Engr Gp: Provided general support along Highway 1.

8. (U) Intelligence: See Inclosure 1, Intelligence.

9. (C) Missions: Headquarters I Field Force, Vietnam directed the 1st Brigade, 101st Airborne Division to seize and hold vital terrain and installations in VUNG RO Pass and Highway 1 between VUNG RO Bay and the 2d Korean Marine Brigade AO, to provide protection for engineer work parties in the bay area along the line of communications, to relieve the 2d Korean Marine Brigade in the area south of TUY HOA, and to be prepared to exploit B-52 strikes. Later in the operation the mission was expanded to include conducting search and destroy operations between KY LO Valley and VUNG RO Bay and protecting civilians during the initial stages of the rice harvest at TUY AN.

10. (C) Concept of Operation: Operation JOHN PAUL JONES was conducted in three phases. See Inclosure 2, Operation Schematics.

a. Phase I (21 July - 30 July): This phase consisted of air-mobile and ground assaults by two battalions in the VUNG RO Bay/VUNG RO Pass area to seize vital terrain and installations, the conduct of saturation patrolling and the establishment of security for engineer work parties in the area.

CONFIDENTIAL

CONFIDENTIAL

AVRD-C

28 September 1966

SUBJECT: Combat Operations After Action Report, Operation JOHN PAUL JONES
(RC: MACV J3-32) (U)

b. Phase II (30 July - 15 August): This phase consisted of a one battalion exploitation of two B-52 strikes west of SONG CAU and a two battalion exploitation of four B-52 strikes west of DONG TRE. Following search and destroy operations in the area, the battalions were extracted leaving two reconnaissance platoons to stay behind forces. Also during this phase, one battalion continued providing security and conducting search and destroy operations in the VUNG RO Bay/VUNG RO Pass area.

c. Phase III (15 August - 5 September): This phase consisted of relieving the 2d ROK Marine Bde in the area south of TUY HOA with two battalions, continuing the mission in the VUNG RO Bay/VUNG RO Pass area, conducting search and destroy operations northwest of TUY HOA, and providing protection to the civilians in the initial stages of the rice harvest.

11. (C) Execution:

a. The Brigade began deployment from the DAK TO area by C-130 aircraft on 15 July and closed into TUY HOA on 21 July. A total of 181 sorties were utilized.

b. Phase I: On 21 July this phase commenced when one company conducted a night helicopter infiltration into two landing zones north of VUNG RO Bay. The company then moved overland to secure vital terrain objectives, the north end of a railroad tunnel and two proposed landing zones. At 0730 hours 23 June, the 2/502 Inf (-) made airmobile assaults on the two secured landing zones. Simultaneously, the 1/327 Inf conducted a ground assault seizing objectives in the northern portion of the area of operation, after making a ground approach march through the 2d ROK Marine Bde. All Brigade objectives were secured when the two battalions linked up on Highway 1 at 1335 hours. During the period 23 through 30 July, the two battalions conducted search and destroy operations without significant enemy contact. On 30 July, the 2/327 Inf, which had been I FFORCEV reserve, relieved the two battalions in the VUNG RO Pass area and assumed the mission of securing the LOC.

c. Phase II: At the beginning of this phase, the 1st Brigade, 101st Abn Div was alerted to be prepared to enter Operation EMERSON under the OPCON of the 1st Cav Div; however, Operation EMERSON was cancelled. At dawn on 2 August, two B-52 strikes, which were previously planned for Operation EMERSON were executed west of SONG CAU. The 2/502 Inf conducted airmobile assaults directly into the strike area within twenty minutes following the completion of the B-52 strikes. The 2/502 Inf conducted search and destroy operations in the area with no significant enemy contact. On 3 August the 1st Brigade was designated I FFORCEV reserve, resulting in the 2/502 Inf being extracted from the area of operation and returning to TUY HOA South. Brigade units conducted extensive training and refitting in preparation for future combat operations until 8 August when the 1/327 Inf conducted an airmobile assault west of DONG TRE to exploit four B-52 strikes which took place between 1200 and 1255 hours. Again, within twenty minutes following the strikes, an airmobile assault was conducted directly into the northern portion of the strike area. The 1/327 Inf swept south with only light contact made with the enemy but there were indications that the enemy was moving west. In an attempt to block the enemy's western movement, on 9 August the 2/502 Inf conducted an airmobile assault to the west of the strike area and swept eastward and linked up with the 1/327 Inf. Both battalions continued search and destroy operations in the area until

CONFIDENTIAL

CONFIDENTIAL

AVBD-C

28 September 1966

SUBJECT: Combat Operations After Action Report, Operation JOHN PAUL JONES
(RCS: MACV J3-32) (U)

their extraction on 14 and 15 August. The reconnaissance platoons of each of the battalions remained in the area as stay behind forces to conduct reconnaissance and surveillance missions.

d. Phase III: On 16 August the 2/8 Cav came under the OPCON of the 1st Bde, 101st Abn Div and moved to DONG TRE. Between 16 and 18 August, the 1/327 Inf and the 2/502 Inf relieved the 2d ROK Marine Bde in place. On 17 August the 2/8 Cav conducted an airmobile assault and swept southeast toward DONG TRE. The mission of the 2/327 Inf in the VUNG RO Bay/VUNG RO Pass area was assumed by TF Bravo, which was composed of C 2/502 Inf and A 2/17 Cav. One company of the 2/327 Inf moved to DONG TRE as the Brigade immediate action force. On 18 August the 2/327 Inf (-) infiltrated by air to DONG TRE and began an overland covert movement to the east and southeast to sweep through the area toward TUY AN where it would perform the mission of protecting the rice harvest in that district. On 21 August, the third company of 2/327 Inf moved to DONG TRE. Having received no significant contacts in its AO on 22 August, the 2/8 Cav conducted an airmobile assault west of DONG TRE to exploit intelligence information received by the stay behind forces of the 1/327 Inf and 2/502 Inf. The assault was preceded by a three minute saturation CBU air strike in the vicinity of the objective area and napalm and strafing at H-Hour. No LZ preps were utilized. One company of the 2/8 Cav and the reconnaissance elements set up blocking positions while the 2/8 Cav (-) attacked northwest. There was little enemy contact during the operation, however, four VC/NVA were KIA (BC) and a cache of 400 hand grenades was located. On 24 August, C 1/327 Inf was deployed to NINH HOA as an I FFORCEV immediate action force to assist in the defense of the base area and associated units of the 9th Inf Div (ROK A). On 3 September, a second company with a Tac CP element from the 1/327 Inf and an artillery battery (-) were moved by air to NINH HOA to reinforce due to increased enemy contact. The 2/327 Inf continued to sweep from DONG TRE toward TUY AN until 26 August when intelligence sources indicated an enemy concentration in an area between TUY AN and TUY HOA. The 2/8 Cav, 2/327 Inf, 1/47 Inf Regt (ARVN) and MIKE forces encircled the suspected enemy location by airmobile assaults and overland movement and closed on converging axes. This converging attack produced sporadic small unit enemy contact. On 27 August the 1/22 Inf came under the OPCON of the 1st Bde, 101st Abn Div and on 30 August relieved TF Bravo of securing the VUNG RO Bay/VUNG RO Pass area. On 30 and 31 August the 2/502 Inf (-) conducted airmobile assaults to join the converging attack from the southwest to cut off enemy routes of egress. Operation JOHN PAUL JONES ended on 5 September when the Brigade began Operation SEWARD to protect the TUY HOA Valley rice harvest.

12. (C) Results:

a. The 1st Bde, 101st Abn Div accomplished its mission of securing the VUNG RO Bay/VUNG RO Pass area and the LOC from VUNG RO Bay to TUY HOA, and conducting search and destroy operations in the TUY HOA and DONG TRE areas.

b. The following losses were inflicted on the enemy during the operation: 140 VC/NVA KIA (BC), 34 VC/NVA KIA (EST), 69 VC/NVA KBA (BC), 101 VC/NVA KBA (EST), 11 NVAC, 29 VCC, 384 VCS, and 2 ralliers. In addition, 56 individual and crew served weapons, ammunition and other equipment were captured.

c. Friendly losses during the operation were as follows: 23 KIA, 132 WIA.

CONFIDENTIAL

CONFIDENTIAL

AVBD-C

28 September 1966

SUBJECT: Combat Operations After Action Report, Operation JOHN PAUL JONES
(RCS: MACV J3-32) (U)

13. (U) Administrative Matters:

a. Personnel and Administration: See Inclosure 3, Personnel and Administration.

b. Logistics: See Inclosure 4, Logistics.

14. (C) Special Equipment and Techniques:

a. During the operation, several "lightning bug" missions were conducted. Lightning bug operations are conducted during the hours of darkness utilizing an observer helicopter and gunships. The observer aircraft, utilizing starlight devices, scans an area of suspected VC/NVA activity. Upon sighting a target, the lighting system is directed at the target and the gunships attack the enemy position. It was found that utilizing starlight scopes on each side of the aircraft to scan an area of operation prior to employing the search light enhanced surprise and enabled the lightning bug crews to observe more ground activity. All missions were coordinated with the ground commander in the area of operation in which the mission was flown; personnel from the infantry unit operated the starlight scopes.

b. In order to effectively employ CS agents or flamethrowers, teams were made available at Brigade level to be employed on an "on-call" basis. A helicopter rigged for CS employment and charged flamethrowers were maintained on a thirty minute standby.

15. (C) Commander's Analysis (Lessons Learned):

a. In the exploitation of B-52 missions, elements of the Brigade conducted airmobile assaults directly into the strike areas within twenty minutes following the bombing. This method of exploiting strikes was effective and reduced the time required to get combat troops into the objective area. By conducting assaults in this manner, the dazed enemy is given little time to reorganize or evacuate the area.

b. The employment of "stay behind" forces was used to capitalize on the enemy's tendency to return to the base areas after US forces have departed. Following the exploitation of B-52 strikes, the battalions were extracted from the area leaving two reconnaissance platoons, with seven days rations, as "stay behind" forces. After three days the platoons reported infiltration of small groups of enemy back into the area. The area was assaulted again by US forces, utilizing the "stay behind" forces to secure LZ's and block routes of exfiltration from the area.

c. Since our basic problem is one of target acquisition we restricted routine use of fires primarily to induce the enemy to remain in our area of operations and secondarily to cut down on questionable ammunition expenditure and the resultant logistical support. It appears to be poor strategy to routinely use N&F fires at night as a defensive technique when the Brigade has superiority in force, reserves, mobility and ammunition. N&F fires should be used to interdict enemy egress routes, known assembly areas and when the enemy forces outnumber ours and are prepared to attack.

d. When too many troops become involved in the evacuation their WIA and KIA, tactical momentum can be lost. Casualties have been incurred as a result of soldiers attempting to aid their companions, only to become casualties themselves. The appropriate action is to continue attacking the enemy, driving him off, and clearing the field for casualty evacuation. Troops only slightly wounded should be required to continue

CONFIDENTIAL

CONFIDENTIAL

AVBD-C

28 September 1966

SUBJECT: Combat Operations After Action Report, Operation JOHN PAUL JONES
(RCS: MACV J3-32) (U)

to perform their duties until the action is concluded and their services can be spared. The walking wounded should be used when possible to assist the seriously wounded until aidmen are available.

e. Frequently, when reconnaissance elements make contact, enemy forces exfiltrate from the area as the airmobile immediate action force is being lifted into the area. When possible, a ground immediate action force should infiltrate into an area on foot at the same time the reconnaissance elements are injected into the area. This permits a ground force to be present to immediately exploit enemy contacts.

f. Booby traps have inflicted multiple casualties in cases where troops were "bunched up". The soldier must become an expert in detecting booby traps, and must be impressed with the fact that proper interval must be maintained in combat formations.

g. Clandestine entry into the battle area can be accomplished by moving elements during the hours of darkness. Units up to company size can effectively remain undetected until they have reached their destination or objective area.

16. (C) Recommendations:

a. That a minimum of four flyable CH-47 helicopters be provided to the Brigade when supporting artillery is to be moved by an air LOC and forward logistical supply points established where no land LOC is available.

b. That all medevac helicopters be provided a reliable winch or hoist capability for extracting wounded personnel from densely wooded or mountainous areas where landing zones are not available.

c. That LZ preparation not be habitually used, as it is an indication to the enemy that we are going to make a heliborne assault in the area and gives him an opportunity to prepare to assault US troops landing in the area or flee the location.

d. That the use of ARVN, CIDG and other indigenous para military forces (RF and FF units) in cooperation and coordination with US forces continue to be maximized to conserve or augment the forces available to a US unit commander as well as to improve training, aggressiveness and confidence of the Vietnamese units.

Willard Pearson
WILLARD PEARSON
Brigadier General, USA
Commanding

Inclosures:

- 1 - Intelligence
- 2 - Operation Schematics
- 3 - Personnel and Administration
- 4 - Logistics
- 5 - Communications
- 6 - Civil Affairs
- 7 - Psy War
- 8 - Artillery

CONFIDENTIAL

CONFIDENTIAL

Inclosure 1 (Intelligence) to Combat Operations After Action Report,
Operation JOHN PAUL JONES

1. (U) Weather and Terrain:

a. The weather over the operational area was not what was expected. It rained heavily on approximately 15 days, whereas only 8-10 days of rain were expected. Winds were much stronger than the 10 knots anticipated. On eight days winds gusted over 25 knots. Flying weather also did not come up to expectations with the expected 40 good days for the operation only materializing to approximately 33. Even the temperature was not expected. On 3 days the low was in the 60's whereas a low of 74° was predicted. These unexpected changes in the weather, although potential hindrances to our operations, had a minimum effect. However, it did provide the VC with more hours of concealment than anticipated.

b. The terrain was as expected. Open rice paddies near Tuy Hoa ran into mountains and thick forests to the south and west. These conditions aided the VC in concealing large rest camps and base areas. The terrain was not as much of an obstacle to us as anticipated. We succeeded in uncovering numerous base camps and rest areas.

2. (C) Analysis:

a. The Ky Lo Valley and District Boundary between Tuy Hoa are major VC/NVA base areas. The NVA forces continually return to these established areas upon departure of US forces. NVA forces move from base area to base area along established routes. When we sweep through their areas they break down into small groups, both to avoid detection and because of becoming fragmented and disorganized by our forces.

b. The VC continually tax the local farmers and conduct their own clandestine harvesting throughout the TAOR.

c. All indications are that NVA and VC forces intend to conduct both coordinated and independent operations during the coming rice harvest in order to secure this vital commodity.

d. VC forces in the area have begun and will undoubtedly intensify efforts to interfere with the upcoming elections.

e. NVA and VC forces suffer from lack of food and adequate medical facilities. They are particularly vulnerable to malaria. Arms, equipment and ammunition are adequate for the type warfare they wage, bearing in mind they have no intent to engage in sustained combat.

3. (C) Lessons Learned:

a. The tactics of forces in the TAOR were to avoid decisive contact at all times. This necessitated committing large numbers of troops to encircle the enemy in an effort to destroy him. Meeting contacts produced the largest number of enemy losses.

b. Photo Missions:

(1) During the operation 17 photo missions were received which were applicable to the area. There were 18 Red Haze missions flown and 22 visual reconnaissance reports submitted which reflected positive intelligence.

(2) Substantial intelligence was received from the 55th MI Det (Nha Trang) in the form of trail, LZ, and defense studies. This unit is presently maintaining these studies for the entire II Corps area on a continuous basis.

(3) The limitations of photo intelligence were apparent in that photography of base camp areas did not reveal any signs of their presence. A survey of the items reported by photo interpretation reports shows that the vast majority of sightings were in relatively open areas while sightings in areas of heavy tree canopy were rare and uncertain as to identification.

(4) Red Haze has partially offset the limitations imposed by the tree canopy, but the scarcity of significant sightings coupled with reports from

CONFIDENTIAL

CONFIDENTIAL

POW's indicates that enemy units are probably aware of our efforts and have restricted the use of fires to counter our detection efforts. The last four Red Haze missions have been scheduled in order to coincide with reported cooking times of the units, but the results to date are inconclusive. 10

(5) Where photographic coverage was not available, visual reconnaissance was able to fill in the gap. Here again this reconnaissance effort was restricted by the heavy tree canopy.

(6) In order to provide for the timely acquisition of basic photographic coverage it is necessary to plan and request photo coverage well in advance of moving into an area. The limitations imposed by the current availability of aircraft and facilities require a lead time in excess of seven days in order to obtain photography of a new area.

c. The immediate deployment of IPW teams to the point of enemy capture has proven to be a valuable tactical asset; however, units must take care to insure that prisoners are at the designated point for interrogation. Wasted time only deprives other units of the brigade of this capability.

d. The use of daily liaison visits to CIDG Camps and District Headquarters within the TAOR has done much toward supplementing the intelligence picture.

e. Contact was frequently established by employing patrol teams into their areas based on reports from reliable sources. Exploiting the contacts gained requires improvement.

4. (C) COMSEC:

a. Organic COMSEC: A total of 9,955 transmissions were monitored. During JOHN PAUL JONES, 4 nets were monitored: Bde Op/Intel, Admin/Log, and Bde Command nets. During this period there was a vast improvement in the field of communication security within the Brigade nets.

b. Attached COMSEC: A total of 3,617 transmissions were monitored by an attached COMSEC team from the 313th Radio Research Bn. Of this total, 792 transmissions were covered on the command nets of 1/327, 2/327, and 2/502 Inf, and 534 transmissions (90 hours) were covered on the Bde switchboard.

5. (U) The following is a breakout of enemy weapons and material losses during Operation JOHN PAUL JONES:

a. Weapons Captured:

Mausers	- 19
MAS 36	- 1
SKS	- 6
AK-47	- 13
Czech .22 cal	- 1
US carbine	- 6
RPD MG	- 5
US .45 cal pistol	- 1
.45 cal Thompson SMG	- 1
M-16 rifle	- 1
French MAT 49 SMG	- 1

b. Ammunition:

Grenades	- 608
Mines	- 51
SA ammo	- 5559
57mm RR	- 6
75mm RR	- 9
Bangalore torpedoes	- 15
81mm mortar	- 1
Demolitions (lbs)	- 50

c. Other:

CONFIDENTIAL

CONFIDENTIAL

RPD MG barrels - 3
Bicycles - 4
Boats - 1
Radios, AN/PRC-10 - 1
Radio, 71-B - 2
Rice (tons) - 11.7
AK-47 magazines - 35

CONFIDENTIAL

CONFIDENTIAL

Inlosure 1 to Inlosure 1 (Intelligence) to Combat Operations After Action Report, Operation JOHN PAUL JONES.

1/3

1. (U) VC/NVA initial Order of Battle within Brigade TAOR: VC/NVA dispositions at the beginning of Operation JOHN PAUL JONES were as indicated below:

a. The 95th and 188 Regiments were confirmed as being present in PHU YEN Province in July. The 188 was believed to be deployed in the eastern portion of the province, with the 95th further to the west.

b. The 95th Battalion, 68th Arty Regt, NVA was confirmed in the province in July.

c. The 85th VC Local Force Battalion was believed to be located in the area of Song Cau.

d. Nine district and local force companies were believed to be located in the province, with a strength of 70 per company.

2. (O) Order of Battle Findings and Summary in Operational Area:

a. Summary:

(1) As a result of exploitation of B-52 strikes, and sweeps through known VC base areas within the operational area contact with elements of the 561st (95th) Arty Bn was made in the Ky Lo Valley, and an NVA captain assigned to the 5th Division was captured. Sweeps of the area to the east of Dong Tre and Cung Son forced the VC to disperse into small elements to avoid contact. Scattered contacts with VC and NVA forces were made during the sweep.

(2) Units identified by prisoners and agents as being in the Brigade area of operation were the 561st Arty Bn and 5th Division, both located in the Ky Lo Valley.

(3) Constant resistance on a small scale was met by the Brigade in Tuy An District, along the Cai River, where a large amount of rice is grown, indicating that the VC are in need of the rice in this area, and are trying to obtain it despite US forces.

b. OB Findings: Inlosure 2 (Order of Battle Findings) to Inlosure 1 (Intelligence).

c. Final Viet Cong/NVA dispositions at termination of Operation JOHN PAUL JONES: Inlosure 5 (Final Order of Battle) to Inlosure 1 (Intelligence).

CONFIDENTIAL

CONFIDENTIAL

15
Inclosure 2 (Order of Battle Findings) to Inclosure 1 (Intelligence) to
Combat Operations After Action Report, Operation JOHN PAUL JONES.

1. (C) Order of Battle findings on the 561st (95th) NVA Arty Bn, 68th Regt.
(See Inclosure 3 - Order of Battle Findings 561st (95th) Arty Bn).

2. The base camp of the 18B NVA Regimental Headquarters is usually moved every 4-6 days. The Regiment transports all equipment by means of back packs. The Regimental headquarters is not usually located near populated areas. Members of the 18B Regt receive about 550 grams of rice per day. Each company has one cook.

3. (C) The CO, 95th NVA Regt is Lt Col NGUYEN QUANG. Other officers of the Regiment are as follows:

Political Officer - Maj VINH
11th (4th) Bn CO - Capt SUNG
13th (6th) Bn CO - Capt LUU
20th Co CO - Capt MINH
23rd Co CO - Lt DAO

The following personnel and equipment breakdown of the regiment is given as of 15 May 1966:

<u>UNIT</u>	<u>STRENGTH</u>	<u>ADDITIONAL INFO</u>
11th Bn	350	
12th Bn	350	
13th Bn	350	
16th Hvy Wpns Co	70	4-75mm RR, 4-57mm RR
17th Mortar Co	80	6-82mm mortar, 3-60mm mortar
18th Commo Co	50	
19th Engr Co	45	
20th Med Co	—	
21st Recon Co	30	
22nd Hvy MG Co	70	6-12.7mm AA MG
23rd S&T Co	84	
Total:	1479	

The 23rd S&T Co operated a rear base area at BQ868524.

4. (C) The 96th NVA Arty Bn has composition similar to that of the 561st (see Inclosure 3). It contains the 7th and 8th companies with 77 and 78 men respectively. The 7th Company has 4-120mm mortars. The 8th Company has 6-75mm recoilless rifles. The Bn was last located vic BQ703245. The total strength of the Battalion is 300 men. Each company has a signal section with 2 radios. Personalities of the Battalion are listed below:

Bn CO - Capt PHUC
PCO - Capt HUAN
Bn Political Officer - Capt THUOC
Deputy Political Officer - Capt THOM
8th Co CO - 1/Lt KHAMH
XO - w/Lt TUYEN
Co Political Officer - 1/Lt THUONG
Deputy Political Officer - 2/Lt HIEU

5. (C) The VC DK-7 Company was located vic of North Tay An District in Aug 1966. The 1st platoon contains 37 men, 3 BAR's, 21 Russian rifles, 5 carbines and 2 Thompson submachineguns. Personalities of the company are listed below:

Co CO - 2/Lt KY
Co XO - WO CHIEN
Political Officer - 1/Lt MINH
Asst Political Officer - M/Sgt VO CONG KANH

The company usually cooked rice once a day at approx 2000 in houses or underground. The company usually does not fire on recon planes, but takes cover. The company selects campsites near streams and usually remains in place for 2-3 days.

CONFIDENTIAL

CONFIDENTIAL

6. (C) The 213 VC Local Force Bn was formed in An Linh Village, Phu Yen Province. The Bn has a strength of 300 and consists of 3 companies. Equipment of the Bn includes 3-60mm mortars, 1-MG, 18-AR's, and small arms (assorted). Personalities of the Bn are listed below:

Bn CO - CHI
Bn XO - HOC
3rd Co CO - Y LE (Montagnard)
3rd Co XO - DAT

7. (C) The Son Hoa District Company has a strength of 90 men broken into three platoons. The company has 1-60mm mortar. Company personalities are listed below:

Co CO - NGUYEN CAN
Co XO - PHAT
Political Officer - LUC
1st Plt CO - TRAN VAN LUYEN
2nd Plt CO - HA
3rd Plt CO - Y MO

Approximately 65% of the company personnel have malaria. The company is short of provisions.

8. The headquarters of the 5th Division is believed to be in the Ky Lo Valley. Both the 18B and 95th NVA Regiments are part of this division, as well as the 561st Arty Bn.

CONFIDENTIAL

CONFIDENTIAL

17
Inclosure 3 (Order of Battle Findings, 561st Arty Bn) to Inclosure 1 (Intelligence) to Combat Operations After Action Report, Operation JOHN PAUL JONES.

1. (C) The 561st NVA Arty Bn also known as the 95th NVA Arty Bn is composed of the 7th, 8th and H-14 companies. The present strength of the battalion is approximately 127.

2. (C) Sources for this report:

(POW) Nguyen Thanh Lap - H-14 Co
(POW) Tran Xuan Duc - 7th Co
(POW) Nguyen Van Ty - 7th Co
(POW) Trinh Day Thonh - H-14 Co
(POW) Nguyen Van - 7th Co
(POW) Nguyen Ba Soan - 7th Co
(POW) Kieu Hang Bien - 7th Co

3. (C) The Bn left NVN in Feb 1966 from Thanh Hoa Province and entered Laos. The Bn was led by local guides in Laos. The Bn entered SVN through either Kontum or Darlac Province and moved to Minh Dinh where they stayed for one month. The Bn moved to Phu Yen in July. The Bn entered the province minus two 120mm mortars of the 4 assigned.

4. (C) The Bn was located in the Ky Lo Valley on 8 August. The morale of the Bn is low due to sickness (malaria) and poor diet. This is evidenced by the strength of the battalion at 127 as opposed to a TO&E of 400. Medical supplies were depleted about 3 months ago.

5. (C) Personalities of the Battalion are:

Bn CO - Capt NGUYEN PHOUOC THOUC
Bn XO & PO - Capt TRAN MY PHOUC
CO, 7th Co - 1/Lt PHAN VAN
CO, 8th Co - 1/Lt TRAN KHANH
Bn Opns Officer - 2/Lt TRAN HAI

6. (C) Telephone communication is used within the companies. Communications above company use back pack radios. The Bn used 7 radios, type 71-B. 4 of the radios are in 7th Ci, and 3 are in the Bn HQs.

7. (C) The cover designations used by the 561st are listed below:

7th Co - V-2
8th Co - V-3
H-14 Co - V-1

H-14 Company is called a company, however it is actually a platoon, possibly a headquarters platoon.

CONFIDENTIAL

CONFIDENTIAL

Inclosure 4 (Organization Charts) to Inclosure 1 (Intelligence) to Combat Operations After Action Report, Operation JOHN PAUL JONES.

19

Based on triangular organization of NVA Inf Div. No unit has been identified as a third regiment.

CONFIDENTIAL

CONFIDENTIAL

Enclosure (General Order of Battle) to Enclosure 1 (Intelligence) to Combat Operations After Action Report, Operation JOHN PAUL JONES.

24

UNIT	LOCATION	STRENGTH	DATE	EVALUATION
5th NVA Bn	B08552	---	12 Aug	Probable
95th NVA Regt	B08552	1100	10 Aug	Confirmed
188 NVA Regt HQ	B08552	400	23 Aug	Reported
7th Bn, 188 Regt	B09384	230	9 Aug	"
8th Bn, 188 Regt	B08788	300	3 Sep	"
9th Bn, 188 Regt	B0830925	300	10 Sep	"
95th Bn, 68th NVA Arty Regt	B07877	127	12 Aug	Confirmed
96th Bn, 68th NVA Arty Regt	B06624	400	4 Jul	Reported
1st Co (375), 85th VC LF Bn	B086640	---	3 Sep	"
2nd Co (220), 85th VC LF Bn	B0889689	---	"	"
3rd Co (377), 85th VC LF Bn	B0818595	---	"	"
4th Co (---), 85th VC LF Bn	B0875595	---	"	"
213th LF Bn	B08540	300	9 Aug	"
DK11 Co	C0075944	100	25 Aug	"
DK7 Co	C0040020	100	20 Aug	"
207 Co	C0117580	100	27 Jul	"
U/I Co	B09078	100	3 Sep	"
U/I Bn	C0016795	800	"	"
VC Platoon	C0118740	---	31 Aug	"
Sapper Platoon	C0112416	---	2 Sep	Probable
2 VC Platoons	C011049	---	14 Aug	"
VC Platoon	C00301	---	1 Sep	Reported
VC Platoon	C00892	---	"	"
U/I Co	B0922830	---	22 Aug	"
310 VC Bn	B08584	---	23 Jul	"
U/I NVA Co	C0062410	75-100	25 Aug	"
U/I VC Co	C0077407	200	20 Aug	"
U/I VC Co	C0170330	---	17 Aug	"
U/I VC Co	C0195523	70	"	"
Recon Section, 188 Regt	C0185555	---	15 Aug	"
U/I VC Co	B0850280	---	23 Aug	"
U/I Bn, 188 NVA Regt	C00247	---	26 Aug	"
304 VC Co	C01046	---	2 Sep	"
2 U/I NVA Cos	C00766	---	3 Sep	"
Song Chau District Co	C00580	---	"	"

CONFIDENTIAL

23

Inclosure 2 (Operation Schematics) to Combat Operations After Action Report,
Operation JOHN PAUL JONES

Operation schematics for the three phases of the operation are attached
as follows:

- TAB A - Phase I (21-30 July)
- TAB B - Phase II (30 July - 15 August)
- TAB C - Phase III (16 August - 5 September)

CONFIDENTIAL

**1ST BDE, 101ST ABN DIV
OPERATION JOHN PAUL JONES
PHASE II 30 JUL - 15 AUG**

0 10 KILOMETERS 0
0 10 MILES 0

2-527 INF

TAB B

CONFIDENTIAL

CONFIDENTIAL

1ST DBE, 101ST ABN DIV
OPERATION JOHN PAUL JONES
PHASE III 10 AUG-5 SEP 66

TAB C

CONFIDENTIAL

CONFIDENTIAL

Inclosure 3 (Personnel and Administration) to Combat Operations After Action Report, Operation JOHN PAUL JONES

1 (C) UNIT STRENGTHS

a. Beginning of Operation John Paul Jones

(1) The Brigade personnel strengths at the beginning of Operation JOHN PAUL JONES were as follows:

Authorized Augmented (MTOE)	4490
Assigned	5549
Present for Duty	4391
Airhead - Tuy Hoa	(2840)
Base Camp - Phan Rang	(1551)
Not Present for Duty	1158

(2) The assigned strength was 125% of authorized strength. The present for duty strength was 98% of the authorized strength.

(3) Of the not present for duty strength; 214 were hospitalized; 672 were intransit, 170 were on TDY status, 57 on leave, 13 in confinement, and 2 AWOL.

b. Conclusion of Operation JOHN PAUL JONES.

(1) The Brigade personnel strengths at the conclusion of Operation JOHN PAUL JONES were as follows:

Authorized Augmented (MTOE)	4490
Assigned	5488
Present for Duty	4335
Airhead - Tuy Hoa	(3354)
Base Camp - Phan Rang	(1002)
Not Present for Duty	1153

(2) The assigned strength was 122% of the augmented authorized strength. The present for duty strength was 97% of the augmented authorized strength.

(3) Of the Not Present for Duty strength; 410 were hospitalized; 403 were intransit, 237 were on TDY status, 67 on leave, 22 in confinement, and 14 AWOL.

(4) Additional personnel were obtained by the end of the operation by reducing the Base Camp strength to the minimum and the receipt of replacements.

2 (C) Casualties:

a. Casualties for the operation were as follows:

<u>UNIT</u>	<u>KIA</u>	<u>WIA</u>
HHC-LRRP	1	2
1/327	12	44
2/327	1	46
2/502	5	24
2/320	3	3
A 2/17 Cav	1	9
A 326 Engr	0	4
TOTAL	23	132

b. Total Casualties to date:

<u>KIA</u>	<u>WIA</u>	<u>MIA</u>
291	1544	2

20

CONFIDENTIAL

3. (U) Personnel Programs: 32

a. Strong command emphasis was placed on the Brigade Savings Bond program. An immediate goal of 90% and ultimate goal of 100% participation was the basis for this program.

b. A Red Cross representative was brought forward from the Brigade base camp at Phan Rang, enabling the Brigade to have full time Red Cross coverage in the forward area.

c. A plaster exchange point was located in the city of Tuy Hoa as a convenience to members of the Brigade.

d. A driver safety campaign was launched to reduce the number of traffic accidents. The program consisted of lectures, posting of speed limit signs, and driver safety classes.

e. Emphasis was placed upon improving the Brigade participation in USAFI program.

f. Emphasis was placed upon the Soldier Voting Program.

g. An Enlisted Warrior of the Week program was initiated whereby one enlisted man is chosen weekly for outstanding performance in combat. This individual spends 24 hours at the Brigade Command Post as a guest of the Commanding General.

4. (U) Personnel Planning: Planning during the period involved the following areas:

a. A table of distribution has been organized for the Base Camp at Phan Rang which will ensure a much more effective utilization and efficient operation of current and proposed facilities.

b. Because of a critical shortage of cooks, a Brigade cook's school was conducted. A class was conducted in the base camp area for a period of three weeks graduating 21 personnel.

c. Coordination was made with USARV to spread the planned rotation of 2100 personnel in December from 7 November to 21 December.

CONFIDENTIAL

33

Inclosure 4 (Logistics) to Combat Operations After Action Report,
Operation JOHN PAUL JONES.

1. (C) ORGANIZATION FOR SUPPORT:

a. Support Battalion:

(1) Headquarters Detachment: Provided the command and control of Support Battalion (Forward). It was organized into command, operations, communications, and movement control sections.

(2) Supply Detachment: Was responsible for the receipt, storage, and issue of all classes of supply. It also provided an Aerial Delivery section.

(3) Maintenance Detachment: Provided a repair capability for small arms, artillery, engineer, automotive, signal and quartermaster equipment. It was organized into a shop office, a recovery section and contact teams.

(4) Medical Company (-): Was organized into a company headquarters section, a surgical section, a holding section, a medical evacuation section, an emergency treatment section, and dental section.

b. Supporting Forces:

(1) Tuy Hoa Sub Area Support Command provided logistical support to the Brigade and attached units. It received and stocked Class I, III and V for the Brigade, and issued Class IIIA to supporting aviation units.

(2) 10th Aviation Battalion provided 2 airmobile companies to support tactical and logistical operations. Aircraft sorties allocated were not sufficient to support logistical requirements in all instances. This was primarily due to the lower aircraft availability rate.

(3) 135th Aviation Company provided CV-2 aircraft to transport supplies, repair parts, and personnel to and from the forward area.

(4) CH-47 Helicopter support was primarily provided by the 1st Cavalry Division. The 179th Aviation Company provided some support during the last three weeks of the operation.

2. (C) MATERIAL AND SERVICES:

a. Supply:

(1) Class I: A total of 339 short tons of B rations and 41 tons of C rations were issued during the operation. A total of 109 A ration ment supplements were also received. However, fresh vegetables were unavailable for the first five weeks of the operation. Fresh fruit was available only twice.

(2) Class II and IV: With the exception of barrier material, all Class II and IV was issued through the Brigade's Phan Rang supply facility. 1st Log Command (Tuy Hoa Sub Area Support Command) furnished barrier material. A total of 87 short tons of Class II and IV items were issued.

(3) Class III: 451 short tons of Class III and IIIA were issued during the operation (excluding JP 4), to include 81,245 gallons of AVGAS, 24,995 gallons of DIESEL, and 12,825 gallons of AVGAS.

(4) Class V: 952.3 short tons of Class V were issued during the operation. This includes 42 short tons of Class V stockpiled at Dong Tre for future operations. One lot of 105mm ammunition was suspended.

CONFIDENTIAL

CONFIDENTIAL

Inclosure 4 (Logistics) to Combat Operations After Action Report,
Operation JOHN PAUL JONES.

34

(5) - Water: A 1500 gallon erdalator remained operational at TUY
HOA North Airfield throughout the operation. A 600 gallon erdalator was
utilized at Dong Tre.

b. Maintenance: The Support Battalion maintenance detachment
received 172 automotive, 283 armament, 86 instrument, 407 signal, and
54 engineer job orders. Of these, all but 3 automotive, 13 armament, 2
instrument, 36 signal and 8 engineer jobs were completed. A total of 128
service requests were made, of which all but 4 were completed and 27 recovery
missions were received and completed. One 3/4 ton truck, 1 M102 howitzer,
6 M-16 rifles, 1 shotgun, 6 M-14 quadrants, 1 PRC 25 radio, and 4 M138/U
handsets were non repairable combat losses.

c. Ground Transportation: A total of five hundred and forty-
three truck requirements were filled during the operation.

d. Air Transportation:

(1) Fixed Wing:

(a) CV-2: 284 sorties were flown carrying a total of
3186 passengers and 300 short tons of cargo.

(b) C-123: 116 sorties were flown carrying a total of
422 passengers and 406.2 short tons of cargo.

(c) C-130: 17 sorties were flown for a total of 110
passengers and 175 short tons of cargo.

(2) Rotary Wing: CH-47 Helicopters again proved invaluable,
especially in resupply of artillery ammunition and Class III. They made
possible a rapid logistical buildup at Dong Tre.

e. Other Services:

(1) Graves Registration: was provided by a team from the
148th Quartermaster Company.

(2) 226th Quartermaster Company provided Bath and Laundry service.

3. (C) MEDICAL

a. Two Medical Evacuation Helicopters were available to support the
Brigade. Only one helicopter had a winch capability installed when the opera-
tion ended.

b. Patients Treated.

(1) WIA	145
(2) Non Battle Injury	72
(3) Disease	563
TOTAL: TREATED	780

c. Returned to Duty 249

d. Evacuated to Hospital 503

e. Remain in Holding 28

TOTAL: disposition 780

CONFIDENTIAL

CONFIDENTIAL

Inlosure 4 (Logistics) to Combat Operations After Action Report,
Operation JOHN PAUL JONES.

35
f. Hospitalized Personnel (battle injuries) categorized by wounds
are as follows:

(1) Head	18
(2) Chest	10
(3) Upper Extremities	40
(4) Lower Extremities	60
(5) Abdomen	8
(6) Back	9
TOTAL	145

4. (U) SUMMARY:

a. The Brigade continued to make extensive use of the CH-47 helicopter for resupply of artillery ammunition. Additionally, JP4 bladders were externally carried to the Dong Tre vicinity by CH-47. This eliminated the necessity for UH-1 helicopters to return to Tuy Hoa South Airfield for refueling.

b. Few helicopter medical evacuation requests occurred in dense, forested terrain however, the non-availability of hoist equipped helicopters for medical evacuation could be a serious problem in future operations.

5. (U) CONCLUSIONS

a. CH-47 helicopters continue to be invaluable for movement of large quantities of Class III and V.

b. All medevac helicopters should have a winch capability to extract wounded personnel from heavily forested areas.

CONFIDENTIAL

CONFIDENTIAL

Inclosure 5 (Signal) to Combat Operations After Action Report, Operation
JOHN PAUL JONES

1. (U) Background:

The 1st Brigade Headquarters Company Communications Platoon and the 1st FASCP had the joint mission of continuing the communications at Dak To to complete Operation BEAUREGARD, displace to Tuy Hoa North, and establish communications for operations JOHN PAUL JONES.

2. (C) Operations:

a. VHF Section - Provided communications between Brigade CP and Battalion Base Camps at Tuy Hoa South.

b. Comm Center Section - Provided secure teletype service to I FFORCEV and motor messenger service within the Brigade.

c. Switchboard/Wire Section - Established the new CP wire system and terminated 75 circuits in Strike Switchboard. They also extended wire circuits from the VHF Terminals at Tuy Hoa South to the TO&E or attached Battalions. Approximately 30 miles of wire was installed.

d. FM Radio Section - Provided FM Radio Nets within the Brigade extending Retrans Stations to Chap Chai and Relay Stations at Dong Tre and Vung Ro Bay Area.

e. AM Radio Section continued to operate a secure RTT Net between Tuy Hoa and Phan Rang with service extended to Support Battalion Area at Tuy Hoa South.

f. Maintenance Section continued to provide maintenance support for Brigade Headquarters & Headquarters Company and attachments.

g. Corps Signal Support - 54th Signal Battalion provided circuits into the Corps Area System and secure RTT to I FFORCEV and operate a Single Sideband Phone Patch at Tuy Hoa, Phan Rang and Nha Trang.

3. Problem Areas:

a. Equipment shortages - 12 3KW AC generators were requisitioned on "02" priority in November 1965 and requisitioned on 23 Aug 66 as a replacement for the PE75 generators, which have proved unreliable.

b. TT-4 teletypewriters continue to be a critical maintenance problem. Insufficient floats are available to maintain a continuously operational machine.

c. T195 transmitters continue to be a critical maintenance problem. Insufficient floats are available to maintain a continuously operational net or system, even though all AM Radios are consolidated under Brigade control.

d. FM Radio net discipline is poor, with many procedural violations and transmissions bordering on security violations.

e. Typhoon and strike rear telephone circuits continues to be marginal and unsatisfactory due to the distances over which the circuits traverse and the over worked equipment.

CONFIDENTIAL

CONFIDENTIAL

Inclosure 3 (Civil Affairs) to Combat Operations After Action Report,
Operation JOHN PAUL JONES

1. (U) Civil Affairs activities during Operation John Paul Jones included:

a. Maintaining price control measures, which were in effect prior to the entry of the bulk of the Brigade into the Operational Area.

b. Effecting coordination with local, Phu Yen Province and District, GVN Officials and their military and civilian advisors.

c. Expediting the return of 1,354 refugees to GVN Control.

2. (U) Civic Action activities during Operation John Paul Jones included:

a. Providing medical treatment to 4,366 Vietnamese civilians.

b. Opening, repairing, and clearing the road from Tuy Hoa to Tuy An on a daily basis from 16 Aug to 5 Sept 66.

c. Providing transportation to 68 refugees from the Tuy Hoa Refugee Center back to their home districts.

d. Hiring an average of 150 laborers, per day, thus providing local refugees with a source of livelihood.

e. Extracting 80 cows and 10 horses from areas under VC domination and returning those to GVN controlled areas, where they were redistributed to the people by the District Chief.

f. Conducting two "Medicine Show" operations.

g. Distributing the following commodities, through local GVN officials, to needy persons and refugees:

Soap	384 bars
Bulgar wheat	2 bags
Cooking sets	56 each
Clothing	800 pounds
Cooking oil	25 gallons
Powdered milk	64 packages
Tooth brushes and	
Tooth paste	300 sets
Blankets	120 each

h. Assisting the Vietnamese by replacing the roofs of 25 classrooms. These roofs had been blown away during a windstorm on 25 July 1966.

i. Assisting in the care of the orphans at the Catholic and Buddhist orphanages in Tuy Hoa.

3. (U) Problem areas encountered in the Civil Affair - Civic Action field included:

a. In some cases a great number of refugees were generated by units operating in the field. This over loads Vietnamese refugee handling resources and works at cross purposes with the GVN "Back to the Village" campaign. Instructions have been issued to all units to prevent this from reoccurring.

b. In some cases, there may have been indiscriminate destruction of Vietnamese property. Instructions have been issued to all units to preclude this from happening in the future.

c. Slings for heli-lifting horses and cattle proved difficult

CONFIDENTIAL

CONFIDENTIAL

Inclosure 6 (Civil Affairs) to Combat Operations After Action Report,
Operation JOHN PAUL JONES

40

to obtain on short notice. S-5 will requisition and keep on hand some
slings for this purpose.

d. In extracting refugees, cattle, and rice from the remote
areas in which they are often encountered, a strain is placed on the
already heavily taxed, supporting air transportation units. Although no
simple solution, short of providing more aircraft, seems feasible,
through close coordination between the Brigade Aviation Officer and
personnel of the S-5 Section this problem has been minimized.

CONFIDENTIAL

CONFIDENTIAL

Inclosure 7 (Psychological Warfare) to Combat Operations After Action Report,
Operation JOHN PAUL JONES (U)

1. (U) Psychological Objective: Psychological Warfare activities were oriented and directed toward enemy units and friendly civilians in the operational area.

2. (C) Operation JOHN PAUL JONES:

a. Leaflets: A total of 9,083,000 leaflets were dropped during the operation.

b. Loudspeaker. A total of 58 hours of loudspeaker appeals were delivered by USAF U-10 aircraft and the Ground Speaker Team. The themes used in the appeals were CHIEU-HOI, Demoralization and Rice Harvest. A total of six special tapes were made during the operation.

c. Summary. Eight personalized, specialized, and localized leaflets and six special tapes were directed toward enemy units and friendly rice harvest areas in the operational area. It is believed that psychological operations, together with the violent offensive nature of the tactical situation contributed extensively to the demoralization of surviving enemy personnel. By the closing date of the operation, a total of two ralliers had surrendered themselves to Brigade personnel.

d. Lessons Learned:

(1) When new leaflets are produced, particularly special leaflets, at least 200 copies of the translation should be included, as a matter of course, these copies will be used as handouts to VIP visitors.

(2) Leaflet boxes should be coated with some water resistant substance i.e., plastic, wax, etc and more securely bound as a greater precaution against inclement weather.

(3) An example of contents should be clearly displayed on the outside of all leaflet boxes along with the amount and general classification.

(4) An augmentation to the Brigade of one Psy War school trained officer and two EM has been approved and personnel should be requisitioned and assigned on an expedited basis.

(5) There is a definite need for one interpreter to be available to work with the Psy War team on operations.

(6) A Psy War request form is needed for use by the battalions to request Psy War support.

(7) A bull horn portable speaker is needed for use by the Ground Speaker Team.

CONFIDENTIAL

CONFIDENTIAL

Inclosure 8 (Artillery) to Combat Operations After Action Report,
Operation JOHN PAUL JONES (J)

1. (C) Missions: 2d Battalion (Airborne), 320th Artillery direct support of the 1st Bde, 101st Abn Div. Battery "B", 1st Battalion (Towed), 30th Artillery reinforced 2d Howitzer Battalion (Airborne), 320th Artillery.

2. (C) Execution: 20 to 21 July: All units were placed on standby alert. Units continued to maintain equipment.

a. 21 - 29 July: On 21 July at 1100 hrs B/2/320th Arty displaced to CQ281325 in general support of the 1st Bde, 101st Abn Div. Unit closed at 1945 hrs. On 22 July, B/2/320th Arty displaced to CQ279325, reinforcing the fires of A/2/320th Arty and C/2/320th Arty. Unit closed at 1030 hrs. C/2/320th Arty displaced to CQ279326 in direct support of the 1/502d Inf. Unit closed at 1500 hrs. A/2/320th Arty displaced to CQ222315 in direct support of the 1/327th Inf. Unit closed at 1630 hrs. On 30 July all elements closed back to CQ219411 except B/2/320th Arty which occupied a position at CQ136520.

b. 30 - 31 July: On 30 July C/2/320th Arty displaced to CQ133528 in support of the 47th ARVN Regt and to prepare an LZ for the purpose of moving to support the 2/502d Inf. On 31 July at 301620 hrs one platoon (2 pieces) from A/2/320th Arty displaced to CQ222315 to fire a preparation on an LZ. The operation was diversionary in nature. Upon completion of the firing, the element returned to base camp coord CQ219411 TUY HOA. Unit closed at 312200 hrs.

c. 2 - 3 August: On 2 August C/2/320th Arty moved by CH-47's (3 ea) in direct support of the 2/502d Inf to BQ955798. Btry began moving at 020615 hrs and closed at 0730 hrs. They were resupplied in the afternoon by (2) CH-47's. B/2/320th Arty departed base camp on 020630 hrs to occupy CQ136520 in support of the 2/502d Inf. Btry closed at 020730 hrs, no missions fired. Unit closed at 022020 hrs in base camp. On 3 August C/2/320th Arty began displacing at 030730 hrs back to base camp by CH-47's (2 ea).

d. 5 - 9 August: On 5 August B/2/320th Arty displaced to CQ221318 with 4 tubes to fire service practice to train arty FO's and Inf personnel in arty adjustment procedures. On 7 August C/2/320th Arty displaced to CQ222316 in support of combined training exercise. Unit closed at 071055 hrs. Unit fired coordinated preparations at for combined forces demonstration and training exercise. Unit returned to base camp at 071730 hrs. B/2/320th Arty displaced to CQ136520 in support of 1st Brigade Headquarters. Unit closed at 072145 hrs. No activity reported during the night. On 8 August A/2/320th Arty displaced to CQ787603 in support of 1/327th Inf. Move was made by (5) CH-47's. Unit closed at 081620 hrs. C/2/320th Arty moved to CQ913706 by C-123 to reinforce A/2/320th Arty. Unit closed at 081850 hrs. B/2/320th Arty displaced by road to CQ136523 to reinforce B/2/320th Arty. Unit closed at 081830 hrs. On 9 August C/2/320th Arty displaced to CQ719672 in support of 2/502d Inf. Move was made by CH-47.

e. 15 - 16 August C/2/320th Arty displaced to BQ908704 in support of the 2/502d Inf. Unit closed at 151530 hrs. On 16 August B/2/320th Arty displaced to CQ078346 in support of 1/327th Inf. Unit closed at 161200 hrs.

f. 20 - 26 August: On 20 August A/2/320th Arty displaced by CH-47's to BQ795754 in support of the 2/8th Inf, 1st Cav Div. Unit closed at 201900 hrs. On 26 August A/2/320th Arty displaced by CH-47's to

CONFIDENTIAL

CONFIDENTIAL

BQ900604 in support of the 2/8th Inf, 1st Cav Div. Unit closed at 261545 hrs. 44
C/2/320th Arty displaced by CH-47's and C-123 to BQ926421 in support of the
2/327th Inf.

g. 3 - 4 September: On 3 September B/2/320th Arty displaced by
CV-2 and CH-47's to BP987829 in direct support of the 1/327th Inf (-). Four
(4) howitzers were displaced for this contingency. On 4 September A/2/320th
Arty displaced to CQ219411. On 4 September two (2) howitzers from A/2/320th
Arty were displaced to CQ079347 and joined the remaining two (2) howitzers
from B/2/320th Arty forming D/2/320th Arty (Provisional) with the mission of
direct support of SO A/1/327th Inf. A/2/320th Arty (-) had mission of rein-
forcing D/2/320th Arty (Provisional).

3. (C) Problem Areas:

a. Shooting at topographical crests when slopes on reverse side
away from observers may be occupied by our forces should be avoided. In ad-
justment of fire, a round could clear the crest and travel several thousand
more meters on its natural trajectory, thereby possibly landing in a friendly
AO. Extreme caution should be emphasized when shooting near topographical
crests.

b. Executives minimum QE should be computed with care. The range
to mask should be checked against the map to insure that the elevation for
the actual range to mask is used and not the estimated range. Especially in
deep valleys of mountainous areas, the executive should make a more diligent
examination of the terrain around his position.

4. (C) Comments:

a. On 21 August a coordinated chemical and Arty attack was con-
ducted on the enemy at CQ160320. Results: the firing by the VC weapons were
silenced and allowed the unit to disengage to allow evacuation of friendly
wounded.

b. A CIDG company from Mai Linh (Advisors Captain J. Zachery and
Sergeant M. B. Dooley) had the mission of securing A/2/320th Arty via
BQ784806 from 9 - 16 August. The military discipline and esprit displayed
by this unit was exceptional. They initiated aggressive patrolling and ambush
operations which resulted in the capture of 1 VC, locating one VC KIA
(A/2/502d Inf) and retrieved several documents of tactical value. One element
and its advisor always remained with the battery while the other went on
patrols and ambushes. In contrast to the other 3 CIDG elements who had the
same mission, this company displayed a definite desire and willingness to
patrol and aggressively pursue the enemy.

c. The artillery liaison section and forward observers sections with
the 2/8th Inf, 1st Cav Div, were extremely professional and most cooperative
during the operation.

5. (C) Recommendations: That a minimum of four flyable CH-47's be
attached/assigned to the brigade to support operations. Movements of artil-
lery could be more smoothly accomplished if organic aircraft were used.
Additionally in most instances the aircraft would be more responsive.

CONFIDENTIAL

45
Tab A to Inclosure 1 to Operational Report for Quarterly Period Ending
31 October 1966 (RCS CSFOR-65)

