

UNCLASSIFIED

AD NUMBER	
AD509008	
CLASSIFICATION CHANGES	
TO:	UNCLASSIFIED
FROM:	CONFIDENTIAL
LIMITATION CHANGES	
TO: Approved for public release; distribution is unlimited.	
FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; 14 FEB 1970. Other requests shall be referred to Office of the Adjutant General (Army), Washington, DC 20310.	
AUTHORITY	
AGO ltr 31 Mar 1976 ; AGO ltr 31 Mar 1976	

THIS PAGE IS UNCLASSIFIED

UNCLASSIFIED

AD 509008

CLASSIFICATION CHANGED
TO: UNCLASSIFIED_
FROM: CONFIDENTIAL
AUTHORITY:

AGC, D/A L.H. 31 Mar. 76

UNCLASSIFIED

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.

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.

DISCLAIMER NOTICE

THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY.

CONFIDENTIAL

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

IN REPLY REFER TO

AGDA (M) (4 May 70)

FOR OT UT 701215

14 May 1970

SUBJECT: Operational Report - Lessons Learned, Headquarters, 212th Combat Aviation Battalion, Period Ending 31 January 1970 (U)

AD 09003

SEE DISTRIBUTION

1. Subject report is forwarded for review and evaluation in accordance with paragraph 4b, AR 525-15. Evaluations and corrective actions should be reported to ACSFOR OT UT, Operational Reports Branch, within 90 days of receipt of covering letter.
2. Information contained in this report is provided 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:

KENNETH G. WICKHAM
Major General, USA
The Adjutant General

1 Incl
as

DISTRIBUTION:

Commanding Generals

- US Continental Army Command
- US Army Combat Developments Command
- US Army Materiel Command

Commandants

- US Army War College
- US Army Command and General Staff College
- US Army Armor School
- US Army Aviation School
- US Army Combat Surveillance School
- US Army Electronic Warfare School
- US Army Engineer School
- US Army Field Artillery School
- US Army Infantry School
- US Army Ordnance School
- US Army Signal School
- US Army Southeastern Signal School

Regraded unclassified when separated
from classified inclosure.

CONFIDENTIAL

PAGE 2
DISTRIBUTION

CONFIDENTIAL

DEPARTMENT OF THE ARMY
Headquarters 212th Combat Aviation Battalion
"Wings of Freedom"
APO SF 96349

AVBACF-BC

14 February 1970

SUBJECT: Operational Report - Lessons Learned of the 212th Combat Aviation Battalion for the Period Ending 31 January 1970, RCS CSFOR-65 (R2) (U)

- 2 - CG, USARPAC
- 3 - CG, USARV
- 5 - CG, 1st AVIATION BRIGADE
- 1 - EA, CO, 212th Aviation Battalion (Combat)

1. (C) OPERATIONS: Significant Activities:

a. The unit mission of the 245th Avn Co (SA) was expanded to include two sorties daily around the Da Nang "Rocket Belt" by Infra Red equipped OV-1C Mohawks from 2400 - 0600 hours. This mission was added as a deterrent to rocket attacks in the Da Nang area during the high threat period of the 1970 TET.

b. During the reported period, tasking of the 131st Avn Co (SA) was changed by deleting one Side Looking Airborne Radar (SLAR) and one Infrared (IR) mission from its remote detachment and adding a SLAR mission that is flown from Phu Bai. These changes allowed this company to bring one OV-1B and one OV-1C aircraft back to Phu Bai, reducing the aircraft at the remote detachment to one OV-1B and two OV-1C.

c. Organizational structure and location are listed at inclosure 1.

d. Personnel changes of command and principal staff positions within the battalion for the reporting period are listed at inclosure 2.

e. The 212th CAB and subordinate units authorized and present for duty strength are listed at inclosure 3.

f. Type aircraft, number authorized, and on hand for battalion and subordinate units are listed at inclosure 4.

g. Results of operations conducted by subordinate units during the reporting period are at inclosure 5.

h. During this reporting period the 212th CAB engaged in operations against the enemy on 92 consecutive days, flying a total of 47,468 sorties.

FOR OT UT
701215
Inclosure

CONFIDENTIAL

1

DOWNGRADED AT 3 YEAR INTERVALS;
DECLASSIFIED AFTER 12 YEARS.
DOD DIR 5200.10

CONFIDENTIAL

AVBACF-BC

SUBJECT: Operational Report - Lessons Learned of the 212th Combat Aviation Battalion for the Period Ending 31 January 1970, MCS CSFOR-65 (R2) (U)

1. Events of Historical Significance:

(1) The following attacks on friendly installations took place.

(a) On 3 November 1969 at 0040 hours, the area occupied by units of this command at Marble Mountain Air Facility (MMAF) received 9 rounds of 82mm mortar fire. The attack lasted for approximately four minutes and resulted in heavy damage to one UH-1B and one UH-1H; moderate damage to one UH-1H; and light damage to one UH-1B, one UH-1D, and five UH-1H's. Light fragment damage was incurred by one M151 jeep, one aircraft hangar, one PX building, one troop billet, one Cinx and one barrell bunker. A temporary loss of communications was experienced with one Class A phone and partial loss of a Class B and C phone. Two enlisted personnel were hospitalized and four others were treated and released for duty.

(b) On 6 December 1969 at 0130 hours, the area occupied by units of this command at MAMF received five rounds of 82mm mortars. The attack lasted approximately two minutes and resulted in light damage to one U-6A and one O-1G aircraft.

(2) The following significant flight operations occurred during the reporting period.

(a) On 6 November 1969, a UH-1B gunship of the 282d Assault Helicopter Company (AHC) employing the M-22 guided missile system engaged enemy positions in the vicinity of BT 1048; final damage assessment was fourteen bunkers destroyed.

(b) On 22 November 1969, a light fire team of the 282d AHC flying escort for Swift Boat operations at grid coordinates BT 1478, engaged enemy targets inflicting seven enemy KBA, ten structures damaged, and four structures destroyed.

(c) On 13 November 1969, a light fire team of 282d gunships flying escort for Swift Boat operations at grid coordinates BT 1251 engaged NVA troops resulting in eight enemy KBA.

(d) On 19 November 1969, an OV-1 aircraft of the 131st Avn Co (SA) on a visual reconnaissance (VR) and photo mission was struck by ground fire resulting in total power loss of one engine and partial power loss of the other making it impossible to sustain flight. Both crewmembers successfully ejected and were safely rescued by Jolly Green aircraft within an hour and forty minutes.

(e) On 21 November 1969, a single O-1 from the 220th Avn Co (UA), while on a VR mission for the 101st Airborne Division in the Ah Shau Valley, discovered 4 NVA personnel camouflaging a bunker position. Aerial Rocket Artillery (ARA) was employed resulting in 4 NVA KBA.

CONFIDENTIAL

CONFIDENTIAL

AVRACF-BC

SUBJECT: Operational Report - Lessons Learned of the 212th Combat Aviation Battalion for the Period Ending 31 January, 1970, RCS CSFOR-65 (R2) (U)

(f) On 23 November 1969, the Meritorious Unit Commendation (First Oak Leaf Cluster) was presented to the 21st Aviation Company (UA) by Major General Allen M. Burdett Jr., Commanding General, 1st Aviation Brigade. Receiving the award for the 21st Avn Co (UA) was Major Sam A. Seave, Commanding Officer.

(g) On 5 December 1969, a heavy fire team of the 282d AHC provided gunship escort and landing zone preparation for a VNAF Combat Helicopter Assault.

(h) On 14 December 1969, a single O-1 of the 220th Avn Co (UA) received small arms fire and light damage in the vicinity of YD 2179 and YD 1482. Artillery and tactical aircraft were called for resulting in 4 NVA KBA and four bunkers destroyed.

(i) On 21 December 1969, a light fire team of the 282d AHC was employed against an enemy position at grid coordinates AT 8851, resulting in seven structures destroyed and five structures damaged.

(j) On 23 December 1969, a heavy fire team of the 282d AHC, flying escort for Swift Boat operations engaged enemy positions, resulting in twenty structures destroyed and ten structures damaged.

(k) On 17 January 1970, a heavy fire team and UH-1H of the 282d AHC extracted the crew of an OH-6 aircraft of the Americal Division shot down at AT 993610. While the UH-1H extracted the crew to safety, the fire team covered. An OH-6A (SN 67-16485) received combat damage to a total extent when it was shot down by enemy fire in the vicinity of the Khe Sanh Airstrip (Abandoned) on 17 January 1970. The passenger was killed by gunfire, and the pilot uninjured managed to land the aircraft. After evading capture for 24 hours, he was rescued by a CAV unit. The OH-6A had to be sling-loaded to Quang Tri Airfield on 19 January 1970 from coordinates XD 745442 (FSB Geiger)

(l) On 23 January 1970, a single O-1 of the 220th Avn Co (UA) spotted four NVA in a tree line and directed Cobra gunships from the 101st Airborne Division (Airmobile) resulting in 3 enemy KBA.

(m) On 25 January 1970, a light fire team of 282d AHC was scrambled for troops in contact. The mission results were seven enemy KBA.

(n) On 25 January 1970, a flight of two O-1's of the 220th Avn Co (UA) sighted an enemy position and directed AAA of the 101st Airborne Division (Airmobile) on the target resulting in six enemy KBA and six bunkers destroyed.

(o) On 31 January 1970, a single gunship of the 282d AHC was flying support for an OH-6 Helicopter on a reconnaissance of the Da Nang "Rocket Belt". This mission resulted in 10 enemy KBA and the capture of ten NVA soldiers.

(p) On 31 January 1970, the 282d AHC participated in a troop lift of 250 troops for the 51st ARVN Regiment. The lift consisted of four UH-1H lift ships, one command and control UH-1H, and three UH-1B gunships;

CONFIDENTIAL

AVRACF-RC

SUBJECT: Operational Report - Lessons Learned of the 212th Combat Aviation
Battalion for the Period Ending 31 January 1970, RCS CSFOR-65 (R2) (U)

no enemy resistance was encountered in the operation.

2. LESSONS LEARNED: Commanders Observations, Evaluations, and Recommendations.

a. Personnel: None

b. Intelligence: None

c. Operations:

(1) Operation of the OV-1 Mohawk.

(a) Observation: New technical operators and aerial observers are not familiar with emergency procedures, navigational equipment, communication equipment, and the autopilot system aboard the Mohawk aircraft. Consequently, in the event the pilot is injured or temporarily incapacitated the aircraft is lost.

(b) Evaluation: In the event the pilot was incapacitated a trained observer could sustain flight under normal conditions, declare the emergency situation and navigate to a safe area. This would also allow time for the observer to utilize the emergency equipment stowed in the cockpit to assist the pilot.

(c) Recommendations: That all technical operators and aerial observers be trained to accomplish the above.

(d) Command Action: This unit has adopted the recommendation.

(2) Artillery Clearances:

(a) Observation: Artillery clearances are granted for unnecessary lengths of time.

(b) Evaluation: Artillery clearances for flights through most areas require extensive re-routing to remain clear of announced fire missions. Normally, a fire mission does not exceed one hour; however, clearances are forecast for two and four hour increments. The artillery units concerned often fail to notify the clearance authority at the end of the fire mission.

(c) Recommendation: All units should be required to notify the artillery advisory agency at the completion of missions.

(d) Command Action: All pilots of the 212th CAB have been instructed to notify an air clearance agency when artillery missions, in which they are involved, are completed.

CONFIDENTIAL

CONFIDENTIAL

AVBACF-BC

SUBJECT: Operational Report - Lessons Learned of the 212th Combat Aviation Battalion for the Period Ending 31 January 1970, RCS CSFOR-65 (R2)(U)

(3) Reconnaissance of Borders of Northern I Corps:

(a) Observation: The 220th RAC is the only unit performing daily reconnaissance of the Laotian and North Vietnamese Borders contingent to South Vietnam.

(b) Evaluation: In the past, the 220th RAC has supported units that have an interest in certain points or areas along these borders. Sixteen flights of unarmed O-1's recon these borders daily with little or no fire support readily available. Aircraft frequently receive ground fire and sustain damage in areas which cannot be reached by artillery. Normally, the only source of fire support consists of USAF tactical fighters and then only when an Air Force FAC is available to direct the strike.

(c) Recommendation: Since the Marines have vacated Northern I Corps, 220th RAC aviators are no longer permitted to act in the capacity as Target Identification Pilots (T.I.P.). Air Force pilots normally assume the role of Forward Air Controllers. If the 220th were given Tactical Aircraft to retaliate against hostile targets, as was the case under Marine Control at Dong Ha DASC, damage to the enemy would be significant. Additionally, while flying VR missions along the Laotian and North Vietnamese Borders, the 220th RAC aircraft should have armed helicopter support on call.

(d) Command Action: Coordination efforts with DASC VICTOR, the USAF Tactical Fighter Controlling Agency in Northern I Corps have been initiated, but to this date no success obtained in timely engagement of enemy targets. In the area of highest threat, in the vicinity of the junction of the North Vietnam and Laotian Borders, a program which consisted of attempting to adjust high altitude attack aircraft onto anti-aircraft positions proved unsuccessful. As conceived, the attack aircraft would utilize single bomb drops on each pass as the O-1 pilot directed the ordnance onto the target by sending corrections to ground radar control. Once on target, the aircraft would salvo remaining ordnance. This method was actually attempted, however, it failed because aircraft did not have enough fuel endurance to make single passes and had to salvo his ordnance on the first pass. The targets were not hit.

(4) KA39A1 Wing Mounted Camera:

(a) Observation: The 220th RAC has been extremely successful in aerial photography employing the KA39A1 wing mounted camera.

(b) Evaluation: The 220th RAC has utilized the KA39A1 with a high degree of success; in quick response photo missions of various targets along infiltration routes in South Vietnam. The camera is mounted in a pod

CONFIDENTIAL

AVMACF-BO

SUBJECT: Operational Report - Lessons Learned of the 212th Combat Aviation Battalion for the Period Ending 31 January 1970, RCS CSFCR-5 (P2)(U)

on the right wing of the O-1, and is actuated by coupling the pilots rocket firing trigger to the camera system. Capable of taking one picture every 12 seconds, the camera system provides up to 60% overlap of a linear target, such as a road, trail, or stream. Quality of this photography has been exceptionally good when taken under a wide range of conditions of lighting.

(c) Recommendation: That other Reconnaissance Airplane Companies be advised of the success of the 220th's employment of the camera system.

(d) Command Action: A report of employment with samples of pictures taken with the KA3941 system is being prepared.

(5) Successful Implantation of Ground Sensors by the O-1 Aircraft:

(a) Observation: The implanting of ground sensors by the Air Force and Marine Corps high speed aircraft requires excessive coordination and time consuming delays.

(b) Evaluation: The 220th RAC was requested to implant ground sensors to detect enemy personnel movement. The requesting agency was the G-2 Ground Surveillance Section of XXIV Corps Headquarters. In the past, sensors had been implanted by jet aircraft of the Air Force and Marine Corps, however, in order to obtain required information for the sensor drop, the drop area had to first be photographed. Under ideal conditions, photography missions take two or three days to complete. Employing the O-1 aircraft, this lead time was eliminated. The Ground Surveillance Section now notifies the 220th of the coordinates of implant and within two hours after receiving the mission, the sensors are implanted.

(c) Recommendation: That the O-1 aircraft be considered as an excellent means for rapidly implanting strings within RVN.

(d) Command Action: To date, the 220th RAC has implanted seven (7) strings of four (4) sensors each at various locations in the Northern I Corps area. This method of employment has been documented and submitted through XXIV Corps.

(6) (C) Panoramic Photo Missions

(a) Observation: Panoramic camera missions flown over fairly wide rivers (100-200 ft) at the normal altitude of 30 to 50 feet provides useless photography of the water and little else.

CONFIDENTIAL

CONFIDENTIAL

AVBACF-BC

SUBJECT: Operational Report - Lessons Learned of the 212th Combat Aviation Battalion for the Period Ending 31 January 1970, RCS CSFOM-65 (12)(U)

(b) Evaluation: Missions flown at 200 - 400 feet provide excellent quality, however, this is the most dangerous altitude for small arms fire. Keeping the courses of the photo run as short as possible provides less opportunity for hostile fire and flying random patterns also aids in deception. Some form of air cover over the target area is desirable; i.e. helicopter gunships, aircap, etc.

(c) Recommendation: That the above technique be adopted to minimize the hazard of enemy fire during the panoramic camera missions.

(d) Command Action: The techniques described have been adopted by units of this command.

(7) (U) Side Looking Airborne Radar RO-166 Recorder.

(a) Observation: Glare from illumination light table of the SLAR RO-166 Recorder reflects off the wind screen of the cockpit blinding the pilot to outside view.

(b) Evaluation: The intensity of the light table of RO-166 recorder causes an intolerable reflection inside the cockpit that severely restricts outside view. This condition causes a safety hazard in flight. The light reflections can be reduced by using map boards as a shield between the pilot and light table.

(c) Recommendation: Cardboard covers be made to restrict reflection from the light table.

(d) Command Action: Units of this headquarters have been informed of this technique and are using such a shield.

(8) (U) SLAR Developer Tanks and Blocks:

(a) Observation: Imagery can be recorded on film in spite of faulty or leaking tanks and blocks.

(b) Evaluation: Serious leaks in tanks and blocks have caused missions to be aborted. In order to continue missions under these circumstances, a procedure was developed to allow continuation of imagery recording and develop the film after landing. The following procedures apply to operations of the RO-166 recorder in flight to accomplish this technique:

CONFIDENTIAL

CONFIDENTIAL

AVBACF-BC

SUBJECT: Operational Report - Lessons Learned of the 212th Combat Aviation Battalion for the Period Ending 31 January 1970, RCS CSFOR-65 (R2)(U)

- (1) Press the standby button on the recorder control.
- (2) Turn the RO-166 on and press the map button on the recorder. (red cockpit lights will not affect the film, however, all other light sources must be eliminated).
- (3) Do not use the manual data expose.
- (4) To remove the film, first run a longer than normal loader.
- (5) Place the unexposed take-up into a film can.
- (6) Process the film through normal processing.

NOTE: This procedure can only be used at night.

(c) Recommendation: All units using RO-166 recorders be advised of this procedure.

(d) Command Action: Units of this command have been advised of and are employing this procedure.

d. Organization: None

e. Training:

(1) RVN Replacement Training:

(a) Observation: Initial RVN replacement training could not be coordinated successfully with the Americal Division.

(b) Evaluation: A program of infusion into the combat center training conducted by the Americal Division was attempted in order to fulfill the requirements for incountry orientation training as directed in USARV Regulation 350-1. Space problems and lack of successful coordination with the Combat Center caused numerous unacceptable delays in the accomplishment of training. The 212th Battalion S-3 organized an instructional team comprised of instructors from assigned units, under the supervision of the Battalion Staff, to conduct required classes. In addition to required subjects, an orientation is given by the battalion commander on the background and policies of the Battalion.

CONFIDENTIAL

CONFIDENTIAL

AVRACF-BC

SUBJECT: Operational Report - Lessons Learned of the 212th Combat Aviation Battalion for the Period Ending 31 January 1970, RCS CSFOR-65 (R2)(U)

This orientation provides the battalion commander an opportunity to influence each replacement at his initial introduction to the battalion. There are two sessions of classes held each week thus insuring timely processing and subsequent assignment to the job of each replacement.

(c) Recommendation: That each command be advised of this technique for incountry replacement training.

f. Logistics:

(1) KA39A1 Camera Film.

(a) Evaluation: The ASA rating of the film now available for the KA39A1 camera is too slow for the required shutter speed.

(b) Discussion: The only film now being issued to this unit is FSN 6750-579-9104 which has an ASA rating of 80. This precludes using a shutter speed greater than 1/150 sec, even on bright days. The results is the inability of the unit to do photography on overcast days without underexposing the film or causing camera motion to distort the film image because of slow shutter speed.

(c) Recommendation: It is recommended that only ASA 200 film, FSN 6750-265-7675, be procured and issued for use in the KA39A1 camera.

(d) Command Action: This unit has requisitioned the ASA 200 film, however, none has been received.

g. Communications:

(1) Observation: Unclassified callwords and suffixes were being used on classified tactical frequencies.

(2) Evaluation: The use of unclassified callwords and suffixes on a classified tactical frequency is a security violation and is in violation of USARV Regulation 380-13.

(3) Recommendation: Units be assigned an unclassified non-tactical frequency to be used for air traffic control, flight information, and other administrative traffic.

(4) Command Action: Non-tactical radio nets have been established by units of the 212th CAB for transmitting messages pertaining to air traffic control, flight information, and administrative traffic. These radio nets utilize unclassified call words, suffixes, and frequencies. Frequencies were assigned by III MAF for the purposes stated above. A tactical net has been established for classified traffic, using classified callwords, suffixes, and frequencies. This net is used when units are placed in alert condition IIA or higher at which time classified callwords, suffixes, and frequencies are used.

CONFIDENTIAL

CONFIDENTIAL

AVRACF-BC

SUBJECT: Operational Report - Lessons Learned of the 212th Combat Aviation Battalion for the period ending 31 January 1970, RCS CSFOR-65 (R2)(U)

h. Material: Transponders for O-1 Aircraft.

(1) OBSERVATIONS: The only navigation aids presently installed in the O-1G aircraft are LF-MF, ADF and FM homing. These nav-aids are of only limited value in the I Corps area. The signal reflection from the mountainous terrain makes the reliability of the LF-MF, ADF questionable. The FM homing has limited range and is also subject to signal reflections. Within I Corps there is extensive radar coverage, however, the "Skin Paint" signal reflected from an O-1 can only be detected by ground stations for a distance of approximately twenty miles. This distance is reduced considerably when there are rain showers in the area.

(2) EVALUATION: The unpredictable weather during the wet season makes the possibility of inadvertent IFR flying a constant threat. Uncontrolled IFR flying is hazardous at best. The mountains and the high density air traffic make it even more dangerous in this area. The extended radar pick-up range and reduced time required for positive identification provided by a transponder would significantly reduce this hazard. Additionally, a transponder would increase the mission capabilities for the O-1. It would provide a means of precise navigation and pinpoint target location at night when positive ground references are not visible. For radio relay missions where high altitude is required it would provide a means for controlled climb and descent through overcast conditions and navigation while VFR on top. The value of a transponder in an emergency is well known and would be of tremendous value for this purpose alone.

(3) RECOMMENDATION: That transponders be installed in the O-1's operating in the Republic of Vietnam.

i. Other: None.

5 Incl
1. Organizational Chart
~~2. Personnel Changes~~
~~3. Auth/Presnt for Duty Strength~~
4. Aircraft Status
5. Quarterly Statistics
Incls 2 and 3 wd HQ, DA

C. M. Hickerson
C. M. HICKERSON
LTC, FA
Commanding

CONFIDENTIAL

AVBAGC-0 (14 Feb 70) 1st Ind
SUBJECT: Operational Report-Lessons Learned of the 212th Combat Aviation
Battalion for the Period Ending 31 January 1970, RCS CSFOR-65
(R2) (U)

DA, HEADQUARTERS, 1ST AVIATION BRIGADE, APO 96384 9 March 1970

THRU: Commanding General, United States Army Vietnam, ATTN: AVHGC-DCT,
APO 96375
Commander-in-Chief, United States Army Pacific, ATTN: GPOP-DT,
APO 96558

TO: Assistant Chief of Staff for Force Development, Department of the
Army, Washington, D.C. 20310

1. This headquarters has reviewed subject report and concurs with the
contents except as noted below.

2. The following additional comments are considered pertinent:

a. Paragraph 2g, page 9, discusses the use of unclassified frequencies
and call signs for administrative traffic and using classified frequencies
and call signs only when certain alert conditions exist. This practice
creates prime conditions and attitudes to cause frequent compromises during
use of classified frequencies and call signs. The use of secure voice
equipment will obviate the requirement for unclassified frequencies. All
communications traffic should be passed using secure mode when the capability
exists. This headquarters will direct the 212th Aviation Battalion (Combat)
to re-evaluate the need for unclassified frequencies and call signs in view
of their existing secure voice capabilities.

b. Paragraph 2h, page 10, discusses the desirability for transponders
in O-1 aircraft. This headquarters requested on 16 December 1969 an ENSURE
project for transponders for O-1 aircraft based on a previous request from
the 212th Aviation Battalion (Combat) and success of US Eighth Army with
ENSURE request 317K. USARV forwarded the request to CINCPACAF with
information to DA on 30 January 1970. The request was for 400 transponders,
one per O-1 in USARV plus maintenance float. Action is continuing.

c. Paragraph 2f(d), page 9, addresses the need for high speed film
(ASA-200) for the KA39/11 Camora. The commodity manager at the USAICC-V
requisitioned the film on 8 December 1969. This speed film is not now in
use in Vietnam. The Defense Supply Agency replied that subject film was
at zero balance with a production lead time of six months.

d. This OR-LL does not address Aviation Safety. Records at this
headquarters indicate that the 212th Aviation Battalion (Combat), with
all assigned subordinate units, flew 22,317 hours during the reporting

AVBAGC-0

1 March 1970

SUBJECT: Operational Report-Lessons Learned of the 212th Combat Aviation Battalion for the Period Ending 31 January 1970, RCS CSFOR-65 (R2) (U)

period with one accident in the HHC for a battalion accident rate of 4.5. This headquarters will direct all subordinate commands to address Aviation Safety in future OR-LL reports.

o. Paragraph 2c(1), page 4, discusses the fact that new OV-1 technical operators and observers are not knowledgeable of emergency procedures and operation of OV-1 navigation and communication equipment. This headquarters is preparing a letter to USAFV requesting that appropriate COMUS training bases be apprised of this situation.

f. Paragraph 2c(2), page 4, addresses problem of artillery clearances covering an unnecessary length of time. This headquarters is effecting coordination with major tactical commands for review of control procedures and duration of artillery missions as regards air traffic.

g. Paragraph 2c(4), page 5, discusses success of O-1 aerial photography utilizing K139A1 camera. This headquarters is disseminating this information to appropriate subordinate units.

h. Paragraph 2c(5), page 6, discusses use of O-1 to implant ground sensors. This headquarters is notifying subordinate units of this additional capability of the O-1 aircraft.

i. Paragraph 2c(7), page 7, addresses problem of wind screen glare from RG-106 recorder in OV-1 cockpit. The use of cardboard shielding eliminated this problem. This headquarters is advising appropriate subordinate units of this solution.

FOR THE COMMANDER:

ARTHUR W. LITTLE
CPT, AGC
Asst Adj Gen

CONFIDENTIAL

AVHGC-DST (14 Feb 70) 2d Ind

25 MAR 70

SUBJECT: Operational Report - Lessons Learned of the 212th Combat Aviation Battalion for the Period Ending 31 January 1970, RCS CSFOR-65 (R2)(U)

HEADQUARTERS, UNITED STATES ARMY, VIETNAM, APO San Francisco 96375

TO: Commander in Chief, United States Army, Pacific, ATTN: GPOP-DT, APO 96558

1. (U) This headquarters has reviewed the Operational Report-Lessons Learned for the quarterly period ending 31 January 1970 from Headquarters, 212th Combat Aviation Battalion and concurs with the comments of indorsing headquarters.

2. (U) Comments follow:

a. (U) Reference item concerning "Operation of the OV-1 Mohawk", page 4, paragraph 2c(1) and the 1st Indorsement, paragraph 2c; concur. Technical operators and aerial observers should be trained. Nonconcur that the autopilot system be included. Recommend this matter be addressed by USCONARC.

b. (C) Reference item concerning "Reconnaissance of Borders of Northern I Corps", page 5, paragraph 2c(3); concur. During the period that the DASC in Northern I Corps was under USMC control, aviators assigned to the 220th Aviation Company (Reconnaissance), who were qualified as Target Identification Pilots (TIP), were permitted to direct tactical USMC air strikes in support of USMC forces. With the DASC now under USAF control, these same aviators are not permitted to direct USAF tactical air strikes. If targets, located out of artillery range, are sighted by 220th aviators, a USAF Forward Air Controller (FAC) is sent to the target area by the DASC. The USAF FAC assesses the target, obtains the strike aircraft from the DASC, and subsequently directs the air strike. USAF Manual 2-7 states that only in an emergency will an individual, who is not a qualified FAC, mark or identify targets for USAF attack aircraft. It further states that for emergency situations, such as immediate missions, procedures should be established by the USAF and Army component commanders. This matter will be forwarded to MACV for resolution. The recommendation also states that the 220th Aviation Company should have armed helicopter support on-call. This support is available and is responsive to the requirements of the 220th on an on-call basis. No action by higher headquarters is required.

13

CONFIDENTIAL

DOWNGRADED AT 3 YEAR INTERVALS;
DECLASSIFIED AFTER 12 YEARS.
DOD DIR 5200.10

CONFIDENTIAL

AVHGC-DST (14 Feb 70) 2d Ind

25 MAR

SUBJECT: Operational Report-Lessons Learned of the 212th Combat Aviation Battalion for the Period Ending 31 January 1970, RCS CSFOR-65 (R2)(U)

c. (C) Reference item concerning "Panoramic Photo Missions", page 6, paragraph 2c(6); concur. However, a command-wide application of this particular technique is not considered valid. Techniques used in the accomplishment of panoramic photo missions vary with the tactical situation, enemy strength and disposition, weather and terrain, and are limited only by the requirements of a ground commander and the imagination of the photo unit. No action by higher headquarters is recommended.

d. (U) Reference item concerning "SLAR developer tanks and blocks", page 7, paragraph 2c(8); concur. The 1st Aviation Brigade is disseminating this information to all OV-1 units within USARV.

FOR THE COMMANDER:

L. D. MURRAY
CPT, AGC
Assistant Adjutant General

Cy furn:
1st Avn Bde
212th Combat Aviation Bn

14
CONFIDENTIAL

GPOP-DT (14 Feb 70) 3d Ind (U)

SUBJECT: Operational Report of HQ, 212th Combat Aviation Battalion for
Period Ending 31 January 1970, RCS CSFOR-65 (R2)

HQ, US Army, Pacific, APO San Francisco 96558 4 APR 1970

TO: Assistant Chief of Staff for Force Development, Department of the
Army, Washington, D. C. 20310

1. This headquarters concurs in subject report as indorsed.
2. Reference 2h, page 10, of basic and paragraph 2b, 1st Indorsement. US Army, Vietnam, in message AVHG3-DST, DTG 302251Z Jan 1970 submitted an ENSURE request for 400 commercial (lightweight) transponders for installation in O-1 aircraft. The ENSURE request was forwarded to Department of the Army by US Army, Pacific, message GPOP-DT, DTG 142002Z Feb 1970 recommending approval.

FOR THE COMMANDER IN CHIEF:

C. L. SHORTT
CPT, AGC
Asst AG

CONFIDENTIAL

ORGANIZATIONAL STRUCTURE

212th Aviation Battalion (Combat)
APO SF 96349 (Marble Mountain Air Facility)

HHC 212th CAB
APO 96349 (MMAF, Da Nang)

519th Medical Detachment
APO 96349 (MMAF Da Nang)

21st Aviation Company (UA)
APO 96374 (Chu Lai)

1st Platoon
APO 96349 (MMAF Da Nang)

2d Platoon
APO 96374 (Chu Lai)

3rd Platoon
APO 96374 (Chu Lai)

62d Aviation Company (Corps)
APO 96308 (Phu Bai)

131st Aviation Company (SA)
APO 96308 (Phu Bai)

220th Aviation Company (UA)
APO 96308 (Phu Bai)

59th Signal Detachment
APO 96308 (Phu Bai)

134th Medical Detachment
APO 96308 (Phu Bai)

245th Aviation Company (SA)
APO 96349 (MMAF Da Nang)

282d Aviation Company (AH)
APO 96349 (MMAF Da Nang)

Incl 1

DOWNGRADED AT 3 YEAR INTERVALS;
DECLASSIFIED AFTER 12 YEARS.
DOD DIR 5200.10

CONFIDENTIAL

CONFIDENTIAL

AIRCRAFT AUTHORIZED AND ON HAND

UNIT	OH-6A		UH-1C		UH-1D		UH-1H		O-1		OV-1		U-6A		B-21	
	AUTH	OH	AUTH	OH	AUTH	OH	AUTH	OH	AUTH	OH	AUTH	OH	AUTH	OH	AUTH	OH
HHC 212th CAB	3	0			0	3							0	2	0	1
21st UAC									24	20			0	1		
62d AW CO (CORPS)	4	4					10	10							2	2
131st SAC											18	18	0	1		
220th UAC									32	30			0	1		
245th SAC											18	17				
282d IH C			8	8			23	22								
212th CAB (TOTALS)	7	4	8	8	0	3	33	32	56	50	36	35	0	5	2	3

Incl 4

CONFIDENTIAL

CONFIDENTIAL

212th CAB OPERATIONAL STATISTICS
QTR ENDING 31 JANUARY 1970

Subordinate Unit	Sorties Flown	Troops Lifted	Cargo Lifted (tons)	Enemy KBA	Structures Dam	Sampans Dam	Aircraft Confirmed Loss	Aircraft Damaged
HFC 212th CAB	1,206	1,568	13	0	0	0	0	1
21st UAC	2,613	203	2	15	8	15	0	1
62d AVN CO (CORPS)	11,853	14,847	71	0	0	0	0	1
131st SAC	1,078	0	0	0	22	13	1	0
220th UAC	1,935	23	0	130	28	109	0	6
245th SAC	912	0	0	0	0	0	0	1
282d AHC	27,871	53,726	279	244	48	77	0	20
212th CAB (TOTALS)	47,468	70,367	365	389	106	201	1	30

CONFIDENTIAL

UNCLASSIFIED

Security Classification

DOCUMENT CONTROL DATA - R & D		
(Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified)		
1. ORIGINATING ACTIVITY (Corporate author)		2a. REPORT SECURITY CLASSIFICATION
HQ, OACSFOR, DA, Washington, D.C. 20310		CONFIDENTIAL
		2b. GROUP
		4
3. REPORT TITLE		
Operational Report - Lessons Learned, HQ, 212th Combat Aviation Battalion		
4. DESCRIPTIVE NOTES (Type of report and inclusive dates)		
Experiences of unit engaged in counterinsurgency operations, 1 Nov 69 to 31 Jan 70.		
5. AUTHOR(S) (First name, middle initial, last name)		
CO, 212th Combat Aviation Battalion		
6. REPORT DATE	7a. TOTAL NO. OF PAGES	7b. NO. OF REFS
14 February 1970	21	
8a. CONTRACT OR GRANT NO.	9a. ORIGINATOR'S REPORT NUMBER(S)	
b. PROJECT NO.	701215	
N/A		
c.	9b. OTHER REPORT NO(S) (Any other numbers that may be assigned this report)	
d.		
10. DISTRIBUTION STATEMENT		
11. SUPPLEMENTARY NOTES		12. SPONSORING MILITARY ACTIVITY
N/A		OACSFOR, DA, Washington, D.C. 20310
13. ABSTRACT		