
Vol. l, No. 33

'Huey' Crew
Recovef$

Pilot's Body
CAMP ENARI-The body of

an Air Force pilol was recov­
ered from lite wreckage of e111
1•"·100 Su1iersabre by a helicop·
ter crew and Pathfinder leam
from the 4th Division's 4th Avia­
tion Baltalion within hours alt­
er the plane crashed in Pleiku
Province recently.

Rescue efforts began when a
call lrom the jet 11Uol was heard
at Hensel Army Airfield. The
4th Aviatiou operations ollicer
who heard the call diverted a
home-bound Ull-lD "Huey" hel­
.icopter lo the crash site.

The "Huey" crew located U1e
w r cc k age immedialely and
landed nearby lo look for U1e
pilot.

Two helicopter gu11ships ar­
rived lo provide protective cov­
er for !lie search party and
spotted lour or five enemy with
weapons · attempting to get to
the downed plane. The gunships
look them under lire with rock­
ets and machine guns.

The crew "on the ground fought
their way through Ifie jungle to
the wreckage.

The pilot had apparently. not
had time lo bail oul. His body
was found near the plane.

Back al U1e 4th Division base
camp anoU1er ex1>edilion was
organized with a llaresltip lo
light up U1e night sky.

A team ol four Pathfinders
from the 4th Aviation Pathfind­
er Detachment and Lieutenant
Michael LaPolla, a Long Range·
lleconnalssance Patrol olficer,

... went along on a second ship to
provide ground security for U1e
mission.

The pilot's body was taken to
Pleiku Air Force Base.

Communist Terrorists
l<ill 178 Civilians

SAIGON - Communist terror·
ists killed, wounded or kidnaped
515 civilians in the Republic o!
Vie l n a m last week; a U.S.
s1>0kesman announced Wednes­
day.

A total o! 178 civilians were
reported killed, 74 kidnaped and
263 wounded in Ute seven-day
period ending last Saturday :

PLEIKU, VIETNAM June 25, 1967

AMBASSADOR MEETS PATROL
Ellswor th Dunker, American ambassador to Vietnam, meets mt>m­
bcrs of the 2nd Briga1lc's Long Jla nge R ecommlssance Patrol during
his recent tour of the 4th In!antry Division area. The ambassador
had previously visited the Edat> Enang Montagnard resettlement
vlllagc, west' of Plclku. (USA Photo hy Maj . lllcharcl R . Vycr)

PSYCHOLOGICAL OPERATION

First Contingent
01 Ivy Troops
Returns Home

By Al Gibbs
Tacoma News 'f~ibune

MC Cl!OllD AFB, Wash.
Soldiers leave !or war and they
rclurn bul lhe scenes of parling
and homecoming are, at leasl
outwardly, nearly the same.

When lhe 4th In!antry Divi­
sion left Tacoma, Wash., last
summer, wives, children ancl
sweethearts kissed and waved·
and cried.

Nearly a year later the same
loved ones greeted their men,
home from the war, wilh kisses
and waves and tears.

But the unseen hand that
moved over everyone - fcur,
anxiety, so now then; joy, re­
lief, anticipation now - that
made the difference between the
good-byes and the welcome
home.

The Ivy Division men return­
ing lo the slates had been the
fi rst grou11 to go to Vietnam.
Some had left from the Port
ol Tacoma . .

The homeward-bound plane,
one ol lhe 62ncl Military Airlift
Wing's C-111 "Tacoma Star­
lirter" jets, set down and taxied
1111 to the passenger terminal
here.

The wives, chi Id re n and
sweethearts crowded against the
!ence as the aircraft stopped.

A !cw signs carried the mes­
sage "Welcome."

Three women carried dra W·
ings of a ship sailing between
Tacoma and Vietnam. It read
"323 Days." Thal was all.

A stall sergeant dropped an
armload of baggage and
crushed his wile in an embrace.
Then he released her and held
for the !irst time his daughter,
who had been born while he was
in Vietnam.

She looked at her daddy for
a moment, then grinned at him.

Colonel Donald S. MacGrai n,
de1iuty comm a n de r o! Ft.
Lewis, Wash., stuod jn the tcr-··
minal and watched the greet­
ings. Ile had gone aboard the
plane shortly alter it landed to
welcome lhc men home.

Ft. Lewis otlicials cut the
normal red tape so the men
could be free a lter rcquired
heallh and customs inspeclions.

'!'hey normally would have
gone to tho fort' s personnel ccn­
lc1: for a meal, shower and pro­
cessing.

.. I don't think we'll have many
takers on our s teak dinners
today," Co Ione I MacGrain
chuckl ed.

As the men fi nished their ne­
cess.ary processing, the 1>assen­
ger terminal became mobbed
with !amilles searching !or their
mrn.

Lieutena nt Colonel Leonard A.
Morley, who had commanded
the advance party, walked into
the arms or his family, includ­
ing his parents.

.. This is probably the under­
statement o! the decade, but
I'm sure glad to be home," he
beamed.

He spoke for everyono.

3/Bth Troops
Assault NV A
Stronghold

LE THAN H - A suspected
North Vietnamese stronghold
was recently bombarded with
artillery fire and then assaulted
by clements ol the 3rd Battal­
ion, 8th Infantry.

Leal/et-Filled Shells Explode Over Enemy
Intelligence reports had con­

firmed the possibility o! a well­
entrenched enemy force on Hill
622 about seven miles from the
4th Division's 1st Brigade head­
quarters at Jackson's Hole in
the heart of the Central High­
lands.

VUNG DAT AM-Norll1 Viet- contain 1,000 lo 1,200 leallel-
namese Army soldiers lighting type psychological operations
in the Central Highlands crin ge notices.
at the sound o! inc<lming artil- Requests for fire missions
!cry rounds, but occasionally slem from infantry battalion
count their blessings as the pro- operations ol!iccrs and rounds
jectile bursts in flight and lea!- are hand-packed by artillery
lets promoting the Chicu lloi · personnel with lea!lcts best suit-
program lloal .gently to the ed to the specific mission.
ground. "Tln:ec ro lls of leafl ets are in-

The 105mm rounds, fired by serled into a specially designed
the 4th Division's 4th Battalion, shell," explains First Lieulen-
42nd Artillery, are designed to anl Sebastian B. llinclll (Mari-

netta, Wis.) from Battery C.
"The rnund is fired with a time
!use-much like our illumination
round.

"This method is frequently
used following contact with an
enemy unit. Instead o! using
high explosives," said the lieu­
tenant, "the psychological leaf­
lct-lilled round ls !ired of! in
an effort to furU1er convince Ute
demoralized group of 'the sur­
render with honol' program.' "

Th(ck jungle growth and sleep
terrain, typical or the area, con­
fronted the two companies.

The Ivy troops fin ally con­
c1 uered the hill and found the
remains of several base ·camps
which the enemy had hastily
abandoned.

At long last, their tour complete, 4th Division sofd lers board a homeward-bou.nd plane at Pl·eiku i\ ir Base. !USA Photo by SSgt. Bill Vfhitisl

Page 2

RVNAF Chief Lauds
Houston Participants

EDITOR'S NOTE: The following lellcr was sent to General
W. C.· Westmoreland, comm"nder of U.S. Forces in Vietnam. by
General Cao Van Vien, chief or the Joint General Starr of lhc
Republic of Vietnam Armed Forces, and was forwarded LO the
commanders of I Field Force Vietnam, the 4th Infantry Dh·ision
and the ard Brigade, 25th Infantry Division.

Upon the successful completion of · Operation Sam
Houston, I wish to express my deep appreciation to the
officers and men of the U.S. 4th Infantry Division and ard
Brigade, 25th Infantry Division.

Although this operation was conducted in dense jungle
and mountainous terrait), heavy losses were inflicted to
the VC Nong Truong 1 Division. The valiant fighting spiri t
and capabi lity of withstanding hardships which was dis­
played by the U.S. soldiers was instrument.al in preventing
the VC i'nfiltration.

A success of this magnitude cannot lie accomplished
wit.hout loss. For those who have fallen, we share in. the
grief of their families and nation. To those who .. were
wounder!, we wish a quick and complete recovery.

Again, let me express my thanks and congratulations
at the completion of such n successful and noteworthy
operation. ·

Sincerely,
General Cao Van Vien
Chief of the J oint General Staff
RVNAF

Commander Awards
Medals To 'Red legs'

DAU TIENG-Thirteen "Hed­
legs" or Battery B, 2nd Bnttul­
ion, 77111 •Arllllery ·o(the ''3rd
Brigade, 4th Division were re­
cently presented m e d a. I s by
Lieutenant Colonel ~'red :r. Mer·
rill, battalion commander.

Specialist 4 James H. Gross,
a cannoneer, was awarded lhe
Bronze Star Medal for Heroism
and the Purple Hearl.

During the March 21 battle
at Suoi Tre ln which clements
or the 3rd Brigade were at­
tacked by the 272nd Viet Cong
Regiment, Specialist Gross ex·

Exchange Notes
Check Policy
· -SAIGON ~ The 'Vielnanr Re·

gional Exchange has announced
that a new check-cashing Policy
will soon be ln effect.

Starting July 1 its facilities
will accept only personal checks
which bear the magnetic ink
character recognition codes of
the American Bank Association
and uncoded checks drawn on
military banking lacillties in
Vietnam. \

Authorized post exchange cus·
tomcrs wh1pse personal checks
do not contain the special cod·
ing are urgbd to obtain correct·
ly coded c hecks Crom their
stateside ba~s.

Checks d1 wn on Vietnam
military ban ing facilities need
nol be magnhticaiiy coded .

posed himsei r to hostile fire
while loading his howitzer. lie
continued lo perform his duties
until he was wounded by shrap·
nel.

·sergeant Edward F . Smith .Tr.
was awarded the Army Com·
mendatlon Medal. While serving
as a gunner Sc1·gea11t Smith , al­
though conslanliy exposed to
enemy fire, continued to direct
Hre on the attacking Viet Cong
force until the enemy was
driven from the perimeter.

Recei ving \he ·Purple Hea1'l
for wounds received during the
battle were Star! Se1·geant Jes·
sle J . Robinson, Star! Sergeant
Richard P . Flynn Jr .; Corporal
Richard J . Special, Corporal
Emilio Rodela .Tr., COl'f>Oral
Augistin Oliva, Specialist 4 Den­
nis J. Aubry, Specialist 4 Wil­
liam H. Gray, Specialist 4
Michael Ilarrlngton, Specialist
4 Dewey C. Marshan, Specialist
4 Samuel W. Townsend and Spe­
cialist 4 Dennis R. Graham.

Major Wooley Takes
Reins Of Cav Troop

DUC PHO - Major Lewis E.
Beasley assumed conunund or
Troo1> B, lsl Squad.-on, 9lh Air
Cayalry during a recen t change
of command ceremony at the
tactical command post or the
3rd Brigade Task Force, 25th
Division.
· Major Beasley succeeds Major
Wilson C. Wooley as commander
of the troop.

(Circulat ion 7,000)
IVY LEAF, on out,horized weekly publication, is published by the

Command lnfOrmotion Division, Office of Information, Headquarters .4th
Infantry Division, for 4th Division forces and is printed in Tokyo.

The opinions expressed in this publication a re not necessa ri ly those
of the Deportment of Armyt This paper uses the facilities of Armed forces
Press File and Armed Forces\ News Bureau to augment local news . . · Moiling
address: IVY LEAF,' Office ',of In formation, Headquarters 4th Infantry
Division, APO U.S. Forces 962~2. Telephone: Famous 151 through Pleiku.

Commanding General . ·. Major General William R. Peers
lnlormotion Officer • . \ . . . : Major Doniel R. Zenk

STAFF
Officer-in-Charge . •. ~' · Captain lee F. Hardy Jr.
Edilo r , , , . Specialist .4 Edward J. Salmino

IVY LEAF

Hawaii
Air Fares
Reduced
SAIGON - Wives or military

personnel planning lo visil their
husbands in Hawaii during H&ll
may now take advanlugc o[new
reduced air fures , accord ing to
the Mllllary Ah'ilrt Commnnd.

Each serviceman who desires
10 huvc his wire Lake advantage
of the Care reduction must send
her a copy or hi s standard R&R
urders, o\1erprintcd on the bot­
tom or reverse side with DD
Form 1580. The wife mus t pre­
sent the form nl the time she
makes her reservation .

The overprinted forms are
available lo individuals through
their com]lonent command.

The discount or ap11roximately
25 per cent is on economy
(tourist) class tickets Crom the
West Coast lo llawuii. Cost of
the l'ound·lriP ticket is $165.

Flights leave from Scalllc·
'J'acomu, San Francisco and Los
Angeles lnlcrnalionai Airports.
Ail'lines offering the l'educed

r~~~s ~~d NJ,',}:~d~sl, Pan Amer·

The reduced rates apply only
to wives (not parents ur de·
pendent chiid1·cn) of servicemen
in Vietnam and arc for round·
trip tickets whi ch al'e good for
only 15 days rl'om time of dr­
pa1tul'e until l.ime of l'elurn.

Rcse1·valions may be obl·ained
al any airline lickel office. ·

·'1 '

Prizes Total
$81500 In
Essay Contest

VALLEY FORGE, Pa. (ANF)
-Active duti• 11el'son11ei hav~
some $8,500 in prizes to aim for
in the Fl'eedoms Foundation
IUG7 Al'med Forces Wl'iting con·
tes t.

The foundation recently an·
nounced tha t ils topic lhis year
will be "Freedom-My Heritage,
My Responsibility, " and that
servicemen and Women may
subm it as many letters or es­
says as tlwy wish before lhe
November 1 deadline this yeur.

First Pl'ize will be $1,000 and
a George Washington Award
11 1 a q u e. Olhcl' cash awal'ds
range downwal'd rro m $500.

Entries must be between 100
and 500 wol'ds long a nd mailed
to Freedoms Foundation, Valle)'
Forge, Pa., 194UO.

Name, rank, service numbl'r,
b.-anch of service, a nd military
and home address must be typed
on each · entry.

St. .Louis Group
Offers Booklets

Chapel Foundation, Inc., is or­
rcring to mail religious booklets
and magazi nes to servicemen in
Vietnam.

The booklets are rrec and in
accord with the religious pre­
rerence or lhe serviceman.

The organization is supporlcd
by Sl. Louis area businessmen
and the mailing is done by dis·
a bled veterans.

Any serviceman int.crcslcll in
receiving the l'<'ligious literature
can wrilc lo Chapel Foundation .
2927 South Brentwood Bil'd., Sl.
l,?uis, Missouri, 63144.

**********·**
llHP SIRENGTllEN

AMERICA"S PEACE POWU
BUY U 5 SA\/ING$ BONDS

11-*****

June 25, 1967

suver Star
Lt. Col. William H. Miller liq, !St Bn, 14th Inr
Sgt. Munucl A. Guzman Co A, lsl Dn, 35th Inf
Lt. Col. Leonard A. Morley 1mc; lsl Dn, 22ncl Inf .
l s l Lt. Thomas J. Blue Co B, 1st Bn, 35lh Inf
2nd Ll. Rona ld G. Davis Co A, ls!. Bn, :15 th Inf
2nd Lt. Donald M. Keith Blry A, 2nd Bn, 9U1 Arl y

l'osthu mo us Slh·er Star·
2nd Ll. 'l'bomus E. Shannon Btry A, ·61h Bn, 29th Arly
SSgt. ,Julio Kaneko HHC, 1st Dn, 12th Inf
PFC .James Cran Co A, 1st Bn, 22 nd Inf

DL•lin~uishccl Flying Cross
CWO Marlin A. Jetton 1'19lh Assault Hel Co
Isl Lt Johnnie L. Murph)' 179th Assault Hei Co
SP5 Jam es G. Patterson 155th Assault lie! Co
Capt. Donald B. Wallace 170lh Assault Hel Co

llronr.c Stnr ~fc cl al For Heroism
Capt. Edgar L. Nealon Co A, 1st Bn, 35th Inf
SFC Raymond F. Young llHC, 1st Dn, 8.tit J:nr
Sgt. Maj. Frcderick'K. 'l'ra-c~y Iii-IC, 2nd Bde, 4th Div
SFC John C. Hogan Co A, l sl Bn, 8th Inf
SSgl. Richard F. lloilrop Co C, 3rd Bn, Blh Inf ·
PFC James R. Prestwood Co C, 1st Dn, 12th In f
PSgl. Leslie R. Moreland Co B, 2ml Dn, 35th Iu[
SSgt. Alonzo Jones Co B, 1st Bn, 35lh Inr
SSgl. Freddie D. '!'homos Co D, 2nd Brr, 35th Inf
Sp4 James W. Gregoire Btry C, 2nd Bn, 9th Arly
Sp4 Don D. 'fate HllC, 1st Dn, 14th fo(
PFC Edward McKennn Co B, 211d Bn, 35lh Inf
PFC John R. Sacco Co B, 1st Bn, 12th Inf
Capt. Robert B. Magl'Ude1· Btry D, 5lh Bn, 16tlr Arty
2nd Lt. John F. Bohr Co A, 1st lln, 8th Inf
Sgt. Tommy M. Sanders Co. D, 1st Bn, 12th Jn(
Pl'C Michael E. Alien Co A, 1st Bn, Kth Inf
Capt. Richard Potochny Co C, 3rd Bn, 8th Inf
SSgl. Alphonse Denson Co C, 1st Dn, 12lh Inf
1st Ll. ,James S. Conley .Tr. llh-y A, 2nd Bn, 77th Arty
SSgl. Karoly L. Denes Co A, 2ud Bn, 22nd Inr
SSgl. Arthur W. Grace Jr. Btry A, 2nd Bn, 77th Arty
Sgt. James W. Evans Blry A, 2nd Bn, 77th Arly
Cpl. Cal'! Besson . . Dtry A, 2nd Bn, 77th Arty
Cpl. William 'f. Garner ,; , Btry C, 2nd Bn t 77th l\'Tty
Cpl. Thomas E. Hlii Blry A, 2nd Bn, 77lh Arly
Sp4 Charles J. Dlvona Btry A, 2nd Bn, 77lh Arty
Sp4 George F . Bresson Dtry A, 2nd Bn, 77th Ar ty
Sp4 Amilcar C. Cerejo Dtry A, 2nd Bn, 77th Arly
S1>4 I srael R. Cisneros Btry A, 2nd Bn, 77tlr Arly
Sp4 Ovle D. Cla rk Blry C, 2nd Bn, 77th Arly
S1>4 Willis E. Headen Jr. Blry A, 2nd Bn, 77lh Arty
Sp4 Robert II. Melgarejo Blry C, 2nd Bn, 77lh Arty
S1>4 Russel A. Husso Blry A, 2nd Bn, 77llr Arty
PFC Robert A. Choquette Btry A, 2nd Rn, 77th A1:ty
PFC:: Dennis R . (;roham Blry B, 2nd Bn, 77 th Ar ty
PFC Edward R. Malinowski HH&S Btry, 2nd Dn, 77th Arty
PFC Harvard H. Walker .Tr. Btry A, 2nd Bn, 77th Ari)•

Posthumous llronzc Star ~fedal For llerolsm
lsl Ll. Curtis E . Chase lllJC, 2nd Bn, 35lh Inf
Sgt. Ronald B. Price Co C, 1st l.ln, 2ind Inr
Sp4 Carl T. Anthony Co C, 2nd Dn, 35th Inr
Sp4 John A. Motl IUIC, lsl Bn, 8th Inf
S1>4 Percle E . Owens Co C, 2nd Bn, 35th Inf.
Sp4 Hayzcli C. Turner Co C; 2nd Iin, 35th Inf
S1>4 David Vasquez Co A, lsl Bn, 8th Inf
Sp4 John M. West HHC, 1st Bn, 35th Inf
PFC F loyd Darker Jr. co· A, 1st Bn, 8lh Inf ·
PFC Scott C. Bowcutt Co C, 2nd Bn, 35th Inf
PFC James A. Cunningham Hl!C, lsl Bn, 8th Inf
PFC Ralph Gray Co A, lsl Dn, 8th Inf
Pl'C Ed.win N. lloiioway III llHC, 1st Bn , 22nd Inr
PFC Jacob A. Ilorn Co A, Isl Dn, 8th Tnr
PFC Robert L. Kaster Co C, 2nd Bn, 35th Inf
PFC William Kuhne Co A, 1st Bn, 22nd Inf
PFC Jerry L. Pickworlh Btry A, Gth Bn, 29th Arly
SSgl. Itobe1·l W. Coffey Co C, 2nd Iln, 8th Inf
PFC Michael 0 . Balson Co C, 2nd Bn, 8th Inf
PFC Francis B. Concannon Co 8, 2nd Bn, 35th Inr
PFC William L. Davis HHC, 1st Bn, 35th Inf
PPC Louis W. Potempa Co A, 1st lln, 14th Inf

l'ur1>ie Hearl .
Sgt. Plummer Sanderlin
Sgt. J ackle Young
Sgt. Frederick C. Peterson Jr.
S1>4 Robert V. Trujillo
Sp4 Haymond Kurzawu
Sp4 John McCuliar
S11~ Julio C. Benios-Ilernandez
Sp4 John R. Webster
S1>4 Haymond L. Fidler
Sp4 lloberl E . . Grote
Sp4 Tenance M. Ernst
Cpl. Aroldo J. Garcia
PFC Aubrey D. Massey
PFC Christopher Sylvie .Jr.
PFC John P. Hoberts
PFC H ussell J. Dynas
PFC Alan G. Frazee
Capt. James 'f. Scott
PSgl. James T. Douglas
SSgl. Honald ll. Wells
SSgt. Ru'ulan Fanenc
SSgl. Ernest L. Behm
Sgt. Earl I. Whitmore
Sp5 Edward W. Hawkins
Sp4 Garr W. Booth
Sp4 James .T. Ledrerd
Sp4 Hobert P. McGuire
Sp4 Gilbert D. Solomon
St>4 .Joseph S. Key
StJ4 J ohn 1 . Gloria

Co A, lsl Bn, 14th Inr
Co A, 1st Bn, 14th Inr
Co B, 2nd Bn, 35th Inf
Co B, 2nd Bn, 35th Inf
Co A, lsl Iln, 14th Inr
Co A, lsl Bn, 14th Inf
Co C, 1st Bn, 35th Inf
Co B, 4th Avn Bn
Co C, 1st Bn, 14th Inr
Co C, 2nd Bn, 35th Inf
Co B, 2nd Bn, 35lh Jn[
Co C, 1st Bn, 35th Inf
Co C, 1st Bn, 14th Inf
Co C, lsl Bn, 35lh lnr
Co B, 1st Bn, 14th Inf
Co C, lsl Bn, 14th Iur
Co C lsl Bn, :15th Inf
Co B, lsl Bn, 14th Inf
Co B, 2nd Bn, 8th Irrr
Co D, 2nd Bn, 8th Inf
Co B, 2nd Bn, 8th Inf
Co B, 2rrd Bn, 8th Inf
Co C, 2nd Bn, Rlh Inf
lll!C, 2nd Bn, 8th Inf
l!HC, 2nd lln, 8th Inf
Co B, 2nd Dn, 8lh Inr
Co B, 2nd Bn, 8lh Inf
Co D, 2nd Bn, 8th lrrr
Co D, 2nd Dn, 8th Inf
Co B, 2nd Bn, 8th Inf

IVY LEAF Page 3

C'av, Infantrymen Batter
North Vietnamese Troops

DUC PHO-It was the "Blue
Team ," a platoon o(air cavalry­
men, from the lsl Sc1uadron, 9th
Air Cavah'y who first collided
with uui ts or an cslimulc<l NorU1
Vietnamese battalion.

recoilless rifle rounds into the
perimeter.

"When the mortar · rounds be­
gan to fall I was too busy to
be scared," sai<l Sergeant Ken­
neth .J. Hills of the 3rd Squad·
ron, 4th Cavalry.

Sergeant Hills certainly was
busy because during the night
he fired 50 to GO magazines o(
M·lG rounds, a case of !'11-79

grenades, and 3,000 rounds of
50-caliber machine gun . ammo.

Aided by air strikes, a rtillery
and "Spooky," . the "Cacti" and
3rd Squadron, 4th Cavalry rout­
ed the NV A. A total of 87 ene­
my were killed and the 3rd Bri·
gade troops captured numerous
weapons, including a GOmm
mortar, a recoilless rifle, and a
machine gun.

The cavalrymen had beeu In·
serted shorUy after noon lo
check out a suspected enemy
position . The helicotilers had
barely lilted off when they were
hit from all direclions.

The "Blues" held their own
but were running low on ammo
and being pressed by the NV A
whe11 the lsl Platoon, Company
ll, 2nd Battalion, 35lh Infantry
was airlilted into U1e battle.

11 As we approached the land­
ing zone I could see It was
plenty hot/' said Second Lieu­
tenant Walter Twy!orcl, lsl Pia·
loon leader. "My chopper was
hil and missed the LZ by 200
meters. We were all able lo
make It in and link up wi th
the Ii g h l in g cavafrymen,
though.'.'

2/Sth Troop Really
Has A Nightmare

GET READY
First Sergeant Hobert ll. ftlacDonald walls to give the word to
move oul. Sergeant MacDonald Is lrom Company ll, Isl Battalion,
22nd Infantry whlcb Is 1iarllcl11allng In 011erallou Francis Marlon
west of Pleiku. (USA Photo by S114 Lewis Sauls)

State Flags Decorate
Company Mess Hall

DAU TIENG - IL lakes an
original idea to r.l ccoralc a com·
pany mess hall and Company C,
2nd Battalion (Mechanized) ,
22nd Infantry has proven ilselC
equal to the task.

The company's mess hall
walls are covered wiU1 40 flags
dona ted by stale legislatures.

Specialist 4 John Conal (Kel­
log, Idaho) started the ball roll·
ing one day when he wrote to
every slate governor and re·
quested stale flags for use by
the company. One week later
the replies started arriving.

With the exception or a rew
slates, which do uol have money
set aside lo provide fla gs, ·every
slate has answered the request.

Govcmor and Mr. George
Wallace of Alabama sent their
greetings and thanked the men
for their contribution in preserv­
ing ·freedom around lhe world.
'fhey made known their support

10 Games
Prepared
for Children

PLEIKU-A sergeant !rom tlie
lvy Division's Isl Battalion, G9th
Armor recently drew upon his
childhood· experiences to find
games !or Vietnamese children
to play.

Whenever lulls occur, the
tncrnbc!rs of Mastel'. Sergea11l
Jean Carles-Colon's Jleadquar­
tcrs Company bring out a base­
ball or football to throw around .
Usually watching the soldiers
are several children.

Seeing the youngsters gave
Sergeant Cortes the idea to
\each them s.ome of the games
he p.loyed as a child in Puerto
Hico. ·

lie came up wilh IO games,
induding lake a step, roll the
ball, cock fight, pick up .slicks
and flip the cap, which can be
played in a small area with a
limilc<I amouut of equipment.

and the support of the people of
the sta le o! Alabama for the
men lighting In Vietnam and
sent a three-loot by live-loot silk
s tate fla g.

The same support was found
in a ll the letters Company C
received. ThCre were even re­
plies from Pue~lo Rico and
o\her U.S. territories.

Specialist Conat said, "I was a
little surprised al the r eplies, It
sure makes me feel good to
know that a lot of people back
home are sufipor ting us over
here."

'!'he bitter lighting continued
and an a ttempt to overrun the
AmericRn posilions was repelled
before more hcl1i arrived.

The remainder of Company B
and the 2nd Battalion, 35111 In·
Cantry's Recon Platoon Joined
the lighting along with two pla·
toons o! ;irmored personnel car·
riers from the 3rd Squadron,
4th Cavalry.

With the. APCs and Infantry­
men battling side-by-side, the
NVA lines were shalle red.

" We really had the enemy on
the run," said Lieuten a nt
Twyford. "Forced from the
trenches, he couldn't !ind enough
holes to hide in. As we moved
through the area we started re·
ceivinc: fire from the rear.
Many were in spider holes and
we had to sweep back U1rough
the area.''

Darkness Cell and contact con·
tinued throughout the night. The
infantrymen of the 3rd Brigade,
25th Division now had a new
danger to contend with as the
NVA ' began firin g mortar and

VUNG DA'!' AM-Some guys
boast they could sleep through
the crack of doom.

Specialist 4 Robert Whitcomb
(llruinll'ce, Mass.) used lo, but
since he did the deed he's
dropped the subject.

The specialist's mechani7.cd
outfit, Company A, 2nd Battal­
ion, 8th Infantry was drawn up
in a night perimeter when a
mortar attack hit.

Specialist W h i t c o m b was
sacked out alongside his ar­
mored personnel carrier. His
t>als, · Specialist 4 J ohn Rush
(Pittsburgh), Specialist 4 Joe
Trujillo (Fireball, Cali!.) and
Private First Class Ovidio Ruiz
(San Francisco) were sleeping
on the loading ramp.

When the NV A soldiers began
a mortar attack on the fi re sup·
port base, everyone fled inside
the APC. Everyone, that ls, ex·
cepl for Specialist Whitcomb.

Half asleep, the specialist
heard lhc mortars and thought
them to be small arms fire.

"Hey you guys, wake up,"
shouted Specialist Whitcomb
when he was fully awake him·
sell.

The only trouble was the men
were already awake and inside
the APC. Sure that everyone
was inside, U1e driver had
closed the ramp.

"Hey you guys, open up,"

The rules for the games arc
presently being lransla!ed into
Vietnamese. They will l11cn be
disll'ibuted lo 4th Division civil
aflairs teams which will l~ach
them to the Vietnamese chil·
dren.

CUSTOM-COOKED EGGS
Jnst the way mom cooks? Nol exactly, but delicious anyway lo !he men of lhc 4th Dlvlslon's ls!
llatlallon , 12th Inlantry who urc defending · lhclr !Ire sn111•orl base six miles from the Cambodian
border. . (USA Photo by SSgt. Bill Whitis)

yelled S1iccialist Whitcomb as
the mortars pounded the 1>eri·
meter and he found himselJ
looking in. ·

"Whal the heck were you do­
ing outside," asked Specialist
Hush when the straggler bound·
ed Into the track.

"I was having a nightmare,"
answered S1iecialisl Whitcomb. ·

'Cacti' Unit
Turns Back
NVA Force

DUC PHO-The sudden fl ash
and sharp crack ol enemy mor­
tar explosions shattered the si-
lence. ·

The incoming rounds signalled
the beginning of a three-hour
ba ttle which many men or the
Recon Platoon and Company B
of the 2nd Battalion, 35lh Inf11n·
try will long remember.

The " Cacti" had been sweep·
· ing an area where there had

been recent clashes with units
of a North Vietnamese battalion.
It was late a!ternoon when the
infantrymen set up their peri­
meter for the night. Ambushes
were set along enemy routes.

At 2:30 a.m. the first mortar
rounds landed and contact was
made for the. third lime in three
days. .

The NVA hit the "Cacti" with
everything they had. It was cs­
timaled that 100 lo 150 rounds
ol GO and 82mm mortar and re·
coilless 'rifle fire were hurled al
the infantrymen. The enemy,
supported by two machine guns,
then assaulted, attempting lo
penetra te the perimeter.

Artillery immedia tely began
to pound the cha rging enemy
and was lilted only long enough
for gunships and "Spooky" to
have their chance.

"My platoon was on ambush
when the first rounds landed.''
said Lieutenant Walter Twyford.
"We moved ·'back to the peri>

. meter as last as we could. The
men on the perimeter were run·
ning 1ow on ammo when we ar­
r ived arter slicing tlirough the
enemy 011 the. way in."

The Recon P latoon, also on
. ambush, movetl back lo rein·

force the perimclcr.
Dug-i~ b eh i n d rice patldy

dikes, tl1c "Cacti" fought to hold
or! the furious assault by the
NVA unit. The enemy charge
carried them close enough to
throw grenades over the paddy
dikes.

Gunships from the 1st Squad·
ron, 9th Air Cavalry dellvered
their ordnance within 20 meters
of the.infantrymen with !lawless

·accui·acy, driVing b::ick thC ene;
11iy. With the enemy momen­
lum bro)cen, the 11Cacti" swept
the enemy back.

A total ol 30 NV.A were killed
and three detained. S i x te en
wca1ions were seized, Including
a 57mm recoilless r if I e. and
three llght machine guns.

r

TWO ".REGULARS" OF THE lST BATTALION, 22ND INFANTRY PREPARE TO GO INTO BATTLE.

Combat
,:e:AssOu/t

PLEIKU-In the semi-conventional, semi-guerill!
fought in the jungle-covered Central Highlands, the
troops and artillery are committed to an area of knowr
tion is often the decisive elemen~ between viciory an•

In a move reminiscent Of the German blitzkl'ieg, the
Infantry teamed up with the 4th Aviation Battalion to
unit's forward fire suppo1·t base.

Prlo1· to the heliborne combat assault, a 2nd Br
Reconnaissance Patrol was dropped into the selected
intelligence on possible enemy elements In the immc

As Company A, 1st Battalion, 22nd Infantry pull·
the pickup point, "slick" helicopters -from the aviati
mantled by,, Lieutenant' Colonel" Rgb"t,rt A. Holloma1
landed in waves of threes to ferry the waiting Ivym•
and C to · the new fire base. ·

As squad alter squad of the "Regulars," comma1
Colonel Thomas G. Hose!! (Omaha, Neb .), hit the
fanned out to sweep the hillside, "Huey" gunships buz
.to blast any Nm·th Vietnamese who might try to
the "leg" units.

"The entire operation ran as smooth as clockwork,
Warrant Olllcer Ralph L. Butcher (Newport Beach,
pilot. "I'd have hated to have been in the enemy's
firepower on the loose."

Once the fire base was completely secured and po!
the three companies begun search and destroy
surrounding jungle.

"We made · the assault without any contact Iron
First Lieutenant William I.. Smith (Lakeville, Ma
JcaUer. "But we know the enemy _is around, and wc'n

IVYMEN OF THE lST BATTALION, 22ND INFANTRY HUSTLE WHEN THE "BIRD" COMES IN TO SHUTTLE THEM, A LONG RANGE RECONNAJS:

. i· ... f• Jl4

.var 1.>C"ing
•ith which
~oncen tra~

a lion, 22nd
1c infan try

ong llange
to gather

a.
ty around
lion, com­
ic, N.C.),
npani es ll

Lieutenant
zone and
cad ready
Jlact with

ntcd Chief
a chopper
h all that

ll ·lorlified,
>s in the

my," said
1n pla_loo~
,.gel lum . ..

" REGULARS" OF m e lST BATTALION, 22ND INFANTRY PILE OUT OF A 4TH AVIATION HELICOPTER AT NEW LANDING ZONE.

Story by Sp4 Robert Boudr<•aux
Photos by SSgt. Bill Whitis

. ..

fROL MEMBER DIRECTS A LANDING . HELICOPTER. LONG RANGE PATROL M EMBER PULLS PIN ON SMOKE GRENADE USED TO GUIDE IN CHOPPERS.

Page 6

DO UNTO OTHERS ·
A mc<lic from the 4th Division examines a sore on the head of a
Mon!agnard villager. h •y Division units holtl weekly sick calls In
the villages near Camp Enarl. (USA Photo)

'CHALLENGING WORI<'

IV)' LEAF June 25, 1967

U.S. Air Force F-100 Pilots
' -

Pound Fleeing NV A Soldiers
VONG DAT AM - The North

Vietnamese sohlicrs found a
" IH>l" escape route as they rled
into th e woods af ter mortaring
!he 2nd Ballalion (Mechani zed),
8th Infantry forward fire support
base recently.

Minutes afler lhe enemy fled,
an air strike wus laid down by
screaming Air Force jets 011 llie
retreating NVA.

"The jct fighter-bombers were
on target in less than 15 minutes
urter the rec1ucst was made,"
said Ainnan First. Class Leste1·
D. Davis (Millington, Mich.)
who . is cunently worki ng with
the '"Panther" Battalion.

The airman is a member of
the Tactical Air Command Post
assigned to the 4th Division's
2nd . Brigade . His job is lo co-

ordinate air strikes in support
or the battalion with his com­
mand post at the Oasis, 2nd
Brigade hc~dquarle1·s .

llequcsts for the strikes come
in from Ivymen. Neurby friend­
ly positions arc plotted and iden­
tified. If weather conditions per­
mit, Air li'orce planes are on the
~cene within minutes artcr tl1cy
m·e requested.

During the attack on lhc
"Panther" lire support base, the
NVA soldiers blasted the posi-­
tion with mortars, B-40 rocket• ;
grenades und small arms fire.
The call promptly wen t out 101·
aid in suppressing the enemy
fire.

Ai:iny gunships and mtillery
poundecl the enemy until an Afr
Force forward a ir controller ar-

3/8th Sergeant Builds
Bunker~ In Poor Spot

BAN ME 'l'HU01' - Cries of
"I'm hit, I''in hit" pierced the
deafening concussions of mar·
tars impacting on a position of
a 4th Infantry Division unit.

It all started after Company

A, 3nl Battalion, 8th Infantry
had dug in for the night near
Ban Me Thuot.

At 12:30 a .m. the North . Viel·
namese began a mortar barrage
which lasted 20 minutes. Staff
Sergeant Charles Feldm an
(Dwight, Ill.), who was on guaTd

rived on station with a rllght or
F-100 "Super Sabres ,"

P us h i n g his small-eng ined
plane into a shallow dive, the
FAC fired his marking. rounds
lo pinpoin t the target for the
fighter pilots. After that it wa·s
anything but quiet for the nee·
ing NVA.

Artillery Fire
.Stirs Up
Bees' Nest

LE 1'UANH-"Arllllcry fir e
was falling all around us. Some
of it was only 10 or 15 meters
away, Then things really sta rted
buzzing."

'!'hat's the way Specialist 4
Robert E. Hazeltine (Lorraine,
N.Y.) · described the chain or
events in which six men of
Com1>any A, 3rd Battalion, 12th
Infantry were cut oil from their
unit by an estimated regimen­
tal-size North Vietnamese force
while · out on a night ambush
patrol.

Chaplain Keeps Busy Schedule
when the attack began, aroused
Sergeant Edwal'd. Barnell (Chi­
cago) who began checking bunk­
ers to make sure everybody was
awake ..

Unable to r each their com­
pany commander by radio, the
men had taken cover as best
they could. Situated in the rear
of the attacking force, they had
a panoramic view of the wliole
action.

Things began to · heat up rap­
idly Io r the marooned patrol,
though, as artillery lire, called
in on the attackers, began fall­
ing uncomfortably close to their
hiding place.

lly Sp5 Al Seagroves
VONG DAT AM-'-What keeps

the 4th Division's comba t sol­
diers functionin g daily in the
lace of sudden death?

Many things do, each of them
1>e~uliar in its own way to each
soldier. One of the most com­
mon is God-arbiter of life and
death.

The man who b r i n g s this
arbiter closest to the soldiers of
the division's 1st Battalion, 12th
Infantry is Chaplain (Captain)
Huel E. May (Belmont, N.C.),
battalion cha1ilain.

His primary job is lo bring
man to God and God to man,
but Chaplain May works In a
pastor-counselor capacity too.
He aids the sotdiers.in any prob·
lcms - marital, personal, fiuan·
cial or religious-they might
have.

" We use all available re­
sources lo aid the serviceman's
problems-medics, legal counsel­
ors, personnel and finance sec-

lions as well as the Red Cross.
Should lhese fail we correspond
with their ministers. families
and friends at home," explains
Chaplain May.

"A lol of times, though, all
the soldier needs is someone he
can · talk to," the cha1ilain add­
ed.

Although aiding the soldiers
tak es up a considerable portion
of his time, Chaplain May and
Specialist 4 Loren D. Mapson
(Granada, Minn.), his assistant,
manage to compose a weekly
message for both Catholic and
Protestant services.

As the week dl·aws near its
end, Chaplain May boards a
UH·lD helicopter ul the battal­
ion'> helipad for a t1·ip to the
unit's forward rirc support base
and lhe companies in the fi eld.

Upon his arrival, the service
schedule is announced and with­
in minutes the soldiers begin to
assemble. Sea ting themselves on
'·'pews" of logs, stumps and

steel helmets, the men await ·with this task completed, Scr-
ibe word of God. · geant Barnett re turned to his

It is not long before hymnal own bunker lo wait for the at­
music marking lhe beginning of , lack to subside. Ile jumped into
the w ors h Ip service echoes his hole and landed on his back.
through the low-hanging tree Suddenly he felt a sharp sting-
branches of the "chapel roof." ing pain 11ermeate his Jell shoul-

"I always try to present as der blade. Assuming the worst,
inspirational a service as the · the sergeant yelled, "I'm hit,
men would receive at home," I'm hit."
explains Chaplain May. Several of his comrades, dls-

Not the least bit embarrasse,d regarding the incoming mortar
about their religious beliefs ·and 1·ounds, raced to their buddy's
activities, the men have become aid. Ir was Sergeant Feldman
accustomed lo their make-shill who discovered the "wound"­
church. They know that rega rd· a small pinhole located in the
less of the weather conditions · · left shoulder blade-inflicted by
the services will continue with- a three-inch red ant.
out interruption. An inspection of the .bunker

"I ·find being a . chaplain the revealed that tffe inla'htryinail
most challenging work I have had dug his shelter in the midst
c v er participated in," says of a recl ant colony.
Chaplain May. "These men arc Afler Sergeant Barnett lea rned
dedicated, motivated and re- he wasn't wounded by shrapnel,
sponsible Americans. I only he chuckled and reportedly said,
hope that they find my services " I would rather have ants in my
as richly rewarding to · them as pants than a Purple Heart on my
it has been for me." chest."

TIME TO WORSHIP

"One of our fellows wa s
wounded by shrapnel from the
artillery," said Specialist Haz­
eltine. " I was sure I had been
wounded too. I had this sharp
stinging sensation in my back.

"Then I heard our sergeant
yelling in my ear to get the
bees oil my back and · get out
of there," said the specialist.

'l'he incoming artillery rounds
had apparently dislodged a huge
bees' nest in a tree directly
abqv,e th~ put~ol:s position.. ..

Tlie bees took their frustration
and anger out on \he lvymen
lying in the underbrush trying
to a void the NV A and artillery
shells.

Grateful the pain was no l
from shrapnel, the Ivymen with­
drew, leaving the area to the
angry insecl~.

'l'aking time out from their duties in war-torn Due Pho District., Quang Ngai Province, men of the 3rd Brigade, 25th Division attend Mass on a
Sunday morning at the brigade's tactical command post. · · (USA Photo by Sp4 Robert M. Metz)

June 25, 1967 IVY LEAF

3rd Brigade Kills 81 Enemy
In Task .Force Oregon Battle

DUC PHO - Following artil·
)cry preparation, 16 air strik~.s
and naval gunfire, infantrymen
from the 3rd Brigade Task
Force, 25th Division recentlJ"
assaulted balte1·ed encmr posi·
lions and finished oil what re·
nrnined of an estim ated North
Vi etnamese batl.<111011 . ·

Aller a day and a hall of
fierce fighting , which lei! the
balllulicld scarred by artillery
and bomb craters, the "Cat!ti"
assaulted with two companies,
leaving 81 enemy dead and cap­
turing large amounts of weap­
ons, equipment and llocumenls.

Th" battle took place in a
heavily for\ificd area approxi­

·malely eight milcs1 southeast of
Due Pho in 'lower Quang Ngai
Province.

The area was believed to have
been one of the primary resup­
ply (Joints for the NVA as the
mountains run almost to the
coast.

The bat.lie, one of the largest
lo <late for Task l'orce Oregon.
began when Company A, lst
Datlalion, 35lh Infantry made
contact w~ile on a sweep of ihe
area .

NVA Lob
Mo·rta'rs At
Ivy Unit

LE THANH - North Viet­
namese soldiers recently inter­
rupted the brc'akfast meal of
Company A, 3rd Battalion, 12th
lnlantr·y.

The crack NVA unit was te­
naciously holding ground be­
tween two hills and fighting
from prepared bunkers, tunnels,
caves and complex trench sys­
tems.

Ueceiving heavy fire from au­
tomutic weapons, Company A
muncuvered lo (Jank what was
latcr estimated to be a NVA
battalion.

Captain Lloyd Yoshina , Com·
pany A commander who was
wounded by the initi al burst of
fire said '"fhc fire was so
hea~); I 'couldn't move even
t.hree fee\ to get to my radio. "

Although mem bers of the com­
pany attempted to gel to him,'
Captain Yoshina ordered them
back so that they wouldn't. be
hit. Refusing to be evacuated ,
he was still commanding his ·
company a day later when Urn
baltle ended.

Artillery, gunshi(Js and air
strikes were immediately called
in to pound the entrenched errn·
my. Major .Tames E . 'Moore Jr.,
1st Datlalion, 35th Infantry com·
mander who was hovering over­
head in his command hclicop·
!er, coordinated the su(Jpor(ing
fires as well as combat assaults
and the 'units in combat.

By mid-morning Company B
had been all'lilted into the ·area
of contact. Upon touching down,
the company quickly maneu­
vered to assault !he enemy posi·
lions .

However, the. NVA, dug-in In
caves and bunkers, continued to
fight throughout the afternoon.
During that time other units
were moved Into the area and

JACKS-OF-ALL-TRADES

by nightfa ll the enemy was sur­
rounded by fou1· companies and
a cavalry platoon.

Before darkness engulfed the
battlefield, the "Cacti" had
kilicd 43 NVA and captured 16
weapons.

When darkness came, flare·
ships turned the bat.tlcficld back
lo da\' : The battle continued
tl>roughout I.he night.

At dayligh\ lhe "Cacti" were
still recl'iving heavy fire from
the cn lrcnchecl NVA. Once again
th" area was saturated bv air
strikes and artillery. ·

While !he supporting fires con­
tinued, Major Moore lifted his
field eommanclcrs oul by heli·
copter and conducted a detailed
aeriaJ reconnaissance or the bat­
llelield for the final assault.

By mid-morning the air
strikes and artillery were lilted.
Through a screen of smoke and
in 103 degree heal, two "Cacti"
comp an i cs, accompanied
by Colonel James G. Shanahan,
!lrd Brigade commander, as­
saulted and overran the enemy
positions.

Besides killing 81 NVA, lite
3rd Bt·igade troops seized 151
82mm mortar rounds, thousands
of rounds of small arms ammu­
nition and large quantities of
weapons, grenades and other
equipment. They also detained
one NVA sergeant.

The "Cacti" were still polic·
ing the battlefield when Major
General William ll. Rosson,
'fask F'orce Oregon commander,
landed in the middle of the area
lo commend I.he infantrymen on
a "tremendous vrctory."

Page 7

UOAD SWEEl'-l'rlvate F'i rst Class Stewart Isaacson sweeps the
road for possible Viel Cong mines. This ls part of tl1 e 4th Combat
Engineers' job while working with the 2nd Ratta llon (Mechanized),
22nd Infantry of the 3rd Urlgade, 4ih Division.

The Ivymen were sitting
around Uteir bunkers finishing
morning chow, sipping a last
cup of collee and preparing to
move out for the day.

They were on guard because
the'y' Y.1ere cexpecting ·an attack
ever since enemy commo wire
was ~ lo1ind leading• into ·their
perimeter the previous night.

Engineers Clear Way For 2/22nd APCs
At 7:20 a.m. mortar rounds

and automatic weapons lire be·
gan landing inside lhe perim­
eter. Canteen cups and C-ration
cans clattered to the ground as
the Infantrymen dove for cover
and bega n returning a hail of
fire .

Sergeant. Donald L. Collier
(Chillicolhc, Ohio), a squad
leader with Company A, jumped
into his bunker along with three
other men and began directing
his squad's (ire.

1'he squad leader stopped fir­
ing .long enough lo bandage . a
wounded comrade as best he
could. At one point !he man he
was aidirig pointed franti cally to
the outside of the bunke1'.

Turning, weapon at his hip,
Sergeant Collier put a bnrst of
M-16 fire into a NVA soldier
Just 10 meters away.

Then, despite the Int c n s e
enemy lire, Sergeant Collier
managed to move the wounded
man from his bunker to lhe
command bunker where there
was ·a medic.

Returning to his foxhole, the
sergeant rejoined his comrades
who were allcmpting to turn
back the attacking NVA .

Th" contacL lasted for ap­
proximately _ five hours before
repeated air strikes and artil-· ,~~·
lcry concentrations forced the
mllch larger enemr force to
withd1·aw.

Commenting on the batlle.
Sergeant Collif'r said, "Ther
threw a lol of stuff at us -
rockets , grenades, mortars. llut
we held on and ga\'e them a
lot right bark."

DESTROYING TROUULE-Staff Sergeant Obcl D. Nazarlo­
Almodovar of Com1nmy C, 4th Combal Enginet:rs .prepares a charge
1o destrO)' a Viet Cong mine.

Story & l'botos
by

S1i4 James Friar
DAU TIENG-Little is said

but much is expected of those
jacks-of-all-trades - the com·
bat engineers.

Their importance in smooth·
in t: the way Is important in
the job of maintaining mecha­
nized mobility for the 3rd Bri'
gade, 4th Division .

The 1st Platoon of Company
C, 4th Combat Engineers has
the mission of assisting the 2nd
Battalion (Mechanized), 22nd In­
fantry in the field .

Wh enever !here's a bridge to
be built, roads to be cleared of
mines, bunkers to be built or
booby traps to be sa fely de­
stroyed, the job falls on Second
Lieutenant Walter II . Petric (St.
Clair Shores, Mich.) and his en­
ginem·s.

One of the most important
jobs , at least in the CYl!S of the
mechanized troops, is lhe road
clearing operations. With three.
man security teams lo the front
and both flanks, men such as
Private First Class Stewart W.
Isaacson (Watota, Wash.) slow­
ly sweep their mine detectors
down an uncleared 1·oad .

Staff Serge u n t Obcl D.
Nazario--J\lmodovar (Puerto
n i co) comments, "'The Viet
Cong mines I have run into are
pretty ingenious . The one we
dug np the other day was a
wooden box about JO inches in
diameter and contained a plastic
explosive, nails and iron chips.
It was hidden near a river
bank."

The engineers are also respon­
sible for bridge . building . On a
recent operation the armored
personnel carriers of the "Triple
Deuces" crossed over a river
on an armored vehicle launch­
ing bridge which the engineers
had prepared and set in to place
afler clearing the road of mines.

As they walked by his APC,
Sergeant John L. Jasinski
,(Danbury, Conn.) of Company
A, 2nd Battalion, 22nd Infantry
said, "I never thought much
about the engineers until I saw
them in action. The men ap'.
predate their abilities and we
are darn glad to have them in
the fi eld with us."

2/9th Arty Fires

Round 300,000
DUC PHO - Maiol' General

Willlain B. Rosson, commnnder
of 'rask Force Oregon, recently
fired the 300,000th round for the
2nd Dattalion, 9th Artillery of
the 3rd Brigade Task Force,
25th Division.

The ceremony, which took
place lit Battery C's location,
came nearly 16 months aller
Guncrnl W. C. Westmol'cland,
commander of U.S. Forces in
Vietnam, fired the first round
for the "Mighty Ninth" on
J nnuary 2, 1966. That round was
the firs t fired in combat by any
artillery unit of the 25th Division
since the Korean War.

General Rosson complimented
the nrHIJcrymcn on the severe
blows th ey have inflicted on the
enemy.

Page 8 June 25, 1967

Maintenance Men
•

Y.olunteer To Join
Reaction Platoon

Uy J.t. Alvin JI. ltcvwce
CAMP ENAIU - Anyone in

!he 4lh Division can be cHllcd
on lo be an infantryman in the
Central Highlands.

Mechanics and technical su1>­
ply personnel from lite 704lh
Maintenance Datta1ion were re·
ccntly called on to do just that.

COULD THIS HAVE BEEN AVOIDED?

A rapid reaction platoon was
formed from volunteers in the
battalion · and s ince ils forma­
tion it has already carried out
three missions and is preparing
for ils n!!xl.

~ire sweeps through the ltceullstment Office mul l'ersonuel Actions Uranch at lhe 4th Division's Camp
E nari l"sl week, inflicting heavy damage to the building. Jn the walce of the lire, a division s1>okcsma n
strc£>sct1 the im11orta11ce or constantly being on th e lookout for fire Jmzrtrds. The unit's primary mission is

to provide a small force which
can react quickly to protect the
buse .camp from enemy penctra·
lion. II is also available to as­
sist civil affairs teams and
patrols in the area should they
be lhreHlened by enemy forces .

(USA Photo by ntaJ. Ridiarcl R. Dyer)

Missing Claymore Mine Alerts
'Regulars' Of Possible Attaclc Every man In the platoon is

a volunteer and none, ex·cept the
platoon leader, has had any

lly S1i5 George A. Ueldler
VUNG DAT AM-'l'he "Regu·

Jars" of the Isl Battalion, 22nd
Infantry's Com1>any B pulled
their ponchos and parkas lightly
around their necks to keep out
the penetrating evening rain
while they wailed !or the at­
tack that was sa id lo be "a
sure th ing. 11

'rhe previous evening the unit,
under the command of Captain
Richa rd D. Ator (Tacoma.
Wash.), es tablished its outpost
hastily, deep in the Central
Highlands 10 ·miles northwest of
Due Co.

'!'he night was uneventful, bul
the absence or a claymore mine
the following morning warned
the 4th Division unit of enemy
activity.

Two minutes later 82mm mor·
lar rounds began "peppering"
the camt>.

"My listening posts requested
lo come in because they could
hear rounds whizitng over their
heads ," said Lieutenant David
.E. Irizarry (Lajas, lt.R.), I s l
Platoon leader. "I couldn't let
lhcm move because the rounds
were falling in our portion 'or
the perimeter."

111 could heur movement to
my right and front," recalled
Private First Class Bertram
Drown (Newport News, Va.),
who wus servi ng as a LP.
"When the mortars slopped I
blew my claymore and made
il."

he picked up a live claymore, previous infantry · experieucc
igniting another fl are, and be- other than basic training.
gun moving toward our position. Since its lnception, the men
I couldn't believe lt. I squeezed of the rapid reaction platoon
the detonator :md he hollered," have. undergone extensive train-
said Sergeant Miller. ing on wea1>ons, squad and 1>la-

Six U.S. soldiers were w<>und- loon tactics and mcll1ods of con-
ed during the night attack. A trol and movemenl.
sweep or Lhe co1111rnny's pcrim e· "We lry lo spend al least two
ter the followin g morning pro- lo three hours per week in tra in·
duccd two NVA killed and >in ing the men," says First Lieu-
AK-47 and an SKS weapon cap- tenant Patrick Byrne (Seattle).
turncl. platoon leader. "The men are

" I d.on 'l know how my LP eager lo get out in the !ieid
made 1l past lht~ flares," said . and spirits are .very high. There
Lieutenant Irizany. "But, al · · Is a wailing list of volunteers
any rate, we were prepared. to gel into the pl a loon."
After nine months of lighting in Lieutenant Byrne came to the
this country you know what to 704lh alter having served s ix
expect from your enemy." months as communications pla-

NV A A TT ACI< BACKFIRES

toon leader in the 2nd Battalion
(Mechanized). 8th !Jl!anlry of
the 4th Division.

Starr Sergeant Donald E .
Walker (Wilmington, Ohio), pla­
toon sergeant for the rapid rc­
aclion platoon, came lo Vietnam
with the 704th and has beei1
motor sergeant at Headqiiarlers
and Company A during ·his en·
lire tour.

0 I've .. nevc1· been in the in­
fa ntry, " says Sergeant Walker,
"I .just like lo get out and do
something lo help win the war."

To dale, the rapid reaction
platoon has been called into ac­
tion three tlmes. The first call
came when several suspicious
looking indivlduals were sighted
along the northeast perimeter of
the base camp carrying what
looked like satchels.

Moving swi!lly, the platoon
was able to detain one lndlvldu­
al and returned him to the 4th
Division's interrogation center.
The entire mission took less
than 45 minutes.

Enthusiasm for the rapid re·
action platoon goes right down
to the enlisted men who make
up the core or the unit. Private
First Class Dean P. Harrell
(Gaston, Ala .), a technical sup­
ply clerk, says, "I like gelling
out and exploring the country­
side. I fell that as long as I
am here I want to do something
extra lo help win the war."

Through training and good
leadership, lha rapid reaction
platoon of the 704lh Maintenance
Battalion ls developing into a
skilled protective force availa­
ble for any emergency.

This evening they we1·e 11re­
paced. Heavily fortified perime­
ter bunkers were constructed.
fields of fire cleared and-as a
flna1 · pro tective measure - all
claymore mines were booby
trapped with flares in addition
t.o lhe usual illumination on the
pel'imetcr.

Sixty to 80 rounds had fallen
within the confines of the out­
post when the enemy began
their ground ullack.

"We were wailing on Brown to
get inside the perimeter," said
Sergeant Dorris C. Miller
(Ackerman, Miss.). "Just as he
made it some enemy tripped a
narc abou t 15 feet behind him."

APCs S~nd Enemy fleeing
The North Vietnamese Army

attack began at approximately
11 p.m. when a B·40 rock el
screamed through the camp,
smashing into the sole tank in
the outpost.

"The rocket was the best

"As soon as the flare went
off I opened up with my M-
60," recalled Specialist 4 Mau­
rice J . Laws (New York) . "Then
all I could see were bullets hit­
ting in front of my position."

VUNG DAT AM-The North
Vietnamese arc beginning to
watch their rear when they go
alter a " Panther" track.

The first lesson was given lo
the enemy recently by a platoon
of Company B, 2nd Battalion
(Mechanized), 8th Infantry .

"When lhe enemy realized ·our
strength, he moved out in a
hu rry," said Private First Class
Prattis Boswell (Detroit), radio-

telephone operator !or lhe com­
mand track . "But by then we
had a lready killed three of
them."

_ wnrning we could have l~ad,"
said the company commander.
••JC ·. someo n e was walking
around they immediately found
a hole when that thing hit."

"One NVA was stumbling
around s c t t i 11 g olf all the
flares," said Sergeant Miller. "I
don't know how Brown ·made ll
past the trip wires, but this NVA
was making up !or il. ·

"Ile seemed in a daze. Finally

While the platoon, command­
ed by First Lieutenant John
Connors (Alexandria, Va.) , was
sweeping an area in the Ia
Drang Valley near the Chu Pon
Mountains, a NVA p I al o on
opened up on the lead armored
personnel cu r r i er with B-40
rockets.

Mail The IVY LEAF Home
FROM:

POS'fAGE

3rd Clau 4 cents

Air Mail 8 cents

TO: .

,,. .:·.,r. . .: :'..~~· :i ••• r.~··: ,. 1'1"1''' .. .;. ... 1. "1:':". .·
.. fl: ·" .. • -(°\'··~ 'f'

Fold paper three times and secure edges with staple
or tape before mailing. Does not meet requirements
for 11 free'' mail.

\

The track, traveling far in
front of th e other four, was hit
twice as it swung around a
wooded hillside, disabling it.

Hearing the attack, Lieutenant
Con nors drew the rest of the
platoon on line and then the
APCs swarmed over the hill .

Unaware of the advancing
APCs, the NVA were running
from their attack positions lo
finish off the stricken track
crew.

From the disabled combat
. . vehicle the · Americans · wete · .<,.

· poming grenades, .M-JG 1·ifle fire
and 50-callbcr rounds In all di­
rections, lending oH the NVA
platoon.

Then Lieutenant Connors a nd
the rest or the platoon rode
over the hilltop and l>ore dcwn
on the NVA with machine guns
blaiing away.

BIRTHDAY SUIT
~faJnr General Willia m R. Peers, 4th Division commander, nnd
Lieutenant Colonel Nay Lo, l'l ciku Province chlel, offer eongralula­
tlons to one another on their 53nl birthdays. The two mllltary lead­
ers, currently working together ln tbc Central Jligh!ands, were born
June U, 1914, 9,000 miles aparl. (USA l'holn by Sp4 !ton Sato)

