UNCLASSIFIED

AD NUMBER

AD393815

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; 10 AUG 1968. Other requests shall be referred to Assistant Chief of Staff Force Development (Army), Washington, DC 20310.

AUTHORITY

AGO/DA ltr 29 Apr 1980; AGO/DA ltr 29 Apr 1980

THIS PAGE IS 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 DISC. SURE.

「日本」の「日本」」

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 of corporation, or conveying any rights or permission to manufactur is 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.

2

CO

က

6

62

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

IN REPLY REFER TO

AGAM-P (M) (30 Oct 68) FOR OT RD 683048

5 November 1968

SUBJECT: Operational Report - Lessons Learned, Headquarters, 1st Air Cavalry Division Artillery, Period Ending 31 July 1968 (U)

SEE DISTRIBUTION Defense of the filled by static of the the filled Espice of the filled by and 794. Its transmission of the contents in any 1. Subject report is forwarded for review and evaluation in accordance

1. Subject report is forwarded for review and evaluation in accordance with paragraph 5b, AR 525-15. Evaluations and corrective actions should be reported to ACSFOR OT RD, Operational Reports Branch, within 90 days of receipt of covering letter.

2. Information contained in this report is provided to insure that the Army realizes current benefits from lessons learned during recent operations.

3. To insure that the information provided through the Lessons Learned Program is readily available on a continuous basis, a cumulative Lessons Learned Index containing alphabetical listings of items appearing in the reports is compiled and distributed periodically. Recipients of the attached report are encouraged to recommend items from it for inclusion in the Index by completing and returning the self-addressed form provided at the end of this report.

BY ORDER OF THE SECRETARY OF THE ARMY:

Senneth G. Neickham

KENNETH G. WICKHAM

Major General, USA

1 Incl as

The Adjutant General DISTRIBUTION: Commanding Generals US Continental Army Command US Army Combat Developments Command Commandants US Army War College

US Army Command and General Staff College

NOV 221968

Regraded unclassified when separated from classified inclosure.

DISTRIBUTION (Cont'd)

Commandants (Cont'd) US Army Artillery and Missile School US Army Aviation School US Army Engineer School US Army Infantry School US Army Intelligence School US Army CBR Weapons Orientation Course

Copies furnished: Office, Chief of Staff, US Army Deputy Chiefs of Staff Chief of Engineers Chief of Research and Development Assistant Chiefs of Staff Research Analysis Corporation (Library) Director, Weapons Systems Evaluation Group USAF Air Ground Operations School Senior Army Representative, Marine Corps Development & Education Command Army Representative, COMSEVENTHFLT Air University Library OSD(SA), Assistant for Southeast Asia Forces National Aeronautics and Space Administration (Code RF) Defense Documentation Center Security Officer, Hudson Institute Commanding Generals US Army Materiel Command US Army Weapons Command US Army Flight Training Center Commanding Officers US Army Aviation Test Activity US Army Limited War Laboratory

- US Army Logistics, Doctrine Systems & Readiness Agency 1st Air Cavalry Division Artillery
 - 2

ン

HEADQUARTERS 1ST AIR CAVAIRY DIVISION ARTILLERY APO: 96490

AVDAAR-OO

3

10 August 1968

SUBJECT: Operational Report of the 1st Air Cavalry Division Artillery for Period Ending 31 July 1968, RCS CSFOR-65 (RI)

Commanding General 1st Air Cavalry Division APO 96490

1. (C) SECTION 1 OPERATIONS: Significant Activities.

a. This reporting period saw the conclusion of Operation DELAWARE, and the start of Operation JEB STUART III.

(1) Operation DELAWARE was a reconnaissance in force into the A Shau Valley by the 1st Air Cavalry Division (-2 Bde) and the 3d ARVN Regiment, 1st ARVN Division. Throughout the Operation the 2nd Battalion, 19th Artillery, and 1st Battalion, 21st Artillery were in direct support of the 1st and 3d Brigades respectively. Supporting the fires of the two direct support battalions were B and C Battery, 1st Battalion, 30th Artillery (155 towed) (GSR), and A and C Battery, 2nd Battalion (Aerial Artillery), 20th Artillery (GS). Artillery extraction from the A Shau Valley began on 10 May with the movement to Camp Evans of C/1/21 Artillery from LZ Tiger and B/1/21 Artillery and C/1/30 Artillery from LZ Goodman. On 11 May, A/1/21 (-) moved from LZ Pepper to Camp Evans. The following day B/1/21 was deployed from Camp Evans to LZ Jack and A/1/21 (-) to LZ Jeanne. Three tubes of B/1/30 were extracted on 13 May from LZ Stallion to Camp Evans, but inclement weather delayed displacing the remainder of the battery until 15 May, at which time the entire battery moved by road to LZ Sharon. The same day L/2/19 Artillery and B/2/19 Artillery were airlifted to Comp Evans from LZ Lucy and LZ Stallion respectively and moved from Camp Evans to LZ Sharon by road. On 16 May C/2/19 was airlifted from LZ Ceedle to LZ Sharon, and the two tubes from A/1/21 on Signal Hill were airlifted to 12 Jeanne completing the extraction of artillery from the A Shau Valley. During Operation DELAWARE, the 2d Brigade, 1st Air Cavalry Division, with the 1st Battalion, 77th Artillery in direct support, was under the operational control of the 3d Marine Division operating in the vicinity of the Khe Sanh Combat Base. They also operated north of the 3d Marine Division Headquarters at Dong Ha and participated in Operations SCOTLAND II (16 April - 7 May) and SCORDEDIA SQUARE (8 - 17 May 1968).

(2) Operation JEB STUART III began on 171100 May 68. The mission of the 1ACD in this operation is to destroy energy forces, installations,

FOR OT RD 683048

CONFIDENTIAL

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

10 August 1968 SUBJECT: Operational Report of the 1st Air Cavalry Division Artillery for Period Ending 31 July 1968, RCS CSFOR-65 (RI)

and caches within the IACD area of operations with emphasis on NVA Base Areas 114 and 101. Simultaneously, the division conducted offensive rice denial operations within the AO. The artillery available to support the operation consisted of the battalions organic to Division Artillery plus the attached 1/30 Artillery (155mm How towed) augmented by A Battery, 1st Battalion, 40th Artillery (105 SP), 1st Battalion, 83d Artillery (8" SP) (-1 Btry), and 6th Battalion, 33d Artillery (105 towed) (-2 Btry). On 27 May 1963 the 1st Battalion, 30th Artillery was assigned to the 1st Air Cavalry Division. During the reporting period numerous changes were made in the number and caliber of corps artillery units available to the division. At the end of the reporting period, non-divisional artillery supporting JEB STUART III consisted of C/2/94 Artillery (8" How SP), B/6/33 Artillery (105 towed), and A/1/40 Artillery (105 SP).

(3) JEB STURT III has been characterised by frequent shall unit contact rather than major engagements. All LZ's within the Division area of operations came under rocket and mortar attack during the reporting period, sustaining only light casualties and damage with one exception. At 1920 hours on 19 May 1968, Camp Evans received 12 x 122mm rocket rounds which impacted in the vicinity of the ammunition supply point. The resulting explosions completely destroyed the ammunition supply point and damaged a number of aircraft laagered in the vicinity,

(4) The most significant enemy contact during the period occured during the three days from 27 - 29 June 1968 when elements of the 2d Ede made heavy contact with the 814th NVA Battalion, 7th Front, in the hamlat of Binh An (YD 405633) located on the coastal plain northeast of Quang Tri. As infantry and armor elements of the 2d Brigade surrounded the enemy forces, artillery, aerial rocket artillery (ARA), airstrikes, and naval gunfire delivered devastating fire into the enemy positions resulting in 225 NVA killed and 44 energy taken prisoner.

b. <u>Direct Support Artillery</u>.

(1) 2d Battalion, 19th Artillery: The beginning of this quarter found the 2d Battalion, 19th Artillery in the A Shau Valley (Operation DELAWARE) supporting the 1st Brigade in a reconnaissance in force. The operation was characterised by continuous moderate contact requiring close and continuous fire support. On 16 May 1968, the battalion was extracted from the A Shau Valley and continued to provide direct support to the 1st Bde in Operation JEB STUART III concentrating on base area 101. A successful operation was staged against the energy, driving him further into the base area. As a result, IZ Barbara (YD 330335) was established on 10 June. On 28 June, B Battery, located on IZ Barbara, was placed under the operational control of 1st Battalion, 77th Artillery, to support

CONFIDENTIAL

4

AVDLIR-CO

10 August 1968 SUBJECT: Operational Report of the 1st Air Cavalry Division Artallery for Period Ending 31 July 1968, RCS CSFOR-65 (RI)

the 2d Brigade. During the period 17 May (Operation JEB STULART III) to the present, the battalion has participated in three joint AHVN/US operations, two in the coastal area and one in the jungle area. Two of the operations required the ARVN Artillery to be displaced by air. The ARVN artillerymen were given air movement training by the 2d Battalion, 19th Artillery. The 2d Battalion, 19th Artillery, is currently deployed as follows:

> HHB.....LZ Betty (YD 340502) Btry A..... LZ Sharon (YD 338490) Btry B.....IZ Barbara (YD 330335) Btry C.....LZ Anne (YD 298394)

(2) 1st Battalion, 77th Artillery: At the start of the reporting period the 1st Battalion, 77th Artillery plus A/1/30 Artillery (OPCON) was in direct support of the 2d Brigade which was OFCON to the 3d Marine Division. The battalion participated in Operations SCOTLAND II (16 April - 7 May) and CONCORDIA SQUARE (8 - 17 May 68). On 4 May 1968 $\Lambda/1/77$, located at LZ Peanuts, (XD 809392), came under 120mm mortar and 122mm rocket fire. At approximately 1630 hours three 122mm rockets impacted on a helicopter pad in the midst of approximately 2000 rounds of 105mm ammunition that had been delivered just prior to the attack. The resultant fire and explosions, coupled with a direct hit on a 105mm gun section rendered portions of the unit ineffective. Although the cook-off of howitzer ammunition continued on thru the next day two gun sections continued to function. However, in the pro-dawn hours of 5 May 1968 LZ Peanuts again received incoming 120mm mortar rounds and B-40 rockets coupled with a ground and sappor attack. The attack was repelled with thirty-two NVA killed inside the defensive wire. Once again the battery suffered losses in both equipment and personnel. Upon notification of the serious losses in both personnel and equipment that L/1/77 had sustained, action was taken to have the unit extracted and repositioned at LZ Jane (Base Camp of the 2d Bde, 1ACD). On 5 May 1968 all personnel and equipment were extracted from LZ Peanuts in spite of sparadic incoming rounds and continuing ammunition cook-off throughout the day. Simultaneous with the units extraction the 27th Maintenance Battalion (DS) and all other 1st Air Cav Div Support Command elements assisted in reconstituting 4/1/77 through the movement of required operable equipment into IZ Jane by road and CH-47 helicopters. By dusk, 5 May 1968, 1./1/77 was in position with the necessary personnel, equipment, and amnunition to continue its mission of close and continuous fire support while continuing to replace and refurnish lost and damaged equipment. On 17 May, the battalion, in direct support of 2d Brigade, returned to control of the 1st Air Cavalry Division and displaced to LZ Jane (YD 380425) to begin operation JEB STUART III. On 23 May 1968, C Battery was moved to LZ Heredith (YD 470209) and placed OPCON to the 1st Battalion, 21st Artillery. On 9 June, C Battury dis-placed to its present position on LZ Mooney (YD 445193). On 26 June, B Battery displaced from LZ Jane to LE Carol (YD 343193). The current deployment of 1st Battalion, 77th Artillery, is as follows:

AVD/AR-CO SUBJECT:

O 10 August 1968 Operational Report of the 1st Air Cavalry Division Artillery for Period Ending 31 July 1968, RCS CSFOR-65 (RI)

 HHB.....LZ Jane (YD 380425)

 Btry A.....LZ Hardcore (YD 448510)

 Btry B.....LZ Carol (YD 343193)

 Btry C....LZ Mooney (YD 445193)

(3) 1st Battelion, 21st Artillery: The battalion remained in direct support of the 3d Brigade throughout Operations DELAWARE and JEB STURT III. The battalion (-) returned to Camp Evans from Operation DELAWARE on 9 May 68. A Battery (-) returned on 10 May while 1 platoon of the battery supported the operation until its termination on 17 May 68. In order to support the maneuver elements along the coastal plains and base area 114 during the current operation (JEB STUART III), A Battery (-) was displaced to LZ Jearne (YD 551393) on 12 May with the remaining platoon arriving on 17 May. B and C batteries alternated between LZ Evans (YD 529320) and LZ Jack (YD 495286). B Battery, presently located at Camp Evans, is the base defense battery and provides artillery support for the 1ACD Training Center. The 1st Battalion, 21st Artillery, is currently deployed as follows:

 HHB.....LZ
 Evans (YD 529320)

 Btry A.....LZ
 Jeanne (YD 551393)

 Btry B.....LZ
 Evans (YD 529320)

 Btry C....LZ
 Jack (YD 495286)

c. General Support Artillery.

(1) 2d Battalion (Aerial Artillery), 20th Artillery: During the period 1-7 May 1968, the battalion was in general support of Operation DELAWIRE. A Battery established a forward operational base at IZ Stallion in the A Shau Valley and provided priority of fires to the 1st and 3d Brigade elements in the valley. Operations were conducted in the face of the heaviest anti-aircraft fire encountered by the Division to date, consisting of .50 caliber mechine guns, 23mm, and 37mm weapons. B Battery was placed in a general support-reinforcing role to the 1/77 Artillery in support of the 2d Brigade in the SCOTLAND II AO. Operations were conducted from LZ Stud (forward operational base) with the 3d Marine Division. On the night of 4-5 May, LZ Peanuts was assaulted by WA forces. B Battery prodided continuous fires in defense of the position and contributed significantly to repulsing the attack. Covering fires were provided for the next two days for the extraction of forces from LZ Peanuts and LZ Snapper. C Battery was in general support and answered calls for fire throughout the division AC. Two sections were OPCON to A Battery in the A Shau Valley. Battalion Headquarters remained at LZ Evans, coordinating and controlling the widespread assets of the battalion. A and B Batteries flew mortar patrol sorties nightly from their forward operational and rear bases. C Battery patrolled the "rocket belt" south of LZ Evans nightly from 8 -17 May. Priority of A Battery fires were given to 1st and 3d Brigade

4

CONFIDENTIAL

0.

AVDAAR-CO SUBJECT:

7

10 August 1968 Operational Report of the 1st Air Cavalry Division Artillery for Period Ending 31 July 1968, RCS CSFOR-65 (RI)

elements in the A Shau Valley. On 13 May, A Battery was placed in GSR/2/ 19 Artillery. Extraction from IZ Stallion began on 13 May and continued through 15 May. This period was marked by sporadic firing of NVA artillery on the LZ. On 15 May the battery forward base closed and the battery reverted to a general support role at LZ Sharon. B Battery closed-out its forward base at LZ Stud on 8 May but continued to provide GSR fires to 1/77 Artillery. The 2d Brigade conducted operations with the 3d Marine Division north of Dong Ha during Operation CONCOLDIA SQUARE, From 8 May through 17 May, B Battery estimated 172 NVA KIA by their fires and was officially credited for a body count of 66 NVA. CONCORDIA SQUARE terminated on 17 May, and B Battery reverted to a general support role at LZ Jane. C Battery remained in general support of the Division. Battalion headquarters continued operation at L2 Evans. Rocket/mortar patrol was conducted nightly at LZ's Sharon, Jane, Ewans and Stallion. On 17 May 68, the battalion commenced Operation JEB STUART III. On 3 July, LZ Evans was hit with rocket fire while LZ Miguel was simultaneously attacked by NVA forces. C Battery participated in the successful defense of Miguel throughout the night. On 29 July, B Battery flew 64 sorties and fired 1325 rockets in support of C/2/12th Cavalry when the unit became heavily engaged west of LZ Jane. The 2nd Enttalion (Aerial Artillery), 20th Artillery is currently deployed as follows:

> HHB.....LZ Evans (YD 529320) Btry A.....LZ Sharon (YD 338490) Btry B.....LZ Jare (YD 380425) Btry C.....LZ Evans (YD 529320)

(2) 1st Battalion, 30th Artillery: At the beginning of the reporting period, the battalion remained attached to the Division. 2 Battery, OPCON to the 1st Battalion, 77th Artillery, was located at LZ Sm pper (XD 842346). B Battery was located at LZ Stallion in the A Shau Valley with the mission of general support, reinforcing the 2d Battalion, 19th Artillery. C Battery in general support, reinforcing the 1st Battalion, 21st Artillery, also participated in Operation DELAWARE and was located at LZ Goodman (YD 320071). On 17 May, the battalion began supporting Operation JEB STUART III. On 27 May 68, the 1st Battalion, 30th Artillery was assigned to the 1st Air Cavalry Division by USARV General Order 2522. On 5 July 68, B Battery (-), located at LZ Sharon, displaced to the Citadel at Quang Tri (YD 340334) to support a combined operation on the const conducted by ARVN elements and elements of the 1st Brigade. On 22 July 68, two platoons of C Battery, located at LZ Mooney, were airlifted to LZ Maureen (YD 428121) for the prupose of interdicting the A Shau Valley. One platoon from A Battery was airlifted from LZ Jane to LZ Carol (YD 343193) on 28 July 68, also with the mission of interdicting the A Shau Valley. The 1st Dattalion, 30th Artillory, is currently deployed as follows:

AVDAAR-T SUBJECT: 10 August 1968

g

C: Operational Report of the 1st Air Cavalry Division Artillery for Period Ending 31 July 1968, RCS CSFOR-65 (RI)

> HHE.....LZ Evans (YD 529320) Btry A (-)....LZ Jane (YD 380425) Btry A (FLT)...LZ Carol (YD 343193) Btry E (-)....LZ Sharon (YD 338490) Btry E (PLT)...LZ Anne (YD 290401) Btry C (-)....LZ Maureen (YD 428121) Btry C (PLT)...LZ Jack (YD 495286)

(3) Battery E (Avn), 82d Artillery: The battery remained at LZ Evans for the entire reporting period, co-located with Headquarters and Headquarters Battery, 1st Air Cavalry Division Artillery. The unit provided direct and general aviation support during Operations DELAWARE (1-17 May 1968) and JEB STUART III (17 May - 31 July 1968). Aviation support was provided to Headquarters, Division Artillery, 1st Battalion, 30th Artillery, and the direct support battalions for command and control, artillery adjustment, reconnaissance and surveillance, logistics, and administration. During the reporting period, 10 of the 16 OH-13 which were assigned in lieu of the authorized OH-6 sircraft were replaced by OH-6's.

2. Section 2, Lessons Learned: Commander's Observations, Evaluations, and Recommendations.

a. Personnel.

(1) Aviator Experience.

(a) Observation: During the reporting period the level of aviator experience has dropped significantly through the replacement of experienced aviators with newly trained aviators.

(b) Evaluation: The drop in aviator experience has resulted in the requirement for extensive unit training, a reduction in mission capability, and an increase in sizeraft accidents.

(c) Recommendations: That the assignment of aviators provide a greater mix of experienced aviators.

b. Operations.

(2) Enemy Artillery.

(a) Observation: Enemy Artillery can outrange U.S. artillery when operations are conducted near national boundaries.

(b) Evaluation: When this division conducts operations near national boundaries beyond which the enemy enjoys sanctuary, it can expect

6

(ON FIDENTIAL

AVDAAR-CO

10 August 1968 SUBJECT: Operational Report of the 1st Air Cavalry Division Artillery for Period Ending 31 July 1968, RCS CSFOR-65 (RI)

to be shelled by enemy artillery which can outrange U.S. artillery available for airmobile operations. The enemy artillery positions can be attacked by TAC AIR, but this is not as responsive in the counter-battery role as is artillery.

(c) Recommendation: A new airmobile artillery weapon or rocket assisted ammunition for current light and/or medium artillery be developed which would have a range equal to or exceeding that of the 130mm and 152mm guns available to the enemy.

(2) Operations with Units Unfamiliar with Aerial Rocket Artillery (ARA).

(a) Observation: Coordination and control of ARA fires presents a problem when supported units are unfamiliar with ARA operations.

(b) Evaluation: It has been found that ground controllers from units other than those organic to the 1ACD do not understand ARA employment. They expect the aircraft to fly a low, armed reconneissance type run which would enable the pilot to distinguish between friendly elements and enemy troops as the firing run is made. When close and discreet ARA fires are desired, positive marking of all friendly elements must be accomplished.

(c) Recommendations: Prior to planned operations with units other than these of 1/CD, liaison should be effected to orient advisors, artillery liaison officers, and forward observers concerning the employment of ARA. When this is not feasible due to operational requirements, 1ACD Circular 525-8, "Employment of herial Rocket Artillery", dated 15 July 1968, should be distributed to the units prior to operations.

(3) Anti-aircraft Fire Suppression.

(a) Observation: During operations in the A Shau Valley artillery fires were used effectively to suppress anti-aircraft fire, thereby facilitating airmobile operations.

(b) Evaluation: Coordination between helicopters or fixed wing aircraft and artillery units can mutually increase the effectiveness of airmobile operations.

(c) Recommendations: Mircraft operating in areas threatened by anti-aircraft fire should be made aware of procedures for contacting available artillery units and adjusting artillery fires.

c. Training.

7 CONFIDENTIAL

9

CONFIDENTIAL

AVDAAR_CO

10 August 1968 SUBJECT: Operational Report of the 1st Air Cavalry Division Artillery for Period Ending 31 July 1968, RCS CSFOR-65 (RI)

(1) Standardization Training for AR6 Aviators.

(a) Observation: Most newly assigned aviators are directly assigned from flight school and require considerable additional training prior to release on combat missions.

(b) Evaluation: Newly assigned aviators on their first eviation tour assigned to ARA are weak on in-flight emergency procedures and require additional training prior to release for combat missions. These individuals also must be trained in rocket gunnery and artillery tactics and procedures. The shortcomings of new aviators and a list of recommended areas to stress in flight school has been provided the Director of Instruction, US Army Aviation School, during a recent visit.

(c) Recommendation: That CONUS aviation training should place a greater emphasis on emergency procedures, rocket gunnery and artillery tactics and procedures.

d. Intelligence.

(1) Imagery Interpretation.

(a) Observation: Facto missions were of little or no value due to late receipt of photo interpretation reports.

(b) Evaluation: Requests for photo missions submitted before and during Operation DELAWARE were of little or no value to using units due to late receipt of the photo interpretation reports. As an example, on 2 May, after a DS artillery battalion placed counterfires on a suspect rocket location, it requested an immediate photo mission. The mission was eventually flown and the photos were received by the Battalion on 18 May.

(c) Recommendations: Initial imagery interpretation readout of items of military significance should be expedited to the using/ requesting unit by RTT or other appropriate electronic means. The photos can be forwarded at a later date.

a logistics.

(1) Building Materiala.

(a) Observation: Due to mirlift requirements, mircraft on forward fire bases lack construction material for fortifications, par-ticularly wooden beams and steel matting roofs. The building of bunkers

CONFIDENTIAL

10.

AVDAAR-CO

11

10 August 1968 SUBJECT: Operational Report of the 1st Air Cavalry Division Artillery for Period Ending 31 July 1968, RCS CSFOR-65 (RI)

is time consuming and many times results in fortifications which are not properly constructed to afford maximum protection.

(b) Evaluation: Building materials are generally in short supply. Some of the material that is obtained is wasted by inexperienced builders. Often the material is destroyed rather than moved, when a unit moves. Simple pro-cut bunkers would greatly alleviate the problem of procurring materials and constructing bunkers.

(c) Recommendation: That standard pre-cut bunkers be designed and made available to combat and combat support units. The bunkers should be easy to assemble and disassemble.

(2) Initial Stockage of Forward Supply Base (FSB) Accomplished by Airdrop.

(a) Observation: Initial stockage and resupply for the forward supply base (FSB) in the 1. Shau Valley (IZ Stallion) was accomplished by airdrop without proper correlation between operational requirements and types of ammunition delivered or with regard to requirements for complete rounds for separate loading and semi-fixed howitzer ammunition.

(b) Evaluation:

1 The supply build-up at LZ Stallion was accomplished initially primarily by C-130 airdrop with subsequent air landed supplies upon opening the air field. The C-130 drops were initially made in poor visibility and within NVA anti-aircraft range. These factors contributed to wide dispersion of artillery ammunition (105mm and 155mm) throughout the area making recovery time consuming, costly in man hours and in some cases, prohibitive due to lack of security. The clearing of the drop zone (DZ) was further complicated initially by insufficient personnel and lack of sufficient motor transport.

2 kirdropped items of artillery ammunition were not correlated with actual requirements. This was particularly true of separate loading ammunition where incompatable amounts of fuzes, projectiles, and propellants were dropped. Additionally, the amount of various types of ammunition, (high explosive, smoke, white phosophorous and illumination) dropped was not in consoance with stated operational requirements. This difficulty was alleviated with resupply from LZ Evans.

(c) Recommendations:

1 Sufficient personnel and equipment be inserted early in the initial supply build-up phase to cope with clearing the drop zone at FSB's.

LONFIDENTIAL

CONFIDENTIAL

AVDAAR-CO

10 August 1968 SUBJECT: Operational Report of the 1st Air Cavalry Division Artillery for Period Ending 31 July 1968, RCS CSFOR-65 (RI)

2 Aircraft loads or flights be planned to provide complete rounds of separate loading ammunition.

3 The quantities of various types of artillery munitions delivered be comensurate with the tactical requirements specified. This can best be accomplished by the presence of liaison personnel at ASP's where ammunition is being prepared for air delivery.

(3) Supply Retrograde Concurrent With Extraction Operations.

(a) Observation: Retrograde of artillery ammunition must be already fitted to the extraction of maneuver and artillery units.

(b) Evaluation: During extraction from the A Shau Valley, 10-16 May 1968, artillery ammunition was retrograded at a greater rate than were the artillery units. This resulted in a requirement to airlift retrograded ammunition to artillery units by CH-47. This was partially attributed to weather and visibility obscurring some LZ's on which artillery was employed, thus delaying their extraction. However, it may also be attributed to the following:

Tonnage requirements were stressed by logistical planners with little regard for individual items.

2 Lack of appreciation for problems relative to complete rounds associated with separate loading and semi-fixed artillery ammunition, i.e., fuze, projectile and propellant charge.

(c) Recommendation: Planning for retrograde of artillery ammunition must be planned in detail, yet must provide for flexibility in order to adjust to changes in the tactical situation.

f. Organization.

(1) Liaison Personnel for the hir Cavalry Division Artillery.

(a) Observation: Liaison personnel are required for division artillery headquarters.

(b) Evaluation: The TOE for Headquarters and Headquarters Battery, Air Cavalry Division Artillery (TOE 6-701T), makes no provision for Liaison personnel. The need for these personnel was again demorstrated during Operations DELAWARE and JEB STUART III in which division artillery headquarters was required to furnish liaison to the 3d Regiment. 1st ARVN

10

LONFIDENTIAL

12

(ONFIDENTIAL

AVDAAR_CO SUBJECT:

10 August 1968 Operational Report of the 1st Air Cavalry Division Artillery for Period Ending 31 July 1968, RCS CSFCR-65 (RI)

Division. For over two years, the addition of liaison personnel has been recommended through MTOE action.

(c) Recommendation: That division artillery headquarters be authorized inison personnel consisting of three officers and six EV. (MTOE property will continue to reflect this requirement).

e. Other. None.

1 Incl Organization, 1ACD Arty

WILLIAM R. WOIFE JR.

Colonel, Artillery Commanding

11 LONFINENTIAL AVDACS (10 August 1968) 1st Ind

SUBJECT: Operational Report of the 1st Air Cavalry Division Artillery for Feriod Ending 31 July 1968

1st Air Cavalry Division, AFO San Francisco 04497 12 August 1040

CG, FCV, ATTM: 7-3 WT, APO San Francisco 06308

1. Attached is the Operational Report Lessons Learned of the 1st Air Cavalry Division Artillery for the period ending 31 July 1969.

12

2. Distribution is being made in accordance with AP 525-14.

FOR MAR COMMENDER:

States -

1. S. W.

11

15

M. Snaw Ltc COMAN L STANSTRRY

CL, 75 Chief of Staff AVII-GCT (10 Aug 68) 2d Ind SUBJECT: Operational Report of the 1st Air Cavalry Division Artillery for Period Ending 31 July 1968, RCS CSFOR-65 (R1)

DA, HQ, XXIV Corps, APO 96308 29 August 1968

TO: Commanding General, 1st Air Cavalry Division, APO 94490

1. Reference USARV Reg 525-15.

2. The inclosed ORLL (1st ACD Arty) is returned for action required by paragraph 5g, reference regulation.

3. Request the ORLL together with comments and/or recommendations mentioned in paragraph 2 above, be returned to this head-warters NLT 4 September 1988.

FOR THE COMMANDER:

H. R. TAYLOR

16

CPT, AGC Asst AG

13

AVDACS (29 Aug 63) 3d Ind SUBJECT: Operational Report of the 1st Air Cavalry Division Artillery for Period Ending 31 July 1968 RCS C3FOR-65 (R1)

lst ACD, APO 96490 1 Sep 68

Commanding General XXIV, ATTN: G-3 D&T, APO 96308

1. Reference USARV Reg 525-15, para 5g.

.

2. Concur with basic report.

FOR THE COMMANDER:

. 17

CONRAD L STANSBERRY COL, GS Chief of Staff

14

1.

AVII-GCT (10 Aug 68) 4th Ind SUBJECT: Operational Report of the 1st Air Cavalry Division Artillery for Period Ending 31 July 1968, RCS CS FCR-65 (R1) (U)

18

DA, HQ, XXIV CORPS, APO 96308 11 September 1968

TO: Commanding General, United States Army, Vietnam, APO 96375

1. (U) The inclosed ORLL, 1st Cav Div (AM) Arty, is forwarded in accordance with USARV Reg 525-15.

2. (C) Comments on Section 2, Lessons Learned: Commander's Observations, Evaluations and Recommendations, are listed below.

a. Item: Aviator experience, page 6, para 2a(1). Concur and recommend the records of experienced aviators be screened by higher headquarters for aerial rocket artillery experience and assignments of experienced ARA aviators made to those positions when feasible.

b. Item: Enemy artillery, page 6, para 2b(2).

(1) This paragraph has been numbered incorrectly; it should be 2b(1).

(2) Concur with recommendation. Extended range, rocket assisted projectiles (RAP) are presently under development, as is a new 155mm self propelled gun-howitzer. The new weapon, however, will not be Phase I or II air transportable.

c. Item: Operations with units unfamiliar with aerial rocket artillery (ARA), page 7, para 2b(2). Concur. The following action is being taken to familiarize forward observers with characteristics and adjustments of all types of artillery:

(1) 6th Bn, 33d Arty has initiated a forward observer school of five days duration for forward observers from the 1st Cav Div (AM). The course will begin in early September and will include ARA, naval gunfire, COFRAM, and all other phases of artillery observation (the ARA portion will be taught by 1st Cav Div instructors).

(2) This training will be evaluated by HQ, XXIV Corps Arty for possible Corpswide application.

d. Item: Standardization training for ARA aviators, page 8, para 2c(1). Concur and recommend US Army Aviation School take into consideration those areas to stress in training that were provided the Director of Instruction by 1st Cav Div Arty.

e. Item: Imagery Interpretation, page 8, para 2d(1).

(1) Concur with recommendation for rapid dissemination of photo interpretation (PI) reports. The following has been accomplished to speed delivery of both PI reports and photoprints.

15

AVII-GCT (10 Aug 68) 4th Ind 11 Sep 68 SUBJECT: Operational Report of the 1st Air Cavalry Division Artillery for Period Ending 31 July 1968, RCS CS FOR-65 (R1) (U)

(a) Photo reports containing significant tactical items are telephoned to Corps G2 Air by III MAF within 4 - 12 hours after the aircraft lands. Corps G2 Air further disseminates the information to divisions by telephone.

(b) Det 45, 1st MIBARS is now operational at Phu Bai. This detachment makes supplementary PI reports, reproduces photos as required and assures timely delivery to all divisions.

(2) The experience of Corps Artillery during Operation Thor is provided to assist other units in planning special operations. "During counterbattery operations conducted along the DMZ, RTT messages were transmitted to control headquarters giving readouts of photo missions flown only hours before. This system provided for engagement of new targets within a reasonable time frame and also provided targeting information for updating and deleting targets fired on prior to photo missions. A responsive system must include, as a minimum, a direct communications link with the facility providing PIR and regularly scheduled photo recon flights which may be diverted as necessary through liaison personnel."

f. Item: Building materials, page 8, para 2e(1). Concur with recommendation, however, the provision of standard pre-cut bunkers will not alleviate the problem of unit destruction in lieu of movement. Recommend this problem be addressed at division level by the Division Engineer. Due consideration should be given to:

(1) The technique and procedures used by division units.

(2) The availability of various types of material to the division.

g. Items: Initial stockage of forward supply base (FSB) accomplished by airdrop, page 9, para 2e(2), and supply retrograde concurrent with extraction operations, page 10, para 2e(3). Concur with recommendations, however, both these problems can be effectively resolved at division level.

h. Item: Liaison personnel for the air cavalry division artillery, page 10, para 2f(1). Concur with recommendation. Armor, Infantry and Mechanised division artillery headquarters and headquarters battery (TOE 6-302G) are authorised liaison sections; the need for a liaison section for the comparable organization in an airmobile division would be equal if not greater.

FOR THE COMMANDER:

Taylor . R. TAILOR

CPT, AGC Asst AG

Cy Furn: HQ, 1st Cav Div (AH) HQ, 1st Cav Div Arty

/G CONFIDENTIAL

19

AVHCC-DST (10 Aug 68) 5th Ind (C) IAJ Klingman/hga/IBN 4433 SUFJECT: Operational Report of the 1st Air Cavalry Division Artillery for Period Ending 31 July 1968, RCS CSFOR-65 (R1)

CONFIDENTIAL

HEADQUARTERS, UNITED STATES AND Y VIETNAM, APO San Francisco 96375 8 OCT 1968

20

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 July 1968 from Headquarters, 1st Cavalry Division (Airmobile) Artillery.

2. (C) Comments follow:

و بر د پانده

a. Reference item concerning aviator experience, page 6, paragraph 2a: This headquarters does not control the input of experienced aviators to USARV. However, in assigning aviators among the major subordinate commands, this headquarters exercises stringent control to ensure that each command receives a proportionate share of experienced aviators. The distribution of experienced aviators within any major subordinate command is correctly the prerogative of its commander.

b. Reference item concerning energy artillery, page 6, paragraph 20(1): Concur in need for airmobile artillery weapon and/or rocket assisted ammunition to provide greater range for airmobile artillery. As comment 25(2), 4th Indorsement indicates, this is currently under development.

c. Reference item concerning standardization training for APA Avistors, page 8, paragraph 2c(1): Concur with the recommendation for greater emphasis on inflight emergency procedures. This recommendation was given to the Director of Instruction, USAAVES during his visit to USARV in July 1963. Moneoneur with the recommendation that USAAVES place more emphasis on rocket gunnery and artillery tactics and procedures. Aviators in training at the Aviation School are not identified for specialized assignments, such as cerial artillery. Any additional specialized training would be accomplished at the expense of basic aviator training.

d. Reference item concerning imagery interpretation, page 3, paragraph 2d(1); and 4th Indorsement, Headquarters, MIN Corps, page 1, paragraph 2e: Concur. Action initiated by Headquarters, MAN Corps to speed delivery of imagery interpretation reports will greatly assist in getting the information to the requesting unit in time for the information to be of value.

e. Reference item concerning building materials, page 8, paragraph 2e(1): Concur with recommendation that pre-cut bunkers be used when feasible. The use of steel matting in bunker roofs is not authorized. It is structurally unsourd under impact loads.

17

AVICO-DET (10 Aug 68) 5th Ind (C) SUBJECT: Operational Report of the 1st Air Cavalry Division Artillery for Period Ending 31 July 1968, NGS CSFOL-65 (N1)

f. Reference item concerning liaison personnel for the lst Cavalry Division (Airmobile) Artillery, page 10, paragraph 2f(1); and 4th Indorsement, paragraph 2h. The requirement for a liaison section in the UNE of the lst Cavalry Division (Airmobile) Artillery is recognized as a necessary addition to that unit; however, due to the critical space shortage, it is not possible to honor the request. The following alternatives have been provided the lst Cavalry Division (Airmobile) Artillery:

(1) Submit an LTOE for HEE, 1st Savalry Division (Airmobile) (-7017 reflecting the required personnel.

(2) In order to expedite the requested increase in authorization, it is recommended that nine trade-off spaces be identified. The LTOE for affected units should be submitted simultaneously. The trade-off spaces cannot be provided from units included in the DA directed standardization program.

FOR THE COLLANDER:

W. C. ARNTZ CPT AGC Assistant Adjutant Coneral

Cy furn: NO XXIV Corps NO 1st Cav Div (All) Arty

18

GPOP-DT (10 Aug 68) 6th Ind (U) SUBJECT: Operational Report of HQ, 1st Air Cav Div Arty for Period Ending 31 July 1968, RCS CSFOR-65 (R1)

HQ, US Army, Pacific, APO San Francisco 96558 21 OCT 1968

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

This headquarters has evaluated subject report and forwarding indorsements and concurs in the report as indorsed.

FOR THE COMMANDER IN CHIEF:

(Uhlligett

C. L. SHORTT CPT, AGC Asst AG

19 •

Organization, 1st Air Cavalry Division Artillery

Headquarters and Headquarters Battery
Btry E (Aviation) 82d Arty
2d Battalion, 19th Artillery
Hqs, Hqs and Svc Btry; A, B, C Batteries
1st Battalion, 21st Artillery
Hqs, Hqs and Svc Btry; A, B, C Batteries
ist Battalion, 77th Artillery
Hqs, Hqs and Svc Btry; A, B, C Batteries
2d B: talion (Aerial Artillery) 20th Artillery
Hqs, Hqs and Svc Btry; A, B, C Batteries
1st Battalion, 30th Artillery (assigned)
Hqs, Hqs Btry, Svc Btry, A, B, C Batteries
Plt (-), Btry C, 4th Battalion, 60th Artillery (OPCON)
4 x M55's, 4 x M42's, 4 x M23 xenon Searchlights

Incl 1

X

CONFIDENTIAL 20

PRECEDING PAGE REAME-NOT FILMED

-

	NTROL DATA - R & D
(Security classification of title, body of abottact and indexi	ng annotation must be entered when the overall report is classified)
ORIGINATINE ACTIVITY (Corporate author)	ze. REPORT SECURITY CLASSIFICATION Confidential
HQ, OACSFOR, DA, Washington, D.C. 20310	28. GROUP 4
Operational Report - Lessons Learned, H	Q, lst Air Cavalry Division Artillery (U)
DESCRIPTIVE NOTES (Type of report and inclusive detes) Experiences of unit engaged in counterin AUTHOR(S) (Firel name, middle initial, last name)	surgency operations, 1 May - 31 Jul 68
CO, 1st Air Cavalry Division Artillery	
- REPORT DATE 10 August 1968	76. TOTAL NO. OF PAGES 75. NO. OF REFS 21
. CONTRACT OR GRANT NO.	SA, ORIGINATOR'S REPORT NUMBERISI
S. PROJECT NO.	683048
c. N/A	96. O THER REPORT HO(8) (Any other numbers that may be easign this report)
¢.	
. BUPPLEMENTARY NOTES	12. SPONSORING MILITARY ACTIVITY
N/A	OACSFOR, DA, Washington, D.C. 20310
3. ABSTRACT	
	r.
	· 21

Security Classification

PRECEDING PAGE BLANK-NOT FILMED

-11 81

Ŧ

1 TEM	1	
*	SUBJECT TITLE	
**	FOR OT RD #	
***	PAGE #	
ITEM	2	
	SUBJECT TITLE	
	FOR OT RD #	
	PAGE #	
I TEM	13	
	SUBJECT TITLE	
	FOR OT RD #	· · · · · · · · · · · · · · · · · · ·
	PAGE #	
ITEM	4	
	SUBJECT TITLE	
	FOR OT RD #	
	PAGE #	
ITEM	5	
	SUBJECT TITLE	
	FOR OT RD #	
	PAGE #	
	ubject Title: nterest.	A short (one sentence or phrase) description of th

***Page # : That page on which the item of interest is located.

- - FOLD - - -

28

STAPLE

DEPARTMENT OF THE ARMY

「「「「「「「」」」

STAPLE

POSTAGE AND FEES PAID OEPARTMENT OF THE ARMY

OFFICIAL BUSINESS Office of the Assistant Chief of Staff for Force Development ATTN: Operational Reports Branch Headquarters, Department of the Army Washington, D.C. 20310

DA Lobel 18, 1 APR 59 PREVIOUS EDITIONS OF THIS LABEL ARE OBSOLETE.

- - FOLD - - -