
HEADQUM~TERS P 3D BH.IGADE
25th Infantry Division
APO UoSo Forces 96225

A VTL=C=QI> 5 May 1966

SUBJECT: Combat Operations After Ac'd.cn Report (RCS: MACV ·~} 32)

TO:

Commanding General
Field Poree Vietnam I
Nha Tri:.ng~ RVN
APO U~So Forces 96240

Commander
U.S. M::ditary Assistance Conuna.ml 9 Vietnam
ATTN: ~1343
APO U.So Forces 96243

lo NAME AlID=1!PE OJ:.IBl\T;IQll: LONGFELLOW; search and desh·oy,.

3o !Q.Cl\TIQN: Kontum Provinc<io

4o CONTROL HE1'1Df,IUARTFRS: Headquarters, 3d Brigade Ta>;k '~o:"ce, ~'.:;th
Infantry Division:=-~~·----

Jd Brigade Task Force: Brigadier General Glenn Do lfa:,_kero
1st Battalion, 35th Iri.fmrtry~ Lieutenant Colon,::il S(hw.:t"d F o Callan~m.,

2d Battalion, 35th Infantry: Lieutenant Colonel Georr'e 11.o Scotto
2d Bat-;,;alion, 9th Artillery: Lieutenant Colonel Saul Ao Jacksono
3d Sup:oo!'t Battalion (Provisional): Major Herbert, Co f<:vanso
52d Aviation Battalion: Lieutenant Colonel Rob.9rt L. Cody o

C Troop$ 3d Squadron9 4th Cavalry: Captain '0!il1 H:" D>iffero
Compan;,y Dj 65th Engineer Battalion: Captain James VDZ Brown"

60 TASK OUGANIZATION o

Headqu . .?.rters, 3d Brigade Task Force.,
lst Batte.lion, 35th Ir..fantry"
2tj. Battalion, 35t.h Infantry o

2d Battal.ion9 9th Art..illecyo
3d Sup port Ba-'d:.alion (Provisional)¢
52d Avfat:ton Battaliono

I

;i

c 'Iroopl' 3d Squadron, 4th cavalryo
Company B, 1st Battalion, 69th Arrnoro
Company D,, 65th Engineer Battaliono

7o SUPPORTING FORC"'fi.S.

~, 2d Battalion!/ 9th Artillery: The 2d Battalion9 9th Artillery
reinforced by Battery A!I 1st Battalion Joth Artillery provided direct support
to elements of the Jd Brigade Task Force and elements of the 24th Special
Tactical Zoneo During the operation the following statistics were compiled~

(1) Artillery rounds fired:

HE Ill WP §rnoke

l05mm howitzer 554g 147 602 156
155mm howitzer 1644 -21 ~ ..1&
Total 7192 178 636 172 = sr12;

(2) Missions fired: H & I = 1354 defensive conce11trations c,.

67!1 landing zone preparations = 226; Total = 16470

bo 7th USAF: Provided close air support and rorward air con=
trollerso Almost without exception requests for close air support were
honoredo Convoys were covered and almost all landing zones received pl:'e~,
paratory fires by USAF aircrafto

Co 52d Aviation Battalion: Supported 3d Brigade Task Foree
·with three airmobile companieso Support for 21ith Special Tactical ?one
Forces,, .JUlVN was provided on a mission ba.siso Typical support roles were
troop lifts, landing zone preparations.s; and resupply ndssionso Close
coordination between ground commanders and the aviation company commander
or flieht leader involved, resulted in uncomplicated operationso

do ARVN: Elements of 24th f>'fZ worked closely with the brigade
task force during the operation$ noute security, convoy escort, and search
and destroy missions in conjunction with US efforts contributed to the over-­
all success of the operationo Close coordination within the joint US and
ARVN tactical operations center alleviated many problems in the operational
area.

eo CIDG: During the operation a CIDG company was attached to
an infantry battalion conducting search and destroy operationso Thia
attachment prov€~ highly beneficial because the CIDG personnel knew the
terrain~ CIDG personnel also provided security for the logistics complex
located at DAK 'IO.

I

8., INTELLIGENCE.

ao Anticipatedo

.2

I

1
I

(1) Enemy stren['.th, locations and disposition.

{a) 407th VC Battalion and elerr1ents of the B9 Regiment
associated with KONTUM Province were suspected to have integrated large
m.unbers of NVA. Source: ARVN.

(b) 200th Maih Force Weapons Battalion suspected in
KONTUM Province armed with 75mm howitzer and 120 7mm AA gunso Source: A.~VN
and USSF.

(c) An unidentified VCIVMC Battalion and 2 separate
VC/VMC companies suspected in area of operation. Source: ARVN and USSF o

(2) Enemy situation (probable courses of action)o

(a) Avoid contact.

(b) Harass and interdict lines of communication with
small units, snipers, mines and booby trapso

(c) Attack friendly forces with all locally available
forces (two battalions, reinforced)o

bo Actual.

(1) Enemy strength: Operations in the LONGFEIJ.OW area of
operation resulted in very spor&.dic, light enemy contact (See Inclosure 1/2 \
Eiccept on two occasions, the enemy operated in squads or smaller units
composed mainly of VC or VMC. The two exceptions were as fellows:

(a) On 21 April 1966, ARVN ambushed an estimated· com­
pany size element of NVA (determination based on arms captured; Le .. , fills,
CKCs~ and RPD) vie YBS98378 ..

(b) On 30 April 1966, elements of 2d Battalion, 35th
Infantry contacted an estimated platoon of VC at coordinates 7.BCF/5564"

(2) Enemy operation: Throughout Operation LOrmF~.L<J·!s VC
and NVA units avoided major contact with US and ARVN forceso For the most
part, the enemy attempted to harass friendly forces through the use of
snipers, mines, and punji trapso On two occasions the enemy attempted an
amb11sh of friendly forceso One attempt is indicated in paragraph Sb (1)
{b), above; the other occured on 30 April 1966, vicinity YB99~92 to
ZB005289o During the first action the enemy allowed US forces to pass
through and ambushed ARVN elements following; the second action was against
an ARVN convoy moving refugees into the DAK TO area~

c ., Enemy uni ts identified o

COi1POSITION STRENGTH

(1) Confirmed: None

3

(2) Probable:

(3) Possible:

(4) Unconfirmed

1!fil!
Elems of K6 Rn,
12th Re gt,, .3 50th
Div, 2 sep LF co

None

200th Wpns Bn
102 Co (NVA)

do other significant intelllgeneeo

(1) Personnel losseso

KIA (BC)
KIA (POSS)
KBA (BC)
KBA (POSS)
WIA

!9.

11

4

CO?lPOSITION

NVA

NVA
NVA

WIA (POSS)
CIA
RALLIER

15 (7 VMC; 8 VMCS)

30

(2) E.quipment losseso

(a) Arms and ammunitiono

lo 1 Chicom rifleo -
Z.o 1 Thompson SMG,,

.10 3 cases 45 cal arnmunitiono

J±o 2 cases carbine annnunitiona

1· Forty one SJ.mm rdso

,20 Misc 30 cal rds.

lo Eiehty one S2mm cannisterso

~o 24 blasting capso

2 .. 1 box trip deviceso

1Qo 2 cases frag granadeso

4

STRIDrGTH
=

Unk

200
Unk

llo 1 case concussion grenadeso

12. Four 60mm mortar rdso -
(b) Othero

!o 90 tons riceo

~o 123 pigso

J.o 52 chickenso

lto Assorted military equip and uniforms.

2,o 1 medical chest with drugso

,20 Misc documentso

lo l bicycleo

~o 5 rucksacks.

io 80 structures destroyed.,

(3) Significant contacts and findings are as shown on overlay
at Inclosure #2o

e. Overlayg Inclosure #2 = Actua:l Enemy Situation

f. Terrain.

(1) Cover and concealment.

(a) Cover: Fair to poor in the open valleys, good in
the jungle covered mountains, ravines and gulleys.

(b) Concealment: Open valleys and cleared fields offered
limited concealmento Mountains and small valleys offered excellent conceal~
ment due to the extremely thick jungle canopy ..

(2) Obstacles: The primary obstacle encountered was thiek9

secondary growth in the mountains and along the stream beds.

(3) Critical features.

(a) DAK PO KO River.

(b) Highway 14.

(c) DAK TO Airfield.

5

(d) THAN CANH Airstripo

(e) All bridges and by=pass sites from TPA~~ C~~TH to
DAK PFlCo

{f) All villageso

{g) OAK Ror.m;G Valleyo

(4) Observation: Very limited in nountains except from
prominent terrain featureso

(5) Avenues of approacho

(a) Highway 140

(b) River valleys and stream bed.so

(c) Gullieso

(d) All indigPneous trailso

go Weather: Afternoon rain showers of approximately one hour
duration occured with increasing freouency during Aprilo ~cattered clouds
and temperatures in the upper 80s prevailed throughout the operationo

ho CA/Psy War evaluation: NIA (Covered in sep rept)o

io Conclusionso

(1) Operation LONGFEJ.10W from 17 /\pril 1966 to 1 May 19660

(2) The relatively large volume of SA and AW fire from pround
to air indicated enemy fire discipline was pooro Therefore, the rna~ority
of fire was probably from local vctvMc forceso

(3) Lack of contact with enenw in area of operation can be
attributed to enemy decision to avoid contact due to the strength of friendly
troops in area of operationo

(4) Enemy strength probably consisted of two companies of
IF/militia forces in the area of operation, except for ARvtl engagement 21
April when they estimated they were operating against a NVA company size
el.emento

(5) Captured docupients and the release of refuRees indicated
en~ is suffering from a shortage of medical equiµ:1;ent and food stuffs o

(6) Probable infiltration routes: Inclosure #2~

6

(7) Active VC areas: Operation LOMGFBLLOW uncovered two
confirmed active VC areas and one possible VC active area as follows:

(a) Active area 1: This area is bounded by coordinates
YB780500.P YB905500, YB905460, YB7S0460o Estimated one LF company of VC tvr.~c
operates ·in this area in squad and smaller size elementso Probable missions
of this company are to control indigenous personnel in the production of
c:t'OpS and act as guides for infiltration groupso

(b) Active area 2: This area is bounded by coordinates
ZB005580, ZB090580, ZB090520, ZB005520o Estimated one LF company ro vctvMc
operates in this area in squad and smaller size elementso Probable missions
of this company are to control indieeneous personnel in the production of
crops and act as guides for infiltration groupso

(c) Possible active area: This area is bounded by
coordinates YB727390, YBSl.0390, YB810300, YB724300o This possibility is
based on constant VR which reveal.eel numerous signs of fresh trails and ne-~'
constructiono

(8) The OAK ROI.ONG River Valley, long suspected as a main
infiltration route, was searched in considerable detailo As a result of
this search it has been determined that the trails in the valley from
vicinity coordinate YB779524 north west to the border had not been used
in 5-6 monthso It is now believed that this portion or the route has
either been abandoned or is a seasonal route which could become active
during the rainy seasono Commander of the USSF Detachment at DAK PF.K
indicated that the :;;.ame is true of the DAK KIAP River Valley o

9o MISSIONc

3d Brigade Task Force conducts ~arch and destroy operations in
northwest KON1'U¥ province in conjunction with the engineer ef!ort effecting
repair and improvement of Highway 14 between THAN CANH and DAK PEK"

lOo CONCEPTo This operation will be conducted in three phaseso

B.o Phase I: 1/1.4 Infantry relieves 2/35 Infantry; provides
Highway 19 security on 12 April; 3d Brigade Task Force (=) conducts air
and motor movement from brigade base camp to area vicinity THAN CANH and
establishes brigade base or operations at that locationo

bo Phase II: Task force (=) conducts search and destroy
operations north of DAK TO to DAK PF..K and from 1000 mete!"s west of Highway
14 to Cambodia/Laos and Vietnam borderso This operation will be charac=
terized by small unit reconnaissance patrolling action to locate and
interdict enemy movement a.long infiltration trails by establishing ambushes
in assigned AOo Reserves will be maintained at all levels as reaction
forces should significant targets be developedo Enemy caches will be used
as "bait" at an established ambush, but caches and installations will be
destroyed prior to departure from the area if evacuation is not praeticalo

7

c~ Phase II: Conduct motor and air movement to brigade base camp~

llo EXF.CUTION,,

ao Chronological development of the operation (numbers in the
lelt hand column key the item to the overlay at incl•-;iSure l)o

(1) 130630 to 170930 April~ Engineer company ~onducted route
repairs to raise road classification of Highway 14 to class 30 from PI.EIKU
to THAN CANH; priority of effort north of KONTUMo Brigade task force {-)
moved to forward baseo

(2) 1709~0 April: 2/35 elm conducted helicopter assault
into landing zone 4 in sector OHIOo

(3) 1$1500 April~ 1/35 elm conducterl helicopter assault
into landing zone 5,, in sector ALABAMAo

(4) 190800 April: 2/35 elm conducted eagle fliphts into
landing zone $ and landing zone 11 in sector OHIO. 2/35 corducted search
and destroy operations in sector ALABAMAo

(5) 200730 April: 2/35 conducted helicopter assault into
landing zone 14 and landing zone 17 and commenced search and destroy
operations in sector nISTP..ICT OF COLUMBIAo 1/35 conducted helicopter
assault into landing zone 15 and began landing zone L"Ilprovement in sector
HAWAII.

(6) 210730 April: Elm;i 1/35 helilift j_nto landin~ zone
190 2/35 conducted operations in sector DYSTRICT OF COLUMBIA a

(7) 230$00 April: 1135 continued operations in sector
HAWAII moving by ground into sector NEW YORK during the afternoono 2t35
continued operations in sector DISTRICT OF COLUMBIAo

(8) 250730 April: 1/35 (~) with attached CIDG company
conducted helicopter assault and search and destroy operat.ions in sector
MAINEo A/1/35 moved overland into landing zone 24 in sector ¥.AIJ\'Eo A/2'15
helilifted into sector ALASKA at landing zone 27 at 13000

(9) 270S30 April: 2/35 conducted helicopte~ assault into
landing zone 29 to commence search and destroy operations in sector UTAHo
1/.35 continued operations in MAINE and IOWAo

(10) 280730 April: 1/35 and 2/35 continued operations in·
sectors IOWA and UTAHo At 300730, 2/35 commenced movement to THAN CANH 9

closing there at 13500 1/35 cozmnenced movement to 'TI:!AN CANH at noon and
closed that location at 17250

120 !tFSU'LTS. -

ao Summary of friendly and enemy personnel losseso

(1) Friendly:

ill !!ll
1 100
2 (Nonhostile)

(2) Enemy: Para Sd (1) aboveo

bo Stunmary of friendly and enemy equipment loss.

(1) Friendly: No equipment was lost to the enemya

(2) Enemy: Para aa (2) ahove.

130 AD:MINr:>TRATIVE MATTERS.

ao Supply.

(1) There were no significant problems with Class I, III 9
or V supply. Modified B ration proved to be a.n outstanding morale booster.

(2) Major Mann, 1st I.of,istics Corrmand was very cooperativeo

(3) The battalion S4 as did outstanding worko

(4) Replacement clothing was not availableo Emphasis should
be placed on obtaining jungle fatigues, boots, socks, etc? for distribution
to personnel requiring replacement items during the operationo

b. Personnel administration and services.

(1) There was no ice source available.

(2) Laundry point was excellento

(3) Shower point was excellent.

(4) Water point was excellento

Co ¥.edical evacuation was good.

(1) The majority of injuries were not critiealo

(2) There were no reported cases of rnalariao

(3) There were no nip.:ht requirements for 11DU~'roFF'".

9

do Communicationso

(1) Terrain features such as hill masses reduced the
operational effectiveness of Flt radios., Relay stations were emrloyedo
The vehicle mounted automatic retransrnission units were inefficient
because they were employed in positions similar to the termination sta­
tions, and the hill masses interfered with their performance o Ade-4_uate
automatic radio retransmissions should be made available for the PRC 25.
'Ihese can be employed on hill tops to get line of sight characteristics
required by FM radioso

(2) FM radios in the 0H=23 were often either nononerational
or the transmissions were so garbled that the receiving atation could not
understand them.

(.3) The administration/logist.fo net must be used more often.,
Too many transmissions concerning admimstration or logistics were made on
the command/operations net o

eo Transportation: No particular problems were encountered.

f o Special equipment and techniques: None o

140 CO!'.l'/\NDER 1S ANALYSIS.

aG LONGFELLOW provided a good "shake down" and invaluable
experience for the brigadeo

ho The limited eneniy force in the area elected to avoid contaeL

Co The engineer effort on Route 14 was a complete successo Corn­
pany- DF 65th Engineer Battalion, a combat engineer company, accomplished
the mission of a construction enfineer organization with little difficultyo

do LONGFELLOW provided valuable information about the terrain
in the area of operation which included trail networks and landing zones
for subsequent operationso

eo Operation LONGFELLOW pointed out the need for timely and
accurate intelligenceo Most information provided prior to the operat.ion
was proven to be in erroro

fo Communication is an essential ingredient of controlc The
terrain in the operations area caused conununication difficulty which
dictated manual aerial radio relay or autonatic radio retransmissiono
During the operation the automatic radio retransmission unit was not
available for the PRC 25 and the vehicular mounted set had to be usedo
'!be latter, of necessity,, was implaced in similar areas to those where
units were already experieneing comunication difficulty t.hus negating

10

good conm:runicationv If the FRC 25 retransmission works as it should~ it
can be implaced unattended on a hill top to overcome the hill massin~ effectr
on line of sight FM requirementso The capability of unattended operation
eaves combat troops normally used to secure manual relay or vehicular mounted
automatic retransmission unitao

go There are significant advantages gained when the joint opera=
tions center is usedo Coordination is more rapid and effectiveo Mutually
supporting manuevers and fire support plans can be established more readily
and a spirj.t of cooperation is created among the friendly forces involved
in the operationo

FOR THE COMM1'I NDER:

2 Incl:
l = tu~ea cf Op Schematic
2 - En ~it Ov'el•l.:;,y

11

'°.:;,_,.·I.·<,« .

.• ,closure 1 Area of Operatione Schematic Operation LONGFELLOW

t
N

HWY 14

VIETNAM

@THAN CANH

