UNITED STATES MILITARY ACADEMY

“A MISERABLE DAMN PERFORMANCE”:

THE BATTLE OF AP BAC, 1963

A PAPER SUBMITTED TO

THE VIETNAM CENTER,

TEXAS TECH UNIVERSITY,

FOR THE THIRD TRIENNIAL SYMPOSIUM

BY

MAJOR DAVID TOCZEK

WEST POINT, NEW YORK

MARCH 1999

As 1962 drew to a close, Military Assistance Command, Vietnam (MACV), had reason to be optimistic, at least on the surface. The Army of the Republic of Vietnam (ARVN) was growing in size, and the recent introduction of transport helicopters, gunships, and armored personnel carriers (APCs) to South Vietnam seemed to overwhelm the insurgents, or the People’s Liberation Armed Forces (PLAF, also known as the Viet Cong, or VC). Yet despite these developments, there were troubling aspects, particularly the growing strength of the guerrillas in the rural areas. On 2 January 1963, the PLAF opened a new phase in the Second Indochina War at a small village called Ap Bac. Where before the PLAF had broken contact soon after engaging the ARVN, this time the guerrillas held their ground in the face of overwhelming numbers and firepower. The Battle of Ap Bac was a serious defeat for the South Vietnamese that clearly demonstrated the ARVN’s deficiencies in combat and the challenges facing its American advisors.

Ap Bac lay approximately 20 kilometers northwest of My Tho. Located in the Mekong River delta, the hamlet was nestled amidst rice paddies and swamps.
 Canals crisscrossed the region, dividing it into numerous island-like sections. Rapid movement by either foot or vehicle was difficult, as few large roads crossed the canals. Footpaths and cart trails connected the many hamlets and villages, but they crossed the canals only by precarious footbridges. American M113 APCs easily traversed the rice paddies but, though amphibious, met with difficulties when trying to cross the canals. In this region of Vietnam, air assets provided the ARVN with the only true means of rapid mobility.

During the waning days of 1962, the PLAF observed ARVN preparations for yet another operation. Steeling themselves for the coming fight, the guerrillas arrayed their forces along the canals to the north, east, and south of Ap Bac (see Map 1).
 To the north, 1st Company, 514th

Provincial Battalion (C1/514), anchored its right flank in Ap Tan Thoi, oriented to the southwest. Further to the south along the canal, 1st Company, 261st Regional Battalion (C1/261), formed a semi-circle around Ap Bac. Tied in to C1/514’s left flank, C1/261’s elements to the north and east of Ap Bac oriented to the southwest and west. The company’s southern-most element, defending along the east-west treeline south of Ap Bac, oriented due south.
 Although estimates vary, the PLAF battalion commander at Ap Tan Thoi, reportedly named Duyen, controlled at least two companies with reinforcements numbering some 340 guerrillas.
 Beginning their preparations early, the guerrilla units completed their positions by 2200 on 1 January.
 Although not knowing the exact time and location of the ARVN approach, the PLAF was dug in and prepared for the attack to come.

As had been the case throughout the year, Lieutenant Colonel Bui Dinh Dam, the ARVN 7th Division commander, knew there were PLAF units in the area, but he did not know exactly where. Between 28 December and 1 January, the division received reports that a PLAF radio station was operating in the vicinity of Ap Tan Thoi. Basing his template upon past operations, Colonel Dam believed that a reinforced company guarded the station.
 Naming the operation DUC THANG 1, the division staff, on 1 January at 1900, briefed a simple concept to the assembled ARVN commanders and their American advisors. A provisional regiment of Civil Guard (CG) units would attack from south to north, oriented on Ap Tan Thoi; an ARVN infantry battalion would move by helicopter to a landing zone (LZ) to the north of Ap Tan Thoi and attack south; and a mechanized company would attack from the west, forming a three-sided cordon around Ap Tan Thoi. The fourth side of the encirclement, to the east, was left open. If the PLAF chose to retreat to the east, the ARVN would use artillery and air assets to destroy the guerrillas caught in the open. A ranger company, an infantry company, and a support company would remain as the division’s reserve.

Dam had significant forces at his disposal to conduct this operation. The Dinh Tuong Regiment (Provisional), under the command of Major Lam Quang Tho, province chief of Dinh Tuong Province, would attack from the south and west. Comprised of the 17th Civil Guard Battalion and the 4th Mechanized Rifle Squadron, 2d Armored Cavalry Regiment (4/2 ACR), Tho’s force was a polyglot unit. The southern force, massing some six companies, would attack with two task forces abreast: Task Force A, 17th CG Battalion, in the east; and Task Force B, 17th CG Battalion, to the west.
 Tho’s most powerful asset, 4/2 ACR, commanded by Captain Ly Tong Ba, would attack from the west with 13 APCs.
 The 7th Division’s northern unit, 2d Battalion, 11th Infantry (2/11 IN), would move in three serials to the LZ in ten H-21s of the 93d Transportation Company.
 The Utility Tactical Transport Helicopter Company (UTTHC) would deploy five UH-1s to support the landings.
 In short, Dam was preparing to assault the expected PLAF company at Ap Tan Thoi with units numbering over 1200 soldiers converging from three directions. It appeared that Operation DUC THANG 1--in English, Operation VICTORY 1--would be a walkover. The PLAF, however, thought otherwise.

Before daybreak on 2 January 1963, River Assault Group 21 carried the 352d Ranger Company from My Tho to the north along the canals adjacent to Ap Tan Thoi. Not wanting to allow the PLAF to escape to the Plain of Reeds before daybreak and the arrival of 2/11 IN, the rangers disembarked between 0300 and 0400 and established their blocking positions.
 From its locations along the canal, the 352d, as part of the 7th Division’s reserve, was prepared to reinforce 2/11 IN to the south, if necessary.
The noise of the rangers’ landings did not go unnoticed by the PLAF units, who heard “the noises of enemy vehicle [sic] and boats.”
 Reacting to the threat, the battalion commander ordered his units to their fighting positions. By 0500, some two and a half hours before the first ARVN serial was scheduled to land, the PLAF units were ready for combat.
 For this operation, unlike earlier ARVN sweeps, the PLAF would not be surprised by the arrival of helicopters and APCs.

At 0630, Lieutenant Colonel John Vann took off in an L-19, a light, two-seater aircraft, to supervise 2/11 IN’s serials and to observe and relay information to Colonel Dam, who chose to remain at the division command post. Vann, the division’s senior advisor, was a career officer who had entered the U.S. Army during World War II and, having fought in Korea, understood and embodied the Army’s offensive and aggressive spirit.
 He saw his role as a goad to his ARVN counterpart, continually urging him to engage the PLAF, a role from which he did not shy at Ap Bac.

Five minutes after Vann took off, at 0635, Major Tho reported that his units, Task Force A, Task Force B, and 4/2 ACR, had crossed the line of departure. Despite a building ground fog, the first serial of 2/11 IN in ten H-21s, with five UH-1s escorting, took off from Tan Hiep airstrip and flew to the LZ north of Ap Tan Thoi. Landing at 0700, the first serial met no resistance.
 After the helicopters returned to Tan Hiep to pick up the second serial, the ground fog became too dense for the H-21s to lift off safely. While the remainder of the battalion sat at the airstrip for the next two hours, the forward elements of 2/11 IN continued south to Ap Tan Thoi.
 At the same time, the 352d Ranger Company received orders to move south and reinforce the 2d Battalion. Despite its proximity to Ap Tan Thoi, the ranger company had little influence upon the coming engagements. Some time later in the day, the company received orders to reembark and return to guard the 11th Regiment’s command post at My Tho, a move that deprived Colonel Dam of approximately 1/3 of his designated reserve.

To the south, the ARVN plan met a second and more serious hitch. Task Force A, while crossing a rice paddy, came under fire at about 0742 from elements of the PLAF’s C1/261. Located in the east/west treeline just south of Ap Bac, the PLAF quickly pinned down the CG units that were in the open.
 Dam, having no idea that his southern wing was under attack, believed his operation was going according to plan. Some time after 0900, the second serial of 2/11 left Tan Hiep for the LZ, once again landing without incident. By 0935, the last serial landed at the LZ, and 2/11 IN now had all its combat strength on the ground.

Dam gained his first indication that all was not going according to plan at approximately 0945. The division command post received a radio transmission that Task Force A had been in contact since 0742 and was fixed by PLAF fire. From roughly 0800 to 0945, Task Force A exchanged fire with C1/261 and assaulted twice, but the PLAF drove them back both times with casualties.
 Attempting to break the stalemate, Dam directed Vann to reconnoiter two possible LZs in the general vicinity of Ap Bac. For the next ten minutes, Vann circled the potential LZs in his L-19 to determine which one would better suit the reserve’s landing. The advisor, rejecting the eastern area as too small, selected the LZ to the west of Ap Bac.
 Looking closely, he could not detect any guerrillas in the vicinity, but he was cautious because the area “looked suspicious from the air in that it was the principal built up area.”
 With Task Force A having been in contact for more than two hours, and no visible PLAF forces, Vann made the fateful decision to insert the reserve to the west of Ap Bac.

As Vann determined the reserve’s LZ, the situation for Task Force A was becoming critical. By 1000, Task Force A had sustained numerous casualties, including the task force commander (KIA) and one of the company commanders (WIA). Perhaps responding to President Ngo Dinh Diem’s earlier warning to other ARVN commanders about sustaining high casualties, Tho decided to cut his losses. Ordering his CG units into static blocking positions, he requested that Dam commit the reserve to relieve the pressure on his units. Although Task Force B, to the west, still had not made contact, Tho was content to hold his units in place, leaving Task Force A exposed in the paddy and Task Force B powerless to help.

Shortly thereafter, 1st Company, 1st Battalion, 11th Infantry (1/1/11 IN), was winging its way to Ap Bac. The company’s 100 men did not expect the greeting they were to receive from the PLAF, nor did the pilots, Vann, or Dam. Whether good luck on the part of the PLAF, poor judgment on the part of the pilots, or a combination of both, the reserve company landed in a hornet’s nest. Oriented to the west and southwest, C1/261’s defensive positions faced directly into the LZ. Instead of landing 300 meters to the west of the treeline, as Vann had directed, the helicopters set down only 200 to 230 meters from the trees, within small arms range of the PLAF positions.
 As the H-21s touched down, several of the pilots reported immediately that they were taking fire. Nine H-21s lifted off, leaving one on the ground.

As the Shawnees left for Tan Hiep, one circled the LZ and put down between the grounded H-21 and the treeline. Not surprisingly, it, too, was damaged and could not again lift off. One UH-1 left its formation and circled the two downed H-21s at a low altitude. Prior to touching down, the Huey lost its tail rotor to PLAF fire, flipped on its right side, and crashed.
 Although two of its ten H-21s were down, the 93d Transportation Company was not finished suffering losses. A third H-21 landed some two kilometers to the northeast of Ap Bac, forced down by damage sustained at the LZ (see Map 2).
 In a span of approximately five minutes, the Americans lost more than 25% of the air assets committed to the operation. Vann, still circling in the L-19, surveyed the damaged H-21s and UH-1 and requested that Colonel Dam direct 4/2 ACR to the LZ to assist 1/1/11 IN and to secure the downed helicopters. When Vann asked to

commit Ba’s company, the M113s were located on the far side of the north/south canal to the west of Ap Bac (see Map 3).

What transpired over the next three hours is one of the more inexplicable facets of the battle. Ba held his unit on the west side of the canal for almost an hour. By now, 4/2 ACR saw the smoke rising from Ap Bac, less than two kilometers away, but Ba did not deploy his company.
 Vann, in an attempt to expedite the M113s, radioed the American advisors with Ba that Dam had ordered the M113s to Ap Bac. Ba replied that he would not move. His immediate superior was Major Tho, the Dinh Thuong Regiment and 2d ACR commander; technically, because of the command structure, Dam’s orders for 4/2 ACR were not binding, and Ba chose not to follow them. This disobedience was not limited to Ba; Tho also refused Dam’s orders at least three times during the battle.

While Ba refused to move, Vann headed south to observe the CG units. Task Force A appeared to be no longer in contact. To the west, Task Force B had moved some 800 meters to the north, short of the east/west treeline south of Ap Bac. Vann tried to impress upon Dam the urgency of closing all available units on the reserve’s LZ.
 Shortly after 1100, the advisor received a report that there were two seriously wounded Americans on the LZ.
 Both were helicopter crewmen who had received wounds shortly after landing. The first, Sergeant William Deal, the crew chief of the UH-1, died shortly after his helicopter crashed on the LZ. The second, Specialist Fourth Class Donald Braman, an H-21 crew chief, received a shoulder wound from which he died later that afternoon, making him the second American to die at Ap Bac.

At about half past eleven, Ba’s company began to cross the north/south canal and move to the LZ. While both CG units to the south remained in place, artillery and CAS rained down around Ap Bac. Responding to the report of American casualties, Vann requested and received

two H-21s and three UH-1s. One H-21 landed to the west of the downed helicopters, immediately received fire, took off again, and set down on the near side of the north/south canal amidst Ba’s company. The Americans had lost yet another helicopter, bringing their total losses for the battle to five (see Map 2). Vann, witnessing the effective PLAF fire, informed Colonel Dam that further medevac attempts were futile until the M113s secured the LZ.

In the north, 2/11 IN converged on Ap Tan Thoi along three separate axes. Waiting until 2/11 IN had closed to within 20 meters of its positions, C1/514 opened fire, catching the ARVN soldiers by surprise. Attempting to reinforce success, the PLAF company commander sent a full platoon north, bringing his strength against 2/11 IN to approximately 50 guerrillas. During the next five hours, 2/11 IN mounted three separate assaults against the PLAF. Although 2/11 IN made some gains, the PLAF managed to hold off each attack. After the third assault, the ARVN soldiers took to ground to allow the artillery and CAS to assist them.

While 2/11 IN struggled with the PLAF north of Ap Tan Thoi, some of 4/2 ACR’s carriers were now abreast of Ap Bac and turned to the east. At the same time, Task Force B began a slow movement to the northeast to close with the C1/261 elements that were in the treeline south of Ap Bac. The task force’s left flank was now tied in with the carriers, and to the guerrillas in the treeline it seemed that a coordinated ARVN attack was developing. Some elements of the C1/261 platoon holding Task Force A at bay began to withdraw, but the PLAF battalion commander ordered them to return to their positions, stating, “It is better to die at one’s post.”
 The guerrillas steeled themselves for the pending envelopment.

Elements of 4/2 ACR began their assault toward the LZ and the treeline on the far side of Ap Bac. At 1350, the PLAF opened fire on the lead two APCs from a machine gun position some 50 meters away. Unable to identify the machine gun position, the APCs returned ineffective fire.
 At the same time, the APCs’ crews began to take casualties from the PLAF fire. Staying low in the cupola rings to minimize their exposure and unable to identify the PLAF positions in the treeline, the APC commanders were unsuccessful in suppressing the guerrillas. After withstanding the withering fire for a time, the APCs backed up, leaving 1/1/11 IN and their wounded on the LZ.

Ba, who had crossed the rest of his carriers, again rushed the treeline. Not able to mass his carriers for an organized assault, Ba attacked piecemeal, with APCs rushing the treeline in twos and threes. The guerrillas, taking advantage of the disjointed ARVN attack, focused their efforts on the small groups of carriers, knocking two M113s out of action.
 Taking further casualties, the APCs, seeking protection from the PLAF fire, again withdrew behind the downed helicopters and waited. Artillery and CAS from AD-6s, T-28s, and B-26s continued to fall in and around Ap Bac with little effect.

With the afternoon waning and less than four hours of daylight left, Vann recommended to Colonel Dam that he request the 8th Airborne Battalion, an ARVN General Staff reserve unit, to drop to the east of Ap Bac, effectively closing the cordon. If the ARVN forces could not take Ap Bac, Vann reasoned, they could at least hold the PLAF in position until the ARVN could mass enough forces and firepower to close with and destroy them the following morning.
 Responding to Vann’s recommendation, Dam radioed him that the airborne battalion would drop to the west of Ap Bac, thus facilitating link-up with the friendly units in the area. Incredulous, Vann returned to the division command post at Tan Hiep. On arrival, he found Brigadier General Tran Thien Kheim, the Chief of Staff of the ARVN General Staff, Colonel Daniel Porter, the American senior advisor for IV Corps, and General Huynh Van Cao, the IV Corps commander, in the command post with Colonel Dam. Against the virulent protestations of both Vann and Porter, Cao decided at 1430 to employ the airborne to the west, leaving open an avenue of egress for the PLAF once dusk fell.
 With Cao’s decision, the last opportunity for the ARVN to turn defeat into victory passed.

About half an hour after Cao’s fateful decision, Vann received word that another American advisor, Captain Kenneth Good, had been seriously wounded. The senior advisor for 2/11 IN, Good was shot in the fight near Ap Tan Thoi. One Huey, bearing Good and six Vietnamese wounded, arrived shortly thereafter at Tan Hiep, where Good perished.
 The Americans had lost three KIA in and around Ap Bac; the ARVN were to lose many more.

With dusk imminent, six C-123 aircraft dropped some 300 paratroopers between Ap Tan Thoi and Ap Bac (see Map 4).
 To the north, C1/514 engaged the dropping soldiers in the air and on the ground, inflicting casualties. Despite difficulties of its own, the PLAF got the better of the exchange, cutting the paratroopers’ formation into two smaller groups.
 With darkness now around him, the PLAF battalion commander realized that he did not have sufficient strength to hold off the mounting ARVN forces, nor did he believe he could withstand the ARVN assault that was sure to occur the next morning. Fighting all day and running short of ammunition, the “cadre and soldiers were hungry, thirsty, and tired.”
 As a result of these factors, the battalion

commander ordered the PLAF units to move to Ap Tan Thoi proper to prepare for a withdrawal to the east.
 Despite possessing a flare ship on station over Ap Bac, the 8th’s battalion

commander requested that flares not be used. Cao concurred, allowing only harassment and interdiction fires against Ap Bac.
 As the ARVN units held their positions to wait for morning, the PLAF began its withdrawal to the east, taking advantage of the darkness and the opening Cao gave them.

With the PLAF already gone from the field as 3 January 1963 dawned, and the ARVN policing up its dead and wounded, the Battle of Ap Bac ended. This fight was not the most costly battle of the Second Indochina War, but it was certainly the most significant up to that point in the conflict. At Ap Bac, whether by mistake or design, for the first time the PLAF stood its ground successfully against an air assault, artillery and CAS, and APCs. Vann later claimed three American KIA and six WIA; 63 ARVN KIA and 109 WIA; and five helicopters to an estimated 100 PLAF KIA while the PLAF offered significantly higher estimates of ARVN and American casualties.
 One thing that both the American advisors present at Ap Bac and the PLAF agreed upon was that the battle was, in Vann’s words, “[a] miserable damn performance.”
 It was both a military defeat for the ARVN and an illustration of its weaknesses. The press echoed this belief at the same time MACV contested it, a dichotomy of perceptions that continued to plague the American involvement in Vietnam.

BIBLIOGRAPHY

Works Cited
Primary Sources

Archives

The Vietnam Archive, Texas Tech University, Lubbock, TX.

Douglas Pike Collection.

United States Army Center of Military History, Washington, D.C.

United States Library of Congress Manuscript Division, Washington, D.C.

Vann-Sheehan Vietnam War Collection

Microfilm Collections

The John F. Kennedy National Security Files, 1961-1963; Vietnam, National Security Files,

1961-1963. Reel 4. Frederick, MD: University Publications of America.

United States Government Documents

United States Military Assistance Command, Vietnam. Ap Bac Battle, 2 January 1963;
Translation of VC Document, 20 April 1963. C0043021. (The Vietnam Archive).
Republic of Vietnam Government Documents

National Geographic Directorate. My Tho (map). Saigon: National Geographic Directorate,

1973. (Sheet 6229I, 1:50,000). (The Vietnam Archive).

_____. Khiem Ich (map). Saigon: National Geographic Directorate, 1973.

(Sheet 6229IV, 1:50,000). (The Vietnam Archive).

Secondary Sources

United States Government Documents

Department of the Air Force. The Advisory Years to 1965 by Robert Futrell. The United States

Air Force in Southeast Asia. Washington, D.C.: Office of Air Force History, 1981.

Department of the Army. Mounted Combat in Vietnam by Donn Starry. Vietnam Studies.

Washington, D.C.: U.S. Government Printing Office, 1978.

Books

Burchett, Wilfred. Vietnam: Inside Story of the Guerrilla War. New York: International

Publishers, 1965.

Karnow, Stanley. Vietnam: A History. revised edition. New York: Penguin Books, 1984.

McCoy, James. Secrets of the Viet Cong. New York: Hippocrene Books, 1992.

Palmer, Dave. Summons of the Trumpet. revised edition. New York: Ballentine
Books, 1984.

Prochnau, William. Once Upon a Distant War. New York: Vintage Books, 1995.

Sheehan, Neil. A Bright Shining Lie: John Paul Vann and America in Vietnam. New York:

Random House, 1988.

	�The following analysis relies on two adjacent 1:50,000 map sheets. National Geographic Directorate, My Tho (map) (Saigon: National Geographic Directorate, 1973). (Sheet 6229I, 1:50,000); National Geographic Directorate, Khiem Ich (map) (Saigon: National Geographic Directorate, 1973). (Sheet 6229IV, 1:50,000).

	�United States Military Assistance Command, Vietnam, Ap Bac Battle, 2 January 1963; Translation of VC Document, 20 April 1963, C0043021, 7 (hereafter Ap Bac).

	�James McCoy, Secrets of the Viet Cong (New York: Hippocrene Books, 1992), 45; Ap Bac, sketch 1.

	�Ap Bac, 8, lists two regular companies (100 each), a support unit (30), two squads of C5/261 (7 each), one regional platoon (30), one provincial platoon (30), 30 local guerrillas, and two cells (6) (parenthetical numbers are author’s estimates). Palmer places PLAF strength at 500. Sheehan estimates “about 320 Main Force and Regional guerrillas.” Burchett reports “about 230 men.” Dave R. Palmer, Summons of the Trumpet (New York: Ballantine Books, 1984), 44; Neil Sheehan, A Bright Shining Lie (New York: Random House, 1988), 206; Wilfred Burchett, Vietnam: Inside Story of the Guerrilla War (New York: International Publishers, 1965), 86.

	�Ap Bac, 10.

	�Senior Advisor, 7th Infantry Division, After Action Report for the Battle of Ap Bac, 9 January 1963, 4 (hereafter AAR).

	�AAR, 16, 5.

	�Ibid., 1.

	�Ba’s unit remained a company-sized element despite its optimistic “mechanized rifle squadron” designation. Department of the Army, Mounted Combat in Vietnam by Donn Starry. Vietnam Studies (Washington, D.C.: U.S. Government Printing Office), 24; Ap Bac, 1.

	�AAR, 15.

�Department of the Air Force, The Advisory Years to 1965 by Robert Futrell. The United States Air Force in Southeast Asia (Washington, D.C.: Office of Air Force History, 1981), 157; AAR, 2.

	�AAR, 2, 16; Ap Bac, 11.

	�Ibid., 10.

	�Ibid.

	� Sheehan’s A Bright Shining Lie exhaustingly retells Vann’s life. Sheehan, 430-431, 468.

	�AAR, 5-6.

	�Ibid.

	�Ibid., 16.

	�Ibid., 6.

	�Ibid., 13.

	�Ibid., 6.

	�Ibid.

	�Ibid., 7.

	�Ibid., 17.

	�Lieutentant Colonel John Vann, cancelled JCS brief, 8 July 1963, 7; AAR, 7.

	�Message, COMUSMACV to CINCPAC, 021447ZJAN63; AAR, 7.

	�Ibid., 7.

	�Ibid., 7-8.

	�Ibid., 17.

	�Ibid., 8.

	�Ibid.

	�Department of Defense Press Release, 3 January 1963; Sheehan, 216, 221-223, 247-248.

	�AAR, 9.

	�Ap Bac, 16.

	�Underlined in original; Ibid., 17.

	�Ibid., 18.

	�Sheehan, 251; AAR, 9; Department of the Army, Mounted Combat in Vietnam, 27.

	�Ap Bac, 19.

�Department of the Air Force, The Advisory Years to 1965, 158.

	�AAR, 9.

	�Sheehan, 120-121, 258-259; Stanley Karnow, Vietnam: A History (New York: Penguin Books, 1984), 261-262.

	

	�AAR, 9.

�Department of the Air Force, The Advisory Years to 1965, 158.

	�Ap Bac, 21.

	�Ibid., 24.

	�Ibid., 22, 24.

	�AAR, 10.

	�Ap Bac, 25.

	�AAR, 13; Msg, CINCUSARPAC to AIG 931 et al., 040240ZJAN63; Ap Bac, 27.

�William Prochnau, Once Upon a Distant War (New York: Vintage Books, 1995), 234-235.

23
2

