

**Vietnam Veterans for Factual History
Indochina Series**

<i>Indochina in the Year of the Hare – 1963</i>	
(originally “Our Pre-sponse . . .”)	2
<i>Indochina in the Year of the Dragon – 1964</i>	4
<i>Indochina in the Year of the Snake – 1965</i>	6
<i>Indochina in the Year of the Horse – 1966</i>	8
<i>Indochina in the Year of the Goat – 1967</i>	10
<i>Indochina in the Year of the Monkey – 1968</i>	12
<i>Indochina in the Year of the Cock – 1969</i>	14
<i>Indochina in the Year of the Dog – 1970</i>	16
<i>Indochina in the Year of the Pig – 1971</i>	18
<i>Indochina in the Year of the Rat – 1972</i>	20
<i>Indochina in the Year of the Water Buffalo – 1973</i>	22
<i>Indochina in the Year of the Tiger – 1974</i>	24
<i>Indochina in the Year of the Cat* - 1975</i>	26
<i>Indochina in the Years 1963-1975 (Supplement)</i>	28

Dedicated to

58,220 Americans
(together with of about 2.7 million of their cohort)
Who didn't ask what their Country could do for them,
But did what their Country asked of them.

OUR “PRE-SPONSE”

A SUPPLEMENT TO THE TTU- NARA CONFERENCE ON VIETNAM IN THE YEAR 1963

**Originally: Vietnam Veterans
to Correct the Myths**

CONTENTS -- 1963

<u>Introduction: Why This Book Was Produced</u>	3
<u>Keynote Address</u>	6
<u>Opening Remarks</u>	8
<u>Session 1 Regime Changes: New Perspectives on Ngo Dinh Diem and the First Republic of Viet Nam</u>	8
<u>Session 2 Perspectives: Participant recollections about the events of 1963</u>	38
<u>Lunch Thomas A. Donohue</u>	44
<u>Session 3 Revolutionary Locales: War and Social Transformation in the South Vietnamese Countryside during the early 1960s</u>	49
<u>Session 4 Military Matters: U.S. Military Advisors and the ARVN in 1963</u>	76
<u>Friday Evening</u>	101
<u>Session 5 The International Context of Communist Strategy in 1963</u>	102
<u>Session 6 American Responses to the Crisis of 1963 in South Viet Nam</u>	151
<u>Lunch Hoi B. Tran</u>	217
<u>Session 7 Getting in, Getting out: Kennedy and Withdrawal from Viet Nam</u>	228
<u>Session 8 Costs and Consequences: 1963 and the History of the Viet Nam War</u>	249
<u>Costs and Consequences to America Today of Misunderstanding the Events of 1963 in Viet Nam</u>	253
<u>Closing Remarks</u>	260
<u>Saturday Evening and Beyond</u>	260
<u>Our Wrap Up</u>	261
<u>A Note on Liberal-Realists, Radical Neo-Marxists, Conservative-Revisionists and other Name Calling</u>	264
<u>Schools of Thought concerned with the Viet Nam War or – What's in a name?</u>	265
<u>“The Narrative”</u>	280
<u>References</u>	283
<u>An Extract from the Boston Manifesto</u>	286

**INDOCHINA
IN THE YEAR OF
THE DRAGON - 1964**

CONTENTS -- 1964

Introduction: <i>Indochina in the Year of the Dragon</i>	3
Decisions in the North—The DRV's War Footing in 1964	
<i>Joe De Santos, Jr.</i>	5
Nguyen Khanh	
<i>Dr. Geoffrey Shaw</i>	20
OPLAN 34A and the Establishment of SOG	
<i>Robert M Gillespie</i>	40
USNS Card	
<i>Joe De Santos, Jr.</i>	48
Provincial Reconnaissance Units	
<i>COL USMC (Ret.) Andrew Finlayson.</i>	50
MAAG and MACV	
<i>Joe De Santos Jr.</i>	57
Leaping Lena	
<i>LTC USA (Ret.) Raymond C. Morris</i>	59
Nam Dong and Polei Krong	
<i>James D. McLeroy</i>	67
The Viet Nam Peace Movement in 1964	
<i>Dr. Roger B. Canfield</i>	82
Tonkin Gulf Incident	
<i>Dr. Roger B. Canfield with RJ Del Vecchio</i>	141
Tonkin Gulf Resolution – Authorization for Military Force	
<i>Dr. Robert F. Turner</i>	165
Free World Military Assistance Forces	
<i>Joe De Santos, Jr.</i>	188
The Montagnard Revolt	
<i>Michael D. Benge</i>	190
The True Significance of Nguyen Van Troi	
<i>Stephen Sherman</i>	205
U.S. Presidency and the Viet Nam War in 1964	
<i>Walter R Jones</i>	210
The Unraveling of the 1962 Geneva Accords: Laos 1962-1964	
<i>Frederic C. Benson</i>	219
Brinks Hotel Bombing	
<i>Dr. Roger B. Canfield</i>	280
Horoscopes and History	
<i>Victor Chen</i>	288
Our Wrap Up	
<i>Phillip Jennings</i>	291
References	
	293

**INDOCHINA
IN THE YEAR OF
THE SNAKE - 1965**

CONTENTS -- 1965

Introduction: <i>Indochina in the Year of the Snake</i>	3
The Situation at the Beginning of 1965	
<i>MACV Command History</i>	6
The Viet Nam Peace Movement in 1965	
<i>Dr. Roger B. Canfield</i>	9
Nguyen Cao Ky	
<i>Dr. Geoffrey D. T. Shaw</i>	121
Air War – 1965	
<i>John F. Guilmartin, Jr.</i>	143
The War in II Corps Tactical Zone – 1965	
<i>Dr. Ted Mataxis, Jr.</i>	169
The Battle of Dong Xoai	
<i>Bill Stokes and Jim Taylor</i>	211
The U.S. Navy in Viet Nam 1965:	
Interdicting the DRV's Seaborne and Riverine Supply Chains	
<i>Stephen D. Kirby</i>	222
The Marines have Landed	
<i>Andrew Finlayson</i>	236
VN Voices - 1965	
<i>various</i>	244
Life in South Viet Nam 1965	
<i>Nguyen Ngoc Bich</i>	258
Poison Gas, the Media and Agent Orange	
<i>R. J. Del Vecchio</i>	267
Our Wrap Up: Lyndon Johnson's Wars in 1965	
<i>Joe De Santos, Jr.</i>	282
References	
	286

**INDOCHINA
IN THE YEAR OF
THE HORSE - 1966**

CONTENTS - 1966

Introduction: <i>Indochina in the Year of the Horse</i>	3
The Situation in 1966	
<i>MACV Command History 1966</i>	5
Republican Brahmin in Vietnam 1966: Henry Cabot Lodge II	
<i>Dr. Geoffrey D. T. Shaw</i>	15
The Cowing of the Joint Chiefs of Staff	
<i>Paul Schmehl</i>	30
The Battle of A Shau	
<i>James D. McLeroy</i>	32
DePuy: Preparation & Command of 1st ID, 1966-67	
<i>Henry Gole</i>	40
Recovery Operations 1955-1966	
<i>Frank Scotton</i>	59
PROVN's Integrated War Strategy for Viet Nam, 1966	
<i>Marc Jason Gilbert</i>	86
The Factor of Corrosive Corruption	
<i>Stephen Sherman</i>	122
Hanoi's Political War Inside the USA—1966	
<i>Dr. Roger B. Canfield</i>	135
Blurring the Lines: Harrison Salisbury's Hanoi Dispatches Revisited	
<i>Dr. J. Keith Saliba</i>	203
Viet Nam -- Helicopter War	
<i>Gary B. Roush</i>	229
South Vietnamese Economy in 1966	
<i>Nghia M. Vo</i>	272
George Herring Re-examined	
<i>Bill Laurie</i>	286
Our Wrap Up	
<i>The Editor</i>	296
References	
	297

INDOCHINA IN THE YEAR OF THE GOAT - 1967

CONTENTS - 1967

Introduction: Indochina in the Year of the Goat	3
The Situation in 1967 MACV Command History 1967	5
The Westmoreland Myths of the Vietnam War	
<i>Joe A. De Santos, Jr.</i>	15
Decisions in the North—Thirteenth Plenum	
<i>Pierre Asselin</i>	21
The Numbers Game and Intelligence	
<i>Lewis Sorley</i>	36
1967 – The Year of Missed Opportunity	
<i>COL USMC (Ret.) Andrew Finlayson</i>	51
1967 – The Year of Decision	
<i>Nghia Vo.</i>	58
Australia's Commitment to South Vietnam Part I (1962-1968)	
<i>MAJ (Ret) Bruce Davies MBE</i>	68
The Border Battles	
<i>Michael A. Eggleston</i>	119
AK-47 vs. M-16	
<i>Gordon Rottman</i>	175
From Protest to Resistance: How the American Homeland Became the Second Front	
<i>Dr. Roger B. Canfield</i>	182
The Lost Peace: America's Search for a Negotiated Settlement of the Vietnam War - Part I (1962-1968)	
<i>Dr. Allan E. Goodman</i>	256
Our Wrap Up: The Big Picture	
<i>James D. McLeroy</i>	300
References	305

**INDOCHINA
IN THE YEAR OF
THE MONKEY - 1968**

CONTENTS - 1968

Introduction: Indochina in the Year of the Monkey.....	3
The Situation in 1968	
<i>MACV Command History 1968.....</i>	<i>6</i>
Heroes: Robert Howard	
<i>James McLeroy/John Plaster/Alex Quade</i>	<i>10</i>
Intelligence, Warning and Surprise, Tet 1968	
<i>Lewis Sorley</i>	<i>27</i>
Myths and Realities of the Tet Offensive	
<i>James S Robbins.....</i>	<i>42</i>
The Battles of Lang Vei and Kham Duc	
<i>James D. McLeroy.....</i>	<i>53</i>
BG Nguyen Ngoc Loan: The Story Behind the Picture	
<i>Nghia M. Vo</i>	<i>75</i>
The Battle for Hue	
<i>Nghia M. Vo</i>	<i>85</i>
War Stories from the Year of the Earth Monkey – Tết Mậu Thân	
<i>various.....</i>	<i>91</i>
Rolling Thunder Revisited	
<i>Earl Tilford.....</i>	<i>117</i>
“A Psychological Victory” Media and the Tet Offensive	
<i>J. Keith Saliba</i>	<i>135</i>
The Power Shift in RVN	
<i>Frank Scotton</i>	<i>154</i>
The Presidency, the Viet Nam War and the Election of 1968	
<i>Joe De Santos</i>	<i>157</i>
Year of the Large Massacres	
<i>Paul Schmehl</i>	<i>166</i>
The Viet Nam Peace Movement in 1968	
<i>Dr. Roger B. Canfield.....</i>	<i>178</i>
Vietnamese Voices	
<i>various.....</i>	<i>247</i>
Stanley Karnow	
<i>Bill Laurie</i>	<i>262</i>
Our Wrap Up: The Big Picture 1968	
<i>James McLeroy.....</i>	<i>268</i>
References	270

**INDOCHINA
IN THE YEAR OF
THE COCK - 1969**

CONTENTS - 1969

Introduction: Indochina in the Year of the Cock	4
The Situation in 1969	
<i>MACV Command History 1969.....</i>	7
Ellsworth Bunker	
<i>Lewis Sorley</i>	13
Nixon's War: The Evolution of a Strategy	
<i>Joe A. De Santos, Jr</i>	26
The Battle for I Corps Tactical Zone - 1969	
<i>Dr. Tom Yarborough.....</i>	39
The Battle of Dong Ap Bia (Hamburger Hill)	
<i>Nghia M. Vo</i>	58
The Green Beret Murder Affair	
<i>Stephen Sherman and Wade Ishimoto</i>	64
Project 404 – The Assistant Attachés and the Secret War in Laos	
<i>COL Joseph Celeski, USA (Ret).....</i>	70
Korea and the Viet Nam War	
<i>Nicholas Efstation</i>	85
North Korea and the Viet Nam War	
<i>COL Jiyul Kim, USA (Ret.)</i>	106
The Viet Nam Peace Movement in 1969	
<i>Dr. Roger B. Canfield.....</i>	146
TVA on the Mekong: Hanoi's Missed Opportunity for Peace	
<i>Stephen Sherman.....</i>	236
Howard Zinn	
<i>By Bill Laurie</i>	243
Our Wrap Up: The Moral Equivalence Fallacy	
<i>R. J. Del Vecchio</i>	252
References	
	255

**INDOCHINA
IN THE YEAR OF
THE DOG - 1970**

CONTENTS - 1970

Introduction: <i>Indochina in the Year of the Dog</i>	3
The Situation in 1970	
<i>MACV Command History 1970</i>	5
Norodom Sihanouk	
<i>Tan Dara Thach</i>	14
The 1970 Cambodian Campaign	
<i>Lewis Sorley</i>	30
Kent State	
<i>Dr. Robert F. Turner and Dr. Roger B. Canfield</i>	46
Ambassador Robert Komar	
<i>Lewis Sorley</i>	53
The South Vietnamese Nationalists Save their Country: – 1970	
<i>Stephen B. Young</i>	61
Ambassador William Colby	
<i>Lewis Sorley</i>	77
The Vietnam Peace Movement in 1970	
<i>Dr. Roger B. Canfield</i>	87
Operation Tailwind (1970 and 1998)	
<i>John S. "Tilt" Meyer</i>	196
Son Tay Raid	
<i>Mike Benge</i>	232
The Battle for Sam Neua Province (Part I)	
<i>Frederic C. Benson</i>	243
To Ken Burns: We're Still Waiting for an Honest Histroy	
<i>Bill Laurie</i>	315
Our Wrap Up: Witnessing isn't Politics	
<i>R.J. Del Vecchio</i>	320
References	
	323

**INDOCHINA
IN THE YEAR OF
THE PIG - 1971**

CONTENTS - 1971

Introduction: <i>Indochina in the Year of the Pig</i>	4
The Situation in 1971	
<i>MACV Command History 1971</i>	6
Creighton Abrams	
<i>Lewis Sorley</i>	21
Commando Hunt	
<i>Darrel Whitcomb</i>	43
Demise of Psywar Against North Viet Nam	
<i>Mervyn Edwin Roberts III</i>	63
Lam Son 719	
<i>Nghia M. Vo</i>	87
Pentagon Papers	
<i>Dr. Robert F. Turner and Dr. Roger B. Canfield</i>	96
Graft and Corruption	
<i>Stephen Sherman</i>	112
The Battle for Sam Neua Province (Part II)	
<i>Frederic C. Benson</i>	122
The Vietnam Peace Movement in 1971	
<i>Dr. Roger B. Canfield</i>	202
Neil Sheehan: Bright Shining Liar?	
<i>Bill Laurie</i>	279
Our Wrap Up: 1971 – The Year of Missed Opportunities	
<i>Colonel Andrew R. Finlayson, USMC (Ret.)</i>	290
References	
	293

**INDOCHINA
IN THE YEAR OF
THE RAT - 1972**

CONTENTS - 1972

Introduction: Indochina in the Year of the Rat	3
The Situation in 1972	
<i>MACV Command History 1972</i>	4
Richard Nixon	
<i>By Matthew Henry</i>	15
Viet Nam 1972: The Year We Snatched Defeat from the Jaws of Victory Dr. William Stearman.....	33
Easter Offensive	
<i>Bob Baker.....</i>	50
An Loc	
<i>Nghia Vo and Van Nguyen Duong</i>	102
Air War – Linebacker I & II	
<i>Stephen Kirby</i>	117
Demise of Pyswar Against North Viet Nam (Addendum)	
<i>Mervyn Edwin Roberts III.....</i>	128
The Viet Nam Peace Movement in 1972: The End is Near?	
<i>Dr. Roger B. Canfield</i>	131
Recovery Operations 1967–1975 (Recovery–Revival–Relapse)	
<i>Frank Scotton.....</i>	222
Jane Fonda and her Friendly North Vietnamese Intelligence Officer	
<i>Merle Pribbenow</i>	234
Vietnamese Voices	
<i>Various.....</i>	239
China and Laos: A Kaleidoscopic Relationship Part I – (1945-1960)	
<i>Frederic C. Benson</i>	249
Christian Appy	
<i>Bill Laurie</i>	289
Our Wrap Up: A Viet Nam Vet's Memorial Day Message	
<i>Phillip Jennings</i>	306
References	308

INDOCHINA
IN THE YEAR OF THE
WATER BUFFALO - 1973

CONTENTS - 1973

Introduction: <i>Indochina in the Year of the Water Buffalo</i>	4
The Situation in 1973	
<i>By William E Le Gro From Vietnam from Cease-Fire to Capitulation.</i>	6
The Lost Peace: America's Search for a Negotiated Settlement of the Vietnam War - Part II (1969-1973) <i>Dr. Allan E. Goodman</i>	11
Remembering LBJ	
<i>James D. McLeroy</i>	56
Preparing for Cease Fire	
<i>Joe A De Santos, Jr.</i>	60
Operation Homecoming	
<i>Mike Benge</i>	86
Australia's Commitment to South Viet Nam Part II (1969-1973)	
<i>MAJ (Ret) Bruce Davies MBE</i>	110
LANDGRAB 73	
<i>Michael Eggleston</i>	160
Border Defense Ranger Battalions	
<i>Hieu D. Vu and Stephen Sherman</i>	175
Vietnamese Psyops	
<i>Michael Do</i>	183
China and Laos: A Kaleidoscopic Relationship Part II – (1961-1967)	
<i>Frederic C. Benson</i>	198
The Vietnam Peace Movement in 1973	
<i>Dr. Roger B. Canfield</i>	248
Land to the Tiller	
<i>Nghia Vo</i>	326
Our Wrap Up: A Peace of Paper	
<i>Stephen Sherman</i>	331
References	334

**INDOCHINA
IN THE YEAR OF
THE TIGER- 1974**

CONTENTS - 1974

Dedication: to Major Bruce Davies MBE (1943-2020)	3
Introduction: Indochina in the Year of the Tiger	5
The Situation in 1974	
Defense Attache's . . . Assessment 2 nd Quarter FY75	7
Daniel Ellsberg: The Man Who Lost the Vietnam War	
<i>by Stephen Sherman</i>	9
Remembering Ha Thuc Can	
<i>by Frank Scotton</i>	15
Strategic Raids	
<i>by Michael A. Eggleston</i>	26
1974: An Insider's Reflections on Congress' Betrayal of the Republic of Vietnam <i>by Dr. Robert Turner</i>	42
Hanoi's War After The War: Vietnamese Communist Strategic Thinking, 1973-74 <i>by Pierre Asselin</i>	56
DAO	
<i>by Joe A. De Santos, Jr.</i>	65
The Vietnam Peace Movement in 1974	
<i>by Dr. Roger B. Canfield</i>	81
Writers of the Republic of Vietnam	
<i>by Nhã Ca</i>	121
China and Laos: A Kaleidoscopic Relationship, Part 2 -- (1968-1979) <i>by Frederic C. Benson</i>	133
Paracel Islands	
<i>by Nghia Vo.</i>	212
Vietnamese Voices	
<i>various</i>	217
Our Wrap Up: The Big Picture 1974	
<i>by James D. McLeroy</i>	228
References	231

**INDOCHINA
IN THE YEAR OF
THE CAT* - 1975**

CONTENTS -- 1975

Introduction: <i>Indochina in the Year of the Cat*</i>	3
Nguyễn Văn Thiệu <i>Nghia Vo</i>	5
Fall of the Khmer Republic	
<i>Ken Conboy</i>	24
Fall of the Republic of Viet Nam	
<i>George J. Veith</i>	65
Doomed	
<i>MG Ira Hunt, Jr.</i>	112
The U.S. Senate and the Evacuation of Saigon	
<i>Foreign Relations of the United States</i>	119
Democratic Revolution by the People? Laos from 1973 to 1979	
<i>Kongvihan Phengphanouvong</i>	125
ASEAN and the United States Involvement in Viet Nam	
<i>Joe De Santos, Jr.</i>	171
U.S. Presidents and the Fall of Viet Nam	
<i>Foreign Relations of the United States</i>	176
Guam: Gateway to Freedom	
<i>Nghia Vo</i>	177
Vietnamese Re-education Camps	
<i>Nghia Vo</i>	189
Our Side of the Story	
<i>Quynh Dao</i>	209
Resolution 36 from the Communist Politburo	
<i>Hoi B. Tran</i>	222
The Viet Nam Peace Movement in 1975	
<i>Roger Canfield</i>	223
When Night Fell in Indochina	
<i>Bruce Herschensohn</i>	300
The Cultural Legacy of the Viet Nam War	
<i>James D. McLeroy</i>	315
References	318

* 1975 in the Chinese Zodiac was the “Year of the Rabbit.” But, perhaps due to a mistranslation of the pronunciation of an ideogram, in Viet Nam, that zodiac figure is considered to be a Cat, thus 1975 is the “Year of the Cat.”

INDOCHINA IN THE YEARS 1963 - 1975 (SUPPLEMENT)

Dedication: Dr. Lewis S. “Bob” Sorley.....	2
Introduction - An Overview: The Eye of the Hurricane by Brigadier F. P. Serong.....	4
USSR and the Indochina War(s) by Stephen J Morris.....	18
China and the Vietnam War by David Hanna.....	57
Thailand and the Vietnam War by Paul T. Carter.....	82
The Mayaguez Incident by Mike Benge	100
The Impact of the Vietnam War on Far Eastern Cultures and Economies by Bernard W. Wolff	150
From Kent State to the Killing Fields by Stephen Sherman	157
Black Book of Communism in Southeast Asia by Neal F. Thompson and Max Friedman.....	166
The Things We Carried by Jason Hardy.....	206
MAJOR U.S. and Free World Military Assistance Forces in RVN (Chart)	210
Race Relations and the American Soldier by COL Felix “Pete” Peterson.....	211
From Atomic Battlefield to Vietnam Jungles: High Technology Army in a Primitive War by Gordon L. Rottman	219
The Draft, the Lottery and the Volunteer Army by Keith Saliba	233
War Society and Culture by Stephen Sherman	255
Vietnam: The Turning Point in the Hundred Year Culture War with Communism by Dr. Roger Canfield.....	258
Stolen Valor by B.G. Burkett	341
Our Wrap Up: How Did We Really “Lose” the Vietnam War? by Stephen B. Young	354
References	387