A Submission to Have Eligibility for the CGWP Unit Citation Awarded to 8RAR Extended to Supporting Arms involved in Operation Hammersley
Introduction

The Eighth Battalion, The Royal Australian Regiment, was deployed on active service in the Republic of Vietnam for twelve months from November 1969. Just prior to returning to Australia, the Battalion was presented with the Republic of Vietnam Cross of Gallantry with Palm Unit Citation (CGWP) by Lieutenant General Do Cao Tri, Commander of II Corps and Military Region 3.
The Citation stated that "Their [8RAR's] most remarkable military operations took place in the area of the Long Hai hills. This area is known as ‘Minh Dam Secret Zone’, a base area of the main force Communist units in Phuoc Tuy province. This zone was strongly protected by mines and ditches and had caused many losses to the Allied Forces. But with modern tactics and a determined spirit, the forces of the 8th Battalion, 1st Australian Task Force conducted continuous operations against the area and destroyed the enemy’s secret zone, causing great casualties to the communists and forcing them from the area, thus bringing peace to the Vietnamese people living there.”
8RAR's actions in the Minh Dam Secret Zone (MDSZ) took place during Operation Hammersley (10 February to 3 March 1970). This was a particularly significant operation, with immediate congratulations being extended by both Lieutenant General Tri and Lieutenant General Julian J. Ewell, the US Commanding General 11 Field Force Vietnam, who said:
“Dear Brigadier Weir [Commander, 1st Australian Task Force],
I am enclosing a letter from Lieutenant General Do Cao Tri, Commanding General, 111 Corps and 111 CTZ, commending the 8th Battalion Group for its combat achievements on 21st February 1970 in the Minh Dam Secret Zone. It gives me great pleasure to add my commendation to that of General Tri.
The dedication and true professionalism demonstrated by your forces have significantly enhanced our Common efforts against a very stubborn enemy.
Only by grinding away at the enemy, capturing his supplies and denying him his sanctuaries as you are doing, will we be able to force the enemy out of Phuoc Tuy Province and eventually out of the Republic of Vietnam.
I wish you continued success in the future and request that you pass on’ to your soldiers our appreciation for their outstanding performance. It will be seen that our continuing combined operations in the Long Hais are significant and important.”

As reflected above, the Operation had major implications for the enemy over and above their casualties and material losses. In particular, the image that they had long promoted of their sanctuary in the Long Hais being immune against attack, had been destroyed. Both the Army of the Republic of Vietnam and the local population had been shown that there was no such thing as a safe haven for the VC. Disappointingly, however, only 8RAR was recognised in terms of this result.
At all times the assaults on the enemy were led by tanks from A Squadron, 1 Armoured Regiment, and supported by armoured personnel carriers from B Squadron, 3 Cavalry Regiment, and engineers (sappers) from 1 Field Squadron. Without the direct fire support, armoured protection, and mine clearance provided by these units, there is no doubt that the enemy would not have been forced from their sanctuary and many more casualties would have been suffered by 8RAR. (Artillery support was also important, however, 161 Battery, Royal New Zealand Artillery have already been awarded the CGWP.)
Precedents
On 11 May 2015, the Governor-General approved the extension of eligibility for the CGWP to the 1RAR Battalion Group (i.e. the battalion and all its supporting units) that operated under command of the United States 173rd Airborne Brigade. The decision followed a review by the Defence Honours and Awards Appeal Tribunal who determined that the intention of the Republic of Vietnam in awarding the Citation at this time (25 October 1970), was to acknowledge not only the 173rd Airborne Brigade, but also the Australian forces under their command.
8RAR was presented with the CGWP on 29 October 1970. Just weeks before, the 35th Tactical Fighter Wing, US Air Force, also received this award. There was no mention of 2 Squadron, RAAF, in the Citation; however, being part of the 35th, eligibility for the CGWP was automatically extended to the Australian bomber squadron.

The only other Australian unit to be awarded the CGWP was the Australian Army Training Team Vietnam (AATTV). There were no supporting units involved; therefore, should it be approved, this submission would not become a precedent for on-going claims.

The Purpose of this Submission
This submission requests that eligibility for the CGWP awarded to 8RAR be extended to members of: A Squadron, 1 Armoured Regiment; B Squadron 3 Cavalry Regiment: and 1 Field Squadron … who were under command of 8RAR during Operation Hammersley. It is noted the wording of the citation awarded to 8RAR (above), refers to "the forces of the 8th Battalion’, and also that the congratulatory letter from the US Commanding General 11 Field Force Vietnam (above), refers to : "The 8th Battalion Group". It seems clear from these references that the intent was to rightly acknowledge all combat forces involved in attacking the enemy's strongly fortified base area.
Justification (Contributions Made by Supporting Arms)

A Squadron 1 Armoured Regiment. On the evening of 15 February 1970, 2 Troop responded urgently to relieve an 8RAR platoon who were outnumbered 3:1. The tanks' dominant firepower forced the enemy to withdraw; however, a crewman was injured while retrieving ammunition from within his tank. While this was happening, the 1st Australian Task Force (1ATF) ready reaction tank troop (Squadron Headquarters Troop) were reacted from Nui Dat to provide support to 8RAR elements at Fire Support Base Isa (The enemy attacked as soon as 2 Troop left.)
During the following days, mounted operations (with tanks leading) were conducted to locate the enemy. To enable three infantry company/tank troop groups to be deployed in this way, 4 Troop were dispatched to under command 8RAR (together with 1 Troop and SHQ Troop). The Squadron Commander deployed his headquarters to assist command and control.
On 18 February, information from a prisoner led to an attack being mounted … the plan was for the tanks of 2 Troop to lead, with an infantry company following in APCs, firing from the vehicles. Unfortunately, a deep gully prevented the assault reaching its final objective. Regrouping allowed the tanks to be resupplied with ammunition and a new assault was then undertaken. As they advanced, the tanks destroyed enemy bunkers at close range. The prisoner then made it known that a minefield had been laid and the CO 8RAR was compelled to halt the attack. As the armour pulled back, the enemy quickly reoccupied their defences and engaged the tanks. The troop leader was wounded by one of the dozens of anti-armour rockets fired at them… by the time the tanks were out of contact, almost all their ammunition had been expended. Not far away, APCs supporting 8RAR were also engaged with anti-armour rockets. SHQ Troop were immediately reacted and used their firepower to dominate the enemy and secure the area to allow the casualties to be evacuated.

A final task had to be completed before darkness fell. An APC had been knocked out and its crew killed in the initial assault. SHQ and 2 Troop, together with another tank troop (4 Troop) which had been dispatched from Nui Dat, formed a solid wall of armour and advanced toward the enemy, 'blasting them with everything'. A tank dozer followed in reverse, heading straight for the APC. As soon as it could, it pushed the stricken vehicle away from the enemy, to a point where it could be hooked up by a recovery vehicle.
Following a B52 bomber strike on the position, 2 and 4 Troops led another assault on the enemy position on 21 February. The enemy had had enough and abandoned over 200 bunkers, large quantities of weapons and numerous caches of supplies. Elements of 8RAR, with 1 Troop providing tank support, were tasked to interdict the withdrawing enemy. While moving into position, one of the tanks detonated a large mine. Three of the crew were wounded and the tank was destroyed. The location of the minefield reported by the prisoner was later discovered. A mine was detonated by a 4 Troop tank, wounding the driver and starting a fire in the surrounding vegetation. The fire caused another mine to explode (frantic efforts by the crew were able to prevent the fire engulfing the immobilized tank).
B Squadron, 3 Cavalry Regiment. The first day of Operation Hammersley saw an APC from 2 Troop, B Squadron, detonate an M16 mine. Unsurprisingly, the mine that was struck by an APC the following day was packed with additional explosive. The threat from mines was such that infantry were ordered to wear flak jackets and helmets and travel either in APCs or on tanks. APCs constantly took their place alongside infantry, and, on 16 February, initiated an ambush … killing at least one of the enemy. Mounted operations in coming days saw tanks leading, with APCs from 1, 2 and 3 Troops B Squadron, providing both armoured mobility and flank security. (This was one of the few occasions in which both tank and APC squadron headquarters were deployed together.) On 18 February, another mine was detonated by an APC; the enemy, however, were not quick enough and one was taken prisoner (revealing very valuable information, as above).
When the assault on the enemy position was launched on 18 February and the leading tanks were delayed by a steep gully, the APCs of 3 Troop B Squadron (plus those from the attached mortar section) moved ahead to maintain the momentum. The enemy waited until the APCs were most vulnerable, before opening fire. When the troop leader's vehicle became stuck on a stump, another APC closed up to provide supporting fire. It was hit by three anti-armour rockets. Both the crew commander and driver were wounded. The crew commander of another APC brought his vehicle forward to assist; immediately dismounting, together with an infantryman, to rescue those inside the stricken APC. A tank came forward to recover the APC, however before this was possible, an enemy satchel charge killed both members of the APC crew and wounded the tank crew commander. One of the APC troop leader's crew was wounded by an anti-armour rocket during the subsequent assault back into the enemy position.

The anti-armour rockets which engaged the APC later on 18 February (above) resulted in three crewmen being wounded. In the course of other mounted operations during the day, another APC was hit, both crew commander and driver were wounded. A week later, an APC was destroyed when it detonated a large mine; all three crew were wounded.
1 Field Squadron. Teams of field engineers accompanied infantry, tanks and APCs at all times. The danger from mines was extreme. Whenever infantry were dismounted, it was the task of engineers to clear paths and locate booby traps. They were often exposed and at great personal risk. One was among the wounded on 15 February. When the Minh Dam Secret Zone was overrun, it was the field engineers (often referred to as 'tunnel rats') who searched the caves and underground bunkers, uncovering documents and hidden caches. The threat of booby traps was constant, but they were determined and not deterred.
The danger posed by anti-personnel mines was highlighted on 28 February when a single explosion decimated an infantry platoon. Seven were killed and thirteen wounded (an engineer was among those killed, while another was wounded). The Troop Commander, 3 Troop, 1 Field Squadron, was flown to the site to make the area safe so that the casualties could be evacuated. Five other engineers were wounded in the course of their duty on the same day.
The Likely Outcome of Operation Hammersley if Supporting Arms Had Not Contributed as Above.

The wording of the 8RAR CGWP Unit Citation and Lieutenant General Ewell's letter (above) highlights the success of the destruction of the Minh Dam Secret Zone, given that it was defended by "a very stubborn enemy" and was "strongly protected by mines and ditches". The latter defences were known to have caused "many losses to the Allied Forces" previously. Why was Operation Hammersely successful, when other attempts to destroy the base facilities of the main force enemy units, had failed?
Four factors stand out in addition to the bravery of 8RAR soldiers: (i) the very strong grouping of armoured fighting vehicles (both tanks and APCs); (ii) the overwhelming firepower of the Centurion tanks; (iii) the flexibility and armoured protection afforded by the APCs and (iv) the preparedness of field engineers to clear mines, locate booby traps and search underground bunkers and tunnels. If these supporting arms had not contributed as they did, there is no doubt that the outcome of "8RAR's most remarkable military operation" (citation wording) would have been very different.
The Argument Against Extending Eligibility

The 8RAR Association do not support the extension of eligibility on the basis that "Senior Officers present at the time and Association Research Officers [believe] that the CGWP Unit Citation was awarded to 8 RAR as a standalone award for its service in Vietnam from 28 November 1969 to 24 October 1970 – not just for Operation Hammersley". However, the only 'deeds of valor or heroic conduct while in combat with the enemy' (the criteria for award of the CGWP) mentioned in the Citation (copied in full below) relate to "most remarkable military operations [which] took place in the area of the Long Hai hills", i.e. Operation Hammersley.
Contrary to the assertion above, the fact that the CGWP was awarded to 8RAR for these particular actions was made clear by 'one of 8RAR's senior officers at the time', in a speech at the 2008 Annual Dinner of the Royal Australian Regiment Association (QLD Divison). His Excellency, Major General Michael Jeffery AC CVO MC, Governor-General and Commander-in-Chief of the Australian Defence Forces, stated that "3 RAR and D Company, 6 RAR proudly wear the United States Presidential Unit Citation, 1 RAR the United States Meritorious Unit Citation: and in the near future members of the re-raised 8th/9th Battalion will wear the South Vietnamese Unit Citation, Cross of Gallantry with Palm earned by 8 RAR in the Long Hais”.
Also contrary to the assertion above, the 8RAR's principle research officer stated in his history of the Battalion in Vietnam that "Lieutenant-General Do Cao Tri, Commander of III Corps and Military Region III (of which Phuoc Tuy Province was part) presented 8RAR with the Meritorious Unit Commendation of the Vietnamese Armed Forces [i.e. the CGWP] for its actions in the Long Hai Hills." Dr Bob Hall (a platoon commander during Operation Hammersley) recently added to his reference above: "it seems to me only logical that the other units that were involved should also be recognised including the Armoured Regiment and the Cav Regiment people, and the field engineers who also did a stirling job during the operation. The operation would have been very different had we not had the armoured and engineer support we had.

Conclusion.
The CGWP Unit Citation awarded to 8RAR justifiably referred to "the forces of the 8th Battalion" which "with modern tactics and a determined spirit … conducted continuous operations against the area and destroyed the enemy’s secret zone, causing great casualties to the communists and forcing them from the area, thus bringing peace to the Vietnamese people living there.”
Eligibility for the Republic of Vietnam Cross of Gallantry with Palm Unit Citation awarded to 8RAR for the 'deeds of valor and heroic conduct' displayed during Operation Hammersley, should be extended to members of: A Squadron, 1 Armoured Regiment; B Squadron 3 Cavalry Regiment; and 3 Troop, 1 Field Squadron, who provided combat support which was essential to the success of the Operation.
This would be in accord with the eligibility extended to 2 Squadron, RAAF for the CGWP unit Citation awarded to the 35th Tactical Fighter Wing, US Air Force, and the Defence Honours and Awards Tribunal's recent decision that eligibility for the CGWP Unit Citation awarded to the 173rd Airborne Brigade, should be extended to the Brigade's supporting units.
The 35th Tactical Fighter Wing, US Air Force and the US 173rd Airborne Brigade were presented with CGWP Unit Citations within weeks of 8RAR receiving the same award. In both the former cases, eligibility has been extended to supporting units, as it was evident that the intention of the Republic of Vietnam was that this be done. As recounted above, the efforts of the units that supported 8RAR, deserve no less.

Citation for the Eighth Battalion, The Royal Australian Regiment

The Eighth Battalion, 1st Australian Task Force. An excellent combat unit, always displaying high morale while co-operating and assisting the Vietnamese people in their struggle against Communism and to defend peace and freedom. While operating in Military Region III, Republic of Vietnam from 28 November 1969 to the present, the 8th Battalion, 1st Australian Task Force participated in almost every military operation to search out and destroy the enemy in Phuoc Tuy province. Though fighting under the most difficult conditions, the members of the 8th Battalion, 1st Australian Task Force still fought bravely and determinedly and had many glorious victories. Their most remarkable military operations took place in the area of the Long Hai hills. This area is known as 'Minh Dam Secret Zone', a base area of the main force Communist units in Phuoc Tuy province. This zone was strongly protected by mines and ditches and had caused many losses to the Allied Forces. But with modern tactics and a determined spirit, the forces of the 8th Battalion, 1st Australian Task Force conducted continuous operations against the area and destroyed the enemy's secret zone, causing great casualties to the communists and forcing them from the area, thus bringing peace to the Vietnamese people living there. Besides their own military operations, the 8th Battalion, 1st Australian Task Force co-ordinated closely with the Vietnamese Regional Forces and Popular Forces in Long Le sub-sector, organised patrols and ambushes around villages and hamlets, caused heavy casualties to the communists and thereby greatly assisted the Pacification and Development Programme of the Government of the Republic of Vietnam. Together with their military effort, the members of the 8th Battalion, 1st Australian Task Force participated in the civic action programme to assist the local population to reconstruct their houses, roads, bridges, markets and schools etc., and achieved excellent results. Through their glorious activities outlined above, the 8th Battalion, 1st Australian Task Force contributed significantly to the anti-communist struggles of the Armed Forces of the Republic of Vietnam, thereby bringing great credit to the Royal Australian Armed Forces.
