Project Name: Vietnam War Stories

Tape/File # WCNAM A26 Operation Cedar Falls
Transcription Date: 9/03/09

Transcriber Name: Donna Crane

Keywords: Operation Cedar Falls in Jan. 1967, Iron Triangle, hammer and anvil, Ben Suc, villagers preparing for relocation, M-60, M-14 rifles, Viet Cong, Vietcong tunnels, flamethrower, aerial views, soldiers in chow line, 25th Inf. Div., injured soldier, clearing landing zone, confiscated weapons, Gen. William DePuy, Gen. Bernard Rogers, soldiers disembarking from plane

[02:00:10.23]

Scroll--Operation Cedar Falls, Jan. 1967 explained

[02:00:56.13]

CV-2 Caribou lands at Tan Son Nhut, soldiers climbing on

[02:01:26.02]

"Soldiers arrive at Lai Khe, home of 1st Infantry Div.", soldier walking across landing field

[02:01:39.20]

"UH1D's flying over jungle terrain"

[02:01:53.02]

"Bomb Craters"

[02:02:08.23]

Helicopters flying against sunset, aerial view of helicopters in formation

[02:02:29.25]

Aerial views of "Iron Triangle"

[02:03:03.01]

Aerial views of "Iron Triangle"

[02:03:30.16]

"Soldiers landing at Ben Suc"

[02:03:50.19]

Jeep backs out of Chinook helicopter

[02:04:13.04]

"Ben Suc villagers leaving"

[02:04:32.14]

Soldiers running, kneeling down

[02:05:01.17]

Soldiers walking on path, running

[02:05:21.28]

"M-60 MG and M-14 rifles"

[02:05:37.07]

"Villagers assembled for relocation"

[02:06:14.13]

Military camp

[02:06:22.01]

"Suspected VC"

[02:06:36.04]

aerial view of smoking terrain

[02:06:59.27]

helicopters flying in formation, smoking terrain

[02:07:27.13]

aerial shot of ground, helicopter flying, group of helicopters taking off

[02:07:56.29]

Helicopters landing

[02:08:22.05]

Soldier checking out path

[02:08:32.25]

"Soldier searches at entrance to tunnel"

[02:08:41.24]

"Flamethrower sets fire to rice cache"

[02:09:05.29]

soldiers walking (one on bike) along path

[02:09:21.20]

"Captured VC bicycle"

[02:09:24.19]

"Forward area base camp" (from helicopter)

[02:09:51.24]

helicopter pilot and co-pilot, aerial views

[02:10:34.12]

Helicopters flying by, soldiers walking, resting, eating, on phone

[02:11:12.14]

Soldiers relaxing, helicopters flying overhead, landing

[02:11:52.09]

"Chow line in the field"

[02:12:30.03]

soldier handing out food

[02:13:17.00]

soldiers in chow line getting food

[02:14:00.00]

Soldiers getting drinks, soldier eating

[02:14:34.14]

Gunner in helicopter, footage of terrain outside as helicopter flies

[02:14:59.17]

Helicopter flying

[02:15:10.07]

Pilot from inside helicopter

[02:15:30.25]

"Digging mortar emplacement" Soldiers digging trenches

[02:15:59.19]

Soldier working on trench

[02:16:16.28]

Soldiers defending mortar emplacement area

[02:16:39.10]

Soldier writing, others marching in background, on phone

[02:17:05.06]

"25th Inf. Div. Soldiers fire M-16s"

[02:17:16.15]

"M-79 Grenade Launcher" firing

[02:17:36.03]

"M-60 Machine Gun" loading and firing

[02:18:00.21]

"Medics attending three soldiers-booby trapped grenade exploded," wounded soldier tended by medic, bandaging wounds, soldier smokes,

[02:18:33.17]

bandaging soldier's leg, carrying out soldier, inserting IV, checking inside wounded soldier's mouth

[02:19:05.07]

"M-113 APC" soldier standing inside tank looking through binoculars, field

[02:19:30.20]

"TNT charges to destroy Vietcong bunker" soldier working with wire, running out of cave,

[02:20:02.03]

explosion with soldiers walking away

[02:20:24.16]

"M-113 bogged down in large ditch" overturned tank, up righting tank, tank rolls on

[02:20:59.03]

soldiers walking around stopped tanks

[02:21:05.06]

"Soldiers prepare charge to destroy a booby trapped Chinese Communist mine", shot of mine in ground, soldier cutting wire, lighting detonator

[02:21:33.14]

explosion, burned out building, soldier on field phone

[02:22:03.05]

tank convoy through open field

[02:22:23.26]

tanks rolling into vegetation area

[02:22:40.08]

black

[02:22:57.07]

soldiers walking through jungle

[02:23:34.11]

soldiers walking through jungle, defoliated area in jungle

[02:23:57.14]

soldiers walking, on field phone

[02:24:33.20]

purple smoke flare, Chinook helicopter flying in

[02:24:49.01]

soldiers climbing down ladder from helicopter

[02:25:20.23]

Soldiers climbing down ladder from helicopter

[02:25:44.09]

Soldiers climbing down ladder from helicopter, soldier starting chain saw, group of soldiers milling around

[02:26:08.22]

another angle of soldiers climbing down ladder from helicopter

[02:26:31.07]

soldiers climbing down ladder, soldiers holding ladder

[02:26:57.12]

one soldier climbing down, soldiers at bottom of ladder

[02:27:19.02]

chain saw cutting tree trunk, clearing area with chain saw

[02:27:33.10]

Soldiers milling around, chopping down trees with axes

[02:27:52.29]

chopping down tree with axe, clearing brush with machete

[02:28:26.13]

cutting tree trunk with chain saw, soldiers working at clearing area

[02:29:00.02]

soldier with chain saw, drinking from canteen

[02:29:25.07]

fixing chain saw

[02:30:09.05]

helicopter lands in newly cleared landing zone, soldiers get out of helicopter

[02:30:35.16]

soldier guides helicopter in

[02:30:55.12]

unloading supplies from helicopter, pile of rifles, General William DePuy and officers looking at map

[02:31:23.22]

"captured weapons" ammo, General talking with other officers, looking at captured weapons

[02:31:57.29]

Officer looking at weapon

[02:32:14.02]

Soldier carrying rifles to helicopter, loading helicopter,

[02:32:32.24]

Soldier in hole with metal can, soldier climbing out of tunnel, stockpile of captured weapons

[02:32:44.01]

Soldier digging with shovel

[02:33:04.28]

Soldier carrying container with handles

[02:33:46.12]

Soldier in hole

[02:34:00.12]

soldier carrying containers

[02:34:26.22]

piling up weapons, taking weapons out of tunnel and passing them along, examining weapon

[02:34:50.13]

climbing into tunnel, handing out weapons, uncasing bombs

[02:35:29.03]

stockpile of captured weapons

[02:35:48.10]

loading weapons into wagon

[02:36:15.00]

passing weapons down the line and placing them in wagon

[02:36:41.08]

driving off with filled wagon

[02:37:00.21]

soldier looking at ground, starting fire in dry grass, field on fire

[02:37:40.26]

black

[02:37:42.23]

soldier digging a hole, soldiers standing around

[02:38:21.10]

helicopters landing, soldiers unload

[02:38:46.27]

helicopters take off

[02:39:09.03]

soldiers carry metal beams, lay them down in rows

[02:39:31.13]

soldier opens strap on package of canvas, carries canvas

[02:39:40.00]

Soldiers walking through jungle

[02:40:15.25]

group of soldiers resting

[02:40:32.20]

soldier on phone

[02:40:54.21]

soldier tips helmet at camera, talks on phone,

[02:41:11.16]

bulldozer tears down tree

[02:41:47.23]

bulldozer clears brush

[02:42:01.13]

soldiers fill sandbags,

[02:42:05.13]

Brig. Gen. Bernard Rogers, Asst Comdr. 1st Infantry Div. looking at map

[02:42:30.26]

Group of officers looking at map

[02:42:42.13]

two soldiers carrying metal canister, soldier watching what's going on

[02:42:56.21]

group of soldiers, walking through brush

[02:43:38.15]

troopship lands, soldiers disembark

[02:44:02.24]

soldiers grab their gear, walk off plane

[02:44:28.29]

soldiers gathered on group on tarmac

[02:44:45.20]

Tape ends

