

 FRAG ORDER 5-13 http://rangers-army.org 20 September 2013

1

POW/MIA

FALLEN / MISSING

IN ACTION TABLE

The table you see before you tonight is set for those prisoners of war and missing in action who cannot be with
us tonight. Let us reflect upon the number of missing in action ...more than 89,000 since WWII. Tonight, we stand
with and honor each and every one of them.

Their table is smaller than the others in the hall-symbolizing the frailty of one prisoner alone against his
oppressors.

The table is round-because our concern for them will never end.
The tablecloth is white-reflecting the purity of their motives when answering our country's call to arms.

There is a single red rose in a vase-reminding us of the lives of each of the missing and of their loved ones and
friends who keep the faith.

The vase is tied with a red ribbon-representing the love of country that inspired them to answer our nation's call.

There is a yellow candle tied with a yellow ribbon-this is our everlasting hope for a joyous reunion with those not
yet accounted for.

A slice of lemon rests on the bread plate-the bitter fate of those captured or missing in a far away, foreign land.

A pinch of salt lies on the bread plate-this symbolizes the tears shed by their families.

A black napkin is on the table-standing for the emptiness these warriors have left in the hearts of their families
and friends.

The wine glass is inverted-our comrades cannot join us in our toasts this evening.

A Bible rests on the table-a symbol of our faith in a higher power and the pledge to our country, founded as one
nation under God.

The American Flag is present-we mourn the fact that many of our comrades will not return to our shores, and we
pay tribute to their passing.

And finally, the chair is empty. Our comrades cannot join us at our festivities tonight. They are missing.

 FRAG ORDER 5-13 http://rangers-army.org 20 September 2013

2

The following article written by Ranger Bob Gilbert was first published in April 1991. It chronicles the only

Ranger listed as missing in Action from the Vietnam War. It is republished today with RGR Gilberts

permission and to recognize National POW/MIA Day which is the third Friday in September.

 FRAG ORDER 5-13 http://rangers-army.org 20 September 2013

3

PREAMBLE
As U.S. Prisoners of War began arriving back on

United States soil, covered by television during

1973, I was astonished when one of the men who

debarked the aircraft was identified as ISSAKO F.

MALO, Company L, (RANGER), 75
th
 Infantry,

101
st
 Airborne Division. My astonishment was

because I had been in continuous contact with a

Platoon Sergeant, a First Sergeant and a Company

Commander who served with L/75
th
 when the

Ranger was captured. They had never revealed a

fraction of that information. Thanks to Don Lynch,

Company F, 58
th
 Infantry (Long Ranger Patrol),

101
st
 Airborne Division, former members from the

101
st
 LRRP, LRP, and L/75

th
 Rangers assembled

during June 1966 at Clarksville, Tennessee and Fort

Campbell, Kentucky, for their ñfirst everò reunion

following Vietnam. After discussing Ranger Malo

with Billy Nix, an Association Founder who was

knowledgeable, I learned of a patrol action that has

been hidden for more than 15 years after the event.

Then I got angry. One of our Rangers was

Mission in Action . . . and no one seemed to care.

No one does now apparently!

Billy Nix introduced me to Patrol Leader Marvin

Duren, a former member of Company K, 75
th
, 4

th

Division who was assigned to L/75
th
 after K/75

th

was deactivated. Marvin is a Georgia boy and his

call sign was ñGeorgia Peach.ò Marvin and I were

discussing the mission when he lit up like a security

light. Glancing over my shoulder, I noticed a

slender Warrant Officer in a Flight Suit

approaching, smiling at Marvin. Knowing they had

something special, I made tracks. I learned he was

CWO Behrens, a Medical Evacuation Helicopter

Pilot with the 326
th
 Medical Battalion, ñEagle Dust-

off.ò The more I heard the more curious I became.

As a professional Soldier who spent more than three

decades in the business, there were many

unanswered questions. Some were answered when

Marvin made a special trip to Columbus, Georgia

and related his recall of that eventful patrol. He was

wounded so grossly it was amazing the he survived.

My quest for the answers began. It ended with

more questions than when it began. The Defense

Intelligence Agency has the new information since I

provided it during April 1988. They are only

seeking remains, not live MIA/POWôs. Why??

THE MISSION

Marvinôs team was inserted in the Ashau Valley, I

Corps, Vietnam on 23 April 1971 at approximately

1500 hours. A 3d year agricultural student at age

20, Marvin volunteered for the draft. Following

Basic and AIT he arrived at the 4
th
 Division where

he attended sniper school and was assigned to

Company K, 75
th
 Rangers. After fourteen (14)

missions with K/75
th
, the Division rotated to

CONUS, Marvin with other Rangers transferred to

Company L, (RANGER) 75
th
 Infantry, where he

became assistant Team Leader for SSG David

Smith, another K/75
th
 alumni for five or six months.

Marvin made the over flight on 22 April1971. In

conventional units thatôs a Leaders Reconnaissance.

Other members of the team were John Sly,

designated as the Assistant Team Leader (ATL) a

former Special Forces trained medic named Steve

McAlpine, SGT Fred Karnes who was on his first

mission with L/75
th
 after having spent several

months with the 5
th
 Special Forces Group which

had returned to CONUS. Issako Malo was from the

islands somewhere in the Pacific. He has been

reported by various members of the unit as Samoan,

or from Guam, or from the Philippines. We have

been unable to confirm it; however, we believe this

was Maloôs first patrol also. (He receives our

newsletter).

The other member of the team was James A.

Champion, A Texan and highly respected member

of L/75
th
 whose coolness under fire in tight

situations earned him the respect of everyone who

knew Champion, especially Corporal Dave Quigley

who pulled numerous missions with Champion.

The mission - a simple radio relay to the base

 FRAG ORDER 5-13 http://rangers-army.org 20 September 2013

4

Station and to the Tactical Operation Center (TOC).

A ñSimple ñRadio relay mission cost Lima

Company an entire team of Rangers overrun by a

North Vietnamese force during the early morning

hours of 11 May 1970, just eleven (11) months

earlier. They were all killed in Action (KIA).

Tactical doctrine for Long Range Patrol units had,

for many years prior to Vietnam, dictated an

airborne relay for any patrol operating beyond

normal range of their radios. Some Vietnam LRP

and Ranger units were fortunate enough to have

leaders who recognized that problem. The 101
st

Division (Airmobile), loaded with helicopters and

with nearby Phu BAi airfield never did for their

Rangers or Long Range Patrols. Duren recalls

diverting from their primary patrol insertion point

because of ground fire. Call sign Dallas 20 Foxtrot

on 56.70 MC, the team inserted at coordinates YC

483923 at 1500 hours, 23 April 1971. The purpose

of the radio relay was to maintain contact with a

Platoon of L/75
th
 Rangers inserting on the floor of

the Ashau Valley to lay Anti-Tank mines along

Route 547, normally an engineer unit function.

North Vietnamese Tanks and other tracked vehicles

had been moving along the valley floor for ten days

to two weeks. At approximately0100 hours, a

couple of weeks earlier, Billy J. Nix, a member of

L/75
th
 watched as noisy cat eyes moving toward his

teams position astride Route 547 on the Ashau

Valley floor. Thinking he was hallucinating from

fatigue, Billy began punching other Rangers awake

saying ñHey,ò ñHey,ò ñThose are F_ _ king tanks.ò

Tanks passed within feet of the patrol base

alongside the road. In typical REMF fashion, the

2/17
th
 Air Cavalry Staff said ñòTanks?ò ñBullshit!ò

Reported again by Ranger Teams from Lima

Company further south, the often arrogant 2/17
th

Air Cavalry nearly wiped out an entire Air Cavalry

Troop they put on the ground to prove the Rangers

were lying. An Air Cavalry Troop, (dismounted),

is no match for a tank. Nor is a team of Rangers.

Marvinôs bird was taking fire at their primary

landing zone (LZ). The alternate LZ lay in a saddle

with steep slopes on both sides. Taking the point,

Marvin moved rapidly 10 to 15 yards from the

insertion point where, according to SOP, they

would ñLAY DOG,ò for forty five minutes to

determine if they had been observed. Moving over

a small hump in the terrain, the pop, pop, pop of an

AK47 burst caught Marvin in the right hip, twice,

taking out muscle and meat.

In milliseconds, when others were watching

baseball on TV in the land of the big PX, Marvin

was hit in the chest and stomach with some rounds

exiting under his left chest. Grenades burst around

him and fires from AK-47ôs and rifles tore into his

spleen, appendix, left lung, left arm and he was hit

twice in the back.

Firing from concealed positions, the NVA kept the

team pinned down. They could not reach Marvin.

Later McAlpine crawled to him, made and insertion

in his neck and began a Saline IV. It would be two

and one half hours before anyone in the Division

would release a helicopter to evacuate Marvin

Duren. Two other Dust-off Helicopters in the

Ranger team A/O with newly assigned Pilots would

not chance coming into a Hot LZ for Marvin.

Normally, Dust-off extractions were accomplished

via a roster of pilots. Warrant Officer Frederic

Behrens was number four on the list of scheduled

pilots for a Dust-off mission. Fred monitoring radio

traffic, moved his number up, and went into a hot

LZ and made a successful evacuation of Marvin

Duren. Enroute to the 85
th
 Evacuation Hospital at

Phu BAi, Duren requested CWO Behrens to please

go back and get my ATL, heôs wounded. Behrens

promised he would.

Marvin recalled that at approximately 1730 hours,

two and one half hours after he was hit, he was

being dragged, under fire, toward Behrens Dust-off

 FRAG ORDER 5-13 http://rangers-army.org 20 September 2013

5

chopper by who he thought was Sly and McAlpine.

Sly disappeared from under Marvinôs arm and he

perceived Sly was hit; especially when the Dust-off

Crew Chief leaped off the bird to help.

On a preceding mission, Marvin had NVA armor

moving past him at a distance of fifteen feet. His

team killed one NVA and captured two that day.

SGT (E-5) Fred Karnes: Karnes was located

attending the Infantry Officer Advance Course as a

Special Forces Captain. Karnes insists he was the

ATL for the mission, however, the L/75
th
 modus

operandi was to let a new Ranger with rank observe,

pass and prove himself to the satisfaction of Team

members, before acceptance in the unit. It is

understandable the ATL, an older Ranger who had

done that, John Sly was the real ATL. Karnes

revealed the LZ they inserted on was a hot LZ that

morning. Sly and Karnes were still on the LZ when

Duren was ambushed. Karnes got the initial call for

Dust-off and a Pink Team from 2/17
th
 Cavalry. A

Pink Team consisted of observation choppers and

Cobras. Seeing Duren unable to move, Karnes

crawled to him, leaving the radio with Sly. Unable

to move Marvin alone, Karnes called for Ranger

Champion to lay down suppressive fires with his

M203 while Sly and McAlpine crawled forward to

help. McAlpine started the IV before Sly and

Karnes began carrying Duren down the hill. At this

time Marvin Duren was hit by something with such

force, that all three were knocked to the ground. In

the seriously wounded mind of Duren, John Sly was

hit.

A replacement Team Leader SSG William R.

Vodden (Ret), a Canadian was inbound to the Hot

LZ in a bird flown by Captain Louis J. Speidel,

from Troop B, 2/17
th
 Air Cavalry. The instant

Vodden cleared the skids the UH-1H was hit by

ground fire from concealed bunkers and crashed

down the mountain. Navy Lieutenant Commander

Roger Madison, then a Dust-off Co-Pilot had

completed six months as a Captain with the 101
st

Airborne Division Artillery and was riding out the

remainder of his tour as a Dust-off Co-Pilot.

Behrens and Madison were Airborne seeking

Rangers who were still in contact with the NVA on

the East side of the Ashau Valley, who had WIAôs.

The ridge was alive with dust, smoke, flashes of

grenades and tracers as Behrens made a West to

East approach, without gunship cover, successfully

extracting Duren and transporting him to the 85
th

Evacuation Hospital at Phu Bai. It was an easy

mission in Madisonôs recall. Staff Sergeant

Willaim R. Voddan, a Team Leader in L/75
th

Rangers had just showered, shaved and changed

into clean Cammyôs with all the patches and

paraphernalia he could tastefully and legitimately

wear following a five day and four night mission.

Scheduled for R & R in Australia, Vodden was

directed by the Company Commander to select

someone to replace Duren. Vodden volunteered,

not for noble or patriotic reasons, but to get another

mission in while directing a Medevac and having

another bird extract the team.

On short final, Captain Speidel advised Vodden

ñWatch your ass, there is ground fire coming up at

us.ò Leaping from six feet above the LZ, Vodden

ran to the Ranger Teamôs position as rounds from a

heavy machine gun hit Speidelôs helicopter, causing

it to crash.

At the teamôs perimeter Vodden noted Duren had

been treated by McAlpine and Johnny Sly and had

things under control. A Dust-off was enroute.

Dropping his ruck, Vodden moved to Durenôs

position and told him to quit malingering. In

obvious pain, Duren testified to Voddenôs sexual

preferences, legitimacy and smiled as much as his

condition allowed.

 FRAG ORDER 5-13 http://rangers-army.org 20 September 2013

6

Firing from the NVA subsided a few moments and

then erupted again. Looking about, Vodden

observed a door gunner from Speidelôs chopper,

head covered with blood, staggering across the LZ

toward the Rangers, before falling behind a log.

Calling to him, the Rangers saw him rise again and

fall. Vodden ran to his location, grabbed the door

gunner and after determining he was okay,

attempted to return to the Ranger perimeter.

With the door gunner between him and the enemy

positions, Vodden moved with his left arm around

the gunnerôs waist about three steps when he was

hit with such force the two flew apart. Vodden

landed in a bomb crater. Opening his eyes he was

looking at the sole of his boot. Vodden recalls

picking up his leg and throwing it away from him so

it would be where it belonged, alongside the other

foot. Finding that unnerving, Vodden crawled

deeper into the crater as rounds began kicking up

dirt around him. Taking stock, Vodden saw an

entrance and an exit wound, one field dressing for

it, a signal mirror broken by gun shots and seven

years bad luck flashed through his head. Voddens

map and flash panels were nearly history from

gunshots. His canteen was missing, causing

immediate thirst to set in.

Vodden observed the Dust-off carrying Chief

Behrens and Madison arrive. As he watched it,

another door gunner from Speidelôs chopper

plunged over the rim of the crater, coming to rest at

Voddenôs feet. The gunner advised Vodden both

pilots were trapped, upside down, in the helicopter;

legs pinned in the wreckage.

The gunner attempted to exit the crater and to reach

the Ranger position behind Vodden and came under

heavy fire. Saying he was returning to the bird, he

ran across the crater and rolled over the rim,

disappearing downhill. Firing began again and

Vodden saw the Dust-off on short final. As it took

off, Vodden spotted the first door gunner.

Later he heard Duren got out on that run. Vodden

heard another helicopter, later, and in moments

learned of its fate from the survivors of the Ranger

Team and crew. Seriously wounded himself,

Vodden had no idea the helicopter was CWO

Behrens and Captain Madison coming back for

what they believed were other wounded. Firing

from the NVA positions continued in spite of the

Cobra Gunship support and intensified as the Dust-

off landed. Vodden heard the bird land, take off,

and then the engine shut down. Hearing a lot of

yelling, Vodden saw men tumble into his crater,

escaping the withering fires from the NVA

positions. Vodden recalls a Captain he thought was

the pilot, a crew chief, one door gunner and three

Rangers. Vodden believed Sly had been killed after

evacuating Duren and calling another in for

extraction. Vodden opined nothing was lacking in

Johnny Slyôs abilities as an ATL under extremely

demanding conditions. Vodden knew only one of

the Rangers, James Champion, and believed the

others arrived in the unit while he was on his prior

mission.

Champion related events to Vodden as they

occurred after Vodden was hit and blown into the

crater. Over the rim of the crater appeared the door

gunner from Spiedelôs helicopter who had exited in

a hail of NVA gunfire earlier. Vodden recalls the

gunners name as Steve and that he was from

Michigan. That is all Vodden recalls about Steve,

although they were together in the crater 23, 24, and

25 April 1971. We are still seeking Steve, the door

gunner from CPT Spiedelôs 2/17
th
 Air Cav bird.

With darkness the Cobra Gunships left and firing

ceased from the NVA positions. Steve related the

plight of his pilots and a Dust-off crew member

went with him to extricate the pilots. They returned

later saying it would require machinery to extricate

either pilot.

 FRAG ORDER 5-13 http://rangers-army.org 20 September 2013

7

Vodden recalls the Captain, who must have been

Rodger Madison, saying, under cover of darkness

he planned to move to the top of the mountain with

his crew so helicopters could see them in the

morning. Vodden got into a heated argument

concerning night movement. Stay put instead of

crunching around in the jungle possibly losing

contact, not to mention the air support knew where

they were now, and, further, they had no radio to

tell anyone of their intent. All except Steve agreed

with the Captain and they moved outat night fall.

Using Voddenôs survival knife, Vodden and Steve

carved out two holes in the craters side allowing

their legs to protrude. There was no enemy activity

that night.

At first light, a Light Observation Helicopter

zoomed up the mountainside, hovering over Steve

and Vodden who waved. It disappeared. Searching

the sky, two specks appeared, growing larger as

seconds ticked away. We waved our hands as they

seemed to be coming straight for us, Vodden

recalled. As they grew larger and closer, Vodden

believed the choppers were after the group on the

hilltop who had left the night before, the crew and

the surviving Rangers. The gunships poured deadly

accurate fires on those hapless men. Vodden and

Steve waived frantically, hearing screams and

yelling as the gunships pulled up and came at them

again and again. Champion made a brake for it and

dove back to the relative safety of Voddenôs crater,

the stock of his weapon shattered from gunship

fires, advising Vodden he believed all were killed

except himself.

The Cobra gunships continued rocketing and firing

up the areas around Vodden. Any movement was

suicide. The heat and dust of the brawl made their

lack of water more noticeable. Steve, who

periodically had been down and up the mountain

checking on his trapped pilots, reported that they

were pinned, upside down in the helicopter. It

looked like a pancake. The pilots were in bad

shape.

Using Voddenôs survival knife again, pulp roots

were dug and squeezed to provide water for the

pilots to relieve their suffering.

Champion lost his web gear during the battle and

had only his weapon with the shattered stock.

Vodden opined their situation was very poor and he

did not expect them to make it through another

night. Openly and frankly Champion, Vodden and

Steve discussed the inevitable end. Vodden with a

shattered femur could not move. His loss of blood

made that impossible anyway. Since it didnôt appear

the cavalry was going to arrive like in the movies,

they discussed evading and escaping to Fire Base

Bastogne, about one kilometer north of their

position.

Drying his blood soaked map in the afternoon sun

Vodden gave Champion his compass, half his

magazines and frags and discussed the E&E route.

After the jets and gunships departed, Steve and

Champion would try and make it out. Vodden

wanted the story told.

At dusk they wished each other the best and parted

company. Vodden unable to exit the crater, locked

and loaded, waiting for whatever the night would

bring. Hearing scrambling at the rim of the crater,

Vodden took aim. Three years in the Canadian

Army was all that saved Steve as he slid back into

the crater. Vodden held his fire based on the

Canadian aim, identify and fire technique. Steve

allowed he could not leave his pilots. Champion

was on E&E alone. Steve had a .38 with six tracer

rounds and nothing else. Vodden had ten frags and

twenty magazines. They stared out into the

blackness watching the rim of the crater. When

Dustoff returned to the Ranger team for Johnny Sly,

Behrens was unable to pinpoint the teamsô location

 FRAG ORDER 5-13 http://rangers-army.org 20 September 2013

8

because of the smoke and dust from the battle

swirling around the team. He orbited out and away

for another run on the LZ, his third run in the LZ.

He had no choice given the terrain and the team

location except to approach from the same direction

each time . . . fully cognizant of the danger to his

crew and aircraft.

Madison was expecting wounded, however, the

remainder of the Ranger Team boarded dustoff.

Behrens pulled pitch as Madison watched muzzle

flashes and felt the heat of NVA tracers as they

smashed the windshield, grazing his cheek.

Madison heard the low RPM audio activate going

off of the ridge and watched CWO Behrens perform

a ñflawless autorotation back into the LZ.ò

Madison was unaware that Chief Behrens had been

shot in the foot and upper body; the former

knocking his foot off the pedals before autorotation.

SGT Fred Karnes had just arrived in L/75
th
 Rangers

from the 5
th
 Special Forces Group. The 5

th
 was

going home and Karnes volunteered for the Rangers

and was on his first mission as part of Durenôs

team. Karnes was under the impression the team

inserted on their primary LZ. He revealed another

team had come out of the LZ that morning and it

was HOT. Karnes seemed puzzled by hearing,

sixteen years later, their bird had taken ground fire

and inserted in the alternate LZ on 23 April 1971.

Karnes revealed Duren was wounded before he and

Sly could clear the LZ and unable to move. Karnes

called for a Pink Team and Dustoff. Leaving his

radio with Sly, he crawled over a rise in the ground

to Duren. Unable to carry Duren alone, Karnes

ordered Jim Champion to lay suppressive fires on

the NVA bunkers with his M-203. McAlpine, the

former Special Forces Medic and Sly crawled

forward to assist Karnes. McAlpine began an IV in

Durenôs neck. As Karnes and Sly began dragging

Duren back to the teamsô perimeter, Karnes

revealed that Duren was hit again by something

with such force it knocked all of them down. At

this point Duren believed that his ATL, Johnny Sly

was hit, as Sly slid out from under Durenôs arm.

Karnes observed the 2/17
th
 Air Cavalry lift ship

arrive with SSG Vodden and get blown down the

east side of the ridge by NVA fires as Vodden

cleared the skid. At 1730 hours Duren was picked

up by Eagle Dustoff pilots Behrens and

Madison . . . nearly two and one half after he was

wounded. Fighting raged around the Ranger

perimeter. Dustoff made another run on the LZ.

Seeing it as their only hope for extraction, the

survivors piled on board. As the dustoff lifted off

Karnes observed muzzle flashes. Sitting on the

floor in the right door, Karnes looked forward to see

the dustoff windshield explode as tracers ripped

past the co-pilots face. Turning to see where they

impacted, Karnes watched the tracers pumping into

the crew chiefs plexiglass visor making mush of

what had been his face. Karnes felt the bird make a

pedal turn then autorotate back into the LZ. With

heavy fires coming straight at him, Karnes,

rucksack on his back, weapon in his hand did

backflips exiting the left door as the bird touched

down. The team was now separated, individual

survival instincts took over.

CPT Roger Madison, Sergeant Fred Karnes and

Specialist Johnny Sly spent the night together on the

mountain ridge. The whereabouts of CWO Fred

Behrens, James A. Champion, Isaako Malo who

was taken prisoner during the fight and Steven N.

McAlpine and crew members of the dustoff were

unknownéé. Vodden and the remaining door

gunner from CPT Speidels bird were forgotten in

the confusion.

On the morning of 24 April 1971, Roger Madison

told Sly they had to find a radio to let friendlies

know there was someone alive on the mountain.

Karnes had begun a one man recon to pinpoint

bunkers and other NVA positions. Madison

remembered Slyôs eyes widened as he told him to

 FRAG ORDER 5-13 http://rangers-army.org 20 September 2013

9

search for a radio. A sniper was firing at anything

that moved. Sly moved ten feet when a shot rang

Out; looking at Karnes, Sly said. ñIôm hit,ò and

slowly sank to the ground, an NVA bullet in his

back. He was dead by the time Karnes traveled

twenty feet to reach him.

CWO Fred Behrens spent the night alone, wounded

in the foot and torso. Before exiting the Dustoff,

Fred reached for an obsolete WWII Thompson

Submachine gun. Hit in the upper arm by a sniper,

Behrens had watched the NVA in Khaki shorts

dragging their dead and wounded away from the

Ranger LZ and his dustoff. Behrens determined the

location of the sniper who had shot him and

dropped a burst of .45 caliber rounds from

Thompson into the tree blowing him away. Down

to half a magazine and seeing no hope for rescue,

Behrens hunkered down, alone, wounded, waiting

for the end of this hell in a small place.

Karnes located a rucksack with a team radio. He

turned it over the former ñRedleg,ò CPT Madison,

who began calling in fast movers and Cobra

gunships. All day on 24 April 1971 Madison

directed napalm, rocket and bomb strikes on NVA

positions. Karnes recalls, ñFighting was close,

Madison called air in on top of them to keep the

NVA at bay.ò We had to move back several times

because of the dirt, debris, trees and stuff showering

down on us Karnes recalled.

Aware one or more Cavalry Troops landed on the

ridge to the north of them and possibly one or more

Rifle Companies from the 502d, all of whom were

stopped cold by the NVA, Madison and Karnes

decided on an evasion. Moving off the west side of

the ridge toward the end of the second day, 24 April

1971, Karnes and Madison heard someone hail

them. The team medic, Steven N. McAlpine came

running down the hill saying he thought he was the

only one alive on the mountain until he saw them.

McAlpine related that Malo was wounded badly, in

the hip. He had left Malo in a hole on top of the

ridge when he spotted them moving. The three

continued down the mountain, turned north for a

leg, then east, up the mountain into the 2/17
th
 Air

Cavalry positions.

Karnes and McAlpine spent the night of 24 April

together within the confines of the 2/17
th
 Air

Cavalry perimeter. Madison and the wounded

riflemen from the Air Rifle Platoons were

evacuated. Karnes saw dead from the 2/17
th
 were

everywhere.

Madisonôs concern after autorotation was clearing

the aircraft which still had 800 pounds of JP-4 fuel

on board. Behrens and one other person were

crawling ahead of him when a Ranger inquired

about the door gunner. Crawling back to the bird

Madison found him hanging by his monkey strap.

Every few seconds the NVA used him for target

practice. Angry now, Madison freed him of the

monkey strap, took off his helmet, cradling his head

in Madisonôs lap. His crotch, soaked with warm

sticky blood, made Madison look down at the

crewmembers face. It wasnôt there! All the rounds

going by Madison during the takeoff went through

his visor. Madison reconsidered crawling away

from the chopper. Dragging the lifeless

crewmember out of the line of fire, Madison

crawled a few yards, drew his .45 caliber pistol and

waited. Nightfall came and Madison could hear the

NVA recovering their dead. Lying next to a log

Madison went unseen. He considered shooting at

the NVA but reflected if he missed, heôd just piss

them off and they might throw a frag and it would

be all over.

At first light Madison crawled back to the chopper

meeting Sly, Karnes and one other he believes was

Malo. Madison knew where his dead were but the

wounded he was unsure of. Throughout the day of

24 April 1971 fire fights erupted. Chips flew off

the logs Madison used for cover. After Karnes

 FRAG ORDER 5-13 http://rangers-army.org 20 September 2013

10

located a radio, Madison learned from air cover that

a Battalion of NVA was moving up the mountain to

reinforce whoever they were already locked into.

Madison said, ñThank God for the Australian

Canbera Bombers . . . they dropped 750 pound

bombs around me all day long, stopping the NVA

Battalion and giving me an Excedrin headache you

wouldnôt believe unless you had been lifted off the

ground by their concussion.ò The bombing drove

the NVA close to Madison even closer. He saw the

bushes move as they changed positions. Madison,

not knowing Behrens was in among the NVA,

directed Cobra Gunships on them. Hearing

Behrensô shouts, Madison called the Gunships off.

He knew where Behrens was and for the first time

that Chief was hit.

Later in the day on 24 April, the 2/17
th
 Air Cavalry

inserted about 100 yards from the LZ. They lost ten

men immediately to the NVA fires. Some of the

NVA were sandwiched between Madison and the

2/17
th
 Cav., with Behrens somewhere in the middle.

Calling Cobra leader, Madison asked him to dump

right on top of him, so he and Karnes could E&E.

After evacuating with the Cavalry, Madison spent

overnight at the 85
th
 Evacuation Hospital at Phu

Bai. Still recovering from an AK-47 wound ten

days earlier, Madisonôs wounds from this fight were

superficial. Walking the few miles to L/75
th

Rangers Company area, Madison asked for Johnny

Slyôs hometown and address. Madison was never

debriefed! There he was, the Rangers still had

people trapped on that mountain and nobody asked

him squat. Seven months later Madison visited

John Slys parents at Independence, Missouri, and

thanked them for their sonôs valor. Sixteen years

after the battle Madison said ñThank you for

listening.ò He still hasnôt been debriefed.

Vodden estimated about an hour afte Steve

clambered back into his crater telling him

Champion had gone on E&E alone, he heard firing.

A pretty good firefight erupted, lasting about five to

ten minutes. Vodden believes that this was James

A. Championôs last stand. He knows one thing for

certain, if it was, Champion went down fighting like

a Ranger. The Lone Ranger!

Vodden heard movement all night long. Twice

silhouettes were spotted at the craters edge. After

emptying a magazine at them, Vodden threw a frag

for good measure. There were no bodies there

when Vodden was rescued and he wonders now,

ñWere they phantoms, seen by red rimmed,

sleepless eyes? Were they removed by their NVA

comrades?

Early morning, 25 April 1971, the scenario repeated

itself with a LOACH appearing and the Cobra

Gunships coming at us again. This time they came

over our heads our heads and were very close.

Incredibly low flying jets screamed overhead

rocketing and bombing the area around us

unmercifully. Helicopter gunships left their

signature all over the mountain.

Vodden thought nothing could live through this and

brightened thinking rescue might be a possibility.

Steve reported his Co-Pilot was dead. In the

distance they saw many helicopters and Vodden

knew help was on the way. Steve and Vodden

realized they were going to get through this alive.

They dug more roots and squeezed them for water.

After drinking some, Steve took the last of it to CPT

Speidel.

In the afternoon Vodden heard small arms fire and

yelling. After that, two Rangers from Lima

Company ghosted out of the bush, Dave Rothwell

(Muldoon) and Donald O. Sellner.

Vodden was dusted off and spent over a year in

hospitals being medically discharged in May 1972.

In a hospital at Okinawa, Vodden saw Marvin

Duren and Captain Speidel. Speidel looked very

bad. He had been amputated below the waist.

Gaunt, staring straight ahead, he was being wheeled

 FRAG ORDER 5-13 http://rangers-army.org 20 September 2013

11

by his wife and parents down a corridor. Vodden

did not recognize him until he asked a nurse who

the man was.

Vodden was questioned one time, briefly, at Valley

Forge Hospital, concerning the last time he saw Jim

Champion. Vodden is a hard rock miner in Canada

now. He works 100 straight days, seven days a

week.

Karnes and McAlpine remained within the 2/17
th

Air Cavalry perimeter on the ridge. On the third

day, 25 April 1971, he and McAlpine returned to

the Ranger LZ with a five man reaction force of

Rangers from L/75
th
. All volunteers, all believing

they were going to die trying to reach their trapped

buddies, they had to try.

The Commanding General, MG Tarpley, intended

to call an Arc-Light (B-52 strike) on the position.

Believing he may have Rangers out there, the

Ranger Commander sought and received permission

for the five man Ranger reaction force to try and

reach survivors.

Coming into the LZ on the ridge, inside the 2/17
th

Cavalry positions, the Ranger reaction team came

under intense fires from NVA in bunkers. Corporal

Dave Quigley took the point carrying an AK-47.

His plan was to rush the bunkers, however, the

NVA pinned everyone down except Quigley.

Unaware, Quigley assaulted across the ridge alone

straight through the NVA positions, firing the AK

as he ran.

Arriving at the downed Dustoff he found Slyôs

body; then the dead from the 2/17
th
 Air Cavalry

who attempted to reach the Ranger perimeter and

riflemen from the line companies. Bodies were

everywhere. He saw LT Chennaultôs body.

Chennault, a Platoon Leader in the 2/17
th
 had

established good rapport with the Rangers,

especially Quigley, by helping them out of tough

situations earlier.

He found CWO Behrens and described Behrens as

ñLooking like a piece of Swiss cheese there were so

many holes in him.ò He asked Behrens if he was

the only one alive out their?

Learning that Behrens had nothing to eat or drink

for over two days, Quigley dropped a canteen with a

can of apricots and began to assault bunkers,

accompanied by the Company Commander who

finally caught up with him. Quigley described the

chopper Vodden had leaped from as three hundred

yards down the mountain, upside down and so flat

you would believe anyone could have survived the

crash, ñFlat as a Frisbee!ò

After securing the area, Corporal Quigley and

Sergeant Herb Owens searched for Malo and

Champion. They located Maloôs rifle. A helicopter

went up with a loud speaker calling for Malo and

Champion in case they were ñLaying Dogò - hoping

to evade and escape. No luck. The Rangers esprit

was crushed, knowing two of their own were out

there, some place, and they were powerless to do

anything more to help them. Issako F. Malo was

taken prisoner.

Most of us who left L/75
th
 earlier were astounded

when Malo stepped off the aircraft of returning

Prisoners of War. That lack of information may be

attributed to embarrassment felt by some

concerning the ñSOFTò Radio Relay mission

Durenôs team was given. James a. Champion has

never been found. He is MISSING IN ACTION !

We do not know if MG Tarpley carried out his

desire to carpet bomb the NVA in that area

following the Ranger reaction force mission. It

would not be hard to determine from either Army or

Air Force records for anyone choosing to pursue it.

 FRAG ORDER 5-13 http://rangers-army.org 20 September 2013

12

POINTS TO PONDER

A Monday morning quarterback might ask . . . ñIf

Marvin Duren was hit before Fred Karnes and

Steven McAlpine could get off of the landing zone,

who was the pilot flying their insertion, who failed

to turn around and extract them?ò A Saturday

afternoon quarterback might ask . . . ñIf Madison,

Karnes, and McAlpine could make and end run on

dug in NVA in bunkers and reach the 2/17
th
 Air

Cavalry positions . . . why didnôt a reaction force

from that unit go back the same way and retrieve

Malo, Vodden and Steve?ò They may even have

gotten Champion before he hit his E&E route!

Why was no one debriefed upon returning from

this mission? Dave Quigley left for R&R that very

night.

The Defense Intelligence Agency was blindsided

for lack of information concerning James A.

Champion and this mission until April 1988.

Twenty-two months of inquiry revealed many of

these details and was provided to them.

Why does the Defense Intelligence Agency

continue searching for remains of known dead

rather than those who may still be alive?

Your attention is directed to the following fact.

During January 1980 a French Naval Pilot shot

down in 1954 in the midst of the French-Indo-China

War (read that Vietnam, Laos, and Cambodia)

eluded his captors and made his way to Thailand.

He had been a prisoner of the North Vietnamese for

26 years and they denied it.

Negotiations to end the war in Vietnam included the

return of POWôs from Vietnam only. It did not

address those Americans being held by the Pathet

Lao Communists in Laos or the Kmer Rouge

Communists in Cambodia. You should really ask

your Congresspersons WHY ?

Henry Kissinger should know. When the North

Vietnamese claimed they returned all of the POWôs

from the French-Indo-China War, France claimed

they were holding many thousands more! In 1962

the Vietnamese released 30 French POWôs. In

1967, while we were still fighting them, they

released 100 French POWôs. During 1971,

hundreds more were released. During 1980, a

French Foreign Legionnaire escaped from Laos and

alleged hearing about a POW Camp holding over

100 ñBig Whites.ò

Senator Jesse Helms and his staff have laid the

blame for the abandonment of live POWôs directly

at the steps of the White House.

CIA Director William Casey (deceased) said, ñThe

nation knows they are there, everybody knows they

are there, but thereôs no groundswell of support for

getting them out.ò First they might have to be

bought back like the French did to get their men

back. Secondly, the U. S. Department of State and

the White House would have to deal with the

Communist governments that they do not to

acknowledge as legitimate national leaders. Why

canôt they be our SOBôs like Saddam Hussein was

when the U. S. provided him the means to fight

Iran? Who cares about political trivia? We

accomplished the mission! It is their turn.

Regarding the American Prisoner of War issues we

recommend a book: KISS THE BOYS

GOODBYE by Monika Jensen-Stevenson &

William Stevenson, published by the Penguin

Group Penguin Books USA Inc., 375 Hudson St.

New York, NY 10014. Ask your library to

purchase it, read it, then ask WHY and ACT!

EDITORS NOTES:

President Bush and other influential governmental

figures have stated, ñVietnam is finally behind us,

we have put to rest the Vietnam Syndrome.ò

I say, Vietnam will never be at rest as long as one of

our Rangers is MIA/POW. Only our apathy or

 FRAG ORDER 5-13 http://rangers-army.org 20 September 2013

13

failure to act as responsible individuals can rid the

government of their responsibility. Take five damn

minutes to write to your congressman and Senator.

Bob has stated to me, ñIf one of our members

doesnôt take action on this and then comes to e with

a problem, @#$@#$**@ô.

RANGER CLASS 9-13

GRADUATES 87 RANGERS

Class 9-13 graduated 87 Rangers on 20 September

at Hurley Hill. The class began 22 July with 248

Ranger Candidates. Thirty two (32) Rangers

graduated without the benefit of a recycle.

Rangers listen intently to RGR Gilbert

The Officer Leadership Award recipient is RGR

(2LT) Lowell Patterson from Fort Bragg.

RGR Patterson receives Certificate of Achievement and Gift

Card from Ranger Joeôs

The Enlisted Leadership Award recipient is RGR

(SFC) Michael Lipscomb from 10
th
 Special Forces

Group. He will be reassigned to Europe.

RGR Lipscomb receives Certicate of Achievement and Gift

Card from Ranger Joeôs

RGR (CPT) Hun Ung Song from South Korea was

the only international student in Class 9-13. RGR

(LTJG) Kyle Smith, United States Navy was the

lone inter-service graduate.

RGR Hun Ung Sohn, (S. Korea), RGR Kyle Smith, (USN)

RGR Patterson and RGR Lipscomb. Back row: RGR

Bacerra and RGR Santini

 FRAG ORDER 5-13 http://rangers-army.org 20 September 2013

14

The Class Tactical Noncommissioned Officers were

RGR (SFC) Vincent Duenas, B Company, 4
th

Battalion, RGR (SFC) Nathanael Greene, A

Company, 5
th
 Battalion, and RGR (SFC) Emmanuel

Nieves, B Company, 6
th
 Battalion.

Class TACôs RGR Nieves; RGR Greene; and RGR Duenas

 FRAG ORDER 5-13 http://rangers-army.org 20 September 2013

15

 FRAG ORDER 5-13 http://rangers-army.org 20 September 2013

16

ATTENTION RANGERS IN THE CHICAGO AREA

 FRAG ORDER 5-13 http://rangers-army.org 20 September 2013

17

