

ĐẠI ĐỘI HẮC BẢO

Sư Đoàn 1 Bộ Binh Bộ Binh

Trần Văn Trữ, K19

Cuối cùng, ngày Khóa 19 tốt nghiệp Trường Võ Bị Quốc Gia Việt Nam cũng đã tới. Đối với nhiều người, tâm tình của họ như bay bổng khi thời gian huấn luyện đã xong, khi khối nặng trên lưng trên vai đã được gỡ xuống. Bây giờ là hào quang lấp lánh hướng về tương lai với đôi lon thiếu úy trên ve áo, dây biểu chương trên vai, và huy chương sẽ

đeo trên ngực qua công trạng ngoài mặt trận. Khác với mọi người, tôi về phòng với thái độ bình thản. Có lẽ, những năm tháng ở trường Thiếu Sinh Quân đã tôi luyện con người của tôi trở nên cứng cáp; cũng như thời gian ở Võ Bị là những năm tháng nôi dãi của Trường Thiếu Sinh Quân. Cho nên khi ngã lưng trên chiếc giường quen thuộc thường ngày, tôi chìm nhanh vào giấc ngủ mà quên hẳn đêm mình phải đi chọn binh chủng mà tôi ưa thích hơn cả. Đó là binh chủng Thủy Quân Lục Chiến.

Khi tôi tỉnh giấc thì chỉ còn chỗ trống trong binh chủng Bộ Binh

đang chờ. Các tân sĩ quan được chia thành 20 toán. Tôi đứng đầu toán số một, có lẽ nhờ ra trường vị thứ cao và có thêm thành tích bị thương trong khoá học Biệt Động Quân tại Dục Mỹ nên tôi được chọn đứng đầu bảng. Tôi chọn Trung Đoàn 43 Biệt Lập đang đóng tại Hậu Nghĩa, gần Sài Gòn, vì tôi muốn gần người bạn gái đang học ở trường Nữ Trung Học Gia Long. Chọn xong đơn vị, tôi quay về ngủ tiếp.

Đang lúc mơ màng thì tôi bị Phạm Đức Tú, cùng Đại Đội B năm thứ nhất, đánh thức. Hóa ra là sau khi bắt thăm, Tú được chọn về Sư Đoàn 1 Bộ Binh. Đơn vị này quá xa Sài Gòn, chưa kể đến Tú là rể tương lai của ông chủ hãng bông Bạch Tuyết tại Khánh Hội, nên Tú xin tôi hoán chuyển đơn vị với anh. Nghĩ tới Sư Đoàn 1 đóng ở Huế gần mẹ già, chị, và em gái ở Quảng Trị, tôi cho bạn mình được toại nguyện ngay. Tú mừng lắm và cảm ơn tôi rối rít. Thế là trong đêm chọn đơn vị, tôi bị trật vuột tới hai lần.

Ngày nhận đơn vị mới với 19 tân sĩ quan, tôi được chỉ định làm trưởng toán. Ở tại khách sạn Hương Giang, chúng tôi hàng ngày vào trình diện Sư Đoàn và được hướng dẫn đi thăm các đơn vị trực thuộc. Chúng tôi đã được thăm Trung Đoàn 1 BB tại Quảng Trị, Trung Đoàn 2 BB tại Đông Hà, Trung Đoàn 3 BB tại Cây Số 17 gần Huế, và Đại Đội Hắc Báo tại sân bay Thành Nội. Đặc biệt, chúng tôi có cơ hội theo dõi một cuộc hành quân dùng trực thăng vận chuyển tại Long Hưng, Đại Nại. Sau 2 tuần lễ chúng tôi chọn đơn vị như sau:

- Trung Đoàn 1: Nguyễn Văn Kiên, Lê Trọng Tài, Lê Khắc Kha, Nguyễn Văn Phầm, và tôi.

- Trung Đoàn 2: Lê Minh Phương, Trần Đại Tùng, Lê Văn Niên, và Trương Văn Thái.

- Trung Đoàn 3: Hoàng Trai, Ngô Hữu Quế, Lê Văn Trung, Nguyễn Tâm Thứ, Huỳnh Như Xuân, Lê Văn Định, Nguyễn Văn Hoá, Lê Kim Ngọc, và Phạm Châu.

- Đại Đội Hắc Báo: Nguyễn Tri Thọ.

Sau đó anh Thọ rút tên và tôi tình nguyện thay thế. Tôi đã trở thành lính Hắc Báo từ đó.

Đại Đội Hắc Báo được thành lập bằng cách kết hợp 2 Đại Đội Bộ Binh của hai Trung Đoàn 1 và 3, do đó quân số rất đông, gần 300 người. Lúc đầu được đặt tên là Lực Lượng Hành Động Cấp Thời do Đại Úy Nguyễn Hữu Lữ chỉ huy. Vài tháng sau đổi thành Đại Đội Cọp Vàng, rồi Hắc Báo do Trung Úy Phạm Văn Đỉnh làm Đại Đội Trưởng.

Đại Đội được tổ chức để mang những trọng trách sau đây:

Thiếu Tá Trần Ngọc Hué, Khóa 18, Tiểu Đoàn Trưởng Tiểu Đoàn 2/2, Sư Đoàn 1 BB, 1969. (Ông lên Trung Tá, 1971.)

- Phòng thủ Bộ Tư Lệnh Sư Đoàn và Thị Xã Huế.

- Sẵn sàng tiếp viện khi nhu cầu chiến trường đòi hỏi, thường bằng trực thăng vận.

- Hành quân lùng và diệt địch cùng với các đơn vị bạn.

- Hộ tống các đoàn xe hoặc tàu lửa từ Huế đi Đà Nẵng và ngược lại.

Với nhiệm vụ nặng nề như vậy nên Đại Đội được ưu tiên trang bị vũ khí tốt, cũng như quân số đầy đủ. Đại đội gồm có năm trung đội chiến đấu và một trung đội vũ khí nặng. Tất cả các trung đội được các trung đội trưởng xuất sắc chỉ huy. Đại Đội Hắc Báo chẳng những nổi tiếng thời bấy giờ mà cho đến sau này đều được các sử gia Việt - Mỹ nhắc tới như một đơn vị ưu tú của quân lực VNCH. Quyển sách Việt Nam's

Forgotten Army, của Tiến Sĩ Andrew Wiest đã nói về các Đại Đội Trưởng Phạm Văn Đính và Trần Ngọc Huệ là “*Two of the brightest stars in the Army of the Republic of Việt Nam*”. (Hai trong số những ngôi sao sáng chói nhất của Quân Lực Việt Nam Cộng Hoà.)

Điều đáng buồn là Trung Đoàn 56 đã đầu hàng giặc trong Mùa Hè Đỏ Lửa năm 1972, khi anh Đính làm trung đoàn trưởng. Là người có tài chỉ huy, chỉ tiếc vì tình thế và thiếu suy nghĩ, anh Đính đã nhận lãnh hậu quả do việc làm sai lầm của mình khiến bạn bè phải tránh xa, danh dự bị mai một. Tiếc thay!

Về Đại Úy Trần ngọc Huệ Khóa 18 Trường Võ Bị Quốc Gia Việt Nam. Khi vào Đại Đội Hắc Báo, anh là người chỉ huy tài ba và can trường đã dẫn đại đội đánh bật Cộng Quân ra khỏi thành Mang Cá, nơi Bộ Tư Lệnh Sư Đoàn 1 đóng hời Tết Mậu Thân. Nhờ thế Tướng Trưởng mới có thể lập kế hoạch tái chiếm lại thành phố Huế sau 26 ngày bị chiếm đóng. Quả thật Đại Đội Hắc Báo, rất lừng danh thời bấy giờ, là niềm hãnh diện của Sư Đoàn 1 nói riêng và Quân Lực VNCH nói chung. Trong thời gian gần 2 năm đóng quân tại đây, tôi nhớ nhất là các trận Đông Xuyên, Mỹ Xá, Cổ Bi, Hiền Sĩ, và Đồng Di, Tây Hồ.

Dĩ nhiên Hắc Báo của chúng tôi gây tổn thất nặng nề cho địch nhưng cũng chịu nhiều hy sinh, như đã mất đi Đại Úy Đỗ Khắc Quý- Khóa 17 Trường Võ Bị, Đại Úy Phan Gia Lâm- Khóa 20 Võ Bị, và nhiều hạ sĩ quan và binh sĩ hy sinh. Riêng tôi được tưởng thưởng hai Anh Dũng Bội Tinh Nhàn Dương Liễu, một vàng và một bạc khi làm trung đội trưởng.

Nhớ lại, tháng 4/1965, tôi được đi học Khóa 26 Rừng Núi Sinh Lầy tại Johore Bahru Mã Lai, trong 2 tháng. Thiếu Úy Huỳnh văn Cầm được chọn học khóa này, nhưng anh từ chối vì sợ xa nhà. Khoá này được xem là tương đương với Khóa RNSL tại Dục Mỹ, hay Khóa Đại Đội Trưởng mà các sĩ quan

cấp úy phải có nếu muốn tiến thân trên đường binh nghiệp. Thật ra thì tôi cũng đã có học khóa Biệt Động Quân rồi nhưng vì bị thương trong lúc thực tập nên không được cấp Chứng Chi.

Vốn là một Giáo sư Đệ Nhất Cấp đi Võ Bị rồi vào Hắc Báo, tôi còn ngơ ngác lắm. Tinh thần thì chắc có nhưng kinh nghiệm thì chưa so được với các sĩ quan khác của đại đội, vì họ rất giàu kinh nghiệm, nhất là trong việc trận mạc chiến đấu.

Vào thời kỳ đó, cố vấn Mỹ chỉ có đến cấp tiểu đoàn mà thôi. Riêng Đại Đội Hắc Báo vẫn có cố vấn, nhờ đó việc yểm trợ về hỏa lực, cũng như tải thương rất mạnh và nhanh chóng. Đại đội thường hành quân phối hợp với các đơn vị bạn, chịu trách nhiệm một cánh riêng biệt hoặc từng thiết thiết quân vận M113 trong lúc tấn công. Những cuộc hành quân phối hợp như thế này nhất là khi đi chung với Thiết Giáp đã gây tổn thất nặng nề cho Việt Cộng. Đại Đội đã rất được nể trọng từ thời đó. Khi Đại Úy Trần ngọc Huế, Khóa 18 VB làm đại đội trưởng, tôi đã rời đơn vị. Khoảng thời gian này, những cuộc hành quân phối hợp với Mỹ gia tăng rất nhiều. Kết quả thu hoạch được cũng đáng nể phục, khiến phía Mỹ luôn luôn ca ngợi.

Trở lại thời gian gần 2 năm ở đại đội này, tôi thấy không có tuần nào mà không có đụng độ địch khi lớn, khi nhỏ vì nhiệm vụ chính của đơn vị là hành động cấp thời, tăng viện ngay khi đơn vị bạn bị địch tấn công.

Tôi xin kể ra đây một vài trận tiêu biểu:

1 .Trận Động Xuyên Mỹ Xá.

DX- MX thuộc quận Hương Trà, chỉ cách thành phố Huế 6 km hướng Đông Bắc. Ngày 6 Tết năm 1965 lúc tôi mới trình diện đơn vị có mấy ngày là nghe có giặc về. Đơn vị lên trực thăng nhảy xuống mục tiêu ngay. Bãi đáp là cánh đồng lúa nước, cho nên trực thăng chỉ là là trên mặt nước độ một mét là anh em binh sĩ nhảy xuống.

11 giờ sáng, Đại Đội bắt đầu dàn hàng ngang tiến vào mục tiêu. Chúng tôi chưa dám sử dụng Pháo Binh vì sợ thiệt hại cho dân chúng. Trung đội của tôi và trung đội 3 do Thiếu Úy Cầm chỉ huy đi đầu. Quân dần dần tiến vào làng, vượt qua con sông hẹp, nhưng sâu là chúng tôi bắt đầu đụng địch dữ dội. VC núp sau các nhà gạch nên rất khó cho tấn công. Mặc dù đã sử dụng đại liên 30 và cả 57 ly không dật nhưng mức độ tiến quân vẫn chậm. Chúng tôi phải bò vào sát từng nhà và sử dụng lựu đạn ném qua cửa chính hoặc cửa sổ. Cứ thế từng nhà một. Sau 2 giờ địch đã bị đánh tan. Số còn lại chạy ra bờ làng hoặc ra ruộng lúa thì bị chi đoàn M113 quét sạch. Kết quả 30 VC chết, 20 vũ khí bị tịch thu, trong khi bên ta tổn thất nhẹ.

Việt Cộng tấn công vào Huế, Tết Mậu Thân, 1968.

Đây là trận đầu tiên của tôi và đã được thưởng ADBT ngành dương liễu.

2. Trận Đồng Di - Tây Hồ.

Dưới thời thuộc Pháp, quân đội VN có truyền miệng “Không đi thì sợ chính phủ nghi. Mà đi thì sợ một chút Đồng Di - Tây Hồ.”

Địa điểm này chỉ cách thành phố Huế 7 km về hướng Nam và cách phi trường Phú Bài khoảng 4 km về hướng Đông,

thuộc quận Hương Thủy. Tuy vậy đây là nơi địch quân rất dễ tập trung và có nhiều đường thoát lên núi khi rút lui. Tháng 8/1965, khi nghe tin một đại đội VC về, Bộ Tư Lệnh SĐ1 BB cho mở cuộc hành quân trực thăng vận ngay. Đại Đội Hắc Báo vẫn là nòng cốt chính. 14 giờ chiều, quân bắt đầu dàn hàng ngang tấn công, với đội hình tam giác ngược với hai trung đội đi đầu. Trung đội của tôi đi cánh phải.

Khi vào làng Thanh Thủy, là mục tiêu chính, thì chúng tôi bị VC chặn đánh ngay. Chúng, vẫn núp trong những nhà gạch và lảng mộ xây rất kiên cố, lại có cả B40 nữa. Chúng tôi vẫn dùng đủ loại súng và nhất xử dụng lựu đạn đánh cận chiến, để thanh toán từng nhà một. Nhưng hỏa lực địch quá mạnh lại có sức chiến đấu, nên cách bên tả bị tổn thất khá nặng. Bên ta đã có gần 20 binh sĩ vừa chết và bị thương.

Sau hơn một giờ chiến đấu rất dững cảm, Đại Đội Trưởng cho lệnh cánh quân đầu rút về một xóm nhỏ cách khoảng 100m sau khi nhận định được tình hình. Việc lui binh lần này rất mệt vì phải băng qua cánh đồng nước ngập đến gối. Sẵn có cố vấn Mỹ, đêm đó anh Đinh đã xin Pháo Binh yểm trợ hơn 500 quả vào làng. Tờ mờ sáng hôm sau Đại Đội lại trở lại tấn công, lần này nhờ Pháo Binh và địch quân đã rút nên khi chúng tôi vào làng chỉ thấy nhà cửa tan nát. Xác địch và vũ khí của chúng rải rác rất nhiều ở khắp nơi. Riêng cầu ngói Thanh Toàn bắc ở cuối làng vẫn đứng vững.

“Ai về cầu ngói Thanh Toàn. Cho em về với một đoàn cho vui.”

Chúng tôi lại tiến chiếm Đồng Di - Tây Hồ với sức kháng cự không đáng kể của địch. Sau này khi NT Huế về làm đại đội trưởng, đã có rất nhiều cuộc chiến thắng vang dội của Hắc Báo nữa và có lẽ sẽ có bài viết tiếp về ông niên trưởng oai hùng này.

TRẬN ẤP BẮC

Hành Quân (HQ) Đức Thắng I

Tổ Quyên, K16

Tổng quát – Ngày 26/4/1958 chính phủ VN tuyên cáo bác bỏ các đề nghị Hiệp thương của Bắc Việt và trả lời về từng điểm như tổng tuyển cử, tự do đi lại, thư tín, bưu thiếp¹ v.v.. Lý do chính yếu là VNCH và Hoa Kỳ không ký vào một văn kiện nào của Hiệp định Genève (20/7/1954).

Trước sự kiện này, tháng 5 năm 1959, Ủy Ban Trung Ương của Đảng CSVN ra nghị quyết phát động chiến tranh. Để phát triển lực lượng từ một số cán bộ được gài lại sau hiệp định Genève, ngày 19/5/1959, Đoàn 559 được thành lập để đưa người và vũ khí xâm nhập qua ngã Lào vào khu vực cao nguyên Trung Việt. Khoảng hai tháng sau, Đoàn 759 được tổ chức dùng đường biển đổ người và tiếp liệu lên hải cảng Sihanoukville, để rồi từ Miên mang vào Vùng III Chiến Thuật của VNCH.

Ngày 20/12/1960, Mặt trận Giải Phóng Miền Nam tuyên bố thành lập. Chiến tranh khởi phát từ du kích chiến dần dần leo thang đến trận địa chiến và cuối cùng là chiến tranh quy ước tổng lực khi được Liên xô và Trung Cộng hỗ trợ bằng viện trợ tối đa.

Địa thế - Ấp Bắc (1)² (312-543) thuộc xã Tân Phú Đông,

quận Sầm Giang, tỉnh Định Tường (Mỹ Tho). Ấp Bắc ở phía Tây Nam Sài Gòn chừng 56km và ở phía Tây Bắc Mỹ Tho khoảng 27km. Ấp nằm ở phía Bắc Quốc Lộ 4 khoảng 5km, với dân số gần 600 người. Phía Tây Bắc ấp Bắc khoảng hơn 500m là ấp Tân Thới (302-556) thuộc quận Cai Lậy, Định Tường. Địa thế khu vực ở phía Bắc ấp Tân Thới là khu đầm lầy của Đồng Tháp Mười. Khu vực xảy ra trận đánh ấp Bắc là xóm nhà và bờ đất từ ấp Tân Thới nối liền xuống ấp Bắc tạo thành hình cánh cung dài chừng 4km và ngang hơn 400m.

Cánh đồng rộng 5km² này nằm lọt trong hình cánh cung và bao quanh bởi rạch Cống Lương ở phía Bắc và phía Đông, rạch Cống Bà Kỳ ở phía Tây và con rạch Tân Hội, ở hướng Nam. Phát xuất từ rạch Cống Lương ở phía Đông, rạch Tân Hội này chạy sang phía Tây ngang ấp Bung (bỏ hoang) qua phía Bắc ấp Tân Hiệp cắt rạch Cống Bà Kỳ rồi chạy thẳng về hướng Tây qua ấp Tân Hội để nhập vào rạch xóm Huế và chảy lên phía Bắc để chảy vào kinh Bà Bèo. Mấy con lộ, do dân đắp bằng đất khá cao để băng ngang cánh đồng vào mùa nước lớn, chạy theo 2 chiều Nam- Bắc và Đông- Tây phân chia cánh đồng thành những ô vuông như trên bàn cờ, mỗi cạnh dài chừng 600m.

Hầu hết nhà cửa của cư dân 2 Ấp Tân Thới và ấp Bắc đều nằm ở bờ Tây rạch Cống Lương. (Dân địa phương quen gọi là rạch ấp Bắc.) Rạch rộng khoảng 7m và sâu chừng 1,5m. Rạch này, cắt ngang rạch Cống Bà Kỳ, chảy tiếp mấy trăm thước về hướng Tây; trong khi rạch Cống Bà Kỳ chảy thẳng vào kinh Tổng Đốc Lộc (Ng. Văn Tiếp³) ở phía Bắc. Trong ấp Tân Thới

và ấp Bắc là nhà cửa của dân xen kẽ với các vườn cây ăn trái và nhiều gò đồng rất thuận lợi cho việc bố trí phòng thủ của địch. Dọc theo phía Tây sát rìa ấp Bắc là con kênh dẫn nước chạy theo hướng Bắc-Nam.

Một giải đê được dân ấp đắp để ngăn nước ruộng tràn vào kênh chạy cặp theo phía Tây con kênh. Bờ đê khá rộng, ở những nơi hẹp nhất cũng có chiều ngang cỡ hơn 1m và cao hơn hẳn mặt ruộng phía ngoài. Trên mặt đê là các rặng cây và lùm bụi khá rậm rạp. Đặc điểm của giải đê này là nó không thẳng tắp như các con đê dọc bờ kênh thường gặp ở vùng Hậu Giang mà chạy ngoằn ngoèo theo rìa ấp. Lý do chính là vì những mảnh đất thổ cư của người dân ấp Bắc khác nhau về hình dạng nên dân ấp đã không đào kênh hay đắp con đê thẳng hàng mà đào và đắp dọc theo giải đất của nhà mình. Vì thế xạ trường của địch từ trên mặt đê gần như bao quát toàn bộ khu ruộng ở phía Tây của ấp.

Là vòng ngoài tiếp cận mật khu Bà Bèo của Việt cộng (VC) nên địa thế khu vực quanh ấp Bắc nói chung là nhiều kênh rạch sâu, đáy có nhiều bùn. Kênh chạy ngang dọc quanh co chằng chịt và dọc theo hai bờ kênh rạch có nhiều cây cao và các lùm bụi nhỏ rậm rạp. Giữa các kênh rạch là các bãi lầy ngập nước bát ngát hoặc những cánh đồng mênh mông, một đặc điểm của địa thế miền đồng bằng sông Cửu Long ven vùng Đồng Tháp Mười.

Tình hình - Trong tháng 12 năm 1962, tin tình báo ghi nhận sự xuất hiện của một điện đài phát tuyến ở phía Tây Bắc Ấp Bắc khoảng 1,5km và lực lượng VC bảo vệ điện đài này có khoảng 120⁴ tên. Địa điểm nguồn tin tình báo trùng khớp với vị trí ấp Tân Thới trên bản đồ.

Ngày 29/12/62, Bộ Tổng Tham Mưu (TTM) chỉ thị thẳng⁵ cho Bộ Tư Lệnh/Sư Đoàn 7 Bộ Binh (BTL/ SĐ7BB) tổ chức hành quân tiêu diệt lực lượng VC này và triệt hạ điện đài phát tuyến nói trên. Đại Tá Bùi Đình Đạm⁶ thay Thiếu Tướng

Huỳnh Văn Cao trong chức vụ TL/ SĐ7BB ngày 22/12/62. Sau khi nhận lệnh bộ TTM, ông liền cùng cố vấn SĐ, Tr/Tá John Paul Vann, soạn thảo kế hoạch hành quân. Ông quyết định sử dụng Trung Đoàn 11/SĐ7 của Th/Tá Nguyễn Duy Bách làm nòng cốt chính cho cuộc hành quân.

Cuộc HQ này mang tên Đức Thắng I⁷ khai diễn vào ngày 2/1/1963. Một tiểu đoàn cơ hữu của Tr/Đ11 làm nòng cốt chính được trực thăng vận xuống phía Bắc ấp Tân Thới để đánh thẳng vào ấp này trong khi Tiểu Khu (TK) Định Tường sử dụng ĐĐ7 Cơ giới⁸ (Chi đoàn 4/2 Thiết Vận Xa M113) tăng phái từ chi khu Cai Lậy băng đồng nhắm ấp Bắc tiến quân. Trong lúc đó 2 TĐ Bảo An⁹ của Tiểu Khu đồng thời tảo thanh từ hướng Nam tiến lên chiếm ấp Bắc để chặn địch từ ấp Tân Thới rút chạy về ngã này.

Trừ bị cho cuộc hành quân Đức Thắng I là 2 Đại Đội Biệt Động Quân và 1 TĐ/BB của Tr/Đ 11/SĐ7.

Tóm lược lệnh HQ:

Địch

ĐĐ1/ 514 khoảng 120 người của TĐ Tây Đô 514. [TĐ chủ lực tỉnh Mỹ Tho (Định Tường) do Mười Điệp chỉ huy. Ngoài vũ khí cá nhân, ĐĐ này có một khẩu đội súng cối 61mm

- TĐ 261 chủ lực Miền do Bảy Đen chỉ huy.
- Một trung đội du kích của quận châu thành.

Bạn

- BTL/ HQ/ SĐ7 tại sân bay Tân Hiệp (XS 475-530) ven QL4, đoạn nằm giữa Mỹ Tho- Sài Gòn và cách Mỹ Tho khoảng gần 10km.

- TĐ1/ 11/ SĐ7 của Đ/Úy Trí tại bãi đáp ở khu vực phía Bắc Mục Tiêu 2 (ấp Tân Thới)

- Lực lượng đặc nhiệm do Thiếu Tá Lâm Quang Thọ, TKT/ Định Tường, chỉ huy gồm:

- LLĐN/A: 2 Tiểu Đoàn Bảo An của TK/Định Tường tại tuyến xuất phát lộ 221.

- LLĐN/B: ĐĐ7 Cơ giới M113 của Đại Úy Lý Tông Bá (trực thuộc

SĐ7BB) cùng ĐĐ từng thiết, tại phía Tây rạch Lạn.

- TĐ3 /11/SĐ7 (-) của Đ/Úy Huỳnh Văn Chính, lực lượng trừ bị tại sân bay Tân Hiệp.

- Pháo Yểm:

1 Pháo đội /TĐ7 Súng cối 4.2 tại ấp Hòa 2 (310-521) tại

Đại Úy Lý Tông Bá và viên cố vấn Mỹ ngồi trên thiết vận xa M113, trên đường vào Ấp Bắc.

ven lộ 221.

1 Trung đội PB 105mm diện địa (2 khẩu) trong BCH/ CK/ Cai Lậy.

Đ/Úy Đặng Nguyên Phả, TĐP/ TĐ7/ SC trách nhiệm điều hành pháo yểm.

- Không yểm: Phi đoàn 1 khu trục của Không Quân VN và trực thăng của SĐ2/KQ của Lục quân HK tại phi trường TSN, Sài Gòn.

Nhiệm vụ - TĐ1/Tr/Đoàn11/ SĐ7 cùng lực lượng đặc nhiệm bao vây và tấn công tiêu diệt địch đồng thời triệt hạ điện đài phát tuyến của địch tại MT2 “ấp Tân Thới” (301-555).

Quan niệm HQ –Sử dụng một lực lượng hỗn hợp bao vây rồi tấn công tiêu diệt địch trong khi dùng 1 lực lượng khác ngăn chặn từ xa không cho địch tháo chạy.

Phân công:

A/ Bao vây

- TĐ 1/11/ SĐ7 được 10 trực thăng CH-21 của KQ/HK bốc từ sân bay Tân Hiệp đổ xuống khu vực phía Tây Bắc ấp “Tân Thới” và bố trí án ngữ tại đây. Sẵn sàng vượt Cống Bà Kỳ để tiến chiếm MT2 theo lệnh.

- LLĐN/A: 2 TĐ/BA từ khu vực Đầm Hy, Dương Đầm vượt tuyến xuất phát (lộ 221) cùng tiến quân song song để tiến vào phía nam ấp Bắc (MT1) và kiểm soát toàn bộ ấp này.

- LLĐN/B do Đ/Úy Lý Tòng Bá chỉ huy, di chuyển bố trí ở khu vực phía Tây rạch Lạn (285-525), khi có lệnh vượt rạch này tiến chiếm MT1.

B/ Tấn công tiêu diệt: Sau khi dứt hỏa lực Pháo Binh trên MT2

- TĐ1/11/SĐ7 từ tuyến án ngữ phía Bắc tiến chiếm khu vực Tây Bắc và Bắc MT2.

- LLĐN/A từ ấp Bắc tiến chiếm khu vực Đông Nam MT2 theo lệnh.

- LLĐN/B từ vị trí phía Tây rạch Lạn tiến thẳng lên hướng Bắc, vượt qua

Cống Bà Kỳ rồi từ hướng Nam yểm trợ hỏa lực cho TĐ1/11 tiến chiếm MT2. Sẵn sàng cùng LLĐN/A tấn công MT2 khi có lệnh.

C/ Trừ bị:

- TĐ3(-) của Tr.Đ.11 ứng chiến HQ Trực thăng vận tại sân bay Tân Hiệp.

D/ Lực lượng ngăn chặn (LLNC): 2 ĐĐ/BĐQ do tàu của Hải Quân theo kênh Ba tiến vào làm tuyến chặn dọc theo lộ 209 (lộ này chạy cặp theo kinh sông Mỹ Tho) không cho địch rút chạy về Đồng Tháp Mười, đồng thời làm trừ bị cho cuộc HQ.

E/ Không pháo yểm:

1/KQ- KQ/VN oanh kích 2 MT theo yêu cầu. KQ/HK đảm nhiệm trực thăng vận TĐ1/11 đổ xuống bãi đáp (LZ Landing Zone) phía Tây Bắc MT2 lúc 0700g.

Trực thăng võ trang HK yểm trợ cuộc HQ/TTV. Một phi cơ quan sát L19 sẽ có mặt trên vùng, với cố vấn John Paul Vann, lúc 0645g để điều hành việc bốc và đổ quân.

2/ PB- Lúc 0700g, PB/CK Cai Lậy cùng TĐ7/Súng cối 4.2 bắt đầu hỏa tập theo kế hoạch tác xạ.

F/ Tản thương: Di tản thương binh bằng TVX và trực thăng về ĐĐ/QY/SĐ7.

* Ngày N: 2/1/63. Giờ G: 0700g.

* Đơn vị trưởng các lực lượng HQ phải phối hợp hàng ngang thật chặt chẽ để hoàn tất nhiệm vụ giao cho đơn vị mình.

Diễn tiến:

Ngày 2/1/1963,

Từ sáng sớm, Lực lượng Ngăn Chặn trên giang đĩnh di chuyển theo kinh Bà Bèo vào kinh Chợ Búng rồi theo Kinh Ba để đến tuyến ngăn chặn trên lộ 209 gần Xóm Cá Giằm (352-555) liên tục bị đám du kích địa phương ngăn chặn quây rối. Tuy nhiên, 2 ĐĐ/BĐQ cũng đến tuyến chỉ định đúng thời gian quy định.

Lúc 0700g, Hợp đoàn trực thăng gồm 5 chiếc trực thăng

võ trang UH-1A hộ tống, yểm trợ 10 chiếc “Sâu kèn” CH-21 (Shawnees ‘Flying Banana’) dùng chở quân, chỉ bốc duy nhất được 1 ĐĐ của TĐ1/11 để thả xuống khu ruộng phía Bắc ấp Tân Thới lúc 0703g.

Trực thăng CH-21, với khả năng chở quân mỗi chiếc khoảng 2 tiểu đội và số lượng CH-21 sử dụng sáng nay quá ít nên TĐ1/11 phải đổ quân làm nhiều đợt, thay vì 1 đợt đổ cả TĐ xuống bãi đáp. Phía HK thông báo cho VN là họ phải tạm ngưng bay tiếp và dời cuộc đổ quân lại khoảng hơn hai tiếng đồng hồ, tức vào lúc 0930 g.

Lý do họ nêu ra là sương mù gần mặt đất buổi sáng quá dày đặc nên bao phủ toàn bộ khu vực HQ. Vì quang độ không rõ nên phi hành đoàn HK e ngại trực thăng có thể đụng nhau

trên không khi đổ quân và vì không nhìn thấy rõ địa thế trên mặt đất nên phi công trực thăng có thể đổ quân sai bãi, vì bị lạc hướng.

Trong khi đó, LLĐN/A gồm 2 TĐ/BA từ Diêm Hy (325-493) và Dương Diêm (331-495) song song tiến quân. TĐ/BA cánh Đông vượt lộ 221 tiến trên 2 trục vào khu vực giữa rạch Cống Lương và ấp Tân Hiệp [tên cũ Cai Tổng Vàng (304-525)]. Lúc 0745g, ĐĐ tiên phong của TĐ/BA bên cánh Đông trên lộ trình tiến quân, ló ngó đâm vào tuyến phục kích của địch bố trí theo hàng cây mọc dọc theo bờ đất phía Tây và phía Nam của ấp Bắc. Địch đồng loạt nổ súng khiến ngay mấy phút đầu vị ĐĐT và 7 binh sĩ trúng đạn tử thương. Vì BCH/

TĐ đi cùng ĐĐ này nên vị Đ/Úy TĐT và 13 quân nhân khác cũng bị thương. Đơn vị khựng lại phải nằm tại chỗ kháng cự. Vì không còn cấp chỉ huy nên TĐ này như rắn mất đầu, đơn vị chống cự thụ động, rời rạc và cuối cùng xin BCH/TK tăng viện khẩn cấp.

Th/Tá Lâm Quang Thọ, TKT/TK Định Tường kiêm Trung Đoàn Trưởng Tr.Đ2/ Thiết Giáp liền ra lệnh cho cả 2 TĐ/BA dừng lại làm nút chặn đồng thời xin BTL/SĐ7 điều động lực lượng trừ bị đến tăng cường. Đại Tá Bùi Đình Đạm liền ra lệnh trực thăng vận TĐ3/Tr.Đ11 (-) xuống ngay phía Tây của ấp Bắc.

Trước khi trực thăng đổ quân tăng viện, PB chi khu và Pháo Đội 4.2 của TĐ7/ SC/ 7PB bắt đầu hỏa tập tối đa vào MT1 và MT2. Đạn pháo binh dội xuống 2 MT khiến một số nhà cửa tại Tân Thới và ấp Bắc bị cháy, song không gây thương vong đáng kể cho địch. Sau này dân trong ấp cho biết là từ sáng sớm lực lượng địch ở hai ấp đã được lệnh bố trí trong các hầm hố đã đào sẵn từ trước tại bờ đất dọc theo ven ấp để cố thủ, đợi đến đêm sẽ rút quân khỏi khu vực. Các hầm hố này được địch củng cố chắc chắn và nguy trang rất kỹ lại thêm các tầng cây lớn mọc dọc theo ven ấp che phủ phía bên trên hầm nên dù viên cố vấn John Paul Vann đang ngồi trên chiếc phi cơ quan sát L19 bay trên khu vực trận địa cũng không cách nào phát giác được.

Khoảng 1020g, đoàn trực thăng CH-21 do phi hành đoàn HK điều khiển bắt đầu đổ TĐ1/ 11(-) xuống bãi. Khi biết lệnh tăng viện này, John Paul Vann trên L19 đang quan sát và theo dõi trận đánh đã khuyến cáo phi hành đoàn nên đổ quân cách ven ấp 300m, tức ngoài tầm nguy hiểm của hỏa lực địch. Theo lời ông Vann, phi hành đoàn đã không theo lời khuyến của ông và đã đổ quân chỉ cách ven ấp có 200m.

VC dùng đại liên tác xạ khiến 1 CH-21 trúng đạn hư máy phải đáp xuống ruộng tại bãi đổ quân. Đơn vị BB trên trực

thăng thoát ra vô sự. Một chiếc CH-21 khác trong đoàn định đáp xuống để bốc phi hành đoàn của chiếc bị hư máy cũng trúng đạn và rơi gần chiếc CH-21 này. Một trong 5 trực thăng vũ trang UH-1A (Iroquois Huey gunship) bay yểm trợ cuộc đổ quân, bay vòng vòng tìm cách đáp để tiếp cứu phi hành đoàn của 2 chiếc CH-21 bị rơi cũng trúng đạn lật ngược rơi xuống ruộng. Tổng cộng ngay khi đó là 3 trực thăng rớt nằm tại khu ruộng phía Tây áp Bắc. Cho đến trưa tổng cộng là 5 trực thăng bị rơi tại bãi đổ quân trong đó có 1 chiếc CH-21 buộc phải đáp vì trực trặc kỹ thuật.

Các quân nhân TĐ3/11 (-) dưới hỏa lực bắn thăng và vòng cầu rất dữ dội của địch cũng phải nấp sau các bờ con lộ đất để tránh thương vong. Thấy đà tấn công bị ngưng, John Paul Vann đang theo dõi trận đánh trên phi cơ L19, khi thấy 1 số kỵ binh đang bám ven bờ con kinh để tránh bị sát thương do các trái đạn súng cối của địch, Vann liền dùng máy truyền tin gọi Đ/Úy James Scanlon, cố vấn của ĐĐ7 Cơ giới, ra lệnh cho ông này nói với Đ/Úy Bá cho đơn vị tức khắc tấn công thăng vào áp Bắc và đồng thời tiếp cứu phi hành đoàn. Vì còn ở khá xa áp Bắc, trước mặt lại còn con rạch Lạn và nhất là chưa nhận lệnh trực tiếp của đơn vị trưởng đơn vị mình tăng phái là Th/Tá Lâm Văn Thơ, TKT/TK Định Tường, cũng như lệnh của Đ/Tá Bùi Đình Đạm, TL cuộc HQ này, nên Đ/Úy Bá đã không tiến quân theo yêu cầu của John Paul Vann.

Khi Trung Tâm HQ Bộ TTM nhận được yêu cầu không yểm khẩn cấp của QĐ/ IV đã ra lệnh cho 2 khu trực cơ AD6 (Skyraider), đang trên đường bay lên Tây Ninh để yểm trợ cho cuộc HQ Phi Hỏa ở đó,¹⁰ chuyển hướng quay về vùng áp Bắc. Tuy nhiên do BCH/ HQ thiếu kinh nghiệm trong việc điều hợp Không – Pháo yểm cho 2 lực lượng đang chạm nặng ở hai hướng khác biệt kề cận nhau trên cùng 1 trận địa nên KQ không thể vào vùng được khi các tác xạ PB vẫn không ngừng bắn. Khi PB ngưng tác xạ, lại thêm 1 oanh tạc cơ B26 (Invader) tăng cường và tiếp theo thêm 2 chiếc AD6 và 6 chiếc

T28 ¹¹ (Trojan) vào vùng. Lần này lại vì chỉ có duy nhất 1 SQ Điều không tiền tuyến (FAC: Forward Air Controller) trên vùng nên SQ (FAC) này đã lúng túng khi phải điều hợp phân phối một số lượng lớn phi tuần cho nhiều đơn vị trường tác chiến đang yêu cầu không yểm trên các vùng khác nhau của MT2. Do đó kết quả không yểm của KQ không đạt kết quả mong đợi.

Cũng vì lẽ đó nên lúc 1300g, khi ĐĐ7 Cơ giới bắt đầu vượt

qua được kinh Lạn rồi sau đó vượt qua kinh Tân Hội và tiến thẳng vào MT1, lực lượng địch trong ấp Bắc vẫn còn đủ sức chống lại với các loại vũ khí tối tân làm chậm tốc độ xa hành và gây thiệt hại khá nhiều cho đơn vị xung kích. Trên trục tiến, ĐĐ7/Cơ giới chạy ngang chiếc trực thăng bị rơi và gặp vị Tr/Úy BB là ĐĐT của 1 ĐĐ thuộc TĐ3/11 được trực thăng vận xuống ấp Bắc lúc đó đang cùng binh sĩ của ông nấp tránh hỏa lực địch quanh chiếc trực thăng CH-21 bị rơi.

Vị Tr/Úy này tâm sự với Đ/Úy Bá,

“Ngồi trên trực thăng, mặc dầu tôi chỉ nghe thấy một vài tiếng súng nổ rời rạc, bỗng thấy đoàn trực thăng theo nhau chiếc đáp, chiếc lao đảo, chiếc rớt, rồi rớt khi họ tiếp cứu nhau. Tôi cho là các phi công lái trực thăng còn khá vững về.”

Các chi đội của ĐĐ7/Cơ Giới của Đ/Úy Lý Tông Bá từng 3 chiếc một (3 M113) dàn hàng ngang, dẫn đầu mỗi chi đội là 1 chiếc M113 trang bị súng phun lửa, tấn công thẳng vào áp Bắc, vừa di chuyển vừa ào ạt tác xạ. Địch nằm trong hầm chạy dài theo giao thông hào kháng cự dữ dội. Nhờ địa thế ven áp có hình chữ chi ngoằn nghèo nên hỏa lực của các loại súng của địch đan chéo nhau che phủ gần như hết tuyến phòng thủ.

Giao tranh xảy ra khốc liệt nhất là lúc 1430g khi 1 chi đội tiến sát bờ đất. Đợt xung phong của các M113 bị chặn đứng tại chỗ và ĐĐ7/ Cơ Giới buộc phải rút ra xa ven áp. Trong đợt tấn công đầu này có 6 xạ thủ¹² ĐL50 và 2 Trưởng Xa trên M113 đã bị tử thương. (Hai trưởng xa là Chuẩn Úy Ng. Văn Nho thuộc Trung Đội 1/7 Cơ giới và Thượng sĩ Ng. Văn Hào trên xe chỉ huy của ĐĐ.) Thiệt hại về xạ thủ ĐL và trưởng xa đã làm trì hoãn cuộc tấn công của các thiết vận xa vì các trung đội trưởng cần thời gian để chỉnh đốn nhân sự của xa đoàn. Tổng số thương vong của xa đoàn trong trận áp Bắc là 15 người gồm 8 tử thương và 7 bị thương, tức 15% quân số tham chiến.

Trận đánh kéo dài tới chiều. Trong thời gian này, Paul Vann đề nghị Đ/Tá Đạm nói với Tướng Cao xin Bộ TTM cho sử dụng 1 TĐND, lúc đó đang ứng chiến¹³ số 1 tại Sài Gòn, nhảy dù xuống phía Đông áp Bắc để chặn đường rút của VC. Đ/Tá Đạm ngần ngừ rồi không trả lời Vann. Cuối cùng qua lời yêu cầu của ông Đạm, Tướng Huỳnh Văn Cao xin TTM tăng viện 1TĐ/ND cho ĐĐ7. Song Tướng Huỳnh Văn Cao vì tin rằng địch chờ đêm tối sẽ rút theo hướng Tây rồi theo ngả Cống Bà Kỹ để về Đồng Tháp Mười và sau đó qua biên giới Cao Mên nên đã ra lệnh cho đơn vị ND nhảy xuống phía Tây áp Bắc.

(Còn tiếp)

TƯỜNG TRÌNH

Mừng Giáng Sinh Với Chủ Đề “Lâm Viên Niềm Nhớ”.

Huỳnh Thủy Tammy K.19/2

Hòa chung với không khí nhộn nhịp của những ngày lễ cuối năm, Tổng Đoàn TTNDH đã đứng ra tổ chức buổi tiệc Mừng Giáng Sinh với chủ đề “Lâm Viên Niềm Nhớ”, và cũng nhân tiện ra mắt Lịch 2019 - TTNDH - Hậu Duệ Võ Bị Vinh Danh Cờ Vàng.

Buổi tiệc được tổ chức trong không khí ấm cúng tại Chateau De L'Amour tại Houston, TX vào chiều Chủ Nhật ngày 16 tháng 12 năm 2018.

TĐ/ TTNDH cũng như Ban Tổ Chức được đón tiếp quý cô chú bác của gia đình Võ Bị, cùng quý anh chị em và các cháu thế hệ 3 Võ Bị, với số quan khách khoảng 150 người. Ban tổ chức hân hạnh được đón tiếp các bác Trần Phước, K.2 và bác Trương Như Phùng, Khóa 8; cũng như chào đón các bác, chú từ các Khóa 16, 17, 18, 19, 20, 21, 22, 23, 25, 27, và 31.

Về tham dự buổi hội còn có các chú, bác từ các tiểu bang xa như California, Kansas, Washington State, và cả VN.

BTC cũng hân hạnh được đón tiếp thế hệ 2 và 3 Võ Bị của các Khóa 8, 10, 14, K.19, 20, và 21; cũng như các khách mời đặc biệt, như ông Hubert Võ, Dân Biểu Tiểu Bang Texas - District 139, cùng một số thân hữu.

Đúng 18 chiều, MC là Don Nguyễn Hoàng Dũng - K.21/2 cùng Xuân Phương tuyên bố khai mạc chương trình với phần nghi thức chào cờ, Phút Mặc Niệm, giới thiệu quan khách.

Phương Tuyền, đại diện BBT, giới thiệu qua về quyền Lịch đến với gia đình Võ Bị. Mục đích thực hiện Lịch là:

(1) Tôn vinh Cờ Vàng VNCH mà Cha Chú chúng con đã hy sinh để bảo vệ và gìn giữ.

(2) Tạo nên tình thân giữa các thành viên trong Tổng Đoàn cũng như đoàn địa phương.

(3) Gây quỹ Học Bổng Võ Bị.

Việc thực hiện quyền Lịch được sự đóng góp với Tổng Đoàn từ Đoàn Pennsylvania & Phụ Cận, Washington D.C & Maryland, Houston, Kansas, Bắc California, Nam California, Las Vegas, Florida, và Liên Đoàn TTNDH Âu Châu. BBT đã dày công thực hiện và mong mỗi được gia đình Võ Bị khắp nơi ủng hộ và đón nhận đũa con tinh thần của TĐ/TTNDH. 500 quyền đã được phát hành, với giá ủng hộ là \$15/ quyền.

Nhân đây, BTC cũng xin gửi lời tri ân đến đại gia đình Võ

*Cô Phương Tuyền đang giới thiệu
Lịch “Vịnh Danh Cờ Vàng”*

Bị gần xa, quý thân hữu đã ghi danh đặt Lịch. Chúng con hiện nay còn lại 50 quyển, và sẽ hy vọng sẽ tiếp nhận thêm sự yểm trợ từ gia đình Võ Bị.

Tiếp theo là phần phát biểu chân tình của bác THT Nguyễn Văn Thiệt K.18, chú Tổng Hội Phó Đặc Trách TĐ/ TTNDH Võ Minh Hòa K21, và lời phát biểu của ông Dân Biểu Tiểu Bang Texas Hubert Võ.

Khi phát biểu, bác Thiệt rất vui mừng khi gặp lại vị đại niên

NT Trần Phước - K2 và CSVSQ Nguyễn Văn Thiệt - K18 (ngồi) CSVSQ Vĩnh Quốc - K16 và phu nhân (đứng).
trường, là bác Trần Phước K.2, sau khi mất liên lạc với nhau hơn nửa thế kỷ. Bác Thiệt phát biểu tiếp:

- "...Chúng ta chưa hề gặp mặt nhau lần nào, nhưng khi biết là cùng là cựu sinh viên Võ bị, chúng ta thấy thật gần gũi như anh em trong một gia đình, gặp lại nhau thật vui và thật đầm ấm.

Tổng hội là một tập thể của chung anh em chúng ta, khi nói mình là dân Võ Bị thì chúng ta là anh em một nhà, không có sự chia cách. Căn nhà Võ bị luôn luôn mở rộng cửa để anh em chúng ta cùng trở về sinh hoạt chung trong một tập thể thuần

nhất...”

Chú Võ Minh Hòa, Tổng Hội Phó phụ trách TTNDH phát biểu kế tiếp. (Nội dung đăng bên dưới)

Sau đó anh Don Nguyễn Hoàng Dũng K.21 cũng là Trưởng Ban Tổ Chức mời gọi quý khách thưởng thức các món ngon do anh chị em TTNDH tự nấu khoăn đãi, và một số món khác do quý cô bác và thân hữu mang đến để cùng chung vui

Buổi tiệc vui nhộn, khi các quý cô chú bác và các anh chị em và các cháu cùng thưởng thức các món ăn như cháo cá salmon, bánh ướt chả lụa, cà ri gà, gỏi, bánh sandwich, xôi, chả giò, mì xào, và các món ngọt như chè, bánh da lợn, bánh flan, rau câu.. v.v...

Chương trình văn nghệ do anh Don chuẩn bị thật phong phú và đa dạng với sự góp mặt của ca sĩ tí hon bé Bella, cùng các nàng dâu Võ Bị như bác Vĩnh Quốc K.16/1, bác Hợp K.19/1, cô Giang Văn Nhân K.22/1, cô Giáng Hương K.25/1, và hậu duệ thế hệ 2 và 3 như Thanh Hiền K.8/2, bé Emily K.19/3 và Weston K.19/3.

Không khí ấm cúng, tràn đầy niềm vui nét rạng rỡ trên gương mặt của mỗi người. Chúng con là con cháu, khi thấy quý chú bác bậc Cha Mẹ chúng con bên nhau như thế này, thật quả là niềm hạnh phúc vô biên cho chúng con! Con thấy quý bác gặp nhau tay bắt mặt mừng ôn lại kỷ niệm xưa, làm con cảm động muốn ứa nước mắt. *Tình Tự Võ Bị* là đây! *Tình Tự Võ Bị* luôn bất diệt và trường tồn!

Buổi dạ tiệc có thành công cũng là nhờ sự đóng góp của nhiều người. Ban Tổ Chức xin được gửi lời cảm ơn chân thành nhất đến các anh chị em TTNDH như anh Thắng & chị Huyền K.10/2, anh Hùng & Trúc K.19/2, chị Dung K.19/2, và anh Don & Tuyền K.21/2. Mong mỗi được mang chút ít niềm vui đến cho gia đình Võ Bị, các anh chị đã bỏ nhiều thời gian và công sức để lo chu đáo cho buổi tiệc! Tinh thần Tự Thắng Để Dẫn Thân của anh chị để mang niềm vui và hạnh phúc đến cho

gia đình Võ Bị, quả làm cho con ngưỡng mộ và khâm phục!

BTC xin mạn phép được cảm ơn các chú bác thuộc gia đình VB và thân hữu đã yểm trợ tài chánh cho chương trình, lên đến 1,765\$.

Buổi tiệc dù vui cũng có lúc phải tàn. Trời đã vào khuya, mọi người lần lượt chia tay, nhưng vẫn còn lưu luyến, chúc nhau những lời thân ái và bình an.

Xin kính chúc đại gia đình Võ Bị luôn được an lành và luôn nhiều sức khỏe, trong năm mới sắp đến!

Ngày 16 tháng 12, năm 2018
Thay mặt TĐ TTNDH và BTC

Phát biểu của THP Đặc Trách TTNDH

Võ Minh Hòa, K21

Thật là vui sướng cho tôi được đại diện các cháu TTNDH để có lời Chào Mừng Quan Khách. Kính chúc quý vị một buổi tiệc thật vui vẻ, một mùa Giáng Sinh thật an vui, tràn đầy hồng ân của Chúa.

Thưa quý vị, tôi xin phép được có đôi lời với các cháu TTNDH.

Các cháu thân mến.

Sau nhiệm kỳ Hội Trưởng chấm dứt, chú thiết nghĩ sẽ được retired và sẽ âm thầm gặm nhấm những bệnh hoạn mà chú đang mang trong người cho đến cuối cuộc đời. Nhưng thật bất ngờ, chú được điện thoại của Niên Trưởng Tổng Hội Trưởng Tổng Hội Cựu SVSQ/ TVBQGVN mời chú tham gia Ban Chấp Hành với chức vụ Tổng Hội Phó đặc trách TTNDH. Chú HÂN HOAN chấp nhận ngay để giúp N/T Tổng Hội Trưởng trong giai đoạn khó khăn này và chú cũng thiết nghĩ là làm việc với các cháu TTNDH, giới trẻ của thế hệ hai, thì tinh thần

chú sẽ trẻ mãi không già....

Chú thành thật khen ngợi những việc làm của các cháu, từ việc đã thành lập ban cứu trợ nạn nhân bão lụt Harvey đến hôm nay tổ chức đêm Giáng Sinh cho đại gia đình Võ Bị mang chủ đề LÂM VIÊN NIỀM NHỚ, song song với việc phát hành lịch Vinh Danh Cờ Vàng để gây quỹ Học Bổng giúp các con em Võ Bị còn kẹt lại ở Việt Nam vv...

Chú luôn ngưỡng mộ và từng gọi các cháu là những Thiên Thần vì nơi nào các cháu xuất hiện là có niềm tin bao la. Việc làm các cháu đề ra thật trong sáng, vô tư, *đầy Tình Tự Võ Bị*. *Con đường các cháu đang đi là thật chính nghĩa.*

Như N/T Thiệt đã nói khiêm nhường, là N/T chỉ là người giúp việc. Chú là phụ tá cho N/T Thiệt, nên nhiệm vụ của chú là cầm xô đi xách nước và chổi quét nhà, để phụ giúp N/T Thiệt quét dọn lau chùi nhà cửa của ta cho được gọn gàng, sạch sẽ

Cuối cùng, chú luôn chúc các cháu thành công trên đường đời, thăng tiến mãi trên con đường chính nghĩa đang đi.

Hoạt Động của TĐ/ TTNDH

Huỳnh Thủy Tammy, K19/2

A. Để tạo được những gắn bó thân thiết giữa các anh chị em TTNDH cũng như các đoàn TTNDH địa phương và liên đoàn TTNDH, Tổng Đoàn TTNDH đã mời tất cả anh chị em TTNDH-Hậu Duệ Võ Bị tham gia việc phát hành quyển lịch năm 2019 với chủ đề **Thanh Thiếu Niên Đa Hiệu - Hậu Duệ Võ Bị Vinh Danh Cờ Vàng**.

Mục đích chính của hoạt động này là:

1- TTNDH, hậu duệ của các CSVSQ TVBQGVN, luôn cùng cha chú bác của mình hãnh diện đứng dưới Cờ Vàng VNCH. Lá cờ biểu tượng cho một nền Cộng Hòa đầy chính nghĩa, lý tưởng quốc gia mà Cha Chú Bác của chúng con đã hy sinh công sức, xương máu để gây dựng, gìn giữ, và mong mỗi trao lại cho thế hệ chúng con.

2- Một hoạt động có ý nghĩa cho hậu duệ Võ Bị cùng nhau tham gia nhằm tạo sự gắn bó, thân ái, và đoàn kết.

3. Lịch 2019 - TTNDH: Hậu duệ Võ Bị Vinh Danh Cờ Vàng đã được phát hành trong phạm vi gia đình Võ Bị và thân hữu vào ngày 16 tháng 12 năm 2018, tại Houston, Texas. Với giá ủng hộ \$15 và số lượng 500 quyển, lịch đã được phân phối hết.

B- Tiếp tục gây quỹ để duy trì Học Bổng Võ Bị dành cho các hậu duệ Võ Bị hiếu học tại Việt Nam. Chương trình Học Bổng Võ Bị đã được Tổng Đoàn TTNDH tái thành lập năm 2016. Đã có 30 giải học bổng trị giá gần \$10,000 được trao gởi cho các em/ cháu hậu duệ Võ Bị tại Việt Nam qua các niên

học 2016-2017 và 2017-2018.

Xin liên lạc qua địa chỉ và số điện thoại:

Huỳnh Thủy Tammy

Email: thuynhre@yahoo.com

Điện thoại: 832-630-1785

Địa chỉ: PO Box 692230, Houston, TX 77269

Danh Sách Yểm Trợ Học Bổng Võ Bị

	Họ & Tên			Khóa	Yểm Trợ
1	Mr.	Ngô Như	Khuê	12	\$200.00
2	Mr.	Hồ Văn	Hạc	19	\$50.00
3	Mr.	Nguyễn Đình	Hạnh	19	\$70.00
4	Mr.	Trương Đình	Huấn	19	\$50.00
5	Mr.	Trương	Khương	19	\$50.00
6	Mr.	Nguyễn Hồng	Miên	19	\$50.00
7	Mr.	Nguyễn	Nho	19	\$50.00
8	Mr.	Trương Thanh	Sương	19	\$50.00
9	Mr.	Khóa 19		19	\$100.00
10	Mr.	Võ Minh	Hòa	21	\$100.00
11	Mr.	Nguyễn	Hàm	25	\$50.00
12	Mr.	Lê Khắc	Phước	25	\$50.00
13	Mr.	Trần Trí	Quốc	27	\$100.00
Cộng					\$970.00

TD/ TTNDH thành thật cảm ơn quý chú, bác đã yểm trợ cho chương trình “Học Bổng Võ Bị”.

* Phần báo cáo này chưa liệt kê tên quý vị đã ủng hộ quỹ chung với tiền mua báo.

Huỳnh Thủy Tammy