
Inside this issue: 

Newly Elected JAVA Officers 2 

President’s Message; Welcome 

New Members 

3 

Miyamura Receives Highest  

Korean Medal;  VA Secretary 

Waives Requirement for GI Bill 

4 

 

A Message from Ted Fujimoto 
 

MIS Members with Brothers  

Serving Japanese Army in WWII 

5 

 

6 

MIS Hawaii Sponsors National 7 

Varsity Victory Volunteers & Role 

in Activation of 442nd RCT 

8 

  

SUMMER 2015 VOLUME XXIII - ISSUE II 

WWW.JAVADC.ORG 

  
100th Veterans Hawaii 73rd 

Anniversary; JAVA Members 

Meet in Washington DC 

12 

 

Meet the Generals & Admirals; 

RADM Kriete Joins JAVA 

13 

News from UN’s Top  

Commander in Afghanistan; 

14 

MG McKeague Speaks at POW/

MIA Family Meeting; BG Yee  

Returns Stateside 

15 

 Japanese American Veterans Association 
 

JAVA ADVOCATE 

Book Review; News from  

Veterans Clubs & Friends  

17 

 

Thank You Donors!  

JAVA Honor Roll 

18 

Membership Application  19 

Upcoming Events; JAVA Contacts 20 

Nisei’s Experience in Manchuria; 

USS Boxer Celebrates APAH  

10 

Prime Minister Abe’s State Visit; 

Paul M. Nakasone Promoted  

 9 

Farewell & Welcome to Japanese 

Assistant Military Attache; JACL/

JAVA Memorial Day Service 

11 

Taps 16 

Pearl Harbor, Hawaii.   In a double change-of-

command ceremony in Pearl Harbor on May 27, 

2015, ADM Harry Harris was promoted from 

U.S. Pacific Fleet (PACFLT) Commander to U.S. 

Pacific Command (PACOM) Commander, and 

ADM Scott Swift took over as the new PACFLT 

Commander. 
 

Defense Secretary Ashton Carter attended the  

ceremony on Wednesday and spoke of the  

importance of the region and the good work 

Harris has done to begin implementing the Asia-

Pacific rebalance for the Navy.  “At PACFLT, he 

helped bring our most advanced capabilities to 

the Asia-Pacific and shift 60 percent of our naval 

assets to the region,” Carter said.  “He also 

stressed and maintained the readiness that’s at a 

premium in this dynamic region. For all those 

reasons and many more, Harry’s the PACOM 

Commander we need for the next phase of the 

rebalance.”  During the ceremony, Harris said, “there’s no shortage of challenges that confront us. If 

called upon, we will fight tonight to defend American interests in the vast Indo-Asia-Pacific. This is 

not aspirational.   It is in our DNA.   Our nation deserves no less; our President and Secretary of 

Defense expect no less.” (Continued on Page 2) 

Japanese American Admiral Assumes Command of  
US Pacific Command 

ADM Harry B. Harris Jr., left, Chief of Naval  

Operations ADM Jonathan W. Greenert, Secretary of 
Defense Ashton Carter, ADM Samuel J. Locklear III, 
and ADM Scott H. Swift, render honors during the 

joint USPACOM and PACFLT change of command 
ceremony at Joint Base Pearl Harbor-Hickam on May 
27, 2015. US Navy photo. 

New VA Clinic in New Mexico Honors Nisei Medal of Honor Recipient 
By Joseph Annello 
 

Gallup, New Mexico.   A brand new Veterans Affairs 

Clinic in Gallup, NM, named the Hiroshi "Hershey"  

Miyamura VA Clinic, held its grand opening on June 5, 

2015.  The 7,000 ft2 clinic includes 3 exam rooms, a lab, 

a conference room and several small rooms.  Speakers 

will be invited to discuss issues such as PTSD and several 

social workers are on site to discuss issues of concern 

to veterans.  Two rooms are set up for telemedicine, a 

state of the art communication device for doctors to 

discuss, show x-rays, pathology slides, etc. with doctors 

of the larger Albuquerque center.  Hershey plans to lead a public tour of the Clinic in Oct. 2015.   
 

Addressing a group of about 150 people, Hershey thanked the Department of Veterans Affairs for 

building this new clinic, reminded all not to forget the service and sacrifices veterans made and to 

always honor those soldiers who did not return.  He also thanked the VA for the outstanding treat-

ment he personally has received over the past 60+ years and said that without that service and care 

he knows he would not be here today.  He also stated that he was very proud and honored to be a 

Korean War veteran and that Korean War veterans didn't receive the recognition they deserve.  

He said he is honored to travel to different events and to attend gatherings of fellow Korean War 
veterans and is proud to be a spokesperson for those veterans to help ensure the American people 

will not forget the 54,246 Americans who made the ultimate sacrifice in the Korean War.   [Joe 

Annello of Castle Rock, Colorado, met Hershey Miyamura in Japan before being sent to Korea in 1950. 

They were both wounded and captured by the Chinese Army in 1951.  They have since been fast friends.  

Joe and his wife Joan are members of JAVA and Hershey is an Honorary Chair of JAVA.] 

Ribbon cutting ceremony. (L-R) Andrew Welch, 
Director of the New Mexico VA Health Care Sys-
tem; US Senator Martin Heinrich;  Miyamura and US 
Congressman Ben Ray Lujan.  Photo from Miyamura. 


JAVA ADVOCATE 

WWW.JAVADC.ORG 

PAGE 2 SUMMER 2015 

JAVA Elects New Slate of Officers 

Falls Church, Virginia.  JAVA’s election of officers to serve a term ending on 

December 31, 2016 was held on March 14, 2015 at the Harvest Moon  

Restaurant, Fall Churchs, VA.  Prior to introducing LTC Michael Yaguchi, Chair-

man of the Election Committee, to discuss and complete the election process, 

outgoing President Wade Ishimoto said the year of the Horse was a tumultuous 

one for JAVA.  “We had two of our Board members pass away (Past President 

Bob Nakamoto and General Counsel Calvin Ninomiya), and three resign 

(President Gerald Yamada, Janelle Kuroda, and Bill Houston).  At the end of the 

year we had to tame this bucking horse and look forward to JAVA’s future with 

a new slate of officers and Board members.” 
 

The following officers were elected by acclamation and LTC Allen Goshi, USA 

(Ret), Esq. officiated in the swearing-in ceremony:  President: COL Michael Cardarelli, USA (Ret), Vice President:  LTC Mark Nakagawa, USA 

(Ret), Secretary:  Col Derek Hirohata, USAF, Treasurer: COL George Ishikata, USA.  A brief biography of the new officers is below. 
 

President Cardarelli serves as the Vice President for the Veterans Affairs Business Accounts at SRA, International.  Prior to joining the private 

sector he served as the Principal Deputy Under Secretary for Benefits and as the Deputy Chief of Staff in the Department of Veterans Affairs.  He 

is the son of a career Army non-commissioned officer, was commissioned in the Infantry following graduation from the U.S. Military Academy. 

Throughout his military career, he served in a variety of command and staff positions in the 82nd Airborne Division, the 101st Airborne Division 

(Air Assault), and the 25th Infantry Division.  He holds degrees from the U.S. Military Academy, the John F. Kennedy School of Government at 

Harvard University and the Graduate School of Business at Stanford University.  
 

Vice President Nakagawa retired in 2011 from the United States Army after a career spanning over 21 years.  He continues serving in the  

Department of Defense.  He was born in Okinawa and raised in Hawaii.  He was commissioned through the ROTC Program.  Mark served over-

seas in Germany, Korea, and Iraq, and his service culminated with his service at the White House Military Office and Army Staff.  He holds  

degrees from University of Southern California, Naval Postgraduate School, Command and General Staff College, and most recently an MBA from 

George Mason University.   His military awards and decorations include the Ranger Tab, Parachutist Badge, and Legion of Merit. 
 

Secretary Hirohata serves in the Air Force Judge Advocate Corps.  He has been a Staff Judge Advocate at the group, wing, JTF, and MAJCOM 

level, 4 times in combat, advising Commanders to the 4 star level.  He has been personally appointed by Mr. Stephen Preston, DoD General 

Counsel to fill in as the General Counsel for JIEDDO.  Col Hirohata is a graduate, in residence, of the Air War College.  He holds degrees in 

Political Science, International relations (BA, FRESNO STATE), Aeronautical Science (MAS, Embry Riddle), Strategic Studies (MSS, Air War Col-

lege), and Law (JD, Southern Illinois). He is a fellow in the 2016 class of AAGEN's SES development program and was recently awarded FAPAC's 

Military Meritorious Service and Diversity Award 2015.       
 

Treasurer Ishikata recently retired from thirty-one years of service with the Army National Guard, having served as a Military Intelligence Officer 
during the bulk of his career, and for a short time as a Military Police Officer.  Beyond deployments to Iraq, Afghanistan, and Kosovo, George’s 

most recent assignment was at the Office of the Under Secretary of Defense for Intelligence.   

Recognized with the Federal Asian/Pacific American Council Meritorious Service Award in 2006, 

George has been an active volunteer in the community, particularly with youth programs 

through the Civil Air Patrol. 
 

The outgoing officers are Wade Ishimoto, President, LTC Allen Goshi, USA (Ret), Secretary, and 

LTC Mark Nakagawa, USA (Ret),Treasurer.  

New slate of officers being sworn in by LTC Alan Goshi, USA (Ret), Esq (L).  

Officers are (L-R) COL Michael Cardarelli, USA (Ret), President; LTC Mark Nak-

agawa, USA (Ret), Vice President; and Col Derek Hirohata, USAF, Secretary; Not 

in photo, COL George Ishikata (Ret), ARNG. Treasurer.  Photo by M. Yaguchi.   

Honorary Chairs 

Senator Daniel Akaka (Ret.) 

The Honorable Norman Mineta 

Hershey H. Miyamura, Medal of Honor 

George Joe Sakato, Medal of Honor 

 

Officers 

COL Michael Cardarelli. USA (Ret.), President 

LTC Mark Nakagawa, USA (Ret.), Vice President 

Col Derek Hirohata, USAF, Secretary 

COL George Ishikata, USANG, Treasurer 

 

Executive Council 

Above Officers Plus: 

Col Bruce Hollywood, USAF (Ret.), Exec. Director 

LCDR Janelle Kuroda, USNR 

Terry Shima 

Reuben Yoshikawa 

CAPT Cynthia Macri, USN (Ret.) 

LTC Rodney Azama, USA (Ret.) 

LTC Brett T. Egusa, USAR 

 

JAVA Advocate 

Aki Konoshima, Editor Emeritus 

LTC Kay Wakatake, USA, Editor Emeritus 

LCDR Janelle Kuroda, USNR, Editor Emeritus 

Erika L. Moritsugu, Esq., Editor Emeritus 

Thomas and Jill Phan, Editors 

 

As PACOM Commander Harris will be responsible for military operations that cover about one half of the 

globe stretching from California to the Indian Ocean and from the Arctic to Antarctica and at a time when 
North Korea is displaying an erratic game of brinksmanship and China is attempting to assert control of the 
South China Sea.  Harris was born in Japan and his mother was a Japanese national.  He graduated from the US 

Naval Academy and did graduate studies at Harvard, Georgetown and Oxford, England.   Harris believes his 

Asian experience and background will help cement relations with Asian nations. 
 

Kirk Spitzer, a Time journalist, interviewed Harris on May 25, 2015.  Following are excerpts from this inter-
view, “The New Head of the U.S. Pacific Command Talks to TIME About the Pivot to Asia and His Asian 
Roots.”  Spitzer asked whether the “rebalance” is real and Harris replied, “Not only is the rebalance real, but 

the military part is well on its way.”  In response to a question as to why US should be concerned about  
Chinese actions in the South China Sea, Harris said, “I have been critical of China for a pattern of provocative 
actions that they’ve begun in the recent past.  Like unilaterally declaring an air-defense identification zone over 

the East China Sea, parking a mobile oil platform off the Vietnam coast, and their lack of clarity on their  
outrageous claim — preposterous claim, really — to 90% of the South China Sea. All these examples, I think, 
are inconsistent with international laws and norms. They make China’s neighbors nervous, it increases  

tensions in the region, and I think they are destabilizing for peace in the region…Freedom of navigation is 
critical. That’s why what China is doing in the South China Sea is troubling. They have manufactured land there 
at a staggering pace just in the last months. They’ve created about 2,000 acres of these man-made islands…

They’ve also made massive construction projects on artificial islands for what are clearly, in my point of view, 
military purposes, including large airstrips and ports.” 
 

Asked what keeps him awake at night, Harris said it is North Korea, which has an unpredictable leader with a 
quest for nuclear weapons.   He kills people around him who disagree with him. 

Japanese American Admiral Assumes Command of US PACOM (Continued from Page 1) 


JAVA ADVOCATE 

WWW.JAVADC.ORG 

PAGE 3 SUMMER 2015 

It is an honor and privilege to serve as the President of the Japanese American Veterans Associa-

tion (JAVA).  I am the son of a career Army non-commissioned officer whose service spanned 

more than 25 years and two wars.  My mother met my father in the Camp Zama, Japan Army Hospital in 1952 while 

he was recovering from his combat wounds.   For the next 55 years she called the United States of America her 

home and never had a desire to live again in Japan.   
 

My parents instilled in me a deep commitment to service to our nation, a strong moral work ethic, the value of 

education, and a strong belief in our military.  As a result, for nearly all of my adult life I have served my country.  

First, as a cadet at the United States Military Academy, then as a career Army Infantry officer, and finally, culminating 

my Federal Service as the Deputy Under Secretary at the Department of Veterans Affairs.  In my current role as the 

Vice President of Veterans Affairs at SRA International, I continue to work to solve veterans’ issues and challenges 

well as those of active duty service members.  
 

During my nearly 35 year professional career in the Department of Defense, on Capitol Hill, at the Department of 

Veterans Affairs, and lastly, in the private sector, I have had the opportunity to lead people, build teams and  

coalitions, lead change, achieve results and manage business.  It is an extreme honor for me to bring my experience 

to the position of the President of JAVA.  My interest in serving is simply an intense desire to give back to the  

United States of America and to all Americans of Asian heritage who have allowed me to have the many opportunities that I have experienced 

throughout my life.   Many of the opportunities that I have had in my life have been as a result of the paths that so many great Asian Americans 

such as Terry Shima, Ray Murakami, Secretary Shinseki and others, too numerous to mention, have blazed.  I feel that many Asian Americans of 

my generation and younger, stand on the shoulders of these great Asian Americans who faced many challenges as they were progressing through 

their personal and professional lives.  I am honored to take on this mantle of leadership and I feel extremely privileged to serve in the capacity as 

the JAVA President.     
 

JAVA is a nationwide Veterans Service Organization dedicated to representing the interests and preserving the military lineage of all American 

veterans, reservists, and active duty personnel, including Asian American veterans.  Through this goal JAVA must continue to remain relevant to 

today’s service members and veterans.  In order to be relevant to this generation of soldiers, sailors, airman, marines, and coast guardsman, JAVA 

must address and be active in the issues that they are faced with.  These issues include those associated with recovering from more than 10 years 

of active combat such as PTSD and other health concerns; employment challenges; transition assistance; education pursuits and career advance-

ment; and networking.   
 

My goals as the President of JAVA are to 1) Further ensure JAVA relevancy in the lives of these service members and veterans by managing and 

growing our programs;  2) Strengthen our ties and collaboration with other Asian American Organizations such as PPALM, the National Veterans 

Network,  and the National Japanese Memorial Foundation to create aligned synergies and sharing the talents of all organizations to further  

interests while preserving the lineage of all American veterans, reservists and active duty personnel;  3) Grow our membership to reach out to 
the next generation of Asian Americans to prepare them to assume the mantle of leadership; and 4) To always care for our valued members of 

the organization no matter what generation and never forget those who came before us.      
 

My Vision of a 21st Century JAVA is an organization that is veteran-centric, results driven and forward looking.  Veterans and their families are 

central to JAVA’s focus and they are our constituents and clients.  Each day our actions should be to represent their interests while preserving 

the lineage and history of all veterans, including Asian American veterans.   
 

The 21st Century JAVA must be results driven as it provides assistance and improves the quality of life of these veterans and their families by 

facilitating access to appropriate healthcare, employment and career opportunities, educational opportunities while increasing public awareness of 

the role and military heritage of all Asian Americans.   
 

Lastly, the 21st Century JAVA must be forward looking by always anticipating future challenges that may confront our members while continuing 

to provide services that are relevant to them.  JAVA must continue to always challenge its business processes and procedures to ensure that we 

are remaining relevant to our clients and to the Asian American Community as a whole.  JAVA must identify, establish and maintain key alliances 

and partnerships with other key Asian American organizations; VSOs and key Defense, Business, Education and Political organizations to ensure 

this future relevancy. 
 

This vision would result in a JAVA that in the near future is an even more effective and relevant VSO which is called upon for advice and counsel 

by the Department of Veterans Affairs, other agencies and the White House for input on veterans matters; is a JAVA that is even more relevant 

to all generations of veterans by providing programs, initiatives, advice and counsel on topics which are important to them; is a JAVA whose 

membership is growing and thriving which remembers and honors the past generation and that is preparing the future generation to assume the 

responsibilities of leadership and is a JAVA that has established and maintained 

strong Alliances and Partnerships with other esteemed Asian American  

Organizations and other Veterans Service Organizations to leverage the skills, 

knowledge and abilities of all organizations to further represent the interests 

and preserve the military lineage of all veterans including Asian American  

veterans.   
 

Working together we can achieve these goals and this Vision of a 21st Century 
JAVA!  
 

Kind Regards,  

Mike Cardarelli 

President’s Message 

Welcome New Members! 

Richard S. Fujimoto,  Sgt Msj. USA, Goodyear, AZ (Ret) 

James L. Huggins, Jr. LTG, USA,  Arlington, VA (Ret) 

Kaipo S. McCartney, Col, USAF (Active) 

Yohei M. Saegusa, Maj, USAF, Ewa Beach, HI (Active) 

Damon M. Senaha, LCDR, USN, Milillani, HI (Ret) 

Daren Tanaka, SSG (E6), Lorton, VA (Hon Discharged) 


WWW.JAVADC.ORG 

JAVA ADVOCATE PAGE 4 SUMMER 2015 

Three Medal of Honor Recipients Receive Highest Korean Medal for Gallantry 

Beyond the Call of Duty 
By Joe Annello 

 

On July 27, 2014, Hershey Miyamura, 3rd Infantry Division and Medal of Honor recipient for the 

Korean War, was awarded the Republic of Korea’s highest military award, The Order of Military  

Merit, Taeguk, their highest decoration for military bravery and valor. It was the first time the medal 

has been awarded since the end of the war.  The award ceremony was held on the occasion of the 

61st anniversary of the signing of the Korean Armistice Agreement.  Ron Rosser, 2nd Infantry  

Division, and Einar Ingman, 7th Infantry Division, both MOH recipients, also received the Taeguk 

Medal in the same ceremony.  James and Mary Ingram received the award on behalf of their father 

who was too ill to make the trip.  Hershey, who is also a veteran of the 442nd Regimental Combat 

Team, was accompanied by his son, Mike. 
 

The Taeguk Medals were presented in a dignified ceremony by Prime Minister Hong-Won Chung 

attended by many important dignitaries including Korean and American military and civilian officials.  

General Curtis Scarparrotti, Commanding General US Forces, Korea and the United Nations  

Command, and his immediate predecessor, General James D. Thurman, USMC (Ret), MG Thomas 

S. Vandal, Commanding General of 2nd Infantry Division, and Republic of Korea’s most famous  

General, Paik Sun Yup (Ret), the first four star general ever in the Korean Army, participated. 
 

Miyamura, a replacement for the 442nd Regimental Combat Team, in WWII, served in the Korean 

War.  On April 24, 1951 at Taejon-ni he was ordered to position his machine gun squad at the point to halt the Chinese offensive 

while his unit withdrew.  When his squad was about to be overrun he ordered them to withdraw while he attempted to cover 

their retreat.  When the machine gun failed to function, he engaged in hand to hand combat.  Wounded, he lay in a ditch when a 

Chinese lieutenant took him prisoner.  He was in the Chinese prison for 28 months and resisted Chinese attempts to break and 

brainwash him.  During this time, there was no communication with his family, who knew nothing about his status.  He frequently 

worried as a POW that if he returned he would be court martialed for failing to hold off the Chinese rampage.  When he sat alone 

in the room at Panmunjom on August 23, 1953 awaiting release, thoughts of court martial entered his mind.  He feared that the 

American who would come to take him away would be a Military Police.   He was relieved when it was an Army general who told 

Hershey of his gallantry over and beyond the call of duty for which he will receive the Medal of Honor.  Hershey was mentally 

relieved when he left the DMZ. 

Hershey Miyamura, recipient of the South 

Korean equivalent of the Medal of Honor 

     VA Secretary Waives Resident-Rate Requirements of the Choice Act through December, 2015 
 

WASHINGTON – In order to make it easier for Veterans and their families to receive their GI Bill benefits where they choose, 

the Secretary of Veterans Affairs has used his authority to waive the provisions of Section 

702 of the Veterans Access, Choice and Accountability Act of 2014 (Choice Act). This action 

will ensure all GI Bill students are able to continue training at their chosen institutions.  Un-

der Section 702, VA must disapprove education programs at public institutions for Post-9/11 

GI Bill and Montgomery GI Bill-Active Duty (MGIB-AD) benefits if a school charges certain 

individuals tuition and fees in excess of the resident rate for terms beginning after July 1, 

2015.  

  

“Our military members and their families make sacrifices that require them to pack up and 

move with little notice,” said Bob McDonald, Secretary of Veterans Affairs.  “They shouldn’t 

be penalized after they leave military service by burdensome residency requirements.  This 

waiver will allow students to continue receiving the GI Bill benefits they’ve earned as states 

work to comply with this important law.” 

 

In general, the resident-rate provisions of the Choice Act cover Veterans, as well as their spouses and children, using Post-9/11 GI 

Bill or MGIB-AD who live in the state where they are attending school and who enrolled within three years of the Veteran’s  

qualifying discharge.  To remain approved, schools must charge tuition and fees at the resident rate to these covered individuals.  

 

For more information on GI Bill resident-rate requirements and to see which states comply, visit the GI Bill website at http://

www.benefits.va.gov/gibill/702.asp. Updates will also be posted on the GI Bill Facebook page at https://www.facebook.com/

gibillEducation.  [Editor’s Note.  More information can be found in the Round Robin for JAVA, Issue #15-7, June 5, 2015.] 

 Robert A. McDonald, Secretary of 

Veterans Affairs 


JAVA ADVOCATE 

WWW.JAVADC.ORG 

PAGE 5 SUMMER 2015 

A Message to JAVA from Ted Fujimoto 
 

Dear JAVA Members, the Japanese American Community, and Navy Veterans, 
 

I’m sorry this has taken me so long to write.  I want to thank you for the quick and overwhelming response to my request for information that 

was put into the JAVA Round Robin.  In a matter of two weeks, I had compiled a list of Japanese American US Navy submarine commanding 

officers. 
 

When my son, CDR Sean Fujimoto, took command of the USS New Hampshire in December 2012, I tried to find this information on the  

Internet but was unsuccessful.  I wanted to know if there were any Japanese American submarine commanding officers before my son.  When it 

came time for my son to give up command of the USS New Hampshire on April 13, 2015, I thought I would try again, but go through the  

Japanese American community for this information.  I contacted Sharon Yoshida, the JACL Seabrook Chapter co-president, from my hometown 

in NJ.  Sharon made some calls and sent out emails to find a good source.  Erick Ishii, from DC, told Sharon that I should contact JAVA.  I am an 

Army retiree but had not heard about JAVA.  After contacting Wade Ishimoto and joining JAVA, things just took off and I received the  

information I requested.  From what I received, my son is the fifth Japanese American submarine commanding officer.  CAPT (Ret) Reid Tanaka, 

CAPT (Ret) Edward Takesuye, CAPT Mike Katahara, and CAPT Rob Peters preceded him.  If anyone has an update to this, please let me know.  

RADM (Ret) James Beebe and CDR (Ret) Calvin Shintani were also submariners, but were not submarine commanding officers.  It was gratifying 

to find out how well represented Japanese Americans are in the US Navy submarine force.  Also, reading all the stories and accomplishments in 

the JAVA Advocate, on the Go For Broke website, and in the JACL newsletters, really makes me proud of our heritage and all the accomplish-

ments of Japanese Americans in the US military. 

  

My Nisei parents, Tsugio and Tsuneko (nee Kato) Fujimoto, have passed away and would have been proud of their grandson’s accomplishment 

just as they were of their sons’.  That they couldn’t be there was the only sad part of my son’s change of command.  My parents were both born 

in CA and, sadly, were incarcerated at Rohwer, AR, during the war.  My oldest brother, Edward Fujimoto, was the second baby born at San 

Anita Racetrack when the evacuations began.  My next oldest brother, Richard Fujimoto, was born at Rohwer, AR. 

 

As the American concentration camps were closing, my parents and a lot of other Japanese Americans moved to Seabrook, NJ, where Seabrook 

Farms Frozen Foods offered employment and a new start.  My younger brother, Gene Fujimoto, and I were born in Bridgeton, NJ.  Seabrook 

was a great place to live and grow up.  Fortunately, a lot of this experience has been preserved by the Seabrook Educational and Cultural Center 

(http://www.seabrookeducation.org).  Seabrook was a melting pot of many nationalities and cultures.  We had Japanese, Estonians, Germans, 

Latvians, Lithuanians, Polish, Russians, African Americans, and the local people in our Seabrook community.  Seabrook Grammar School was one 

of the highest rated grammar schools in NJ.  Prejudice was never felt growing up until we went out of the community where we would  

occasionally hear the “J-word.”  We were all just happy American kids who said the Pledge of Allegiance and read a verse from the Bible every 
morning at school. 

 

Growing up, we never really knew about the American concentration camps since our parents and most of the other Japanese American parents 

never talked about the camps and their experiences.  It was probably painful for them to talk about it and remember it.  But also, I think our 

parents didn’t want us to become prejudiced or have negative feelings about our country, the United States of America.   When we grew up 

watching all the WWII war movies on TV, especially those with Japan, we always knew what side we were on, the USA.  “Go for Broke,” of 

course, was my favorite war movie.  When we played army (no electronic games back then), it was good guys against the bad guys.  I didn’t think 

about it at the time, but it really made patriotism a big part of our lives. 

  

My two uncles, two of my three brothers, my two sons, and I are all veterans.  Economics, family responsibilities, job training, the draft, and  

other factors influenced our joining the military, but deep inside I know that patriotism and loyalty instilled by Mom and Dad made us proud to 

serve our country.   My uncle, George Iwao Kato, was in the Army when his family was incarcerated at Manzanar.  While on leave and visiting his 

family there, he had his picture taken by Ansel Adams and was in Adams’ book “Born Free and Equal.”  My other uncle, Kay Kiyoshi Kato, joined 

the Army at the end of camp and served in the Military Intelligence Service.   My oldest brother, Edward, was going to college and was married 

during the Vietnam War and was deferred from the draft.  He became a successful chemist.  My brother, Richard, joined the Army in 1964, 

served for 25-1/2 years and retired as a Sergeant Major.  He then spent 21 years with the Boy Scouts of America and retired as Program  

Director, Grand Canyon Council, BSA. This was the 9th largest council in the BSA.  I enlisted in the Army in 1968 and retired after 27-1/2 years, 

also as a Sergeant Major.  My last 9 years of active duty and then 16 years as a DOD contractor were with HQ, Joint Special Operations  

Command.  My youngest brother, Gene, spent 10 years as an officer in the Navy.  After graduating from Caltech, he joined the Navy to avoid 

being drafted because he had a low lottery draft number.  After serving aboard the USS Caliente, a shore tour in Yokosuka, Japan, and a tour 

aboard the USS Midway, he ended his Navy career as an instructor at the Naval Academy Prep School.  He then worked for General Dynamics 

Electric Boat, builder of nuclear submarines, for 28 years and worked on various software systems including some used by my son on fast attack 

submarines.  My younger son, Todd, graduated from Tulane University on a ROTC scholarship and retired from the Marine Corps as a Major in 

August 2013.  He now works as the HQ Marine Corps, Installations and Logistics (LP) liaison to Marine Forces Reserve in New Orleans, LA.  My 

older son, Sean, graduated from the US Naval Academy and just finished a successful command tour of the USS New Hampshire.  He is headed 

to the Pentagon to work in the Chief of Naval Operations Office (N97).   We are all proud veterans and happy to have served. 

 

Again, thanks for your support and God Bless America, 
 

Ted Fujimoto 

SGM, USA (Ret)   


WWW.JAVADC.ORG 

JAVA ADVOCATE PAGE 6 SUMMER 2015 

 

MIS Members with Brothers Serving in Japanese Imperial Forces during WW II  By JAVA Research Team 
 
Nisei soldiers in the Military Intelligence Service (MIS) served in the Asia Pacific war zone as interrogators of Japanese prisoners of war, they entered caves to  

persuade Japanese soldiers to surrender, they were in the Special Forces working behind enemy lines, and they were in the first or second wave of the Marines or 
infantry invasion forces.  All these duties brought the Nisei in close proximity to Japanese soldiers alive and dead.  Many of these Nisei had siblings who were going 
to school in Japan and served in the Japanese military.  MIS Nisei said they could mentally handle every situation that combat produced  but would be challenged if 

they met a sibling in enemy uniform, face to face when entering a cave or while working behind enemy lines, or to see a sibling dead.   It is difficult to estimate the 
Nisei’s mental anguish in these situations and accounts have not been found in the National Archives or in books.  The four cases cited below describe siblings 
fighting for America and for Japan.  
 

Akune brothers.  Harry and Ken Akune served in the MIS and their two brothers, Saburo and Shiro, were drafted into the Imperial Japanese Navy.  After the death 
of his wife, Ichiro, father of the Akune boys, took his nine children to settle in his hometown in Kagoshima Prefecture.  Later, before WW II, Harry and Ken were 
sent to California to work and send remittances to their family.  Following Japan’s attack of Pearl Harbor, Harry and Ken Akune were among the 118,000 persons 

of Japanese ancestry who were placed in internment camps against their will.   “Then, one day an Army recruiter came with news that the government now wanted 
young men from the internment camps to join the military.  I didn't care what the government had done to us," Ken Akune said.  "When they came around, it was a 
chance for me to do what Americans were supposed to do, go out and serve their country. When they opened their door, for me, I felt like my rights were given 

back to me.  I also thought about if I met my brother out in the field, what would I do?" Ken Akune said.  "You don't want to kill him, but if he points his rifle at 
you, what can you do?"   

 

Ken and Harry graduated from the MIS Language School in 1942 and were deployed to the Asia Pacific war 
zone, Ken to Burma to work for the Office of War Information to conduct propaganda against Japan.  Harry 
was sent to New Guinea and the Philippines to interrogate Japanese prisoners and to translate documents.   

Harry, who had not made a parachute jump before, joined his colleagues of the 503rd Paratroopers to jump 
onto Corregidor island.  Their brothers in the Japanese Navy, Saburo was a spotter of American targets for 
the kamikaze pilots and Shiro, just 15, served in the training program for recruits at the Sasebo Naval Base.   
After the war, Harry and Ken, while serving in the demobilization of Japanese armed forces, visited their family 

in Kagoshima Prefecture.  The four brothers, two on each side, got into a heated argument as to which side, 
Japan or America, was right.  The confrontation was stopped by their father, who reminded them the war was 
over.  Saburo and Shiro returned to live in America, where, ironically, Shiro was drafted and fought in the 

Korean War.  
 
Yempuku Brothers.  Lieutenant Ralph Yempuku served as Commander of the 2nd Battalion of Detachment 101, 

Office of Strategic Services (OSS) in Burma, and subsequently in Detachment 202 in Kunming, China.  Three of 
his brothers served in the Imperial Japanese Army.  Yempuku and 17 other Nisei of the 442nd Combat Team 
were selected to serve as linguists in the OSS.  Yempuku’s unit in Burma consisted of Americans, British and 

several thousand Kachin natives of northern Burma.   A Kachin served as Yempuku’s  body guard and  

interpreter and their language of communication, ironically, was Japanese.   When Detachment 101 disbanded 
on July 12, 1945,  Yempuku joined OSS Detachment 202 in Kunming, China.   
 

Yempuku had frequently thought of his brothers in Japan.  On September 12, 1945 Yempuku was in the  
Peninsula Hotel in Hong Kong where he came close to meeting his brother Donald.  Donald, an interpreter 
for the Japanese Army, walked into the hotel with the Japanese surrender delegation.  Donald later told a 

Nisei interrogator that seeing Ralph in “enemy uniform was the most trying moment in my life.  For a brief second I felt the urge to call out but I could not allow 
myself to do that.  I just couldn’t.  In my mind the war was still going on and we were enemies.”  The data does not show that Ralph remained for the surrender 
ceremonies.   Following the War, fearing that his family had perished from the atom bomb, Ralph visited Ataka Island near Hiroshima City.  He found his mother 

and father alive and well as all his brothers, Paul, Goro, Donald, Joshu  and Toru.   Toru, Goro and Donald served in the Japanese Army.  Yempuku, who retired as 
a Colonel in the Army Reserves, received the Combat Infantryman’s Badge, Soldier’s Medal and the Bronze Star with oak leaf cluster. 
 

Fukuhara brothers.  Lieutenant Harry Fukuhara, USAR (Ret) served as an interrogator and translator in New Guinea and the Philippines and subsequently served in 
the Occupation and Post-Occupation period of Japan.  His two brothers were assigned to an Army suicide unit for the defense of Kyushu Island.   When Fukuhara’s  
father died in 1933, his mother decided to move the family back to Hiroshima, Japan. There, Harry attended school with his siblings.  At age 18, Fukuhara moved 

back to America.  His three brothers decided to remain in Japan.  When war broke out Fukuhara was interned at the Gila River, Arizona internment center.    
Despite his detention for no reason other than his ethnicity,  Fukuhara said "I realized the time had come for me to decide whether I wanted to be 100% American 
and fight for my country.”  Fukuhara enlisted in November 1942, attended the MIS Language School and was deployed to New Guinea.  On August 10, 1945,  
Fukuhara received a battlefield commission to Second Lieutenant.   While in 

the Philippines, Fukuhara’s unit was preparing for the invasion of Kyushu.   
This did not occur because the atom bomb was dropped over Hiroshima and 
Nagasaki and, shortly after that, Japan surrendered.   

 
Early in his assignment in Japan, he was able to return to Hiroshima where he 
found his mother and her sister safe, his older brother survived but soon died 

as the result of radiation.  His two other brothers were in the Japanese Army 
training for the allied invasion of Kyushu.  If the atom bomb did not intervene, 
Fukuhara (for US) and his two brothers, Pierce and Frank (for Japan), might 

have fought against each other in the same battle.  Fukuhara remained in the 
Army and retired as a full colonel in 1971 and subsequently served as an 
Army civilian in Japan for another 20 years.  Fukuhara received the Combat 

Infantryman’s Badge, Bronze Star Medal with two oak leaf clusters, a high 
decoration from the Emperor of Japan, the Intelligence Medal of Merit from 
the Central Intelligence Agency and induction into the MIS Hall of Fame. 
 

Article Continued on Page 7 

                        Lt. Ralph Yempuku 

Right front:  COL Harry Fukuhara, USAR (Ret) 

 

 


JAVA ADVOCATE 

WWW.JAVADC.ORG 

PAGE 7 SUMMER 2015 

MIS Hawaii Sponsors National Reunion.  Admiral Harris, Maj Gen Ishimoto and  

Dr. McNaughton are Principal Speakers 
 

[Adapted from MIS Hawaii May 2015 Newsletter.]  Honolulu, Hawaii.   To mark the opening of the MIS exhibit on the 70th year since WW II ended, the MIS Veterans 
Hawaii held a National Reunion on March 27 – 28, 2015 in Honolulu attended by veterans and their families from Hawaii and the mainland.   The Reunion began on 
March 27 at the Hawaii Legislature where special resolutions were presented by each chamber, the House of Representatives and the Senate.  That evening over 

100 people attended the opening reception at the 100th Battalion Veterans Clubhouse, where  Dr. James McNaughton,  US Army senior historian and author of 
Nisei Linguists:  Japanese Americans in the Military Intelligence Service During WW II,  led a panel discussion on the 

need to keep the MIS legacy alive.  
 

The next morning, March 28, the MIS exhibit at the US Army Museum of Hawaii at 
Fort DeRussy  entitled “America’s Secret Weapon” was officially opened.   Dr. 
McNaughton, the keynote speaker, discussed the need to preserve the MIS story.   

He said “history cannot just be a book on the shelf, you have to be continually telling 
it.  Ultimately, it comes down to individuals.  And that’s what this [Museum] exhibit 
does so well.   The MIS story has … 6,000 individual stories.  Not all of them have 

been told yet   And family histories and oral histories are very, very important.   
That’s where we get the details that we need so that historians like me can sit down 
at our computers and take all that hard work from the families, the photo albums, 

the oral histories.  And then we’ve got the easy part:  we just sit down and synthe-
size it.” 
 

The luncheon at the Hale Koa Hotel, attended by Governor David Ige and former Governor and MIS 
veteran George Ariyoshi, featured two speakers, Admiral Harry B. Harris, Jr., Commander of US Pacific 
Command,  and Maj Gen Arthur Ishimoto, a MIS veteran and former Adjutant General of Hawaii.  

Ishimoto recounted his experiences during the war and also detailed the exploits of Dick Hamada of 
Honolulu,  an OSS veteran who served in Burma during WW II.  Ishimoto had an instrumental role in 

Hamada’s forthcoming induction into the Military intelligence Corps Hall of Fame. 
 

Admiral Harris said “ . . . Our battles, our victories, indeed our very way of life, are owed not 
to great moments or important dates.   They are owed to the actions and sacrifices of individ-
ual men and women who were willing to step into the breach for their country and for the 

cause of freedom.  America is the country she is because of her heroes past and present.  
Heroes like those we honor here today, the men and women of the MIS, who were instru-
mental in securing victory in WW II.  It’s those members of this, the greatest generation,, who 

donned the cloth of our nation to serve in our armed forces at the world’s darkest hour, who 
can take pride in knowing that they shaped the world we live in today.” Harris continued, “It’s 
no exaggeration for me to say that the world we live in today was born of your achievements   

And it  is no exaggeration when I say that for me to be where I am today, a Japanese  
American four-star admiral, in command of the US Pacific Fleet  --  well, that’s because of 
trailblazers like the men and women of the MIS and the 100th Infantry Battalion, the 442nd 
Regimental Combat Team, and the 1399th Engineer Construction Battalion.  I stand on the shoulder of giants.  I’m humbled 

to be in your presence and thankful to play a small part in your reunion today.  For decades after the war, the service of MIS 
Japanese Americans was kept secret and as their important contributions were declassified, and  noted by historians, the 
records of their service were often incomplete or missing entirely.  In typical humility, many of these veterans just shrugged 

it off saying shikata ga nai.  ‘It can’t be helped.’  And what a shame, for their  contribution to the world as we know it today deserves a special chapter in the annals 
of history.  They helped shorten the war and they saved countless lives.  It’s important that we know them as we do today.  We simply can’t say ‘thank you’ 
enough.” [Editor’s Note.  Transcripts  of the speeches of Admiral Harris, Maj Gen Ishimoto and Dr. McNaughton are posted on JAVA website, www.javadc.org or MIS website, 

misveteranshawaii.com, found by clicking on the National Reunion logo.] 

 

Dr. James McNaughton,   

Senior Historian, US Army 

Governor David Ige (L)  and Lawrence 

Enomoto, President MIS Hawaii  

    Admiral Harris (L) and former Governor Ariyoshi 

Maj Gen Arthur Ishimoto,  

USAF (Ret) 

Brothers vs. Brothers (Continued from Page 6) 
 

Matsumoto brothers.  M/Sgt Roy H. Matsumoto served with the 5307th Composite Unit 
(Provisional), known as the Merrill’s Marauders, a special forces unit in Burma during WW 

II.   Roy’s brother, Tsutomu Tom Matsumoto, a MIS linguist, served in the Occupation of 
Japan and retired as a Colonel.  Roy’s other two brothers, Isao and Noboru, served in the 
Japanese military,  Noboru in the artillery in Guadalcanal and Hiroshi in China. Roy’s third 
brother in Japan worked as a civilian for the Imperial Japanese Navy.  Born in Laguna 

Beach, California and at age 8, Roy was taken to Hiroshima, Japan to live with his grand-
parents for 9 years.  After graduating from high school he returned to California.  Mean-
while, his mother and her six other children had gone to Japan to live.  When war broke 

out in 1941, Roy was sent to the Jerome, Arkansas internment camp and in 1942 he  
volunteered to join the MIS.   
 

Following his graduation at MIS Language School, Roy joined the Merrill’s Marauders, 
where he performed heroically.   Hiking in the Burmese jungle he discovered an enemy 

telephone line, obtained equipment to tap it, and the results were used to bomb enemy 
targets.   Also, on the night of April 5, 1944 at Nhpun Ga Hill he crawled to the enemy 
bivoac area, eavesdropped on enemy’s plans for the following morning and reported his findings to his battalion commander.  The information was used to  

re-arrange the battalion’s defense line.  When the enemy attacked the following morning in overwhelming numbers, they were ambushed resulting in 53 dead.   

Matsumoto saved his battalion from probable annihilation.   He was subsequently assigned to China where he met his brother, Hiroshi, and a cousin in a prisoner of 
war camp in Shanghai.  Subsequently, while serving in the Occupation of Japan, Matsumoto visited Hiroshima where he found his mother and siblings had survived 

the atomic bomb. The Merrill’s Marauders has the distinction of being the first American unit to fight on the Asian continent since the Boxer Rebellion. Matsumoto 
was awarded the Legion of Merit, 5 bronze star medals, Combat Infantryman’s Badge, and was inducted into the Ranger Hall of Fame and the MIS Hall of Fame. 

                        Roy Matsumoto (right) in Burma 

 


WWW.JAVADC.ORG 

JAVA ADVOCATE PAGE 8 SUMMER 2015 

Varsity Victory Volunteers as bridge gang at Schofield Barracks 

Varsity Victory Volunteers (V V V) Role in Activation of 442nd RCT 
 

Ted Tsukiyama, Esq., Historian for 442nd Veterans Club, Hawaii 

 

One of the least known Nisei military units in World War II was the Varsity Victory Volunteers, popularly known as the V V V which was  

activated and served during the first year of the War and now acknowledged to be the forerunner to the famed 442nd Regimental Combat Team.  

The true origins of the V V V trace back to the very day of the Pearl Harbor attack when the University of Hawaii ROTC unit was called out for 

duty within the first hour of the attack. Close to five hundred ROTC cadets responded for duty, 60% – 70% of whom were Nisei, who were 

assigned a Springfield rifle they had never shot before and a clip of five bullets each. Their first order was to form a defense line in the bushes 

below St. Louis Heights to repel Japanese paratroopers reported to have landed in the hills above. This proved to be one of the many hysterical 

but false rumors circulating the City that day, but for which many years later the UH ROTC unit was belatedly awarded a battle streamer for its 

courageous response in “the battle of St. Louis Heights!” That afternoon of December 7, 1941 the UH ROTC was totally converted into the 

Hawaii Territorial Guard, “the HTG.” 

 

For the next six weeks these 18 and 19 year old HTG guardsmen were assigned to guard the City of Honolulu, its government buildings,  

utilities, reservoirs, business and communication centers, transportation facilities and my Company B of the HTG was assigned to guard the oil 

tanks and industries in the Iwilei area and the Honolulu Harbor.  The Nisei guardsmen of the HTG faithfully carried out their duties proud in 

their defense of their country, when suddenly on January 19, 1942 orders came down to discharge all guardsmen of Japanese ancestry from the 

HTG!  If a bomb had exploded in their midst it couldn’t have been more devastating. To be distrusted, rejected and abandoned by one’s own 

country only because their names and faces resembled those of the hated enemy was totally intolerable. The bottom had dropped out of their 

lives. They had none else to do but to return to the University. 

 

A few weeks thereafter Hung Wai Ching, the Military Governor’s liaison with the Japanese community encountered a group of dejected,  

embittered HTG dischargees on the UH campus and boosted their depressed spirits, opened their minds to other non-martial ways they could 

serve their country and inspired them to petition the Military Governor to accept them as a non-combat labor battalion. There was grave doubt 

that their petition would be accepted. Pearl Harbor was in smoking ruins, Hawaii’s 40% Japanese population faced widespread fear, distrust and  

hatred because of their race, the draft status of all Nisei was re-classified “4-C, Enemy Alien” and rendered ineligible for military service, Hawaii 

was expected to be invaded by Japan any time, prejudiced elements of the community urged the removal of all Japanese from Hawaii, and  

President Roosevelt signed Executive Order 9066 which authorized all Japanese in the West Coast to be imprisoned in American concentration 

camps. Yet in the face of these great odds and with the support of fair-minded community leaders, the FBI and military intelligence officials, the 

petition signed by 169 Nisei was accepted by the Military Governor and on February 25, 1942 a civilian non-combat labor battalion was created 

and nicknamed “the Varsity Victory Volunteers (VVV)” because they were all volunteers with basic university origins. The VVV could not be 
organized as a regular military unit because the draft status of all Nisei had been reclassified as 4-C (enemy alien ineligible for service in the US 

military). So the VVV were assigned as part of the U.S. Army 34th Construction Engineer Regiment at Schofield Barracks and for the next 11 

months the VVV performed the same work as the Army Engineers, digging ammo pits, stringing barbed wire, building auxiliary roads, repairing 

bridges and culverts, building warehouses and barracks, operating a carpenter shop and a stone quarry and performing other vital defense work 

all over Oahu.  

 

In late December 1942, Assistant Secretary of War John J. McCloy was escorted by the same Hung Wai Ching on a field inspection trip of Oahu 

which included the VVV quarry gang hard at work at the Kolekole rock quarry and was told that these were all Nisei students who had given up 

their education to serve their country. Whether by coincidence or otherwise, on February 1, 1943 President Roosevelt issued a call to all loyal 

Japanese Americans to volunteer for the newly authorized all-Nisei combat team. This fulfilled the very purpose for which the VVV was 

formed…that the only real way to prove loyalty was to regain the right to fight, and even die, for country.  On January 19, 1943, exactly one 

year to the date they had been discharged from the HTG, men of 

VVV voted to disband to volunteer for the newly formed 442nd 

Regimental Combat Team, into which 111 former VVV were 

accepted. The rest is well-known history. But it should never be 

forgotten that ultimately seven former VVV members gave their 

lives for country on the battlefields of Italy and France, namely: 

Daniel Betsui, Jenhatsu Chinen, Robert Murata, Grover Nagaji, 

Akio Nishikawa, Hiroichi Tomita and Howard Urabe. 

 

What is the historical significance and lasting legacy left by the 

VVV?  First, the VVV was the first all-Nisei volunteer unit to  

enter service during World War II, even before the famed 100th  

Battalion.  Secondly, at a most critical point in Hawaii’s war  

history, it helped to stem the rising tide of hysteria, fear and  

prejudice against Hawaii’s Japanese and to quiet the cries urging 

and demanding their mass evacuation from Hawaii. And thirdly, 

the VVV’s demonstration of loyalty served as a significant factor 

in the War Department’s decision to form the historic 442nd 

Regimental Combat Team which went on to irrefutably establish 

and prove the loyalty of Japanese Americans for all time.   

[Ted Tsukiyama, Esq. wrote this article on December 7, 2012] 


JAVA ADVOCATE 

WWW.JAVADC.ORG 

PAGE 9 SUMMER 2015 

Prime Minister and Mrs. Abe Had Full Schedule of Events during State Visit.   

Abe Impressed with Nikkei Contributions to America; Meets Nisei Veterans  in  

Washington, DC and California  
 

Washington, DC.  President Barack Obama hosted Prime Minister Shinzo Abe of Japan for an official visit to the White House on April 28, includ-

ing a State Dinner that evening.  The two leaders celebrated the strong global partnership that the United States and Japan have developed during 

the 70 years since the end of World War II, and underscored the common values and principles that have made the bilateral relationship so  

enduring.  President Obama, Secretary of Defense Ashton B. Carter, and Secretary of State John Kerry, separately discussed with Prime Minister 

Abe a range of economic, security, and global issues, including progress on the Trans Pacific Partnership, Japan's expanding role in the Alliance, 

and climate change.   On April 29 Prime Minister Abe presented his “Alliance of Hope” speech to the joint session of Congress.  Brookings  

Institution, one of America’s oldest and most prestigious think tanks, rated Prime Minister Abe’s week long state visit an “overall success.”  Mrs. 

Akie Abe, First Lady of Japan, maintained her own schedule, including a visit to the Great Falls Elementary School in northern Virginia  

accompanied by Mrs. Michelle Obama. 
 

JAVA members who were invited to various official functions included COL Michael Cardarelli, USA (Ret), 

President; Col Bruce Hollywood, USAF (Ret), Executive Director; Gerald Yamada, Esq., former President;  

Wade Ishimoto, former President; Dr Ray Murakami, Lt. Col. Michael Yaguchi, USAF (Ret), LTC Marty 

Herbert, USA (Ret); and Terry Shima.   Floyd Mori, a JAVA member, was invited to various official  

functions because he is the President/CEO of APAICS (Asian Pacific American Institute for Congressional 

Studies).  Also, the Honorable Norman Mineta, a JAVA Honorary Chairman, was invited to various official 

functions in Washington, DC and California because of his prominence. 
 

Abe visited Boston, Massachusetts, prior to arriving at the nation’s capital.  President Obama escorted the 

Prime Minister to visit the Lincoln Memorial.  Abe also paid his respects at the Arlington National  

Cemetery Tomb of the Unknown and the National WW II Memorial.   

A White House press release said “Prime Minister Abe’s state visit to 

Washington, DC is a tribute to the partnership between US and Japan 

that for seven decades has made enduring contributions to global peace, 

security and prosperity.”  Following the state visit here, Abe departed 

on April 30 for San Francisco, then to Los Angeles before returning to 

Japan.  During his visits to these two locations, Prime Minister Abe met with a wide range of state, business, 

and community officials, including the Japanese American community.   His visits included Silicon Valley in San 

Jose, several universities, including the University of Southern California where Abe was a student, the  
Japanese American National Museum (JANM) and the Go For Broke Memorial.   
 

On May 1st, Prime Minister and Mrs. Abe were escorted through JANM where they showed keen interest in 

displays of Issei immigration to Hawaii and the mainland, the evacuation and internment, the 100th, 442nd and 

the MIS.  This was followed by a reception that evening at JANM, where former Secretary Mineta introduced 

the Prime Minister.  Mineta  told JAVA he was impressed to note the Prime Minister’s genuine pride and  

interest in these points, (1) how the Issei population and their families integrated into America’s mainstream, 

their patriotism and  contributions to America; (2) the Issei descendants’ respect for and interest in the  

culture and heritage of their ancestral homeland; and (3) the Nikkei role in forging a strong US-Japan  

relations.  Mineta said he sensed the Prime Minister was genuinely touched by the cordial reactions from the 

Nikkei population.   

Prime Minister Abe (left) autographing the 

copy of his speech for former Secretary of 

Transportation Norman Mineta (right).   

Abe delivered the speech on April 29, 

2015 to a Joint Session of Congress.  This 

picture was taken at Speaker Boehner’s 

reception  for PM Abe following his 

speech.  Photo from Floyd Mori. 

Prime Minister Abe and Floyd Mori at 

the US Congress reception following 

Abe’s speech.  Photo from Floyd Mori.  

 

Paul M. Nakasone Promoted to Major General as Commander of 

the Cyber Mission Force       by Wade Ishimoto, Correspondent 
 

Fort Meade, Maryland.  U.S. Army Brigadier General Paul M. Nakasone received a frocked promotion 

to Major General in a ceremony that packed an auditorium at the headquarters of the National Security 

Agency on April 29, 2015.  He was sworn in by Lieutenant General Edward Cardon, Commander of 
the U.S. Army Cyber Command where Maj. Gen. Nakasone was previously assigned.  The Nakasone 

family was well represented.  His parents, Colonel (USAR, Ret) and Mrs. Edwin Nakasone, his wife, his 

four children, and a cousin were all in attendance.  Edwin Nakasone was a member of the Military  

Intelligence Service during WW II and is originally from Hawaii.  The number of Flag and General  

Officers in the audience would have lit up the sky over Fort Meade which is a great testament to the 

respect that Paul Nakasone has earned with all of the military services.  Retired General Officers at the 

ceremony included General Keith Alexander, former Director of the National Security Agency, and Lt. 

Gen. Eric Schoomaker, former Army Surgeon General.  JAVA was represented by Board members Rodney Azama and Wade Ishimoto. 
 

Admiral Michael S. Rogers, who is triple-hatted as the Commander, U.S. Cyber Command; Director, National Security Agency; and Chief, Central 

Security, provided remarks during the ceremony.  Admiral Rogers spoke for over 10 minutes without notes, thereby showing his true knowledge 

of Maj. Gen. Nakasone and his accomplishments.  Admiral Rogers talked of Paul Nakasone receiving his commission through the Reserve Officers 

Training Corps at Saint John’s University in Minnesota, his service in Iraq and Afghanistan, and how Paul Naksone was a key member of those who 

stood up the U.S. Cyber Command a few years ago.  Admiral Rogers also paid tribute to the Nakasone family and their sacrifices during Paul’s 
career as well as to those who have served with Paul.   

Mrs. Nakasone (left) and ADM Michael Rogers 
(right) pinning on the second star on MG Paul 
Nakasone. 


JAVA ADVOCATE PAGE 10 

WWW.JAVADC.ORG 

SUMMER 2015 

Nisei's Story of Her Experience in Manchuria  
 

                      By Catherine (Shiomi) Yoshikawa 
 

Dairen, Manchuria. It was an era in which the entire world was in turmoil and all people 

suffered, many tremendously, but the long awaited news of the ending of WW II was at last 

at hand.  Germany surrendered to the Allies in Europe, and so did Japan in the Pacific after 

atomic bombs were dropped on Hiroshima and Nagasaki.  People took to streets to  

celebrate the ending of the most catastrophic war in modern history.  
 

However, unbeknown to most of the world, the Soviet Union declared war on defeated and 

crippled Japan, and just a few days later the Russian Communist soldiers systematically took 

back the territory of Manchuria in August 1945.  The Soviets wanted Manchuria back, which 

was taken from them by Japan some 40 years prior.  They needed an ice-free port, a valuable 

asset for naval operations.  So they invaded the territory with tanks equipped with big guns, armed soldiers on jeeps and horses, closing all  

boarders into Manchuria.  They raided and confiscated everything they could of value including factories, stores, government offices, news-paper 

companies, radio stations, police and fire stations and so on.  By gun point they rounded up all able-bodied men and sent them to Siberia or to 

naval yards to build ports. Sixty-nine thousand Japanese men were to eventually die in Siberian prisons.  Left were women, children and elderly 

with no police to protect them or enforce law and order.  Soon there were many Russian soldiers with weapons walking the city and having their 

way with innocent citizens of Japanese descent.  They raided homes, raped young girls, beat elderly men until they turned over hidden money, and 

killed anyone who resisted them.    
 

In this terrifying climate, 34-year-old Fumi Shiomi tried to keep her three children, ages 4, 7 and 10 safe.  Fumi was a Japanese-American citizen 

born and raised in Seattle, Washington.  Her husband, Roy, also from Seattle, was born in Japan and came to the U.S. at age 4.  Roy was never 

able to obtain an American citizenship because an immigration law in those days prohibited it.  He graduated from University of Washington with  

honors in engineering and went to Massachusetts Institute of Technology (MIT) in Boston for post-graduate studies, and was working in New 

York City when the stock market crashed in 1929.  He lost his job, as did many people, so he returned to Seattle.  He met Fumi and married her 

in 1932, they went to Japan and he obtained a position introducing modern air conditioners to stores.  An opportunity came for him in 1941 to 

head a company in Manchuria, so the family, now with two children and one more on the way, relocated to Dairen, Manchuria, a port city at the 

southern tip near the Sea of Japan.  Roy, being a patriotic American, stayed out of all war effort, but in 1945 he was inducted into the Japanese 

Army (due to his Japanese citizenship) and was sent to China.  But soon after, the war ended.  When he tried to return to Manchuria, he was told 

that all borders were blocked and that the Soviets had complete control of the territory.  After all avenues were exhausted, he finally returned to 

Japan to await his wife and children.  He secured a job at the Eighth Army Headquarters of the Occupied American Forces in Yokohama, but he 

was uncertain of the fate of his family.   
 

Fearing for her and her children's lives, Fumi nailed down all the doors and windows of her home in Manchuria, all except one small window 

where she knew that a brave vendor would come early in the morning to sell some food.  She heard about the atrocities committed by the  

Russian soldiers.  A young Japanese girl's nude body was found one morning dumped on the side of a street.  Fumi's 7-year-old son saw it on his 

way to school and was unable to speak about it for decades.  Soon after, all schools were shut down.  At night, Fumi heard loud noises and 

screams from her neighbor's home. She knew the young girl living there with her mother, sister and a baby.  The girl's father and brother were 

taken to war and had not returned.  The Russian soldiers raided the home a dozen times.  Each time, the girl would try to hide but was always 

discovered.  Fumi herself experienced a fearful event when a drunken Russian soldier banged on her front door for hours.  Luckily the door held, 

the soldier finally fell asleep at the doorstep and left in the morning, but Fumi never forgot this frightful sleepless night.  
 

The Soviets eventually turned Manchuria over to China after taking everything of value.  But it would be another year and a half before Fumi and 

her children were able to return to Japan.  Once back in Japan, she was reunited with Roy but she was malnourished and was bed ridden for 6 

months with asthma and pneumonia.  She would later be confined to a TB ward for two years with tuberculosis.   
 

In 1950, she and her three children returned to the U.S. but unfortunately Roy could not go with them because he was not a U.S. citizen.  With 

tremendous efforts by Fumi, Roy and their friends, they organized a letter writing campaign to all the congressmen of that time to request for 

Roy to be able to join his family.  Hundreds of letters were sent out and finally on Feb. 29, 1952, a special Senate's Bill, a Private Law 462, was 

passed by the 82nd Congress to allow Roy to become a U.S. citizen.  The family settled down in the suburb of Los Angeles, and Roy lived until 

age 88, and Fumi until age 96.  [Editor’s Note.  The writer, Catherine Shiomi Yoshikawa is the daughter of Fumi and Roy Shiomi] 

    Roy and Fumi with their children, Manchuria1942 

On board the USS BOXER, (LPD4), while it was home 

ported in San Diego, an observance was held during 

May 2015, the Asian Pacific American Heritage (APAH) 

month.  A committee organizes an event each month, 

such as Women’s History month, Native American 

month, APAH month, etc.  The program consisted  of  

Refreshments and a principal speaker, LCDR Jason Y. 

Osuga, USN, ship's Intelligence Officer and Command 

Security Manager.  LCDR Osuga spoke on the Japanese 

American internment experience and the heroism 

of the 442nd Regimental Combat Team and  

Military Intelligence Service.   

Left: LCDR Osuga.  Right:  XO CAPT Ruth, CMDCM Ruane, CO CAPT Pompeo USS BOXER 

Diversity Committee Members and LCDR Osuga (4th from right).  Photo from LCDR Osuga.  

USS Boxer Celebrates Asian Pacific American Heritage Month 


WWW.JAVADC.ORG 

JAVA ADVOCATE PAGE 11 SUMMER 2015 

Rosslyn, Virginia.   On June 17, 2015, JAVA members presented an end of tour farewell luncheon at the China Garden Restaurant in Rosslyn for 

LTC Kaname Yamashita, JGSDF, Assistant Military Attache at the Defense Attache Office of the Embassy of Japan and a “Welcome Aboard” for 

his successor, LTC Tomohiro Okubo, JGSDF.   LTC Yamashita has arranged for ranking Ministry of Defense officials to meet with JAVA officers 

and also for members of JAVA Speakers Bureau to brief selected Japan Ministry of Defense visitors 

to the nation’s capital on the Japanese American experience during WW II and their legacy.  Some 

of these briefings were held at the National Japanese American Memorial to Patriotism, located 

near the US Capitol building.   The principal purpose of these meetings is to build a stronger  

relationship between the Government of Japan and America and the Japanese American  

community, including JAVA. 

Attendees at the lunch were (standing L-R)  LTC Marty Herbert, USA (Ret); COL George Ishikata, USA; LTC Mark  

Nakagawa, USA (Ret);  Dr. Ray Murakami; Terry Shima; COL Michael Cardarelli, USA (Ret), President;   Wade Ishimoto;  

Front row, (L-R)  John Tobe, Embassy of Japan; Mrs. Mary Murakami;  LTC Okubo, LTC Yamashita; CAPT (Dr.) Cynthia 

Macri, USN (Ret). Not in photo, Lt Col Bruce Hollywood, USAF (Ret), photographer.  

LTC Yamashita holding a souvenir clock presented by 

JAVA.  There is inscribed on the brass plate:  “For your 

steadfast efforts to build a strong US-Japan relations.” 

JAVA Bids Farewell to LTC Yamashita and Welcomes LTC Okubo 

JACL-JAVA Memorial Day Service at Arlington Cemetery 
 

Arlington National Cemetery.  JACL Washington, DC Chapter and JAVA held the 67th Annual Memorial 

Day Service at the Arlington National Cemetery Pavilion near the Columbarium as 200 members of the 

audience faced the rows and rows of white marble headstones on a sunny spring Memorial Day week-

end, May 25, 2015.   John Tobe, President of JACL WDC, and COL Mike Cardarelli, USA (Ret),  

President of JAVA offered brief remarks.  This was followed by remarks from guest speakers Lauryn 

Mitchell, President of the Matsunaga Elementary School Student Government Association, and Craig 

Shimizu, former 1st Lieutenant, US Army.   Michelle Amano read the JACL Creed followed by the sound 

of taps by an US Army bugler.  Turner Kobayashi was the M.C.  Following the program,  attendees placed flowers at over 80 gravesites and the 

laying of the wreath at the Tomb of the Unknown.  Below are remarks presented by Ms. Mitchell. 
 

“I am honored to be here today, representing my school, Spark Matsunaga Elementary, the first public school in the nation to be named after an 

Asian American.  As most of you know, Spark Matsunaga was a remarkable man known for his fortitude, courage, and persistence for fighting 

for what was right and what was best for all.  As a political leader he was a champion of civil rights for all Americans regardless of race.  He also 

worked extremely hard to promote the peaceful resolution of conflicts.  With some of the recent events such as the Baltimore Riots and the 

Waco Texas biker brawl, many of Sparks’ beliefs and teachings would be very useful today.  
 

As I learned about US Senator Matsunaga, I realized that I too share many of his fundamental ideas and 

beliefs.  For example, as I campaigned for SGA president, I promised to give everyone an equal voice and 

always consider their ideas when seeking ways to improve our school. I also believe that everyone should 

have equal rights to education, housing, and employment.  I know that I am lucky to attend a wonderful 

school such as Matsunaga led by my fantastic principal Mrs. Brubaker, but it saddens me when I watch the 

news, to know that all schools aren’t on the same level as ours.  The same is true for housing.  Some 

neighborhoods are not safe and consist of homes that people should not have to live in.  This is truly not 

what many who came before us, such as Spark Matsunaga and Martin Luther King, fought so hard for.  I 

can only imagine what they would say now if they were still with us.  
 

In the spirit of Memorial Day, I ask all of you to remember the pro-equality actions of those who came before us and assist in continuing the 

fight for equality.  It may not be easy.  In fact, it may take the same fortitude, courage and persistence displayed by Spark Matsunaga but in the 

end, it will be worth it. Thank you.” 

Arlington National Cemetery.  Front row, 2nd from 

left:  Yeiichi (Kelly) Kuwayama.  Photo by Fumiko 

Kuwayama  

Lauryn Mitchell.  Photo by Rachel Larue. 


WWW.JAVADC.ORG 

JAVA ADVOCATE PAGE 12 SUMMER 2015 

Honolulu, Hawaii.  The 100th Infantry Battalion Veterans Club, Hawaii held its 73rd Anniversary banquet on June 14, 2015 at the 

Pomaikai Ballroom, Honolulu, Charlyn Dote, Club’s Executive Administrator and editor of its bi-monthly newsletter, Puka Puka 

Parade, reported from Honolulu.   Over 300 relatives and friends gathered to pay 

special tribute to the fallen One Puka Puka members and the twenty veterans attend-

ing this event, whose age ranged from 93 to 103.    Today, there are approximately 

eighty-five 100th veterans living in the State. 

Both Governor David Ige and First Lady Dawn Amano-Ige, whose fathers served in 

the 100th, included in their remarks the role their respective fathers played in the 

100th.   Both spoke of the “100th’s valor and loyalty during the time of deep distrust 

and discrimination towards Japanese Americans.  Also, upon returning to Hawaii they 

discussed how their fathers, like other returning veterans, worked hard to raise their 

families and 

provided them 

with opportu-

nities for ad-

vanced educa-

tion.    

 

When WW II 

broke out the 

military gover-

nor for the 

Western Defense Command, LTG John L. DeWitt, dis-

charged the Nisei in his jurisdiction and subsequently 

placed them in internment camps.  On the other hand, the 

military governor for Hawaii, LTG Delos C. Emmons, who 

also operated from the same Executive Order 9066, 

shipped the 1,432 Nisei in the Hawaii National Guard to 

the mainland, placed them in the newly-formed 100th Infan-

try Battalion, trained and deployed them to Italy for com-

bat.  The superior training record of the 100th convinced Washington to activate, train and deploy the 442nd RCT to Italy where 

the two Nisei units merged.  Together, they racked up a combat performance record that the US Army at war’s end declared 

was “unsurpassed.”   This was followed by the US Army announcement that the merged 100th and the 442nd was the most highly 

decorated unit for its size and period of combat.   The Army emphasized there were no desertions and no AWOLs.   

Their record of bravery, courage, and patriotism contributed to the gaining of statehood for Hawaii, the passage of the Civil Lib-

erties Act of 1988, the defeat of racism in America and the passage of the Congressional Gold Medal Legislation.  Also, the 442nd, 

along with the Tuskegee Airmen, helped to create the climate for post WW II reforms.  These reforms contributed to the level-

ing of the playing field for minorities to compete for any job and rank.  Asian Pacific Americans have competed effectively placing 

them into national leadership positions from which they have contributed to the Greatness of America. 

From L-R) Mrs. Mitsue Amano, Mrs Ige’s mother and 

widow of Sakuji Amano; First Lady Dawn Amano-Ige; 
Governor David Ige; and, Richard Ige, Governor’s 
oldest brother.    

Twenty 100th Battalion veterans, age ranging from 93-103, attended the banquet.  The 

oldest is Judge Takashi Kitaoka, (2nd row, 1st left),   who, at 103 years is spry and walking, 

and sharp in mental faculties.   

100th Veterans Hawaii Celebrates 73rd Anniversary Banquet 

On May 15, 2015 JAVA members had lunch with Dr.  

Thomas and Catherine Yoshikawa, JAVA members from 

Marina Del Ray, California, at the China Garden Restaurant 

in Rosslyn, Virginia.  Dr. Yoshikawa visited Washington, DC 

to attend the American Geriatric Society annual meeting at 

the National Harbor Resort/Hotel in National Harbor, 

MD.  Dr. Yoshikawa is Editor in Chief of the Society’s  

scientific journal, Journal of American Geriatric Society.     
 

Front row, L-R: Lida Konoshima, Catherine Yoshikawa, Mike 

Cardarelli (JAVA President), Dr. Thomas Yoshikawa, Back 

Row, L-R:  Aki Konoshima, LCDR Janelle Kuroda, USNR, 

Terry Shima, Bruce Hollywood, CAPT (Dr.) Cynthia Macri, 

USN (Ret); Reuben Yoshikawa, Mary Murakami, Dr. Ray  

Murakami.  Photo by Hollywood. 

JAVA Members Meet During Visit to Washington, DC 


Meet the Generals and Admirals 

JAVA ADVOCATE PAGE 13 

 

WWW.JAVADC.ORG 

SUMMER 2015 

Each quarter JAVA features two Asian Pacific Americans who have attained the highest ranks in the US armed forces. The present count is that 124 Asian Hawaiian 

Pacific Islander Americans have been promoted to generals and admirals, including General Eric Shinseki of Kauai, Hawaii, former Chief of Staff of the US Army, 
General John Campbell, Vice Chief, US Army, and Admiral Harry Harris, Commander, US Pacific Command.   Of the 124, 71 served in the US Army, 22 in the US 
Air Force, 25 in the US Navy, and 2 each in the US Marine Corps, US Coast Guard, and Public Health Service. Broken down in another way, 33 are Chinese Amer-

ican, 11 are Filipino American, 26 are Hawaiian Pacific Islanders, 8 are Korean Americans, one is Vietnamese American, and 45 are Japanese Americans.  Below are 
brief profiles of two flag officers.  

Brigadier General  

Braden K. Sakai, USAF  

Rear Admiral Alma M. Grocki, USN 

Brigadier General Braden K. Sakai is 

commander, 154th Wing, Joint Base 

Pearl Harbor-Hickam, Hawaii.  He is 

responsible for the implementation, 

maintenance and oversight of all 

Wing programs, as well as providing 

mission support to subordinate Wing 

Unit Commanders and other  

attendant units on four geographically 

separated Hawaiian Islands. The 154th Wing represents the  

major air component organization of the Hawaii National Guard.  

It is the largest Wing in the United States Air National Guard, 

with approximately 2,000 officers and enlisted personnel.  The 

154th Wing operates and maintains the C-17A, KC-135R and  

F-22A.  In partnership with the 15th Wing, the 154th Wing  

employs Total Force combat and peacetime support to  

operations across the State of Hawaii and throughout the world. 

 

General Sakai graduated from the University of Hawaii, Manoa 

(BS Education) in 1983.   He was commissioned in the Hawaii 
Air National Guard in October 1984 through the Academy  

Military Science at McGhee-Tyson Air National Guard Base, 

Knoxville, Tennessee.  He is a Command pilot with approxi-

mately 3,700 total flying hours in the C-17, F-15, C-130 (dual 

qualified), F-4, T-37, T-38, and F-22.  In 2004 he attended the Air 

War College (correspondence) and in 2011 he attended the 

Advanced Joint Professional Military Education at Norfolk Naval 

Station, Virginia. 

 
General Sakai was stationed at various stateside air force bases 

and has been at the Hickam Air Force Base since 1988.   His 

awards include the Legion of Merit, Air Force Achievement  

Medal with Bronze Oak Leaf Cluster, and the Combat Readiness 

Medal with one Silver and three Bronze oak leaf clusters.  

 
In response to the question as to why he selected the armed 

forces as his career choice, General Sakai said:  

 

“it is because I was born into it.  My dad served 22 years in the 

Air Force and retired a Senior Master Sergeant.  He was a ca-

reer Security Policeman and was the most professional man I 

have ever met---making him that man I always wanted to be 

like. . . .  I knew I wanted to be part of something bigger than 

myself and give back to our great country like my dad did.  I 

found that in the Hawaii Air National Guard, which has a State 

mission and a Federal mission, I could do both.  I'm continuing 

my dad's legacy on how we care for our airmen -- with dignity 

and respect while ensuring that our culture and identity evolves 

with the times and welcomes change, yet, remembers our past 

and what Aloha truly means.”  

 

Rear Admiral Alma Grocki (nee Lau) was born and 

raised in Honolulu, Hawaii. She was the first  

woman from Hawaii appointed to the US Naval 

Academy, graduating with a BS in 1981. Her first 

assignment was to Portsmouth Naval Shipyard as a 

Non-nuclear Ship Superintendent for USS Tullibee 

(SSN 597) and Submarine NR-1. During this time, 

she also completed her MS degree in Mechanical 

Engineering at the University of New Hampshire. 
 

She returned to Hawaii as the billeting officer, Pearl 

Harbor Naval Station, then transferred to Pearl Harbor Naval Shipyard, 

and was accepted into the Engineering Duty Officer community in 1985. 

While stationed at the shipyard, she was the Ship Superintendent for  

several surface ships, and senior Ship Superintendent for numerous  

submarine availabilities, and became the first woman officer to accompany 

her boat on post-availability sea trials. Following Nuclear Ship Super-

intendent School, she served as the shipyard docking officer and nuclear 

ship superintendent for the decommissioning of USS Skate (SSN 578) and 

USS Sargo (SSN 583). 
 

Grocki transferred to the Navy Reserve in 1988. Her commanding officer 

assignments included Naval Reserve (NR) Shore Intermediate Maintenance 

Activity (SIMA) Portsmouth, Virginia; NR SIMA Everett, WA; NR 

USS Frank Cable (AS 40), San Diego, California; NR Naval Submarine  

Support Command, Pearl Harbor, Hawaii; NR Puget Sound Naval Shipyard, 

Bremerton, Washington; NR Naval Undersea Warfare Command, 

Keyport, Washington, and NR Naval Sea Systems Command (NAVSEA) 

102, Bremerton, Washington, before becoming a Plankowner and the first 

National Director for the SurgeMain program. Other significant duties 

included NR Engineering Duty community training director and NR  

Engineering Duty community mentorship lead for the Industrial Mainte-

nance Group. Her most recent reserve assignment was commanding  

officer, NAVSEA Headquarters Unit and NAVSEA NR Chief of Staff.  
Concurrently, in the past five years, she also served on active duty for 

extensive periods as deputy operations officer, Pearl Harbor Naval Ship-

yard & Industrial Maintenance Facility, and director of Submarine Mainte-

nance, Commander, U.S. Pacific Fleet. 
 

Grocki currently serves on active duty as Director, Fleet Maintenance, U.S. 

Pacific Fleet, leading and directing maintenance efforts and programs for 

Pacific Fleet surface ship and submarine assets to support COMPACFLT’s 

warfighter mission.  She is also assigned as the NAVSEA Deputy Chief of 

Staff for Reserve Affairs. 

 

In her civilian career, she has worked for CACI Dynamic Systems, Inc. as a 

deputy program manager for shipyard training projects, a member of the 

NAVSEA Dry Dock Audit team and a senior engineer assisting Fleet 

Maintenance Information Technology programs. She also serves as a  

volunteer Blue & Gold officer (BGO) for the U.S. Naval Academy, and the 

BGO Area Coordinator (AC) for Hawaii and the Western Pacific, assisting 

high school students, Fleet Marines, and Sailors applying for admission. 

 

Grocki’s awards and decorations include the Legion of Merit, the Meritori-

ous Service Medal (five awards), Navy and Marine Corps Commendation 

Medal (four awards) and Navy and Marine Corps Achievement Medal.  


JAVA ADVOCATE 

WWW.JAVADC.ORG 

PAGE 14 

News from UN’s Top Commander in Afghanistan 

SUMMER 2015 

 

[Editor’s Note.  General John F. Campbell, USA, Commander of the international Security Assistance Forces/US 

Forces-Afghanistan, or otherwise known as the Resolute Support Command (RSC) sends a newsletter periodically to 

members of his command, their families, and others on his distro.  He provides his perspective of the issues and 

how his Command is coping with them. We thank GEN Campbell for his insights and for taking the time to keep 

us informed. The following are excerpts from his Newsletter.] 

 
Kabul, Afghanistan, Memorial Day, 2015.  We also take the time to recognize and honor those members 

of the Afghan National Defense and Security Forces (ANDSF) who fought and served as martyrs for the 

cause of freedom. There have been many of them this fighting season, we recognize that, the Afghan lead-

ers recognize that. While the cost has been high, Afghans still have no issues in finding young men and 

women who are willing to fill their ranks and honor their memories to also serve to promote a stable and 

prosperous Afghanistan. The Afghans realize how critical this fighting season is for them, and they contin-

ue to improve their capability each and every day.  Afghanistan remains a dangerous place…even more so 

now that the fighting season is underway. We continue to remain ever vigilant. I ask that you remember 

our deployed service members, Families and Veterans, not just this  

Memorial Day…but all year long. They continue to inspire me each 

and every day. On this Memorial Day 2015, I can’t help but think of 

the ultimate sacrifice so many of our brave Soldiers, Sailors, Airmen, 

Marines and Coast Guardsmen have made in defense of freedom over 

the years. My thoughts also turn to those Families who lost loved 

ones, and my prayers are with them this weekend.  
 

The most significant event during this reporting period was the formal 

announcement by NATO Secretary-General Stoltenberg that there 

will be a NATO-led mission with a “light” footprint which will follow 

the Resolute Support mission at the end of next year. Over the next 

few months, we will work closely with our NATO and U.S. chains-of-

command to determine what that will look like and how we will  

transition to the new mission set next year. While there are not a lot 

of details on it at the present time, one key difference is it will be  

civilian-led. This is good news for our Afghan partners, as it demon-

strates our enduring commitment to the people of Afghanistan. This 

was announced at the NATO Foreign Ministers meeting in Antalya, 
Turkey and I was honored to be there in-person for this historic occasion. Earlier this past week, the NATO Chiefs of Defense met in Brussels 

and all of them also concurred with the new NATO mission to provide support after 2016.  
 

The other significant event was the 2015 Fighting Season strategy session. Many of the senior Afghan civilian and military security leaders met 

here at Resolute Support headquarters for a few hours to work together on a plan on how to effectively use all aspects of the ANDSF through 

prioritizing and synchronizing efforts. My special thanks to Afghan National Security Advisor Hanif Atmar for his leadership and ensuring the right 

leaders from Ministry of Defense and other entities were present as we worked together toward promoting peace and prosperity for the Afghan 

people this fighting season.  
 

I certainly want to highlight the relationship I have had, and continue to have with both President Ghani and Chief Executive Abdullah.  I meet 

with each of them several times a week. Sometimes together, sometimes separately.  I continue to be extremely impressed with their leadership 

and how they both want the best for the Afghan people.  I’m very pleased with the level of cooperation, integration, and technical skills the 

ANDSF has demonstrated in Zabul-Ghazni as well as in other areas of Northern Afghanistan. They are using the Army, Police, Air Forces, and 

other assets and combining efforts to achieve positive results. They have taken the fight to the enemy, made many weapon cache finds, and  

certainly limited the Taliban success. One area where they could stand 

to improve is in telling the story of their successes.  [While General 

Campbell operates at this level, his subordinate commanders maintain 

close working relationship with Afghan officials at their commands.] 

 

We also take the time to recognize and honor those members of the 

ANDSF who fought and served as martyrs for the cause of freedom. 

There have been many of them this fighting season, we recognize that, 

the Afghan leaders recognize that. While the cost has been high, Afghans 

still have no issues in finding young men and women who are willing to 

fill their ranks and honor their memories to also serve to promote a 

stable and prosperous Afghanistan. The Afghans realize how critical this 

fighting season is for them, and they continue to improve their capability 

each and every day. 

US Representative Martha McSally meets with deployed Moms.  

General  Campbell (center) visits with 101st Airborne Division soldiers in  

Kandahar, where he was formerly Commander. 


JAVA ADVOCATE 

WWW.JAVADC.ORG 

PAGE 15 SUMMER 2015 

BG Yee Returns for Stateside Duty after Deployment to Middle East 

Kuwait.  After 12 months of deployment in Kuwait with Operation Inherent Resolve, where he was the Commanding General for the 335 Signal 

Command, BG Garrett S. Yee, USA returned to the states where he will be assigned to the Army Staff working in the CIO/G6 at the Pentagon.   

To give our readers a feel for what BG Yee’s job in the Middle East entailed, we share below some of his reflections of his last month (May) of 

duty overseas.  He reported this to the Advocate reporter prior to his departure from Kuwait, where the temperature, on most days, was well 

over 100 degrees, some days as high as 111 degrees or higher. 
 

“Iraq.  I made my fifth trip up to Iraq for a day to assess the progress of our efforts to improve the military communications infrastructure.  We 
flew in an Army UH-60 Blackhawk helicopter from Camp Arifjan to an airfield where we took an Army C-12 airplane to the former Sather Air 

Base in Baghdad, and then took an Embassy UH-1 Huey helicopter over to the other side of Baghdad.  On the way back, we flew directly over the 

Al Faw Palace at the former Victory Base Complex where I had previously served.  It's hard to believe that I first flew into Sather Air Base in  

Baghdad in July 2006, and now it was May 2015, almost nine years later.”  
 

“Jordan. I made my fifth trip to Amman, Jordan to observe a multi-national exercise where Army Central played a key role.  We flew in Blackhawk 

helicopters to the live fire exercise in the middle of the Jordan desert where I got to meet His Royal Highness Prince Faisal.  We then flew down 

to the Gulf of Aqaba by the Red Sea to observe the maritime portion of 

the exercise.  On the flight back up to Amman, we flew directly over the 

Dead Sea and Mount Nebo, where Moses saw the Promised Land.”   
 

“Afghanistan.  For my third and final trip to Afghanistan, we took a UH-60 

Blackhawk from Camp Arifjan to the airfield where we flew in a C-17 air-

plane for 4 hours to Bagram in Afghanistan.  We arrived about 2:00 am in 
the morning.  We attended the 25th Signal Battalion change of command 

then spent time with our troops for the rest of the day.  In Afghanistan, 

the sights are incredible with the snow-covered mountains in the back-

ground, even in late May.   We arrived at the airfield where a Blackhawk 

awaited and took us back to Camp Arifjan.  It was a long two days with 

very little sleep but regardless, a successful visit.” 
 

Searching the internet for BG Yee, the Advocate noted that a communica-

tions trade journal, Federal Communications Weekly (FCW) described BG 

Yee’s performance in Kuwait as follows:  “BG Yee of Operation Inherent 

Resolve with Headquarters in Kuwait was the person behind a revived 

commo infrastructure in Iraq that made possible the US-led air strikes against 

Islamic State militants in 2014.   From his post in Kuwait, he had satellite communications terminals placed throughout Iraq and dispatched a set of 

portable tools -- including routers and switches – that can be assembled in two hours to support military operations.”  Congratulations, BG Yee 

for a mission well done. 

BG Yee (left front aisle seat) on the C-17.  

Maj Gen McKeague Speaks at the Annual Meeting of the National League of POW/MIA Families  

JAVA member Major General Kelly McKeague played a prominent role in the 46th Annual meeting of the  

National League of POW/MIA Families held at the Hilton Hotel, Crystal City, VA, from 25-27 June 2015.  The 

National League of Families was formed by Ms. Ann Mills-Griffiths whose brother was shot down during the 

Vietnam War and has been Missing in Action ever since 1966.  The League’s sole purpose is to obtain the release 

of all prisoners, the fullest possible accounting for the missing and repatriation of all recoverable remains of 

those who died serving our nation during the Vietnam War. 
 

This year’s meeting was particularly important because of the recent creation of the Defense Prisoner of War/

Missing in Action Accounting Agency that merged the organization Kelly McKeague commanded in Hawaii with 

another Defense office in Washington, DC.  General McKeague was appointed as the Deputy Director of the 

new agency a few months ago.  Throughout the meeting, Kelly McKeague was praised time and time again by 

those that have worked with him.  They extolled his leadership and concern for the mission as well as those 

working so diligently to accomplish the mission under tough conditions.  He has been a bright light during a  

tumultuous transition period. 
 

General McKeague gave a presentation that was filled with emotion and that showed his passion for the mission 

of accounting for our missing and to help the families reach closure on their lost brethren.  He was accompanied 

by the newly appointed Director of the Agency, Lieutenant General (Ret) Mike Linnington.  Mike Linnington, as 

the Commander of the Military District of Washington, was the one on the Army Staff that was most respon-

sible for the support rendered to the Congressional Gold Medal Ceremony for the 100th/442nd/MIS veterans by 

the Army.  In the words of JAVA member Joe Peterson (LTG, USA Ret), Mike Linnington was the only one who 

would not say no to requests to support the CGM ceremony and obtained the support of the 3rd Infantry  

Regiment (the Old Guard) for the ceremony along with other support. 
 

JAVA Board member Wade Ishimoto also attended the annual meeting in his role as a Special Operations  

Association POW/MIA Committee member and Washington, DC representative of that association.  He has 

worked this issue for 50 years and shares the passion that Mike Linnington, Kelly McKeague, and Ms. Ann Mills-

Griffiths have to account for our missing. [Editor’s Note:  Article and photos provided by Wade Ishimoto.] MG McKeague delivers speech 

LTG (Ret) Mike Linnington speaks as 

Ms. Mills-Griffiths looks on. 


WWW.JAVADC.ORG 

SUMMER 2015 JAVA ADVOCATE PAGE 16 

 James Takemori, 442nd Veteran, 9th Degree 

Black Belt Judoist, Passes 
 

By Dr Warren Minami 
 

James H. Takemori passed away after a brief illness on Friday, May 15, 2015 in  

Alexandria, Virginia.  He is survived by his wife, Helen, and children, Miki, Robin, Teri 

and Chrissy plus their spouses and children.  His siblings are Irene Izumi, Gladyce 

Sumida and Edwin Takemori.  Jim was born in Fresno, California.  His parents,  

Shigoro and Mitsue, were originally from Wakayama Prefecture, Japan.  He had a total 

of 8 siblings (3 died at a young age) growing up in Parlier, California.  As a child, he 

grew up on a farm in the central valley, living the typical life of a Nisei youngster,  

playing football, baseball and sumo.  When he was 11, with the help of his father, he 

started judo lessons even though it was difficult to get in the classes.   
 

When World War II broke out, his family was relocated to the Gila River War  

Relocation camp in Arizona.  He described his camp experience in a positive way as 

a teenager with little responsibilities, but felt the pain for his parents who never 

spoke of it.  He remained in Gila River until 1944 when he was drafted into the military.  Jim left for basic 

training without attending his high school graduation ceremonies.  After completing basic training, he was unable to go overseas as there was a 

requirement that he must be 19 years old.  Therefore, he remained in camp working as a trainer or cadre.  Within a year, he deployed to 

Naples, Italy arriving there on the day Germany surrendered.  He joined the 442nd Regimental Combat Team.   
 

Shortly after joining the 442nd,  Jim was given the opportunity to take the exams for the Japanese language school was presented to him, he 

took the exams and passed with the thought of joining the war in the Pacific.  He was then assigned to Fort Snelling, Minnesota, for language 

training.  Upon arrival, his commander decided to assign him as a Field 1st Sgt to keep peace between the mainland and Hawaiian Nisei.  His 

job was to manage their activities using his personality, judo skills and the island “shoo him” methods.  In August of 1945, the Pacific War 

ended and he decided to join his family in Seabrook, New Jersey instead of going to his next assignment in Fort Ord, California.  He lived in 

New  Jersey  for 4 years and then moved to Washington, DC.  In Washington, he had several businesses and retired as a manager in the beer 

industry. 
 

For the remainder of his life, he lived in Washington, DC and later Virginia.  Jim and Helen were married in 1956 and started a family of 4 

daughters.  They are especially proud of his high achievements in Judo.  Jim is an internationally known Judoist and is a 9th degree black 

belt.  He founded the Washington Judo Club and taught many highly successful students.  While his personal successes were many, he would 

always speak of the achievements of others.  The imprint that Jim left on those who were fortunate to cross his path were: his smile, his  

personality and his human spirit. His interpersonal skills and concern for others will make “Uncle Jimmy”, as he is known to many,  

remembered and cherished by his family and friends. 

James H. Takemori,  

1926 – 2015 

Ted Teruo Wada, Highly Decorated 442nd and Korean War  

Veteran, Passes 
Chula Vista, California.  Ted Teruo Wada (96), born in Redlands, California, passed away peacefully surrounded by 

his family on May 23, 2015 at the Veterans Home of CA - Chula Vista.   His parents, Tamakichi and Akiyo Wada, 

were from Hiroshima, Japan.  Ted was one of the five Wada boys who served in the military, three in WW II and 

two in the Korean War.  Ted served in K Co. and Frank in E Co, 442nd and Jack served in the Military Intelligence 

Service (MIS).   His two other brothers, Hank and Robert, served with the US Marines in the Korean War.  Robert 

was founder president of the Japanese American Korean War Veterans. 
 

Ted voluntarily enlisted in the U.S. Army on February 20, 1941, 10 months before Japan attacked Pearl Harbor on 

December 7, 1941, and was sent to Fort Ord, CA for basic infantry training.   Immediately after WW II began, his 

family was forced to relocate to Poston Internment Camp I and III in the Arizona desert because of Executive Order 

9066 signed by President Roosevelt.  Ted joined the 442nd in the Vosges Forests, located in northeastern France, and 

fought in the Rhineland and Apennine campaigns in France, and the Po Valley campaign in Italy.  He participated in the 

rescue of the trapped Texas battalion.  He was wounded twice, first in France at St. Die near the German border and 

second was on the first day of the offensive in the Po Valley campaign.  In 32 minutes the 442nd breached the 

“impregnable” German defense line that resisted Allied attacks for 5 months.  He was discharged in November 1945 as a Tech Sgt.  
 

Wada reenlisted in March 1950 to serve in the Korean War and served with the 11th Airborne in Japan and 7th Army Division in Korea until 

he was honorably discharged in March 1953 with the rank of Sgt First Class.  His significant decorations for both wars include:   Combat  

Infantryman Badge,  Bronze Star, two Purple Hearts,  Presidential Unit Citation, French Legion of Honor and the Congressional Gold Medal.    
 

Following his military service, Ted worked and lived in San Diego and later moved to Los Angeles to work at Keiro Retirement Home. Ted 

lived in Gardena until 2010 when he moved to the Veterans Home of CA - Chula Vista until his death.  He is survived by his sister, Mary  

Marumoto, brothers, Frank, Henry (Doris), Robert; and many loving nephews and nieces, including Linda McLemore, JAVA member.  He was 

preceded in death by his parents, brother Jack, and sisters Fumiko Togino, Bessie Doiguchi and Helen Nakayama.  Ted was buried on June 22, 

2015 at the Miramar National Cemetery in San Diego, CA.   [Editor’s Note.  Obituary Published in the San Diego Union-Tribune, June 14, 2015] 

Ted Teruo Wada,  

1919 – 2015 

http://www.legacy.com/memorial-sites/army/?personid=175074676&affiliateID=1241
http://www.legacy.com/memorial-sites/bronze-star/?personid=175074676&affiliateID=1241


JAVA ADVOCATE 

WWW.JAVADC.ORG 

PAGE 17 SUMMER 2015 

News from Veterans Organizations & Friends 
Watsonville, California.   The June 2015 Watsonville-Santa Cruz JACL Newsletter reported Japan’s Prime Minister Shinzo 

Abe visited Silicon Valley and Stanford University before a dinner event at the Fairmont Hotel in San Francisco.  Over 

300 guests attended. 
 

Torrance, California.  Shortly after the San Francisco visit, ETorch, Go For Broke National Education Center Newsletter, 
reported Prime Minister Abe met in Los Angeles with 442nd veterans, including Hiroshi Nishikubo (photo below).   Be-

hind Nishikubo are veterans Tokuji Yoshihashi (100th BN) 
and Isao Hasama (MIS). It was a very special May Day for 

our Nisei veterans as Japanese Prime Minister Abe, in his 
first state visit to Los Angeles, included a trip to the Go 
For Broke Monument where he presented a wreath in 

honor of the Japanese Americans who served during 
World War II, the ETorch reported. 
 

Honolulu, Hawaii.  MIS Hawaii May 2015 Newsletter, which reported extensively on the MIS  
reunion,  appreciated the support it had received from the 100th Battalion, 442nd Infantry personnel, 
who escorted veterans and provided shuttle service for WW II veterans and their families; the 

McKinley High School JROTC which served as the color bearers, and Farrington High School 
JROTC which provided general support.  100th Battalion Veterans, Hawaii’ newsletter, Puka Puka 
Parade, June/July edition reported that Hershey Miyamura, a Gallup, New Mexico resident and 

Medal of Honor recipient, dropped in at the club house.   Hershey was asked to speak to an Iolani 
High School civics class.  Hershey spoke on a citizen’s rights and responsibilities. 
 

West Virginia.  Historian Eric Saul, whose Nisei exhibits are being displayed in Hawaii and  

Minnesota, has produced a 202 page Timeline centered on the Japanese American experience 
during WW II.  If you wish to view this very informative Timeline please contact Saul at visasforlife@cs.com. 
 

Kahului, Hawaii (Maui).   The Nisei Veterans Center June 2015 Newsletter, Okage Sama De . . . reported that earlier this year the French government awarded the 
Legion of Honor Medal to 22 Maui veterans, including 18 Nisei who served in the 100th Battalion and 442nd RCT.  About 200 people attended the award ceremony 
officiated by Pauline Carmona, the French Consul General in San Francisco. 
 

Seattle, Washington.  In the Nisei Veterans Committee  (NVC) June 2015 Newsletter, Commander Yuzo Tokita reported the following decisions resulting from 
the April 24, 2015 Executive Council Meeting:  1) Retired Army Chief of Staff General Peter W. Chiarelli will be invited to speak at the 2016 Memorial Day event, 

and 2) the NVC will rejoin the National Veterans Network. 
 

Morgan Hills, California.   The June 2015 Watsonville-Santa Cruz JACL Newsletter said FFNV (Friends and Families of Nisei Veterans) held its annual memorial service 

on May 16, 2015 at Roberts Park located on the hills overlooking Oakland and the San Francisco Bay.   The FFNV Newsletter for June 2015 reported that the next 
annual Nisei Veterans’ Reunion will be held on October 18-22, 2015 at the California Hotel in Las Vegas, Nevada.  Please contact Lawson Sakai for more infor-
mation (lawson.sakai@gmail.com) or 408-782-2054. 

Prime Minister Abe at Fairmont Hotel,  

San Francisco  

        Hiroshi Nishikubo and Prime Minister Abe 

Historical Novel Based on Personal Papers of Commander 

of MIS in Asia Pacific Theater 
By Stan Katz, Author 

 
The Emperor and the Spy is largely based on primary-source historical materials that first came my way in 1999, with the 
acquisition of the never-before-available personal papers, official documents and assorted photographs and library of an 
intelligence agent, Colonel Sidney Forrester Mashbir, who was intimately involved in international relations between 

Japan and America during the 1920s and 1930s. Then, when WWII erupted, Colonel Mashbir took a pivotal role as the 
Commander of A.T.I.S. (Allied Translator and Interpreter Service), located in General Douglas MacArthur’s headquar-
ters.  It has been a fascinating journey researching these materials and incorporating them into an engaging historical 
novel and also into an educational website, presenting a new prospective on World War II and general Asian/American 

history.  
 

The Emperor and the Spy and TheEmperorandtheSpy.com, will be released in approximately four months. This website 

contains a well-documented and easily navigated 303 page Illustrated Timeline Gallery revealing many of the actual 

historical materials and research that inspired the novel.   The Main goals of this project are: 

 
 To Present the life story of a Patriotic American Hero, Colonel Sidney Mashbir, who took a significant leadership 

role in winning WWII. 
 To Honor the thousands of Japanese-Americans Nisei who proudly and bravely served under Colonel Mashbir's 

command (in the M.I.S. & A.T.I.S.). Mashbir is quoted as saying, ''The United States of America owes a debt to these 

men and to their families, which it can never fully repay." 
 To Describe how Colonel Mashbir came closer to the Japanese Royal family and many other top leaders of Japan, than perhaps any Westerner in his time. 

This is largely an untold story! The theme of a Westerner allying with Japanese leaders to prevent WWII, renders respect and a sense of balance to Japanese 

American history. 
 The novel and illustrated timeline gallery may well be incorporated into high school and college history curriculums. This exciting story based on the actual 

secret personal documents of a spy is likely to encourage students to enjoy the historical discoveries they will uncover. 
 This project has elements that can be incorporated into museum exhibits, clarifying our perceptions of History, appealing to a wide audience, so as to better 

reach a large cross-section of America, and to those beyond our borders. 
 

If you wish to be notified when the book and website are released, send an email to TheEmperorAndTheSpy@gmail.com. 


WWW.JAVADC.ORG 

JAVA ADVOCATE PAGE 18 SUMMER 2015 

JAVA Honor Roll  
 

The JAVA Honor Roll recognizes supporters who have made significant financial contributions towards JAVA’s general operations.   Nominations for the Honor 

Roll are identified by the JAVA Awards Committee.  To be nominated, the supporter must have contributed at least $5,000 towards JAVA. 

Terry Shima Leadership 

Award 

Terry Shima, 2012 

Grant Ichikawa, 2013 

Robert Nakamoto, 2014 

 

  

JAVA Service Pin 

Terry Shima, 2012 

Chris DeRosa, 2012 

Metta Tanikawa, 2012 

Connie Ishio, 2013 

Significant Donations 

Glen S. Fukushima 

Robert Nakamoto 

Tanimura Family Foundation 

Kiyoko Tsuboi Taubkin 

Thank you, Donors!  JAVA is grateful for the generosity of our members and friends  

(April 1, 2015 – June 30, 2015 ) 

General Fund 
Bryan K. Horikami 

Constance N. Ishio 

Chosei & Frances Kuge 

Masaharu Saito 

Dr Thomas and Catherine Yoshikawa 

General Scholarship  
Veronica Tanikawa 

Kuwayama Scholarship  

Mark Nakagawa 
Roger Grant Scholarship 
Lynn Bettencourt 

Kay Hirabayashi 

Steve Kinder and Metta Tanikawa 

5

Terry Shima Leadership 

Award 

Terry Shima, 2012 

Grant Ichikawa, 2013 

Robert Nakamoto, 2014 

 

  

JAVA Service Pin 

Terry Shima, 2012 

Chris DeRosa, 2012 

Metta Tanikawa, 2012 

Connie Ishio, 2013 

Sumi Okubo, 2014 

Significant Donations 

Glen S. Fukushima 

Robert Nakamoto 

Tanimura Family Foundation 

Kiyoko Tsuboi Taubkin 

Courage, Honor, Patriotism Award 

Sandra Tanamachi, November 13, 2005 

Senator Daniel K. Akaka, March 6, 2007 

Dr. James McNaughton, March 6, 2007 

John Nicholson, Secretary of Veterans Affairs, September 27, 2007 

Ambassador Ryozo Kato, May 25, 2008 

Kyoko Tsuboi Taubkin, February  6. 2009 

General Eric Shinseki, Secretary of Veterans Affairs, January 8, 2010 

Christine Sato –Yamazaki, May 25, 2010 

Ambassador Ichiro Fujisaki, September 6, 2012 

Robert Nakamoto, October 11, 2013 

Ambassador John Malott, March 6, 2014 

100th Infantry Battalion, 442nd Infantry, March 23, 2014 

The Honorable Ed Chow, January 17, 2015 

Congressman Adam Schiff, March 14, 2015 

  

JAVA Presidents 

 1992 – December 1994 - COL Phil Ishio, US (Ret) 

 Jan 1, 1995 – Dec 31, 1996 – COL Hank Wakabayashi, USAR (Ret) 

 Jan 1, 1997 – Dec 31, 1998 – Fred Murakami 

 Jan 1, 1999 – Dec 31, 2000 – COL Wakabayashi, USAR (Ret) 

 Jan 1, 2001 – Dec 31, 2002 – COL Ishio USAR (Ret) 

 Jan 1, 2003 – Dec 31, 2004 – COL Bert Mizusawa, USA 

 Jan 1, 2005 – Dec 31, 2006 – COL Mizusawa, USA 

 Jan 1, 2007 – Dec 31, 2008 – Robert Nakamoto 

 Jan 1, 2009 – Dec 31, 2010 – Robert Nakamoto 

 Jan 1, 2011 – Dec 31, 2012 – Gerald Yamada, Esq 

 Jan 1, 2012 – Nov 13, 2014– Gerald Yamada, Esq 

Nov 13, 2014 – March 14, 2015– Wade Ishimoto 

Mar 14, 2015 – Present– COL Mike Cardarelli, USA (Ret) 


WWW.JAVADC.ORG 

JAVA ADVOCATE PAGE 19 SUMMER 2015 

Japanese American Veterans Association (JAVA) 

Membership Application 
Date: ______________________ 

Title or Rank: ________________     Name:  ___________________________________________________ 

Street Address: __________________________________________________________________________ 

City: ____________________________________  State: _______________ Zip Code: _________________ 

Home Telephone: ___________________________ Mobile Telephone:  ______________________________ 

Email address: ___________________________________________________________________________ 

 

Branch of Service: _____________________________  Rank: ______________________________________ 

Status:  Active Duty _______  Retired ______                                Honorably Discharged:  Yes _____  No _____ 

            Reservist/National Guard _______                                      Cadet/Midshipman: ______ 

Current or Last Military Unit:_________________________________________________________________ 

Dates of Service: __________________________________________________________________________ 

 

Application Category (Please see explanation below): 

War Veteran Member: _______    General Member: ________   Friend of JAVA: _________ 

 

Are you a spouse, widow, or widower of a veteran or cadet/midshipman?  Yes _____  No _____ 

If yes, name of war veteran, veteran, or cadet/midshipman: __________________________ 

Dates that relative served: _______________________  Which Service? ______________ 

 

Mail application to:        Wade Ishimoto                  or email application to:  Pohaku59@aol.com 

         5703 Barbmor Court 

         Alexandria, VA 22310 

Application Explanations:  JAVA is a registered 501(c)  (19) War Veterans Organization and must comply with Internal Revenue 

Code provisions that require 90% of its membership to be comprised of war veterans.  To qualify as a War Veteran Member, 

the applicant must have served honorably in the United States Armed Forces during any of these periods but need not have served 

in a war zone: 

 December 7, 1941 through December 31, 1946 

   June 27, 1950 through January 31, 1955 

   August 5, 1964 through May 7, 1975 

   August 2, 1990 to present 

 
To qualify as a General Member, the applicant must have served honorably in the United States Armed Forces during any period 

other than those specified above.  In addition, cadets/midshipmen and spouses, widows, or widowers of war veterans, veterans, or 

cadets/midshipmen qualify for General Membership. 

 

Friends of JAVA are those who support the purpose of JAVA but who do not qualify for membership.  Friends of JAVA  

memberships have no voting rights. 

 

JAVA does not currently assess membership dues.  However, donations are accepted. 


JAVA ADVOCATE 

WWW.JAVADC.ORG 

PAGE 20 

JAPANESE AMERICAN VETERANS ASSOCIATION 

c/o JAVA President 

5703 Barbmor Court 

Alexandria,VA 22310 

Please send correspondence to: 
 

General:  Col Bruce Hollywood, USAF (Ret), brucehollywood@gmail.com; 703-229-3198 

Education & Outreach:  Terry Shima, ttshima@comcast.net; 301-987-6746 

Facebook:  LCDR Janella Kuroda, USNR, janellekuroda@gmail.com 

Membership:  Col Derek Hirohata, USAF, ninjaderek@aol.com; 873-391-7116 

Finance:  Vacant 

Freedom Walk:  LTC Marty Herbert, USA (Ret), Martyherb@aol.com. 703-509-6473  

National Memorial Day Parade:  LTC Marty Herbert, USA (Ret) (see above) 

Arlington Cemetery:  Col Bruce Hollywood, USAF (Ret) (see above) 

National Archives Research:  Fumie Yamamoto, 301-942-3985, yamamotoff@yahoo.com 
Newsletter (Advocate):   Thomas Phan & Jill Phan, Editors, aava.phan@yahoo.com; Chris DeRosa, Circulation, 

chris@vabutterfly.net 

Press Release:  Terry Shima (see above) 

Oral History: Wade Ishimoto, pohaku59@aol.com; 703-989-0983 

Policy:  Col Mike Cardarelli, USA (Ret), President, mikecardarelli@aol.com 

Quarterly Lunch:  Col Bruce Hollywood, USAF (Ret) (see above), Metta Tanikawa, laertesVA@yahoo.com 

Round Robin:  LTC Brett Egusa, USAR 

Sakura Matsuri:  Reuben Yoshikawa, ryoshika@verizon.net 

Scholarship:  Wade Ishimoto (see above) 

JAVA Awards:  Terry Shima (see above) 

Speakers Bureau:  Terry Shima (see above) 

Veterans Day:  Col Bruce Hollywood (Ret) (see above) 

Webmaster:  Dave Buto, admin@javadc.org; 703-425-1444 and James Tani, jamestani@aol.com 

UPCOMING EVENTS 
 
 

October 3, 2015 – JAVA EC Meeting 

October 24, 2015 – JAVA Quarterly Lunch.  Harvest Moon Restaurant, Falls Church, VA. 

November 11, 2015 – White House breakfast (8 am); Arlington Cemetery Amphitheater (11 am);  

Veterans Day Program, National Japanese American Memorial to Patriotism (2 pm) 

December 12, 2015 – JAVA EC Meeting 

January 16, 2016 – JAVA Annual Lunch 

Visit our website:  www.javadc.org 

Follow us on Facebook: 

www.facebook.com/pages/Japanese-American-Veterans-Association/201704733192222 

SUMMER 2015 


