
100TH I,NFANTRY BATTALION VETERANS CLUB

MONTHLY NEWS

E
* * * *

FROM THE EDITORS' PUKA by Ray and Aki Nosaka

"Imua E, Imua E, From Pearl Harbor to Italy and France, Imua E, Imua E, March on to Victory. All
Hail our Fighting Team!" So goes our "One Puka Puka Infantry" song. Now we say, "all hail" to the
near-completion of the "Go For Broke Memorial Monument" in Los Angeles. Another victory to be
proud of-a landmark which will forever serve as a legacy to our children.

From Hawaii, there are 50 members, spouses and relatives who have reservations for the unveiling
banquet/luncheon. Forty-two of these people will continue on to the post celebration in Las Vegas
after the unveiling.

It is our fervent prayer that all of the plans and projections of Col. Kim's Memorial Fund Committee
will be met with great success.

With so many different events coming up, we would like to mention that the Club 100 Mini-Reunion
hosted by the Southern California Chapter will be held on October 17-21 at the California Hotel.
Watch for details in the next issue. Please do not call the office for information.

The Club 100 office has just been notified that General Eric Shinseki has been nominated by the
President of the United States to the position of Chief of Staff of the Army. This is the highest ranking
office attainable in the U.S. Army. We are proud of Kauai-bom General Shinseki!

It was great to see so many of you who turned out to help collate the April issue, and to partake of the
appreciation luncheon provided by the club. Thank you all for your continued support and for making
an effort to show up once a month to help get the PI?,p mailed out to our members. Those in attendance
on March 25 were: Bernard Akamine, Otomatsu Aoki, Alfred Arakaki, Robert Arakaki, Akita
Akimoto, Kunio Fujimoto, Tom Fujise, Oscar Fukino, Ralph Fukunaga, Mits Furumoto, Ted Hamasu,
Saburo Hasegawa, Tokuichi Hayashi, Ed Ikuma, Isamu Inouye, Shigeru Inouye, Kiyomi Kaneshige,
Robert Kapuniai, Satoshi Kashimoto, Gladys Kawakami, Masaru Kadomoto, Seiso Kamishita, Arthur
Komiyama, Susumu Kunishige, Don and Kimi Matsuda, Toshio Mizusawa, Y. Mugitani, Joe
Muramatsu, Isao Nadamoto, Mitsuo Nagaki, Roy Nakayama, Saburo Nishime, Charles Nishimura,
Tom Nishioka, Ray and Aki Nosaka, Tom Nosse, Takeichi Onishi, Leo Sato, Goro Sumida, Denis and
Joy Teraoka, Martin Tohara, Masa Toma, Tom Tsubota, Riki and Evelyn Tsuda, Benjamin Yamada,
Kaoru and Sadako Y onezawa and Marie Yoneshige. Thanks to Mary Hamasaki for catching all the
typos before going to press.

BOARD OF DIRECTORS APRIL HIGHLIGHTS by President Joe Muramatsu

The meeting was called to order at 10:05 a.m. First order of business was a presentation by Kyle
Kajihiro and Lillian Yamasaki who represented the Japanese American Citizens League. They asked
the members of Club 100 to support their petition for redress for Japanese Latin Americans who were
removed from their homes and imprisoned in the continental United States. Some were used in a
prisoner exchange with Japan. Others who remained in the American prison were stripped of their
passports and were left without a country. Each chapter will receive copies of the letters petitioning
President Clinton so that individual members can sign them. There was consensus that we encourage
individual members to support this movement.

The March minutes, Executive Secretary's Report, Secretary-Treasurer's Report and CPA Financial
Report for February were accepted. Yukio Tanji (FIB/Rural) was introduced as the newly appointed
temporary Treasurer to take Arthur Tamashiro's place. Arthur fell ill in early April and is unable to

, 1

fulfill his duties. Thank you~ Yukio, and gambatte to Art. [Note: Before going to press, we received
word that Arthur Tamashiro passed away at Castle Medical Center on Thursday, April 22, 1999. He
was a devoted club member and a real "watch dog" over the club's finances. We are going to miss
him.]

Don Matsuda reported for the Apartment Project Committee. The Board gave the Executive Secretary
instructions to be more aggressive with tenants who are late in payments and to take steps to evict
those who are delinquent with their payments. A 10% discount for club members who are tenants was
approved.

For the House Committee, Don Matsuda reported that he is getting estimates for a contractor to install
a handicapped restroom which would accommodate a wheelchair. The men's urinal will be converted
from the present trough style to individual stalls. The Club House Clean Up is scheduled for Saturday,
May 29, beginning at 8 a.m. We are hoping the Sons and Daughters will turn out as usual.

Don Matsuda reported that the Nominating Committee met, but their efforts in getting people to serve
as officers next year have yielded poor results. Any volunteers for 1 st Vice President, 2nd Vice
President, or Secretary-Treasurer? Don will be happy to hear from you.

Saburo Nishime reported that 219 people had registered for the 57th Anniversary Banquet on June 26 at
the Hawaiian Regent Hotel. There are still more seats available, so go ahead and send in your
registration forms. Joy Teraoka is working with Wayne Kawahara and his orchestra to give us musical
entertainment that will bring back memories.

Due to 2nd Vice President Jun Enomoto's hospitalization, Ed Ikuma, Tommy Nishioka and Bernard
Akamine have taken the leadership for the Annual Memorial Service at PunchbowL Mr. H. David
Burge, the new head of the V A in Hawaii, will be the guest speaker. The Sons and Daughters have
offered their services in placing flowers on the gravesites, so Chapters, please reconsider whether you
will just be placing a single wreath instead of individual bouquets on the gravesites of your comrades.
We all wish you a speedy recovery, Jun.

There is nothing new to report on the Medal of Honor Celebration. We just have to sit tight. Until the
situation in Kosovo is settled, there wil1 not be any announcement regarding the DSC upgrades.

The Committee that is meeting to install a plaque or exhibit at the Spark Matsunaga V A Center is
making good progress.

Due to the situation is Kosovo, the work on the Fort Benning Monument has been delayed, so there
will not be any trip to Fort Benning this June. The new numbers for the Medal of Honor and
Distinguished Service Cross are needed for the engraving on the monument stones. Because of our
"friend" Danny Milosevic, we cannot get this information from Washington. CoL Pye feels that the
earliest possible date of a dedication would be this October, so we have requested a dedication date for
this fall. The same delay has affected the Sons and Daughters MOH Commemorative Book, so that is
still on hold.

Warren Iwai would like to get a good idea of how many members or spouses would, attend a once-a­
month activity day here at the Clubhouse for people who are homebound. Providing simple activities,
a chance to meet friends and other people, and the assurance that someone caring and competent will
watch over your senior loved one while you tend to your needs or business are the uncomplicated
goals. Call the Clubhouse office if you are interested.

Under new business, it was moved, seconded and unanimously carried that the Club send four
representatives to the Windward Rotary's testimonial dinner for Conrad Tsukayama (D).
Congratulations, Conrad, the "Service Beyond Self" award is long overdue!

The Club received an inquiry from Mililani High School Band teacher and 111 th Army National Guard
Band Commander Curtis Hiyane regarding the commissioning of a symphonic band musical
composition in honor of the lOOth Battalion and 442nd Infantry. The Board supports this project in
concept, and will await more information before making a financial commitment.

Club 100 will place an ad in the Hawaii Newspaper Agency tabloid section for Military Appreciation
Week.

2

The Board approved the new signators for the bank and investment accounts.

Chapter Presidents were asked to check with their Christmas party chairmen regarding dates for
Christmas parties this December.

Four down and 8 to go.

c .

Thanks to Ben Tamashiro for bringing in this literary delight, dedicated to those in that most elite
group who have given a new meaning to ttcllne hllulers. "

Tarzan can have his Jane.
I'll stick to my cane.

We'd been rapping our way through the usual that morning in the clubhouse office and as I picked up
my cane to take leave, Drusilla suddenly suggested (damn that wahine!) that I should make a list of the
dozen or so uses of the cane I've endured or things I've sensed about it since my left femur broke on
me some months ago.

It could be funny, said she. Yeah! Well, anyway, the thought began to take hold, so here's a starter as
to what a cane in the hands of a plebe can mean:

1. Absolute necessity - in choosing free spirit over inaction.
2. Great for begetting dialogue - but Unbelievers predominate; they think of it only as a natural

consequence of old age.
3. The Blessed Believers - accept my story of overwork.
4. Change - "You're the gasa-gasa type; slow down, slow down," says my orthopedic surgeon at

Straub, Dr. Ikuo Maeda.
5. Chauvinism - "That's the samurai!" he responded when told that I'm now having Gloria put on my

socks for me.
6. Inv~duable aid in supermarkets - when that last sale bottle of Merlot wine is stuck in farthest comer

of topmost shelf, no one around to help, use handle of cane to hook it and slide it forward.
7. Redeems my identity - now feel a sense of r..ommon brotherhood for others in similar straits.
8. Unequaled as a swagger stick - to move people out of the way so I can trumpet: "Make way for

the Lord!"
9. Fantasy - test your imagination for a moment about walking on water, cane in hand.
10. Humbug! - after all's said and done, that wraps it up!

But for all you paesanos out there who are cane-driven, please send in suggestions to Drusilla to
expand the listing. Should be fun, so she says. That's it! Have fun even while you're hurting a bit;
one way to strike a positive note to the millennium coming up around the comer. - Ben Tamashiro

ANNUAL CLUBHOUSE CLEANUP

Saturday

May 29, 1999

. 8:00 a.m.

Bring buckets, rags, stoo' for sitting and stool for climbing, old newspapers. Many hands make
light work, so come and join us. Parking avaiJable at Ala Wai School. An early lunch will be
served.

CONGRATULATIONS TO CONRAD TSUKAYAMA!

Recently, Conrad Tsukayama (D) was honored by the Windward Rotary Club as their second recipient
of the "Service Above Self' award for his dedication to the Kailua community, the YMCA, and his
church. The 15 Club lOO-related attendees were given front-row seats and were first in line at the
lavish buffet. Besides Rotarians, Conrad's veteran friends, his faniily, and church and YMCA cohorts

3

were treated to a line-up of interesting speakers, each giving testimony to the lifetime of community
service achievements racked up by Comad. Martin Tohara regaled the audience with humorous
anecdotes of their World War II experiences. But Conrad had the best line of the evening. In
accepting his award, he said, "I used to think that I was the luckiest man alive, but tonight you all have
made me the happiest man alive." Two standing ovations for Conrad. Club 100 members and friends
join in saluting you!

LIFTED FROM THE CHICAGO NISEI POST NEWSLETTER:

General Eric K. Shinseki, Vice-Chief of Staff of the U.S. Army, expressed his personal pride in being
an Asian American soldier to a group meeting at the Fort Myers Officers Club. Having attained the
highest rank ever for a Japanese American in the U.S. military, he told the Japanese American
Veterans Association, members of the Hawaii State Society, Chinese American Veterans, Japanese and
Philippine embassy officials and friends that: "I am proud to be an American soldier - one of ·the
thousands of (those of) Asian-Pacific Ancestry who have served this great nation in uniform in Korea,
Vietnam, Panama, Haiti, Desert Storm and in Bosnia. And, I'm especially proud to be linked to the
men of the 100th Battalion, the 442nd Regimental Combat Team, the Military Intelligence Service and
the 1399th Construction Engineer Battalion." The four-star general mentioned that he spoke last July to
a gathering of Nikkei veterans of World War 11 in Honolulu and was "reminded by that experience of
just how much all of us ... owe these remarkable men. All those many years ago, when, as young
men, they elected to remove all doubt and prove the loyalty of all Americans of Japanese ancestry,
they guaranteed for all of us our birthrights as American citizens. Their actions on distant battlefields
purchased for us the opportunity to compete and to reach for the very top in our chosen professions.
And to the families who endured the indignities of relocation with such grace, quiet dignity and
strength, we are indebted to you for the examples you gave us on how to live our lives. From my
generation to yours, we thank you." Of himself, he said, "I've been fortunate - not because of the
success of my career - but because my ancestors were courageous enough to leave the land of their
birth and venture out in search of opportunity, because I grew up in a truly great country, and because I
have spent my life doing meaningful work full of experiences and memories of a lifetime. But make
no mistake, I would not be standing here as an American of Japanese ancestry had young Japanese
Americans not voted on my behalf 50 years ago."

KOKUA ONEGAISHIMASU

The Baker Ukulele Club will be making 50 ti-Ieaf lei for the unveiling ceremony of the GoForBroke
Monument in Los Angeles. Donations of green ti leaves will be greatly appreciated. Even if you have
just a half-dozen or so leaves, that will make one lei. Please drop off your ti leaves at the Clubhouse
on Monday, May 31. If you can stay to help make some lei, that would be great, too. Please call
Evelyn Tsuda at 262-8285 if you have any questions or suggestions.

EXECUTIVE SECRETARY'S REPORT by Drusilla A. Tanaka

Just to let all of you know that 1 will be on vacation from May 6 through May 12, and will return to the
office on May 13. In my absence, Mary Hamasaki will be collecting rent from the tenants and
answering any telephone messages. If you have something urgent that needs attention, please contact
your chapter president. In the mean time, leave a message with Mary and I'll follow up when I return.
It was very kind of Mary to volunteer to help out, so please don't abuse her services.

Mahalo nui loa to the following donors for their thoughtful and timely gifts to Club 100:
• $150 from Edith Yamada in memory of Richard Yamada (8)
• $200 from Lillian Fujimori in memory of "Fuzzy" Fujimori (D)
• $100 from Shiro Maki (A/Rural) in memory of his late wife, Itsuko Maki
• $200 in memory of Hideo Doi (C) from his friends and family
• $50 from Janet Kuwaye
• $100 from Barbara Matsui in memory of Jiro Matsui (A)
• $50 from Eleanor Shigemoto in memory of Henry Shiyama (E)
Thank you to Honorary Member Richard Halloran for the beautiful framed photograph of General Eric
Shinseki and Lt. General Allen Ono which was taken at the convention in July. Perfect timing, Dick!

4

Donors to the Fort Benning, Georgia, Monument Project:

• $100
• $200
• $100
• $20
• $100
• $100
• $400
• $100
• $200
• $200
• $1,000
• $250
• $200
• $100
• $100
• $100
• $100
• $100
• $100
• $100
• $200
• $100
• $100
• $50
• $100
• $500
• $25
• $500
• $100
• $50
• $100

from Masaichi Yoza (B) (This is a correction from the April issue.)
from Major General and Mrs. DOll Bolton of San Antonio, Texas
from Robert E. Mills of Mountain Home, Idaho
from LTC (Ret) Thomas 1. and Mildred L. Feeny of Mechanicsburg, P A
from Seiki Koga (HQ)
from Joe Oshiro (A)
from Able Chapter Club 100
from Susumu Kunishige (A)
from Dr. Ernest Tanaka (B)
from Nobuichi Masatsugu (BlRural)
from Mildred Sueoka in memory of Theodore T. Sueoka (C)
from Francis Y. Sogi (MIS)
from Wallace Teruya (HQ)
from James L. Metcalf (B/Mainland)
from Seitoku Akamine (F IBlHawaii)
from Lawrence M. Kamiya (C)
from Hideshi Niimi (C)
from Isao Nakashima (D)
from an anonymous member of Baker Chapter
from Thomas U. Wozumi (B)
from Walter Sekiya (BlRural)
from Isao Nadamoto (B)
from Alfred Y. Arakaki (A)
from Jan Nadamoto (Sons and Daughters)
from Francis S. Shinohara (B)
in honor of Col. Bill Pye from Malcolm and Ardis Pye of Danielsville, Pennsylvania
from James and Margaret Clepper of Pharr, Texas
from Tamotsu Shimizu (AIRural)
from Richard Hosaka (D)
from Janet Kuwaye
from Masayoshi Kawamoto (C)

To date $12,490 has been raised toward the goal of $35,000. If you would like to send in a gift, please
make the check payable to Club 100 and on the memo line, write "Fort Benning Monument." Thank
you to all for your generous donations.

Otanjoobi omedetoo gozaimasu to the following who will celebrate their 8(/h birthday in May:
Teikichi Riga (B), Howard Hiroki (HQ), Akira Ishikawa (HQlMaui), Yasuo Iwasaki (ClHawaii),
Susumu Kunishige (A), Tokuji Ono (B), Danny Sugahara (C/Maui), and Dave Yoshimura (A).

+ATTITUDE: This month's "Positive Attitude" award goes to Col. William S. (Bill) Pye, former
Executive Officer of Companies B and C, who continued his Army career through the Korean
Conflict. Col. Pye and his wife, Peggy, are now living in a retirement residence in San Antonio,
Texas. Last October, through Col. Pye's initiative, the club voted to build a monument at Fort
Benning, Georgia, and to install an exhibit at the National Infantry Museum there. While Col. Pye was
handling all the red tape involved in installing a monument, he underwent surgery to remove a
cancerous tumor from his lung in January. He has been juggling the monument construction, fund­
raising, contacts with the Secretary of the Army, and e-mailing the Clubhouse in between his
treatments for chemotherapy and radiation-which he refers to as "fry jobs." We know the treatments
are not pleasant and there are probably days when Col. Pye would rather be doing something else
instead of dealing with the red tape for the monument, but through it all, he remains a gracious officer
and a gentleman. He has what it takes--grace under fire, a sense of humor, and a positive attitude. We
can hear you, now, Col. Pye, so we'll mention that Peggy does her share, too!

The PukaPuka Parade is the monthly newsletter of Club 100, an association of World War II
veterans of the 100th Infantry Battalion. Published at 520 Karnoku Street, Honolulu, HI 96826

5

INFORMATION CENTRAL

Michele Konishi of Sen. Daniel Inouye's Washington office called with a request from a veteran living
on the mainland. His name is John Donnell and he spent time in an Army Hospital in Italy in June
1944. The wounded soldier in the bed next to him was an AJA, probably of the 100th Inf. Bn. He
sustained his injury when shrapnel or a bullet struck him at the base of the head and caused him to
slowly lose his eyesight in both eyes. Mr. Donnell is writing his WWII memoirs and wants to include
infonnation about his hospital mate. If you have any infonnation on who this soldier might be, please
call the clubhouse office, 946-0272.

Congratulations to Ted Hamasu (FIAlRural) and Don Matsuda (A) for e-mailing me their lunch orders
and any other questions or comments they might have.

5th ANNIVERSARY BANQUET Saturday, June 26,1999 Hawaiian Regent Hotel

Nearly 300 have registered for this event which will be a sit-down luncheon (not a buffet) with choice
of entree. Dog Chapter President Saburo Nishime and his committee of Mary Hamasaki, Helen
Nikaido, and Joy Teraoka promise an enjoyable entertainment program. The guest speaker will be
Karleen Chinen, daughter of Wallace Chinen (D). Capable master of ceremonies will be Mike Harada,
son of Edward Harada (D). Joyce Doi, daughter of Joe Muramatsu (B), and her assistants will greet
attendees at the reception table. Seats are still available. Call the clubhouse office if you would like a
reservation form.

ABLE CHAPTER NEWS by Tommy Nishioka

Able Chapter doesn't have any humorous or interesting news to write about, so I thought this would be
a very good time to let all of you know of the coming events for the year 1999.

On May 29, Saturday, the Annual Clubhouse Clean Up will be held, so members, wives, sons and
daughters, please come out and do your share.

Saturday, June 26 will be the 57th Anniversary Banquet at the Hawaiian Regent Hotel. If you haven't
registered yet, please do so right away.

September 26, Sunday, is our annual Memorial Service at Punchbowl. Able, Baker, and Headquarters
are co-chairing the event, so please do attend.

The L.A. Chapter will be hosting the 58th Anniversary Reunion in the year 2000. The L.A. chapter is
very good at hosting these events. You can look forward to having a wonderful time. Ben Tagami,
Sam Fujikawa, and their wives, especially, will see that every detail is handled. Start $aving a little at
a time, so you will be able to attend this reunion.

BAKER CHAPTER NEWS by Bernard S. Akamine

Mark May 29 on your calendar. It's the Annual Clubhouse Clean up day. Our assignment will be the
same as last year. Last year, my job was cleaning the toilets. The Baker Chapter person in charge of
assignments must be an expert in human resources. .

Lon Tanigawa, UH Rainbows First Baseman, age 19, 6 ft. 3 inches, 200 pounds, a freshman at UH­
Manoa, a graduate of Waimea High School on KauaL He earned four letters in baseball, was named
Team MVP, graduated magna cum laude. His brother, Tyler, played DH football from 1994-97.
Another brother, Eric, played baseball at UH Hilo. Their parents are Allan and Joy Tanigawa.
Grandparents are our own Lefty and Kay Tanigawa. Lefty and his wife are so modest, they don't tell
us about these things. We have to find out from others: If they were my grandkids, I'd be bursting at
the seams, telling everyone about them.

A donation of $150 was received from Mrs. Edith Yamada in memory of Richard. Thank you very
much.

6

Heard that only 62 people are registered from Baker Chapter for the 5ih Anniversary Banquet at the
Hawaiian Regent Hotel. I can vouch for the terrific food service there. The chicken with shrimp and
scallop sauce is really delicious.

CHARLIE CHAPTER NEWS by Warren Iwai

MEETING: Fourteen members gathered at Leeward Drive Inn in Waipahu for the April 12th meeting.
In attendance were: Jerry Yamaki, partner in the proprietorship of Leeward Drive Inn, Seigi Adaniya,
Hideshi Niimi, Oscar Miyashiro, Chick Miyashiro, Kazuto Shimizu, Roy Nakamura, Hiromi Suehiro,
Kiyoshi Uyeno, Toshimi Sodetani, Kentop Nakasone, Yoshio Anzai, Kaoru Yonezawa and Warren
Iwai. Our meeting was held in the board room ofYamaki Enterprises. We sat in deep cushioned black
leather chairs which made us feel like VIP's. Our president, Kazuto Shimizu, pounded the gavel to
open the meeting. In discussing an item on the agenda, Kaoru Y onezawa sat up and spoke like a true
executive of a large Japanese company. It was a refreshing and enjoyable meeting. We thank Jerry
Yamaki for his generosity in making this possible.

The Annual Clubhouse Clean Up day is Saturday, May 29 at 8:00 a.m. Report to Chick Miyashiro for
assignment. The club will provide an early lunch and liquid refreshment. .

Our 5ih Anniversary Banquet is on June 26, Saturday, at the Hawaiian Regent Hotel. Doors will open
at 10 a.m. At last count there were 59 registered from Charlie Chapter families.

Club 100 Memorial Service is on Sunday, September 26, 9:00 a.m., at the National Memorial
Cemetery of the Pacific, Punchbowl. On Saturday, September 25, beginning at 8:00 a.m., the "C"
Chapter members will decorate the graves of our Co. "C" comrades and follow up with breakfast.

The National Japanese American Memorial Foundation is soliciting funds to build the memorial in
Washington, D.C. As of December 31,1998, only two regions reached or surpassed their goals. One
is the Pacific Northwest region which achieved 133% of its goal. That region is headed by Bob Sato,

. former member of Co. "C." Hawaii Region, however, lags far behind with only 37.22% of its goal
achieved. I believe this is the most important memorial because it will be in Washington, D.C., with
all the other great memorials. This is where the people go to seethe gre~t memorials of this nation. I
urge all of you to make a generous contribution to this cause. Call the office if you would like
information on making a donation.

On March 15, I received an e-mail from Mrs. Katherine Baishiki of Belmont, Californja. Mrs.
Baishiki is the sister of Haluto "Junior" Moriguchi who was killed in action on April 5, 1945, on
Georgia Hill, Italy. She was born after the war, so she never had the chance to meet her brother. She
said she had a few questions she would like to ask about her brother. So, I called her several days later'
and had a very pleasant conversation with her. Her voice, the bubbling personality she transmitted
over the phone was just like the "Junior" I knew back in Castellar, France, She also wanted permission
from Mrs. Marian Yamamoto to include the story "A Chance Meeting," written by Richard
Yamamoto, in a CD-ROM in conjunction with the Memorial Wall to be built in Los Angeles by the
Americans of Japanese Ancestry WWII Memorial Alliance. This CD is to be distributed to
educational institutions, museums, historical societies and other places to help perpetuate the legacy of
the AJA soldiers. This story was published in the PukaPuka Parade many years ago.

Our next meeting is on Monday, May 17 at the Clubhouse-see you there.

LADIES CORNER: A buffet luncheon will be held on Sunday, May 16, at 11 :00 a.m. at the
Summery, Hawaiian Regent Hotel. The food is very highly recommended, so please make every effort
to attend. Maizie Nakamura (734-7107) and Hisako Miyashiro (734-3683) are in charge. Call either
person if you have questions.

A Chance Meeting
By Richard Yamamoto

(first printed in the PukaPuka Parade several years ago)

This incident happened during the summer of 1945 at the railroad station in Salt Lake City,
Utah.

Haluto Moriguchi, a "kotonk" and 18 years old, joined Charlie Company in the winter of
1944 at Menton, Southern France. He was a very energetic and likable lad and everyone took

7

to him. First Sgt. Warren Iwai nicknamed him "Junior" and kept him in the C.P. group
because of his age.

I was a mail clerk and got to know Junior real well. He even showed me a snapshot of June,
his cute kid sister and told me that his family had moved to American Fork, Utah, from a
relocation center. Junior was killed in action during the big push after we had returned from
France.

Fifty of us One Puka Puka men left Italy on rotation for the states in the summer of 1945 and
while on the way back, the war in Italy ended.

We rode the train from New Jersey cross country and made one of the many stops in Salt
Lake City. When the train stopped and we saw the beautiful Mormon Tabernacle before our
eyes, I stuck my head out of the window to have a better look. I then turned and looked the
other way and couldn't believe my eyes. There, standing alone was this young girl, the exact
image of the snapshot Junior had shown me. I called out and asked her if her name was June
and she answered yes. Quickly, I called her to our coach and introduced her to Warren Iwai
and other Charlie Company members.

She said she would call her mother over. Her mother had gone to the other half of the train
while June looked on this side. Mrs. Moriguchi was so happy to see many Charlie Company
members. I had taken snapshots of Junior in the Menton area and he had sent them home.

Unlike the Ganpeki No Haha of Japan, the mother who to her dying day met every troop ship
that returned and docked at the pier near her vicinity, hoping that her son would be on the
ship, Mrs. Moriguchi, even though knowing that her son would never return had gone out to
meet every troop train going through Salt Lake City in the hope that she could meet someone
who knew her son before he was killed in action. Our train was the first with boys from the
lOoth. It was a happy and yet a sad meeting for Mrs. Moriguchi, June, and our group.

Mrs. Moriguchi now lives in San, Francisco and daughter June keeps in touch with us.
Warren Iwai, during his business trips to San'Francisco in the past has met her a few times.

It was a chance meeting because of a snapshot of a dear sister that was shown to me.

DOG CHAPTER NEWS by Helen Nikaido

Our March 27th luncheon at the Pagoda Restaurant was attended by 36 members, wives, widows and
guests. The guests were Helene Matsunaga from Maryland, Sue Kondo's sister from Kauai and her
friend from Japan and Matsu's brother and sister-in-law from Hilo. Members and wives included Kay
Harada, "Doc" and Mildred Hosaka, Rupert Ishimaru, Hideo and Ethel Kaya, Tony and Violet
Kinoshita, "Bolo" Masaki, Sadashi and Jane Matsunami, Ken and Florence Mitsunaga, Saburo
Nishime, Ben and Gloria Tamashiro, Denis and Joy Teraoka, Martin and Dorothy Tohara, Conrad and
Yoshi Tsukayama, "Jits" and Mildred Yoshida. Widows present were Mary Hamasaki, Ruth Ishizuka,
Rhoda Kawamata, Sue Kondo, Stella Nakayama, Yoshiko Oshiro and Helen Nikaido. Martin must
have been hungry, as he was getting impatient standing in line for the food. Next time blow your
whistle, Martin, so they can step it up. I hope all of you enjoyed the delicious buffet luncheon and had
a chance to visit with one another. Denis must have had a nice time, as he asked me, "When is the
next get-together?" I told him as long as anyone wants to hustle, we can have one anytime. To
Conrad, Saburo and "Jits," thank you for collecting the money. To Kay, thanks so much for helping
me distribute the favors.

The April 17th meeting was attended by Saburo Nishime, Conrad Tsukayama, "Jits" Yoshida, Denis
Teraoka, Martin Tohara, "Doc" Hosaka, Ken Mitsunaga, Kay Harada, Mary Hamasaki, and Helen
Nikaido.

The following article was written by Ben Tamashiro for the Manoa Valley Church newsletter. It was
so interesting that I wanted to share it with you:

One bitterly cold night (at Camp McCoy), after filling ourselves up to our gills, we hailed a
taxi to take us back to post. The roads had just been cleared by snow plows, the soft snow
piled high along the banks, so the taxi had to take its time on the slippery road. I was sitting
on the right rear seat, another beside me, and Sgt. Eric Abe up front. Soon, I began to feel the

8

effects of the long night's drinking, but told the driver to keep moving, that I'd do it from the
open door. But, in my woozy stupor, I fell out instead when I opened the door. "Stop the
car!" Abe yelled. The driver, of course, had no recourse but to ease to a stop. He then slowly
backed up. As Abe tells it, all three jumped out of the cab, .expecting to find me bruised,
battered and freezing. But, I was nowhere in sight. Maybe they had stopped at the wrong
spot, so they walked up and down the roadside, but still, no trace of me, until one happened to
step on something solid. Brushing away the snow, there I was, anns crossed over my chest,
unscratched. sound asleep like a child in his warm crib. Obviously, the alcohol in the booze,
acting like those certain rays of the sun, had served to keep me wann and comfy. And despite
it all. I was able to make the morning roll call. - Ben Tamashiro

HEADQUARTERS CHAPTER NEWS by Kenneth Saruwatari

Your prayers are requested especially for Ken Suehiro one who is hospitalized at this writing and for
the family of Arthur Tamashiro. "Arthur-boy," as he was affectionately called, passed away on
Thursday, April 22, at Castle Medical Center. (Although we received the news after the PPP deadline,
we were able to add this infonnation at the last minute.)

An interesting tidbit: There are three 100th Battalion grandsons on the current UH baseball team.
Pitcher Troy Y oshimasu is the grandson of our late General Edward Yoshimasu. Catcher Kenn
Wakakuwa is the grandson of Sakai Wakakuwa. Both General Y oshimasu and Wakakuwa were in
Dog Company. Seiji Tanigawa of Baker Company is the grandfather of First Baseman Lon Tanigawa.
And they're all important to the team.

RURAL CHAPTER CHATTER by Ted Hamasu

I hope all of you enjoyed my article in the last publication of the PPP. Well, truthfully, I met up with
Al and that guy Zheimer, myoid buddies, and was so busy taking them around that I forgot to send in
my story. I thought I did, but poor Executive Secretary couldn't find it. Gomen ne. I admit I'm old,
but I didn't think I was that far-gone. Guess I betta start looking for a replacement. Any takers, just
call me at 455-3341, mo betta in the afternoons. I thank the Executive Secretary for covering for me.

We held our meeting at Zippy's restaurant in Wahiawa on 19 March from 11 :00 a.m. with 14 members
and a wife present. Some of the things that were covered:

• The AJA Veterans Council is planning a celebration for those men who receive the DSC upgrade
to Medal of Honor. They want to know how many members are interested in attending the shindig.
so they could know what size of a room they should get. None of your questions can be answered
at present because they don't have any concrete answers yet. Like, where or when this function is
going to be held or how many of the people are being up-graded, etc. All they want is a rough
count of how many of you are interested in attending when the time comes. If you are interested,
give me a call at 455-3341 in the afternoon.

• We need help to clean up the clubhouse, so keep May 29, Saturday, from 0800 open for the clean
up day. The work is not hard, so come and enjoy the fellowship with your long-time buddies and
we're going to have an early lunch on top of that. You no can go wrong by coming and get free
lWlch. We gonna be doing the same thing that we did last year, work on the fire alarm system.

• The 1999, 57th Anniversary Luncheon at the Hawaiian Regent Hotel is on June 26, Saturday.
Don't forget to send in your reservation ASAP. It's going to be a sit-down service affair, so old
fogies like me don't have to suffer standing up too long waiting for our food. Free parking, too.

After undergoing a difficult repair of his leg, which was hurting him for a long time, Tarnotsu Shimizu
is recuperating at home. He goes for therapy treatment three times a week. He says, "Therapy is hard
and it hurts, but hopefully, all will turn out fine and I'll be able to run around like I have a new leg."
Well, Tamo, we are hoping that it will be very soon. Until the day comes, take it easy.

the other day, my wife Kitty had an appointment at a doctor's office and while waiting, met Jerry and
Carole Yamaki. Jerry says that he is under radiation treatment every day for five days. Kitty says that
despite the ailment, Jerry looked real good. Jerry told me once that he was taking chemotherapy and

9

that it is an unpleasant treatment to go through. He is advised by his doctor not to go to any functions
for fear of catching some bad bugs from others. Jerry, we will be praying for your fast recovery, so
Gambatte!

The loath Infantry Battalion monument unveiling at Fort Benning, Georgia, has been postponed. This
monument is the only one for the lOoth and its approximate cost is $35,500, which Club 100
guaranteed, so it could be started as soon as possible. I know what you're gonna say, "not donations,
again." We are receiving donations from our members now, and the more each of us can donate, the
less we have to pony out from our Club treasury, so please kokua one more time. Some are questions,
why do we need a monument in Fort Benning, Georgia? As all ex-GIs know, Fort Benning is where
our future Army officers are trained. The monument and the exhibit in the National Infantry Museum
will indoctrinate those officers so they will know the story of the loath, its origin, its difficulties, and
its exploits and achievements during World War II. There is a mock-up of the monument at the
Clubhouse, so visit the clubhouse to get some idea of how it's gonna look. The actual monument will
be twice the size and made of polished black granite.

At our last meeting, one of our members brought up an idea, which I thought was interesting. He
suggested that we should have a plaque or something made with the names of the original members of
the 100th Infantry Battalion (Sep). We have the pictures that we took in Camp McCoy with all the
names, but that thing is so small that hardly anyone notices it. He continued, if they make that thing, I
don't mind donating some money. What is your opinion? Any and all input will be considered and
appreciated.

My golfing partner, Walter Iwasa, was hospitalized at the Pali Momi Hospital on the 8th of April, after
a colon examination revealed some growth. I visited him the other day after the operation, and he said
that it was not malignant, so he should be discharged in a couple of days. Walter says he won't be able
to golf for about a month. Hamamoto called to tell me that Walter was discharged from hospital.
When I called him, he says he has to take it easy and have his wife baby-sit him for a while before he
is able to come out for golfing. I assured him that we'd be waiting for his return. Take it easy, but
hurry back, Walter!

We express our deep condolences to our comrade Saburo Inamasu and his family for their loss of his
loving wife and their mother, Sueko, who passed away on April 8. Memorial service at Hosoi was
held on April 18.

Our next meeting will be held at Jerry Yamaki's office conference room from 11 a.m. on 21 May 99.

KAVAI CHAPTER NEWS by Tsugi Takemoto

Some days are really slow, slower, and slowest. This is one of those days. Here it is, two weeks from
getting home from a conference, visiting my family, catching a cold, and I still have no pep.

We held a meeting on Sunday, April 18, and no more than 12 of the members showed up. We did hear
from Miyoshi Fujimoto who stated that Kelly is doing well at home, but not able to attend meetings.
Other members, Kungo Iwai and Motomu Yamamoto, have been in and out of the hospital and are
now testing at home. Do join us when you feel better.

Muggsy Morikawa, our President, is excited about going to Hilo on April 29 and meeting with the
members there. We hope for some exciting ideas to pep us up.

May 16 has been chosen by our ladies for our annual Mothers' / Fathers' Day luncheon which will be
held at Wong's Restaurant in Hanapepe on Sunday, May 16, 1999, 11:30 a.m. Price is $15. As
announced by Chizue Teshima, who says she is not the Chairman, as she is getting help from the
others: Mitsuko Miyazaki, Kinue Mizuno, Grace Morimoto, and Sachiko Yoshimoto.
We have those who slip in and out of Las Vegas, that I never hear about, but Chizue Teshima went to
Okinawa and Hiroshima and Mitsuko and Fusetsu Mizuno are going fishing in Alaska come
September.

Some of us said it was a little early when Muggsy announced that September 26 is the date for our
Memorial Service, but we were more thari. surprised when he mentioned the members of the
nominating committee would be Maxie Mukai, Choichi Shimabukuro, and Mako Takiguchi. That's
the way to go, Muggsy!

10

MAUl CHAPTER NEWS by Tom Nagata

Note: No news is good news, so we are printing more articles based on Tom's memoirs.

WW2 MEMORIES - CAIRO-CASSINO
By Tom Nagata (ClMaui)

On February 1,1944, the lOoth Inf. Bn. was in reserve near Cassino. Word came that Platoon
Sgts. Takeichi Miyashiro, Francis Kudo and Masanao Otake of C Company were field
promoted to 2nd Lt. A Maui soldier from D Company, Tadayoshi Hamasaki, had also been
promoted to Lieutenant. Soon after that, the Battalion moved out under cover of darkness and
moved quietly into Cairo, a short distance from Cassino, and dispersed into the empty houses.
Next morning, a jeep with two news correspondents came up the road to Cairo and got into a
hut below us. They ran out and went full speed down the road when enemy artillery shells
began falling near them. About half an hour later, I saw an enemy plane from below the
valley come roaring up to Cairo and drop a bomb near the hut. It landed with a roar across the
street from us and killed a dozen mules. On February 8, the Battalion moved out after
midnight and hiked to a spot behind Castle Hill. At daybreak our artillery dropped smoke
shells in the draw and C Company, led by Captain Richard Mizuta, attacked Hill 165,
climbing terraced fields with retaining stone walls. Surprised enemy soldiers came running
out of dugouts and ran behind the farmhouse above Castle Hill. I was ordered by Captain
Mizuta to go forward and watch for an enemy tank that had been driven off by bazookaman
T atsuo Kanoura. When I passed Captain Mizuta with his messengers, I was surprised to see
M~or James Lovell up front with the men, and he was shooting away at the fleeing enemy,
wounding one of them. I was impressed to find our Battalion Commander up front with the
men of C Company. I went forward and pretty soon I, heard the enemy tank returning and
positioning itself in the clearing facing us. I kneeled behind a jeep-sized boulder and fired an
anti-tank rifle grenade. As it exploded underneath the tank, the enemy fired its half-raised
cannon and the shell exploded midway on the ground. My second grenade landed at the same
spot and by then the tank had raised its cannon and the shell exploded in front of the boulder,
showering me with a bucket of dirt. By then an A Company bazookaman came up. He found
shelter behind the boulder and prepared to fire his bazooka, but the tank fired first and the
shell exploded on the boulder, causing the boulder to topple over the front of the bazooka in
such a way that the bazookam~m sustained a compound fracture of his right wrist. He
received first aid from the men near Captain Mizuta. I ran back to the C Company area and
met bazookaman Masao Awakuni and he volunteered to go with me to the top of Hill 165 and
try to hit the tank from there, as the big boulder area was getting too hot. His first bazooka
shell did not explode and his second shot was a near-miss that forced the tank: to change its
position with its flank exposed to us. I jumped down behind a nearby rock wall and fired two
armor piercing rifle bullets at the tank's flank. An A Company man ran up the stone wall and
delivered two bazooka shells to Awakuni. Suddenly, enemy machine gun bullets came
whipping down and raised dust spurts around Major Lovell's leg, so I shouted a warning to
him and with upraised rifle, turned towards Monastery Hill. By then a second burst of
machinegun bullets came skipping all around me and I felt a hammer-like blow on my upper
right ann as a hot bullet tore through my arm. Some A Company men behind the rock wall
gave me first aid, and about that time Masao Awakuni was destroying his second enemy tank
with his bazooka. His first was at Alife. As I sat down behind the rock wall, which was about
four feet high, the enemy machine gun fired a string of bullets in front of me and traversed
along the rock wall where some A Company men had found shelter. It is possible that Walter
"Biffa" Moriguchi was wounded at that time. An artillery shell came screaming up and
exploded near the enemy machine gun'emplacement partway below the Abbey on Monastery
Hill and one enemy soldier jumped out of the emplacement and ran down to a nearby
farmhouse. Four more artillery shells bracketed the second enemy soldier as he ran toward
the farmhouse and he disappeared into bits as the shells blasted all around him. Further down
in another farmhouse, Sgt. Jack Gushiken and his squad had a ringside view of the morning's
battle of the Battalion. Major James Lovell received his second Purple Heart Medal and the
Silver Star Medal for Valor, and Masao Awakuni received a Purple Heart Medal and the
Distinguished Service Cross for Gallantry in Combat.

See you all at the Mothers' Day lunch at 11 :30 a.m. on Tuesday, May 11, at the Maui Tropical
Plantation in Waikapu.

11

HAWAII CHAPTER NEWS by Jimmy Maeda

The deadline, April 15 and 20, for federal and State income tax returns for J 998 has gone by. Whether
you received a refund or had to pay some $$$, you're probably happy it is all over until the year 2000.
Most all of us are in the 80's having aches and pains, with poor eye sight and hard of hearing. Be sure
you teach your spouse where you keep your tax records. If you haven't been using a tax accountant,
get one before you get seriously ill or fulfill the call of your Maker. You don't want her to be stressed,
worrying about filing future income tax returns.

A Visit to the Graves: During the month of March, my wife, our daughter and two grandsons, ages 10
and 8, visited the graves at the State Veterans Cemetery in Kaneohe and at Nuuanu. Stanley "Tak"
Takahashi and Marshall Higa's graves are side by side. Stan died in the month of September and
Marshall in December, 1998. They were best of friends when they were alive, products of Palama, and
good golfing buddies. Before Marshall died, he did a good deed for Tak-he planted the golf course
grass on the grave of Tak. Marshall died not knowing what kind of grass will be planted for him. We
took some Calla lilies and Agapantha from the Big Island. The fragrance from the flowers attracted
the honey bees immediately.

The people of the Big Island have been waiting for an event that will bring about a change in our
weather, the continuous rainfall. It happened last Friday afternoon, April 16. Hilo and Ka'u districts
were hit by a 5.5 earthquake. Most of the damage was in the Ka'u District, houses were moved off the
foundation. The Pahala Hospital had some structural damage. Yes, we are now having sunshine in
Hilo!

The 100th Inf. Bn. connections with the 1999 University of Hawaii Rainbow baseball team are: Troy
Yoshimasu of Windward Oahu and Kenn Wakakuwa of Hilo. Troy is the grandson of Eddie
Yoshimasu (D) and Kenn is the grandson of Sakai Wakakuwa (D). On Sunday, April 18, the
Rainbows played the UHH Vulcans in Hilo. The Rainbows won 8 to 5. This was said in the local
newspaper, " there was a special appearance by the hometown favorite, Kenn Wakakuwa, 'Bows
catcher, who marked his return to the Big Island by grabbing center stage at the plate." He batted 4 for
5 with an RBI.

Remember to attend the "ladies luncheon" on Thursday, April 29 at the AJA Veterans Memorial Hall,
11 :30 a.m. Joe Muramatsu, Mother Chapter president and Muggsy Morikawa, Kauai Chapter
President, will be our guests.

Note: With Jimmy's mention of the UH Rainbow connection to Club 100 veterans, there are three
separate articles written by three different reporters, each mentioning the 100th grandson-athletes. This
is real good proof that "great minds think alike."

DIS AND DAT by Ray Nosaka

The Baker Chapter Ukulele Club will be celebrating its 13th anniversary this week. We have a
noticeable decrease in the membership, but the spirit and fellowship is still going strong. Classes are
held every Wednesday morning starting at 9:30 o'clock and is open to anyone who likes to play the
ukulele or sing Hawaiian, Japanese, English or any songs. Quoting from the Journal of the Music
Educators National Conference: "when you are playing music, the brain is receiving auditory,
physical, and visual stimulation. The brain grows by being stimulated. Singing is good for
strengthening your lungs and heart. What we hear is food for our health and soul. Music can foster
relaxation and contentment, and strengthen our immune system which fights carcinogens, bacteria and
viruses." Wouldn't you say that this is an easy and fun way to take care of your health? We welcome
you to try it!

SONS AND DAUGHTERS NEWS

Thank you to Mrs. Barbara Matsui for her donation of $1 00 in memory of Jiro Matsui (A).

The seventh fiscal year of the Sons and Daughters comes to a close on May 31, 1999. True to the
symptoms of the "seven year itch," we have some board vacancies and offices to fill, including that of
President and Treasurer. Are you a potential Board member? Call A vin Oshiro to let him know - 454-
0014 (evenings) or 848-6966 (at work). Or better yet, e-mail himatoshiroaOO]@Hawaii.rr.com.

12

This year plenty of help is needed for the Clubhouse Clean Up on May 29, begitming at 8 a.m. We
know it's tough to get up that early on a weekend, so come whenever you can. Just Jet Ann Kabasawa
know by calling her at 734-0841 or bye-mail atannkaba@aloha.net. We'll be sure to save some work
(and some lunch) for you.

The Club 100 Sih Anniversary Banquet will be held on Saturday, June 26, 1999, at the Hawaiian
Regent Hotel. Joyce Doi will need some help with the reception table, checking attendees in, giving
out name tags, and presenting lei to VIP guests. You do not have to attend the banquet to help. Sophie
Hatakenaka will also need help at the souvenir and book sale table. This year we hope to sell tapes and
cds of songs which were popular during the war years and the videotape, "Beyond Barbed Wire." We
will also have for sale the latest book, Japanese Eyes ... American Heart. Perhaps you can get your
copy autographed by the 100th veteran-authors who attend the banquet. Contact Sophie at
sophieh@aloha.net.

Thank you to Yukio Tanji (F/B/Rural) for sending in the following poem. His note reads, "Am
forwarding this to you because so many of our friends and relatives are starting to leave us Maybe it
might comfort our members' famiHes as it did us when (our daughter) Ruth left us Yukio"

.' ..

'tt~~

When I Must Leave You

When I must leave you for a little while,
Please do not grieve and shed wild tears

And hug your sorrow to you through the years,
But start out bravely with a gallant smile,

And for my sake and in my name
Live on and do all things the same.

Feed not your loneliness on empty days
But fill each waking hour in useful ways,

Reach out your hand in comfort and in cheer
And I in tum will comfort you and hold you near;

And never, never be afraid to die,
For I am waiting for you in the sky!

• from "Poems of Faith"
• by Helen Steiner Rice

IN MEMORIAM

Arthur Tamashiro (HQ)
April 22, 1999

"Arthur-Boy," as he was affectionately called, was a dedicated Club 100 Treasurer and member of the
Board of Directors. He was a fearless and dedicated leader. We will miss his booming voice,
gregarious personality and his infectious grin. There can be no doubt that he truly cared about Club
100. Thank you for your years of service and so long, Arthur-Boy.

May he rest in peace.

The Club 100 Ohana extends deepest sympathies to the Tamashiro family.

13

CLUB 100 CALENDAR OF EVENTS FOR MAY 1999

ABLE Saturday, May 22 8 a.m Lounge
BAKER Saturday, May 15 1 p.m Lounge
CHARLIE Monday, May 17 10 a.m Board Room
DOG
HQ Tuesday, May 23 9:30 a.m Lounge
HAWAII Thursday, May 27 AJA Veterans Memorial Hall
MAUL .. Tuesday, May 11 ... Mothers' Day Lunch .. 11:30 .. Maui Tropical Plantation in Waikapu
RURAL Friday, May 21 11 a.m Yamaki's Conf. Room
KAUAI.. Sunday, May 16 ... Mothers' /Fathers' Day lunch .. 11 a.m Wong's
BOARD Friday, May 14 10 a.m Board Room
S&D BOARD Friday, May 21 7 p.m Board Room
GREEN THUMB Monday, May 3 10 a.m Lounge
KARAOKE FUN NITE Friday, May 14 6 p.m Turner Hall
MEMORIAL SERVICE COMMITTEE Saturday ... May 15 10 a.m Board Room
ANNUAL CLUBHOUSE CLEAN UP Saturday ... May 29 8 a.m.
DROP OFF TI LEAVES ... Monday, May 31 anytime for ti-leaf lei for LA Monument

The Clubhouse Office will be staffed on May 6, 7, 10, 11, and 12 by Mary Hamasaki while Executive
Secretary Drusilla Tanaka is on vacation. She should arrive by 10 a.m. and will be in for
approximately one hour to collect rent and take telephone messages. If you have an urgent matter,
please contact your chapter president.

Deadline for articles for the June 1999 issue is Tuesday, May 18, 1999. E-mail articles to
datanaka@juno.com or fax to (808) 946-0273.

The PukaPuka Parade collating will be on Thursday, May 27 at 8:30 a.m. Able and Charlie Chapters
are responsible for providing the manpower and refreshments, but everyone else is welcome to help.

Club 100
Veterans of the lOOth Infantry Battalion
520 Kamoku Street
Honolulu HI 96826-5120

MAY 1999 ISSUE

r
------,---------

i

l
14

. a. •

NON-PROFIT ORG.
U.S. Postage

PAID
Honolulu HI

Permit No. 158

-

