

Heart Mountain Pilgrimage 2014: Honoring Selfless Service

August 22–23, 2014

**HEART
MOUNTAIN**

WWII Japanese American Confinement Site

From the Chair: Shirley Ann Higuchi

Welcome to the 2014 Heart Mountain Pilgrimage! We are so happy that you could join us for this momentous occasion. It is our desire to honor the heroism, service, and sacrifice of all the Americans of diverse backgrounds who have defended this country in times of need. In particular, we wish to recognize the legacy of the Heart Mountain veterans. The Japanese American 442nd Regimental Combat Team in World War II is the most decorated unit in American history. It is an honor to bring some of those men who fought so bravely for our country back to Heart Mountain to see their names on the Honor Roll Memorial.

On behalf of the Heart Mountain Wyoming Foundation (HMWF), I would like to give a special thanks to all the Heart Mountain soldiers who fought for our country and extend a warm welcome back to Heart Mountain to those who are among us for the events.

This weekend, we celebrate the preservation of the historic Honor Roll. A joint effort between the HMWF and the National Park Service this year resulted in stabilization work that will ensure that the Honor Roll reminds future generations of the selfless service of Heart Mountain veterans for years to come. A special thanks goes to Kris Horiuchi, HMWF Board Member and principal of Horiuchi Solien Landscape Architects; Christy Fleming, Chief of Interpretation at the National Park Service Bighorn Canyon Recreation Area (BCRA); and Ted Preator, BCRA Historic Preservationist. They have been instrumental in the planning and implementation of this extensive project.

On Saturday, the Honor Roll will be re-dedicated to the late Senator Daniel K. Inouye, a loyal advocate and friend of the HMWF. It was an honor for me to introduce Senator Inouye, a man whom I have admired my entire life, at the Grand Opening of our Interpretive Center in 2011. I was incredibly moved by his speech. Sen. Inouye, a veteran himself, dismissed claims of his own heroism and recalled instead the heroism of his fellow Nisei soldiers. Before they went into battle for the first time, he asked his squad, “What were you thinking about last night?”

Senator Inouye recalled, “And the 11 men there gave the same answer, in different ways: ‘I hope I don’t bring shame to the family.’ ‘I hope I don’t dishonor my country.’ Everything was on honor. Not a single one said, ‘Oh, I hope I don’t get hurt.’ ‘I hope I don’t die.’ That remained with me throughout all of the battles of the following twelve months—what these guys were willing to go through, not fearing death or injury.”

We are thrilled that Irene Hirano Inouye, his wife and President of the U.S.–Japan Council, will be present to accept a plaque on his behalf. We also welcome our dear friends, Secretary Norman Y. Mineta and Senator Alan K. Simpson, who worked alongside Senator Inouye for redress for people of Japanese ancestry wrongfully incarcerated during World War II. Also joining us are Floyd Mori, President/CEO of the Asian Pacific American Institute for Congressional Studies; Eric Saul, historian who has done extensive work on the story of the Nisei soldiers; and Sharon Yamato, one of the filmmakers of *A Flicker in Eternity*. Thank you again for coming to the Heart Mountain WWII Japanese American Confinement Site for this year’s Heart Mountain Pilgrimage!

Shirley Ann Higuchi

The Heart Mountain Wyoming Foundation

BOARD OF DIRECTORS

Shirley Ann Higuchi, *Chair*
Douglas W. Nelson, *Vice-Chair*
Claudia Wade, *Treasurer*
Aura Newlin, *Secretary*
Kris Horiuchi
Takashi Hoshizaki
Alan Kumamoto
Sam Mihara
Eric Muller
Allyson Nakamoto
R. Dana Ono
Pete Simpson
Shigeru Yabu
Kathleen Saito Yuille
LaDonna Zall

ADVISORY COUNCIL

Nancy Araki
William I. Higuchi
Toshi Ito
Joanne Kumamoto
Amy Iwasaki Mass
Jim McIlwain
Mariko Terasaki Miller
Jeanette Mitarai Misaka
Bacon Sakatani
Carolyn Takeshita
Raymond S. Uno
Barbara Uriu

HONORARY ADVISORS

Secretary Norman Y. Mineta (ret.)
U.S. Senator Alan K. Simpson (ret.)

STAFF

Brian Liesinger, *Executive Director*
Kim Barhaug, *Facilities Manager*
Bethany Sandvik, *Operations Manager*
Nicole Blechynden, *Archivist*
Kate Wilson, *Communications Coordinator*
Hana Maruyama, *Communications Assistant*
Anna Clifton, *Front Desk*
Danielle Constein, *Front Desk*
Sharyl McDowell, *Front Desk*

Film & Special Exhibits

Film Screening: A Flicker in Eternity

This is a coming-of-age tale of a gifted teenager caught between his dream of becoming an artist and his duty to his country. Based on the diary and letters of Stanley Hayami, the story is told through the eyes of a promising young man thrown into the turmoil of World War II—an experience shared by more than 120,000 Americans of Japanese descent. Through Stanley’s endearing cartoons and witty observations, a young boy’s life behind barbed wire and as a soldier in the 442nd Regimental Combat Team is vividly retold. His life-and-death account is a poignant reminder of the indignity of incarceration and the tragedy of war.

In the Theater: Images of Sen. Daniel K. Inouye

U. S. Senator Daniel K. Inouye (1924–2012) was a lifelong public servant and a strong supporter of the Heart Mountain Wyoming Foundation. A veteran who nearly lost his life in brave service with the highly-decorated, all-Japanese American 442nd Regimental Combat Team in World War II, he has been recognized for his military valor with several medals and citations, including the Medal of Honor. Through a variety of images, including those taken of him at the Heart Mountain Interpretive Center Grand Opening, this exhibit features vignettes of Senator Inouye’s life dating from his enlistment in the U.S. Army through 40 years of U.S. Senate service to Hawai‘i.

Exhibit: Girl Scouts at Heart Mountain

The *Girl Scout Hand Book* states “Duty to one’s country means doing everything possible to make our country a place where all people may live and work in safety and freedom.” The incarcerated of Heart Mountain were keen to prove their loyalty and patriotism to the rest of the country, and participation in scouting was seen as an excellent way to illustrate this desire. Even with the ironies presented in the *Girl Scout Hand Book* (which included a copy of the Bill of Rights), young women were eager to participate. It gave them a sense of comfort and security despite bewildering circumstances of their confinement. This exhibit was created in collaboration with University of Wyoming American Heritage Center traveling exhibit program, made possible with a grant from the Wyoming Humanities Council.

Reading: Welcome Home Swallows

This is the touching story of a Japanese American family torn apart by World War II. It is told through the eyes and voice of Junior, who wishes that his two uncles—one who fought for the U.S. and another who was interned by authorities for avoiding the conflict between the two countries he loved—will return to reunite the family, just like the swallows Junior had seen returning to the mission at Capistrano. Author Marlene Shigekawa will read the book during Saturday’s program.

Welcome to our Distinguished Guests

NORMAN Y. MINETA'S

distinguished career includes more than 20 years of service in the U.S. Congress and cabinet appointment from two presidents. As a youth, he was incarcerated with his family at the Heart Mountain Concentration Camp during World War II. He graduated from the University of California, Berkeley, and quickly emerged as a political leader in Northern California. He served on the San Jose City Council and was elected Mayor in 1971, becoming the nation's first Asian American mayor of a major city. He was first elected to the U.S. House of Representatives in 1974, where he served from 1975 to 1995. Along with Rep. Robert Matsui, he personally advocated for the passage of the redress bill before the House on September 17, 1987, the 200th anniversary of the signing of the Constitution.

Secretary Mineta became the first Asian American to serve in a cabinet post when President Bill Clinton nominated him as Secretary of Commerce in 2000. He was then asked to serve as Secretary of Transportation by President George W. Bush in 2001, where he remained until 2006—making him the longest-serving Transportation Secretary in the department's history. Following the terrorist acts of September 11, 2001, Secretary Mineta guided the creation of the Transportation Security Administration, the largest mobilization of a new federal agency since World War II.

Among his numerous accomplishments, Secretary Mineta is the recipient of the Presidential Medal of Freedom, the nation's highest civilian honor, and the Wright Brothers Memorial Trophy, awarded for significant public service of enduring value to aviation in the United States. While in Congress, he was co-founder of the Congressional Asian Pacific American Caucus.

ALAN K. SIMPSON was born September 2, 1931 and is a native of Cody, Wyoming. He attended the University of Wyoming and received a Bachelor of Science in Law in 1954. Upon graduating, he joined the Army and was commissioned as a 2nd Lieutenant. He served overseas in the 5th Infantry Division and in the 2nd Armored Division (Hell on Wheels) in the final months of the Army's Occupation of Germany. In 1956, Al returned to the University of Wyoming and earned his J.D. in 1958.

After a short time as Wyoming Assistant Attorney General, he joined his father, Milward L. Simpson, and later Charles G. Kepler, in the law firm of Simpson, Kepler and Simpson for the next 18 years. He also served 11 years as City Attorney. Al was elected to the Wyoming State Legislature as a Park County representative in 1964. During his 13 years in the Wyoming House of Representatives, he held the offices of Majority Whip, Majority Floor Leader and Speaker Pro-Tem.

In 1978, Al was elected to the U.S. Senate. He was re-elected in 1984 and 1990, and served as Assistant Majority Leader from 1984 to 1994. Al has taught at Harvard University's John F. Kennedy School of Government and at the University of Wyoming. He is a partner in the firm of Simpson, Kepler and Edwards—the Cody division of Burg, Simpson, Eldredge, Hersh & Jardine. His book, *Right in the Old Gazoo: A Lifetime of Scrapping with the Press*, chronicles his experiences with the media. A biography, *Shooting from the Lip: The Life of Senator Al Simpson*, was published in 2011. He was a member of the Iraq Study Group, and co-chaired the Commission on Fiscal Responsibility and Reform with Erskine Bowles.

IRENE HIRANO INOUE

is President of the U.S.-Japan Council. She is the former President and founding CEO of the Japanese American National Museum in Los Angeles.

A recipient of bachelor's and master's degrees in Public Administration from the University of Southern California, Ms. Hirano Inouye has extensive experience in non-profit administration, community education and public affairs. Ms. Hirano Inouye's professional and community activities include serving as Chair and Trustee, Ford Foundation; Trustee and immediate past Chair, Kresge Foundation; Trustee, Washington Center; and Trustee, Independent Sector. She was married to the late U.S. Senator Daniel K. Inouye of Hawai'i.

FLOYD MORI is the President/CEO of the Asian Pacific American Institute for Congressional Studies (APAICS). He previously served as National Executive Director of the Japanese American Citizens League (JACL), where he has also served on the National Board a President and Vice President.

Mori was born and raised in Utah. He served in the U.S. Army Reserves before entering the University of Southern California. He also served a mission to Hawai'i for the Church of Jesus Christ of Latter-day Saints. He received a Bachelors degree from Brigham Young University (BYU) with majors in both economics and Asian studies. He earned a Masters Degree in economics and political science from BYU and taught economics at Chabot College in Hayward, California, for ten years.

Mori was the Mayor of the City of Pleasanton, California, and served for six years in the California State Assembly, where he authored groundbreaking legislation in spousal abuse, equity for

Welcome to our Distinguished Guests

women's sports in state colleges, and international business development. He was also an international business consultant for many years before moving to Washington, D.C. in 2005.

He has served on various boards and has received awards, including from OCA National, PPALM (Pan Pacific American Leaders and Mentors), SALDEF (Sikh American Legal Defense and Education Fund), the Islamic Cultural Center of Fresno, and the Order of the Rising Sun, Gold Rays with Rosette Award from the Government of Japan.

ERIC SAUL is the Executive Director of Visas for Life and ISRAH. He previously served as founding curator of the Military Museum at the Presidio of San Francisco from 1973–1986. He has designed and circulated a number of exhibits on the contribution of minorities to the US military. Among them was an exhibit on the Japanese American soldiers of the 100th/442nd/MIS.

In 1980, Eric Saul co-founded the Go For Broke 100th/442nd/MIS Foundation, later called the National Japanese American Historical Society. He curated many exhibits from 1981–1987, including one entitled *Unlikely Liberators* on the Japanese American soldiers of the 522nd Field Artillery Battalion who liberated the infamous Dachau Death March.

Saul has served as a consultant for the Japanese American National Museum, worked on oral histories of WWII Nisei soldiers and created the Kansha Project, to honor people who risked their reputations to help Japanese Americans during WWII. In 2010, he curated the exhibit *Go For Broke: Japanese American Soldiers Fighting on Two Fronts*.

In 2006, the Visas for Life: The Righteous and Honorable Diplomats Project became a nonprofit organization under the umbrella of the Institute for the Study of Rescue and Altruism in the Holocaust, a nonprofit corporation (ISRAH). The project documents a comprehensive history of rescue, relief and altruism during the Holocaust. Saul is presently writing a new book on diplomatic rescue during WWII.

Schedule: Friday, August 22

1:00 p.m.–5:00 p.m.	Registration: Holiday Inn Breezeway, Cody
5:30 p.m.	Pilgrimage Dinner: Holiday Inn Main Ballroom, Cody Moderated by Judge Raymond Uno, Bacon Sakatani and HMWF Chair Shirley Ann Higuchi Heart Mountain Grand Opening Montage Showing of <i>A Flicker in Eternity</i> with remarks by filmmaker Sharon Yamato
7:00 p.m.	Dessert and Cocktail Reception: Holiday Inn Taggart Room, Cody

Special thanks to these Japanese American Veteran organizations

In 1986, Japanese American veterans who had served in segregated units during World War II created an organization committed to keeping alive their legacy of rising above prejudice and distrust to serve their country with unparalleled bravery and distinction. In 1999, those efforts culminated in the creation of a remarkable Go For Broke Monument in Los Angeles. Today, the Go For Broke National Education Center focuses on providing a place and means by which all people can share their stories and recognize how the legacy of their lives contributes to the great American ideals of freedom and equal opportunity for all. Go For Broke offers programs to educate students and teachers of the history of Japanese American soldiers of World War II, the Japanese American incarceration, and the civil liberties issues raised by these events. For more information, visit www.goforbroke.org.

The National Veterans Network (NVN) is a coalition that advocates on a national level to educate and enlighten the public about the experience and legacy of the Japanese American World War II soldiers. The NVN, in collaboration with the Smithsonian Institute, organized a seven-city exhibition tour of the Congressional Gold Medal that closed earlier this year. In conjunction with the exhibit, the NVN led a national campaign to support the passage of S.1055, worked with the U.S. Mint on the medal design and organized a celebration for 2500 veterans and families at the nation's capital. The NVN and Smithsonian Institute are working to build a digital exhibit to bring life to the personal stories of Japanese American soldiers in WWII and to give the civil liberties perspective of the approximately 4000 soldiers who enlisted from the WRA camps. For more information, visit www.nationalveteransnetwork.com.

Schedule: Saturday, August 23

8:30 a.m. & 9:15 a.m.	Bus leaves from Holiday Inn in Cody to the Heart Mountain Interpretive Center
9:00 a.m.–10:00 a.m.	Registration: Heart Mountain Interpretive Center, 1539 Road 19, Powell
10:00 a.m.	National Anthem by trumpeter Matt Poto, Cody Boy Scout Troop 258 Welcome by HMWF Executive Director Brian Liesinger Introductions and Recognition of Distinguished Guests by HMWF Chair Shirley Ann Higuchi and HMWF Vice Chair Douglas Nelson Keynote Addresses by Senator Alan K. Simpson and Eric Saul
11:00 a.m.	Bus transportation to Honor Roll Memorial
11:30 a.m.	Flag Ceremony by local Scouts and salute performed by Powell Veterans Honor Guard Introduction to Honor Roll project by Douglas Nelson Remarks by Floyd Mori, President/CEO of the Asian Pacific American Institute for Congressional Studies Remarks by Secretary Norman Mineta Presentation of Senator Daniel K. Inouye commemorative plaque to Irene Hirano Inouye by Shirley Ann Higuchi Remarks by Irene Hirano Inouye, President of the U.S.–Japan Council
12:30–1:30 p.m.	Break for lunch Reading by Marlene Shigekawa of her children's book <i>Welcome Home Swallows</i> will take place at 1:15 p.m. (under the tent outside)
2:00 p.m.	Veterans Panel Discussion moderated by Aura Matsumura Newlin in the Interpretive Center's Ford Foundation Theater. Panelists include Heart Mountain veterans, Don Nose of Go for Broke, Eric Saul and Irene Hirano Inouye.
3:00 p.m.	Bus transportation back to the Holiday Inn in Cody
4:00 p.m.	Final bus back to the Holiday Inn in Cody
5:00 p.m.	Interpretive Center Closes

Re-dedication of Military Honor Roll

Military Honor Roll

More than 800 young men and women incarcerated during World War II at Heart Mountain left to serve their country in the U.S. Armed Forces, despite being forced by the government to live in wooden barracks surrounded by barbed wire. To recognize these citizens the camp's United Service Organizations (USO) sponsored the construction of a "service-men's roll call panel" during the summer of 1944. It was placed at this location by the camp's engineering department and was placed in front of the administration building.

Unfortunately, the full list of names displayed on the original Honor Roll has not survived. We do know that the original list included all service men and women whose families were incarcerated at the camp, including those who were already in the service prior to the start of the Second World War. It also included service men and women from families who were transferred to Heart Mountain from other camps and the names of Caucasian employees of the Center who left to serve in the military.

Using the original criteria, this list has been recreated using the census from the National Archives, as well as information from the camp newspaper, *The Heart Mountain Sentinel*, and from family and friends of those formerly incarcerated here. The replica Honor Roll and new flag pole were provided and installed by the Heart Mountain Wyoming Foundation and were dedicated in a 2003 ceremony. Funding came from private donors, including former Heart Mountain incarcerated, their descendants and residents of the State of Wyoming. The list is as accurate as possible. Names have been added as the Foundation discovers more service men and women, and names can be added in the future if shown to belong on the Honor Roll.

The re-dedication taking place during the 2014 Pilgrimage marks the stabilization efforts done to the base of the Honor Roll in 2014. The stone walls were solidified with their original rock and raised to the original height all the way around. Deteriorating mortar was carefully replaced and a drainage system was installed underneath the monument to prevent wear.

In recognition of the late Senator Daniel K. Inouye's service, both in the military and in Congress, as well as his strong advocacy for the Heart Mountain Wyoming Foundation, this re-dedication is in his honor.

The approach to the Heart Mountain Honor Roll as it appears today.

Abe, George C.
Abe, Hirao D.
Abe, Lewis I.
Abe, Tom F.
Abe, Victor Hiroshi
Acton, Francis R.
Ajima, Henry
Ajima, Pomeroy Masami
Akagi, Masato
Akagi, Nagaaki
Akiya, Hitoshi
Aoyama, Sam
Arai, Ben
Arai, Tom
Arakaki, Joe M.
Arakaki, William
Arakawa, Katsumi
Arakawa, Mary
Arase, Paul
Arashiro, Michael Y.
Arita, Harry Sumio
Asai, Gene Taro
Asano, Toshio
Asano, Warren M.
Asato, Seisuke
Asato, Tetsuo
Chevremont, Roselina
Bessho, Kei
Black, John
Carter, C.d.
Chandler, Harvey P.
Chikami, Tsudeko
Christensen, Paul L.
Christie, Cameron
Davis, Jack B.
Dohara, Shigeo
Dohara, Shiro
Domoto, Isamu
Egami, Roy
Egashira, Ben Tsutomu

Egashira, Julius Sumio
Egawa, Kaoru G.
Ellis, William D.
Emoto, Tadashi
Endo, Harold Y.
Endo, Herbert Y.
Endo, Robert Yoshihato
Enseki, Hiroshi
Estes, Harry L.
Fujii, Herbert June
Fujii, Norman
Fujii, Shigeo
Fujikawa, Harry
Fujikawa, Tetsuo Fred
Fujima, Robert N.
Fujimoto, Robert
Fujino, Minoru
Fujishin, Kay Kiyomi
Fujishin, Sam W.
Fujita, Frank
Fujita, Neil Sadamasu
Fujiwara, Yukio Andy
Fujiye, Kaneo
Fukuda, Frank H.
Fukuda, Kozo
Fukuda, Takeo
Fukui, George Toneichi
Fukui, Keichi K.
Fukui, Yoneichi
Fukumi, Hifumi
Fukumoto, John T.
Fukuzawa, Jun
Funabiki, Mason
Funabiki, Wally
Funada, George S.
Funatsu, Bill
Furiya, Mutsuto
Furuichi, Ben
Furuichi, George
Furukawa, Bill

Garcia, Elisa
Gertz, Stanwood
Ginoza, Kazunobu
Ginoza, Kiyoshi
Givens, Edna L.
Gorai, Arthur
Groom, Jr., Robert J.
Hamanaka, George Kozo
Hamasaki, Charles
Hamashita, Joe
Hanada, Toshifumi
Hanafusa, George Y.
Handa, Ernest Hirotake
Handa, Toshbume
Hangai, Takashi
Hasegawa, Jiro
Hashimoto, Isamu
Hashimoto, Ted Sakio
Hata, George
Hattori, Joseph
Hawes, Ernest L.
Hayami, Frank Y.
Hidaka, Masao William
Hide, Makio
Higashi, Shigeo
Higashihara, Fumio
Higuchi, Eddie Sumio
Higuchi, Hidemasa
Higuchi, James J.
Hinaga, George Minoru
Hinga, Kunio
Hioki, Albert Shoki
Hirabayashi, Grant J.
Hirai, Ernie
Hiraishi, Clarence Sadayoshi
Hiraishi, Etsuo
Hirano, Ben
Hirano, Harry
Hirashima, Itsuwo Thomas
Hirata, Jerry N.

Hirayama, George
Hirose, Victor T.
Hishisumi, Kazuo
Hongo, Yuta
Hori, George Masao
Hori, Shiro
Horikawa, Hideyoshi
Horino, Kiyoshi
Horino, Tadashi
Horita, Tadao
Horiuchi, George
Horiuchi, Kazuo
Horiuchi, Minoru
Horiuchi, Sei Paul
Hoshida, Frank
Hoshida, Shigeo Bob
Hosozawa, Yoichi Frankie
Housel, Jerry W.
Hughes, Bryon C.
Hunt, A. Lee
Ichida, Myer
Ichikawa, Buster Kozo
Ichikawa, Haruo
Ichikawa, James
Ichikawa, Shoji
Ichishita, Tom
Igawa, Stanley E.
Ikeda, Frank Yoshio
Ikeda, Harry
Ikegami, Tsugio
Ikemoto, Gus
Ikezo, Quentin
Iko, Keiji
Imai, Saburo
Imaizumi, Haruo
Imamura, Teruo
Imon, Muneo Robert
Imura, Taizo
Inaba, Sheane
Inamasu, Kazuo

Military Honor Roll

Ino, Kay
Inouye, Hajime
Inouye, Ichiro
Inouye, Kaoru
Inouye, Katsumi
Inouye, Mitsuo
Inouye, Tadao E.
Inouye, Taro L.
Inouye, Tohru
Inouye, Tsugio Tom
Isa, Warren
Ishida, Masao
Ishigaki, Sadao
Ishikawa, Mitsuo Moffet
Ishikawa, Tokio
Ishisaka, T.M.
Ishitani, George Kiyoshi
Ishizaki, Henry
Ishizaki, Takeshi
Iso, Jimmie
Iso, Masami
Iso, Yutaka J.
Itaya, Francis
Itaya, Sam
Ito, Bill S.
Ito, David M.
Ito, Fred
Ito, Isamu
Ito, James O.
Ito, Jenmei
Ito, John
Ito, Shinichi
Ito, Yoshiaki
Ito, Yoshiharu Harley
Iwafuchi, Harry Y.
Iwafuchi, Kingo King
Iwafuchi, Ray
Iwamoto, George
Iwamoto, Yoshito
Iwasa, George Utaka

Iwasaki, Naomi
Iwasaki, Shogo
Izu, Daniel T.
Jackson, Hazel M.
Jio, Moffett
Jio, Sal
Jones, Marjorie E.
Kadota, Masao
Kagawa, Isamu
Kagayama, William
Kageta, Frank
Kageta, Joe
Kageta, Sanai
Kai, Willy
Kakiba, Masashi
Kakuchi, Yuji A.
Kamada, Hiroshi Ben
Kamimura, Minoru
Kanbara, Toshiro
Kanemoto, Masaru
Kasano, Dave Masakazu
Kasano, John M.
Kashiwagi, Kazuo
Kataoka, Charles Mitsuo
Kato, Roy Y.
Kawabata, Kaoru
Kawachi, John Y.
Kawachi, Teddy
Kawaguchi, Yasuo
Kawahara, George Shizumo
Kawahara, Herb Takayoshi
Kawakami, George
Kawakami, Hiroshi Jim
Kawakami, Isamu
Kawakami, Izumi
Kawakami, Shigeto
Kawamoto, Richard T.
Kawamoto, Roy Kenji
Kawamoto, Susumu
Kawamura, Kaname N.

Kawamura, Saburo
Kawanami, Calvin
Kawaoka, Paul N.
Kawasaki, Roy Shinobu
Kawashima, Mitsuo
Kawashima, Yasura
Kawayoshi, Mits
Keiss, Lawrence R.
Kido, George H.
Kimura, Arata
Kimura, George T.
Kimura, Kiyoshi Joe
Kimura, Lincoln Tomatsu
Kimura, Masaru
Kimura, Melvin M.
Kimura, Nathan Shigeo
Kinaga, Thomas
Kinaga, Karl
Kinchi, David Minoru
King, Jerry
Kinoshita, Jitsuo
Kinoshita, Robert S.
Kishi, Raymond
Kitani, Ben Shigeru
Kitazono, Lloyd Shigeru
Kitazono, Loren
Kitazono, Sanaye
Kiyam, Henry T.
Kiyam, Joe
Kiyokawa, Mamoru
Kobayashi, William Tetsuko
Kobe, Narumi
Koga, Max
Komatsu, James Katsumi
Komatsu, Shigego Richard
Kondo, Hideo
Kondo, James
Kondo, Shizuo
Kondo, Takashi
Konishi, Joe

Konishi, Ray
Konishi, Robert
Konno, Frank Shigeo
Konno, Jimmy Shigemi
Koshiba, Albert M.
Koshiba, Jone S.
Koshiba, Samuel
Koshiyama, George
Kosobayashi, Tom Takayuki
Kosobayashi, Tomoyoshi
Koyama, Jiro
Koyama, John S.
Kuba, Allen Saburo
Kubo, Takashi
Kubo, Takeo
Kubo, Takio
Kubo, Yoshio
Kubota, Akira
Kubota, Joe
Kudow, Isao
Kudow, Tom Toshiyuki
Kumagi, Gene
Kumagai, Joe Y.
Kumai, Hiroshi B.
Kumamoto, Frank
Kumano, Masahiko
Kunitomi, Jack
Kurahara, Janus Yoneo
Kurazawa, John Y.
Kurokawa, Dick Koichiro
Kurtz, Marlin
Kuwada, Paul Y.
Kuwahara, Robert
Kuwata, Hiroshi
Lewis, Marjorie E.
Lorenzen, Carl G.
Maeda, Hare
Magara, Ryo
Makino, Ernest M.
Makumoto, Hisashi

Mano, Tony Kyuma
Marumoto, Kazuharu
Marumoto, Shigeki
Maruyama, Yoshimi
Masuoka, Takashi
Matsuda, Don
Matsuda, Yoneichi
Matsumoto, Amy
Matsumoto, Fred W.
Matsumoto, Hifumi
Matsumoto, Masao
Matsumoto, Toshio
Matsumura, Clarence
Matsumura, George J.
Matsunaga, Mitsuru
Matsuo, Hiroshi
Matsushima, Tomomi
Mayeda, John
Mayeda, Tosh F.
Mayekawa, Joseph
Mayekawa, Paul
Meguro, Leo Riochi
Mihami, Takumi
Mihara, Tom Takio
Mihara, Toshio
Miisaki, Henry
Mikami, Akiko
Mikami, Kiyoto
Mikami, Takumi
Miki, Tsutomu
Mimaki, Claude
Mineta, Albert
Mirasaki, Kiyoshi
Mishima, John Yuji
Mitsunaga, George
Miyahara, George Shigenobu
Miyahara, Michael Miki
Miyahara, Ted
Miyahata, Noboru
Miyake, Kenneth K.

Miyamoto, John M.
Miyachi, Toshio
Mizota, Charles Masaharu
Mizuhata, John
Mizuta, Jimmie Sueo
Mizuta, Sadaaki
Mizuta, Takenori
Mochizuki, Tami
Mochizuki, Tsutomu
Mori, George Masao
Mori, Takashi
Morimoto, Masao
Morinaga, Kazuo
Morinaga, Yutaka
Morioka, Dale Kogetsu
Morioka, James Takumi
Morisaki, Kiyoshi
Morishige, Shun
Morita, Frederic Saburo
Morita, Ray
Morita, Roy Chiharu
Morita, Saburo
Morita, William Masahiro
Morita, Yuji
Motonaga, Mac M.
Motooka, Sam
Mouri, Frank
Mouri, George
Mouri, Sadayuki
Mukai, George
Mukai, Tom K.
Munekiyu, Frederick M.
Munemura, Jack
Muraoka, Henry
Muraoka, Masa
Murase, Robert
Murata, Ben
Murata, Bill
Murata, Bill Kimio
Murata, Ichiro Ned

Murata, Mitsuo Ben
Murata, Tom Tsugio
Nabeta, Takeshige
Nagafuchi, Hideoki
Nagafuchi, Sumito
Nagahara, Frank M.
Nagai, Masaaki
Nagai, Yoshinori
Nagata, Bill
Nagata, George
Nakada, George Michio
Nakada, Henry Isao
Nakada, James
Nakada, Minoru Paul
Nakada, Saburo
Nakada, Yoshinao
Nakada, Yoshio
Nakadate, Shogi
Nakagawa, Fred
Nakagawa, Isamu Manabu
Nakagawa, Saburo S.
Nakahara, Frank M.
Nakaki, Hidetaka
Nakaki, Hidetoshi
Nakama, Jiei
Nakamoto, Kurato
Nakamura, Harold
Nakamura, Jack
Nakamura, Ken
Nakamura, Shigeto
Nakamura, Tetsu T.
Nakamura, Tom
Nakano, Lane Tatsuo
Nakao, Kinuhiro
Nakao, Mamoru
Nakasako, Motomu
Nakashima, Satoshi
Nakasone, Ben
Nakasone, Susumu Shin
Nakata, George M.

Nakata, Roy
Nakata, Seiji
Nakatsuka, Keiji
Namba, Mark
Narita, Yasuo
Nelson, John A.
Nishi, Goro
Nishi, Josohachi J.
Nishi, Sam
Nishi, Shiro
Nishida, Kazuo
Nishihara, Chiharu
Nishimoto, Hideto
Nishimoto, Masaki
Nishimura, George
Nishimura, Hiroshi
Nishimura, Joe
Nishimura, Minoru
Nishimura, Tomatsu
Nishinaka, George N.
Nishioka, Satoshi
Nishioka, Seiji
Nishita, Daniel S.
Nishiyama, Shigeichi R.
Nishiyama, Tomi
Nitake, Harry
Nitake, James Kim
Noda, George
Nojima, Sho
Nomura, Noboru
Nomura, Ryohei
Nomura, Satoru
Noriaki, Kiyoshi
Oda, Fred B.
Ogata, Ben Masaru
Ogawa, Chidori
Ohnoki, Harry H.
Oka, George Y.
Oka, Isamu
Okagaki, Warren J.

Military Honor Roll

Okamoto, Frank Sho
Okamoto, Masao
Okamoto, Shore
Okamoto, Toshikazu
Okamoto, William
Okasaki, Amile
Okasaki, Toshito Frank
Okouchi, Koojo
Okazaki, Jerry
Okazaki, Million
Okazaki, Mitsuo F.
Okazaki, Seichi
Okazaki, Toll
Okida, James F
Okubo, Hiram
Okubo, James K.
Okubo, Seiji
Okubo, Sumi
Okubo, Yasushi
Okuji, Tadashi
Okuma, Jun
Okuma, Kiroo
Okuma, Masaichi
Okumura, Don T.
Okumura, Hisawo Roy
Okumura, John T.
Okumura, Raymond H.
Okumura, Thomas Ukio
Okura, Ben
Okura, Gengo
Onchi, Jim S.
Onchi, Joe
Ono, Fred Yoshio
Ono, Junji
Ono, Tom
Onuba, Seiji
Osakada, Gordon S.
Oshinomi, Satoshi
Oshiro, Hideo
Oshita, Yutaka

Osuga, Joseph
Osumi, Kazuo
Ota, George
Ota, Joe Akemasa
Ota, Minoru
Ota, Richard Seichi
Otani, Kunio
Otani, Shigeru
Otani, Shigeto
Oyakawa, James
Oyama, George
Oyama, Hiroshi Henry
Oyama, Leo
Oyama, Wright
Oyamada, Abe
Oyamada, Paul
Oyanagi, Kenji
Ozaki, Masato
Ozawa, Roy T.
Ozawa, Yoshio
Sadamura, Yukio
Sadataki, William
Sagara, Stanley M.
Sagara, Tom T.
Saijo, Albert
Saito, James
Sakaguchi, George
Sakaguchi, James Takashi
Sakaguchi, Kikuji
Sakaguchi, Shigehara
Sakaguchi, Shigekazu
Sakai, Kitao
Sakamoto, John
Sakamoto, Mike
Sakamoto, Toshio
Sakamoto, Yosai
Sakanashi, Noriyuki Frank
Sakane, Sadao S.
Sakane, Yoshio
Sakatani, Tomomi

Sakauye, Shinobu Yoshinao
Sakazaki, Thomas Matakichi
Sako, Sam
Sato, Frank
Sato, James Kiyoshi
Sato, Mitsou Rocky
Sato, Tadashi Spencer
Scranton, Albert R.
Seaman, J. Gordon
Segawa, Jimmy M.
Sei, Hideo
Sekiguchi, Kenichiro
Sekiguchi, Tadashi
Selden, Sigurd I.
Sera, Kinji
Shigaura, Fred H.
Shimabukuro, Thomas Yoshiaki
Shimada, Frank
Shimada, Hichiro
Shimatsu, Eddie I.
Shimatsu, Kiyoo K.
Shimizu, Fukashi
Shimizu, Hisashi
Shimizu, Kunio
Shimizu, Masaru
Shimizu, Mito
Shimizu, Noboru B.
Shimizu, Takeo
Shimoda, Yoshiro
Shimoyama, Isao
Shinichi, Bud Oba
Shinji, Hiromi
Shinji, Lomo
Shinji, Sam Masami
Shintani, Toshiyuki
Shiono, Henry
Shiono, James
Shiozaki, Henry
Shiozaki, Toshio
Shirakawa, Sets

Shiraki, Attado Spud
Shiraki, George Y.
Shiraki, Jim Mitsuo
Shiraki, Masaru
Shiraki, Yoshikazu
Shitamoto, Harry Yoshiaki
Shitara, George
Shoda, Yoneo
Shundo, Jack Yoshio
Shundo, Johnny H.
Sogioka, Mits
Stanton, Rex J.
Story, Adeline F.
Suden, Samuel M.
Sueki, Jack M.
Sueki, Noriyoshi R.
Sueki, Tamotsu T.
Sugai, Fred
Sugihara, Paul T.
Sugihara, Frank T.
Sugishita, Thomas Shoji
Sugiura, Seichiro
Sumida, George
Sumida, John
Sumihiro, Shigeo
Sumihiro, Sumio
Sumii, Shuzo
Sunahara, James
Suski, Joseph
Suto, Frank Yoshio
Suto, Victor Hideo
Sutow, Hideo Frank
Suyeishi, James
Suyeishi, Shigeru
Suzuki, Jimmy
Suzuki, Satoshi
Suzuki, Takashi
Tabata, Isawo
Tachibana, Hideo
Tachibana, Masao

Tainaka, Shigeo
Takagi, Makoto
Takaichi, Bob
Takaki, James
Takakura, Donald M.
Takami, Yoshitaka
Takanashi, George
Takano, James Hiroshi
Takano, Tadao
Takayama, Ralph H.
Takemoto, Yoneo
Takeshita, Hiroshi
Takeshita, Toshio
Taketa, George
Taketa, Harry Haruo
Taketa, Masao
Taketa, Roy
Tamura, Kazunobu
Tamura, Ken
Tanabe, Edward S.
Tanaka, Frank Y.
Tanaka, Fusao
Tanaka, George
Tanaka, Joe
Tanaka, Masao T.
Tanaka, Ryuzo
Tanaka, Shigero
Tanbara, George Ayao
Tanino, Takeo Thomas
Tanizawa, Jun
Tanizawa, Kaz
Tanouye, Albert
Tanouye, Harry
Tanouye, Kiyoshige Kay
Tanouye, Mark
Tanouye, Sumio
Tanouye, Yas
Terada, Masami
Toda, Katashi
Tojo, James

Tojo, Rufus
Tokirio, Frank Masaru
Tokuhisa, Thomas Shoji
Tokumasu, Harry
Toma, Takeyuki
Tomita, Joe
Tomita, Tom
Tomita, Toshio
Toya, Johnny Kenichi
Toyama, James
Toyoshima, Tadao
Tsuchiya, Tomoyuki
Tsuji, Charles Yoshio
Tsuji, Kiyoshi
Tsukahara, Theodore
Tsukahira, Toshio
Tsukano, Harunobu
Tsuneishi, Hughes
Tsuneishi, James
Tsuneishi, Noel
Tsuneishi, Warren
Tsuruda, David Mitsuo
Tsuruda, Yoshio
Surusaki, Chikaji
Tsutsumi, Noboru
Tsuyuki, Hideo
Uchida, Akira
Uchida, Tommy
Udo, Hiroshi Walter
Ujita, Kent Y.
Umekubo, George
Umekubo, Yukitomo
Umemoto, Hirouki
Umemoto, Jimmy Tsutomu
Umemoto, Kaz
Umemoto, Tom Yoshimi
Umemoto, Tommy
Ushiro, California S.
Uyeda, Akio
Uyeda, George

Uyeda, Joe Yoshitaka
Uyeda, Mason Masaru
Uyeda, Takeshi
Uyemura, George J.
Wada, George H.
Wada, Masayoshi
Wakabayashi, Yoshitado
Washio, Akira
Washizaki, Tadashi Larry
Washizaki, Yoshito
Watada, Al
Watanabe, Frank
Watanabe, George
Watanabe, Iris
Watanabe, Masaaki
Watanabe, Mitsuo
Watanabe, Yoshio
Williams, Leota F.
Wood, Earl A.
Yada, George N.
Yada, James M.
Yamada, Mary
Yamaguchi, Kei
Yamaichi, Shigeru
Yamaji, Haruo
Yamaji, John S.
Yamamoto, Harry
Yamamoto, Leo
Yamamoto, Robert Toshio
Yamamoto, Soby Masao
Yamamoto, Tom
Yamamoto, Yoshiharu
Yamamura, Taro
Yamane, Tonney T.
Yamani, Jim
Yamano, Masaharu
Yamaoka, Henry
Yano, Farrow T.
Yano, Hideo
Yano, Ted

Yashiro, Kunio
Yashiro, Yoneo
Yasuda, Heizi
Yasuda, Shigeru E.
Yasuhara, Yuzo
Yasunaga, George
Yasuoka, Tom T.
Yokobe, Bill
Yokogawa, Nobuyuki
Yokogawa, Tadashi
Yokota, Paul H.
Yonemura, Minoru
Yonemura, Noriyuki
Yoshida, Harry
Yoshida, Minoru
Yoshida, Sinchi
Yoshida, Stanley A.
Yoshihara, Taro
Yoshikai, Henry Michio
Yoshikai, Tom
Yoshikawa, Ben T.
Yoshimura, Michio
Yoshinaga, George
Yoshinaga, Suyeki Kay
Yoshioka, Masato
Yoshioka, Michio
Yoshiyama, Henry
Yoshiyama, Masatoshi
Yuki, Hiroshi
Yumibe, Toshio
Zaima, Paul

Military Honor Roll

Military Honor Roll

There were a total of 811 Japanese American Servicemen killed in action during World War II. The following lists the servicemen from Heart Mountain who were killed in action:

Yoshiharu N. Aoyama
Robert Farmer
Ted Teruo Fujioka
Stanley Kunio Hayami
Joe J. Hayashi
John S. Kanazawa
Yasuo Kenmotsu
Isamu Kunimatsu
George M. Mayeda
Jim Nagata
Toll Seike
William Hiroshi Taketa
Kei Tanahashi
Fred Yamamoto
Hitoshi Moe Yonemura

Congressional Medal of Honor

The Congressional Medal of Honor, the nation's highest military award, is given for conspicuous gallantry at the risk of the soldier's life beyond the call of duty in action with the enemy. PFC. Sadao S. Munemori was the only Japanese American awarded the Medal of Honor during World War II. On May 19, 2000, twenty Japanese American World War II Heroes had their medals upgraded to Congressional Medal of Honor. Two of the upgraded Medal of Honor recipients were Private Joe Hayashi and Technician Fifth Grade James Okubo. Their families were incarcerated at Heart Mountain. Their Medal of Honor citations are reprinted here.

Private Joe Hayashi distinguished himself by extraordinary heroism in action on 20 and 22 April 1945, near Tendola, Italy. On 20 April 1945, ordered to attack a strongly defended hill that commanded all approaches to the village of Tendola, Private Hayashi skillfully led his men to a point within 75 yards of enemy positions before they were detected and fired upon. After dragging his wounded comrades to safety, he returned alone and exposed

himself to small arms fire in order to direct and adjust mortar fire against hostile emplacements. Boldly attacking the hill with the remaining men of his squad, he attained his objective and discovered that the mortars had neutralized three machine guns, killed 27 men, and wounded many others. On 22 April 1945, attacking the village of Tendola, Private Hayashi maneuvered his squad up a steep, terraced hill to within 100 yards of the enemy. Crawling under intense fire to a hostile machine gun position, he threw a grenade, killing one enemy soldier and forcing the other members of the gun crew to surrender. Seeing four enemy machine guns delivering deadly fire upon other elements of his platoon, he threw another grenade, destroying a machine gun nest. He then crawled to the right flank of another machine gun position where he killed four enemy soldiers and forced the others to flee. Attempting to pursue the enemy, he was mortally wounded by a burst of machine pistol fire. The dauntless courage and exemplary leadership of Private Hayashi enabled his company to attain its objective. Private Hayashi's extraordinary heroism and devotion to duty are in keeping with the highest traditions of military service and reflect great credit on him, his unit, and the United States Army.

Technician Fifth Grade James K. Okubo distinguished himself by extraordinary heroism in action on 28 and 29 October and 4 November 1944, in the Foret Domaniale de Champ, near Biffontaine, eastern France. On 28 October, under strong enemy fire coming from behind mine fields and roadblocks, Technician Fifth Grade Okubo, a medic, crawled 150 yards to within 40 yards of the enemy lines. Two grenades were thrown at him while he left his last covered position to carry back wounded comrades. Under constant barrages of enemy small arms and machine gun fire, he treated 17 men on 28 October and 8 more men on 29 October. On 4 November, Technician Fifth Grade Okubo ran 75 yards under grazing machine gun fire and, while exposed to hostile fire directed at him, evacuated and treated a seriously wounded crewman from a burning tank, who otherwise would have died. Technician Fifth Grade James K. Okubo's extraordinary heroism and devotion to duty are in keeping with the highest traditions of military service and reflect great credit on him, his unit, and the United States Army.

THANK YOU TO OUR SPONSORS:

Blair Hotels

Party Time Plus

Keele Sanitation, LLC

**Wyoming Financial Insurance,
Vicki Dicks**

**Ann M. Flack, Associate Broker
Peaks to Prairie Realty**

Pinnacle Bank

Powell Tribune

North Fork Anglers

Marathon Oil Company

Whittle, Hamilton & Associates

B.P.O. Elks Lodge No. 1611

The Lamplighter Inn

360 Office Solutions

**Join us for our
Next Pilgrimage**

August 2015

*Stay up to date by visiting our website:
heartmountain.org*

**Heart Mountain
Wyoming Foundation
1539 Road 19
Powell, WY 82435
307.754.8000**

*HeartMountain.org
facebook.com/HeartMountainWY
twitter.com/HeartMountainWY*