RESTRICTED
WAR CRIMES OFFICE

Judge Advocate General’s Department – War Department

United States of America

::

In the matter of the failure by the Japanese to provide S 2/C William M. J. Cunningham and other American Prisoners of War with proper quarters, food and medical care at the Third Branch Camp at Fukuoka, Japan from on or about September 1943 to September 1945.

Perpetuation of the Testimony of William Michael Joseph Cunningham, Seaman 2/C, Serial No. 224-37-09

::

Taken at:

1270 Avenue of the Americans, New York 20, N.Y.

Date:

3 January 1946.

In the presence of:
Joseph S. Probst, Agent, 1251 S.C.U., F.P. I. Sec., Intel. Br., Sec. & Intel. Div., Hq. 2nd S.C., 1270 Avenue of the Americans, New York 20, N.Y.

Reporter:

Joseph S. Probst, Agent.

Questions by:

Joseph S. Probst, Agent.

Q. Please state your name, rank, serial number, former occupation and permanent home address.

A. My name is William Michael Joseph Cunningham, my rank is Seaman 2nd Class, and my serial number is 224-37-09. My former occupation was student and my permanent home address is 2245 Webster Avenue, Bronx, New York City.

Q. When and where were you born and what is your marital status?

A. I was born 10 June 1924 in the Bronx, New York City. I am single.

Q. What formal schooling have you had?

A. I attended DeWitt Clinton High School for three years and quit in 1941 to join the Navy.

Q. Did you recently return to the United States from overseas?

A. I returned to the U.S. at Oakland, California on 30 September 1945.

Q. Were you a prisoner of war

A. Yes.

Q. At what places were you held and state the approximate dates.

A. I was one of a crew of seventy-six on the Submarine “Grenadier” and was taken captive by a Japanese destroyer mine layer on 22 April 1943, after our submarine had been destroyed in the Malacca Straits. We were taken to Penang and held there from 23 April 1943 until August 1943 when we were taken to Singapore. We were kept here until late in September when we were sent to Nagasaki, Japan and after eight days there we were sent to Camp Fukuoka. We remained at this camp until 12 September 1945, when the Jap guards deserted their posts and we were able to leave the camp.

Q. Are you familiar with the circumstances surrounding the failure of the Japanese to provide yourself and other American prisoners of war with proper quarters, food and medical care at the Third Branch Camp at Fukuoka, Japan, from on or about September 1943 to September 1945?

A. Yes.

Q. Please state what you know of your own knowledge about these circumstances.

A. In September 1943 the Japanese took us from Penang to Nagasaki. Here we were kept at a navy garrison for about eight days. We were made to scrub the garrison and to do pick work on the roads. Our gear was pretty well worn out and some of the men were forced to run barefoot over the rocks like the rest of us who had shoes. If they fell out they were beaten with a club.

The food and quarters were fairly decent, but if we got sick there was neither medicine nor food for us. Many of us had the scabies.

Often when we were bending over, while scrubbing, the Jap enlisted men would either kick us or hit us over the back with clubs. After eight days of this we were sent to the Third Branch Camp at Fukuoka, Japan. We were put in a barracks and twenty-two men were assigned to a room 10x10. We were given straw mats infested with lice and bedbugs. The whole place was damp and dirty. The Japs gave us Jap shoes and Army uniforms. We rose at 6 a.m. and were sent to a nearby factory to work from 6:45 a.m. to 4:45 p.m.

At this camp we received a half bar of soap for six months and we all had to bathe in the same tub. This was worse than it sounds, because several hundred Koreans bathed first in one tub of water, and there were about four hundred of us. Almost all of us had skin diseases. We had to boil our drinking water. There were no disinfectants of any sort to keep our quarters or ourselves clean and if one’s shoes wore out it was extremely difficult to get new ones.
Q. What food did the Japs give you?

A. In the morning about 6 o’clock we received a cup of rice and a cup of bean soup. At noon we received four bread buns and as much hot water as we wished. We were given forty minutes to eat. In the evening, after we returned from work, we received a cup of rice and a cup of watery soup.

Q. Did the Japs supply Red Cross parcels?
A. Yes. On one occasion we received a parcel which was to be divided between two men. This was in February 1944 but the Jap commandant ordered all the cans to be punctured, so that we had to eat all the food in one day or have it spoil. The result was that many of us got diarrhea. Even so they kept us working. In general, we never got sufficient food.

Q. Who was responsible for this?

A. Toward the end of our stay at this camp a Major Rikataki was in charge, but before him there was another major who was responsible for the incident of the Red Cross parcels. There was also a 1st Lt. Hota, who was a doctor. He used to steal Red Cross parcels for himself. An American sailor named Troni was forced to carry Red Cross parcels to the back fence and throw them over to Hota. This happened frequently and I myself saw him making cocoa with American supplies.

Q. Can you further identify Lt. Hota?

A. I don’t know how to describe him for purposes of identification but I don’t think he was much of a doctor. Once I had diarrhea and he gave me glucose. We never received sufficient food. Once Albert Rupp, Seaman 1/C, 512 Atlantic Avenue, Egg Harbor, New Jersey, stole a box of buns. Under heavy questioning he admitted taking the buns and they beat him over the back with a club and across the face with a belt buckle until his face was out of shape and blood was coming out of his ears. The Jap major, the one who preceded Major Rikataki and whose name I don’t know, asked him why he had stolen the buns. He answered that he was hungry, and the Jap major told him “all men are hungry here”. He was put in the guard house for five days and the rice and tea he received were always full of salt.
Q. Was any attempt made to secure more rations from the Japs?

A. We had an American medical officer—Lt. Markowitz, USN, whose first name and address I do not know, except that he lived in Ohio. He asked for more food. The day after his request the Japs sent to the camp thirteen coffins. We filled them with dead men and sent them out. The men had died from starvation and pneumonia. I think if Lt. Markowitz is contacted he could give you full details about conditions at the camp.
Q. What kind of medical care did the Japs supply?

A. We did not have enough medicines. I got pneumonia and received a little sulpha. There was not enough of this drug and what there was was given to the worst cases. If a man got sick the Japs always gave him less food. They told us we were there to work. Lt. Markowitz was in charge until a Major Dorris, who had been with the National Guard in the Philippines, took over some time in August 1944.

Q. What sort of hospitalization was provided for the sick?

A. The Japs gave us one of the barracks but it was over-crowded and some of the men had to sleep on the floor. There were no disinfectants of any sort to keep the place clean. I was a pneumonia patient from November 1943 to January 1944; I received some sulpha but less food than when I was well. This was the regular policy of the Japs, - they always gave less food to the sick than to the well. Lt. Hota was in charge. Over one-hundred Javanese, Americans, and English prisoners of war died in camp. Among them were –

Charles Linder, 601 South Cambrian, Michigan,

Charles Doyle, 54 Ocean Avenue, Weymouth, Massachusetts,

Justiniano Guico, 2701 Wilshire Avenue, Los Angeles, California,

George W. Snyder, 53 Schultz Avenue, Philipsburg, New Jersey.

These men wasted away to bones and died of pneumonia and malnutrition. I maintain that the major who preceded Major Rikataki was responsible. Linder was in the hospital only a day and a half before he died and Guico was in the hospital only four days before he died.

The medical equipment was very poor. During a raid an American soldier had his arm blown off. He was brought to camp about 2 p.m. and that evening Lt. Markowitz took his arm off with a hacksaw without anesthetics. We were told this by a pharmacist’s mate who witnessed the operation. Lt. Markowitz would know all about this.

Q. Do you think the Japs lacked sufficient medical supplies?
A. No, and this is what made us very angry. Two days after the war was over the Japs brought out all kinds of medical equipment which they had had all the time. There was an abundance of bandages, medical supplies, medicines and vitamin pills. In fact, we were taking about twelve vitamin pills a day and we were getting bandages for almost everything. I think Major Rikataki was responsible for the previous lack. All these stores were hidden in air-raid shelters and were Red Cross supplies.

Q. Is there anything further you wish to state regarding conditions at this camp?

A. No, that is all.

William M.J. Cunningham, S 2/C
Serial No. 224-37-09.

