

Mr. Frank Kawa

Vietnam

When did you enter the military?

“I was drafted in the end of 1967”

How old were you when you entered?

“I didn’t enter, I was drafted. I was in college when I was drafted and I was 19 at the time.”

How long were you in the military?

“Two years”

What boot camp did you go to?

“Fort Dix”

How long was the boot camp?

“It was 16 weeks”

Did you go to a second Boot camp? Why?

“Yes it was for radio training, I was trained as a RTO, a radio telephone operator. I was basically like one of those characters in the movie that carry the radio on the back. I was the second target after the officer in charge.”

What branch of the military were you in?

“I was in the Army”

What equipment did you use on a daily basis?

“I used a back pack radio. For a while I was a radio teletype operator. I was stationed in Vietnam and they didn’t always use you for what you were trained for.”

What rank did you achieve?

“E5”

What does that stand for?

“It’s the equivalent of a sergeant, but it’s a specialist.”

Were you wounded while you were in the military?

“A few scratches here and there”

Were you in any famous campaigns or battles?

“Not any particularly famous ones.”

Did you receive any awards or medals for your service?

“No”

While in military what would an average day consist of?

“Staying out of the way of mortars, getting enough to drink”

What was your normal or most common routine while you were at war or battle?

“prayer (laughs) a combination of fear and prayer.”

What type of firearm did you use while in Vietnam?

“I used a M14”

Did you use any heavy weapon artillery?

“No”

While at war, what helped you pass the time?

“No one thing. We did all kinds of crazy things to pass the time. We had crazy senses of humor. It’s a combination of boredom and fear.”

Did you get any care packages?

“My parents sent me packages all the time. We didn’t always get everything. A lot of times, by the time it got to South East Asia it was rotten or broken.”

After you came home from war, did your perspective on anything change?

“Oh yeah, my whole world was upside down”

Did you carry anything from the military with you after the war?

“Health wise?”

Anything in general, some people took military perspective and kind of kept with it you know stand up for each other etc.

“When I came back most of us just didn’t mention being in the military it was a very unpopular war and a very unpopular time to be a GI”

Is there anything you would like to add or say that I missed or is there anything that you would like to talk about?

“My life did change from my service due to exposure to Agent Orange.”

How has that affected you?

“it caused a lot of health problems, cognitive problems, memory problems, health problem, I am still being watched by doctors. They are monitoring my t-cells which is my immune system.”

I am sorry to hear that you are in poor health.

“A lot of the guys I came back with passed away by the time they hit thirty so I am lucky to be around. “

This photo was taken in the Replacement center in Long Binh, Vietnam in January, 1969. AT the time he was 20 years old and was assigned to the 1st Aviation Brigade, in Dong Tam