
0

TEAM KADENA &

OPERATION TOMODACHI (FRIEND)

11 March - 13 April 2011

18th Wing History Office

1

TABLE OF CONTENTS

INTRODUCTION 03

RESCUE-RECOVERY-RESUPPLY OPERATIONS 04

POWERING MISAWA AIR BASE 07

HUMANITARIAN AID (733 AMS / 18 LRS) 08

YOUNG TIGERS (909 ARS) 09

KADENA P-3 ORION OPERATIONS (USN) 10

353RD SPECIAL OPERATIONS GROUP IN ACTION 11

LANDING AT MATSUSHIMA AB 13

SYMBOL OF HOPE (RE-OPENING SENDAI IAP) 14

RETURNING HOME 18

TEAM KADENA TIMELINE 20

CASUALTY MAP 24

APPENDICIES 25

BIBLIOGRAPGHY 29

2

After an epic 9.0 earthquake rocked mainland Japan, you sprang into action to deploy into the

area with humanitarian capabilities and donations. The 353 Special Operations Group, and the

31st and 33rd Rescue Squadrons were able to help open up Sendai Airport, giving a critical

supply hub for relief operations.
1

Brigadier General Kenneth Wilsbach

Commander, 18th Wing

Although there was a tremendous amount of destruction on the island of Honshu, I will tell you

that each United States service member that was present was encouraged by the strength and

resiliency of the Japanese people. And the people of Japan throughout gave all of us hope for

Japan’s future. I believe they have a very bright future as they recover from this disaster. And

from our homes on Okinawa, we continue to lend our support. Although we repositioned back on

Okinawa, we remain ready in response to requests for assistance from the Government of Japan

if they should come in the future.
2

Colonel Robert P. Toth

Commander, 353rd Special Operations Group

1
 Article (U), Brig Gen Kenneth Wilsbach, 18 WG/PCC, “Sayonara to Team Kadena,” AF News Print, 26 May

2011.
2
 Article (U), Col Robert Toth, 353 SOG/CC, “Operation Pathfinder,” Air Commando Journal, Fall 2011.

An MC-130P from the 17th SOS lands

at Yokota Air Base, 13 March 2011.

3

INTRODUCTION

On 11 March 2011 a magnitude 9.0 earthquake struck near the east coast of Honshu, Japan

at 1446 local time. The earthquake lasted over six minutes in duration and was Japan’s largest

earthquake in recorded history.

Following the earthquake a

massive tsunami with waves

reaching 33 feet at its highest

point swept across the Tohoku

region decimating entire towns.

The tsunami created a nuclear

emergency when waves struck

the Tokyo Electric Power

Companies’ (TEPCO)

Fukushima Daiichi Nuclear Power Station, disabling the plant’s cooling system. As of

September 2011, the earthquake and ensuing tsunami killed at least 15,703, and injuring another

5,314 people. The Japanese government reported 4,647 people are still unaccounted for and

another 130,927 displaced. Thousands of buildings were damaged or destroyed in the wake of

the tsunami. According to the United States Geological Survey (USGS) the Tohoku

Earthquake/Tsunami was estimated to cost the Japanese Government over 309 billion dollars

worth of damage.
3

Immediately following the earthquake, the Government of Japan (GOJ) established an

emergency headquarters commanded by Prime Minister Naoto Kan. The rescue and relief effort

was lead by the Government of Japan. All coordination between foreign government rescue

teams, humanitarian aid, relief supplies, and foreign media was handled by the Ministry of

Foreign Affairs (MOFA). The GOJ requested assistance from the US Government through the

3
 Report (U), Mr. Toshimi Kitazawa, Minister of Defense, “On the Publication Of Defense of Japan 2011,” Japanese

Ministry of Defense, ca. 2011; Report (U) USGS, “Earthquake Summary, Magnitude 9.0 Near the East Coast of

Honshu Japan,” ca 2011. Article (U), A1C Katrina R. Menchaca, 374 AW/PA, “Japanese Ministry of Foreign

Affairs gives thanks for Operation Tomodachi,” 7 May 2011.

4

US embassy. United States Air Force assets that assisted the GOJ were lead by Lieutenant

General M. Field, commander of United States Forces Japan (USFJ) and Fifth Air Force.
4

Kadena Air Base’s strategic location on Okinawa, Japan aided the GOJ’s efforts to stabilize the

situation that devastated the Tohoku region. The following report highlights the contributions

from multiple US Air Force and Navy units stationed on Kadena Air Base, in what would

become known as Operation TOMODACHI (Friend). As the host unit on Kadena Air Base, the

18th Wing worked with our team Kadena partners the 353rd Special Operations Group

(AFSOC) and the Navy’s Commander Fleet Activities Okinawa. Assigned to US Pacific Air

Forces’ 5th Air Force, during Operation TOMODACHI 18 WG operated in support of the

Japanese Government from restoring power at Misawa Air Base to opening up Sendai

International Airport.
5

RESCUE-RECOVERY-RESUPPLY OPERATIONS

One day after the earthquake/tsunami, members from both rescues squadrons stationed on

Kadena deployed to Yokota Air Base, Japan. The 33rd Rescue Squadron deployed 25 personnel

and five Sikorsky HH-60G Pave Hawk Helicopters. Flying out with the 33rd were members of

the 31st Rescue Squadron.

The 31st Rescue squadron

deployed eleven

pararescuemen, two Combat

Rescue Officers and one

Search, Evasion, Resistance,

and Escape Specialist as

well as a communications

specialist. The 33 RQS “Jolly Green” crews began rescue and recovery operations on the 13th of

March from Yokota AB. The initial missions took the crews over the city of Tokyo and as far

north as Sendai. On board were members of the 31st Rescue Squadron and 320th Special

4
 Briefing (U), Lt Col Devin Smith, 18 WG/DS, “Team Kadena Operation Tomodachi,” 12 Sep 2011.

5
 Report (U) , Maj Theresa Murphy, 18 OG/DS, “18th Operations Group Monthly Activity Report,” Mar 2011.

A 33rd Rescue Squadron HH-60G Pave Hawk Helicopter departs for

Yokota, March 2011.

5

Tactics Squadron of the 353rd Special Operations Group collocated with the 18 WG on Kadena

AB. Within the first ten days of the operation, the 33rd Rescue flew 142 flight hours. Most

sorties consisted of daily disaster relief missions, air crews from the 33rd Rescue Squadron

assisted by bringing food, water, and medical supplies to displaced Japanese citizens. Although

the

Rescue Squadrons did record a save during the operation, the missions quickly changed from

search and rescue to reconnaissance of the devastated areas.
6
 Kadena rescue squadrons were

tasked by Combined Joint Task Force (CJTF) to support the US Dept of Energy (DOE).

Missions included the insertion of DOE technicians into towns and conducting airborne

sampling missions over and around Fukashima. The 33 RQS later flew members of both US

and Foreign Aid agencies into the hardest hit areas allowing for a more accurate picture of the

situation, allowing the agencies to focus their relief efforts. The combined missions gave the

GOJ a more accurate model of the devastated areas, and helped top decision makers with

evacuations and follow on aid.
7

From the 13 through the 15th of

March, members of the 31 RQS, 33 RQS,

and 320 STS conducted missions

specifically designed with the intent to

survey airfields and locate possible

forward area refueling points (FARP).

Airfields within the hardest hit areas

became of utmost importance in order to

create an airhead for oncoming

humanitarian aid and relief supplies. Lt Col Stephen Goodman, squadron commander of the

31st Rescue Squadron (18 WG), and Major John Traxler, commander of the 320 STS, were both

onboard. Both were well versed in disaster relief missions. The surveys were looked over by

Colonel Robert P. Toth Commander of the 353 SOG. Col Toth determined that Sendai Airport

had the highest potential to allow for follow on humanitarian aid and relief supplies. At the time

of the survey much of the airport was still underwater.
8

6
 Article (U), Col Robert Toth, 353 SOG/CC, “Operation Pathfinder,” Air Commando Journal, Fall 2011.

7 Email (U), Maj Mathew Mcguinness, 31 RQS/DO, “Tomodachi Report,” March 2012.
8
 Article (U), Col Robert Toth, 353 SOG/CC, “Operation Pathfinder,” Air Commando Journal, Fall 2011.

Major Traxler (left) and Lt Col Goodman

(center-sitting) survey the area from an 18th

Wing Pave Hawk helicopter.

6

On 14 March a HH-60G Pave Hawk from the

33rd Rescue Squadron was conducting a nighttime

search and rescue mission over Sanriku-Cho, Miyagi

Prefecture, when the crew noticed the letters “S-O-S”

200 people spelled out on-top of a roof of a senior

care facility. Onboard the Pave Hawk helicopter was

23 year-old Senior Airmen Veronica Cox, an Intel

specialist assigned to the 33 RQS. SrA Cox spoke fluent Japanese volunteered to fly with the 33

RQS as an interpreter incase her language skills were needed. That night, crew members hoisted

Cox down to the roof top of the senior center to do just that. The SrA spoke to the staff in

Japanese “We are U.S. Air Force personnel. We’re here to help.”9 The 200 people who sought

refuge in the building were

residents of the town, staff

members, and seniors. The

crew delivered food water and

blankets, the people taking

shelter in the building were

relieved that SrA Cox spoke

Japanese so they could

communicate their current

situation. The supplies within

the building were running

desperately low when the crew arrived.”
10

9
 Report (U), 18 WG/PA, “Japan-America Air Force Goodwill Association recognizes Naha and Kadena top

Airmen,” AF News Print, 2 Feb 2012; Email (U), Mr. Ed Gulick, 18 WG/PA to Mr. James D’Angina, 18 WG/HO,

16 Feb 2012.
10

 Ibid.

SrA Veronica Cox

A crew from the 33rd Rescue Squadron assisted by bringing

food, water, and medical supplies to displaced Japanese

citizens.

7

POWERING MISAWA AIR BASE

The destructive power of the 9.0 earthquake disrupted commercial power and utilities to

Misawa Air Base in Sapporo. Misawa’s 35th Civil Engineer Squadron issued a request for

assistance and Kadena Airmen

responded. With their sister base

in crucial need of support

engineers from the 18th Civil

Engineer Group set out for Misawa

to get the base back on line. One of

the first aircraft airborne from

Kadena to assist with disaster relief

was a Boeing KC-135R

Stratotanker from the 909th Air

Refueling Squadron tasked to transport the engineers. The 909

ARS crew took off at 2210 local

with only five hours notice preceding their flight. Just 32 hours after the earthquake struck, 53

engineers (later 58 in total) from the 18th

Civil Engineer Group and their equipment

were at Misawa getting the base back online.
11

The frigid temperatures at Misawa made it

imperative that certain operations had

continuous power. A number of engineers

from the 18th

Wing received Air Force

Achievement awards from the 35th Mission

Support Group for their assistance. The

engineers performed high voltage switching operations protecting Misawa’s 100 million dollar

power grid, made emergency heating system repairs for six U.S. Navy helicopter hangars, and

restored water and utilities to over 1,200 facilities on base utilized by both USFJ and Japanese

Self Defense Force during Operation TOMODACHI.
12

11

 Article (U), 18 WG/PA, “Okinawa Airmen deploy to Support Relief Mission,” AF Print News, 12 Mar 2011.
12

 Award (U), 18 CEG, Tomodachi Support Awards. Report (U) 909 ARS/DO, “Tracker,” 25 Mar 2011.

Engineers from the 18th CEG arrive at Misawa AB to help restore

power to the base, 12 March 2011.

8

HUMANITARIAN AID (733 AMS / 18LRS)

Airmen from both

the 733rd

Air Mobility

Squadron (733 AMS) and

18th Logistics Readiness

Squadron made significant

contributions to the relief

effort during Operation

TOMODACHI. The 733

AMS falls under the Air

Mobility Command at Scott

Air Force Base, Illinois. The 18th Logistics Readiness Squadron (18 LRS) was assigned to the

18th Wing; both units are collocated on Kadena Air Base. Airmen from the 733 AMS and 18th

LRS prepared 972 short tons of humanitarian aid and disaster relief (HADR) from Kadena. The

equipment ranged in size and priorities, the squadron’s services became the supply line for

multiple branches of the

US Military and the

Japanese Self Defense

Forces. Kadena Airmen

moved a total of 423

passengers during the

operation, including

soldiers from the Japanese

Ground Self Defense Force

15th Brigade.
13

13

 Report (U), 733 AMS/DO, “733rd AMS Tomodachi Support,” ca. 2011.

Members from the 733rd AMS

load a JGSDF truck onto an

Australian C-17 Globemaster III.

9

909 AIR REFUELING SQUADRON (YOUNG TIGERS)

At 2210 Local a single

KC-135R Stratotanker

from the 909th Air

Refueling Squadron

launched from Kadena

Air Base. USFJ tasked

the crew to deploy a

team of engineers to

restore power at

Misawa Air Base.

The mission was the

first US aircraft to

deliver personnel and supplies in support of Operation TOMODACHI. The squadron had

multiple aircrews on alert status from 13-16 March. On 16 thru 17 March, crews from the 909

ARS launched in support of an 18 AES aero medical evacuation squadron mission. The mission

profile called for the crew to deliver a patient from Atsugi Naval Air Station to higher medical

care at Hickam Air Force Base, Hawaii. While stopped at Hickam, the crew loaded iodine

tablets (used to prevent radiation poisoning) scheduled to be delivered to Yokota AB. The

Young Tigers delivered the iodine tablets to their sister base on their return leg to Kadena AB.

On a return flight from Hickam, a Stratotanker crew dropped off 17 US Navy nuclear biological

test personnel at Yokota, the teams set up tests to measure radiation levels on arriving and

departing aircraft operating from Yokota. The 909 ARS executed their first evacuee flight on 22

March; the evacuees consisted of nine expecting mothers and 16 dependents from Atsugi to

Kadena. A second leg was added to the mission in which a crew evacuated 30 additional

expecting mothers and dependents to safety.
14

 In total, aircrews from the 909 ARS launched

from Kadena a dozen times, moving over 132 passengers.

14

 Report (U), Maj Theresa Murphy, 18 OG/DS, “18th Operations Group Monthly Activity Report,” Mar 2011;

Report (U), Maj Theresa Murphy, 18 OG/DS, “18th Operations Group Monthly Activity Report,” Apr 2011; Report

(U), 909 ARS/DO, “Operation TOMODACHI,” 30 Mar 2011.

Members from the 18 Aero-

medical Evacuation Squadron

board a KC-135R.

10

KADENA P-3 ORION OPERATIONS (UNITED STATES NAVY)

On 12 March United States Navy

P-3C Orion crews began flying

sorties from Kadena Air Base in

support of Operation

TOMODACHI. A Lockheed P-3C

Orion crew from Patrol Squadron

Four (VP-4) were the first US

aircraft on station to make initial

damage assessments along the Japanese coastline a day after the earthquake. The squadron

conducted aerial reconnaissance and search and rescue sorties along the Honshu coast. The

squadron mapped numerous debris fields (at sea and on land) and conducted damage surveys of

Japanese lines of communication. The mapping performed by the crews enabled both the

Japanese and US operations to resupply

isolated Japanese personnel. The P-3 crews

carried out both port and airfield survey

missions in order to locate suitable

embarkation sites. The aircrews streamed

video feeds from their aircraft to the USS

Essex, an amphibious assault ship located

offshore, for future landing craft operations.

The ships used the feeds to aid them in re-

supplying islands in northern Honshu that

were not accessible by land. From Kadena Air Base alone, the crews flew a total of 130 hours

over 18 missions. The squadron deployed a detachment from Kadena consisting of two P-3C

Orion aircraft, four P-3 aircrews, and 81 personnel to Misawa AB. From 17 through 30 March,

This detachment flew missions continuously out of Misawa. From Misawa, the two aircraft

Imaging equipment aboard a P-3 Orion displays

damaged areas of Northern Japan.

A Lockheed P-3C Orion crew from VP-4 prepares for another

mission from Misawa AB.

11

executed 18 sorties and 124.6 hours in support of Operation TOMODACHI. The DET

redeployed back to Kadena Air Base after conducting 18 sorties and logging 124.6 hours.
15

353RD

SPECIAL OPERATIONS GROUP IN ACTION

On 13 March, the main body of the 353rd Special Operations Group (353 SOG) arrived

at Yokota Air base from Daegu

AB, Republic of Korea. When the

earthquake struck the Tohoku

Region, the group was

participating in Exercise FOAL

EAGLE. In less than 24 hours,

Col Toth had repositioned 180

personnel and three MC-130P

Combat Shadow aircraft from the

17th Special Operations Squadron

to Yokota. Col. Toth the Joint

Force Special Operations Component Commander (JFSOCC) had under his control all special

operation forces in theater. These units included the 353 SOG, the US Army’s First Battalion,

First Special Forces Group (Airborne) [1-1 SFG (A)] and the Naval Special Warfare Unit-1

(NSWU-1) out of Guam.
16

 Their mission was as follows:

“Mission: 353 Special Operations Group elements advance to Matsushima

Air Field (JASDF) and Sendai Airport in order to establish USFJ hub for

HA/DR operations, restore operational capability and return control to the

Government of Japan. Concurrently, transport humanitarian assistance and

disaster relief supplies to affected population in order to alleviate human

suffering. On order, 1-1 SFG (A) and (NSWU-1) conduct point assessments

15

 Report (U), Commander Fleet Activities Okinawa, “USN Okinawa Tomodachi Summary,” 6 April 2011.
16

 Briefing (U), Col Robert Toth, 353 SOG/CC, to ADM Eric Olson, PACOM/CC, “Joint Force Special Operations

Component (JFSOC): By, With and Through Approach to HADR,” 23 Apr 2011; Article (U), Col Robert Toth, 353

SOG/CC, “Operation Pathfinder,” Air Commando Journal, Fall 2011.

12

in Miyagi and Iwate provinces to identify response capability gaps or identify

persons of need.” (Col. Robert P. Toth)
17

One day after the main body of the 353 SOG forces were on the ground at Yokota,

Colonel Toth received approval from Lt Gen Field, commander United States Forces Japan, to

proceed with a rotary wing option into Sendai International Airport. Due to the lack of 353 SOG

rotary wing assets, the Special Operations Group required assistance from the 18th Wing’s 33rd

Rescue Squadron in order to complete the mission. The 33 RQS made two attempts to get into

Sendai on the 15
th

 of March 2011.

Higher headquarters scrubbed the

first attempt due to concerns over

radiation levels within the area; the

teams did not have dosimeters on

them and were ordered to turn

around as a safety precaution. The

crew aborted the second attempt

after weather conditions made it

impossible to get into Sendai. Both

HH-60G Pave Hawk crews with their insertion teams from the 320
th

 Special Tactics Squadron

returned to base. Operators expected the bad weather to remain in the area between Yokota AB

and Sendai. The poor weather took the rotary wing option off the table. Colonel Toth had one

other option his Airmen specialized in; a fixed-wing insertion. Lt Col Eric Zimmerman,

commander of the 17th Special Operation Squadron, and Major Traxler, commander of the 320

Special Tactics Squadron devised a plan for a fixed wing option to open up Sendai IAP. Both

commanders ruled out landing at Sendai due to the lack of 3,500 feet of runway. The

commanders turned their attention to the Japanese Air Self Defense (JASDF) airfield at

Matsushima, a 90-minute drive from Sendai. Matsushima became the key to re-opening up

Sendai International Airport.
18

17

 Article (U), Col Robert Toth, 353 SOG/CC, “Operation Pathfinder,” Air Commando Journal, Fall 2011.
18

 Ibid.

An HH-60G Pave Hawk from the 33RQS takes on fuel from a

17 SOS MC-130P Shadow during Operation TOMODACHI.

13

LANDING AT MATSUSHIMA

At 0445L on March 16, JAKAL 17, an MC-130P Combat Shadow from the 17th Special

Operations Squadron, departed Yokota Air Base for Matsushima Airfield (JASDF). On board

were teams from the 320th Special Tactics Squadron. The unit’s infiltration package included 21

personnel and two HMMWV. This package allowed the 320 STS personnel to convoy to Sendai

after landing at Matsushima. Weather made getting into the damaged Japanese air base difficult.

Aircraft commander Captain Christopher Stewart had the Combat Shadow over Matsushima in

45 minutes. The scheduled time of arrival at sunrise was predetermined in order to give the

aircrew a good look at the runway. After making an initial pass, the 17 SOS crew determined the

runway had been cleared of debris to their minimum landing distance of 3,500 feet. The crew

took one more look

before executing a

self-contained

approach in-bound for

Runway 33. The

Combat Shadow

landed at 0550L

without mishap. The

aircrew wasted no

time offloading the

infill team and

departed Matsushima

AB. The MC-130P, on a return flight to Matsushima, offloaded the first humanitarian aid /

disaster relief supplies. Controllers from the 320 STS completed a survey of the airfield and

established Air Traffic Control services at the disabled airport. Captain Stewart’s crew then

returned to Matsushima for the second time. Lead by Captain Garrett Ianacone, the 320 STS

team at Matsushima continued to provide air traffic control services. They gave access to

multiple relief flights to the field. Within 24 hours, the controllers reestablished normal tower

Members from the 320th STS arrive at Matsushima AB. A 17th SOS MC-130P

can be seen in the background, 16 March 2011. 2011.

14

operations.
19

 Members of the 320 STS then transitioned air traffic control services the Japanese

authorities, allowing the 320 STS teams to concentrate their efforts on Sendai.
20

SYMBOL OF HOPE (RE-OPENING SENDAI IAP)

Once on the ground at Matsushima, the 320 STS commander, Major John Traxler, and

JFSOCC Ground Force Commander, Colonel Dwayne Lott, met with Japanese Air Self Defense

Force personnel. Once integrated, the team led their convoy to Sendai International Airport. Col

Robert Toth explained: “We arrived there at Sendai roughly at 8:00 a.m. in the morning, and by

10:00 a.m., we had 5,000 feet of runway cleared, primarily being worked by Japanese workers

that were there at the field and our Air Force Combat Controllers.” Japanese cleanup crews

cleared 5,000 feet of runway and controllers activated commutations and air traffic control

hardware. Members of the 320 STS then declared Sendai IAP ready to accept normal Lockheed

19

 Briefing (U), Col Robert Toth, 353 SOG/CC, to ADM Eric Olson, PACOM, “Joint Force Special Operations

Component (JFSOC): By, With and Through Approach to HADR,” 23 Apr 2011; Article (U), Col Robert Toth, 353

SOG/CC, “Operation Pathfinder,” Air Commando Journal, Fall 2011.
20

 Ibid.

A loadmaster from the 17th

SOS

takes in the view of the tarmac at

Matsushima AB. Damaged F-2

aircraft from the JASDF can be

seen in the background.

15

C-130 operations. Colonel Lott coordinated with the Japanese Civil Aviation Bureau and the

Sendai Airport Authority to create a priority list to aid the relief operation. After four hours, the

team completed the list of necessary aid and equipment, while counterparts sourced them at

Yokota AB.
21

The crew of GOOSE 56 had just landed their aircraft at Yokota AB via Daegu, Republic

of Korea. The MC-130H Combat Talon II from the 1st Special Operations Squadron loaded a

10K forklift needed to download aircraft at Sendai. Colonel Toth joined the Combat Talon II

crew on their way to Sendai. The Aircraft commander, Major Brian Helton, took off from

Yokota at 1345L. At 1430L, the crew landed at Sendai Airport. GOOSE 56 became the first

fixed wing aircraft to land

at Sendai International

Airport since the tsunami

just five days prior.
22

 The

353 SOG commander,

Colonel Toth, deplaned

while the MC-130H crew

offloaded the forklift and

initial relief supplies. The

aircraft departed for Daegu

21

 Briefing (U), Col Robert Toth, 353 SOG/CC, to ADM Eric Olson, PACOM, “Joint Force Special Operations

Component (JFSOC): By, With and Through Approach to HADR,” 23 Apr 2011; Article (U), Col Robert Toth, 353

SOG/CC, “Operation Pathfinder,” Air Commando Journal, Fall 2011.
22

 Ibid.

GOOSE 56 lands at Sendai International Airport. The aircraft is the first

fixed Wing aircraft to land at Sendai since the Tsunami.

16

AB to return to their FOAL EAGLE commitment. That day, three more 353 SOG flights made it

into Sendai offloading items annotated on the Sendai priority list: medical supplies, diesel

generators, fuel, water, and blankets.
23

C-130 operations were only the beginning. Members of the 353 SOG and the Japanese

Civil Aviation Bureau and Airport Authority needed to clear the entire runway in order to

accommodate Boeing C-17 Globemaster IIIs and larger aircraft. By March 20th, cleaning crews

completed clearing Runway 33.

Shortly thereafter, the first

USAF C-17 landed. As

envisioned in Col Toth’s

calculations, Sendai had become

a hub for humanitarian aid and

relief supplies.
24

On the 21
st
, US Marines from

TASK FORCE (TF) FUJI

stationed on Honshu and the Combat Logistics Regiment 35 stationed on Okinawa arrived on at

Sendai International Airport (IAP). Members of the United States Army’s logistics Task Force

35 based on Torii Station Okinawa arrived on the same day. These additional forces helped

members of the 353 SOG and Japanese

authorities in cleaning up Sendai. US

forces working out of Sendai IAP

numbered over 270 personnel, around forty

vehicles to include forklifts to remove

debris. The joint team removed over 300

tons of debris from Sendai IAP, the debris

ranged from scattered trees, automobiles,

23

 Briefing (U), Col Robert Toth, 353 SOG/CC, to ADM Eric Olson, PACOM, “Joint Force Special Operations

Component (JFSOC): By, With and Through Approach to HADR,” 23 Apr 2011; Article (U), Col Robert Toth, 353

SOG/CC, “Operation Pathfinder,” Air Commando Journal, Fall 2011.
24

 Ibid.

The first C-17 is un-loaded

at Sendai IAP, 20 March

2011.

Marines from Task Force Fuji

arrive at Sendai, 21 March 2011.

17

to houses that washed across the airfield. As Col. Toth noted, “From 11 March thru April 4
th

members from the 17th and 1 SOS flew a total of 161 missions / 244 hours in support of

Operation TOMODACHI. The crews flew over 500 personnel as well as 878,000 pounds of

relief supplies to some of the

hardest hit areas in Honshu.

Members from the 353 SOG

distributed over 185,000 pounds of

fuel in support of Operation

TOMODACHI primarily at the

Sendai Airport, Yamagata Airport,

and also Matsushima Field.”
25

Combat controllers from the 320th

Special Tactics Squadron allowed

for over 250 aircraft to come into Sendai safely from 16 March thru 6 April. They

communicated with flight crews not only from the US military, but the Royal Australian Air

Force and Japanese Self Defense Force as well. In less than a month at Sendai, members of the

353 SOG had turned Sendai IAP into a major hub for Operation TOMODACHI. The group

processed 517 relief workers, and allowed for nearly 2.5 million pounds of relief supplies to be

distributed from Sendai.
26

I will tell you that our efforts there on Honshu really pale in comparison to the effort put forward

by the people of Japan. And when we departed, it was clear that the struggle there continued for

the Japanese people in the vicinity of Sendai Airport. The Japanese people have put forth a

tremendous effort in the midst of struggling for survival and searching for those lost.

But we are very proud and honored of all U.S. military forces that participated in Operation

TOMODACHI there at Sendai Airport, all the missions that we conducted. “
27

Col Robert P. Toth

25

 Briefing (U), Col Robert Toth, 353 SOG/CC, to ADM Eric Olson, PACOM, “Joint Force Special Operations

Component (JFSOC): By, With and Through Approach to HADR,” 23 Apr 2011; Article (U), Col Robert Toth, 353

SOG/CC, “Operation Pathfinder,” Air Commando Journal, Fall 2011; Interview (U), Col Robert Toth, 353

SOG/CC, with US Department of State, Foreign Press Center, “Reopening of the Sendai Airport,” 15 Apr 2011.
26

 Ibid.
27

 Interview (U), Col Robert Toth, 353 SOG/CC, with US Department of State, Foreign Press Center, “Reopening of

the Sendai Airport,” 15 Apr 2011.

The first commercial

flight lands at Sendai

International, 13

April 2011 (Stripes).

18

RETURNING HOME

Members from the 33rd

Rescue Squadron and the 353rd Special Operations Group’s,

17th Special Operations Squadron returned to Kadena Air Base on 4 April 2011. An HH-60G

Helicopter pilot Captain Joseph B. Andresky described working with his Japanese Counterparts

during Operation TOMODACHI and how

grateful the local citizens were for their

assistance:

"Working with the Japanese counterparts was

nearly seamless in every way, We were

constantly amazed at the resourcefulness of the

Japanese culture, and the speed in which the

JGSDF was able to respond to emergencies.

"From every stop where the helicopters landed

to get gas, to any chance meeting of locals, the Japanese were incredibly thankful for the aid that

the US and the 33rd RQS provided. It made us feel very honored and proud, especially as we

attempt to live up to the Jolly Green motto of 'these things we do...so that others may live.”
28

28 Article (U), SrA Sara Csurilla, 18 WG/PA, “Kadena's 33rd RQS return home,” 6 Apr 2011.

Brigadier General Wilsbach greets members of the

18th Wing and 353 SOG as they arrive back at

Kadena AB.

19

On the same day, three MC-130P Combat Shadows landed at Kadena with 100 personnel from

the 353rd SOG and 18
th

 Wing’s 718 AMS. “Repositioning to Kadena, our home base, better

postures our force for long term support to the people of Japan. We stand ready from here to

support future Operations Tomodachi missions as required. The Japanese people continue to be

a great host for our forces here on Okinawa while they are recovering from this tragic disaster

on Honshu. It will be our pleasure to return the favor and provide future support should they

ask.”
29

Col Robert Toth

 Locals from the town of Sendai formed a sign that spelled out the word ARIGATO (Thank You)

on the approach to Sendai International Airport. (Photo taken by Col. Robert P. Toth)

29

 Article (U), TSgt Aaron Cram 353SOG/PA, “Special Operations Airmen supporting Operation Tomodachi

reposition,” 6 Apr 2011.

20

TEAM KADENA TIMELINE

Time/Date

Events

11 March 2011 A 9.0 earthquake strikes the eastern coast of Japan creating a 33

foot tsunami devastating Honshu. The tsunami impacted over 350

miles of coastline within the Iwate, Miyagi, and Fukushima

prefectures. At its furthest the tsunami reached ten miles inland.
30

 An explosion occurs at Unit 1 Fukushima Daiichi nuclear power

plant.
31

 Misawa Air Base loses commercial power to the base.
32

12 March 2011 A P-3 Orion crew from Patrol Squadron Four (VP-4) flying out of

Kadena Air Base became the first US aircraft on station over the

Honshu Coast during Operation TOMODACHI.
33

 A KC-135R crew from the 909th Air Refueling Squadron

departed Kadena AB for Misawa AB with over fifty engineers

from the 18th Civil Engineer Squadron (first Humanitarian Relief

Mission for USFJ).
34

 The 18th Wing deployed five HH-60G Pave Hawk helicopters

from the 33rd Rescue Squadron. Personnel deployed from the

31st Rescue Squadron included 11 PJs, two CROs, one SERE, and

one communications specialist.
35

 First C-130 departs Kadena AB for Yokota Air Base Japan with

relief supplies.
36

 MC-130Ps from the 17th Special Operations Squadron deploy to

Yokota Air Base.
37

30

 Interview (U), Col Robert Toth, 353 SOG/CC, with US Department of State, Foreign Press Center, “Reopening of

the Sendai Airport,” 15 Apr 2011.
31

 Briefing (U), Dr. Robert Sligh, 5 AF/HO, “USFJ Operation Tomodachi Timeline 11-25 March,” 1 Jun 2011.
32

 Ibid.
33

 Report (U), Commander Fleet Activities Okinawa, “USN Okinawa Tomodachi Summary,” 6 Apr 2011.
34

 Report (U), Maj Theresa Murphy, 18 OG/DS, “18th Operations Group Monthly Activity Report,” Mar 2011;

Report (U), Maj Theresa Murphy, 18 OG/DS, “18th Operations Group Monthly Activity Report,” Apr 2011.
35

 Ibid.
36

 Briefing (U), PACAF/HO, “PACAF Operation Tomodachi Timeline 11-17 March,” 9 Aug 2011.
37

 Briefing (U), Col Robert Toth, 353 SOG/CC, to ADM Eric Olson, PACOM, “Joint Force Special Operations

Component (JFSOC),” 23 Apr 2011.

21

13 March 2011

The main body from the 353rd SOG deploys to Yokota AB from

Daegu AB South Korea. (The 353 SOG was deployed to Daegu

for exercise FOAL EAGLE.
38

 First of three Royal Australian Air Force (RAAF)C-17 Globe

Master III aircraft arrive at Kadena.
39

Sendai airfield is assessed by members of the 353rd Special

Operations Group.
40

14 March 2011

33rd Rescue Squadron conducts first search & rescue mission.
41

 Members of the 623rd Air Control Flight deploy to Honshu to

assist in command and control of relief efforts.
42

15 March 2011 Pave Hawk aircrews from the 33rd Rescue Squadron attempt to

infill 320th Special Tactics Squadron members into Sendai

Airport, JFSOCC aborts two attempts due to radiation and weather

concerns.
43

16 March 2011 / 0550L

An MC-130P Combat Shadow from the 17th Special Operations

Squadron lands at Matsushima Air Base (JASDF) on a self-

contained approach. Onboard are three STS teams and two

HMMWVs. The 320th STS teams surveyed the airstrip and

established air traffic control at Matsushima by 0700L.
44

0630L 320th STS teams driving HMMWVs are escorted to Sendai airport

by JASDF personnel.
45

0830L-1000L STS teams arrive at Sendai airport and assist Japanese personnel

in clearing the first 5000 feet of runway. At 1000L Combat

38

 Briefing (U), Col Robert Toth, 353 SOG/CC, to ADM Eric Olson, PACOM, “Joint Force Special Operations

Component (JFSOC),” 23 Apr 2011.
39

 Briefing (U), Dr. Robert Sligh, 5 AF/HO, “USFJ Operation Tomodachi Timeline 11-25 March,” 1 Jun 2011.
40

 Briefing (U), Col Robert Toth, 353 SOG/CC, to ADM Eric Olson, PACOM, “Joint Force Special Operations

Component (JFSOC),” 23 Apr 2011.
41

 Report (U), Maj Theresa Murphy, 18 OG/DS, “18th Operations Group Monthly Activity Report,” Mar 2011;

Report (U), Maj Theresa Murphy, 18 OG/DS, “18th Operations Group Monthly Activity Report,” Apr 2011.
42

 Ibid.
43

 Briefing (U), Col Robert Toth, 353 SOG/CC, to ADM Eric Olson, PACOM, “Joint Force Special Operations

Component (JFSOC),” 23 Apr 2011.
44

 Interview (U), Col Robert Toth, 353 SOG/CC, with US Department of State, Foreign Press Center, “Reopening of

the Sendai Airport,” 15 Apr 2011; Briefing (U), Col Robert Toth, 353 SOG/CC, to ADM Eric Olson, PACOM,

“Joint Force Special Operations Component (JFSOC),” 23 Apr 2011.
45

 Ibid.

22

controllers established air traffic control and declared the runway

open for C-130s.
46

16 March 2011 / 1158L A 17th Special Operations Squadron MC-130P Combat Shadow

delivers the first HADR supplies into Matsushima AB.
47

1430L The first fixed wing aircraft lands at Sendai Airport from Yokota

AB. The MC-130H (Call sign GOOSE 56) from the 1st Special

Operations Squadron delivered a 10K forklift to aid in

downloading follow on aircraft.
48

17 March 2011 353rd Special Operations Group personnel verified that level one

trauma patients could be handled at Tohoku University Hospital.
49

18 March 2011 The 909th Air Refueling Squadron delivered Potassium iodine

pills from Hickam AFB to Yokota AB Japan.
50

19 March 2011

Members of the 909th ARS flew US Navy nuclear biological test

personnel to Atsugi NAS Japan.
51

20 March 2011 Japanese civilians and US Forces cleared the full length and width

of the Sendai runway. At 1429L the first C-17 Globemaster III

touched down at Sendai. A second C-17 landed at 1802L. With

the runway at 100% Sendai could handle C-17, C-5, and Boeing

747s.
52

21 March 2011 A 909th ARS crew flew nine pregnant mothers from Atsugi NAS

to Kadena AB.
53

22 March 2011 Engineers from Kadena Air Base restore Misawa Air Base back to

46

 Ibid.
47

 Briefing (U), Col Robert Toth, 353 SOG/CC, to ADM Eric Olson, PACOM, “Joint Force Special Operations

Component (JFSOC),” 23 Apr 2011.
48

 Ibid.
49

 Ibid.
50

 Report (U), 909 ARS/DO, “Operation TOMODACHI,” 30 Mar 2011.
51

 Report (U), Maj Theresa Murphy, 18OG/DS, “18th Operations Group Monthly Activity Report,” Mar 2011;

Report (U), Maj Theresa Murphy, 18OG/DS, “18th Operations Group Monthly Activity Report,” Apr 2011.
52

 Briefing (U), Col Robert Toth, 353 SOG/CC, to ADM Eric Olson, PACOM, “Joint Force Special Operations

Component (JFSOC),” 23 Apr 2011.
53

 Report (U), Maj Theresa Murphy, 18OG/DS, “18th Operations Group Monthly Activity Report,” Mar 2011;

Report (U), Maj Theresa Murphy, 18OG/DS, “18th Operations Group Monthly Activity Report,” Apr 2011.

23

100% commercial power.
54

4 April 2011

Jolly Green HH-60G Pave Hawks and MC-130P Combat

Shadows from Kadena Air Base are released to return to home

station.
55

13 April 2011 First commercial flight arrives at Sendai Airport. Japanese

officials estimated at least five years to reopen Sendai. The team

of Japanese and US armed forces service members had Sendai

ready for commercial operations in just over a month.
56

54

 Briefing (U), Dr. Robert Sligh, 5 AF/HO, “USFJ Operation Tomodachi Timeline 11-25 March,” 1 Jun 2011.
55

 Article (U), SrA Sara Csurilla, 18 WG/PA, “Kadena's 33rd RQS return home,” 6 Apr 2011.
56

 Briefing (U), Col Robert Toth, 353 SOG/CC, to ADM Eric Olson, PACOM, “Joint Force Special Operations

Component (JFSOC),” 23 Apr 2011.

24

Source: NOAA casualty map depicting the effects of the Tohoku Tsunami event as

of 30 September 2011.

25

733 AMS/18 LRS

AIRLIFT SUPPORT SUMMARY

CARGO/HADR QUANTITY

WATER 20 PALLETS

BLANKETS 12 PALLETS (8,300 BLANKETS)

EMPTY PALLETS 34 PALLETS

COMPUTERS 2 PALLETS

GENERATORS 21 PALLETS

INDUSTRIAL GENERATORS 10 PALLETS

ELECTRICAL CABLE 3 PALLETS

MEDICAL SUPPLIES 2 PALLETS

PLASTIC 2 PALLETS

GRADERS 2 ROLLING STOCK (VEHICLE)

QUAD CONEX 20 PALLETS

ECU CONTAINER 2 PALLETS

FLOOD LIGHTS 4 PALLETS

EXTENDABLE BOOM FORKLIFT 1 ROLLING STOCK (VEHICLE)

COMMUNICATIONS SATELITE 1 ROLLING STOCK

GETT POWER GENERATORS 2 ROLLING STOCK

WATER DISTROBUTION TRUCK 1 ROLLING STOCK (VEHICLE)

FARP CART 1 ROLLING STOCK

ISU CONTAINER 3 PALLETS

RESCUE EQUIPMENT 7 PALLETS

COMMUNICATION EQUIPMENT 2 PALLETS

FIRE EXTINGUISHERS 1 PALLET

26

18th WING

(31ST AND 33RD RESCUE SQUADRONS)

(909TH AIR REFUELING SQUADRON)

909 ARS QUANTITY

LAUNCHES 12

AEROMEDICAL EVACUATIONS 26

PASSENGERS FLOWN 132

33/31 RQS QUANTITY

NUMBER OF AIRCRAFT DEPLOYED 5

PERSONNEL DEPLOYED 26

SAVES 1

MISSION FLOWN 55

AIR SAMPLING MISSIONS 18

HOURS FLOWN ISO/HADR 85

SURVIVORS AIDED 10,000

HADR DELIVERED 3,000lbs

27

353RD SPECIAL OPERATIONS GROUP

(17TH

SPECIAL OPERATIONS SQUADRON)

SORTIES FLOWN 92

HOURS FLOWN 135.2

HADR DELIVERED 621,300lbs

HELICOPTERS REFUELED 2

TRANSPORTED RELIEF WORKERS 350

(1ST SPECIAL OPERATIONS SQUADRON)

SORTIES FLOWN

40

HOURS FLOWN

74.7

HADR DELIVERED

277,400lbs

TRANSPORTED RELIEF WORKERS

98

(320TH SPECIAL TACTICS SQUADRON)

CONTROLLED AIRCRAFT

170

CONTROLLED HADR

2,500,000lbs

CONTROLLED FUEL DISTROBUTION

185,000lbs

ARRIVAL OF RELIEF WORKERS

618

28

UNITED STATES NAVY

PATROL SQUADRON FOUR (VP-4)

FOR OPERATION TOMODACHI

VP-4 QUANTITY

VP-4 MISSIONS FLOWN ISO TOMODACHI 36

HOURS FLOWN FROM KADENA AB 130.1

MISSIONS FLOWN FROM KADENA AB 18

HOURS FLOWN FROM MISAWA AB 124.6

SORTIES FLOWN FROM MISAWA AB 18

TOTAL HOURS FLOWN ISO TOMODACHI 254.7

29

BIBLIOGRAPHY

Article (U), Brig Gen Kenneth Wilsbach, 18 WG/CC, “Sayonara to Team Kadena,” AF News

Print, 26 May 2011.

Article (U), Col Robert Toth, 353 SOG/CC, “Operation Pathfinder,” Air Commando Journal,

Fall 2011.

Report (U), Mr. Toshimi Kitazawa, Minister of Defense, “On the Publication of Defense of

Japan 2011,” Japan Defense Ministry, circa 2011.

Report (U), USGS, “Earthquake Summary, Magnitude 9.0 Near the East Coast of Honshu

Japan,” ca. 2011.

Article (U), A1C Katrina R. Menchaca, 374 AW/PA, “Japanese Ministry of Foreign Affairs

gives thanks for Operation Tomodachi,” 7 May 2011.

Briefing (U), Lt Col Devin Smith, 18 WG/DS, “Team Kadena Operation Tomodachi,” 12 Sep

2011.

Report (U), Maj Theresa Murphy, 18 OG/DS, “18th Operations Group Monthly Activity

Report,” Mar 2011.

Article (U), 18WG/PA, “Japan-America Air Force Goodwill Association recognizes Naha and

Kadena top Airmen,” AF News Print, 2 Feb 2012.

Email (U), Mr. Ed Gulick, 18 WG/PA, 16 Feb 2012.

Article (U), 18 WG/PA, “Okinawa Airmen deploy to Support Relief Mission,” AF Print News,

12 Mar 2011.

Email (U), 18 CEG to 18 WG/HO, “Tomodachi Support Awards,” March 2011.

Report (U), 909 ARS/DO, “Tracker,” 25 Mar 2011.

Report (U), 733 AMS/DO, “733rd AMS Tomodachi Support,” ca. 2011.

Report (U), Maj Theresa Murphy, 18 OG/DS, “18th Operations Group Monthly Activity

Report,” Mar 2011.

30

Report (U), Maj Theresa Murphy, 18 OG/DS, “18th Operations Group Monthly Activity

Report,” Apr 2011.

Report (U), 909 ARS/DO, “Operation TOMODACHI,” 30 Mar 2011.

Report (U), Commander Fleet Activities Okinawa, “USN Okinawa Tomodachi Summary,” 6

Apr 2011.

Briefing (U), Col Robert Toth, 353 SOG/CC, to ADM Eric Olson, PACOM/CC, “Joint Force

Special Operations Component (JFSOC): By, With and Through Approach to HADR,” 23 Apr

2011.

Article (U), Col Robert Toth, 353 SOG/CC, “Operation Pathfinder,” Air Commando Journal,

Fall 2011.

Interview (U), Col Robert Toth, 353 SOG/CC, with US Department of State, Foreign Press

Center, “Reopening of the Sendai Airport,” 15 Apr 2011.

Article (U), SrA Sara Csurilla, 18 WG/PA, “Kadena's 33rd RQS return home,” 6 Apr 2011.

Article (U), TSgt Aaron Cram, 353SOG/PA, “Special Operations Airmen supporting Operation

Tomodachi reposition,” 353 SOG/PA, 6 Apr 2011.

Briefing (U), Dr. Robert Sligh, 5 AF/HO, “USFJ Operation Tomodachi Timeline 11-25 March,”

1 Jun 2011.

Report (U), Commander Fleet Activities Okinawa, “USN Okinawa Tomodachi Summary,” 6

Apr 2011.

Report (U), Maj Theresa Murphy, 18 OG/DS, “18th Operations Group Monthly Activity

Report,” Mar 2011.

Report (U), Maj Theresa Murphy, 18 OG/DS, “18th Operations Group Monthly Activity

Report,” Apr 2011.

Briefing (U), PACAF/HO, “PACAF Operation Tomodachi Timeline 11-17 March,” 9 Aug 2011.

Briefing (U), Col Robert Toth, 353 SOG/CC, to ADM Eric Olson, PACOM/CC, “Joint Force

Special Operations Component (JFSOC),”23 Apr 2011.

31

Briefing (U), Dr. Robert Sligh, 5 AF/HO, “USFJ Operation Tomodachi Timeline 11-25 March,”

1 Jun 2011.

Report (U), 909 ARS/DO, “Operation TOMODACHI,” 30 Mar 2011.

Briefing (U), Dr. Robert Sligh, 5 AF/HO, “USFJ Operation Tomodachi Timeline 11-25 March,”

1 Jun 2011.

Article (U), SrA Sara Csurilla, 18 WG/PA, “Kadena's 33rd RQS return home,” 6 Apr 2011.

Report (U), Mr. Stephen Ove, 353 SOG/HO, “Operation Tomodachi: Pacific Air Commando

Response to the Great East Japan Earthquake and Tsunami of 2011,” 16 Mar 2012.

