

Japanese-Americans

in the

Seattle Times

December 1, 1941 to October 31, 1945

Z1361 J2 L58 1996

Mic-News LIBRARY USE ONLY

File with microfilm guides under A419

NOTICE

Copyright 1996 All Rights Reserved

This Document may not be
copied in part or in whole
without written permission
from John R. Litz of Seattle

This compilation is dedicated to the Nisei generation, whose triumph over adversity is an inspiration for all Americans.

SEATTLE TIMES

1941

12/7 P.15 F.B.I. Ready to Seize Spies if Jap War Breaks
(Buffalo, N.Y.)

12/8 P.A Kent, Japanese Center, Alert for Sabotage

" P.A Many Japanese Interned Here ¹¹ P.A 736

Japanese Arrested in U.S. and Hawaii

" P.2 American-Born Japanese Loyal, Editor Asserts (picture
James Y. Sakamoto)

" P.2 War Orders Stop Japanese Travel

" P. 3 U.S. Seizes Foe at B.C. Border

" P. 8 Lapel Button Will Identify Chinese Here

" P.9 Japanese Growers 'Late to Work'(pic. Pike Market Stalls)

" P.12 U.S. Has 50,853 Alien Japanese (Washington, D.C.) "

P.12 F.B.I. Acts at San Pedro, Calif, (picture)

" P.13 Japanese Here Thunderstruck by Air Attack (picture
William Hosokawa)

" P. 13 Classes Held at Japanese School Here

" P.21 Ironic Drama Mark Gift to Consul's Son (Yuki Sato)

" P. 22 Total Curb on Japanese Funds

12/9 P.I F.R. Limits Activities of Italians, Germans and Japanese
in U.S. (Washington, D.C.)

" P. 2 Nippon School Here is Closed

" P.3 Ban on Japanese in Busses is Corrected

" P.8 Fair Play Asked For Japanese " P. 13

Japanese Still Deal in Pike Place Market " P.17

Church Council Asks Fairness to Japanese 12/10 P.2

10 U.S. Citizens, 166 Aliens Held

SEATTLE TIMES

- " P.5 Aral, Japanese Attorney, Seeks to Rejoin Army (C. Aral) "
- P.8 Japanese-Born Can't Get Pay " P.10 Churchmen Ask Friendship
For Japanese Here
- " P.10 Aged Japanese Prayed in Vain; Son Now Held (Magoso
Nakagawa)
- " P. 11 Japanese Workers Pledge Aid to U.S (Byke Miyagawa) " P.16
Japs Jailed Over Blackout (pic. Y. Suzuki Kamei Seijoro) 12/11 P.
5 Japanese Students Ready to Aid U.S.
- " P. 7 Lights On; Four Japanese Fined " P.14
Jap Fishermen Held in South (San Diego) " P. 14
Tolerance Appeal Made For Japanese " P.15 Axis
Aliens to Lose City Jobs
- " P.15 6 U.S. Japanese Fear Violence, Lock Selves in (Clinton,
Mo.)
- 12/12 P. 4 Japanese Alaskan Arrested by U.S. (Ketchikan) "
P.23 Rent to Japanese Aliens Banned " P. 23 Banks
Refuse to Honor Jap's Food Stamps " P.30 Treasury
Eases Restrictions on Jap Nationals
- 12/13 P.4 Japanese Actions Now Mock Words on Inscription Here
(picture tablet & stone lantern, Seward Park)
- " P.7 Japanese-Americans Aid in Defense Plans (J. Y. Sakamoto)
- " P. 10 Japanese Fish Crew Interned (San Jose)
- " P.18 Alien Japanese Ends Own Life (Los Angeles)
- 12/14 P. 3 Detention Camp in Canal Zone (2 pictures)
- " P.4 Axis Aliens Jailed by F.B.I, in Alaska (Juneau)
- " P.17 Young Japanese Map Defense Aid (James Y. Sakamoto)
- 12/15 P. 12 Denounces Japan (picture Clarke H. Kawakami & Wife)
- " P. 21 U.S. Eases Curb on Jap Funds
- " P.21 Aliens Here to Have Hearings
- 12/16 P.13 Japs Rush For Birth Papers

- " P.23 Most Curbs on Japs Removed
- " P.28 Two-Thirds of State Japs in King County
- 12/17 P.2 Young Japanese Organizing for Civilian Defense
(James Y. Sakamoto)
- " P. 30 Loss of Jap Fishers Won't Affect Canada (Wash., D.C.)
- 12/18 P.8 2 Japs Accused of Hiding Funds (Sacramento)
- " P. 10 Internee Camps Will Rise in S. W. (Washington, D.C.)
- " P. 10 Japanese Victimized by Bogus Collectors
- " P.11 American Soldiers Learning Japanese (Camp Roberts, Cal.)
- " P. 19 Nippon Consul Here Not Held (Yuki Sato)
- " P. 37 State May Continue Relief to Japanese
- 12/19 P.12 Aliens Taken to Internment
- 12/20 P.3 American-Born Japanese Aid Red Cross Fund (Tura
Nakamura, James Y. Sakamoto)
- 12/21 P. 7 Japanese Plan Loyalty Rally (Johnson Shimizu, Francis
Chujo, Takeo Nogaki, James Y. Sakamoto)
- " P.13 American-Born Japanese Held
- 12/22 P. 5 Charges Filed Against Four Japanese Here (Osawa,
Takahashi, Masuda, Ito)
- 12/23 P. 8 1,300 Japanese Pledge Loyalty Young, Old Japanese Grim
in Denouncing Treachery (picture)
- " P.13 Alien Hearings Open Tomorrow
- 12/27 P.I Cameras, Short-Wave Radios Forbidden For West's Enemy
Aliens
- 12/28 P.I Aliens Rush to Turn in Radios, Cameras Here (4 am final)
- " P.I Four Japanese Arraigned Here, Deny Charges (4 am final) "
- P.4 B.C. Japanese to Build Air Raid Shelters " P. 5 4 Seattle
Japanese Return to Jail (picture) 4 am final " P.11 Biddle Urges
Industry to Retain Aliens (War Extra) " P. 11 S..F Japanese
Boy's Heart in the Right Place (War Extra)
- 12/29 P.I Many Japanese Leave City For Montana Prison At Least 80
of 119 Arrested Believed Confined at Fort Missoula

SEATTLE TIMES

- " P.14 Japanese Surrender Equipment (2 photos)
- " P.14 Hundreds of Aliens in Line to Give Up Radios, Cameras
- " P. 14 Japanese Must Give Up Firearms, says McNary (Wash. D.C
12/30 P. 2 Consul Sato's Interference Clears Path to Goal (pic.)
- " P.4 Japanese Rap Japan (San Francisco)

1942

- 1/2 P.5 13 More Aliens Held For Probe (no names given)
- 1/3 P.4 Six Japanese Escape Shots Fired at Home (Salt Lake City)
- 1/4 P.3 40 Japs Rounded Up in Eastern Nevada (Salt Lake City)
- " P. 4 Japanese Legion Vet Turns in Equipment (Chicago)
- " P.10 Ancient Weapons Given Up by Seattle's Alien Japanese
(2 pictures including Tom Uyeno joining Army)
- 1/5 P.2 Riots Feared in B.C. if Japs Stay on Coast (Vancouver)
- " P.3 Ancient Weapons Surrendered (picture)
- 1/6 P.2 Aliens Deprived of Map, Photos
- " P. 12 Japanese Backs U.S., So Does Soldier Kin (New York)
- 1/7 P. 4 Japanese Pays 'U.S. Agent' \$500 (N. Yamaguchi)
- " P. 17 Legion to Keep Sponsorship of Nisei Scouts
- 1/8 P.6 Japanese in Seattle (editorial)
- " P.16 10 More Enemy Aliens Arrested
- " P. 17 B.C. College Bars Japanese in Army Corps
- " P.23 Ready For League Battles (picture Bill Yanagimachi, Josh Hata)
- 1/9 P.2 Gunman Shoots Druggist, Flees (2 pics. James M. Kara)
- 1/10 P. 5 Negro Held in Probe of Attack on Japanese (James Kara) "
- P.5 California Nisei Seek \$50,000 to Give U.S. Gun
- " P.5 Fellow Pupils Nominate American-Born Japanese
(Los Angeles)
- 1/11 P.5 Man Admits He Shot Japanese (James M. Kara) 1/13
- P.9 B.C. Legislator Demands That Japs be Moved (Victoria) "
- P.10 Canada Forbids Fishing by Japs
- " P.10 Seized Japanese Boats Will Help Guard B.C. City
(Vancouver)

SEATTLE TIMES

- " P.22 B.C. Jap Must Show Registration Card (Vancouver, B.C.)
- 1/14 P. 11 Japs in B.C. to be Sent Inland (Ottawa)
- " P. 11 Reregistry of Aliens Here Set
- 1/15 P.I Enemy Aliens to be Hired on City Projects
- 1/16 P. 11 Lower California's Japs Moved Inland (Ensenada, Mexico)
- 1/17 P.2 B.C. Bandits Slay Japanese (Vancouver)
- " P.10 Ancient Jap Knives, Swords, Held by U.S. (San Francisco)
- 1/18 P. 4 Japanese Gives up as Deserter (Sakaichi Katsura)
- "P.7 Josh Hata (Garfield High School basketball, picture)
- " P.17 Interned Aliens Will Be Given Hearings
- 1/19 P. 3 Bishop Huston Lauds Japanese War Work Aid
- 1/20 P.7 Jap Fishermen's Boats May Aid Patrol in B.C.(Ottawa)
- " P.16 Drag Out the Shillalabs! (photo John Fujino, et al. O'Dea High School)
- 1/21 P.I SEIZE ALL WEST COAST JAPS, SOLON DEMANDS Internment of U.S.-Born and Aliens Suggested Confinement in Inland Prison Camps Urged; Menace of Foreigners in West Cited by Representative
- " P.3 15 More Japanese Arrested by F.B.I.
- 1/23 P.8 160 Japanese Now Held Here
- 1/24 P.4 American-Japanese Wins Legion Contest (Sam Iwamoto, Vancouver, Wa.)
- " P. 11 Seattle College and UW Honor Rolls (many Japanese names)
- 1/25 P.I Filipino Swings; Japanese Ducks; 2nd Filipino Hit (Fujino Haruo) 4 A.M. Final Edition
- " P.I Japanese School Fire Investigated (Yakima) 4 am final ed "
- P.7 Paul Hiyama (prep honor roll picture) War Extra Edition " P. 11 Seattle College and UW Honor Rolls (many Japanese names) 1/27
- P.I Move Japanese. L.A. Asked (Los Angeles)
- " P.7 Reconvened Jury to Study Jap Cases (Thomas Masuda, Kenji Ito, Charles T. Takahashi, Edward Y. Osawa)
- " P.17 Mexico Stops 5 Jap Fishers (Mexico City)

- " P.22 U.S.-Japanese Schools Likely to Stay Closed (J.Sakamoto)
- 1/28 P.I Seattle Japanese Indicted as Arms Plotters Exporters and Agents are Accused by U.S. Jury Information Charges Conspiracy to Ship Military Equipment to Japan; Failure to Register is Cited
- " P.3 Threaten Strike Over Japanese (picture, Auburn, Wa.) "
- P. 16 Japanese, 111, Hangs Self in Basement (Torizo Sawada) 1/29
- P.2 Senator to Consider Coast Jap Problem (Sen. Bone)
- " P.5 Kick Out Japs or Keep 'Em Working? Seattleites Argue "
- P. 27 Oil Tanks Sold by Japs Could Have Fueled 12,800 Bombers
- 1/30 P.6 This is War! Stop Worrying About Hurting Jap Feelings (editorial by Henry McLemore)
- " P.10 Two Japs Plead Not Guilty; Bond Reductions Refused (picture Edward Y. Osawa and Charles T. Takahashi)
- 1/31 P.5 Ito, Lawyer, May Get 250 Years (Kenji Ito)
- " P. 7 Korean, Called Nippon Friend, Ends His Life (Jal Mork Park)
- " P.14 JAPANESE HERE OPPOSE REMOVAL Solon Calls Internment Sacrifice to U.S. Cause (3/4 page, pictures, Takaaki Okuzaki, Kiyoku Okazaki, James Y. Sakamoto, Herbert Yoshida, Satsujiro Uno, Mrs. Sakae Nakamura, Mrs. Yone Aral, Mrs. Doris Hoshide, Faye Shimono, Mrs. Hoshi Yamada)
- 2/1 P.I California Japanese Slain on Main Street (Salinas) "
- P.5 Alien Check-Up Begins Monday " P.7 Shig Murao (Broadway High School, picture) " P.8 Japanese Returned to Jail (Ito, Masuda, Waki, picture) " P.10 Alien Removal Zones Extended
- " P. 14 Boy Scouts Troops Will Celebrate 32nd Anniversary (24 Japanese names)
- 2/2 P.I 500 ALIEN JAPS IN L.A. AREA HELD F.B.I. Ousts Nipponese in Island Raid (San Pedro)
- " P.I Aliens in State to be Moved- Wallgren (Washington, D.C.)
- " P.2 500 Aliens Ask Registry Cards
- 2/3 P.6 What to Do With Japs in Western States Stirs the Bouquet and Brickbat Wielders (editorial page)

- ¹¹ P. 15 Wartime Removal Hits All Coast Aliens, Good or Bad (San Francisco)
- " P. 15 No Exceptions in Alien Removal, Says War Dept. (Washington, D.C.)
- " P.15 Alien Registration Office Open at Night
- 2/4 P.I F.B.I. SEARCHING KITSAP JAPS Bainbridge Alien Arms to Be Seized
- " P. 2 Aliens to Be Moved From Areas on Coast (Wash., D.C.) "
- P. 8 Court Grants Liquidation of Japanese Bank (Sumitomo) "
- P.17 B.C. Japs Work in Ontario (Vancouver, B.C.)
- 2/5 P.I 8,000 JAP SPIES, SAYS DIES! Army, F.B.I. Accused of Buck-Passing 5 Nipponese Espionage Agencies Held Active (Vallejo)
- " P. 6 Not as Many Japs in U.S. as Some Persons Say (editorial)
- " P. 6 West Doesn't Like Playing Squat Tag With the Japs (Henry McLemore)
- " P.10 Speedy Hearing For Seized Japs (Bainbridge) "
- P.27 Removal of all Japanese From Coast is Urged 2/6
- P.4 Bonneville Dam Japs Searched (Hood River, Ore.)
- " P.4 Nine Japanese Held Near Vallejo Navy Yard (San Francisco)
- " P. 4 'Protective Custody' of any Suspect May Be Asked "
- P.14 Alien Japanese in Custody (picture, Vallejo, Cal.) 2/7
- P.I 40 Japanese Taken From Kin, Interned " P.I Vashon Homes of Japanese Raided " P. 3 County Officers Ask Alien Ban (Olympia)
- " P. 6 Excuse, Please; But What's In Those Jap Text Books?' (Henry McLemore)
- 2/8 P.I Japanese Farms Near Fort Raided (Los Angeles)4 A.M Final
- " P. 13 Japanese, Arms Taken on Vashon
- " P. 13 10,000 in California to Get Ouster Orders (San Francisco)
- " P.13 4 Japanese Seized Near Dam; Explosives Seized (Portland)

SEATTLE TIMES

- " P.15 B.C. Japanese May Follow Menfolk East (Vancouver, B.C.)
- 2/9 P.5 415 Japanese Aliens Reach Dakota Camp (Bismark, N.D.)
- " P. 5 Japs Still Spy on Coast; Oust Them, Says Dies
(Washington, D.C.)
- 2/10 P.8 Monterey Jap Colonies Raided (Salinas, Cal.)
- " P. 10 L.A. Defense Council Seeks Japs' Removal (Los Angeles) "
- P.12 5,000 Aliens Register Here
- " P. 17 Nisei Loyal, Joe Palooka Salutes Members in Army
(cartoon, letter by William Hosokawa)
- " P.17 Indicted Japanese Fail to Give Reply (Takahashi, Osawa)
- 2/11 P.2 Martial Law On West Coast is Foreseen (Wash., D.C.) "
- P.4 36 More Japs Seized by F.B.I. (Salinas, Cal.) " P.4 Complete
Alien Ouster is Urged (Washington, D.C.) " P. 4 California Plans
For Japanese Removals (Sacramento)
- " P.5 Interned Alien is Heir to \$8,000 Estate (Hugh Kasai,
Spokane)
- " P.12 Jap Land Holdings Worth \$72,541,934 (Washington, D.C.) "
- P.15 Bowen to Hear Jap Demurrers (Masuda, Ito)
- " P.16 Buddhist Priests Held (picture Revs. Koyo Tamanaha,
Heshin Fujikado, Bunny Fujimura)
- 2/12 P.8 Forty Seized in Alien Round-Up (San Francisco)
- " P.12 'Emperor' Fingerprinted (pic. Shunso Matsuda, Salinas) "
- P.28 Japanese in Canada Still Fly, Own Radios (Vancouver)
- 2/13 P.I Total Evacuation of Japanese on Coast Advocated Solons
Recommend Action by Army to Protect Vital Defense
Centers (Washington, D.C.)
- " P. 10 Coast Ouster of Aliens Urged (American Legion)
- " P. 18 Seattle-Born Japanese Held in Pennsylvania (Tatsuo
Kurimoto)
- " P.18 Four Aliens Taken in Oregon Round-Up (Portland)
- " P.18 3 Japs, 'Who Wouldn't Aid U.S.' Arrested (San Francisco)
- " P.18 Japs Remain Home After Strike Threat (Portland)

- 2/15 P.I Wider Curb on Aliens to be Sought (Los Angeles)
- " P.19 Warning to Aliens (picture of posters)
- " P.23 Interned Japs are Well Fed, Reports Hile U.S. Spending 30 Cents a Day on Food for Each Prisoner; 1,800 are Held at Fort Missoula, Mont.
- 2/16 P.I ENEMY ALIENS HERE TO BE OUSTED Evacuation May Cover Area West of Cascades Government to Help Locate New Homes But Evacuees Must Provide own Transportation; Dates Unset
- " P.9 New Indictments of Japanese Sought (Masuda, Ito)
- " P. 10 Hotels Owned by Japs Probed
- 2/17 P.I Japanese Swords Seized (picture, Sacramento)
- " P.I More Japanese Than Whites Study German at Broadway
- " P.4 Jap Uniforms Seized in Raid (San Francisco)
- " P. 4 Ouster of Aliens to Cause Heart-Breaking Problems
- " P.4 Legion Asks Jap Ouster
- " P.5 Japanese Boy in U.S. Army, Mother Happy (Geo. Mihara)
- 2/18 P.2 New Coast Spy Clues Reported (Portland)
- " P.6 Immediate Decision Needed on Handling of Enemy Aliens (editorial)
- " P. 6 Japs Getting Cocky Again, Says Taxicab Driver in S.F. (Henry McLemore)
- P. 17 Japanese Language Students at Broadway Prefer German 2/19
- P.2 Misener Rushes Assessment of Jap Properties " P. 8 Korean Urges Interning of all Japanese " P. 8 23 Japanese Seized in Portland Raids (Portland)
- " P.8 200 More Japs Seized by F.B.I, in California (Santa Maria)
- " P. 11 Produce Hit, if Japs are Ousted
- " P. 11 Move Japs, Say 4 More Posts
- " P.13 U.S. Japanese to Talk Evacuation (Floyd Schmoe)
- 2/20 P.I \$100,000 Japanese Buddhist Temple Here Closed by U.S. Order

" P. 4 \$100,000 Japanese Church Closed (picture)

" P. 13 Nisei Group to Fight Evacuation (Los Angeles)

" P. 13 Shift U.S.-Born Aliens, Too, Say Legionnaires

" P.13 Portland Council Urges Moving All Japanese (Portland)

" P.13 Japanese Must Give Up Building (Dover Apts.Takahashi)

" P.16 Shinto Temple to Move (picture, Los Angeles)

" P. 16 Nisei Reaffirm Loyalty to U.S. (picture, Los Angeles)

2/21 P.I Japs, Aliens or Citizens, to Give Up Firearms Langlie
Issues Proclamation After Conferences With Army and
Navy; F.B.I. Seizes 50 in Raids Here

" P.3 What To Do With Japs Agitates Entire N.W.

" P.3 Japanese, Germans and Italians Taken in Calif. (S. F.)

2/22 P.I AXIS SPY GROUPS SMASHED IN COAST RAIDS; 300 JAILED 103
Japs Seized in Seattle; All State Now Defense Zone (4
pictures) 4 a.m final edition

" P.3 Mexico Sends Japs to United States (picture) " P.6 John
Okamoto (Broadway H.S. Honor Roll, picture) 2/23 P.I Plans For
Evacuating Aliens Told (San Francisco) " P. 2 600 Taken in Raids on
Coast (San Francisco) " P. 3 Civil Liberties Union Protests Ouster
of Japs (New York) " P.4 Japanese Buying Canadian Bonds
(Vancouver, B.C.) " P.4 B.C. Veterans Would Remove All Japs Inland
(Vancouver) " P.5 L.A. Japanese Offer Plasma Donations (Los
Angeles) 2/24 P.3 Alien Druggists to Keep Licenses (Olympia) "
P. 4 Japanese Are Ready to Obey Moving Order

" P.4 Move Japs Quickly, Calif. Solon Urges (Washington, D.C.)

" P. 13 12 Seattle Japs Sent to Camps P. 19 Japanese Aides at
Schools Hit " P. 22 Jap Ousters Menace Food Supply -Millikin

2/25 P.I Japanese Girls Resign Positions in City Schools Group
Declares 'No 111 Will' Felt Toward Petitioners of
Gatewood District

- " P.5 448 Aliens Are Ordered Held (San Antonio)
- P.5 Valley Areas to Act on Japs
- " P.5 Two More Posts Urge Removal " P. 11 Alien Hearing
Opens Saturday " P. 17 Black Dragon Threat to Japanese Told
(Los Angeles)
- 2/26 P.I Valley Mayors Fight Jap Ouster; Oregon Danger Told
Solons (Portland)
- " P.I Interned Jap's Son Denied Golf Refund (H. J. Shiga)
- " P. 2 Jap Couple in Army's Custody " P. 2 250 Japs Give Up
Contraband
- " P . 5 We Should Oust Japs From U.S., Says Solon (Wash. D.C.)
- " P. 14 Negroes Take Over Japanese 'Redcap' Jobs
- " P.14 1 Dead, 6 Hurt as Engine, Car Hit in Tunnel (5 Japanese
named)
- " P. 18 Legion Post Urges Total Alien Ouster
- 2/27 P.I Seattle Japs Charged With State Lobbying, 'Spying' on
Yarnell (Masuda, Ito)
- " P. 4 Tunnel Crash Fatal to Second Japanese (Genichi
Takahashi, Keuchi Tajiri)
- " P.8 Auto, Radio Curb For B.C. Japanese (Ottawa)
- " P. 11 22 Japanese Are Employed at University
- " P.21 U. of W. May be Center for Japanese Language Study
(Henry S. Tatsumi)
- " P.23 Alien Probers Due Tomorrow
- 2/28 P.3 Aliens Turn in 256 Contraband Articles
- " P.4 Japanese on Island Would Raise Crops
- " P. 4 Tolan Hearing Will Continue Here Monday
- " P.4 Aliens May Get Orders Shortly (San Francisco)
- " P.4 Resignation of Japanese O.K'd
- " P.4 Masuda Denies Helping Tokyo (Thomas S. Masuda)
- " P. 4 Three Japanese, Branded as Dangerous, Held at L.A.

3/1 P.I Enemy Alien Evacuation Order Held Imminent Appointment of Property Custodian Asked; Blow to Produce Markets Foreseen; U.S. to Pay Costs (on page 6 pictures, of Langlie, Milliken, Spingler, Oles, Cain, Tolan, James Y. Sakamoto mentioned) 4 A.M. Final Edition

" P. 7 Booklet Describes Japanese Contributions to U.S. Life

3/2 P.I Mass Ouster of Japanese is Demanded by Atty.-Gen. Feelings of Residents in Eastern Washington 'Not Important at this Time', Congressmen are told

" P.2 Bowen Sets Hearing on Ito's Demurrer

" P. 2 U.S. Shouldn't Depend on Jap Growers, Solons Told

3/3 P.I Army Order Reveals Eventual Ouster of All Coast Japanese (map on page 8)

" P. 8 Social Workers Offer Services to Aid Evacuees

" P.8 Verbal Clashes Mark Alien Quiz

" P.9 Jap Families in Puyallup Valley Balk at Tilling (Tacoma) "

P.24 Japanese in Custody (picture, New York) 3/4 P. 2 Legion Posts Ask Removal of Aliens

" P.2 Powerful Flares Seized With Jap (Santa Cruz, Cal .)

" P. 4 8,400 Aliens on Evacuation List " P.11

Valley Cities Put Alien Task Up to F.B.I. " P.11

Alien-Baiting Action Opposed (Olympia)

" P.14 Japanese Sentenced on Billing Charge (Vancouver, B.C.) "

P. 17 Chinese 'Girl Friend' Sad as Japs Leave B.C. (Vancouver) 3/5

P.I Japs Reside Near Vital Plants Here

" P. 8 Japanese Dismissed (Sacramento)

" P.9 Japanese Not Leaving N. W.

" P. 11 Great Northern to Dismiss Japs (Wenatchee) "

P. 14 8,400 Aliens on Evacuation List

P. 14 Jap Ouster Hits Oyster Industry (Olympia)

" P.28 435 Japanese at U.W.; Only 11 Alien Born

- 3/6 P.I Whites Try to Buy Them Out at Low Price, Say Japanese
(Beppu Brothers, Mits & George, Ka Shiwagi, pics, pg.12)
- " P.10 B.C. Curfew Eased For Jap Doctors (Vancouver)
- " P. 12 15,000.in Area Face Evacuation (2 pictures)
- " P.12 Japs in Secret Societies Sought (San Francisco)
- " P.12 Legion Head Demands Evacuation of Aliens
- ¹ P. 18 Army Selects Centers for Alien Evacuees (San Francisco)
- 3/7 P.I F.B.I. ARRESTS MORE N.W. JAPS New Raids Conducted in
Seattle Territory Round-Up Not as Extensive as First;
250 already in Custody on Suspicion of Subversive
Activities
- " P.3 Midwest Beet Growers Want Japanese Workers (Minneapolis)
- " P.3 Japs Planning Sabotage in U.S. Soon, Says Solon " P. 3
87 California Aliens Arrested (San Francisco) " P. 16 Japanese
Denies Acting as Agent (Ito)
- 3/8 P.I JAPS WITH SWASTIKAS SEIZED HERE One Hundred Lapel Pins
Confiscated by Raiders Buttons Believed 5th Column
Identification in Case of Invasion of Seattle; Two
Germans Arrested 4 A.M. Final Edition
- " P.7 Shig Murao (picture, all city baseball player) "
- P.12 Alien Japs May Get Unemployment Pay (Astoria) 4 A.M.
- " P.13 Japanese Language Stumps Army Training Linguists is Big
Job (pics. Nobutaki Ike, Henry S. Tatsumi) 4 AM Final
- " P.13 Japs Urged on Alaska Road (Ketchikan) 4 a.m. final ed.
- 3/9 P. 2 Nine Japs Held in Blast Probe (Port Townsend)
- " P.2 Masuda Trial to be May 5 Before Black " P.15
State C.I.O. Asks Jap Evacuation (Olympia) " P.21
King St. Station 'Red Caps' Now are Filipinos
- 3/10 P.I U. S. Custodianship to Guard Evacuated Aliens' Property
(San Francisco)
- " P.4 Japanese Face Quick Tax Move
- P. 5 Billions in Losses Foreseen by Removal of Jap Farmers
(San Francisco)

SEATTLE TIMES

- " P. 6 Grandstand Play For Votes in War-Time Will Backfire
(editorial, Henry McLemore)
- " P.11 War Speeds Cupid's Mission; Young Japanese to Wed Here
(picture Natsuko Takatsuki, Joe Kadoyama)
- 3/11 P.3 Enemy Aliens Sought in City
- " P.5 Jap Truck Drivers Replaced by Whites (Tolleson, Ariz.) "
- P. 12 She Keeps Job (picture Naomi Fugita, Abilene, Tex.)
- " P. 13 Filipinos Beat American-Born Jap in Street (William Yamatuchi)
- 3/12 P.3 More Vets Back Alien Removal
- " P.6 W.P.A. and Japs Should Help Avert Nation's Farm Crisis
(editorial)
- " P.9 Japs Register While Working (pic. Wm Hosokawa & 2 women) "
- P.33 Japanese Bonds Seized in Raids (Riverside, Cal.) 3/13 P.4
Jap Girls Promoted, 80 Strike in B.C. (Vancouver)
- " P. 6 'Get Tough¹-Thats the Cry From All Parts of the World
(Henry McLemore editorial)
- " P.9 Idaho Doesn't Want Japs (Boise)
- " P.11 Jap Evacuation Blow to B.C. Lawns, Flowers (Vancouver) "
- P.24 100 More Japs Held in South (Los Angeles) 3/14 P.3 Japanese
Paper Ordered to Quit, But Backs U.S . (B.Fukei)
- " P.3 Alien Control Force Named (San Francisco) 3/15
- P.I 13 Aliens Seized in F.B.I. Raids 4 A.M Final " P.5
2 Legion Posts Demand Ouster
- " P. 8 First Group of Coast Japs Interned in N.M. (Santa Fe) "
- P.14 Japanese Stabbed in War Argument (George Takao) 3/16 P. 2 3
Japanese to be Tried in May (Masuda, Osawa, Takahashi)
- " P.3 David Doesn't Talk About Going; He's Used to Change
(picture David & Harriet Ishii)
- " P.12 Japanese Wounded in Fight With Filipino (George Takao)
- 3/17 P.2 More Alien-Aid Offices Opened
- " P. 2 Fervent Plea Wins Japanese Broker License (E. Fujitomi)

- " P.5 5 More Tacoma Japanese Held 3/18 P. 3 Japanese Reports Stabbing by Filipino (Kyochie Naki)
- " P.5 Indians Discharge Japanese From Oyster Opening Jobs (La Conner)
- 3/19 P.I JAPS HERE PLAN INLAND EMPIRE COLONY Nipponese Would Build Model City With U.S. Aid (James Y. Sakamoto)
- " P.3 Workers Kick; Japs Quit; Now it's Worse (Portland)
- " P. 8 Jap Having 400 Bullets Held
- " P.12 Bound For Internment in Montana Tears, Staccato Chatter Flow as Jap Menfolk Love Seattle (picture & article)
- " P. 13 Japanese Girl Takes Walk and Gets Lost (Pauline Asaba) " P. 21 Man Changes Plea, Confesses Shooting Jap (James Kara) " P. 29 Japanese Fourth Drawn (Taichi Ishihara, Venice, Cal.) 3/20 P.3 War Veteran Sentenced For Robbing Jap " P. 10 U.S. to Help Keep Jap Farms Going
- " P.18 Where 10,000 Japanese Will Live (picture Manzanar) "
- P. 19 Enlist, If You Must Shoot Jap (James Kara) 3/22 P.I Japs Jailed in S.F. as Aides of 'Black Dragon' " P.I 'Mounties' Arrest Jap Alien as Spy " P. 3 Exodus of L.A. Japanese Begins (picture) " P. 3 Jap 'Spotter' Held in B.C. (Vancouver) " P. 5 Sugar Hoards Found in B.C. Jap Homes (Vancouver) " P.7 Japs? Get Tough-Solon (Washington, D.C.)
- " P. 17 Japanese Here to Take Oath (James Y. Sakamoto) "
- P.22 D.A.R. Indorses Alien Removal
- 3/23 P.2 Jap Preacher is Seized, Accused as Enemy Agent (Rev. Yutaka Minakuchi, Newport, Vt.)
- " P. 2 320 Bailey Gatzert Jap Pupils Face Unfinished School Terms
- " P.3 Sakamoto Calls For Faster Registration
- " P.9 Two Jap Groups Leave L. A. for Isolated Camp

- " P.9 B.C. Japs, Sent Inland, Can't Take Families (Vancouver)
- " P.9 Farm Plan Fails; Army May Have to Move Bainbridge Japs (I. Nagatani)
- " P. 10 Jap Detention Bill Supported (Washington, D.C.)
- 3/24 P.3 Army Orders Alien Curfew
 - " P.3 Soldiers Guard Bainbridge, bar Jap Visitors to Island (also pictures J. Nakata, John Nakata, T. Hayashida)
 - " P.3 Six Japanese Arrested Here
- " P.10 Evacuee Will Rock Away (picture, Los Angeles) " P.19 Horses Move Out; Japanese Move In (Los Angeles) 3/25 P.I Farmers Taking Over Jap's Land to be Deferred (Tacoma) " P.2 Japanese Can't Get City Refund (J. H. Shiga)
 - " P.10 Bainbridge Japanese Wistful and Willing Aliens Register to Leave Island Monday (pictures Frances Kitamoto, Shijeko Tamaki, May Katayama)
 - " P. 16 Tokyo Propaganda Artist U.S. Born (Hideo Ouksako, Auburn Cal.)
- 3/26 P.2 Ito on Trial as Japanese Agent (Kenji Ito)
 - " P.5 378 Aliens in State Arrested
 - " P. 6 Heres Something For Japs in U.S. to Write Home About (editorial)
 - " P.13 Carrier Pigeon is Taken at Jap's House (Kaheiji Yokomozo, Oakland, Cal.)
- " P.15 Buddhists' Conclave Off (Santa Barbara) " P.18 Evacuating Japs Given Deadline 3/27 P.I Sister Gives First-Aid as Jap Collapses (Leonard Bitow)
 - " P. 2 Japan Society Here Dissolved
 - " P. 2 Ito Speech in Manila Drew Tokyo Ire, Says Defense
 - " P . 2 New Curbs on Jap-Americans
 - " P.6 We Know All About Caesar, But Nothing of Jap Lingo (McLemore ed.)
 - " P. 7 Seattleites Approve W.P.A. Jobs for Removed Aliens

" P.12 Japanese Seek Travel Passes (2 pictures) " P. 12
License Rebates to Japs Asked in B.C. (Vancouver) " P.23 Pay
For Evacuated Japanese Protested (Los Angeles) " P.32 Oyster
Industry is Safe-Kincaid 3/28 P.I Japanese Here Obey
Military Curfew Orders

- " P.2 Aliens Rounded Up in S.F. Bay Area (San Francisco)
- " P.2 Midwest Colleges to Take Jap Students (Berkeley, Cal.)
- " P. 3 Ito Reported Meetings Here to Tokyo, Witness Testifies
- " P.16 Jap Residents Real Menace to Brazil Big Colonies Treat
Native Citizens Like Interlopers (Rio de Janeiro)
- 3/29 P.I Curfew Keeps Japs at Home; No Vegetables
- " P.I Use of Grounds to House Japs Won't Halt Fair at Puyallup
- " P.2 Iki to Remain in County Jail in Lieu of Bond Japanese
Businessman's Bail Set at \$50,000 to Prevent His
Evacuation, Court Declares (picture Kenji Iki)
- " P.3 Evacuated Japs Assured Share of Crop Return
- " P.3 Army to Take Japanese Off Island Monday Nipponese to be
Brought Here on Ferryboat; Then Put on Train for
Manzanar Concentration Camp
- " P.3 Cupid Ahead of Time for Nippon Evacuation Special
(picture Robert Hosokawa, Yoshi Yoshizawa, many names
listed for intent to wed)
- " P. 4 Persons Trying to Defraud Japs Face Penalties (San
Francisco)
- " P.6 Let Japs Build our Military Roads-But Pay Them (ed.)
- " P.14 Shinto Priests Seized by F.B.I. (San Francisco) " P.
14 Spokane Legion Post Asks Alien Removal " P.30 B.C. Imports
Fishermen to Replace Japs (Vancouver)
- 3/30 P.I Tears, Smiles Mingle as Japs Bid Bainbridge Farewell
(3 pictures on page 2)
- " P.2 No Refunds For Japs, Says City (pictures on page 2
Toshiki Katayama, Ebaristo & Miki Arota)
- " P.2 Order 'Freezes' Aliens on Coast
- " P.3 Japanese Patient Hangs Self in Room (Mrs. Tao Okamura)

- " P.19 \$21 a Month Maximum Pay for Evacuees
3/31 P. 4 Japs Evacuated, Bainbridge Life Eases Back to Normalcy "
P.4 Ito Planned to Enlist in Army (Kenji Ito) " P.4 2 Japanese
Held in Railway Bridge Fires (San Diego) 4/1 P.4 Jap Students
Cash Box Looted (A.N. Hagiwara)
- " P. 6 Still a Melting Pot (Editorial) "
P. 30 Calif. Japanese Removal Begins
- " P.30 Ito Appeals for Acquittal-Federal Jury Ponders Case "
P.34 Jap Divorced by White Wife (Sam Egura) 4/2 P.3 Ito is
Acquitted by Federal Jury
- " P.6 Let Japs Bet on the Ponies-With No Races on the Square
(Henry McLemore)
- " P. 10 Jap Students at U. Transfer to Inland Schools "
P. 13 Kansas Governor Orders Jap Ban (Topeka)
- " P.20 WHERE NIPPONESE WILL AWAIT TRAVELLING ORDERS Puyallup
Assembly Center for Japanese Rises Rapidly Longacres to
House Evacuees (2 pictures Camp Harmony)
- " P.20 Operators For Jap Farms Lag
- 4/3 P. 2 U.S. Lets Jap Come Back for Wife's Funeral (Shotaro
Okamura)
- " P. 3 U.S. Lists Jobs for Evacuees
- " P.3 Kent Japanese is Arrested on Travel Charge (Kuramatsu
Hanada)
- " P.3 Army Orders Alien Curfew
- " P.3 Soldiers Guard Bainbridge, Bar Jap Visitors to Island
(also pictures J. Nakata, John Nakata, T. Hayashida)
- " P.3 Six Japanese Arrested Here
- " P.5 Matsuoka to be Vatican Envoy, says Paris Radio
- 4/4 P.I FINAL WARNING GIVEN EVACUEES Army Will Not Relax Orders
For Movement Military Command Notifies Aliens 'For Last
Time' Individual Convenience Must Not Halt Program (San
Francisco) Sunset Edition

- " P.I Japanese Lad En Route, 'Has Swell Time, Etc.'
Bainbridge Schoolmate Gets One of Those 'Wish You Were Here' Letters (Yoshimito) Sunset Edition
- " P. 3 Japanese at Maryknoll to be Evacuated Sunset Edition " P.
4 War Separates Oriental Family (Grace Woo) Sunset Ed. " P. 10
Honolulu Jap Arrested For Hoarding Cash (Honolulu) " P.18 Evacuee
Takes Appetite Along (picture Santa Anita) 4/5 P. 3 Colo.
Senator Asks Check on Jap Migration (Wash. D.C.)
- " P. 17 Japanese Boys Donate Stamps to Patrol Fund (24 named)
4/6 P.2 Moving 5,000 S. F. Japs Begins (San Francisco)
- " P. 2 14 Colleges Accept Ousted Jap Students (Berkeley) 4/7
P.2 Jap, In Custody, Found Dead (Visalia) " P. 14 Young
Evacuee (picture, San Francisco) " P. 21 9-State Group
Discusses Japs
- " P. 22 Japanese Vet is Laid to Rest (Kekichi Nakamaru,
Portsmouth, Va.)
- 4/8 P. 16 2,500 More Japs to Evacuate L.A.
- 4/10 P.3 L.A. Japs Giving Bainbridge Evacuees Cold Shoulder
- " P.16 Jap to be Arraigned on Curfew Violation (Hideo Saiki) 4/11
P. 3 Japanese Admits Curfew Violation " P.4 All Japs Will Move By
May 20
- 4/12 P.I 'Conshies' at U. of W. are Led by Nisei Youth (Gordon
Hirabayashi, also related picture 12) 4 am Final Ed.
- " P.8 Evacuated Bainbridge Girl Can't Get Used to Idleness
(Miyo Mikami)
- " P. 9 Operators of Jap Hotels Told to Fight Raises
- " P.9 4 Arrested Here on War Charges
- " P. 10 Idaho Farm Colony Planned for Japanese From Coast " P.10
Colorado Jap Problem Referred to Biddle (Wash. D.C.) " P. 21
Hotel Leasing Increases Due to Evacuation 4/13 P. 4 Rocks Tossed
in Del Rey Jap Row (Del Rey, Cal.)

SEATTLE TIMES

- " P. 4 Japs Inoculated Against Typhus (Dr. Paul Suzuki, Dyke Miyagawa)
- " P.6 Even Into Kansas (editorial)
- " P. 13 Filipinos Seek to Buy Jap Land
- " P. 16 Street Names No Problem in this Jap Camp (Puyallup)
- " P. 16 Nesei (sic) Wife of Filipino Tests Curfew Law
- 4/14 P.8 Japs in Alaska to Report for Removal
- " P. 10 Stock Show Building Ready for Japanese (Portland)
- 4/15 P.4 Jap Internees' Pay Attacked (Washington, D.C.)
- " P.10 Jap's Garden Advice Relayed to Mr. Wong (Los Angeles)
- " P. 13 Trial of 2 Japs Set for May 12 (C. T. Takahashi, Edward Y. Osawa)
- " P. 15 Crops No Bar to Jap Ouster
- " P. 19 Court Upholds Curfew on Japs (Hideo Saiki, Mitsuyaki Yanagita)
- 4/16 P. 2 Japs to Be Put on Reservation (San Francisco)
- " P.3 Jap Evacuees Sought For Work on Farms (Phoenix) " P.21
- Japanese Books, Bullets Found 4/17 P.12 Company May Run Jap
- Farms 4/18 P.10 Whaler Fleet Operations Cut by Jap Ouster
- (Victoria)
- 4/19 P.2 Japanese Group Pledges Total Evacuation Aid League Praises Treatment Given Persons Removed to Interior; Meeting Observes Curfew Rule (James Y. Sakamoto)
- " P. 4 picture Masa Haito (about 2 dozen Japanese boys named) "
- P.8 Oyster Raisers Lose Jap Help (Olympia)
- " P.11 Japs Ordered to Leave Large Area Near L. A. (San Francisco)
- 4/20 P.14 Evacuation of 2,000 More Due in L.A. (San Francisco)
- 4/21 P.I Japs Must Leave City Next Week (map on page 4) 4/22
- P.2 'Insulting' Jap Loses Mule (Visalia)
- " P. 14 Japanese Pastor Would Serve at Puyallup Camp (Rev. T. J, Machida, Methodist)

- " P.28 Jap's Plea Accepted in Registration Case (San Francisco)
- 4/23 P. 5 Jap Held in Curfew Case (Minoru Yasui, Portland)
- " P.I Japs Must Move Despite Crops " P. 15
- Petition Asks Fair Deal for Jap Evacuees " P.20
- Japanese Gets 15 Days (Mistsukuki Yanagita)
- 4/24 P.I Man Who Dragged Jap Boy Patrolman From His Post Fined (Roy Tsuboi)
- " P.3 Japs Here May be Sent to Idaho " P.21 Maryknoll School Here to Stay Open " P.30 Watanabe, Ace Husky Netman, Will Miss Trip 4/25 P.3 U. Idaho Head Denies Part in Japs' Transfer (Moscow)
- " P. 3 4 Jap Curfew Violators Held
- " P.3 Japanese Get Ready to Leave
- " P. 3 Japanese Sign, Too For Draft (picture Shimekichi Mori)
- " P.7 Evacuation to End Classes at Maryknoll
- 4/26 P.I Japs, About to Go, Plan Farewells
- " P.3 Japanese Good-Natured as They Register (picture) "
- P.10 Japs to Make Eden in Idaho (Boise) " P.14 Jap Buildings Will Not Be Torn Down " P. 30 California Japanese Warned to Report (San Francisco)
- 4/28 P. 2 Jap-Knows No English Halted Near Boeing's (Mohel Nakamura, Yasuko Nakamura)
- " P. 5 Exiles Load Luggage For Trip to Puyallup (3 pictures, Mrs. Haruo Fujino, Martha Okudo)
- " P. 5 City's Jap Evacuees Start 'Housekeeping' in Puyallup
- " P. 5 F.B.I. Begins Raids on California Japanese (San Francisco)
- 4/29 P. 4 First Group of Seattle Japs Moves Right in at Puyallup
- " P.14 War Bond Winner (May Hanada, picture) " P.14 Youngest Evacuee (picture Brian & Mits Kashiwagi)

- " P. 14 Japanese Unload at New Home (picture, Puyallup)
- 4/30 P. 9 Harvest Won't Stop Jap Ouster (San Francisco)
- " P.9 C. of C. Appeals to Farmers to Take Over Jap Acreages "
- P. 9 Second Group of Japanese Goes
- " P.13 Japs Removed; Fishing Village is Ghost Town (Vancouver) 5/1
- P.4 Half of City's Japs Have Gone (+ 2 pics Pike Place Mkt.) " P.
- 8 Japanese Sells Store, Buys \$13,500 Bonds (Portland)
- " P.9 Woman Missionary Hopes to Keep Ties With Japanese (Mrs. Margaret Peppers)
- " P.9 4 Japs Jailed Here For Curfew Violation " P. 16 Churches Plan Services For Jap Evacuees " P.18 Owens Valley Japs Tend Rubber Plants (Manzanar, Cal.) 5/2 P. 5 Filipinos Offer to Run Farms
- 5/3 P.I 2,000 More Seattle Japanese Ordered Removed this Week Groups in Yesler District Scheduled for Evacuation Friday and Saturday; Registration Tomorrow and Tuesday
- " P. 5 Douglas MacArthur has Japanese Helper (Tacoma)
- " P. 10 New Evacuation Areas (includes map)
- " P. 10 Evacuee Writes Japanese Like Puyallup 'Home' (Edward Shimomura)
- " P.10 Japanese Aid Family Society
- 5/4 P.3 More Japanese to Leave City
- " P.4 Jap Reports Bogus Officer (Charles Tamura) 5/5 P.I King County Jap Farmers Ordered Out (map on page 2)
- " P.2 Masuda Trial to Skip 'Movies' (Thomas S. Masuda)
- " P. 8 Japanese Protest Use of Documents (C. T. Takahashi, Thomas S. Masuda, Edward Y. Osawa)
- " P.12 Aid to Japanese (Rev. Newton E. Moats, Dr. Ralph E. Knudsen)
- 5/6 P.3 Pair Tell of Compiling War, Power Reports for Japs (Thomas Masuda, John Fukuyama, William Hosokawa)
- " P.17 Volunteer Aids Evacuees (picture Mrs. Dixie Iseri, Miss Tomiko Miyaoki)

- " P.17 Farmers Sign For Evacuation
- " P.20 Japanese Pack Their Own Firewood (3 pictures, Ruth Ogawa, Cherry Tanaka, William Mimbu, Joe Shiga)
- " P.20 Japanese Organize Own Government at Puyallup " P. 30 Club to Discuss Jap Evacuation 5/7 P. 5 9,200 More Japanese Ordered Evacuated (San Francisco)
 - " P.6 Cultivation Assured (editorial page)
 - " P.8 2 Tell of Aid Given Masuda
 - " P. 13 200 Students on Honor Roll (John Fugiwara, Shigeko Iseri, Betty Kumhara, Masumi Natori, Thomas Yamauchi)
 - " P. 21 Jap Builds Fire in Apartment, 'Burns' Tenants
- 5/8 P.4 B. C. Jap Consul Moved (Vancouver, B.C.)
 - " P.6 Not Very Amusing (editorial)
 - " P.8 Japanese Land Transfers Gain
 - " P. 8 Church Services Planned at Evacuation Camp
 - " P. 8 King County's Japanese May Vote Absently
 - " P. 8 U.S. Rests in Masuda Case
- 5/9 P.3 MASUDA GAVE WITNESS CASH PRESENTS Checks Came From Consul
- 5/10 P.I New Order Clears All Japanese From City Latest Evacuation Order Affects 1,098; Saturday Deadline For Removals; Pierce Area Included (4 a.m. final edition)
- 5/11 P.I Jap's Bright Yellow Turnip Field at Sand Point Mowed Blossoms Marked U.S. Air Station (pictures page 12)
 - " P.2 'Lost' Japanese 'Gives Self Up' (Masakuke Fujikatsu)
 - " P.12 Marine, Home From Iceland, Cheers Up Japanese Friend (picture Edward Fujiwara)
- 5/12 P.2 Kitsap County Japs Must Go
 - " P. 5 Horr Testifies to Aid Masuda
 - " P.19 Japanese Jailed as Curfew Violators (George Tatsumi, Yasutatsu Niimi)
- 5/13 P.I California U's Best Student is in Jap Camp (Harvey Akio Itano, Berkeley)

- " P.3 Masuda Testifies He Gave Aid to Jap War Chest
- " P. 3 Jap Doctor at Camp Saves Stricken Aide (Dr. James Goto)
- 5/14 P. 2 Last of City's Japs Moves Out
- " P.8 Weeping Lawyer Praises Masuda, Assails Innuendo " P.10
- F.R. Approves Use of Japs in Beet Fields (Portland) " P.10
- Evacuated Japs May Earn \$8 to \$16 a Month(San Francisco) " P. 14
- 'Playful' Japs, Detained in B.C., Stage Riot (Vancouver) 5/15 P.4
- Japs May Thin Idaho Beets (Boise)
- " P.5 Masuda Cleared of U.S. Charge
- " P.5 Trial Opens For Two Japanese (C.T. Takahashi, E.Y.Osawa)
- " P.12 Japs to Enlist in Work Corps (Washington, D.C.)
- " P. 12 Filipinos May Take Over Jap Lands in Alaska (San Francisco)
- " P. 12 Last of County Japs Going Soon (also 5/16/42 Page 4)
- 5/16 P.3 Code Revealed at Japs' Trial
- " P.3 Japs to Work Oregon Farms (Corvallis) 5/17
- P.10 Sakamoto Tells of Appreciation (4 a.m. final)
- " P.10 U.S. Abandons Toppenish Jap Evacuee Center (San Francisco)
- " P.12 90 Pet. of Jap Farms Occupied
- " P. 14 Canada Using 800 Seized Jap Vessels (Vancouver, B.C.)
- 5/18 P.I First Tacoma Japs Leave For South (Tacoma)
- " P.10 'Burma Road' at Puyallup Held Misinterpreted 5/19
- P.2 Jap Messages Read at Trial (Osawa & Takahashi) " P.4
- Japs to Work in Beet Fields (Boise)
- 5/20 P.5 Canceled Export Contract Offered in Jap's Defense (with picture Edward Y. Osawa & C. T. Takahashi)
- " P. 30 Operators of Jap Farms Get U.S. Aid
- " P.30 Jap 'Objector' to Evacuation Held (Hirabayashi)
- 5/21 P.3 Portland Jap Center Now Houses 2,849 (Portland)

" P. 8 Jap Exporter Denies Charge (C. T. Takahashi)

5/22 P.4 Takahashi, Osawa 'Played' to Jap Military, says U.S.

" P. 7 4,100 Japs Ordered from Los Angeles (San Francisco)

" P. 8 Solon to Test Jap Evacuation

5/23 P.I Last of Japs to Leave King County June 3 New Evacuation
Orders Affect Big Areas in Washington, Oregon

" P.I Takahashi, Osawa Case is Mistrial

5/24 P.I Takahashi and Osawa Ready to 'Go to Bat Again'

P. 4 Japs in Montana O.K. (Helena)

P. 8 10,000 Japs Will Move to Wyoming (San Francisco)

5/25 P.I Jap and Convict Labor Urged in Logging Camps 5/26

P.2 Japless County 'Ousts' Japs (Bend, Ore.)

" P. 3 205 Japs Go to California Job

5/27 P. 2 Japs to Prepare Camp at Tule Lake (Portland)

" P. 18 East Side Japs' Ouster Ordered

" P. 18 'Jap' Suicide in 'Shame', was Spiteful Chinese (L.A.)

5/28 P.13 More Japs to Work Oregon Beet Fields (Twin Falls, Idaho)

5/29 P.I Five Japanese Get 'Leave' to Receive H.S. Diplomas

" P.12 Full Production on Jap Farm Land Assured

6/2 P.3 Japanese to get Diplomas by Mail (UW)

" P.4 Japanese Moving to Tulelake Center (San Francisco) "

P.19 Evacuee Camp Heads Praised 6/4 P. 17 Look Out For Japs
in Uniform (San Francisco)

6/5 P.16 Rights of Jap Citizen to be Tested in Court (Fred
Korematsu, San Francisco)

" P.19 1st Jap Agent Sent to Prison (Washington, D.C.) 6/6 P.2
Japanese Graduate is Valedictorian(Hoyo Migaki, Spokane) " P.3
8,844 Enemy Aliens Seized Since Dec. 7 (Wash. D.C.) " P.3 Japs to
Develop Wyoming Lands (Washington, D.C.)

SEATTLE TIMES

- 6/7 P.21 Evacuees' Land Assures Crop
- 6/8 P.5 Evacuated Japs Protecting Disloyal, says Col. Bendetsen
- 6/9 P. 20 Japanese From Alaska Dies at Puyallup Camp (James Mineno)
- 6/10 P.11 Millions Asked for Evacuation (Washington, D.C.) 6/12
P.2 Mobile 'Banks' Provided for Evacuated Japs (Sunset Ed.) " P. 9
Swastika Emblem Found (Steveston, B.C.)
- 6/14 P.30 UNIVERSITY GRANTS HONORS AT COMMENCEMENT Several
Japanese get Degrees, Although All Absent From Ceremony
- 6/18 P.8 Arkansas to Get More Japanese (San Francisco)
" P. 9 500 Japanese Work in Fields of Idaho (Boise)
- 6/19 P.9 7 Seattleites Leaving Japan (Mitsuku and Tamayao Hirata)
" P.9 U.S. May Use Japs on Interior Farms (Washington, D.C.)
" P. 15 California to Open Schools for Japanese (Santa Barbara)
- 6/21 P.I 9,000 Aliens Rounded Up, Says F.B.I. (Gearhart, Ore.)
- 6/24 P.8 Japs Might Kill Coast Nipponese (Victoria, B.C.)
" P. 17 Jap Fishers May Supply 'Subs' off B.C. (Vancouver) 6/29
P.2 11 Jap Camps May be Self-Supporting (Washington, D.C.) 6/30
P.12 Alien Women Removed (picture)
- 7/1 P.4 Jap Evacuee Baby Named for American (Newell Kazuo Noda,
Klamath Falls, Ore.)
- 7/3 P. 14 Asama Maru (picture)
- 7/5 P.2 Evacuated Japanese Learn New Lessons in Democracy
- 7/6 P.10 Japanese Girl From Seattle to Become Nun (Helen Nakagawa)
- 7/7 P.15 Vancouver Aide Asks Razing of 'Jap Town' (Van., B.C.)
- 7/9 P.8 Berry Growers Seek to Use Jap Pickers (Puyallup)
- 7/10 P. 5 Plea for Japanese to Pick Berries Rejected by U.S.
- 7/16 P. 4 4,000 N.W. Japanese Leave Pinedale (Fresno)
" P. 4 Legion Post May Ask Japs' Deportation (Portland)
- 7/19 P.I Enemy Fifth Column in Hawaii Proves Mostly Mere Rumor

- " P.8 Jap Evacuation Verdict Waits (Gordon Hirabayashi)
- " P.8 Sakamoto Raps Internment Bill
- " P.8 Tojo a Rat in Puyallup Evacuee's War-Bond Poster
(pictures, Keith Oka, Sho Kaneku, Mas Tsutakawa)
- " P. 8 Japanese Get Rental Filing Notices Late
- 7/21 P.10 Post-War Removal of Japs is Urged (Sacramento)
- 7/23 P. 4 F.B.I. Arrests of Enemy Aliens in State Total 497
- 7/24 P. 2 Jap Youngsters Take Part in Plane Contest
- 7/26 P.33 70 Per Cent of B.C. Jap Boats Back in Industry
- 7/28 P.8 Sentry Slays Jap Alien on Hawaii Beach (Honolulu)
- " P.11 Jap Stores Still Operate in B.C. (Vancouver)
- 7/29 P. 3 Takahashi is Moved to Camp (C.T. Takahashi)
- " P. 5 Court Orders Jap Returned to Coast (Lincoln S. Kanai,
Milwaukee, Wis.)
- 7/30 P.8 Army Permits Japs to Attend Funeral Here (Kimura)
- " P.13 Last of California Japs to be Moved (San Francisco)
- 7/31 P.10 American-Born Japs May Work Outside Camps (Wash. D.C.)
- 8/1 P.2 Japs Ask to Fight for U.S. in Europe (San Francisco)
- " P. 7 Catholic Bishop Confirms Japs (James Y. Sakamoto, May
Nishitani, Catherine Yamaguchi, Patrick Uyehara)
- 8/2 P.19 52 Pet. of Seized Aliens Interned (Washington, D.C.)
- 8/3 P. 9 Jap and Italian Internees Refuse to Mingle at Camp
(Missoula)
- 8/5 P.I Japanese at Puyallup to Go to Idaho
- 8/6 P. 3 Dynamite, Poisons Found on Jap Farms (Santa Ana, Cal.)
- 8/8 P.I Interned Japs Mob One of Own Members (Los Angeles)
- 8/9 P. 32 Mass Japanese Removal Begun (Denver) 4 a.m. final edition
- 8/10 P. 15 New Trial Set for Seattle Japanese (Takahashi & Osawa)
- " P.15 Japs to Prepare Idaho Retreat
- 8/13 P. 9 Portland Japs Going to Idaho (Portland)
- " P.21 Japanese-American Paroles Held Unlikely (Wash. D.C.)

- 8/15 P. 10 500 Japanese to Leave For Camp in Idaho
- 8/16 P.I Japanese Internees Start For New Home in Idaho (3 pics)
" P.I Japs Backtrack Oregon Trail to Idaho Camp
- 8/17 P.I 14 Men Try in Vain to Catch 'Ghost'¹ on Rented Jap Farm
(Tak Sakaguchi)
" P. 13 200 Japanese Seek to Vote (Clarence Aral, Rose L.
Nishimura, Robert Higashida, Ruth S. Matsumoto, Jiro
Edward Aoki)
- 8/19 P. 3 1,100 State Japs Going to Wyoming (Night Final Edition)
" P. 8 14 Seattleites Returning on Exchange Ship (Mitsuku &
Tamayo Hirata)
" P . 13 Calif. Legion Would Oust Japs
- 8/20 P. 32 Liberties Union Backs Jap Suit (Toki Wakayama, Los
Angeles)
- 8/23 P . 17 Chinese Good, Japs Dangerous Auto Drivers (Chicago)
- 8/26 P. 8 Osawa Released on \$5,000 Bail
- 8/27 P.I U.S. Frees 15 Japs in Coast Zone
- 8/28 P. 2 Menace Seen in Jap Internment (Floyd W. Schmoe)
- 8/30 P. 21 Japs are Moving From Portland (Portland, Ore.)
- 8/31 P. 5 Wedding of Japanese Given U.S. Blessing (Pfc. Harvey
Watanabe, Ft. Hayes, Ohio, Miss Edith Takagi)
" P. 14 Oregon to Use Jap Laborers
- 9/1 P. 2 W.R.A. Submits Jap Labor Plan (Washington, D.C.)
- 9/2 P. 4 Japanese Blood Involves Youth (James Sugiura)
" P. 9 Jap Internment by Army Upheld (Sacramento) 9/3
P. 9 Half-Jap Youth Must Stand Trial (James Sugiura)
" P. 17 Ernst to Head Jap Relocation Project (San Francisco) 9/4
P. 4 'Little Tokyo' Homes Unfit, Survey Shows (Vancouver, B . C .)
P. 10 Mixed Jap-White Families Freed (San Francisco)
" P. 15 Schools Take Evacuated Japs (Washington, D.C.)
- 9/5 P. 4 Mayor Loses; College to Take 7 Jap Students (Parkville,
MO.)

- 9/6 P. 3 Oregon Japanese to Transfer to Idaho (Portland)
- 9/9 P. 15 Jap Accused of Bribe Offer (Fuji [Takimoto] Yoshida)
- 9/16 P. 8 Japanese Wins to Priesthood in War Camp (Mitsuo Joseph Kitagawa)
- " P. 12 Colorado to Have Internment Camp (Washington, D.C.)
- " P. 26 Pastor Leaves Soon for Jap Camp in Idaho (Rev. E. W. Thompson)
- 9/18 P.3 Japanese Sought for Beet Harvest (Denver)
- 9/21 P.12 Jap Arraigned in Bribe Case (Fuji Yoshida)
- 9/22 P.10 U.S. Mistreats Japanese, Tokyo Radio Charges (Wa. D.C.)
- 9/24 P. 5 4 Seattle Japanese to Return for Trial (Osawa, Takahashi, Masuda, Ito)
- " P. 11 Jap School Now Hospital (Steveston, B.C.)
- " P. 23 Trial Set For Jap in Evacuation Case (Hirabayashi)
- 9/25 P.I Kenji Iki, Jap Shipper, Gets 9 Years in U.S. Case Fines of \$5,001 are Added for Concealing Foreign Funds, Perjury, Conspiracy Against War Laws
- 9/27 P.10 Japanese Gang Reported in B.C. (Vancouver, B.C.)
- " P. 15 Services Held for Japanese, U.S. Soldier (Eugene Hayashi)
- 9/29 P. 5 Retrial of Two Japanese Opens (Osawa, Takahashi)
- 9/30 P. 2 Japs' Attorney States Defense (Osawa, Takahashi)
- " P. 16 8,000 Japs are Going to Arkansas, Utah (San Francisco)
- 10/2 P. 8 Last of Japanese Soon to Leave B.C. (Vancouver)
- " P.9 Jap Exporter Resumes Stand (C.T. Takahashi)
- 10/3 P.3 Jail Irks 4 Japs in Export Trial
- 10/4 P.5 Sakamoto Sends Roosevelt Plea
- " P. 8 Coast Jap Evacuees Tell of New Life in Own Paper (Dick Takeuchi, Dyke Miyagawa, Rube Hosokawa, Daiki Miyagawa, Taka Oka, et al.)
- 10/5 P. 2 Trial of Half-Jap Set for October 20 (James Sugiura)
- 10/6 P.I Wickard Wants Jap Couple on His Farm (Hunt, Ida.)
- ¹¹ P. 11 Osawa Questioned by U.S. Attorney (Edward Y. Osawa)

10/7 P. 4 Jap Exporter Case Near Jury (Osawa, Takahashi)
10/8 P.5 Jap Exporters are Convicted (Osawa, Takahashi) 10/9
P. 10 Convicted Japs to Seek New Trial (Osawa, Takahashi)
" P.12 Jap Admits Trickery (San Francisco) 10/13
P.17 Hiring of Japs Asked (Vancouver, B. C.) 10/14
P.3 Employment of Japs Favored
10/15 P.25 Two Hawaiian Japs Quit Election Race (Honolulu)
10/18 P.9 Bar to Japs Considered (Vancouver, B. C.)
" P. 12 Parents to Aid Jap at Trial (Gordon Hirabayashi)
10/19 P.15 Jap Internees Form 'Co-Op' at Tule Lake (Sacramento)
10/20 P.16 Curfew Trial of Jap is Started (Gordon Hirabayashi)
10/21 P. 2 Juries Quickly Find Two Guilty of War Violations
(Gordon Hirabayashi)
10/22 P.38 Sentence Too Short, Convicted Jap Tells Court
(Hirabayashi)
10/23 P.3 Half-Jap Must Stay in Camp (James Sugiura)
" P.6 'Enemy Alien' Brand Should Be Removed Very Carefully
(editorial)
" P. 20 Eden Internee Killed (Mrs. Yae Kato, Twin Falls, Idaho)
" P.34 Japs Accept Evacuation to Arizona Without Resentment
(Poston, Ariz.) long article
10/27 P. 11 Japs' Refusal of Farm Work Probed (TuleLake)
10/29 P.19 Elder Japanese O.K. Treatment in U.S. Camps (Wash. D.C.)
10/30 P.11 200 Japanese Ask For Absentee Ballots
" P. 18 Japanese Shipping Line's Funds Taken (San Francisco)
11/4 P. 8 Kansas Seeks Japanese Labor (Topeka) 11/5 P.I Some
of Hawaii's Japs to be Shifted (Honolulu)
" P.12 B.C. Black Dragon Leader is Feared (Vancouver, B.C.) "
P.19 10 Japs Arrested in B.C. (Vancouver, B.C.) 11/7 P.2 Japs
Can't Pick Arizona Cotton (Phoenix)

- " P.3 Send Repatriated Japs Home-Legion (Los Angeles) 11/9
- P. 4 Rights of Aliens to Sue Recognized (Kumezo Kawato, L.A.)
- 11/10 P.13 Man Shoots at U.S. Japanese Soldier; Jailed (Pvt. Louis Furushiro, Camp Robinson, Ark.)
- 11/11 P. 10 Japanese Ballots Count (Los Angeles)
- 11/19 P. 3 Seattle Japanese Given Probation (Toshio Sonada, Kazue Yabusaki)
- 11/20 P.I 'Disturbance' is Reported at Jap Camp (Poston, Ariz.) "
- P.36 No B.C. Evidence of Black Dragons (Vancouver, B.C.)
- 11/21 P.I Japanese May Take Jobs, Says W.R.A. Director (Salt Lake City)
- 11/23 P.8 M.P.'s End Fight at Jap Camp (Parker, Ariz.)
- 11/24 P. 12 Quiet Reigns in U.S. Jap Camp (Parker, Ariz.)
- 11/25 P. 7 N.P. at Spokane May Hire Japs (Spokane)
- 11/30 P.20 New Election is Ordered at Japanese Camp (Poston, Ariz.)
- 12/4 P. 4 Seattle Japanese is Dead in Idaho (Takaki Abe, Hunt, Id)
- " P. 18 Lydgate, Gallup Poll Chief, Plans Query on Jap Problem
- 12/5 P.7 Church Groups to Aid Evacuees (Cleveland)
- " P. 8 No Park Elk for Japs, say Montanans (Helena)
- 12/7 P.I Troops Fire on Interned Japs; 1 Dead, 9 Wounded (Manzanar)
- 12/8 P.10 Army Controls Jap-Riot Camp (Manzanar)
- 12/9 P.I 14 Japanese Boy Scouts Saved U.S. Flag in Riot(Manzanar)
- " P.5 Military Police and Japanese Clash in Denver
- " P.6 If They Want to Play Rough, It's High Time to Be Tough (editorial)
- 12/10 P.8 Jap Appeal Hits Army's Powers of Internment (Korematsu, San Francisco)
- 12/11 P.11 Work Planned for Loyal Japs (Manzanar)
- 12/18 P.11 Some Japs Sent to Outside Jobs (Washington, D.C.)
- 12/19 P.2 Japs to Ease Jobs on N.M. Farms (Raton, N.M.)

- " P.9 U.S. Japanese Out to Avenge American Pals (S/Sgt. Bill Goto, Lubbock, Tex.)
- 12/21 P. 4 Japanese With U.S. Army in Guinea Has Bodyguard
- 12/22 P.9 Age Pensions to Aliens Opposed
- " P. 19 Salute to the Service Men Promoted Pfc. Koichi S. Arita, Pvt. Masayoshi Uchimura (Camp Grant, 111)
- 12/23 P.1 Jas. Sakamoto's Sister Wounded (Mrs. Kenneth Iyemaga)
- 12/24 P. 2 Suspect Held in Slaying of Sakamoto Kin (Oneida, N.Y.)
- 12/27 P.14 U.S.O. Uses Jap Club (San Francisco)
- 12/29 P. 5 Salute to the Service Men Pfc. Shigemitsu Suyetani graduated from Camp Grant Medical Replacement Training Center
- 12/30 P.6 War's End May Find Change in Sentiment Toward Japs (ed.)
- " P.6 Many Westerners Oppose Return of the Japanese—the Gallup Poll

1943

- 1/3 P.2 Food Waste at Jap Camp Told (Memphis)
- " P.6 This Melting Pot of Ours Needs More Watchful Cook-by James A. Wood (editorial)
- " P.11 443 Hawaiian Japs Land on West Coast (San Francisco)
- 1/4 P.5 Idaho Jap Paper Deplores Riots
- 1/10 P. 2 Probe of Luxury Food, Fancy Schools in Jap Camps Asked (Washington, D.C.)
- 1/13 P.6 A Year Without the Japs and Gardens Still Grow (ed.)
- 1/14 P. 3 Internees Flee; One is Killed (Roswell, N. M.)
- 1/15 P.8 Jap Camps May be Returned to Army Rule (Wash. D.C.)
- 1/18 P.3 Jap's Ouster Based on Lies, Mrs. Farquharson Charges
- 1/20 P.5 Services May Use L.A.'s Little Tokyo (Los Angeles)
- " P. 6 Three Kinds of Japanese (editorial)
- 1/21 P. 22 Loyal Japs Join Army (Washington, D.C.)
- 1/22 P.15 Hal Hoshino Gives Gloves to Evacuees (Hunt, Idaho)
- 1/24 P. 5 Passing of Festive Date Recalls Japs (Pasadena)
- 1/26 P.8 Hile to Prosecute in Appeal of Jap (G. Hirabayashi)
- 1/28 P.8 Many Jap-Owned Autos Lie Idle (Fresno)
- " P.9 Army to Accept More Japanese (Washington, D.C.)
- 2/1 P. 3 Japs From Rioting Camp Held in Jail (Phoenix)
- " P.9 Hawaiian Japs Held Peril (Honolulu)
- 2/3 P.8 2 Japs Jailed Pending Camp-Riot Hearing (Phoenix)
- 2/4 P.4 Japanese Solon Quits Hawaiian Legislature (Honolulu)
- 2/5 P. 12 Salute to the Service Men Promoted Pfc. Tommy Kubota, Pfc. Adashi Yeto, Pfc. Shigeru G. Memeda, Pvt. Teiji F. Okane (Camp Grant, 111.)
- 2/8 P.10 Nisei Volunteer For Service (picture, Hawaii)

- 2/10 P.26 Japanese Registry Begins at Center (Klamath Falls)
- 2/12 P.17 Japs May Work on Farms (Portland)
- " P.26 Japanese to Aid Coast Farmers (Portland)
- 2/14 P. 18 7,425 Japs Volunteer (Honolulu)
- 2/16 P. 11 Japs Left Few Farm Machines
- 2/18 P. 9 Japanese Evacuee Gets College Degree (Claremont, Cal.)
- " P. 19 20,000 Nisei May Help With Crops (Washington, D.C.)
- 2/19 P. 3 State May Get Jap Farm Labor
- " P.16 B.C. Jap Evacuees Refused Radio Use (Vancouver, B.C.)
- 2/20 P.16 Army Control of Nisei Attacked (San Francisco)
- 2/21 P.4 Absentee Japs' Vote Challenged (Final City Edition)
- " P. 3 (Society Section) U. Women's Club to Hear of Japanese
- 2/24 P.I Oregon Would Have U.S. Ship Out Japs (Salem)
- " P.8 Ex-Jap Tracts, Now One Farm, to Raise More (Bellevue)
- 2/27 P.2 Japs Flee Camp, Seek War Service (Los Angeles)
- 2/28 P.I U.S. Japs Know They Must Aid in War, Says U. Man
(Robert W. O'Brien, final city edition)
- 3/1 P.5 Washington's Japanese Best Adjusted in Camps
- 3/2 P. 7 China Studies U.S. Handling of American-Born Japanese
- 3/3 P. 3 Japanese from Bainbridge are Moved to Idaho (Hunt, Ida.)
- " P. 8 Salute to the Service Men 2nd Lt. Fred Ineo Kosaka
- 3/6 P.I FUND RAISED TO AID NISEI CURFEW VIOLATOR Appeal May be
Carried to Highest U.S. Courts Principles of American
Liberties, Not Jap's Individual Case, Involved, Says
Mrs. Marquarson (sic)
- 3/8 P.7 60 Pet. of Jap Evacuees Loyal to Homeland-Says Sen
Chandler (Phoenix)
- 3/10 P. 23 Canada Sells Jap Fish Boats (Ottawa)
- 3/16 P.3 Most Jap Farm Equipment Sold-Says W.R.A. Aide
- 3/17 P.5 Alien Hearing Board Returns
- " P.11 Japanese-Americans Accepted by Army (Washington, D.C.)

- 3/20 P.3 Settlement of Jap Problem is Urged (Washington, D.C.)
- 3/21 P.7 Pittsburgh Groups Don't Want Japs (Pittsburgh)
- 3/22 P.7 U.S. Security to Govern Rehabilitation of Japanese (long article)
- " P. 13 Salute to the Service Men Takeshi Imai promoted to Sergeant (Ft. Hayes, Ohio)
- 3/24 P.5 Older Interned Germans are Prone to be Pro-Nazi
- 3/25 P.4 Kansas O.K.'s Jap Labor (Topeka)
- " P. 16 1,000 Japanese Seek Army Duty (Washington, D.C.)
- " P. 40 B.C. Groups Will Sell Jap Property (Vancouver, B.C.)
- 3/28 P.4 Evacuees Head For Work (Portland)
- " P. 12 High Court to Rule on Army Jap Laws
- " P. 12 Hawaii Japs Fined for Explosives (Honolulu)
- 3/29 P. 5 Honolulu Aloha for Jap-Yanks Entering Army (Honolulu)
- 4/1 P. 5 Japanese Exporters to be Sentenced (Osawa, Takehashi)
- 4/4 P.I Vegetable Shortage? Jap Evacuees' Farms are Producing Plenty, (long article, 2 pictures) final city edition
- " P.5 Magazine Section DID U.S. BLOOD MONEY FEED JAP BLACK DRAGON?
- 4/5 P.22 Hawaii's Japanese Loyal, says F.B.I. Chief (Wash. D.C.)
- " P.22 American Soldiers of Japanese Ancestry Off to War (2 pictures)
- 4/6 P.2 F.B.I. Watching Jap Groups, Says Hoover (Wash., D.C.)
- 4/9 P.34 Mexicans, Japs to Work in N.W. (Portland)
- 4/10 P. 2 How to Handle Japs Discussed by Governors (Salt Lake City)
- " P. 10 2,500 Nisei of Hawaii Arrive to Join Army(San Francisco)
- 4/12 P.4 Jap Internee, Fleeing, Slain (Salt Lake City) Sunset Ed.
- " P.12 Most Jap Farm Tools in Use
- 4/13 P . 5 De Witt Fights Return of Japs (San Francisco)
- 4/14 P. 17 2,500 More Japs Start Training (Camp Shelby)

- 4/15 P.I lake's Frees 3 U.S. Japs to Work on His Estate
(Washington, D.C.)
- " P.6 If They're Loyal Citizens, They'll Stop Complaining
(editorial)
- " P.16 Japanese-Americans Begin Training Niseis to Form
Streamlined Army (picture)
- 4/16 P.4 Internment of Japs Criticized (St. Louis)
- " P. 38 Japanese, Here for Sentencing, Tell of Camp (Edward Y.
Osawa, Charles T. Takahashi)
- 4/17 P. 2 73% of Idaho's Jap Volunteers Are Fit (Hunt, Idaho)
- 4/18 P.4 Released Japs Start Work for Ickes (picture) Newsreel
- " P.6 Reading Other Newspapers Jap Farm Implements
- " P. 17 Takahashi and Osawa Given 3 Year Terms Judge Black
Imposes Sentence After Three-Hour Explanation of Why He
Refuses Third Jap Trial
- " P.31 4 B.C. Youths Convicted of Slaying Jap (Vancouver) 4/19
- P.I Judge Changes Mind; Osawa, Takahashi Sentences Increased
- " P. 5 Japs in U.S. Army May Visit Coast Areas (San Francisco) 4/22
- P.4 Returning Japs to Coast Discussed (Washington, D.C.) 4/23 P.11
- Make Japanese Non-Citizens -Senator Urges (Wash. D.C.) " P.11
- Japanese-Americans Condemn Executions (Salt Lake City) 4/24 P.3
- Japs' Camp Faces Shortage of Labor (Hunt, Ida.) 4/25 P.4 Alien-
Jap Curb O.K.'d (Sacramento)
- " P.9 Jap Evacuees' Paper Assails Executions (Cody, Wyo.)
- 4/26 P. 3 Labor Camp Ready (Weiser, Idaho)
- " P. 8 U.S. Japs Fired in Fear of Angry Citizens (Chicago)
- 4/27 P.I Worthy Japs Should Be Given Jobs-and Soon, Says Mrs.F.R.
(Los Angeles)
- " P.I Senator Murray Says Japs Should Work (Wash., D.C.) "
- P.10 Farmers Can't Get Seized Jap Machinery (Los Angeles)
- 4/28 P.10 U.S.-Japanese Soldiers Proud of Citizenship- Says Capt .
Condon (picture)
- " P. 12 Don't Put Japs Back on Farms-Says Chamber Group

- 4/29 P.19 Walla Walla Farms to get 100 Japs (Portland)
- 5/2 P. 2 Jap Evacuation Order to Stand, Says War Office No Hasty
or Immediate Action Regarding Change of Status
Contemplated by Military Authorities(Final City Edition)
- 5/4 P.4 Hirabayashi's Hearing Set
" P.11 Tulelake Project Cost \$6,975,419 (Klamath Falls)
- 5/5 P. 5 Probe of Policy on Japs Asked (Washington, D.C.)
- 5/7 P.5 Feeding Cost for Japanese Held Not High (Cody, Wyo.)
- 5/11 P. 5 Fahy Defends Curfew on Japs (Washington, D.C.)
- 5/12 P. 18 New Arguments on Jap Curfew (Washington, D.C.)
." P.18 Jap-Americans Given War Jobs (Washington, D.C.)
" P.18 Japs to Work on Montana-Idaho Road (Spokane)
" P. 18 Japs Don't Want to Return to California, Says Ernst (Los
Angeles)
- 5/13 P.6 Soft-Hearted Sentiments Tiring American Patience (ed.) "
P.13 More Jap Labor Sought (Vancouver, B.C.)
- 5/17 P.I Court Upholds Right of U.S. Born Japs to Vote
(Washington, D.C.)
- 5/18 P.10 B.C. Feels Lack of Jap Labor (Vancouver, B.C.)
" P. 28 Salute to the Service Men Promoted to S/Sgt. Roy T.
Oazawa, (Camp Grant, 111.)
- 5/19 P.3 L.A. Hospitals Must Oust Japs (Los Angeles)
- 5/21 P.9 Japs Going to Dayton (Portland)
" P. 15 Foresters Hit Jap Return (Los Angeles)
- 5/24 P.2 Most Japs Hope For Better Days (Tulelake, Cal.)
- 5/25 P.18 Jap Camps May Be Sanatoriums (Tulelake, Cal.)
- 5/26 P.7 Magnuson Would Keep Japs Off West Coast (Wash. D.C.)
" P. 7 Legion's Chief Wants Army to Run Jap Camps (Hollywood)
" P. 13 Christian Japs Firm in Loyalty-Says Ex-Seattleite
(Daisuke Kitagawa, Tulelake, Cal.)
- 5/27 P.I 4 Seattle Japs in Army, Visit on Furlough

SEATTLE TIMES

- " P.4 Make Japs Pay Own Way, Say Officials (Omaha)
- " P. 10 Dies Group Plans to Probe Release of Japs From Camps (Washington, D.C.)
- " P.16 Waring Assails Handling of Jap (Stockton)
- " P. 25 Jap Relocation Policies Rapped (Los Angeles)
- 5/28 P.16 Dies Quiz on Jap Internees Set (Washington, D.C.)
- 5/31 P.5 Japs Well Fed, Says Dies Group (Washington, D.C.)
- 6/1 P.5 Freed Japanese Loyal to U.S., W.R.A. Insists (Wa. D.C.)
 - " P. 9 Court's Jurisdiction in Jap Exclusion Case O.K.'d (Korematsu, Washington, D.C.)
- 6/3 P. 4 Don't Free Japs, Enforcers Ask (Sacramento)
- 6/4 P.4 N.Y.A. Abandons Japs' Training (Washington, D.C.)
 - " P. 6 Salute to the Service Men Promoted Teiji F. Okano, Tommy Kubota, Masajoshi Uchimura (Camp Grant, 111.)
- 6/5 P. 3 Pierce County to Bar all Japanese (Tacoma)
- 6/6 P. 4 Fishing Licenses to be Denied Japanese (Sacramento)
- 6/7 P.6 Northwest Showing California How to Get Along Without Jap Farmers (editorial)
 - " P. 9 Solon Hits Move to Release Japs (Fresno)
- 6/9 P.3 450 U.S.-Born Japs Disloyal (Los Angeles)
 - " P.3 Dies Aide's Remarks on Japs Protested
 - " P.3 Evacuated Japs to get Seattle Diplomas
 - " P. 9 Japanese Chaplain Joins U.S. Army (Masao Yamada, Honolulu)
- 6/10 P.21 Many Japs Balk at Low Camp Pay (Los Angeles)
- 6/11. P.15 Club Urged to delay Jap-Ouster Request (Portland)
 - " P.16 Jap Invasion-Aid Plans Described (Los Angeles)
- 6/12 P.3 27 More Japanese to Enter U.S. Army (Boise)
- 6/13 P.6 We Cannot Be Sure (editorial)
 - " P.14 Japs May Have Wrecked Train-Dies Group Hears (Los Angeles)

- " P. 14 Bring On Japs, Says Nipponese in U.S. Army (Pvt. Dick Kimura, picture)
- 6/13 P.3 Rotogravure section V-Garden Vitamins From ex-Japanese Acres (pictures)
- 6/14 P.3 Dies Group Will Call W.R.A. Head (Los Angeles)
- 6/15 P. 9 Zoot Riots Tame Alongside Japs' Fate in Arizona-Dies Group Warned (Los Angeles)
- 6/16 P.11 Interned Japs Peril Water-L.A. Mayor Fears (Los Angeles)
- " P. 11 Japanese Testing Curfew Denied Bail(Min Yasui, Portland)
- 6/17 P.22 Army May Guard Dams Near Japs (Los Angeles)
- " P.22 W.R.A. Attorney Makes Unusual Move in Arizona (Phoenix)
- 6/18 P. 5 Don't Free Japs, Grangers Ask (Yakima)
- " P.34 Dies Group at Japanese Camp (Poston)
- " P.34 Japs Hid No Food, says Camp Director (Cody, Wyo.)
- " P. 34 Californians Demand Japs Stay Interned (Turlock)
- 6/19 P. 7 Japs Had Data on Parker Dam (Parker, Ariz.)
also picture P. 4 6/20/43 Newsreel Edition
- " P.16 Nisei Makes U.S. Flags (picture Mrs. Yoshiye Abe)
- 6/20 P.8 Jap Handling Unsatisfactory-Dies Group Finds (Los Angeles)
- 6/21 P.I HIGH COURT UPHOLDS JAP CURFEW, RESTORES U.S. CITIZENSHIP OF RED Exclusion Justified, say Judges (Yasui, Hirabayashi)
- " P. 4 Hirabayashi was Leader of Anti-Draft Group
- " P.4 Solon Requests Jap Departing (Washington, D.C.)
- " P.6 This is a West Coast Problem; Keep Japs Away From Here (editorial)
- " P. 22 Hotel and Restaurant Union Refuses to take Japs Back
- 6/23 P.I 125 Japanese Sent to State for Farming (Pullman)
- 6/24 P.I Army, F.B.I. Know of no Returned Japs
- 6/25 P.16 Jap Farmhands in Okanogan Strike (Kelowna, B.C.)
- 6/27 P.5 Shingle Weavers Would Exclude Japs (Centralia)
- 7/1 P.16 Japs Not Wanted (Portland)

- 7/2 P. 11 Seattle Jap Quizzed in D.C. (Tooru Kanazawa, Tokutaro Nishimura Slocum, Paul Yozo Abe)
 " P.11 Attempts to Censor Jap Articles Charged (Denver)
- 7/3 P. 4 Spokane Officials Rap Coming of Japs (Spokane)
- 7/4 P. 11 Solons Favor Jap Segregation (Washington, D.C.)
- 7/5 P.17 Sumner Hunts Jap Contraband (Sumner, Wash.)
- 7/6 P.8 Masaoka Backs W.R.A. Policies (Washington, D.C.)
 " P.26 No Sale For Jap Property (Vancouver, B.C.)
- 7/7 P.12 Army Control of Japs Proposed (Washington, D.C.)
- 7/8 P. 4 Ickes' Jap Helper to be Judo Tutor (Washington, D.C.)
 " P.5 Magnuson Asks Action on Japs
- 7/9 P.6 Of Doubtful Advantange (editorial)
 " P.23 Cancellation of Japs' Visits to Coast Sought (Wa. D.C.)
 " P. 23 Sentence Delayed on Jap Curfew Case (Minoru Yasui, Portland)
- 7/10 P. 3 Chinese to be Moved From Japanese Camp (San Francisco)
 " P.3 Committee Favors Disfranchisement (Washington, D.C.)
- 7/11 P. 19 Solon Hits Teaching of Judo at Jap Camps (Wash.,D.C.)
- 7/14 P.6 Keep Them Away From Here (editorial)
 " P.14 U.S.-Japs Slur at Navy Starts Fight (Chicago)
- 7/15 P.14 Family Lives in Jap School (Vancouver, B.C.)
 " P.27 Fred Kobayashi (College Park, Md., 2 pictures)
- 7/18 P.I Disloyal Japs to be Parted From Loyal (Washington, D.C.)
- 7/20 P.17 Idaho Would Merge Axis, Jap Camps (Boise)
- 7/24 P.16 Wallgren Opposes U.S.-Japs in Army (Los Angeles)
- 7/25 P. 12 Oregon Camp to Get All Disloyal Japs (Klamath Falls)
- 7/26 P.13 General Approves Arizona Jap Camp (Phoenix)
- 8/4 P.5 W.R.A. Chief to Visit Seattle
- 8/6 P.6 Tell Us, W.R.A. Chief, How you Answer this One (ed.)

- " P.16 Interned Japs in No Hurry to Leave Camps (San Francisco)
- 8/8 P.18 Home Ties Stronger than Law, Jap Wife Discovers (Mrs. Kiyoko Chinn, picture)
- " P.39 American Ship Crews Train in Buddhist Temple(3 pictures)
- 8/9 P.2 Loyal Japs to be Free Soon, Says Visiting W.R.A. Chief (picture Dillon Myer, long article)
- 8/12 P.21 Jap Invasion of Land Law Feared (Sacramento)
- " P.34 Idaho W.R.A. Aide Gets Tule Lake Post (Hunt, Idaho)
- 8/15 P.I Portland Legion Blocks Jap Cemetery Beautifying Newsreel Edition
- 8/17 P.23 Mrs. Murphy, Friend of Nisei, Taken by Death
- 8/18 P.15 Calif. Legion Favors Army Control of Japs (San Francisco)
- 8/19 P. 3 Releasing of Japs Opposed by Machinists
- 8/23 P.13 Ban on All Japs Urged by Legion (Wenatchee)
- " P.13 Oregon Legion Urges New Curbs on Aliens (Baker, Ore.)
- 8/24 P.12 W.R.A. Defends Japs' Release (Washington, D.C.)
- " P. 12 Japanese, Missing in Utah, Sought Here (Schunichi Imoto)
- " P.17 Jap Fishing Boats Used by B.C. Patrol (Vancouver, B.C.)
- 8/25 P.26 54 Disloyal Japs to be Sent Home (Rivers, Ariz.)
- 8/29 P.18 Sailor Meets Ex-Seattle Jap in War Prison (final city)
- 8/30 P.24 Army to Strengthen Jap Camp Guard (San Francisco)
- 9/11 P.16 Policy on Japs May Be Changed (San Francisco)
- 9/16 P.5 Jap Teacher's Laundry May Cause Strike (Dr. Schuchi Kusaka, Northampton, Mass.)
- 9/17 P.14 Japanese Lose Urge to Work, Avers Priest (Daisuke Kitagawa)
- 9/19 P . 13 Dim-Out
- 9/22 P. 6 Salute to the Service Men Pfc. George Y. Yoshuhara graduated from Ft. Crook, Neb. Automotive School
- " P.13 Idaho Bar Admits U.S. Japanese Girl (Moscow, Rei Kihara)
- 9/24 P.2 College Union Drops Protest Against Jap (Northampton)
- " P.16 Oil In The North; That's Blow to Wada The Jap (Norman,

North West Territories) 10/3 P.4 Japanese-Americans in
Italy (picture) Newsreel Section

10/9 P.5 Jap Slayer Backs U.S. as He Dies (George Honda, Canon
City, Colo.)

10/14 P.23 U.S. Jap Unit Identified (100th Inf. Bn. Wash. D.C.)

10/16 P.3 Jap Wife Asks Divorce From 'Disloyal' Mate (Mrs. Yuki
Shinjaku)

10/19 P. 6 Wake Up America Has the Japanese-American Problem been
Bungled by the W.R.A. (editorial page)

10/20 P.8 Jap in U.S. Army sues for Rhubarb (Wakao Matsushita,
Tacoma)

10/21 P. 22 Seattle Nisei on Iowa Paper (Bill Hosokawa)

10/23 P.3 Jap Camp Aide Resigns (Tule Lake)

10/27 P. 4 Japanese Prove Worth in Italy (American 5th Army, Italy)

10/28 P.2 Jap Women Quizzed on Embracing Nazis (Trinidad, Colo.)

" P. 10 Disloyal Japs Resisting Work (San Francisco) 10/29 P. 9
Disloyal Japs Continue Strike (Tule Lake) 10/30 P.4 F.B.I. Frees
Nisei 'Sweeties' of Nazis (Trinidad, Colo.) 11/1 P.2 Japs Harvest
Sugar Beets (Denver) 11/4 P.9 Tule Lake Japs Will be Curbed-Says
W.R.A. Chief 11/5 P.I Army Tanks, Bayonets Quell Disloyal Japs at
Tule Lake

" P.14 War Fanaticism Stirs Tule Lake (San Francisco)

" P. 14 California State Senate Committee to Probe Riots
(Tulelake)

" P. 14 Tule Lake Probe by Dies Committee Asked (Wash., D.C.)

11/6 P.I Tule Camp Quiets Down When Soldiers Take Over (Tulelake)

11/7 P.4 Disloyal Japs Fed Well, Idle While Nearby Crops Rot
(San Francisco) Final city edition

" P.6 W.R.A. Needs a Director Who Heeds Public Wishes (ed.)

11/8 P.3 Solon Investigates Tule Lake Center (Tule Lake)

11/9 P.I Kent Residents Don't Want any Japs 'Ever' to Return to
Valley Posters Tacked up by Mayor, Businessmen (picture
Mayor Dunbar)

- " P. 17 Church Here Helps Relocation Farm " P. 19
Tells of Jap Threats (Tulelake, Cal., picture) " P.19
5th Army Japanese (picture)
- 11/10 P.23 Permanent Army Rule at Jap Camp Urged (Tulelake)
- 11/11 P.3 F.B.I, to Begin Tule Lake Probe (Tulelake)
- 11/14 P.I MARTIAL LAW REPORTED FOR TULE JAPS Soldiers on Alert
After March by Internees (Tulelake) Final City Edition
- " P.I Jap 'Revenge' Feared for Tule Lake Incident (Wash. D.C.)
- 11/14 P.3 Magazine Section ARE JAPANESE EVACUEES GETTING A FAIR
BREAK? (full page, 4 pictures, Hunt, Ida.)
- 11/15 P. 8 Solon Assails W.R.A. Choice of Tule Lake Site(Red Bluff)
- 11/16 P.3 Granger Urges Jap Deportation (Grand Rapids Mich.)
- " P.3 No Arms Found at Tule Lake (Salt Lake City) 11/19
- P.11 Grew Urges Fair Deal for Loyal Japanese (New York) " P.
16 Dies Probes Jap Camps (Jasper, Texas)
- " P.18 American Japs in Italy Like to Stay at Front (Allied
Headquarter, Algeria)
- 11/23 P.24 Japanese-American Girl Joins WACS (Iris Watanabe,
Chicago)
- 11/24 P. 18 Eagles Would Put Japs Under Army
- 11/25 P. 26 Tokyo May Not Want U.S. Japs -Says Secretary Hull
(Washington, D.C.)
- 11/26 P.16 More Troops Go to Tule Lake Camp (Tulelake) 11/28 P.8
Solons Confer on Tule Riots (Wash.,D.C.)Final City ed. 11/29 P.4
Jap Tule Lake Riot Described (Washington, D.C.) " P. 11 Fight on
U.S. Japanese Hit at University
- 11/30 P.5 War Casualties Thirteen Japanese from Hawaii Were
Killed in Action
- 12/1 P.11 Solons Clash at Tule Lake Quiz (Washington, D.C.)
- 12/2 P. 4 Exchange of Tule Lake Japs for Americans Urged
(Sacramento)
- " P. 5 Japanese Wife to Return Here (Mrs. Lun P. Woo)

12/3 P.2 Warren Turns Down Tule Lake Exchange (Sacramento)
" P. 5 Evacuation of Japs Upheld by Court (San Francisco) " P.23
Doughboys O.K. Japanese Yanks (with A. E. F. in Italy) 12/4 P.2
W.R.A. Hopes to Free Loyal Nisei in Year (New York) 12/6 P.8
W.R.A. Stirs New Tempest in Jap Bulletin(Columbus, Ohio) " P.8
Myer Defends Tule Lake Policy (Washington, D.C.)
12/7 P.9 W.R.A. Probed Jap Riot, but Punished None-Myer Testifies
(Washington, D.C.)
12/8 P.13 Myer Denies He Bowed to Japs (Washington, D.C.)
12/9 P.I Biddle Suggests Revocation of Disloyal Japs' Citizenship
(Washington, D.C.)
12/11 P.I Keep Japs Out of California, Solons Plead(San Francisco)
12/13 P.I TOKYO HOLDS UP INTERNEES' EXCHANGE PENDING PROBE OF JAP
CAMPS IN U.S. Spanish to Investigate for Nippon
(Washington, D.C.)
" P.2 Violence is Feared if Japs Return Now (San Francisco)
12/14 P. 6 It's High Time For Action (editorial) 12/15 P.19 They
Fight for Uncle Sam in Italy (picture) 12/16 P. 26 Jap-Expulsion
Group Formed (Sacramento)
12/17 P. 6 Salute to the Service Men Victor K. Nakashima (MD)
Promoted to Captain (Camp. Chaffee, Ark.)
12/18 P.I Jap Farm Production at Center is High (Hunt, Idaho)
12/19 P.13 Jap Repatriation Urged (Vancouver, B.C.) Final City Ed.
12/21 P. 5 Loyal Japs to be Released in Spring (Salt Lake City)
" P. 8 Tule Lake Japs Trouble-Bent, Best Testifies (Wash. D.C.)
12/22 P. 8 Farm Firm May be Liquidated 12/23 P. 8 Japanese-American
WACS (picture)
12/28 P.3 American Japs' Fighting Wears Out Commander (5th Army,
Italy)
12/29 P.4 Jap Internees Treated Well-Says Spanish Report (San
Francisco)
" P. 4 Hirabayashi Hitch-Hiked to Arizona Camp

1944

- 1/2 P. 5 Blind Japanese Internee is Thankful for Worship Right
(includes picture James Y. Sakamoto) Final City Edition
- 1/6 P . Jap Ice Plant at Auburn For Sale (Tom Iseri)
- 1/10 P .
2 Myer Tells Japs to Settle Own Strike (Hunt, Idaho)
- TT P .
2 Loyal Editor of Evacuee Paper Seeks Chance (Manzanar)
- IT P .
3 Labor Opposes Return of Japs
- 1/11 P .
2 O.P.A. Probing Jap Rents Here
- TT P .
5 Army Silent on Tule Lake Strike (San Francisco)
- " P .
5 Japs Get Hot Water Again; Boilermen. End Strike (Hunt)
- 1/12 P .
3 Army to Give Up Tule Lake Control (Tulelake)
- 1/15 P .
5 Army Retires at Tule Lake (Washington, B.C.)
- 1/16 P .
4 Nisei Assail Colo. Governor (Amache, Colo.) Final City
- 1/19 P .
8 Camp Probe U.S. Affair, Says Eden (London)
- 1/20 P .1
Jap-American Casualties in Italy Heavy (Wash. D.C.)
- TI P .9
Kentuckians or Japs? Wallace Paper is in Bad
(Frankfort, Ky.)
- " P.9 Jap Signaling to 'Subs' off U.S. -Coast Told by DeWitt
(Washington, D.C.)
- " P.14 W.R.A. Enlarges Tule Lake Police (San Francisco) 1/21
- P.4 Pamphlet Reveals Japan Underground(John Ogata, Helena) 1/22
- P.3 Jap-Americans to be Called for Induction (Pasadena)
- " P.3 W.R.A. Director Defends Tule Lake Administration
(Los Angeles)
- 1/23 P. 6 Pearl Buck Warns California to Deal Wisely With Japs
(Editorial page) Final City Edition
- 1/24 P.8 Japs' Induction to Delay State Fathers Draft (Tacoma) "
- P.11 Japs Ask Too Much; Ford Job Plan is Dropped (Savannah)

SEATTLE TIMES

- 1/26 P. 2 6 Citizens Go to Defense of Jap-American (Mrs. June Arrii Terry, Martinez, Cal.)
- 1/27 P.6 This May Furnish the Answer to One of Our Toughest Postwar Problems (editorial)
- " P.10 Jap Farm Deal is Unraveled (Bellevue) " P. 13 Devin Opposes Jap Return Now 1/28 P.5 Guard Tightened at Evacuee Camps (Rivers, Ariz.)
- 1/30 P.I (Final City Ed.) Many Japs to Live in Midwest, says Evacuee Returned Here (Mrs. Lun P. Woo, pic. page 2)
- " P. 2 Dies Seeks End to Jap Plotting (Washington, D.C.) Newsreel Section
- " P. 8 Troops at Tule Lake Reduced to Normal (Ft. Douglas, Utah)
- " P. 13 Books From Japan Censored (Vancouver, B.C.)
- 2/1 P.4 Jap-Americans in Hoop Team; Police Ban Game (Seabrook Farms, Bridgeton, N.J.)
- 2/2 P.6 Case Against the W.R.A. Looks Stronger Than Ever (ed.)
- 2/3 P.5 Jap, Without Permit, Ejected From California (Masonabu Hata, San Francisco)
- " P. 23 Tule Lake Japs Face Probe (Sacramento)
- 2/5 P. 3 Nisei War Hero Asks Tolerance for Loyal Kin (Ben Kuroki, San Francisco)
- 2/7 P. 4 Stockton Jap Slayings Still Unsolved Murders (Stockton)
- " P.4 Only One Jap Shot Fleeing Sentry, Says Ernst (Topaz)
- 2/8 P. 2 Internees in Texas Treated Like Troops (El Paso)
- " P. 10 Jap Internees Get First Food Sent by Tokyo (Tulelake)
- " P.14 B.C. May Bar Japs Return, Official Hints (Victoria)
- 2/9 P. 15 Colo. Senate Kills Jap Ban (Denver)
- 2/10 P.3 Nisei Challenges Japs' Evacuation(Korematsu, Wash. D.C.)
- 2/13 P. 13 Japs Fight Property Sale (Vancouver, B.C.)
- 2/14 P.5 More Japs to Go East (Salt Lake City)
- 2/15 P.3 Nisei Rejects Draft Board's Questionnaire (Hirabayashi)
- 2/16 P.5 Jap Charge on Internee's Care Held Groundless (Wa. D.C.)

- 11 P. 9 Hawaii Japs Prove Adept at Cassino Grenade Fighting
(with Allied 5th Army)
- 2/17 P. 2 Burns Kill Jap Baby (Elishi Takeshita, Tule Lake)
- " P.2 W.R.A. Shift Called Evasion (Washington, D.C.)
- " P. 2 Solons Debate Measure to Denaturalize Japs (Wash. D.C.)
- 2/18 P.2 3 Japs Plead Guilty of Liquor Violation (Sacramento)
- " P.6 Harold Gets the Japs (editorial page)
- 2/21 P.8 Elks Demand Deportation of Disloyal Japs (Ellensburg)
- 2/22 P.11 One Camp For Japs Will Close in June (Washington, D.C.)
- 2/23 P.8 Jap Dodges Shells to Aid Yanks in Italy (Pvt. Nitsukaze Miyake, with 5th Army at Cassino)
- " P. 10 Niseis Up For Army Exams (picture, Lamar, Colo.)
- " P. 10 Bill to Renounce U.S. Citizenship Passed by House
Washington, D.C.)
- " P. 10 Jap Cries as Judge Sends Him to Prison
- 2/24 P.3 Drafted Japanese Ask Full Rights (Washington, D.C.)
- 2/25 P.5 Kent to Study Nisei Problem
- " P.24 Alien Property Seized on Coast (San Francisco)
- 2/28 P.2 470 More Disloyal Japs at Tule Lake (Tule Lake)
- " P.11 Forum at Kent is Split on Japs
- " P.11 Thieves Break into Jap Baptist Church
- 2/29 P.I Jap-American Defies Snipers, Rescues His Wounded Major
(with 5th Army at Cassino)
- " P. 6 This Looks Like a Matter For Local Option Decision
(editorial)
- 3/2 P.6 Like Ike and Mike (editorial)
- 3/3 P. 17 Takehashi Wins \$3,130 Judgement (C.T. Takehashi)
- 3/15 P. 6 Salute to the Service Men Pfc. Fred Sawada Wounded in
Italy, awarded Purple Heart
- 3/19 P.12 When Japs Marched in Seattle (1936 parade photo)
- 3/22 P.12 Jap-Americans Refuse to Drill (Fort McClellan, Ala.)

- 3/23 P. 4 Return of Japs Urged by Myer (Salt Lake City)
- " P. 4 12 Heart Mountain Japs to Face Draft Charges (Cheyenne)
- " P.6 Myer Expects to Hold On (editorial)
- 3/24 P.5 Jap Held For Sediton (Phoenix)
- 3/28 P.4 Jap Centers Feed Selves (Washington, D.C.)
- 3/29 P. 3 Their Kin Died in Italy (picture, Honolulu)
- 3/30 P.21 Jap Yanks Doom Brother (New York City)
- 4/4 P.2 Relocated Japs Will Vote by Absentee Ballot (Wash. D.C.)
- " P.2 Jap Broadcasters Arrested (Tulelake)
- 4/8 P.12 Japanese-Americans Praised (picture, Hammond, Ind.)
- 4/9 P.19 B.C. Leads in Japs (Vancouver, B.C.)
- 4/12 P.15 28 Japs on Trial For Refusal to Serve (Fort McClellan)
- 4/13 P.I U.S. Won't be Bestial With Jap Americans, says Ickes
(San Francisco)
- "P. 8 Army Sentences 5 Balking Japs (Fort McClellan)
- "P. 9 2,500 Japs to Aid Farms (Portland)
- " P.17 Ken Omura, Ex-Seattleite, Drowned in New Guinea
- 4/16 P. 12 Court to Hear Appeal of Japs (Osawa, Takahashi)
- 4/20 P.3 Coast Attitude Toward Japs O.K., says Ickes (Wash. D.C.)
- 4/21 P.5 Talk in Japanese Honors Italy Dead (Honolulu)
- 4/27 P.14 U.S. Won't Use Nisei in Orient (San Francisco)
- 4/28 P.11 Women's Clubs Ask Ban on Japs (St. Louis)
- " P.17 New Camp For Bad Japs (Washington, D.C.)
- 5/1 P.3 Bricker Blasts Ickes on Japs (Columbus, Ohio)
- 5/4 P.26 Ickes Defends W.R.A. Policy on New Jersey (Wash., D.C.)
- " P.30 249 Japs for N.W. Farms (Portland)
- 5/7 P.15 80 More Japs in 'Enemy' Camp (Tulelake, Cal.)
- 5/8 P.3 Medals Awarded Nisei in Italy (Anzio Beachhead)
- 5/9 P. 5 Treason is Laid to 3 Jap Women (Washington, D.C.)

- 5/10 P.13 'Race Persecution' Say Jap Suspects (Denver)
- 5/12 P. 21 State to Take Japanese Land (Olympia)
- 5/25 P. 3 Tule Lake Jap Slain by Guard (Tulelake, Cal.)
 " P.6 Into the Mainstream (editorial)
- 5/26 P. 8 9 Japs Held at Tule Camp for Threats (Tule Lake)
- 5/27 P. 5 Grange Head Assails Hint of Jap Return (Portland)
- 5/28 P. 11 Western Japs Find New Homes (San Francisco)
- 5/29 P.4 Why Such Schools ? (editorial)
 " P.5 Japan Choosy on Repatriating Internees in U.S. (San Francisco)
- 6/1 P.13 Japs' Conviction Reversed (Osawa & Takahashi)
 " P. 14 Nisei Mothers to Get Service Pins (Washington, D.C.)
- 6/2 P.8 Japs Will Not be Tried Again (Osawa & Takahashi)
- 6/7 P. 3 Jap Injures Soldier With Meat Cleaver (Tulelake)
 " P. 3 Tokyo Protests in Jap's Death (New York)
- 6/15 P.3 V.F.W. May Ask Ouster of Japs (Spokane)
- 6/19 P.6 Jap Bride of Chinese Yank Ends Her Life (Pueblo Colo.)
- 6/21 P. 7 State to Act on Jap 'Squatters' (Pasco) 6/24 P.I New York Hotels Hire Western Japs (New York) 6/26 P. 3 Hirabayashi in Trouble Again
- 6/28 P.8 Methodists Want U.S. Japs to Have Freedom to Move (Pasadena)
- 6/29 P. 24 Suppression Urged for Jap B.C. Paper (Vancouver, B.C.)
- 6/30 P. 13 Quaker Girl's Parents Okay Marriage to Jap-American (pictures Gordon Hirabayashi & Ester Schmoer)
- 7/4 P. 4 Hirabayashi Posts Bond on Draft Charge (Spokane)
- 7/6 P. 10 Nisei Petition Court to Lift Ban From Coast (Los Angeles)
- 7/7 P.24 Guard Who Killed Jap is Innocent (Tulelake)
- 7/9 P.9 26 Japs Moved From Tule Lake (Washington, D.C.)
- 7/10 P.3 Japanese-Americans Pierce German Line (Rome, 442/100)

- 7/13 P.17 Churchmen Approve Japs' Return to N.W. (Lewiston, Idaho)
- 7/14 P.11 Jap-Americans are Lauded for War-Bond Drive
(San Francisco)
- 7/16 P.9 Methodists Urge Loyal Japs' Release (Salt Lake City)
- 7/18 P.4 Sakamoto to go East for Special Work
- 7/19 P.2 Nazi-Killing American Jap is Given D.S.C. (Allan Ohata,
with 5th Army, 100th Inf. Bn. Italy)
- 7/20 P. 9 Nazis Fleeing to New Italy Line Japs Guard Livorno
(100th Inf. Bn.)
- 7/21 P.15 Citizenship of Nisei Opposed-by A.F.of L. (Wenatchee)
- 7/23 P.6 No Heated Controversy (editorial)
- " P. 11 Tule Lake Japanese Charges Dismissed (Eureka)
- 7/26 P.5 Sgt. Kinoshita Killed in Action on Italy Front (pictures
P.S. Kinoshita & J.T. Matsudaira)
- " P.6 Two Japanese Questioned in F.C.C. Probe (Wash. D.C.)
- " P.9 Jap Cemetery Desecrated (Portland)
- 7/27 P.22 Woman Refuses to Take Citizen Oath With Jap (St. Paul,
Corp. Terry T. Toi)
- 7/29 P.3 Jap-Americans in Flock Loyal, Pastor Asserts (Rev. Leo
H. Tibesar, Catholic)
- 7/30 P.6 Misplaced Confidence (editorial)
- " P.15 Japanese-Americans Have Few Black Marks on Records
(Washington, D.C.) long article
- 7/31 P.S Japs End 'Fake' Hunger Strike (Tule Lake)
- 8/1 P.4 Miss Schmoe, Hirabayashi Wed in Spokane (Spokane)
- 8/4 P. 14 Canada to Ban Japs After War (Ottawa)
- 8/5 P. 2 Japanese Held For Army Quiz (Fujimoto)
- 8/6 P.2 Mexican Was 'Jap' to be With Friends (Manzanar)
- " P.3 Montana Jap Held Here in Travel Mix-Up (picture H. K.
Fujimoto)
- 8/7 P.S Jury Picked in Treason Trial (Denver)
- 8/8 P.10 Sisters Win Point in Treason Trial (picture Tsuruko
Wallace, Florence S. Otani, Denver)

- " P.13 Many N.W. Jap-Americans Wounded in Italian Fighting Killed in Action Sgt. George Sawada, S/S Phillip F. Kinoshita, Pvt. Satoru Onodera, Pvt. John Kawaguchi, Pfc. Matsusaburo Tanaka, Pfc. William Kenzo Nakamura, Wounded Pfc. John Takehisa Matsudaira, Pvt. Fred Okita, Pfc. Mac Shoji, Pfc. Yukio Tochihara, Pvt. Saburo Tsuboi, Pfc. Richard Hikotaka Setsuda, Pfc. Hiroshi Fred Sawada, Pfc. Takasaki Hirai, Sgt. Shigeo Sumioka, Pfc. George M. Omura, Pfc. Masaru Miyoshi, Missing in Action Pfc. Shigeki Nezu, Pvt. George Tatsumi Wounded Pfc. Hideo Yasui (Olympia), Pfc. Walter Nakashima (Sumner), Pvt. Joseph Wakamatsu (Tacoma), Sgt. Michael Hagiwara, (Alaska)
- 8/10 P.I Jap Treason Case is Given to Jury (Denver)
- " P.2 U.S. Japs Record Good (Washington, D.C. 100th Inf. Bn.)
- 8/13 P.2 American-Japanese Soldiers Among Best, Says Lt..Castoldi
- 8/16 P. 15 Kin of Soldiers Receive Flags Killed in Action Pvt. George Tatsumi, Pfc. Yukio Sato, Pvt. Tomoyuki Kikuchi, Pvt. Jim Utaka Takeda, Pvt. Robert Mizurkami (Tacoma); Wounded Pvt. Ben Tsujimoto, Pvt. Ray Nomura, Pvt. Frank Okita, Pvt. Minoru Nagaoka, Pvt. Kimomoto Uchida, Pvt. George Ishida, Pfc. Hiroshi Hirai (Tacoma), Hunt, Idaho
- 8/22 P.I Court Orders Showdown on Japs' Return (Los Angeles)
- " P. 8 Navy Stays Closed to Jap-Americans (New York)
- 8/23 P. 3 Three Jap Sisters Will Not Appeal (Denver)
- " P.13 Richard Setsuda Wounded in Italy (Hunt Relocation Ctr.)
- 8/24 P. 16 Grange Chiefs Urge Japs' Deportation (Portland) 8/25
- P.4 Two Nisei May Return to Coast (Los Angeles)
- " P.15 Japanese Becomes Member of VFW (Sgt. Karl Yoneda, San Francisco)
- " P. 18 Nisei Troops Guard of Honor for Forrestal (picture, Leghorn, Italy)
- 8/27 P.22 Jap Swimmer Wins Second Senior Title (Kiyoshi Nakama, Great Lakes, 111.)
- 8/27 P. 6 (2nd section) Nisei Brothers Meet in Italy (Pvt. Tadao Sato, Pfc. Yukio Sato who was killed)
- 8/28 P.5 War Casualties Killed Pvt. Gordon Yamaura, Spokane
- " P.5 Private Fujino Dies in Action on Italy Front (Pfc. Yasuo Pete Fujino, picture)
- " P. 14 Nakama Takes 3 Swim Titles (Great Lakes, 111.)

8/29 P.I Jap Barracks Wrecked to Make Church, Homes (pictures on page 10, Puyallup)

" P.2 Willard Pape Divorces His Japanese Wife 9/1

P. 7 Coast Welcome Urged For Japs 9/7 P. 5 Nisei Must Pay For Schooling in Idaho (Boise)

" P. 13 45 Japanese in U.S. Army Killed in Italy (Wash. D.C.) " P. 19 Jap Indictments Jam Boise Courts (Boise) 9/8 P.6 Most Idaho Schools Accept Jap Pupils (Boise) " P. 17 30,000 Japs Leave Centers (Washington, D.C.) 9/10 P. 5 War Casualties Wounded S/S George K. Yamauchi, Pasco " P.8 Japs to be Tried on Draft Charge

9/11 P.7 War Casualties Wounded T/5 Thomas Ichikawa, Walla Walla, Mediterranean Area

9/14 P. 14 3 Seattle Japanese Guilty in Draft Case (Boise)

9/19 P.2 3 More Japs Guilty of Draft Violation (Boise)

" P. 9 Army Control of Japs Needed-Says Legion (Chicago)

9/20 P.6 5 More Guilty in Draft Case

" P.10 Japs' Return to City Succeeding

9/21 P.13 War Casualties Wounded Pvt. Yoshitake R. Okada (lone)

9/22 P. 2 Japs California Problem (Los Angeles)

" P.2 Three More Nisei Guilty (Boise)

" P.13 Seattle Japanese Pick Up Belongings, Yearn to Stay (Takasi Hori, Fukashi Hori)

9/24 P. 2 Japanese Bath is 'Discovered' in Hotel 'Cave' (pictures)

" P.17 New Gold Stars on Q. A. Roster Pfc. Yukio Sato

9/25 P.10 2 Nisei Guilty in Draft (Boise) 9/26 P.5 Jap-Americans to be Allowed to Attend U.W.

" P.8 Nisei Sentenced to 3 1/2 Years For Draft 9/27

P. 5 Pasadena Schools Won't Bar Japanese (Pasadena)

9/28 P.13 Seattle Jap Draft Evader Sentenced (Boise)

- 9/29 P. 10 Hirabayashi Again in Federal Court (Spokane)
 " P. 13 Jap Draft Dodgers Sentenced to Prison (Boise)
- 9/30 P. 10 Japs May Disperse in U.S. -Downey (Washington, D.C.)
- 10/1 P. 3 Prowling Boys Find Suspected Jap Propaganda
- 10/5 P. 4 Sanity Asked in Return of Japs
- 10/6 P. I Spokane Girl, Jap-American Soldier Try to Wed Here (Pvt Masao Kuroki)
 " P. 18 37 From Idaho to Prison (Boise)
 " P. 28 Services Report 2,762 Casualties Killed in Mediteranean Area Pvt. William S. Mizukami, (Spokane)
- 10/7 P. 2 War Relocation Authority reports internee deaths (Washington, D. C.)
 " P. 2 Japs Set 'Memorial' for Dead Internees (San Francisco) "
 P. 3 Nisei Marriage May be Delayed (Masao Kuroki)
 " P. 10 Revocation of Japs' Citizenship Proposed at Auburn Meeting (pictures)
- 10/8 P. 12 States Would Lift Jap Ban (Washington, D.C.) "
 P. 17 Hirabayashi to Face Spokane Draft Charges
- 10/9 P. 8 Jap-American Gets License (Masao G. Kuroki)
- 10/11 P. 4 Jap Solution Offered (Vancouver, B.C.)
 " P. 12 Anti-Jap League's Membership Grows (Auburn)
- 10/12 P. 2 Myer, Director of W.R.A., Clashes With Anti-Jap Group (picture)
- 10/13 P. 14 Art That is Art (picture painting by Yasuo Kuniyoshi, Pittsburgh)
- 10/14 P. 3 W.R.A. Urges Auburn Folk to Consider Japs
- 10/15 P. 2 Black Dismisses Case Against 2 Jap Exporters (E. Y. Osawa & C. T. Takahashi)
 " P. 9 Beacon Hill Club Opposes Japs' Return
- 10/19 P. I Japanese-American Promoted to Major (John F. Aiso, St. Paul)
 " P. 19 Jap-American Sues Wife Who Sold Goods (Harry K. Yamamoto, Spokane)

- 10/20 P.5 Jap Club Fails; Dissolved (Oakland)
- 10/21 P.3 Wounded Seattle Jap Back From Italy (S/S Shigeo Sumioka
Night Final Edition
- " P. 12 Jap-Yanks Slog Through Mud in France (picture)
- 10/23 P. 6 Salute to the Service Men Pvt. Frank Matsuda, Pfc.
Yoshio Kato (34th Div., 5th Army)
- " P. 8 Jap-American of Seattle is Killed in -Italy (Pfc. Akira
Kanzaki)
- 10/25 P. 6 Salute To The Service Men Pfc. Yoshio Kato (Arno River)
- 10/26 P.4 3 Jap-Americans Guilty (Denver)
- 10/27 P.15 Japs May Prefer East (Saburo Kido, Salt Lake City) 10/31
P.8 Army Denies Plan to Return Japs to Calif. (Night Final) 11/2
P.2 7 Jap-Americans Get Draft Sentences(Cheyenne)Night Final
- " P.3 Bainbridge Rife With Rumor; Only 'Phantom' Japs Return
(pictures)
- 11/3 P.4 Valor of Seattle Japanese Praised (Pfc. Bill Nakamura)
(Night Final Edition)
- 11/6 P.3 Lost American Battalion Rescued (picture, 442nd RCT)
- 11/7 P.7 U.S. Action Against Japanese Dropped (Tadachi Yamaguchi)
- 11/8 P. 2 Canadian Asks O.K. on Loyal Japanese (Winnipeg)
- 11/9 P. 16 Three Washington Men Wounded in Action Pfc. Seichi
Motoki, Pfc. Yoshito Mizuta, Pfc. Seigo Shimoyama
- 11/13 P.3 America Good, Says Nisei Soldier Whose Kin Was Killed
(picture Kiichi Saito, Belmont, Mass) Night Final Ed.
- 11/15 P. 10 Barber Shop Bars Veteran (picture Pvt. Raymond Matsuda)
- 11/16 P.5 Return of Some Japs Approved (San Francisco) Night Final
- " P. 6 Salute To The Service Men Pfc. Frank T. Okita (5th
Army, saved lives in Italy)
- " P.11 Another Jap to Live on Coast (San Francisco) Sunset Final
- 11/17 P.21 Jap Segregation Agreed On (Vancouver, B.C.) 11/19
P.17"Ex-Jap Homes to Close (Vancouver, B.C.) 11/20 P. 17 Japs
'Settled' in 47 States

1945

- 1/1 P. 3 Chinese Girl, Taken for Jap, Embarrassed
- 1/3 P. 8 Seattle Japanese Decorated in France (Cpl. Shiro Yamaguchi, 100th, Pfc. George Akiyama, Hood River)
- 1/4 P.I Serious Trouble Not Likely When Japs Come Back-Says Dillon Myer (includes picture of Myer)
- " P.7 147 Japanese Ask Removal of Belongings
- " P. 13 Japanese Hopes for Tolerance on West Coast (includes picture of Mrs. Emily Yaeko Nishimura Filson)
- 1/5 P.13 War Casualties William Yasutake wounded in France
- 1/6 P.3 Men in North Favor 'Break¹ For Loyal Nisei
- 1/7 P. 4 Seattle Nisei Commissioned (Susumu Yamada, brother of . Sgt. Noby Yamada in Hawaii) Second Section
- 1/8 P. 6 Salute to the Service Men W/O Thomas Nishitani, 36th Division, picture
- 1/9 P. 2 Hood River's Legion Rapped by Minister (Hood River)
- 1/10 P.5 Jap's Tenant Plans to Fight Owners' Return (Henry T. Kubota, Setsugo Hosokawa, Paul Matsumoto)
- 1/11 P. 12 Col. Meyer Hails Nisei's Work in South Pacific (picture Lt. Col. Ivan W. Meyer)
- " P. 12 First Japanese to Return Here (Mr. & Mrs. Fred Kinoshita)
- " P.12 Jap Regains His Rifles, Returns to Or. Ranch (Hillsboro)
- 1/12 P. 2 Kubota Changes Moving Day, He and Tenant End Dispute (includes picture)
- " P.2 Hood River Probes 'Threat' to Japs (Hood River)
- " P. 2 Bishop Praises Return of Japs (Rev. Gerald Shaughnessy)
- ¹¹ P.4 7 Japanese in U.S. Ranks Given D . S . C. (100th, Wash. D.C.)
- 1/13 P.3 Few Opposing Japanese Here-Says Missionary (Rev. U. G. Murphy)
- " P.3 Hood River Quiet as Three Nisei Return
- " P. 4 Japanese in Fishing Trade to Get Boats (Los Angeles)

- 1/14 P. 4 Hood River Quiet as First Japs Return (Hood River)
- 1/17 P. 2 Neighbors Friendly, Says Returned Japs (Portland)
- 1/18 P.13 War Casualties Wounded Pfc. Mon Takahashi, Pfc. Jimmy F. Yamaguchi, both Spokane
- 1/21 P. 5 Sheriff is Guarding Jap's Calif. Ranch (Newcastle, Cal.)
- 1/22 P. 14 Japs Planning Prisoner Trade (Washington, D.C.) 1/23
P.6 For Test of Loyalty (editorial)
- " P.7 Aliens May be Denied Pensions Japs' Return Opposed (Olympia)
- 1/24 P.6 Tell the Army, Governor (editorial)
- " P.7 Wallgren's Jap Stand Assailed 1/25 P. 5 Legion Post Defends Acceptance of Nisei (Hollywood)
- " P. 14 Clarence T. Arai Home For Visit (with picture)
- 1/27 P. 3 Unity Group Hits Jap Prejudice
- 1/28 P.5 War Casualties Wounded in Europe, Pfc. Henry T. Matsumura, now in Iowa hospital
- " P.9 Wallgren Stand on Return Of Japanese Hit
- 1/29 P.4 Post Fights Jap Ban (Hollywood)
- 1/30 P.5 Jap's Return Opposed by Eagles Lodge
- " P. 7 War Casualties Wounded T/3 Spady A. Koyama, Pasco
- 1/31 P. 6 Salute to the Service Men Cpl. Shiro R. Yamaguchi Wins Bronze Star in France
- 2/1 P.14 2 Japanese Families Plan to Return Here (Ura Toyoshima, Frank Kosei)
- " P. 14 "Tacky," Nisei Nurse, to Return (Masako Takayoshi)
- 2/2 P. 15 Nisei's Return Causes Rift in Nurses at Harborview (picture Masako Takayoshi)
- 2/4 P. 2 C.B.I. Veteran Defends Nisei, Scolds Nurses (picture S/Sgt. Archie Bolon)
- 2/5 P.14 B.C. Group is Anti-Jap (Vancouver, B.C.)
- 2/6 P.7 War Casualties Killed in Europe Pvt. Jero Kanetomi, Kirkland

- 2/7 P. 2 Nisei Refused Bed, Medic Quits Hospital (Chicago)
- " P.20 Pfc. Nakamura Won D.S.C. in Fight to the Death (William K. Nakamura)
- 2/9 P. 15 \$60,000 Left by Japanese, Recently Back (Sanzo Murakami)
- 2/10 P. 2 Oregon Farmers Ask Nisei Deportation (Gresham, Or.)
- 2/11 P. 4 Nisei Nurse to Leave Seattle (picture Masako Takayoshi)
- " P. 4 Battle Veterans O.K. Return of Nisei to Homes in Seattle
- " P.6 Figuring Things Out Calmly (editorial)
- 2/12 P.I 21 Cars Transfer Japs (Newell, Cal.)
- " P. 4 High Court Bars Nisei Rehearing (Washington, D.C.)
- 2/14 P.2 Anti-Jap Unit Spreads (Yakima)
- 2/16 P. 6 Salute to the Service Men Awarded Combat Infantrymen's Badge Pvt. Kiyoshi Kumakua, Pvt. Noburu Takehashi, Cpl. Shiro R. Yamaguchi, Pvt. George Y. Mihara, Pfc. Harry Nomura, Cpl. Mitsuyuki Yonomura, Pfc. Roy Fukiwara, Pvt. Hisashi J. Mukamoto, Pvt. Yukio Kuniyuki (442/6th Army, France)
- " P. 7 Nisei, Target of Legion, Dies as Hero on Leyte (Frank T. Hachiya, United States Army Headquarters)
- " P.24 Anti-Jap Feeling Dangerous, Friends of Library are Told (pictures Mrs. Robert B. Miller, Mrs. Victoria Sivertz)
- 2/23 P.6 Winding Up the W. R. A. (editorial)
- 2/26 P. 6 Salute to the Service Men P.F.C. Arthur A. Susumi won Bronze Star in France, battlefield promotion to Staff Sgt. for demonstrated leadership Takao F. Okada, France
- 2/27 P.6 Some Are Inclined to Rush Japanese Return to Coast-James R. Young (editorial page)
- 3/1 P. 6 Salute to the Service Men Promotions Vernon E. Maki to T/5, New Caledonia, Tada Kazuo to Cpl., 3rd Army
- 3/4 P.4 Tacoma Veteran Defends Nisei (William 'Kelly' Croft)
- " P. 4 (2nd section) Seattle Nisei Saves Platoon of Marauders (Sgt. Henry Goshō)
- 3/6 P. 3 Nisei Back on Roll of Honor (Indianapolis & Hood River)
- " P. 9 Court Orders Return of Land to Japanese (Oregon City)
- 3/7 P.20 Missioner Finds Japanese and Chinese Girls Friends (Margaret Ozaki)

- 3/14 P.2 Amendment to Exile All Japs Proposed (Gresham, Ore.)
- 3/17 P.3 Gresham Group Defends Nisei (Gresham, Ore.)
- 3/18 P.8 1st Alien Japanese Accepted by Army (Kazuo Uno, Longview, Wash.)
- 3/19 P.4 Kin of Priest Aiding Nisei Free of Japs (Rev. Tibesar)
- 3/22 P. 6 Salute to the Service Men Pfc. Roy Fujiwara, S/Sgt. Tetsuya T. Oye, Pfc. George M. Matsuno, S/Sgt. Edward T. Ohata, Pfc. George Takizawa, Pvt. Kiyoshi Kumakura, Cpl. Eiichi F. Haita, S/Sgt. Takao F. Okada, Pfc. Kilmio Watanabe (Auburn), Pvt. Joe K. Takeoka (Bellevue), Cpl. Hiram Okubo (Bellingham), Pfc. Jimmie F. Yamaguchi (Eatonville), Pfc. Yoshitaka R. Okada (lone), Pfc. Kamo Noruto & Pfc. Roy H. Taketa (Kent), Pfc. Henry T. Imori (Olympia), Pfc. Mon Takahashi, Pfc. Fred A. Shiosaki & Cpl. Roy K. Funakoshi (Spokane), Pfc. William J. Otani (Tacoma), Pfc. Hideo Takahashi (Vancouver), Sgt. Eji Suyama (Wapato), 1st Sgt. Albert K.Kariya (Wenatchee), all with 6th Army Group in France
- 3/23 P.3 Longview Japanese Back, Won't Stay (Roy Mayeda)
- " P. 6 Salute to the Service Men Pfc. Sam S. Asanuma with 6th Army Group in France, was with 7th Army in Vosages Mts.
- 3/26 P.4 Foes of Nisei Nurse Rapped (letter from Pfc. Yuzo Miyako)
- 3/28 P. 3 Oregon Bars Jap Ownership (Salem)
- " P . 6 Salute to the Service Men Tsutomu Kumagai promoted to 2nd Lt. (Camp Barkeley, Texas)
- 3/29 P.5 Meeting to Protest Japs' Return Called (Bellevue)
- " P. 6 Corp. Wasell Lauds Fighting Teamwork of Nisei Troopers "
- P. 15 Heart Mountain Nisei Going to Homes in Calif. 4/1 P.9 15 Sentenced For Pro-Jap Activity (Newell, Cal .)
- 4/2 P.4 War Casualties Pfc. Hiroshi Furukawa of Pullman wounded in European area
- " P. 6 Salute to the Service Men S/Sgt. Tetsuva T. Oye is a member of a Japanese-American Combat Team with 6th Army Group in France which was awarded a Presidential Distinguished Unit Citation
- 4/3 P.11 Anti-Jap League Bans Opposition (Bellevue)
- 4/4 P.5 Ministers Hit Anti-Nisei Group

- " P.I Greedy Seek to Keep Nisei Away, Says Ickes (Wash. D.C.)
- " P. 11 War Casualties Dead Pvt. Dale M. Kuni, Pacific Area
- 4/5 P. 6 Salute to the Service Men W/O Thomas Nishitani, 1st Lt. Raymond Drebin, 1st Lt. Marion Felt, 2nd Lt. Susumu Yamada are stationed in France Pfc. Yukio Kuniyuki, Sgt, Haruo Ishida, Pvt. Noboru Takahashi, Pfc. Harry D. Nomura, Pfc. Takeo Nakawatase, Cpl. Yometaro Sata, Pfc. George Y. Mihara, Pfc. Joezo Tschiya, Pfc. Haru Kato, and Cpl. Joseph D. Nakatsu are in Europe.
- 4/6 P. 7 Unity Committee Hits Niseis' Foes
- 4/9 P.2 Nisei Infantry Gains in Italy (442nd)
- 4/10 P. 3 Nisei Restored to Honor Roll (Hood River)
- 4/11 P.5 Racial-Problem Forums Talked
- 4/16 P.5 'Fair' Meeting on Nisei Called
- 4/17 P. 3 Tokyo 'Plays Up' Attacks on Nisei-Says Dillon Myer (Washington, D.C.)
- 4/18 P.4 U.S. Pays Nisei for Auburn Land (Miss Yoshiko Tsuji)
- " P. 7 Salute to the Service Men Pvt. James Sugiura in 961st Field Artillery, 7th Army, France
- 4/19 P. 17 Return of Japanese to Valley Lands Asked by Nisei Clerics (picture Rev. Joseph Kitagawa, Rev. Daisuke Kitagawa, Rt. Rev. Charles Reifsnider, Rt. Rev. Arthur S. Huston)
- 4/20 P.2 Anti-Nisei Leaders Take 'Beating' in Bellevue Forum (6 pictures)
- " P. 14 Trial of Trio in Nisei Attack in Second Day (Auburn, Cal.)
- 4/23 P. 3 Dateline Pacific Nisei Tells Japs in Iwo Caves: Come Out-Or Stay Forever
- " P.7 Anti-Jap Fee-Seeking Groups Like Hitler, Says Dillon Myer (picture)
- " P. 7 Myer Clarifies Remark in Oregon Jap Case (Hood River)
- 4/25 P. 2 Nisei Hero on Roll of Hood River Legion (T/3 Frank T. Hachiya awarded Silver Star posthumously, Leyte)
- " P. 5 Three Acquitted of Blasting Nisei Ranch (Sumio Doi, Auburn, Cal.)
- 4/26 P.6 Salute to the Service Men Pvt. Tommy T. Shinbo at Field Artillery Replacement Training Center Ft. Bragg, NC

- 4/27 P.6 Sunny Welcome to Conferees as One Small Cloud Appears
(editorial)
- 4/28 P. 3 Sergt. Imamoto Killed in Action (picture Sgt. William
Imamoto, 442/Italy)
- 5/2 P. 11 Sergt. Gosho Ending Army Service With Enviably Record
(picture Henry H. Gosho)
- 5/3 P. 14 Fair Chance, Fair Trial Asked by Rabbi for Loyal
Japanese (picture Eiichi Otsuka & Rabbi Franklin Conn)
- 5/4 P.9 W.R.A. Official Hits Nisei Foes
" P. 15 War Casualties Wounded Pfc. Jimmie F. Yamaguchi, Spokane
- 5/6 P. 7 Neighbors Rap Threat to Nisei (Mr. & Mrs. S. Nagaishi)
- 5/7 P. 13 (sec.2) War Casualties Dead Pfc. Tom S. Haji, Europe
- 5/14 P.I W.R.A. Aids Nisei, Sister of 4 Veterans (Mary Masuda,
Orange County)
- 5/16 P.12 War Casualties Wounded in Europe Pvt. Robert S. Ono,
Pasco
- 5/17 P.I Bridges O.K.'s Nisei Despite Strike Threat (San
Francisco)
" P. 5 Quakers Paint Out Insults, Mow Grass for Japanese
(picture, Mr. & Shigeo Nagaisha)
" P. 16 Corporal Haita, Seattle Nisei, Killed in Italy (picture
Cpl. Fred Haita)
- 5/18 P.2 Mayor Assails Vandalism at Japanese Home (1610 Walker)
- 5/21 P. 9 Bullets Hit Home of Japanese Couple (Fresno)
" P. 18 War Casualties Dead Cpl. Eiichi F. Haita of lone, in
Europe, Pfc. Mon Takahashi of Spokane, in Europe
- 5/23 P.I Vashon Man Fined \$1,000 for Burning Japs' Homes "
P.I Dock Union Punished for Barring Nisei (Stockton) "
P.2 W.R.A. Boosting of Nisei Rapped (Washington, D.C.)
- 5/24 P. 13 2,555 Named on Casualty List Dead Pvt. Roy I. Naemura
of Walla Walla, in Europe
- 5/28 P. 4 Seattle Nisei Veteran Visits (Sgt. Henry Gosho)
" P. 4 Nisei Denied Review of Draft Conviction (Wash. D.C.)
11 P. 5 Some Japs Return West (Topaz, Utah)

- 5/29 P. 2 Nisei Upheld in Return to Oregon Farm (Oregon City)
- 5/31 P.4 Leniency in Anti-Jap Case Hit by Ickes (Wash. D.C.)
- " P. 6 Salute to the Service Men Awards M/Sgt. Charles T. Nakata of Kent received Bronze Star for meritorious achievement on Luzon
- 6/3 P.4 C.I.O. Condemns Nisei Attacks (Los Angeles)
- " P. 5 Nisei to Help Train Europe Vets for Japs (Wash. D.C.) "
- P.12 Racial Problems Will Be Discussed (Kenji Okuda) " P. 17 (2nd sec.) Log Jam Kills Japanese (Nelson, B.C.)
- 6/5 P. 4 War Casualties Missing Pvt. James Sugiura, Europe "
- P.10 Longshoremen Back Loyal Japanese (Crockett, Calif.)
- 6/7 P. 10 Nisei Troops to Go to Pacific (New York)
- 6/8 P.4 Sailor Deplores Idea of 'Hating' All Japanese "
- P.5 700 More Japs in B.C. (Vancouver)
- 6/13 P.14 Young Demos to Hear Goshu, Nisei Soldier
- 6/14 P.6 Salute to the Service Men S/Sgt. Minoru Masuda accepts capture of Germans, 5th Army, Italy
- 6/23 P.I Nisei's Attackers Roil Vets, says Joe Brown (San Francisco)
- 6/26 P.11 23 'Discouraged Doughboys' Rap Nisei Abuse
- 7/1 p. 7 Purple Heart Given Honolulu Veteran (Sgt. Isami Tsuji, 442nd, Madigan Hospital)
- " P.15 Boycotting of Japs to Bring Action by U.S.
- 7/5 P.6 Salute to the Service Men Awards Silver Star for S/Sgt. George S. Abe for gallantry in action in France
- " P.18 U.S. Japanese Unit Aids F.R. Memorial (442nd, Hattiesburg, Miss.)
- 7/7 P.3 Fifth Army to be Broken Up Nisei Coming Home 442nd Regiment of Japanese-Americans to be returned home and placed in tactical reserve.
- P.3 Two More Army Transports Reach Port Wounded Japanese Returned (Robert M. Ito, Honolulu, 442nd)
- " P.10 Nisei Losses in U.S. Forces Put at 3,000 (San Francisco)

- 7/8 P. 12 Navy Veteran Raps Nisei Foes
- 7/11 P. 7 442nd Infantry to Go Into Strategic Reserve
- 7/13 P.I Jap Here Kills Self, Fearing Family Died Under Bombs
(Kichigi Osako)
- " P. 6 1,000 Japanese Quit Centers Each Week (Spokane)
- 7/15 P.I Florists Spurn His Flowers, Says U.S.-Born Japanese
(George Kawachi, picture of family on page 2)
- 7/16 P.9 Anti-Japanese Feeling Will Go, Says Devin
- 7/17 P. 11 Produce Men Hit W.R.A. Actions
- 7/19 P.I Vets Hit Hate, Repair Graves of Japanese (Stockton)
- " P.2 Miner Gives U.S.-Japanese Friends \$1,500 (St. Louis)
- 7/25 P. 7 Japanese Get Back 6th of Seized Goods (Olympia)
- " P. 15 Exclusion of Aliens Urged (Wapato)
- 7/26 P.22 440 Japanese to Come West (Rohwer, Ark.)
- 7/27 P. 17 Hirabayashi 'Bowled Over' as White Wife has Twins
(picture Mrs. Hirabayashi and twins)
- 7/29 P. 8 3,000 Confiscated Articles Returned to Seattle Aliens
(picture Ray Taniguchi)
- 7/30 P. 2 Nisei Helping to Train GI's (Fort George Meade,
Maryland)
- " P.11 Army Governs Return of Nisei-Says General(San Francisco)
- 8/6 P. 2 Officers Laud Snubbed Nisei (Rome) Pfc. Richard Naito of
Spokane mentioned
- " P.2 Action on Nisei Final, Says Post Commander (Spokane)
- " P. 6 Salute to the Service Men Awards Bronze Star for Cpl.
Hideo S. Onada for heroic achievement during the Italian
Campaign
- 8/7 P. 4 Colonel's Aid Pleases Nisei (Pfc.Richard Naito, Spokane)
- 8/10 P.18 139 State Men Scheduled to Reach U.S. Tomorrow Pfc.
Charlie Noto, Wenatchee
- 8/11 P. 3 Surrender Offer Pleases Nisei (picture Ralph Yukio Kono
and Ken Nogaki)
- " P.7 Nakama Earns Another Title (Ken Nakama, Akron, Ohio)

- 8/12 P. 12 Loyal Japanese Returning 'Home' Seattle Won't Buy From Him, Nisei Gardener Discovers (pictures Jack Chikata, Frank Y. Kinomoto, Frank Kitamoto, Hideo Yabuki, Pfc. Kayoshi Yabuki, Dr. & Mrs. Paul Shigaya)
- 11 P. 16 What to Do With Hirohito-and His Horse? (picture Miyako Ishikawa)
- " P.21 Nakama Wins Swim Crown (Cuyahoga Falls, Ohio)
- 8/14 P.9 Jobs Galore Offered Nisei; Public Cooperation Lauded (May Higo, Yoshitaro Higo, Pvt. Katsumi Higo, [106th Inf.], Fujio Nakamura)
- 8/15 P. 5 Nisei Girls Sing at Church (picture Suma, Fusaye and Aki Kato and Rose Yabuki, 1st Baptist)
- 8/17 P.8 Vets of Many Months of Pacific War Arrive (picture 2nd Lt. Suserna Toyoda, Interpreter, Los Angeles)
- " P. 12 Nisei Fought Japan (picture T/Sgt. Ben Kuroki)
- 8/18 P.4 56 Washington Soldiers Due in N.Y. Today, 27 Tomorrow Cpl. Paul J. Narigi, Tacoma
- 8/20 P.6 Times Readers Have Their Say The Returning Japanese
- 8/21 P.13 Veterans Relax at Fort Lawton (picture Pvt. Robert Oda, 100th and Pfc. Howard Fujita, Sgt. Koichi Tomita, Pvt. Stanley Serrkaku, & Pvt. Jack T. Sugioka, all 442nd)
- " P.13 "Heroism a Habit' With Nisei in Europe, says Capt. Crawley (long article)
- 8/22 P.17 8 Nisei Vets, With Hatful of Medals, Rest at Madigan (picture Cpl. Henry Amano, Pvt. Robert S. Arakaki, 6 others named, all 442nd)
- 8/24 P. 13 Salute to the Service Men Sgt. Kenneth Ota Wounded in Vosages Sector, France
- 8/26 P.12 Nisei Battle Veterans Relax (pic. Pfc. Mack Shoji, Pfc. Masa Uchimura, Pfc. Yoshito Mizuta, Pfc. Harvey Kato)
- " P.12 News of Hostility Roused Fear in Wounded Men
- 8/28 P.6 Times Readers Have Their Say Real Assistance Entitled to Justice
- " P.8 60 Workers Quit as Nisei Gets Old Job (San Francisco)
- 8/29 P.14 Railway Men End Protest on Nisei Job (San Francisco)
- 8/30 P.14 Church Tells Japanese to Aid Society (Japanese Federated Christian Church)

SEATTLE TIMES

- 9/3 P.11 143 Puget Sound Men Discharged T/5 Stanley S. Saweda
Sgt. Achille G. Yorio
- 9/4 P. 4 Nisei Sergeant Served U.S. on Okinawa, Saipan, Leyte
(S/Sgt. S.S. Rokutani, picture)
- " P. 9 Salute to Service Men Awards 2nd Bn. 442nd in Italy,
Distinguished Unit Badge for Cpl. Miyuki Omaru, 1st Sgt.
George K. Sato, Pfc. Frank S. Yanagimachi, Pfc. Mitsuo
Sato (Carnation), Sgt. Tokuo Wakabayashi, Pfc. Haruo
Matsumoto, & Pfc. Robert Mizukami (Spokane), Sgt. Thomas
Ichikawa (Walla Walla)
- 9/5 P.13 2 Battalions of Nisei Get Honor (Rome)
- 9/6 P. 5 Canada May Bar Coast to Japs (Vancouver, B.C.)
- 9/7 P. 13 Purple Heart Order Accepts 2 Nisei Vets (Richard H.
Naito, Sgt. A. Koyama, Spokane)
- " P. 15 Nisei Trained For Japan Jobs (Los Angeles)
- " P.30 Jap Girl From Seattle Keeps Mission Going (Sister Rose
Ann nee Ann Mary Nakata)
- 9/8 P.9 Japs Who Chose to Go 'Home' Must Go (Vancouver, B.C.)
- 9/9 P.4 Nisei Heroes Give to F.D.R. Memorial (Washington, D.C.)
- 9/10 P.I Truman Given Cash by Nisei to Honor F.R. (Wash., D.C.)
- " P. 2 Nisei Interpreter Stuck by Chatter (Tokyo)
- P. 13 More Soldiers of State Return T/5 Karl P. Kiichii,
Walla Walla
- 9/11 P.12 President Gets F.R. Fund From Nisei (picture 4 442nd
soldiers)
- 9/12 P. 5 Rev. U.G. Murphy Aiding in Return of Loyal Japanese
- " P.9 Japs Returning to Alaska Homes 9/13
- P.21 American-Japanese Return (Portland)
- 9/14 P. 10 Salute to Service Men Awards Sgt. Takaski Hirai won
Bronze Star for action in Italian Campaign (442nd)
- 9/17 P.3 4 Shots Fired at Nisei Homes (Centerville, Cal.)
- 9/18 P.4 Nisei Saved U.S. Thousands of Lives in Pacific Theatre
(Okinawa) long article
- " P. 8 160 State Men Due on 'Queen' T/3 Leon T. Shimota,
Vancouver

- 9/19 P.6 Times Readers Have Their Say She Doesn't Like Them
What's Wrong at Home
- 9/20 P.4 More Local Men Discharged at Fort Lewis Army Center
Pfc. Nobuichi Tanaka
- " P. 18 Only Half of Coast Japanese to Return (Wash., D.C.)
- 9/21 P. 6 Good Old Yankee Names Would Be a Happy Ge'stute (ed.)
- 9/23 P. 27 Many Remain in Service to Wind Up War With 5th Army in
Italy, Cpl. Hideo S. Onoda awarded Bronze Star for
meritorious service in combat (442nd, picture)
- 9/24 P. 6 Disposition of Disloyal Japs Should be Told (editorial)
- " P.6 Times Readers Have Their Say In Peace and Harmony
- 9/26 P.6 Times Readers Have Their Say Time Gave The Answer To
The Temple to Pray
- " P. 10 Stone Shatters Window of Japanese Home Here (picture of
Isako, Pauline & Mrs. Minoru Takahashi)
- 9/27 P.5 133 Puget Sound Soldiers Discharged at Fort Lewis Pvt.
William J. Otani, Pfc. Adolph Furana (Burlington)
- " P. 10 Arii Funeral Rites Tomorrow (Risuke [Thomas] Arii) 9/28
- P.6 Times Readers Have Their Say Deserving of Praise " P. 21
Japanese Leave Minidoka Fast
- 9/30 P.6 Times Readers Have Their Say Misplaced Sympathy A
Minister Speaks
- 10/1 P. 4 Nisei Veterans are Finding Reconversion Problem Hard
(Pvt. John Deki Caive, Pfc. Sanai Aageta, Pvt. John
Chikami, S/Sgt. Dave Hirahari, Fort Lewis)
- " P.6 Times Readers Have Their Say Send Missionaries Free
People in Free Land Two Sides to Everything
- 10/2 P.6 Times Readers Have Their Say Won't Stand For It
- 10/8 P.4 Leaving Japan Will Be Hard For Nisei (Tokyo)
- 10/11 P. 9 Nisei Stay in East (Philadelphia)
- 10/13 P. 6 Readers Have Their Say His Own Private Poll
- 10/14 P. 14 Oregon Nisei, Soldiers Dad, Thought Slain (N. Kurisu,
La Grande, Ore.)
- 10/17 P.17 William Yasutake is awarded Bronze Star (442nd)

SEATTLE TIMES

- 10/18 P. 20 Babies Cost Japanese in Camp 13 Cts. (Tule Lake
Japanese Center)
- 10/19 P.6 Hits and Misses
- " P. 6 Readers Have Their Say A Test of Loyalty "
- P. 18 Ickes Favors Nisei Plan
- 10/20 P. 7 Only One Ship of N.Y.K. is Left (Hikawa Maru)
- 10/21 P.6 Times Readers Have Their Say To Occupy Japan
- 10/24 P. 11 Salute to the Service Men Pfc. Takahito Asaba awarded
Silver Star, earned in France (picture)
- 10/25 P.8 20 Seattleites on Return List Cpl. Mac M. Nishimoto
- 10/26 P. 5 Nisei May Sue for Citizenship (Klamath Falls)
- 10/27 P.6 Times Readers Have Their Say He's Proud of Them Their
Homeland Now it Can Be Told
- " P. 25 Discharges for 21 at Ft. Lewis Cpl. Mutsuo Nagata
- 10/28 P.6 Times Readers Have Their Say Used in High School
- 10/30 P. 15 Jap Repatriates to Start Home Soon (Newell, Calif.)

**Japanese-Americans
in the
Seattle Times**

December 1, 1941 to October 31, 1945

Z1361
J2 L58
1996

Mic-News LIBRARY
USE ONLY

File with micro-
film guides
under A419

NOTICE

Copyright 1996 All

Rights Reserved

This Document may not be
copied in part or in whole
without written permission
from John R. Litz of Seattle