


Reading List on Japanese Internment and Relocation: Adult

This list includes many of the resources listed at DENSHO. Their Japanese American Legacy Project is outstanding and we thank them for allowing us to reference this reading list on the History Colorado website. Please visit their wealth of resources at:

(<http://www.densho.org/resources/default.asp>)

Prewar/Overview

- Azuma, Eiichiro. *Between Two Empires: Race, History, and Transnationalism in Japanese America*. New York: Oxford University Press, 2005. [[link](#)]
- Chuman, Frank F. *The Bamboo People: The Law and Japanese Americans*. Del Mar, CA: Publisher's Inc., 1976. [[link](#)]
- Daniels, Roger. *The Politics of Prejudice: The Anti-Japanese Movement in California and the Struggle for Japanese Exclusion*. 1962. 2nd edition. Berkeley: University of California Press, 1977. [[link](#)]
- _____ . *Asian America: Chinese and Japanese in the United States since 1850*. Seattle: University of Washington Press, 1988. [[link](#)]
- Fugita, Stephen and David J. O'Brien. *Japanese American Ethnicity: The Persistence of Community*. Seattle: University of Washington Press, 1991. [[link](#)]
- Ichioka, Yuji. *The Issei: The World of the First Generation Japanese Immigrants, 1885-1924*. New York: The Free Press, 1988. [[link](#)]
- _____ . *Before Internment: Essays in Prewar Japanese American History*. Ed. Gordon H. Chang and Eiichiro Azuma. Stanford: Stanford University Press, 2006. [[link](#)]
- Ito, Kazuo. *Issei: A History of Japanese Immigrants in North America*. Shinichiro Nakamura, Jean S. Gerard, trans. Seattle: Executive Committee for the Publication of Issei: A History of Japanese Immigrants in North America, 1973. [[link](#)]
- Spickard, Paul R. *Japanese Americans: The Formation and Transformations of an Ethnic Group*. New York: Twayne Publishers, 1996. [[link](#)]
- Takahashi, Jere. *Nisei/Sansei: Shifting Japanese American Identities and Politics*. Philadelphia: Temple University Press, 1997. [[link](#)]
- Yoo, David. *Growing Up Nisei: Race, Generation, and Culture among Japanese Americans of California, 1924-49*. Foreword by Roger Daniels. Urbana: University of Illinois Press, 2000. [[link](#)]

World War II

Overview

- Commission on Wartime Relocation and Internment of Civilians. *Personal Justice Denied: Report of the Commission on Wartime Relocation and Internment of Civilians*. Washington, DC: Government Printing Office, 1982. Foreword by Tetsuden Kashima. Seattle: University of Washington Press, 1997. [[link](#)]
- Daniels, Roger. *Prisoners Without Trial: Japanese Americans in World War II*. New York: Hill and Wang, 1993. [[link](#)]
- _____, Sandra C. Taylor, and Harry H. L. Kitano, eds. *Japanese Americans: From Relocation to Redress*. Salt Lake City: University of Utah Press, 1986. Revised edition. Seattle: University of Washington Press, 1991. [[link](#)]
- Fugita, Stephen S., and Marilyn Fernandez. *Altered Lives, Enduring Community: Japanese Americans Remember Their World War II Incarceration*. Seattle: University of Washington Press, 2004. [[link](#)]
- Harth, Erica, ed. *Last Witnesses: Reflections on the Wartime Internment of Japanese Americans*. New York: Palgrave, 2001. [[link](#)]
- Hayashi, Brian Masaru. *Democratizing the Enemy: The Japanese American Internment*. Princeton: Princeton University Press, 2004. [[link](#)]
- Howard, John. *Concentration Camps on the Home Front: Japanese Americans in the House of Jim Crow*. Chicago: University of Chicago Press, 2008. [[link](#)]
- Kashima, Tetsuden. *Judgment Without Trial: Japanese American Imprisonment during World War II*. Seattle: University of Washington Press, 2002. [[link](#)]
- Robinson, Greg. *A Tragedy of Democracy: Japanese Confinement in North America*. New York: Columbia University Press, 2009. [[link](#)]
- Weglyn, Michi. *Years of Infamy: The Untold Story of America's Concentration Camps*. New York: William Morrow & Co., 1976. Updated ed. Seattle: University of Washington Press, 1996. [[link](#)]

Why It Happened and Administration

- Daniels, Roger. *Concentration Camps, U.S.A.: Japanese Americans and World War II*. New York: Holt, Rinehart and Winston, 1971. *Concentration Camps, North America: Japanese in the United States and Canada during World War II* Malabar, FL: Robert E. Krieger Publishing Co., 1981. [[link](#)]
- Grodzins, Morton. *Americans Betrayed: Politics and the Japanese Evacuation*. Chicago: University of Chicago Press, 1949. [[link](#)]
- Ichioka, Yuji, ed. and introduction. *Views from Within: The Japanese American Evacuation and Resettlement Study*. Los Angeles: University of California at Los Angeles, 1989. [[link](#)]

- Muller, Eric L. *American Inquisition: The Hunt for Japanese American Disloyalty in World War II*. Chapel Hill: University of North Carolina Press, 2007. [[link](#)]
- de Nevers, Klancy Clark. *The Colonel and the Pacifist: Karl Bendetsen, Perry Saito and the Incarceration of Japanese Americans during World War II*. Foreword by Roger Daniels. Salt Lake City: University of Utah Press, 2004. [[link](#)]
- tenBroek, Jacobus, Edward N. Barnhart, and Floyd Matson. *Prejudice, War, and the Constitution*. Berkeley: University of California Press, 1954. [[link](#)]

Life in the Concentration Camps

- Fiset, Louis. *Imprisoned Apart: The World War II Correspondence of an Issei Couple*. Foreword by Roger Daniels. Seattle: University of Washington Press, 1997. [[link](#)]
- Chang, Gordon H., ed., annotation and biographical essay. *Morning Glory, Evening Shadow: Yamato Ichihashi and His Internment Writings, 1942-1945*. Stanford, CA: Stanford University Press, 1997. [[link](#)]
- Inada, Lawson Fusao, ed. *Only What We Could Carry: The Japanese American Internment Experience*. Berkeley, CA: Heyday Books, 2000; Northam, U.K.: Roundhouse, 2001. [[link](#)]
- Irwin, Catherine. *Twice Orphaned: Voices from the Children's Village of Manzanar*. Preface by Paul Spickard. Fullerton: California State University, Fullerton, Center for Oral & Public History, 2008. [[link](#)]
- James, Thomas. *Exile Within: The Schooling of Japanese Americans, 1942-1945*. Cambridge: Harvard University Press, 1987. [[link](#)]
- Kikuchi, Charles. *The Kikuchi Diary: Chronicle from an American Concentration Camp*. John Modell, ed. and introd. Urbana: University of Illinois Press, 1973. Illini Books ed., 1993. [[link](#)]
- Tateishi, John, ed. *And Justice for All: An Oral History of the Japanese American Detention Camps*. 1984. Seattle: University of Washington Press, 1999. [[link](#)]

Literature/Memoirs

(See also Densho Encyclopedia articles [Literary works on incarceration](#) and [Literature in Camp](#))

- Ariyoshi, Koji. *From Kona to Yen'an: The Political Memoirs of Koji Ariyoshi*. Edited by Edward D. Beechert and Alice M. Beechert. Honolulu: University of Hawaii Press, 2000. [[link](#)]
- Dempster, Brian Komei, ed. *From Our Side of the Fence: Growing Up in America's Concentration Camps*. San Francisco: Kearny Street Workshop, 2001. [[link](#)]
- Higashide, Seiichi. *Adios to Tears: The Memoirs of a Japanese-Peruvian Internee in U.S. Concentration Camps*. Honolulu: E and E Kudo, 1993. Rpt. Seattle: University of Washington Press, 2000. [[link](#)]
- Hosokawa, Bill. *Out of the Frying Pan*. Niwot, CO: University Press of Colorado, 1998. [[link](#)]

- Houston, Jeanne Wakatsuki, and James D. Houston. *Farewell to Manzanar*. Boston: Houghton Mifflin Co., 1973. [[link](#)]
- Inouye, Daniel K. *Journey to Washington*. New Jersey: Prentice-Hall, Inc., 1967. [[link](#)]
- Ishizuka, Karen. *Lost and Found: Reclaiming the Japanese American Incarceration*. Champaign, IL: University of Illinois Press, 2006. [[link](#)]
- Kashiwagi, Hiroshi. *Swimming in the American: A Memoir and Selected Writings*. San Mateo: Asian American Curriculum Project, 2005. [[link](#)]
- Kochiyama, Yuri. *Passing It On--A Memoir*. Edited by Marjorie Lee, Akemi Kochiyama-Sardinha, and Audee Kochiyama-Holman. Los Angeles: UCLA Asian American Studies Center, 2004. [[link](#)]
- Masaoka, Mike with Bill Hosokawa. *They Call Me Moses Masaoka: An American Saga*. New York: William Morrow, 1987. [[link](#)]
- Okada, John. *No-No Boy*. Rutland, VT: Charles E. Tuttle, 1957. Rpt. [[link](#)]
- Okubo, Mine. *Citizen 13660*. New York: Columbia University Press, 1946. [[link](#)]
- Otsuka, Julie. *When the Emperor Was Divine*. New York: Random House, 2003. [[link](#)]
- Sone, Monica. *Nisei Daughter*. Boston: Little, Brown and Company, 1953. Rpt. Seattle: University of Washington Press, 1979. [[link](#)]
- Suyemoto, Toyo. *I Call to Remembrance: Toyo Suyemoto's Years of Internment*. New Brunswick: Rutgers University Press, 2007. [[link](#)]
- Tsukamoto, Mary, and Elizabeth Pinkerton. *We the People : A Story of Internment in America*. Elk Grove, CA: Laguna, 1987. [[link](#)]
- Uchida, Yoshiko. *Desert Exile: The Uprooting of a Japanese American Family*. Seattle: University of Washington Press, 1982. [[link](#)]
- Uyeda, Clifford I. *Suspended: Growing up Asian In America*. San Francisco: National Japanese American Historical Society, 2000. [[link](#)]
- Yamada, Mitsuye. *Camp Notes and Other Poems*. San Lorenzo, CA. Shameless Hussy Press, 1976. [[link](#)]
- Yamamoto, Hisaye. *Seventeen Syllables and Other Stories*. Kitchen Table: Women of Color Press, 1988. [[link](#)]
- Yoneda, Karl. *Ganbatte: Sixty-year Struggle of a Kibei Worker*. Los Angeles: UCLA Asian American Studies Center, 1983. [[link](#)]

Art and Photography

- Alinder, Jasmine. *Moving Images: Photography and the Japanese American Incarceration*. Urbana and Chicago: University of Illinois Press, 2009. [[link](#)]
- Dusselier, Jane. *Artifacts of Loss: Crafting Survival in Japanese American Concentration Camps*. New Brunswick, NJ: Rutgers University Press, 2008. [[link](#)]

- Eaton, Allen. *Beauty Behind Barbed Wire: The Arts of the Japanese in Our War Relocation Camps*. New York: Harper, 1952. [[link](#)]
- Gesensway, Deborah and Mindy Roseman. *Beyond Words: Images from America's Concentration Camps*. Ithaca, NY: Cornell University Press, 1987. [[link](#)]
- Gordon, Linda, and Gary Okihiro. *Impounded: Dorothea Lange and the Censored Images of Japanese American Internment*. New York: W.W. Norton, 2006. [[link](#)]
- Hill, Kimi Kodani, Ed. *Topaz Moon: Chiura Obata's Art of the Internment*. Berkeley: Heyday Books, 2000. [[link](#)]
- Hirasuna, Delphine. *The Art of Gaman*. Berkeley, CA: Ten Speed Press, 2005. [[link](#)]
- Kristine Kim, ed. *Henry Sugimoto: Painting an American Experience*. Berkeley: Heyday Books, 2000. [[link](#)]
- *The View from Within: Japanese American Art from the Internment Camps, 1942-1945*. Los Angeles: Japanese American National Museum, UCLA Wight Art Gallery, and UCLA Asian American Studies Center, 1992. [[link](#)]

Biography

- Christgau, John. *KOKOMO JOE: The Story of the First Japanese American Jockey in the U.S.* Lincoln: University of Nebraska Press, 2009. [[link](#)]
- Bahr, Diana Meyers. *The Unquiet Nisei: An Oral History of the Life of Sue Kunitomi Embrey*. New York: Palgrave Macmillan, 2007. [[link](#)]
- Fujino, Diane C. *Heartbeat of Struggle: The Revolutionary Life of Yuri Kochiyama*. Minneapolis, MN: University of Minnesota Press, 2005. [[link](#)]
- Halloran, Richard. *Sparky: Warrior, Peacemaker, Poet, Patriot*. Honolulu: Watermark Publishing, 2002. [[link](#)]
- Haslam, Gerald, with Janice E. Haslam. *In Thought and Action: The Enigmatic Life of S. I. Hayakawa*. Lincoln: Univ. of Nebraska Press, 2011. [[link](#)]
- Hirahara, Naomi. *An American Son: The Story of George Aratani, Founder of Mikasa and Kenwood*. Los Angeles, CA: Japanese American National Museum, 2001. [[link](#)]
- Hirasaki, Manabi, with Naomi Hirahara. *A Taste for Strawberries: The Independent Journey of Nisei Farmer Manabi Hirasaki*. Los Angeles: Japanese American National Museum, 2003. [[link](#)]
- Ogawa, Dennis M. *First Among Nisei: The Life and Writings of Masaji Marumoto*. Honolulu: Japanese Cultural Center of Hawaii, 2007. [[link](#)]

Studies of Individual Camps

- Bailey, Paul. *City in the Sun: The Japanese Concentration Camp at Poston, Arizona*. Los Angeles: Westernlore Press, 1971. [[link](#)]

- Burton, Jeffrey F., and Mary M. Farrell. *World War II Japanese American Internment Sites in Hawai'i*. Tucson, AZ: Trans-Sierran Archaeological Research; Honolulu: Japanese Cultural Center of Hawai'i Resource Center, 2007.
- Fiset, Louis. *Camp Harmony: Seattle's Japanese Americans and the Puyallup Assembly Center*. Urbana: University of Illinois Press, 2009. [[link](#)]
- Harvey, Robert. *Amache: The Story of Japanese Internment in Colorado during World War II*. Dallas: Taylor Trade, 2004. [[link](#)]
- Leighton, Alexander H. *The Governing of Men: General Principles and Recommendations Based on Experience at a Japanese Relocation Camp*. Princeton: Princeton University Press, 1946. [[link](#)]
- Mackey, Michael R. *Heart Mountain: Life in Wyoming's Concentration Camp*. Powell, Wyo.: Western History Publications, 2000. [[link](#)]
- Nelson, Douglas W. *Heart Mountain: The History of an American Concentration Camp*. Madison, WI: The State Historical Society of Wisconsin, 1976. [[link](#)]
- Takei, Barbara, and Judy Tachibana. *Tule Lake Revisited: A Brief History and Guide to the Tule Lake Internment Camp Site, Second Edition*. San Francisco: Tule Lake Committee, 2012. [[link](#)]
- Taylor, Sandra C. *Jewel of the Desert: Japanese American Internment at Topaz*. Berkeley: University of California Press, 1993. [[link](#)]
- Van Valkenburg, Carol Bulger. *An Alien Place: The Fort Missoula, Montana, Detention Camp 1941-1944*. Missoula, MT: Pictorial Histories Publishing Company, Inc., 1995. [[link](#)]
- Wegars, Priscilla. *Imprisoned in Paradise: Japanese Internee Road Workers at the World War II Kooskia Internment Camp*. Moscow, ID: Asian American Comparative Collection, 2010. [[link](#)]

Leaving Camp

- Austin, Allan W. *From Concentration Camps to Campus: Japanese American Students and World War II*. Urbana: University of Illinois Press, 2004. [[link](#)]
- Hirabayashi, Lane Ryo, with Kenichiro Shimada. *Japanese American Resettlement Through the Lens: Hikaru Carl Iwasaki and the WRA's Photographic Section, 1943–1945*. Boulder: University Press of Colorado, 2009. [[link](#)]
- Okihiro, Gary Y. *Storied Lives: Japanese American Students and World War II*. Seattle: University of Washington Press, 1999. [[link](#)]
- Thomas, Dorothy S. *The Salvage*. Berkeley: University of California Press, 1952. [[link](#)]

Military Service

- Asahina, Robert. *Just Americans: How Japanese Americans Won a War at Home and Abroad*. New York: Gotham, 2006. [[link](#)]

- Duus, Masayo. *Unlikely Liberators: The Men of the 100th and 442nd*. Honolulu: University of Hawaii Press, 1987. [[link](#)]
- Hawaii Nikkei History Editorial Board. *Japanese Eyes . . . American Heart: Personal Reflections of Hawaii's World War II Nisei Soldiers*. Honolulu: Tendai Educational Foundation, 1998. [[link](#)]
- Kiyosaki, Wayne S. *A Spy in Their Midst: the World War II Struggle of a Japanese-American Hero: the Story of Richard Sakakida*. Lanham, MD: Madison Books, 1995. [[link](#)]
- Masuda, Minoru. *Letters from the 442nd: The World War II Correspondence of a Japanese American Medic*. Edited by Hana Masuda and Dianne Bridgman. Seattle: University of Washington Press, 2008. [[link](#)]
- McNaughton, James C. *Nisei Linguists : Japanese Americans in the Military Intelligence Service during World War II*. Washington, D.C.: Department of the Army, 2006. [[link](#)]
- Moore, Brenda L. *Serving Our Country: Japanese American Women in the Military during World War II*. Piscataway, NJ: Rutgers University Press, 2003. [[link](#)]
- Odo, Franklin S. *No Sword to Bury: Japanese Americans in Hawaii during World War II*. Philadelphia: Temple University Press, 2003. [[link](#)]
- Oppenheim, Joanne. *Stanley Hayami, Nisei Son*. New York: Brick Tower Press, 2008. [[link](#)]
- Shibusawa, Tamotsu. *The Derelicts of Company K: A Sociological Study of Demoralization*. Berkeley: University of California Press, 1978. [[link](#)]
- Yost, Israel A. S. *Combat Chaplain: The Personal Story of the World War II Chaplain of the Japanese American 100th Battalion*. Edited by Monica Elizabeth Yost and Michael Markrich. Honolulu: University of Hawaii Press, 2006. [[link](#)]

Dissidents

- Castelnovo, Shirley. *Soldiers of Conscience: Japanese American Military Resisters in World War II*. Westport, Conn.: Praeger, 2008. [[link](#)]
- Collins, Donald E. *Native American Aliens: Disloyalty and the Renunciation of Citizenship by Japanese Americans during World War II*. Westport, CN: Greenwood Press, 1985. [[link](#)]
- Irons, Peter. *Justice at War: The Story of the Japanese American Internment Cases*. New York: Oxford University Press, 1983. Berkeley: University of California Press, 1993. [[link](#)]
- Lyon, Cherstin. *Prisons and Patriots: Japanese American Wartime Citizenship, Civil Disobedience, and Historical Memory*. Philadelphia: Temple University Press, 2011. [[link](#)]
- Muller, Eric L. *Free to Die for Their Country: The Story of the Japanese American Draft Resisters in World War II*. Chicago: University of Chicago Press, 2001. [[link](#)]

- Nishimoto, Richard. *Inside An American Concentration Camp: Japanese American Resistance at Poston, Arizona*. Ed. Lane Ryo Hirabayashi. Tucson: University of Arizona Press, 1995. [[link](#)]
- Thomas, Dorothy S., and Richard Nishimoto. *The Spoilage*. Berkeley: University of California Press, 1946, 1969. [[link](#)]

Resettlement Era

- Brooks, Charlotte. *Alien Neighbors, Foreign Friends: Asian Americans, Housing, and the Transformation of Urban California*. Chicago: University of Chicago Press, 2009. [[link](#)]
- Dempster, Brian Komei. *Making Home from War: Stories of Japanese American Exile and Resettlement*. Berkeley, Calif. Heydey Books, 2010. [[link](#)]
- Kurashige, Scott. *The Shifting Grounds of Race: Black and Japanese Americans in the Making of Multiethnic Los Angeles*. Princeton: Princeton University Press, 2010. [[link](#)]

Redress

- Hatamiya, Leslie T. *Righting a Wrong: Japanese Americans and the Passage of the Civil Liberties Act of 1988*. Stanford: Stanford University Press, 1993. [[link](#)]
- Hohri, William Minoru. *Repairing America: An Account of the Movement for Japanese-American Redress*. Pullman: Washington State University Press, 1988. [[link](#)]
- Irons, Peter, ed. *Justice Delayed: The Record of the Japanese American Internment Cases*. Middletown, CT: Wesleyan University Press, 1989. [[link](#)]
- Maki, Mitchell T., Harry H.L. Kitano, and S. Megan Berthold. *Achieving the Impossible Dream: How Japanese Americans Obtained Redress*. Forewords Robert T. Matsui and Roger Daniels. Urbana: University of Illinois Press, 1999. [[link](#)]
- Murray, Alice Yang. *Historical Memories of the Japanese American Internment and the Struggle for Redress*. Stanford: Stanford University Press, 2008. [[link](#)]
- Shimabukuro, Robert Sadamu. *Born in Seattle: The Campaign for Japanese American Redress*. Seattle: University of Washington Press, 2001. [[link](#)]
- Takezawa, Yasuko. *Breaking the Silence: Redress and Japanese American Ethnicity*. Ithaca: Cornell University Press, 1995. [[link](#)]
- Yamamoto, Eric K., Margaret Chon, Carol L. Izumi, Jerry Kang, Frank H. Wu. *Race, Rights and Reparation: Law and the Japanese American Internment*. Gaithersburg, NY: Aspen Law & Business, 2001. [[link](#)]

New Books (2012)

- Austin, Allan W. *Quaker Brotherhood: Interracial Activism and the American Friends Service Committee, 1917-1950*. Urbana: University of Illinois Press, 2012. [[link](#)]

- Briones, Matthew M. *Jim and Jap Crow: A Cultural History of 1940s Interracial America*. Princeton: Princeton UP, 2012. [[link](#)]
- Honda, Gail, ed. *Family Torn Apart: The Internment Story of the Otokichi Muin Ozaki Family*. Honolulu: Japanese Cultural Center of Hawai'i, 2012. [[link](#)]
- Manbo, Bill T., and Eric Muller L. *Colors of Confinement: Rare Kodachrome Photographs of Japanese American Incarceration in World War II*. Chapel Hill: University of North Carolina Press, 2012. [[link](#)]
- Rawitsch, Mark. *The House on Lemon Street: Japanese Pioneers and the American Dream*. Boulder: University Press of Chicago, 2012. [[link](#)]
- Robinson, Greg. *After Camp: Portraits in Midcentury Japanese American Life and Politics*. Berkeley: University of California Press, 2012. [[link](#)]
- _____ . *Pacific Citizens: Larry and Guyo Tajiri and Japanese American Journalism in the World War II Era*. Urbana: University of Illinois Press, 2012. [[link](#)]

Printed Materials

Aleut Exclusion During World War II

- Kohlhoff, Dean. *When the Wind Was a River: Aleut Evacuation in World War II*. Seattle: University of Washington Press, in association with Aleutian/Pribilof Islands Association, 1995.

Asian Pacific American History and Issues

- Asian Women United of California. *Making Waves: An Anthology of Writings by and About Asian American Women*. Boston: Beacon Press, 1989.
- Chan, Sucheng. *Asian Americans: An Interpretive History*. Boston: Twayne Publishers, 1991.
- Friday, Christopher C. *Organizing Asian American Labor: The Pacific Coast Canned-Salmon Industry, 1870-1942*. Philadelphia: Temple University Press, 1994.
- Takaki, Ronald. *Strangers from a Different Shore: A History of Asian Americans*. Boston: Little, Brown and Company, 1989.

Race

- Bell, Derrick. *Faces at the Bottom of the Well: The Permanence of Racism*. New York: BasicBooks, 1992.
- Landsman, Julie. *A White Teacher Talks About Race*. Lanham, MD: Scarecrow Press, 2001.
- Wu, Frank. *Yellow: Race in America Beyond Black and White*. New York: BasicBooks, 2002.