

Selected Bibliography—Russell Lee Project

Documentary Photographers of the Farm Security Administration (FSA) and other photo analysis

Agee, James and Walker Evans. *Let Us Now Praise Famous Men*. New York: Houghton Mifflin, 1941.

Berger, Maurice. *FSA: The Illiterate Eye: Photographs from the Farm Security Administration*. New York: Hunter College Art Gallery, 1985.

Biles, Roger. *A New Deal for the American People*. Dekalb, IL: Northern Illinois University Press, 1991.

Burker, Peter. *Eyewitnessing: The Uses of Images as Historical Evidence*. Ithaca: Cornell University Press, 2001.

Butler, Jeanine Isabel, director. *Documenting the Face of America: Roy Stryker and the F.S.A. Photographers*, DVD, Charlottesville, VA: butlerfilms LLC, 2008.

Carlebach, Michael L. "Documentary and Propaganda: The Photographs of the Farm Security." *The Journal of Decorative and Propaganda Arts* 18, Spring, (1988): 6-25.

Curtis, James. *Mind's Eye, Mind's Truth: FSA Photography Reconsidered*. Philadelphia: Temple University Press, 1989.

Daniel, Pete, Merry A. Foresta, Maren Stange and Sally Stein. *Official Images: New Deal Photography*. Washington, D.C.: Smithsonian Institution Press, 1987.

Dixon, Penelope. *Photographers of the Farm Security Administration: An Annotated Bibliography, 1930-1980*. New York: Garland, 1983.

Finnegan, Cara A. *Picturing Poverty: Print Culture and FSA Photographs*. Washington, D.C.: Smithsonian Institution Press, 2003.

Fleischhauer, Carl, Beverly W. Brannan, Lawrence W. Levine, and Alan Trachtenberg. *Documenting America, 1935-1943*. Berkeley: University of California Press, 1998.

Gordon, Linda. *Dorothea Lange: A Life Beyond Limits*. New York: W. W. Norton & Co., 2009.

Hurley, F. Jack. *Portrait of a Decade: Roy Stryker and the Development of Documentary Photography in the Thirties*. Baton Rouge, LA: Louisiana State University Press, 1972, New York: Da Capo Press, 1977.

Hurley, F. Jack. *Russell Lee Photographer*. Dobbs Ferry, NY: Morgan and Morgan, 1978.

Lee, Russell. "Pie Town." *Creative Camera* 193/194 (July-August 1980): 246-53.

Leuchtenberg, William E. *Franklin D. Roosevelt and the New Deal, 1932-1940*. New York: Harper and Row, 1963.

Library of Congress. Prints and Photographs Division. *Farm Security Administration – Office of War Information Photograph Collection*. <http://memory.loc.gov/ammem/fsahtmal/fahome.html>.

Metzler, Milton. *Dorothea Lange: A Photographer's Life*. New York: Farrar Strauss Giroux, 1978.

Mora, Gilles and Beverly W. Brannan. *FSA: The American Vision*. New York: Abrams, 2006.

Museum of Fine Arts. *Threads of Culture: Photography in New Mexico 1939-1943, Russell Lee, John Collier, Jr., Jack Delano: The Pinewood Collection of FSA Photographs*. Santa Fe: Museum of Fine Arts, Museum of New Mexico, 1993.

Natanson, Nicholas. *The Black Image in the New Deal: The Politics of FSA Photography*. Knoxville: University of Tennessee Press, 1992.

O'Neal, Hank. *A Vision Shared: A Classic Portrait of America and Its People, 1935-1943*. New York: St. Martin's Press, 1976.

Partridge, Elizabeth. *Restless Spirit: The Life and Work of Dorothea Lange*. New York: Viking, 1998.

Plattner, Steven. *Roy Stryker: U.S.A., 1943-1950: The Standard Oil (New Jersey) Photography Project*. Austin: University of Texas Press, 1983.

Sandweiss, Martha A. *Print the Legend: Photography and the American West*. New Haven: Yale University Press, 2002.

Spirn, Anne Whiston. *Daring to Look: Dorothea Lange's Photographs and Reports From the Field*. Chicago: University of Chicago Press, 2008.

Stange, Maren. *Symbols of Ideal Life: Social Documentary photography in America, 1890-1950*. New York: Cambridge University Press, 1989.

Steichen, Edward. *The Bitter Years, 1935-1941*. New York: Museum of Modern Art, 1962.

Sternsher, Bernard. *Rexford Tugwell and the New Deal*. New Brunswick: Rutgers University Press, 1964.

Stott, William. *Documentary Expression and Thirties America*. New York: Oxford University Press, 1973.

Stryker, Roy. Interview by Richard Doud, 17 October, 1963, 13 June, 1964, 23 January, 1965. Interview 3697, transcript. New Deal and Arts Project, Archives of American Art, Smithsonian Institute, Washington D.C.

Stryker, Roy E. "Documentary Photography." *The Complete Photographer* 21 (10 April 1942): 1364-74. Revised version in *The Encyclopedia of Photography* 7, edited by Willard D. Morgan. New York: Greystone Press, 1974.

Stryker, Roy Emerson. *Roy Stryker Papers, 1912-1972*. Louisville: University of Louisville, University Archives & Records Center.

Stryker, Roy Emerson and Nancy Wood. *In This Proud Land: Americas 1935-1943 as Seen in the FSA Photographs*. New York: Galahad Books, 1973.

Taylor, Paul Schuster and Dorothea Lange. *An American Exodus: A Record of Human Erosion*. New York: Reynal and Hitchcock, 1939.

Trachtenberg, Alan. *Reading American Photographs: Images as History Matthew Brady to Walker Evans*. New York: Hill and Wang, 1989.

Tugwell, Rexford G., Thomas Munro, and Roy E. Stryker. *American Economic Life and the Means of Its Improvement*. New York: Harcourt, Brace and Company, 1925.

United States. Farm Security Administration. *The Bitter Years: 1935-1941: Rural America as Seen by the Photographers of the Farm Security Administration*. New York: Museum of Modern Art, 1962.

Vanderbilt, Paul. *Guide to the Special Collections of Prints and Photographs in the Library of Congress*. Washington: Library of Congress, 1955. Reprint. Wakefield, RI: Asphodel Press, 1997.

Winkler, Allan M. *The Politics of Propaganda: The Office of War Information, 1942-1945*. New Haven: Yale University Press, 1978.

Wood, Nancy. *Heartland New Mexico: Photographs from the Farm Security Administration, 1935-1943*. Albuquerque: University of New Mexico Press, 1989.

The Years of Bitterness and Pride: Farm Security Administration, FSA Photographs, 1935-1943. New York: McGraw-Hill, 1975.

Japanese Americans in the US West – Historical

Austin, Allan W. *From Concentration Camp to Campus: Japanese American Students and World War II*. Urbana: University of Illinois Press, 2004.

Azuma, Eiichiro. "A History of Oregon's Issei, 1880-1952." *Oregon Historical Quarterly* 94, 1993-4: 315-67.

Blankenship, Anne. "Sagebrush Trees, 'Slant-Eyed Santas' and Uncle Sam: Christmas at Minidoka Relocation Center." M.A. Thesis, University of North Carolina at Chapel Hill, 2008.

Bloom, Leonard. "Traditional Adjustments of Japanese-American Families to Relocation." *American Sociological Review* 12, no. 2 (1947): 201-209.

Coleman, Lee. "What is American? A Study of Alleged American Traits." *Social Forces* 19, no. 4 (1941): 492-9.

Commission on the Wartime Relocation and Internment of Civilians. *Personal Justice Denied: Report of the Commission on Wartime Relocation and Internment of Civilians*. Washington D.C.: Government Printing Office, 1982.

Conn, Stetson, Rose C. Engelman, and Byron Fairchild. *United States Army in World War II: The Western Hemisphere: Guarding the United States and Its Outposts*. Washington D.C.: Office of the Chief of Military History, Department of the Army, 1964.

Cox, Ted W. *The Toledo Incident of 1925: Three Days That Made History in Toledo, Oregon*. Corvallis, OR: Old World Publications, 2005.

Daniels, Roger. *Concentration Camps USA: Japanese Americans and World War II*. New York: Holt, Rinehart and Winston, Inc., 1972.

Daniels, Roger. "Incarcerating Japanese Americans." *Magazine of History* 16 (Spring 2002): 19-23.

Daniels, Roger. *The Politics of Prejudice: The Anti-Japanese Movement in California and the Struggle for Japanese Exclusion*. Gloucester, Mass.: Peter Smith, 1966.

Daniels, Roger. *Prisoners Without Trial: Japanese Americans in World War II*. New York: Hill & Wang, 1993, 2004

Daniels, Roger. "Words Do Matter: A Note on Inappropriate Terminology and the Incarceration of the Japanese Americans." In *Nikkei in the Pacific Northwest*, 190-214.

Daniels, Roger, Sandra C. Taylor, and Harry H. L. Kitano, eds. *Japanese Americans: From Relocation to Redress*. Salt Lake City: University of Utah Press, 1986.

Embree, John F. "Relocation of Persons of Japanese Ancestry in the United States: Some Causes and Effects." *Journal of the Washington Academy of Sciences* 33, no. 8 (1943): 238-42.

Fiset, Louis and Gail Nomura, eds. *Nikkei in the Pacific Northwest: Japanese Americans and Japanese Canadians in the Twentieth Century*. Seattle: University of Washington Press, 2005.

Fisher, Anne R. *Exile of a Race*. Seattle: F and T Publishers, 1965.

Fugita, Stephen S. and Marilyn Fernandez. *Altered Lives, Enduring Community: Japanese Americans Remember their World War II Incarceration*. Seattle: University of Washington Press, 2004.

Gordon, Linda and Gary Y. Okihiro. *Impounded: Dorothea Lange and the Censored Images of Japanese American Internment*. New York: W. W. Norton & Co., 2006.

Grodzdin, Morton. *Americans Betrayed: Politics and the Japanese Evacuation*. Chicago: University of Chicago Press, 1949.

Hanson, Arthur A., ed. *Japanese American World War II Evacuation Oral History Project*. Westport, Conn.: Meckler, 1991.

Hausler, Donald E. "History of the Japanese-American Relocation Center at Hunt, Minidoka County, Idaho." M.A. Thesis, Utah State University, 1964.

Hayashi, Brian Masaru. *Democratizing the Enemy: The Japanese American Internment*. Princeton: Princeton University Press, 2004.

Hosokawa, Bill. *JACL in Quest of Justice*. New York: W. Morrow, 1982.

Hosokawa, Bill. *Out of the Frying Pan: Reflections of a Japanese American*. Niwot, Colo.: University of Colorado Press, 1998.

Houston, Jeanne Wakatsuki. *Farewell to Manzanar: A True Story of Japanese American Experience During and After the World War II Internment*. Boston: Houghton Mifflin, 1973.

Ichioaka, Yuji. *The Issei: The World of the First Generation Japanese Immigrants, 1885-1924*. New York: Free Press, 1988.

Inada, Lawson Fusao, ed. *Only What We Could Carry: The Japanese American Internment Experience*. Berkeley: Heyday Books/California Historical Society, 2000.

Iritani, Evelyn. *An Ocean Between Us*. New York: William Morrow and Co., 1994.

Irons, Peter. *Justice at War*. New York: Oxford University Press, 1983.

The Japanese American Courier articles accessed online <<http://www.densho.org>> through Densho: The Japanese American Legacy Project.

Kessler, Lauren. *Stubborn Twig: Three Generations in the Life of a Japanese American Family*. New York: Random House, 1993.

Kitagawa, Daisuke. *Issei and Nisei: The Internment Years*. New York: The Seabury Press, 1967.

Kitano, Harry H. L. *Japanese Americans: The Evolution of a Subculture*. Englewood Cliffs, NJ: Prentice-Hall, 1969.

Krause, Rose, project director. *From Coast and Camp to the Inland Empire: Japanese-American Relocation and Evacuation to Eastern Washington during World War II*. Spokane, WA: North by Northwest, 2003.

Transcript accessed online <<http://www.whitworth.edu/Library/Archives/CurrentProjects/Coast&Camp/Resources/PDF/Transcript.pdf>> From Coast and Camp to the Inland Empire.

Krug, J. A. and D. S. Myer. *WRA: A Story of Human Conservation*. New York: AMS Press, 1975.

Levine, Gene N. and Colbert Rhodes. *The Japanese American Community: A Three-Generation Study*. New York: Praeger, 1981.

Malkin, Michelle. *In Defense of Internment: The Case for "Racial Profiling" in World War II and the War on Terror*. Washington, D.C.: Regnery Publishing, 2004.

Masumoto, David Mas. *Country Voices: The Oral History of a Japanese American Family Farm Community*. Del Rey, CA, Inaka Countryside Publications, 1987.

McWilliams, Carey. *Prejudice: Japanese-Americans: Symbol of Racial Intolerance*. Boston: Little, Brown and Co., 1944.

Minidoka Irrigator articles accessed online <<http://www.densho.org>> through Densho: The Japanese American Legacy Project.

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.

Murray, Alice Yang. *Historical Memories of the Japanese American Internment and Struggles for Redress*. Stanford: Stanford University Press, 2008.

Okihiro, Gary. "Japanese Resistance in America's Concentration Camps: A Re-evaluation." *Amerasia Journal* 2, no. 1 (1973): 20-34.

Okihiro, Gary. "Tule Lake under Martial Law: A Study in Japanese Resistance." *Journal of Ethnic Studies* 5, no. 3 (1977): 71-85.

Okihiro, Gary Y. and Leslie A. Ito. *Storied Lives: Japanese American Students and World War II*. Seattle: University of Washington Press, 1999.

Olmstead, Timothy. "Nikkei Internment: The Perspective of Two Oregon Weekly Newspapers." *Oregon Historical Quarterly* 85, 1984: 5-32.

Oregon Historical Quarterly 94, no. 4. *Special Issue: The Japanese in Oregon*. Winter 1993-94.

Oregon State Archives. *Life on the Home Front: Oregon Responds to World War II*.
<http://arcweb.sos.state.or.us/pages/exhibits/ww2/index.htm>

Peck, Jim, director. *The Idaho Homefront: Of Camps and Combat*. WETA Public Broadcasting and The Corporation for Public Broadcasting, 2007. N.B. Author's transcription.

Robinson, Greg. *By Order of the President: FDR and the Internment of Japanese Americans*. Cambridge, Mass.: Harvard University Press, 2001.

Sherman, Mark and George Katagiri, editors. *Touching the Stones: Tracing One Hundred Years of Japanese American History*, Portland: Oregon Nikkei Endowment, 1994.

Shimabakuro, Robert Sadamu. *Born in Seattle: The Campaign for Japanese American Redress*. Seattle: University of Washington Press, 2001.

Smith, Page. *Democracy on Trial: The Japanese American Evacuation and Relocation in World War II*. New York: Simon and Schuster, 1995.

Sol, Ilana, director. *On Paper Wings*. DVD, Portland: Film is Forever Productions, 2008.

Spicer, Edward H., Asael T. Hansen, Katherine Luomala, and Marvin K. Opler. *Impounded People: Japanese-Americans in the Relocation Centers*. Tucson: University of Arizona Press, 1969.

Sprague, George. *Governor. Sprague Records*. Oregon State Archives.

Takemoto, Kenneth Kaname. *Nisei Memories: My Parents Talk about the War Years*. Seattle: University of Washington Press, 2006.

Takeuchi, Thomas, ed. *Minidoka Interlude: September 1942 to October 1943*. Revised edition. Hunt, ID: Privately Printed, n.d. N.B. Reprint of the 1943 edition with new material.

Tamura, Linda. *The Hood River Issei: An Oral History of Japanese Settlers in Oregon's Hood River Valley*, Urbana & Chicago, IL: University of Illinois Press, 1993.

Tamura, Linda. *Nisei Soldiers Break Their Silence: Coming Home to Hood River*. Seattle: University of Washington Press, 2012.

Tateishi, John, comp. *And Justice for All: An Oral History of the Japanese American Detention Camps*. New York: Random House, 1984.

tenBroek, Jacobus, Edward N. Barnhart, and Floyd W. Matson. *Prejudice, War, and Constitution: Causes and Consequences of the Evacuation of the Japanese Americans in World War II*. Berkeley: University of California Press, 1954.

Thomas, Dorothy Swaine and Richard Nichimoto. *The Spoilage: Japanese American Evacuation and Resettlement during World War II*. Berkeley: University of California Press, 1946.

Uchida, Yoshiko. *Journey to Topaz: A Story of the Japanese-American Evacuation*. New York: Scribner, 1971.

War Relocation Authority. "Relocation of Japanese Americans." Report, May 1943.

Weglyn, Michi. *Years of Infamy: The Untold Story of America's Concentration Camps*. New York: William Morrow and Company, Inc., 1976.

Japanese Americans in the U.S. West – Autobiography, Fiction & Poetry

Chula, Margaret; [poems] and Cathy Erickson [quilts]. *What Remains: Japanese Americans in Internment Camps*, Lake Oswego, OR: Katsura Press, 2009.

Ehrlich, Gretel. *Heart Mountain*. New York: Viking Penguin, 1988.

Ford, Jamie. *Hotel on the Corner of Bitter and Sweet*. New York: Ballantine Books, 2009.

Inada, Lawson Fusao. *drawing the line*. Minneapolis: Coffee House Press, 1997.

Inada, Lawson Fusao. *Legends from Camp*. Minneapolis: Coffee House Press, 1993.

Loftus, Mitzi Asai. *Made in Japan and Settled in Oregon*. Coos Bay, OR: Pigeon Point Press, 1990.

MacDonald, Betty. *The Plague and I*. Philadelphia: J.B. Lippincott Co., 1948.

Miyakawa, Edward. *Tule Lake*, Victoria, B.C.: Trafford Publishing & House by the Sea Publishing, 1979.

Mueller, Marnie. *The Climate of the Country*. New York: Curbstone Press, 1999.

Nomura, Carl. *Sleeping on Potatoes: A Lumpy Adventure from Manzanar to the Corporate Tower*. Bellingham, WA: Erasmus Books, 2004.

Okada, John. *No-No Boy*. Rutherford, VT: Charles E. Tuttle, 1957; Seattle: University of Washington Press, 1984.

Sone, Monica. *Nisei Daughter*. Boston: Little Brown and Co., An Atlantic Monthly Press Book, 1953.

Uchida, Yoshiko. *Desert Exile: The Uprooting of a Japanese American Family*. Seattle: University of Washington Press, 1982.

Wolff, Virginia Euwer. *Bat 6*. New York: Scholastic Inc., 1998.

Asians in the US West & Asian Influences on US – Autobiography, Fiction & Poetry

Beard, James. *Delights and Prejudices*. New York: Atheneum, 1964.

Bretherton, Vivian R. *The Rock and the Wind*. New York: E.P. Dutton and Co., 1942.

Chin, Frank. *Gunga Din Highway*, Minneapolis: Coffee House Press, 1994.

Cochran, Jo, J.T. Stewart, and Mayumi Tsutukawa. *Gathering Ground: New Writing and Art by Northwest Women of Color*. Seattle: The Seal Press, 1984.

Gown, Herbert H. *Five Foreigners in Japan*. Grand Rapids: Fleming H. Revell Company, 1936; excerpt *Ranald MacDonald of Oregon and Japan*, reprinted as excerpt, Astoria: Clatsop County Historical Society, Friends of MacDonald, n.d.

Jensen, Peter. *When Waves Sprout Birds: Twenty years of poetry 1965-1985*. Eugene, OR: Walking Bird Publishing, 1985.

Maddux, Percy. *City on the Willamette: The Story of Portland, Oregon*. Portland: Metropolitan Press, 1952.

McKunn, Ruthanne Lum. *Thousand Pieces of Gold: A Biographical Novel*, San Francisco: Design Enterprises of San Francisco, 1981.

Nichols, M. Leona. *Ranald MacDonald Adventurer*. Caldwell, ID: The Caxton Press, 1940.

Ng, Fae Myenne. *bone*. New York: Hyperion, 1993.

O'Conner, Mike. *The Rainshadow*. Port Townsend, WA: Empty Bowl, 1983.

Patric, John. *Why Japan Was Strong*. Garden City, NY: Doubleday, Doran & Company, 1943; republished as *Yankee Hobo in the Orient*, Frying Pan Creek, Florence, OR: [self-published], 1945.

Reed, Jim. *The False Eunuch*. West Valley City, UT: Columbia Literary [self-published], 1990.

Roe, Jo Ann. *Ranald MacDonald: Pacific Rim Adventurer*. Pullman, WA: Washington State University Press, 1997.

Starck, Clemens. *Journeyman's Wages*. Ashland, OR: Story Line Press, 2005.

Snyder, Gary. *Earth House Hold: Technical Notes and Queries to Fellow Dharma Revolutionaries*. New York: New Directions, 1957, 1963, 1967, 1968, 1969.

Snyder, Gary. *The Old Ways: Six Essays*. San Francisco: City Lights, 1977.

Weber, Chris, collector. *Treasures 3: Stories and Art by Students in Japan and Oregon*. Portland: Oregon Students Writing and Art Foundation, 1994.

Chinese and Other Asians in the U.S. West – History

Alexander, David Thomason. "Peter Britt, the Chinese and Oregon Gold," *The Numismatist* 100, No. 3. March 1987.

Chinese Consolidated Benevolent Association. *Dreams of the West: A History of the Chinese in Oregon 1850-1950*. Portland: Ooligan Press, 2007.

Gaylord, Mary. *Eastern Washington's Past: Chinese and Other Pioneers 1860-1910*, Winthrop, WA: United States Department of Agriculture Forest Service, Okanogan National Forest, 1992.

Hildebrand, Lorraine Barker. *Straw Hats, Sandals and Steel*. Tacoma: The Washington State Historical Society, 1977.

Nokes, R. Gregory. *Massacred for Gold: The Chinese in Hells Canyon*. Corvallis, OR: Oregon State University Press, 2009.

Wong, Marie Rose. *Sweet Cakes, Long Journey: The Chinatowns of Portland, Oregon*, Seattle: University of Washington Press, 2004.

Several of the books [and one film] featured in this extensive yet far from complete bibliography are by authors [and a filmmaker] serving as advisors to this project. Additional works will be added to this list as we bore deeper into the subject.

**Bibliography text and design © 2013
Oregon Cultural Heritage Commission**

