

Public Law 109-441: Preservation of Japanese American Confinement Sites

National Park Service
U.S. Department of the Interior

Artwork by George Yano, courtesy of Manzanar NHS

November 2009

A Report on Fiscal Year 2009 Japanese American Confinement Sites Grant Program Awards

The National Park Service (NPS) is pleased to report on the Fiscal Year 2009 grant awards for the Japanese American Confinement Sites Grant Program. In 2009, the first year of the grant program, the NPS awarded 19 grants totaling \$970,000 to help preserve and interpret the historic confinement sites where more than 120,000 Japanese Americans were confined during World War II. The grants were awarded through a competitive process, providing \$2 in federal money for every \$1 in non-federal funds and/or “in-kind” contributions raised by groups and individuals working to preserve the sites and their histories.

The grants are funding a wide variety of projects, ranging from the interpretation of the little known internment experience in Hawai'i to the preservation of the stockade and jail at the Tule Lake Segregation Center in California. The awards range from \$5,000 for a commemorative plaque and ceremony at the Arboga Assembly Center in Marysville, California, to \$292,253 for the new Heart Mountain Interpretive Learning Center in Park County, Wyoming.

Although the grants support preservation and interpretation efforts in 12 states, many of the projects are national in scope, including an oral history project to collect and digitize the “stories less told” of Japanese

Americans who were held against their will at the confinement sites.

The broad range of projects reflect the stakeholders’ hopes and expectations for the grant program, to educate the public and leave a legacy for future generations through the preservation of both the physical confinement sites and the stories of Japanese Americans’ experiences during World War II. Each of the selected projects is highlighted in the subsequent pages of this newsletter.

Congress established the Japanese American Confinement Sites grant program (Public Law 109-441, 16 USC 461) in 2006 to preserve and interpret U.S. confinement sites where Japanese Americans were detained during World War II. The law authorized up to \$38 million for the life of the grant program to identify, research, evaluate, interpret, protect, restore, repair, and acquire historic confinement sites in order that present and future generations may learn and gain inspiration from these sites and to demonstrate the Nation’s commitment to equal justice under the law.

Congress appropriated \$1 million for the 2009 grant program. Of that amount, \$40,000 was allotted for NPS administration of the program. However, NPS only needed \$30,000 (amounting to 3% overhead), leaving \$970,000 for grants awards.

Background

On December 21, 2006, President George W. Bush signed Public Law 109-441, which authorized the NPS to create a program to encourage and support the preservation and interpretation of historic confinement sites where Japanese Americans were detained during World War II. The Act also directed the NPS to consult with a variety of governmental, educational, and private nonprofit organizations in the development of a grant program to achieve the purposes of the Act. On June 11, 2007, the House Committee on Appropriations directed the NPS to provide a report that described how the agency would implement the grant program (H. Rpt. 110-187).

In preparation for a congressional appropriation and in response to the directive from the House Committee on Appropriations, the NPS engaged the public to gain valuable input to assist in the development of this grant program. The NPS consulted with state, local, and tribal governments, other public entities, educational institutions, and private nonprofit organizations, including those involved in the preservation of historic confinement sites. During this process, the NPS engaged more than 1,000 individuals representing more than 40 organizations, governmental entities, and academic institutions. They shared their hopes and expectations and helped shape the evaluation criteria and guidelines for the grant program.

On May 21, 2008, this information was presented by the Department of the Interior, on behalf of the NPS, to the House Committee on Appropriations in the *Report to Congress Pursuant to Public Law 109-441: Preservation of Japanese American World War II Confinement Sites*. This report outlined the legislative requirements, project categories, evaluation criteria, and program administration guidelines for the grant program.

Announcement of Grant Program

In April 2009, the NPS invited organizations and entities working to preserve historic Japanese American confinement sites and their history – including private nonprofit organizations; educational institutions; state, local, and tribal governments; and other public entities – to submit grant applications to preserve and interpret the confinement sites where Japanese Americans were detained during World War II.

As defined by Public Law 109-441, eligible confinement sites include the ten War Relocation Authority camps: Gila River (AZ), Granada (CO), Heart Mountain (WY), Jerome (AR), Manzanar (CA), Minidoka (ID), Poston (AZ), Rohwer (AR), Topaz (UT), and Tule Lake (CA), as well as other historically significant locations identified in the NPS report *Confinement and Ethnicity* and as determined by the Secretary of the Interior, where Japanese Americans were detained during World War II.

The grant program guidelines listed seven major categories of eligible activities for the Japanese American Confinement Sites grants to benefit one or more confinement sites: capital projects (such as construction of new interpretive centers), documentation (such as an archeological survey); oral history interviews; interpretation and

education related to historic confinement sites (such as wayside exhibits or educational curricula); preservation of confinement sites and related historic resources (such as restoration of historic buildings or collections conservation); planning projects (such as a resource management plan); and non-Federal real property acquisition (allowed only at Jerome, Rohwer, Topaz, and Honouliuli with the owner’s written permission, per stipulations of Public Law 109-441).

Postcards announcing the availability of grant applications and guidelines were mailed in April 2009 to a mailing list of more than 10,000 individuals and organizations, including state, local, and tribal governments, public entities, educational institutions, private nonprofit organizations (including organizations involved in the preservation of historic confinement sites), former internees and their families, and individuals within the Japanese American community. The Fiscal Year 2009 grant cycle also was announced through the NPS grant program website, press releases, and other correspondence. The NPS held seven informational meetings in the Pacific West, Intermountain, and Midwest Regions, to meet with interested grant applicants and address questions about the grant program and application process.

Fiscal Year 2009 Japanese American Confinement Sites Grants

Grant Recipient	Amount
Densho: The Japanese American Legacy Project (WA)	\$ 112,500
Friends of the Texas Historical Commission (TX)	\$ 34,400
Hawai'i Heritage Center (HI)	\$ 58,600
Historical Museum at Fort Missoula (MT)	\$ 50,000
Heart Mountain, Wyoming Foundation (WY)	\$ 292,253
Japanese American Citizens League, Livingston-Merced (CA)	\$ 25,000
Japanese American Citizens League, Marysville (CA)	\$ 5,000
Japanese American Citizens League, Twin Cities Chapter (MN)	\$ 16,000
Japanese American Service Committee (IL)	\$ 74,620
Japanese Cultural Center of Hawai'i (HI)	\$ 43,187
Manzanar Committee (CA)	\$ 49,400
National Japanese American Historical Society, Inc. (CA)	\$ 18,568
Poston Community Alliance (AZ)	\$ 25,994
Topaz Museum (UT)	\$ 48,000
Tule Lake Committee (CA)	\$ 40,000
United Tribes Technical College (ND)	\$ 18,919
University of Hawai'i (HI)	\$ 26,148
University of Hawai'i, Center for Oral History (HI)	\$ 14,955
University of Idaho (ID)	\$ 16,456
TOTAL	\$ 970,000

Grant Selection Process

The deadline for the submittal of grant applications was June 1, 2009. By that date, the NPS received a total of 32 grant proposals, requesting nearly \$2.4 million in Federal funds. The proposals reflected a wide range of project types, including oral history, interpretation, education, documentation, planning, preservation, and capital projects.

The grant proposals were evaluated and awarded in a competitive process by the Japanese American Confinement Sites Grants Selection Panel. From June 8-10, 2009, the panel of NPS experts from the Intermountain, Midwest, and Pacific West Regions, representing applicable preservation, history, education, and conservation

disciplines, met at the Intermountain Regional Office in Lakewood, Colorado, to review all eligible applications.

The panel evaluated and ranked each proposal using the evaluation criteria and guidelines that were established based on public input. These are listed below. Of the 32 applications received, the panel recommended that 19 proposals receive funding. These recommendations were forwarded to the Secretary of the Interior, who approved \$960,000 in funding on July 8, 2009, with a \$10,000 reappropriation on September 17, 2009. All \$970,000 in project funds were awarded in September 2009.

GRANT APPLICATION EVALUATION CRITERIA

Reviewers were asked to consider the following in evaluating applications:

1. What need does the project address?
 - a. How does this project address a critical issue (such as threatened resources or health/safety concerns)?
 - b. How will the project increase public awareness and understanding of the Japanese American World War II confinement sites?
 - c. How will the project preserve or improve the conditions of Japanese American World War II confinement site resources?
2. What impact will the project have and how will the impact be measured? (Examples could be to increase visitation to the site, reach a large and diverse audience, remain relevant and available for current and future generations).
3. What is the long-term impact of the project and how will the project be sustained?
4. How feasible is the project and does the applicant demonstrate the ability to successfully complete the project?
 - a. Is the project cost effective?
 - b. Does the applicant demonstrate an ability to complete the project in a timely, cost effective, and professional manner, ensuring that laws and standards are met?
 - c. Has adequate planning been completed for the project?
5. How much support and participation does the project have from former internees, stakeholders, and/or the general public?

Artwork by George Yano, courtesy of Manzanar NHS.

FY 2009 Project Descriptions Listed by State

ARIZONA

Recipient:	Poston Community Alliance
Project Title:	Saving the Stories: Oral Histories and Digitization of Former Poston Detainees and Staff
Grant Award:	\$25,994
Site(s):	Colorado River Relocation Center (Poston), La Paz County, AZ
Description:	Oral histories of former Poston internees, many of whom are in their 90s, will be collected and digitized.

CALIFORNIA

Recipient:	Japanese American Citizens League, Livingston-Merced Chapter
Project Title:	Merced Assembly Center Commemorative Memorial
Grant Award:	\$25,000
Site(s):	Merced Assembly Center, Merced County, CA
Description:	The two aspects of this effort include five interpretive storyboards, which will be part of a memorial at the Merced County Fairgrounds (the former site of the Merced Assembly Center) and a documentary film to be shared with teachers and schools.

Recipient:	Japanese American Citizens League, Marysville
Project Title:	Arboga Assembly Center Project
Grant Award:	\$5,000
Site(s):	Arboga/Marysville Assembly Center, Yuba County, CA
Description:	To increase awareness of this site that is threatened by development, the project will fund a bronze plaque, dedication ceremony and community educational efforts in local schools and community.

Recipient:	Manzanar Committee
Project Title:	From Barbed Wire to Barbed Hooks
Grant Award:	\$49,400
Site(s):	Manzanar Relocation Center, Inyo County, CA
Description:	A documentary will be produced telling the story of more than 300 internees from Manzanar who snuck out of camp underneath the barbed wire fence, searchlights and armed guards to fish the nearby alpine lakes. This story of freedom and the survival of spirit will bring the internment story to a new audience.

Recipient:	National Japanese American Historical Society, Inc.
Project Title:	Mapping and Building Sites for the Confinement of Japanese Americans during World War II
Grant Award:	\$18,568
Site(s):	10 WRA Camps, Multiple Counties, Multiple States
Description:	An annotated and indexed online database of confinement sites plans, architectural drawings, and artifacts pertaining to numerous confinement sites will be created.

CALIFORNIA (continued)

Recipient:	Tule Lake Committee
Project Title:	Preserving the Tule Lake Stockade & Jail
Grant Award:	\$40,000
Site(s):	Tule Lake Relocation Center, Modoc County, CA
Description:	Historic Structures Report will be produced for the jail and the barbed wire and chain link fences and gates that surround the infamous Segregation Center Stockade used to imprison internees who spoke out to protest the injustice of their World War II incarceration.

HAWAI`I

Recipient:	Hawai`i Heritage Center
Project Title:	Administration Building and Fire House Existing Condition Analysis Report
Grant Award:	\$58,600
Site(s):	Honouliuli Internment Camp, Honolulu County, HI
Description:	Documenting the last two remaining internment camp structures, the report will provide guidance for future restoration efforts.

Recipient:	Japanese Cultural Center of Hawai`i
Project Title:	The Hawai`i Confinement Sites Project Traveling Exhibit
Grant Award:	\$43,187
Site(s):	Multiple Sites, Multiple Counties, HI
Description:	The exhibit will highlight the internment experience related to 8 confinement sites in Hawai`i to increase public awareness—especially within the greater Hawai`i community—of this little known story.

Recipient:	University of Hawai`i
Project Title:	Multidisciplinary Research and Education at Honouliuli Internment Camp
Grant Award:	\$26,148
Site(s):	Honouliuli Internment Camp, Honolulu County, HI
Description:	Combining oral history and archival research on the internment experience with an archeological field school to investigate and record the physical traces of the internment camp will provide broader understanding of the site.

Recipient:	University of Hawai`i, Center for Oral History
Project Title:	Captive on the U.S. Mainland: Oral Histories of Hawai`i-Born Nisei
Grant Award:	\$14,955
Site(s):	Multiple Sites, Multiple Counties, Multiple States
Description:	The oral histories will focus on the wartime experiences and observations of young Japanese Americans who were removed from their places of study, training, or employment on the West Coast of the mainland and incarcerated in various assembly centers and relocation camps.

IDAHO

Recipient:	University of Idaho
Project Title:	Kooskia Internment Camp Archaeological Project
Grant Award:	\$16,456
Site(s):	Kooskia Internment Camp, Idaho County, ID
Description:	This US Immigration and Naturalization detention facility was perhaps the government’s first attempt to use internees as a work force. This project will provide preliminary archeological testing, GIS work, and public outreach.

ILLINOIS

Recipient:	Japanese American Service Committee
Project Title:	Winning the Peace: An Exhibit on the U.S. Military Intelligence Service
Grant Award:	\$74,620
Site(s):	Multiple Sites, Multiple Counties, Multiple States
Description:	A multi-media exhibit will tell the story of Japanese Americans who served in the secret Military Intelligence Service (MIS) while their families were confined in WRA internment camps. Unknown for years as a result of military confidentiality agreements, Japanese Americans in the MIS were integral to the U.S. victory over Japan.

MINNESOTA

Recipient:	Japanese American Citizens League, Twin Cities Chapter
Project Title:	Minnesota Japanese American Oral History Project
Grant Award:	\$16,000
Site(s):	Multiple Sites, Multiple Counties, Multiple States
Description:	The oral histories of Minnesota Japanese American elders who were interned in Gila, Minidoka, Topaz, and Tule Lake will be video recorded and made available to educational institutions and the broader public.

MONTANA

Recipient:	Historical Museum at Fort Missoula
Project Title:	Restoration of Enemy Alien Hearing Courtroom in Post Headquarters at the Department of Justice Fort Missoula Alien Detention Camp
Grant Award:	\$50,000
Site(s):	Fort Missoula Internment Camp, Missoula County, Montana
Description:	Restoring the historic courtroom and making the facility meet Americans with Disabilities Act standards will provide access to research and interpretation of the WWII internment story.

NORTH DAKOTA

Recipient:	United Tribes Technical College
Project Title:	United Tribes/Fort Lincoln Planning Conference
Grant Award:	\$18,919
Site(s):	Fort Lincoln Internment Camp, Burleigh County, ND
Description:	The two-day conference will bring together representative stakeholders to discuss potential commemorative and interpretive projects related to the former Fort Lincoln confinement site.

TEXAS

Recipient:	Friends of the Texas Historical Commission, Inc.
Project Title:	An Untold Story from World War II: Japanese Confinement at Crystal City, Texas
Grant Award:	\$34,400
Site(s):	Crystal City Internment Camp, Zavala County, TX
Description:	This multi-pronged project will launch a public awareness effort to increase recognition of this US Department of Justice Immigration and Naturalization Service confinement site, develop a virtual tour of the site, document oral histories of former internees and community members, write and print travel guides, and promote public access to the site.

UTAH

Recipient:	Topaz Museum
Project Title:	Topaz Museum Interpretive Display Project
Grant Award:	\$48,000
Site(s):	Central Utah (Topaz) Relocation Center, Millard County, UT
Description:	Pre-concept and concept design plans for the museum's interpretive exhibits will be funded.

WASHINGTON

Recipient:	Densho: The Japanese American Legacy Project
Project Title:	Stories Less Told: Video Oral Histories of Japanese American Incarceration
Grant Award:	\$112,500
Site(s):	10 WRA Camps, Multiple Counties, Multiple States
Description:	War Relocation Authority camps and subjects that are underrepresented in Densho's online archive will be the focus of this project, which will digitally preserve, archive and make these interviews accessible via a web database.

WYOMING

Recipient:	Heart Mountain, Wyoming Foundation
Project Title:	Heart Mountain Interpretive Learning Center
Grant Award:	\$292,253
Site(s):	Heart Mountain Relocation Center, Park County, WY
Description:	The award will contribute to the construction of Phase II of the interpretive learning center to provide much needed exhibit space.

Artwork by George Yano, courtesy of Manzanar NHS

Yano arrived at Manzanar from Pasadena, California, on March 21, 1942. Twenty years old and single, he was one of the first Japanese Americans to enter the camp and he eventually lived in Block 24.

Former Manzanar school teacher Mary Smeltzer recalled George as a "kibei," a second-generation Japanese American who had been educated in Japan.

At Manzanar, Yano painted dramatic scenes of both life in the camp and the landscape in which it was situated. Yano left Manzanar for Los Angeles on October 10, 1945. He died in Los Angeles in 1990.

Confinement Sites Associated with Japanese Americans During World War II

- WCCA Assembly Center
- ▲ WRA Relocation Center
- WRA Isolation Center
- ◻ WRA Temporary Camp or Other WRA Facility
- ☆ Justice Dept., U.S. Army, or Other Facility
- Unused Facility
- Other Sites

This map is based upon the 1999 NPS publication *Confinement and Ethnicity*. It is not meant to be a comprehensive list of sites. Additional sites may be identified as determined by the Secretary of the Interior.

Upcoming Listening Sessions/Please Join Us

Thank you for your continued interest and participation in the grant program. In preparation for the Fiscal Year 2010 appropriation and the next grant cycle, we would like to hear your thoughts on this first year of the grant program. We encourage you to provide your comments on the components of the grant program that you would like to see continued, and any aspects of the grant program that you would like to see changed.

As part of that information-gathering process, the NPS will host a series of "Listening Sessions" in early December at several locations throughout the country. We invite you to provide your thoughts in person at one of these Listening Sessions, which are scheduled as follows:

INTERMOUNTAIN REGION

Denver, Colorado

Date: Monday, November 30, 2009
Time: 10am—12 noon
Location: National Park Service
Intermountain Regional Office
12795 W. Alameda Parkway
Phone: 303-969-2885

MIDWEST REGION

Chicago, Illinois

Date: Tuesday, December 1, 2009
Time: 7:00 pm—9:00 pm
Location: Japanese American Citizens
League (JACL) Chicago Chapter
5415 North Clark Street
Phone: 402-661-1928 (NPS)
312-728-7170 (JACL)
Website: <http://www.jaclchicago.org>

Little Rock, Arkansas

Date: Thursday, December 3, 2009
Time: 2:00 pm—4:00 pm
Location: Little Rock Central High School
NHS Visitor Center
2120 Daisy Bates Drive
Phone: 402-661-1928 (NPS)
501-374-1957 (Little Rock NHS)
Website:
<http://www.nps.gov/chsc/index.htm>
Directions: <http://www.nps.gov/chsc/planyourvisit/directions.htm>

PACIFIC WEST REGION

Seattle, Washington

Date: Wednesday, December 2, 2009
Time: 6:00 pm—8:00 pm
Location: Densho: The Japanese American
Legacy Project
1416 S. Jackson Street
Phone: 925-943-1531, ext. 122 (NPS)
206-320-0095 (DENSHO)
Website: www.densho.org/

Los Angeles, California

Date: Thursday, December 3, 2009
Time: 6:00 pm—8:00 pm
Location: Japanese American Cultural and
Community Center
244 S. San Pedro Street, Suite 505
Phone: 925-943-1531, ext. 122 (NPS)
213-628-2725 (JACCC)
Website: <http://www.jaccc.org/index.htm>
Directions: <http://www.jaccc.org/directions.htm>

San Francisco, California

Date: Friday, December 4, 2009
Time: 6:00 pm—8:00 pm
Location: Japanese Cultural & Community
Center of Northern California
1840 Sutter Street, Suite 201
Phone: 925-943-1531, ext. 122 (NPS)
415-567-5505 (JCCCNC)
Website: <http://www.jcccnc.org/>

Honolulu, Hawai'i

Date: Thursday, December 3, 2009
Time: 6:00 pm—8:00 pm
Location: Japanese Cultural Center
of Hawai'i
2454 South Beretania Street
Phone: 808-541-2693, ext. 723 (NPS)
808-945-7633 (JCCH)
Website: <http://www.jcch.com/>

You may also provide comments directly to the NPS via a public comment website at:

<http://parkplanning.nps.gov/imro>

You may also send written comments to the NPS to the address listed below:

National Park Service
Intermountain Region
Japanese American
Confinement Sites Grant Program
Attention: Kara Miyagishima
12795 W. Alameda Parkway
Lakewood, CO 80228

ALL COMMENTS MUST BE RECEIVED BY WEDNESDAY, DECEMBER 9, 2009.

National Park Service Contacts

Please contact one of the NPS regional representatives if you have any questions about the upcoming listening sessions or grant program.

INTERMOUNTAIN REGION

Arizona, Colorado, Montana, New Mexico, Oklahoma, Texas, Utah, Wyoming

Contact: **Kara Miyagishima**

Phone: 303-969-2885

Email: kara_miyagishima@nps.gov

MIDWEST REGION

Arkansas, Missouri, Kansas, Nebraska, South Dakota, North Dakota, Minnesota, Iowa, Wisconsin, Michigan, Illinois, Indiana, Ohio

Contact: **Rachel Franklin-Weekley**

Phone: 402-661-1928

Email: rachel_franklin-weekley@nps.gov

PACIFIC WEST REGION

Alaska, California, Idaho, Nevada, Oregon, Washington, and other states not listed above

Contact: **Tom Leatherman**

Phone: 925-943-1531, ext. 122

Email: tom_leatherman@nps.gov

Hawai'i

Contact: **Frank Hays**

Phone: 808-541-2693 x723

Email: frank_hays@nps.gov

Please visit <http://www.nps.gov/history/hps/hpg/JACS/index.html> for information about the grant program.

Thank you for your interest in the Japanese American Confinement Sites Grant Program.

Artwork by George Yano, courtesy of Manzanar NHS

Layout and design by:
Intermountain Region, Office of Communications
12795 W. Alameda Parkway
Lakewood, CO 80228

November 2009

New NPS "Listening Sessions."
See inside for more information.

National Park Service
Intermountain Region
12795 West Alameda Parkway
PO Box 25287
Denver, CO 80225

FIRST CLASS MAIL
POSTAGE & FEES PAID
NATIONAL PARK SERVICE
PERMIT NO. G-83

OFFICIAL BUSINESS
PENALTY FOR PRIVATE USE \$300