The original documents are located in Box 4, folder "Clemency - Rose, Tokyo" of the Philip Buchen Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

THE WHITE HOUSE WASHINGTON

June 8, 1976

MEMO FOR:

PHIL BUCHEN

FROM:

KEN LAZARUS

In answer to your recent question re pardon petition for "Tokyo Rose", please note attached.

BRAR 080

WASHINGTON

Riskayo

June 3, 1976

MEMORANDUM FOR:

KEN LAZARUS

FROM:

PHIL BUCHEN /.

Attached is correspondence dealing with a possible Presidential pardon for Tokyo Rose.

Is there a petition pending at the Pardon Attorney's Office?

Attachment

WASHINGTON

June 3, 1976

MEMORANDUM FOR:

FROM:

KEN LAZARUS

PHIL BUCHEN

Attached is correspondence dealing with a possible Presidential pardon for Tokyo Rose.

Is there a petition pending at the Pardon Attorney's Office?

Attachment

M

May 27, 1976

Dear Marty:

Thank you for your letter of May 21 transmitting a copy of correspondence Senator Hatfield has received regarding a possible Presidential pardon for Iva Toguri.

We appreciate your courtesy in passing along this letter.

With best wishes,

Sincerely,

William T. Kendall Deputy Assistant to the President

Martin B. Gold, Staff Assistant to The Honorable Mark O. Hatfield United States Senate Washington, D.C. 20510 Scc: w/inc to Philip Buchen FYI WTK:ba

. rec. 5/25 Anited States Senate

WASHINGTON, D.C.

May 21, 1976

Mr. William Kendall Deputy Assistant to the President The White House Washington, D.C. 20500

Dear Bill:

Enclosed is a copy of correspondence Senator Hatfield has received regarding a possible Presidential pardon for Iva Toquri.

Senator Hatfield does not know whether such a pardon is being considered, nor does he wish to express a sentiment about it, but he promised his constituents that he would pass their expression on to the White House. That is the purpose of this communication.

Sincerely

Martin B. Gold Staff Assistant to Senator Mark O. Hatfield

MBG:bc Enclosure

WILLARD ANDERSON POST NO. 2471 The Delles, Oregon 97058

May 12, 1976

The Honorable Mark O. Hatfield United States Senate 463 Russell Building Washington, D. C. 20510

Dear Senator Hatfield:

We of V. F. W. Post #2471 strongly urge you to urge President Ford to give Iva Toguri (known as Tokyo Rose) a full pardon on July 4, 1976.

12 mech 2 Tesse In 2 - - 2 - 2 27 E.h. Calle.

United States Department of Instice Office of the Pardon Attorney Washington, D.C. 20530

May 11, 1976

Honorable Evelle J. Younger Attorney General State of California Department of Justice 800 Tishman Building 3580 Wilshire Boulevard Los Angeles, California 90010

Dear Mr. Attorney General:

The President has asked me to reply to your letter of April 23, 1975 recommending that he grant a pardon to Iva Toguri D'Aquino.

Iva Toguri D'Aquino filed a petition for pardon after completion of sentence in November 1968. The petition was denied in October 1969. Like any other person who has been convicted of a Federal felony, has served the sentence and been a lawabiding member of the sentence and been a lawabiding member of the community for several years subsequent to the completion of the sentence, she is eligible to reapply for a pardon if she chooses. However, she has not done so. If she should reapply, her petition would receive the same consideration accorded to other eligible petitioners, and the Attorney General would advise the President whether in his opinion the petition should be granted or denied. A Presidential pardon, incidentally, is a sign of forgiveness-but does not constitute a finding of innocence.

Your interest in this matter is appreciated.

Sincerely,

Lawrence M. Traylor Pardon Attorney

By: David C. Stephenson Deputy Pardon Attorney

bcc: Kenneth A. Lazarus Associate Counsel to the President

WASHINGTON

December 2, 1976

Dear Dr. Uyeda:

Thank you for sending to me the correspondence and background on the Mrs. Iva Toguri d'Aquino case.

I have forwarded the package of material to Mr. Philip Buchen, Counsel to the President, who handles these matters.

With kind regards.

Sincerely,

ROBERT T. HARTMANN Counsellor to the President

Dr. Clifford I. Uyeda Chairman Japanese American Citizens League 1765 Sutter Street San Francisco, California 94115

cc: Mr. Wayne Horiuchi

COMMITTEE FOR IVA TOGURI

OF THE

JAPANESE AMERICAN CITIZENS LEAGUE

JACL Headquarters Bldg. 1765 Sutter Street San Francisco, California 94115

Attorney Wayne M. Collins, Consultant

Partial Listing -

Individual Endorsements:

Gov. George A. Ariyoshi, Hawaii Mayor Tom Bradley, Los Angeles Rep. Yvonne B. Burke, California Lt Gov. Melvyn Dymally, California Secretary of State March Fong Eu, Calif. Rep. Donald M. Fraser, Minnesota Prof. S.I. Hayakawa, S.F. State Univ. Rep. Spark M. Matsunaga, Hawaii Rep. Abner J. Mikva, Illinois Assemblyman S. Floyd Mori, California Mayor George R. Moscone, San Francisco Rep. B.F. Sisk, California Atty Gen. Evelle J. Younger, California

Organizational Endorsements:

American Civil Liberties Union, No. Calif. Chapter Americans for Democratic Action, No. Calif. Chapter California State LegIslature National Council of the Churches of Christ San Francisco Board of Supervisors San Francisco Commission on the Status of Women Willard Anderson Post #2471, VFW, Dalles, Oregon

Media Editorial Endorsements:

Dayton Daily News (Ohio) Denver Post Honolulu Advertiser Los Angeles Times Minneapolis Tribune San Francisco Chronicle San Francisco KFRC-Radio Seattle Post Intelligencer Washington Star (D.C.)

Supporting Articles:

Chicago Dally News Chicago Tribune Christian Science Monitor Honolulu Star-Bulletin National Observer Wall Street Journal Washington Post November 26, 1976

Clifford I. Uyeda, M.D.

Chairman

Mr. Robert T. Hartmann Counsellor to the President The White Mouse 1600 Pennsylvania Ave., N.W. Washington, D.C. 20500

Dear Mr. Hartmann:

Enclosed are three editorials that were brought to my attention, all dated November 22nd.

I was informed that the New York Times, December 5th, will feature the case in its magazine section. It is written by John Leggett (English Dept, Univ. of Iowa).

The Board of Supervisor, County of Santa Clara (Calif.) passed a resolution on November 16th supporting a presidential pardon for Mrs. Iva Toguri d'Aquino.

Sincerely yours,

Clifford I. Uyeda, M.D.

THE WHITE HOUSE WASHINGTON

November 18, 1976

Mr. Hartmann:

Wayne Horiuchi of the Japanese American Citizens League called. 223-1240.

He would like to have an appointment with you (along with David Ushio, National Director of the organization) the week after Thanksgiving to discuss a Presidential pardon for Tokyo Rose. (see*attached correspondence).

Gail

COMMITTEE FOR IVA TOGURI

OF THE

JAPANESE AMERICAN CITIZENS LEAGUE

JACL Headquarters Bldg. 1765 Sutter Street San Francisco, California 94115

Attorney Wayne M. Collins, Consultant Clifford I. Uyeda, M.D. Chairman

Partial Listing -

Individual Endorsements:

Gov. George A. Ariyoshi, Hawali Mayor Tom Bradley, Los Angeles Rep. Yvonne B. Burke, California Lt Gov. Melvyn Dymally, California Secretary of State March Fong Eu, Calif. Rep. Donald M. Fraser, Minnesota Prof. S.I. Hayakawa, S.F. State Univ. Rep. Spark M. Matsunaga, Hawaii Rep. Abner J. Mikva, Illinois Assemblyman S. Floyd Mori, California Mayor George R. Moscone, San Francisco Rep. B.F. Sisk, California Atty Gen. Evelle J. Younger, California

Organizational Endorsements:

American Civil Liberties Union, No. Calif. Chapter Americans for Democratic Action, No. Calif. Chapter California State Legislature National Council of the Churches of Christ San Francisco Board of Supervisors San Francisco Commission on the Status of Women Willard Anderson Post #2471, VFW, Dalles, Oregon

Media Editorial Endorsements:

Dayton Daily News (Ohio) Denver Post Honolulu Advertiser Los Angeles Times Minneapolis Tribune San Francisco Chronicle San Francisco KFRC-Radio Seattle Post Intelligencer Washington Star (D.C.)

Supporting Articles:

Chicago Dally News Chicago Tribune Christian Science Monitor Honolulu Star-Bulletin National Observer Wall Street Journal Washington Post November 18, 1976

Mr. Robert T. Hartmann, Counsellor to the President The White House 1600 Pennyslvania Ave., N.W. Washington, D.C. 20500

Dear Mr. Hartmann:

Enclosed please find copy of a letter forwarded to President Ford.

Yesterday, the official petition for presidential pardon was mailed from the San Francisco post office to the Pardon Attorney, Lawrence M. Traylor, as called for in the protocol.

We would greatly appreciate your assistance in bringing this matter up to the President.

Thank you.

Sincerely yours,

Unida

Clifford I. Uyeda, M.D. Chairman.

COMMITTEE FOR IVA TOGURI

OF THE

JAPANESE AMERICAN CITIZENS LEAGUE

JACL Headquarters Bldg. 1765 Sutter Street San Francisco, California 94115

Attorney Wayne M. Collins, Consultant

Clifford I. Uyeda, M.D. Chairman

November 17, 1976

Partial Listing -

Individual Endorsements:

Gov. George A. Ariyoshi, Hawali Mayor Tom Bradley, Los Angeles Rep. Yvonne B. Burke, California Lt Gov. Melvyn Dymally, California Secretary of State March Fong Eu, Calif. Rep. Donald M. Fraser, Minnesota Prof. S.I. Hayakawa, S.F. State Univ. Rep. Spark M. Matsunaga, Hawaii Rep. Abner J. Mikva, Illinois Assemblyman S. Floyd Mori, California Mayor George R. Moscone, San Francisco Rep. B.F. Sisk, California Atty Gen. Evelle J. Younger, California

Organizational Endorsements: American Civil Liberties Union, No. Calif. Chapter Americans for Democratic Action, No. Calif. Chapter California State Legislature National Council of the **Churches of Christ** San Francisco Board of Supervisors San Francisco Commission on the Status of Women Willard Anderson Post #2471, VFW, Dalles, Oregon

Media Editorial Endorsements: Dayton Daily News (Ohio) **Denver** Post Honolulu Advertiser Los Angeles Times Minneapolis Tribune San Francisco Chronicle San Francisco Examiner San Francisco KFRC-Radio Seattle Post Intelligencer Washington Star (D.C.)

Supporting Articles:

Chicago Daily News Chicago Tribune Christian Science Monitor-Honolulu Star-Bulletin National Observer Wall Street Journal Washington Post

Hon. Gerald R. Ford President of the United States The White House Washington, D.C. 20500

Dear Mr. President:

The petition for pardon for Mrs. Iva Toguri d'Aquino was filed this morning by her attorney, Wayne M. Collins.

Senator-elect Dr. S. I. Hayakawa had earlier brought to your office informations pertaining to the case. As you know Mrs. d'Aquino was convicted of treason as "Tokyo Rose" in 1949 following the most incredible chain of circumstances.

Researchers, including the media, have concluded that it was the "legend of Tokyo Rose" and not an individual that was convicted.

Mrs. d'Aquino has served her time and has paid her fine. In spite of over 30 years of suffering, abuse and humiliation she has remained steadfastly loyal to the United States.

In this bicentennial year when we are celebrating the glories of our nation conceived in justice and fair play for all, we urge you to pardon Mrs. d'Aquino with a statement of her innocence and restore her cherished American citizenship.

We witheld the filing of the petition for pardon until after election because we did not want you to be confronted with the problem during your busy election campaign.

Sincerely yours,

Clifford I. Uyeda, M.D.

WASHINGTON

December 2, 1976

MEMORANDUM FOR:

FROM:

PHIL BUCHEN JACK MARSH The attached is self-explanat bry.

Could you prepare a status report for the President on the matter involving Tokyo Rose.

I am of the view that you, rather than the President, should get to Senator-elect Hayakawa.

cc: Dick Cheney

WASHINGTON

December 2, 1976

ADMINISTRATIVELY CONFIDENTIAL

MEMORANDUM FOR:

JACK MARSH

FROM:

JIM CONNOR $\int \mathcal{E} \mathcal{E}$

The following notation was directed to you in the President's outbox:

"Senator Hayakawa called. Interested in pardon for Tokyo Rose.....I said I would ask for status report and then make decision on course of action....Talk with me."

1

Please follow-up with appropriate action.

cc: Dick Cheney

THE WHITE HOUSE WASHINGTON

From: Robert T. Hartmann

To: Philip Buchen

Date: December 2, 1976 Time: p.m.

Per our telephone conversation.

Thanks!

Decembra 6, 1976

bear Spark:

This is to acknowledge receipt and thank you for your Nevasber 23 letter to the Frasidant recommending consideration of a Presidential pardon for Mrs. Iva Toguri D'Aquine (Tokyo Rose).

As you know, initial responsibility for requests for Executive Clemency rests with the Parden Attorney at the Department of Justice. Mis recommendations are submitted to the Attorney General, who is turn submitte them to the President. I will be pleased to ask that your letter be placed with Mrs. Toguri's records.

With kindest regards,

Wincerely,

Charles Laypart, Jr. Deputy Assistant to the Frasident

The Reporable Spark H. Matsunaga Souse of Representatives Vashingtos, D.C. 20315

bcc with incoming to Philip Buchen for appropriate Mandling WTK:CL:JEB:kt

SPARK M. MATSUNAGA

WASHINGTON OFFICE: 442 CANNON BUILDING 20515

HONOLULU OFFICE: 218 FEDERAL BUILDING 96813

me

Congress of the United States Bouse of Representatives

Washington, D.C. 20515

November 23, 1976

The President The White House Washington, D.C. 20500

Dear Mr. President:

On November 17, 1976, at the former site of the Federal District Court in San Francisco, now used as a post office, a petition for the pardon of Iva Toguri, convicted of treason in such court 27 years ago, was mailed to the Pardon Attorney in Washington, D.C. Ms. Toguri, a victim of the World War II "Tokyo Rose" legend, is deserving of a Presidential pardon as this Nation's Bicentennial gift to her. As a member of Congress, I fully support the granting of a Presidential pardon in order that Ms. Toguri may once again possess that which she once cherished above all else -- her U. S. citizenship.

Ms. Toguri's story does not begin in 1949, when she was tried, convicted, and sentenced for treason, indisputably the most serious offense against this country that any American could commit. Nor does her story begin during the lonely World War II years that she spent in Japan, where she was stranded while visiting a sick aunt, and where she allegedly engaged in the acts for which she was later to be indicted and brought to trial. Ms. Toguri's story actually begins with her birthright; she was born an American citizen, her most cherished possession, on July 4, 1916.

Unlike many others who chose a course of personal convenience, some of whom were later to testify against her -- falsely, according to recent disclosures --Ms. Toguri came home to America after World War II had ended. Her return to the United States apparently was motivated by two basic reasons: First, she loved her country, and that love was not in any way diminished while she was forced to lead a hand-to-mouth existence in the land of her country's enemy; and second, she

DEPUTY MAJORIT WHIP

MEMBER:

COMMITTEE ON RULES

STEERING AND POLICY COMMITTEE

CHAIRMAN, SUBCOMMITTEE OF SELECT COMMITTEE ON AGING The President November 23, 1976 Page Two

sincerely believed in her "Orphan Ann" broadcasts which were beamed to American troops in the Pacific from Tokyo, that she was aiding, not hindering, America's war effort.

Today, Ms. Toguri, age 60, lives quietly and modestly in Chicago. She was released from prison after serving 6 years and 2 months, with reduced time for good behavior, of a 10-year sentence. She has paid her fine of \$10,000 in full. But she has not regained her cherished U. S. citizenship, which she lost when she was sentenced. She remains remarkably composed despite recent disclosures by the press, for example, Far East correspondent Ronald Yates' story on the front page of the Chicago Tribune of March 22, 1976, stating that prosecution witnesses living in Japan informed him that "they were forced to tell half-truths and withhold vital information at her 1949 trial for treason."

Ms. Toguri's one abiding wish is to have her American citizenship restored to her. She seeks no retrial of her case, even though it now appears that she was made a scapegoat. She only wants a Presidential pardon, and in no way claims that she was denied due process. She does not condemn the American judicial system. A Presidential pardon, if granted to Ms. Toguri, would therefore demonstrate the strength of our system -- that its checks and balances insure justice in every possible case.

The granting of a Presidential pardon and the restoration of U. S. citizenship to Ms. Toguri would further serve as a symbolic act on the part of our Government that our system's greatness lies in part in its flexibility to show kindness and tolerance toward those whom it once prosecuted.

Mr. President, the petition merits your favorable consideration. I strongly recommend that Iva Toguri be granted the pardon that is prayed for in her petition.

Aloha and best wishes.

Sincerely. alsunaga Spark Matsunaga Member of Congress

Mr. President November 23, 1976 Page Three

cc: Honorable Lawrence M. Traylor Pardon Attorney Department of Justice 320 First Street Washington, D.C. 29537

WASHINGTON

December 6, 1976

ADMINISTRATIVELY CONFIDENTIAL

;

MEMORANDUM FOR:

PHIL BUCHEN

FROM:

JIM CONNOR JEF

SUBJECT:

Article entitled: "Tokyo Rose: Traitor or Scapegoat?

The President returned the attached article in his outbox with the following notation:

"Very interesting article. Keep me posted on this matter."

Please follow-up with appropriate action.

cc: Dick Cheney

Tokyo Rose: Traitor Tresident HAS SEEN or scapegoat?

After World War II, an American girl named Iva Toguri d'Aquino was convicted of broadcasting from Tokyo to American troops in the Pacific. Her case tells America something about itself.

In the teahouse of her Chicago shop, Iva Toguri d'Aquino denies bitterness over the ordeal that began in a Japanese jail cell in 1945 (top). "Heck," she says, "you just have to adjust your life."

By John Leggett

For most servicemen, the worst of modern warfare is the boredom of it. On my World War II ship, the U.S.S. Elden, that boredom was as vast as the Pacific itself—day after day, same watches and drills, same food and smells, same heat and shipmates. That is why the Elden's crew, and the rest of the two million young Americans in the Pacific theater during World War II, made so much of the woman they referred to as Tokyo Rose.

Her voice was native-American with a dash of soy sauce, and she played us our songs, the ones we had danced to the summer before (or was it the summer before that?). She was talking to us from Japan, flirting with us, calling forth those romantic illusions from "Terry and the Pirates."

We lost some confidence in her newscasts when she reported us sunk, but that only added to our enjoyment. She knew what was on our minds. She was lighthearted, and sometimes raunchy about it, suggesting that our sweethearts back home were two-timing us, with help from the 4-F's and fat cats. We didn't take her seriously. There was a tongue-in-cheek quality to the relationship, an understanding between us that is illustrated by the bomber squadron said to have responded to her apology for playing only old records (they were all she had) by addressing her a carton of late releases and parachuting it into the center of Tokyo.

So, for this World War II veteran, it is astonishing and saddening to find what that war brought to an American woman named Iva Toguri. It was her fate to have been one of several women who broadcast from Japan to American troops in the Pacific, and her misfortune to have been the only one convicted of treason and jailed for doing so. Today, at the age of 60, she lives in Chicago, where her friends know her by her married name, Iva d'Aquino. She is the proprietor of Toguri's, a shop on the North Side, where you can buy parasols, fish kites, books on judo and Zen, incense and, presumably, even the complete teahouse at the back of the big white store.

For many years after her release from prison in 1956, she asked only to be left alone with her work and her circle of friends. She had had enough publicity in the years immediately following the war. But recently, a committee formed in her behalf has brought increasing attention to her, and last month, Iva sent a letter to President Ford requesting a pardon. At a press conference just before mailing the letter, she said she hoped to get a pardon so that her American citizenship could be restored: "You don't realize the importance or significance of such a thing until you lose it."

On a recent evening I found her at her shop, counting cash in the register and saying good night to her employees as they filed into the street. She has a square, handsome face, clear eyes and a resonant voice that clangs like an iron bell. There is an abruptness to her speech, an all-business tone, but her laughter is sudden, called forth by remembering some preposterous turn of her life, and as American as her frequent "hecks" and the Midwest flatness of her "a's."

Sometimes her responses are immediate, but when she must search back through the decades to recall loneliness and fear in wartime Tokyo, or during her trial, she rattles and wanders as she looks for familiar paths. She is numbed by questions. People have been questioning Iva Toguri d'Aquino for 30 years.

This is how she remem- (Continued on Page 125)

John Leggett is director of the Writers' Workshop at the University of Iowa. His most recent book is "Ross and Tom." Some items in this folder were not digitized because it contains copyrighted materials. Please contact the Gerald R. Ford Presidential Library for access to these materials.

THE WHITE HOUSE WASHINGTON Bobbie is waiting for material from the Gordon

December 20, 1976

I checked with Dawn on the status of this and she advises that Ken talked with Laurence Traylor about this last week.

It was decided at that time that something would be done one way or the other before President Ford left office.

As you probably noticed, Tokyo's name did not show up on the Xmas list. There is another list scheduled soon. Dawn wasn't sure her name would be on it.

The person who probably knows exactly where this matter stands in the AG's office is Traylor.

WASHINGTON

December 20, 1976

ADMINISTRATIVELY CONFIDENTIAL

MEMORANDUM FOR:

PHIL BUCHEN

FROM:

JIM CONNOR JEE

The attached notation was directed to you in the President's outbox:

"What is status of Tokyo Rose?"

Please follow-up with appropriate action.

cc: Dick Cheney

PHOTO COPY GERALD R. FORD LIBRARY

