

HAPPY BIRTHDAY TURA SATANA!

July 10, 1938. Tura Satana's birthday. No one could have predicted that this little girl would become such an amazing woman, whose life we're still exploring to this day. The events she experienced; the actions she took in the face of almost unthinkable adversity have directly or indirectly influenced millions, and will continue to do so as long as there is a mankind.

While Tura may not be here with us physically, her spirit is very much alive and present. The Tura we don't see with our eyes is thrilled right now! Thanks to the grand effort of many, her lifelong wish (TURA! The documentary) is a reality, and IMO she is experiencing one of her most gratifying birthdays ever right now.

Happy birthday, Tura. We are giving you our best, as you deserve.

Cody Jarrett
Director TURA! The Documentary

*This is the message at the end of our 2015 Birthday Homage to Tura Satana...Today we have a new message for Tura's 79th!
www.turamovie.com*

When working in creative fields, financing media projects is no easy feat! Although we had initially intended to crowdfund in 2015, we then decided to plow on with the film using our own resources for the interviews and building up a greater audience on social media. By 2017, however, were unable to continue on this path. The time had come to turn to Tura's fans, something she wanted so much even on her death bed. The making of TURA! The Documentary should be a project involving her adored, loyal fans. So, we took the plunge and dived headfirst into the KICKSTARTER crowdfunding project we wanted and needed to do for the final steps of the film...and many of you reading these words were there to see the joyous result as we passed the \$50,000 dollar finishing line...just in time in this all or nothing race!

TURA!

Three months after the successful funding of our KICKSTARTER project, we are still reeling (literally) from the month long nail-biting experience. The generosity and sheer determination we felt from all those who supported us will never be forgotten...and we will make sure of that as your names will also go down in cinematic history with the making of the film biopic. The interviews are already lined up from LA to Chicago, New York to Las Vegas. In fact, we will already be kicking off by interviewing Tura's daughters, Lani and Jade in LA in August. Siouxfan is already working through her huge archive of Tura film and memorabilia and more. All is pussycat purringly perfect!

[Tura Thursday Blog on YOMYOMF](#)

Tura was a leading Asian American actress and we are of course honoring her heritage with our co-producers, YOMYOMF, by celebrating her birthday later this week on the Tura Thursday blog! We so excited that we have now **over 65 articles** including video clips and memes about Tura and a plethora of people involved in her personal and professional life on our Tura Thursday blog curated by Siouxfan Perry and hosted on the incredibly diverse, informative and fun YOMYOMF site. Our weekly dip into the huge archives of Tura's life and memorabilia has turned into a considerable archive in itself, a great place to meet, get to know and spend some time with Tura and her incredible entourage as well as keeping up to date with any production news and following. Don't forget, if you have an

article, story, images or would like to contribute to the blog, we would be thrilled to hear from you!

Tura Social Media

We are bowled over by your support and input on all our TURA SATANA social media platforms. From Facebook to Twitter, Instagram, Tumblr and Youtube...every post, every share is more than appreciated! Keep up the good work and share the Tura word...and by Tura's 80th birthday we will have FAR MORE to celebrate

...and finally

I am so beyond excited and proud to be able to finish Tura's dream. Every day we unearth something new, extraordinary and fabulous. This whole process is very emotional for many people, but especially for me. It is still hard to believe that Tura is not here with me to complete OUR project. That I can't make that phone call to ask her advice, that I don't receive that mail with her latest ideas and support. Yet, I am so grateful to have her two daughters, Lani and Jade standing next to me in her place.

Thanks to all of you who are helping me and our team keep Tura's dream alive. Join us in celebrating the life of one amazingly talented,

beautiful , kick-ass woman by clicking [here](#) and writing your own birthday wish to Tura!

Happy Birthday, Tura, wherever you are!
Siouxzan Perry