

July/August 2006

CALENDAR OF CHSA EVENTS & EXHIBITS

CHSA Summer Youth Programs

Details on page 4.

August 12 *Images of America: San Francisco's Chinatown* Book Launch Party

Celebrate the release of the new pictorial publication by CHSA. CHSA Museum, 1-4 pm.

August 29 *Chop Suey on Wax: The Flower Drum Song Album* exhibition opens.

September 9 *Our History Is Still Being Written: The Story of Three Chinese-Cuban Generals in the Cuban Revolution*

Panel discussion with Ling-Chi Wang and Felicia Lowe. Co-sponsored by Pathfinder Press and SF Eastwind Books. CHSA Learning Center, time TBA.

All CHSA events in free to the public

For more info, call (415) 391-1188 or visit www.chsa.org

Images of America: San Francisco's Chinatown

At last! Arcadia Publishing's popular *Images of America* series has finally released a book for *San Francisco's Chinatown*, authored and edited by historian **Judy Yung** and the Chinese Historical Society of America. Drawing from private collections and public archives, the images and accompanying text and captions tell the historical and cultural story of the oldest and most famous Chinatown in the world.

"I wanted to show how this place that visitors see as foreign and exotic is, in fact, a vibrant Chinese American neighborhood with a complex history and rich cultural legacy," explains Yung, professor emeritus of American Studies at the University of California, Santa Cruz and a native of San Francisco Chinatown.

"The book looks beyond the Oriental façade of Chinatown to show the realities of daily life, including a community's struggle

for survival against racial hostility, Exclusion laws, two major earthquakes, and urban redevelopment."

The book also features a street map listing key sites that are mentioned in the book, for a self-guided historic Chinatown walking tour.

Arcadia Publishing's *Images of America* series uses archival photographs and brief essays to celebrate local history and encourage community preservation.

Images of America: San Francisco's Chinatown will be available for purchase on July 21 at the CHSA bookstore and through local book sellers. A portion of the proceeds go to CHSA. The book will be "launched" at the CHSA Museum on Saturday, August 12, 1 pm. The event is free and open to the public; guests will include lenders to the project and those featured in the book. ☺

Chinatown Rising

CHSA 2006 Gala Dinner and Dance

Saturday, September 30

In marking the centennial of the Great San Francisco Earthquake and Fire, the Chinese Historical Society of America will celebrate the resurgence of Chinatown into the vibrant and resilient community it is today.

CONTINUED ON PAGE 3

**CHINESE
HISTORICAL
SOCIETY OF
AMERICA**

BOARD OFFICERS

Calvin Fung, *President*
Robert Fung, *1st Vice President*
Anna Naruta, Ph.D., *2nd Vice President*
Willard Chin, *Secretary*
Paul Fong, *Treasurer*

BOARD DIRECTORS

Irene Poon Andersen
Donald Chan
Joyce M. Chan
Linda A. Cheu
Colleen Fong, Ph.D.
Frank Jang
Agnes Lam
Catherine S. Lam
Alexander Lock
Kenneth Louie
Galin Luk
William G. Roop
Connie Young Yu

BOARD EMERITI

Him Mark Lai
Philip P. Choy

FOUNDERS

Thomas W. Chinn
C.H. Kwok
Chingwah Lee
H.K. Wong
Thomas W.S. Wu, D.D.S.

STAFF

Sue Lee, *Executive Director*
Charlie Chin, *Artist in Residence*
Marisa Louie, *Exhibitions Coordinator*
Russell Ow, *Accountant*
Leonard Shek, *Program Coordinator*
Candace Tom, *Operations Administrator*
Ivy Wong, *Weekend Supervisor*
Jeffery P. Woo, Esq., *Legal Counsel*

In Memoriam
Col. William F. Strobridge
(1929–2006)

Born in Windsor, Vermont, **William Strobridge** died peacefully in San Francisco, on April 26, 2006 after a last battle with Parkinson's Disease.

A veteran of the Korean Conflict and the Vietnam War, and Chief Historian at the Center of Military History in Washington, D.C., Col.

Strobridge retired from the U.S. Army in 1980. He worked as a historian at Wells Fargo Bank from then until 2002.

Col. Strobridge became a member of the Chinese Historical Society of America in 1975 and served on the Board of Directors from 1982-1983 and 1990-1994. He was the author of numerous books and articles on the history of the U.S. military, the Far West, Southeast Asia, and Chinese Americans. His survey study of Chinese Americans who served in World War II was published in the September 1982 issue of the CHSA *Bulletin*. He served as an advisor to Thomas Chinn's book *Bridging the Pacific: San Francisco Chinatown and Its People*. Col. Strobridge was also an active member of the VFW Chinatown Post. A memorial service was held at the Presidio Post Chapel on May 13.

We also note the passing of **Edna Chinn**, longtime member and sister of CHSA founder Thomas Chinn. ☞

**Community
Celebration for
Rolland Lowe**

On Saturday, June 17, Chinatown organizations, patients, family, and friends gathered to celebrate Dr. Rolland Lowe's decades of service to his community and his medical practice. After graduating from UC Berkeley in 1951 and serving in the US Army Medical Corp in Korea, Dr. Lowe began his surgical residency at UC San Francisco. He chose to establish his practice in Chinatown, where he has since served as Chief of Staff and Surgery at Chinese Hospital and attended a regular stream of patients for forty-three years.

Dr. Lowe is equally respected for his philanthropic work. He was the first Chinese American to serve on the Board of Trustees of San Francisco Foundation and the Council of Foundations. Dr. Lowe was instrumental in the founding of the Chinese Community Health Plan, Chinese Culture Foundation, and CYC. He has supported CHSA through his family's charitable foundation, the Lawrence Choy Lowe Memorial Fund. ☞

Dr. Lowe (l) with CHSA Executive Director Sue Lee

Chop Suey on Wax: The Flower Drum Song Album

New Exhibition
Opening August 28
Frank H. Yick Gallery

Arguably the most famous depiction of San Francisco Chinatown, the Rodgers and Hammerstein-produced **Flower Drum Song** sent Grant Avenue and its personalities around the world. Based on the novel by journalist C.Y. Lee, *Flower Drum Song's* story of generational conflict and romance grossed millions and was nominated for Oscars and Tonys for its film and stage productions.

Following the hit musical, record labels issued dozens of renditions of the score, in genres as varied as jazz, swing, classical orchestra, and pop. Filmmaker Arthur Dong (*Sewing Woman*, *Forbidden City USA*) has collected these albums, which will be shown in **Chop Suey on Wax**. Examining the imagery of the album artwork and the arrangement of the music, the exhibition will show the variety of

CONTINUED ON PAGE 8

Our History Is Still Being Written: The Story of Three Chinese-Cuban Generals in the Cuban Revolution

Book Event & Panel Discussion
Saturday, September 9, CHSA Learning Center, time TBA

Demonstration by Chinese New Democracy Alliance, July 10, 1960.

A little-known but important chapter of Chinese emigrant history is told through interviews with three Chinese Cubans who became generals in Cuba's revolution in **Our History Is Still Being Written: The Story of Three Chinese-Cuban Generals in the Cuban Revolution** (Pathfinder Press, 2006.) The three men discuss their roles in the 1959 Cuban Revolution and the events that followed, the development of domestic policy, and in foreign missions to Angola and South Africa.

Editor and interviewer Mary-

Alice Waters will talk about the book and its creation during this insightful panel discussion. Fellow panelists include professor emeritus L. Ling-chi Wang, Asian American Studies, UC Berkeley, and Felicia Lowe, filmmaker who traveled to Cuba twice to trace the roots of her grandfather (as told in the film *El Barrio Chino*) who will discuss the broader history of Chinese immigration and communities in Cuba.

This event is co-sponsored by Pathfinder Press and Eastwind Books of San Francisco. ☞

Chinatown Rising

CONTINUED FROM PAGE 1

We'll gather on **Saturday, September 30**, from **6pm -12 midnight** at the **San Francisco Marriott**. We'll go back to the days following the quake, exploring how Chinatown rose from the ashes. Join us in the ballroom, decorated to evoke the atmosphere of Chinatown. Hear from turn-of-the-century entrepreneur and marketing maven Look Tin Eli as he announces his vision for the new "Oriental City."

CHSA has commissioned jazz pianist Jon Jang to compose an original work. Experience his live performance accompanied by images from CHSA film archives and the new book *San Francisco's Chinatown*. All guests receive a complimentary copy of the book.

On September 30, join us in celebrating the century since the quake. Be a witness to Chinatown's transformation into an icon for the city of San Francisco and Chinese America. Reserve your tickets now. Invite your friends! For more information, call (415) 391-1188 ext. 101, or email gala06@chsa.org. ☞

Preservation of A-Files at the National Archives

A report from Chinese American community genealogists Jennie Lew and Jeanie W.C. Low on the movement to permanently preserve the historic century-old "Alien Files" ("A-Files"), comprised of early immigration case files.

At CHSA's **Branching Out the Banyan Tree** conference last October, over a dozen Chinese American historical advocacy organizations submitted a joint letter to U.S. Archivist Allen Weinstein of the National Archives and Records Administration (NARA) and the Commissioner of the U.S. Citizen and Immigration Service (USCIS, previously known as INS, the Immigration and Naturalization Service.) This letter called for the immediate addition of the older Alien Files to NARA's permanent collections, for increased federal funding for the preservation of the records, and for their permanent storage at NARA's Pacific Region facility in San Bruno.

Though there was a previous agreement to keep the records in California, recent meetings with NARA and USCIS officials indicate that the over 35,000 cubic feet of A-Files may be moved and stored in the limestone caverns of a NARA facility in Lee's Summit, Missouri.

Courtesy of Steve and Jeanie Low. Lo Tuck A-File. National Archives and Records Administration.

These files are not limited to those concerning the Chinese, but also include those related to Japanese picture brides, Filipino WWII freedom fighters, and parolee files for German, Italian, and Japanese residents and their families.

Congressman Tom Lantos (D-San Mateo, California) has given his assurance that the points outlined in the October 2005 preservation petition letter will be given high priority, as has US Archivist Weinstein. However, the cooperation of the USCIS is required to guarantee that these documents will be kept in California, where they will be accessible to researchers and families alike. The community will be kept informed as further clarification is sought with the USCIS.

Summer Programs for Youth at CHSA Thursdays, July 6–August 31

Storytime for Kids

Enjoy folktales from around the world. Hear stories from China, Africa, India, and more! 9:30 am–10:00 am, ages kindergarten–3rd grade (maximum 60 people)

Stories & Artifacts

History comes alive in your imagination as CHSA docents tell stories inspired by museum artifacts. Hear the stories of the Gold Rush, the Transcontinental Railroad, and other moments in Chinese American history. 10:30 am–11:30 am, ages 4th–8th grades (maximum 25 people)

To schedule a group, please contact Candace Tom at (415) 391-1188 x101, or by e-mail at info@chsa.org. All programs are free with museum admission.

The Annie Soo Spirit Award

HONORING UNSUNG HEROES

Thanks to the generous support of her family and friends, CHSA has re-named its annual volunteer appreciation **Spirit Award** as the **Annie Soo Spirit Award** in honor of her 80th birthday. Annie, winner of the Spirit Award in 1999, has been part of CHSA since the 1970s, serving as board director and secretary, *Bulletin* editor, and monthly lecture coordinator.

The newly-named Annie Soo Spirit Award is given annually at CHSA's January volunteer appreciation luncheon. Award winners are the "unsung heroes" of CHSA, giving of their time and talents and working beyond the call of duty to preserve and promote Chinese American history. Past winners include **Stanley Tom** (1998), **Annie Soo** (1999), **Ted S. Wong** (2000), **Sarah Choy** (2001), **Emma Woo Louie** (2002), **Laura Lai** (2003), **Bruce Chin** (2004), **Calvin Fung** (2005), and **Lorraine Dong** (2006). ☺

DONORS TO THE ANNIE SOO SPIRIT AWARD FUND

- | | | |
|------------------------------|----------------------------------|--|
| Enrico & Sandy Antiporda | Helen Fleck | Dale & Esther Saltzman |
| Keith & Darlene Best | Leanne & Rodney Flores | Shari Samuel |
| Virginia Black | Calvin Fung | Suzie Samuel-Magal |
| Sharon & Jeff Braggin | Ed & Bettye Galdrikian | Ted & Lee Samuel |
| Bob & Tracy Briggs | Eleanor Gordon | Dr. & Mrs. Bill Seidman |
| Marjorie Brooks | Jun & Thierry Ihara | Ben, Sherman, Wellman, Harvey, & Lily Shew |
| Paul Brown | Mona Jamieson | Betty Soe |
| Merry Byrum | Jean Jones | Lilli Soe |
| Phyllis Byrum | Edith, Rod, & Jeff Jung | Peter Jr, Melodie, Valerie & Stefanie Soe |
| Richard & Joanne Byrum | Him Mark & Laura Lai | Rose Soe |
| M. Shaun Case | Henry & Carole Jan Lee | Don & Joan Soo |
| Lynette Chan | Lillian & Steven Lee | Karen Soo |
| Wayland Chan | Mary Lee | Mabel Soo |
| Ernest Chann | Robert & Mae Lee | Virginia Soo |
| James M.T.Chao | Shirley Lee-Poo | Larry & Connie Statler |
| Fred Chase | Madeleine Leong | Edith & Roger Stern |
| Herb & Bea Chow | Ruby Leong | Lucile Strachan |
| Phil & Sarah Choy | William & Phyllis Lowe | Philip & Cindy Taw |
| Harriet Cleveland | Ming & Mosin Lum | Esther Taylor |
| John & Dorothy Collins | Lily Lung | Molen Teng |
| Seymour Collins & Ann Taylor | Howard & Barbara Mackey | Marylin Tracy |
| Carolyn Crocket | Sara Meier | Jacquelyn Williams |
| Helja & Douglas Antola Crowe | William & Joyce Miller | Minnie Winter |
| Carol & Bill Dabney | Leona Miu | Anna Wong |
| Faye Das | Stacey Morgan | Brandon Wong |
| Priscilla Davis | Barbara Morjig | Elizabeth & Morton Wong |
| Lois Dawers | Barbara Murphy & Janet Armstrong | John & Ruth Wong |
| Mary Del Carlo | Marta Olds & Martin Ganschow | Mary J. Wong, Ed.D. |
| Leon & Claire Del Grande | Muriel Ong | Nancy Wong, Jay Stuart, & Alycia Stuart |
| Ray & Ruth Dellavecchia | Jane Owczarzak | Patricia & George Wong |
| Lorraine Digneit | Florence Owyang | Mrs. Wing W. Wong & Family |
| Lorraine Dong | Lay Beng Peh | Wei-Chun Hwang & Chi-Hsuan Yang |
| Gladys Eaton | Jean Piston | Albert & Evelyn Yee |
| Dorothy Eng | Ray Poon & Margaret Andrassy | Ruth Yip |
| Lee Engers | Corrine Rathjens | |
| Scott & Maryann Soo Engers | Jeanne Rathjens | |
| Janet Epstein | James & Marguerite Royse | |

2006 Donations to CHSA

CORPORATE, INSTITUTIONAL, FOUNDATION DONORS

1840 Washington Associates, LLC
AT&T
Archaeological Resource Service, William Roop & Katherine Flynn
Argonne Year-Round School—Ms. Eng's class
Bogdan & Frasco, LLP
CST Associates, LLC—Tony Chan
California Stories Fund
The Candelaria Fund—Richard & Caroline Tower
Chao Suet Foundation
Chinese Chamber of Commerce
Chinese Performing Arts Foundation—David Lei
Faultline Books—David Burkhart
Grants For The Arts
I Do Foundation
IBM International Foundation
Lucille & George F. Jewett, Jr. Foundation
JP MorganChase
Moonstar Restaurant
Pacific Gas & Electric Company
Pepsico Foundation
San Francisco Foundation
San Francisco State University
San Francisco United Parcel Services, Inc.—Community Internship Program
Schools of the Sacred Heart—Stuart Hall for Boys

Sterling Bank & Trust
Sugar Bowl Bakery
U.S. Enterprise Corp.—David H. Hall
John Wiley & Sons, Inc.
Zellerbach Family Foundation
Zion Lutheran School

INDIVIDUAL DONORS

Raymond & Audrey Ah Tye
Richard Ah Tye
Leamond A. Allen
Stan & Irene Andersen
Anonymous
Medea Bern
Mark & Liliane Borsuk
Don Chan
Gwen Chan
Joyce Chan
Phyllis & Teddy Chan
Ernest Chann
Kenneth Chew
Melton Chew
Bessie Chin
Bruce Chin
Willard Chin
Lucille Chong
H. David Choo
Mr. & Mrs. Reynold Choy
Philip & Sarah Choy
Lucy Cohen
Stephen Cornell
Mr. & Mrs. Darryl Dair
Priscilla Davis
Hing & Lillian Dear
Eleanor Dickinson
Lorraine Dong & Marlon Hom
Betty Duncan
Dorothy C. Eng
Jessie Eng
Julieanne Eng

Benson & Clarice Fong
Colleen Fong & Carl Stempel
Gary & Linda Fong
Ken & Pamela Fong
May J. Fong
Paul Fong
Samuel & Alice Fong
Wilmer Fong
Calvin Fung
Jackson & Alana Fung
Robert Fung & Barbara Lim-Fung
Marian Gan
Paul & Carolyn Gan
Cynthia Gee & Loretta Hall Tanner
Mabel Gee
Lynne Choy Gin
Nancy & Harry Gin
Rosemary Gong
Wallace & Mary Gong
Harry Hanen
Byron & Karen Ho
Ambassador James C. Hormel
Jennie Horn
Raymond Huang
Christina Hui
Mary Ishisaki
Frank Jang
Beverly Jayne
Thomas & Rosalind Jeong
Russell Jeung
Hong & Violet Jew
Cynthia Joe
Kenneth & Sandra Joe
Diane Jung
Dr. & Mrs. Edmund D. Jung
Rita King
Arnold & Cheryl Kum
Daphne Kwok
Him Mark & Laura Lai
Jessie Lai
Stanley Lai
Agnes & Paul Lam

Cristal Lam
Fai-Loy & Catherine Lam
Kimberly & Chung Lam
Estate of Carol W. Lee
Diane Huang Lee
Ellen Lee
Henry & Carole Lee
James & Evelyn Lee
June Lee
Morgan & Daisy Lee
Nancy & Peter Lee
Nora Lee
Particia Lee
Ted & Doris Lee
Tzu-Chen Lee
Winnie Lee
David & Drusilla Leo
Dorothy Leong
Emily Leong
Madeline Leong
George & Annette Leung
Marty & Doris Lew
Jimmy Park Li
James Yuanxin Li
Timothy Light
Noel Lee Lim
Alex Lock
Ralph Long
Edward & Anna Loo
Gregory & Lori Look
Ernie & Betty Louie
Florence Louie
Hazel Louie
Ken Louie
Mabel Yick Louie
Paul & Emma Louie
Eva Lowe
Rolland & Kathy Lowe
William & Phyllis Lowe
Galín Luk & Jinny Kim
Doris Lum
Eva Ma
Jeanne Mason
Robert McCarthy
Laurene Wu McClain

Donald & Ruthanne McCunn
Dolissa Medina
Jonas Miller
Leona Miu
Sandra Ouye Mori
Wood & Mamie Moy
Anna Naruta
Barry & Sharon Ng
Grace Ng
Maybelle Ng
Jim Novosel
Amity & Vance Okamoto
Edwina Ow
Mabel Ow
Florence Owyang
Jon & Laurie Owyang
Erica Pan
Carol Peckham
Michael Ponting
Allyn Quan
June & Jack Quan
Karen Quong
Karrie Quong
Rosebud Quong
Terry Quong
Mavis Reid
Richard Schwartz
Miye Shinoda
Hon. Lillian Sing
H. Marcia Smolens
Andew & Betty Soe
Annie Soo
Leeyee Su
Gloria Tai
Lydia Tanji
Esther Taylor
Mr. & Mrs. Walter Tim
David Tom
Dr. Raymond & Irene Tom
Leonard & Carolyn Tom
Mabel Tom
Stanley Tom
Susan Tom
Walter & Elaine Tom

Eileen Tong
 David Valentine
 Eddie Leong Way
 James Way
 Lilac Wing
 Annie C. Wong
 Chaney & Beatrice Wong
 Flo Oy Wong
 Mr. & Mrs. James Wong
 John G. Wong
 K.F. & Valerie Wong
 Li Keng Wong
 Maybo Wong
 Mr. & Mrs. Patrick Wong
 Pearl Wong
 Sharlene Wong & Michael
 William Wong
 Mr. & Mrs. William Wong
 Clayton & Susan Woo
 Mae Woo
 Nancy & Edmund Yee
 Wilbur & Elva Yee
 Laurence Yep
 Arthur Yick
 Donna Yick & Michael Tye
 Sylvia Yick
 Darrell Yim
 Jessie Yip
 Preston Young
 Connie Y. & Kou Ping Yu
 Judy Yung & Eddie Fung

IN HONOR OF MAY & LELAND DEA

Jon & Laurie Owyang

IN HONOR OF LORRAINE DONG

Hazel Louie
 Chaney & Beatrice Wong

IN HONOR OF BETTY LOUIE

Michael Tye & Donna Yick

IN HONOR OF DR. ROLLAND LOWE'S RETIREMENT

Marian Gan
 Paul & Carolyn Gan
 Daphne Kwok

IN HONOR OF HAZEL LOUIE

Phil & Sarah Choy
 Lorraine Dong
 Nancy & Edmund Yee

IN HONOR OF DR. JAMES LEONG WAY

May J. Fong
 Ernie & Betty Louie

IN HONOR OF LINDA YU

Leamond A. Allen

IN MEMORY OF DOLORES L. CHAN

Raymond Huang
 Diane Huang Lee

IN MEMORY OF DR. WAYNE CHAN

Jessie Yip

IN MEMORY OF EDNA CHINN

Philip & Sarah Choy

IN MEMORY OF DR. AMY FONG

Annie C. Wong

IN MEMORY OF LILLY K. POON

Raymond & Audrey Ah Tye
 Richard Ah Tye

Joyce Chan

Phyllis & Teddy Chan

Mr. & Mrs. Reynold Choy & B.R. Choy

Mr. & Mrs. Darryl Dair & family

Betty Duncan

Jessie Eng

Benson & Clarice Fong

Gary Fong & Linda Louie

Cynthia Gee & Loretta Hall Tanner

Mabel Gee

Nancy & Harry Gin

Wallace & Mary Gong

Harry Hanen

Kenneth & Sandra Joe
 Rita & Chu King
 Arnold & Cheryl Kum

Mrs. Jessie D. Lai
 Evelyn & James Lee
 Nora Lee

Patricia Lee
 David & Drusilla Leo
 Emily Leong

Annette & George Leung

Noel Lee Lim

Ralph Long

Greg & Lori Look

Florence Louie

Jeannie Mason

Moonstar Restaurant

Barry & Sharon Ng

Mrs. Grace Ng

Vance & Amity Okamoto

Edwina Ow

Mabel Ow

Karen Quong

Karrie Quong & James Kutz

Kendall Quong & Rosebud Quong

Terry Quong

Mavis Reid

Mr. & Mrs. Walter Tim & Family

David Tom

Leonard & Carolyn Tom

Mabel Tom

Susan Tom

Walter & Elaine Tom

Mr. & Mrs. James Wong

K.F. & Valerie Wong

Mr. & Mrs. Patrick Wong

Sharlene Wong & Michael

William Wong

Mr. & Mrs. William Wong & family

Clayton & Susan Woo

Wilbur & Elva Yee

Ms. Sylvia Yick

Darrell & Linda Yim
 Joanne & Preston Young

IN MEMORY OF JIMMY SOO

Esther Taylor

IN MEMORY OF RUBY SOOHOO

Jessie Yip

IN MEMORY OF ANDRE & XIU-QING TRAVERT

Mark & Liliane Borsuk

IN MEMORY OF DOROTHY CHINN WONG

Hazel Louie

IN MEMORY OF JADE SNOW WONG

Stan & Irene Andersen
 Bogdan & Frasco, LLP

Mark & Liliane Borsuk

Philip & Sarah Choy

Lorraine Dong

Byron & Karen Ho

Lucille & George F. Jewett, Jr. Fund

Him Mark & Laura Lai

Carol Peckham

Allyn Quan

Miye Shinoda

IN MEMORY OF JOE YUEY

Him Mark & Laura Lai

IN-KIND DONATIONS FOR VOLUNTEER APPRECIATION LUNCHEON

Ernest Chann

Chef Chu's Restaurant—
 Lawrence Chu

Chinese Chamber of Commerce

Elaine Joe Design

Kiran—Elle Lee

Man-U Imports—
 Frank Jang

The Wok Shop—Tane Chan

Martin Yan

CHSA WELCOMES NEW MEMBERS IN 2006

Kenneth Au
 Carol Blackman
 Cerena Burns
 Cynthia Cen
 Mai-Sie Chan
 Donna Chen
 Linda Cheu & Andrew Yan
 Melton Chew
 Jean Lau Chin
 Wayland Chin
 H. David Choo—
 California Mortgage & Realty, Inc.
 Derek Chung
 Lucas & Jennifer Dang
 Eleanor Dickinson
 Alice & Samuel Fong
 Benson & Clarice Fong
 Kelly N. Fong
 Melanie & David Gin
 David H. Hall
 Lynn Huntsinger & Paul Starrs
 Glenn Jeong
 Thomas & Rosalind Jeong
 Soot M. Jew
 H. Marcia Smolens
 Maryanna Sung
 Cynthia Tom
 Lana Toy
 Nancy Wang
 Natalie Watters
 Lily Jung West
 Bonnie Wong
 Harriet Wong
 Li Keng Wong
 Dr. Rayman & Lynda Wong
 Victoria S. Wong
 April Yee
 Lisa Zhu
 Dr. Birgit Zinzius

CHSA IS GRATEFUL FOR THE SUPPORT OF THE FOLLOWING
SAN FRANCISCO RISING! SPONSORS:

SAN FRANCISCO RISING TITLE SPONSORS

LLOYD'S

SHAKE SPONSORS (\$25,000)

RATTLE SPONSORS (\$10,000)

Judy Flood Wilbur & Brayton Wilbur
May & Sinclair Louie & Betty Louie

LEVI STRAUSS & CO.

ROLL SPONSORS (\$5,000)

Cheryl A. Fama, President/CEO Saint Francis Memorial Hospital
AGI Capital Group, Inc. Ray & Dagmar Dolby Family Fund
Quakefinder, LLC Maura & Robert Morey
Jerome & Thao Dodson

Chop Suey on Wax

CONTINUED FROM PAGE 3

ways that Chinese Americans and Chinatown were depicted in the 1960s—as American as baseball and apple pie, as Chinese American as the fortune cookie, and as exotic as pagodas and dragons.

The exhibition will be accompanied by exciting original programs exploring the impact of *Flower Drum Song* on Chinese America. On November 5, pianist Jon Jang will be joined by Charlie Chin and poet Genny Lim to perform pieces reflecting on *Flower Drum Song*, followed by discussion with the artists. CHSA is also convening a panel of creative individuals and academics to further delve into the meaning of *Flower Drum Song* to the Chinese American community. Stay tuned to the next *Bulletin* or to chsa.org for details. ✎

The CHSA *Bulletin* is published bi-monthly. To contribute articles about Chinese American community and historical news and events, please submit articles to mlouie@chsa.org.

Editor: Marisa Louie || Design: Elaine Joe

CHINESE HISTORICAL SOCIETY OF AMERICA

965 CLAY STREET
SAN FRANCISCO
CALIFORNIA 94108
415 391-1188 TEL
415 391-1150 FAX
INFO@CHSA.ORG EMAIL
WWW.CHSA.ORG WEBSITE

TIME DATED MATERIAL

Nonprofit Org.
U.S. Postage
PAID
Permit No. 9103
San Francisco, CA