

JANUARY 2014

Dim Sum Potluck Birthday Party

Saturday, January 4, 2014 - 11:30 am - sunset

Celebrating the birthdays of
Eugene Moy, Suellen Cheng & Gordon Hom.

Shadow Park Clubhouse
12802 South Street, Cerritos, CA 90703

Bring a big box of Dim Sum,
especially the smaller items and all your friends.
Instead of presents, just join or renew
your membership to CHSSC.

Directions

From Los Angeles County
Exit the 605 at South Street.
Turn left (east) go 2.2 mi.

From Orange County
Exit 91 fwy on Carmenita,
go left (So.) to South St, go right (west).
Turn left in .7 mi. @ the signal

Entrance is at 12802 South St. Cerritos 90703
Tell guard you are here for the picnic.

Once you enter, the Clubhouse is directly ahead.

Turn left or right, go around the facilities and park on back side of park
For info: Gordon Hom gerdcn@yahoo.com (562) 397-3148

115th Golden Dragon Parade

Saturday, February 1, 2014 - 12:00 noon

Participants must wear
a red top and black bottoms.

For start location and additional information
email CHSSC@hotmail.com or call (323) 222-0856

Please join us in participating in the 115th Golden Dragon Parade. With over thousands and thousands of individuals lining the parade route and many more viewing the telecast each year, this colorful celebration along North Broadway in Chinatown has become the premiere cultural event in the Southern California Asian American Community.

The day of the Lunar New Year is the most celebrated holiday of the year for nearly 1.5 million persons of Chinese, Korean, and Vietnamese descent in Southern California. It is celebrated with colorful festivals, parades, and most importantly, large family gatherings. It is also a time when ancestors are fondly remembered and families give thanks for their blessings. Red packets of money ("Lai See" or "Hung Bao") and firecrackers add fun and excitement to the Chinese New Year celebration.

We invite you to be a part of this important annual celebration
- as a spectator, participant or sponsor.

JANUARY 2014

New Release! Chinese in Hollywood

by Jenny Cho and
the Chinese Historical Society
of Southern California

Hollywood has long exerted an international
influence on the global imagination.

In the first half of the 20th century, Chinese actors who aspired to a career in Hollywood found their opportunities limited to roles that propagated Asian stereotypes. Meanwhile, many Chinese roles were given to non-Asian actors playing yellowface. It has been a long, hard road for Chinese in Hollywood who have striven to build meaningful careers behind and in front of the camera. This book focuses on the contributions of Chinese to the film and television industries as well as those who lived and worked in the Hollywood area. Order your copy now by using the form below.

Please mail this form and
make checks payable to:

CHSSC
415 Bernard Street
Los Angeles, CA 90012

Phone: 323-222-0856
Email: chssc@hotmail.com
Website: www.chssc.org

_____ copies of Chinese in Hollywood
x \$ 25.00 Per Copy (tax & shipping included)

\$ _____ Total

+ _____ Donation (tax deductible)

\$ _____ Total

Name _____

Address _____

City _____

State _____ Zip _____

Phone (_____) _____

Email _____

Visa/MC # _____

Expiration Date _____

Signature _____

Board of Directors

Officers

Susan Dickson, President
Eugene W. Moy, Vice President
Gordon Hom, VP for Programs
Helen Quon, Secretary
Kelly Fong, Membership Sec.
Richard Liu, Treasurer

Members at Large

Su Chen
Jenny Cho
Clement Lai
Winifred Lew
Donald Loo
Steven Ng
Mei T. Ong
Francine Redada
William Yuen

Mission Statement

The Chinese Historical Society of Southern California was organized in November 1975. The purposes of the Society are:

- 1) to bring together people with a mutual interest in the important history and historical role of Chinese and Chinese Americans in southern California;
- 2) to pursue, preserve and communicate knowledge of this history; and
- 3) to promote the heritage of the Chinese and Chinese American community in support of a better appreciation of the rich, multicultural society of the United States.

The Chinese Historical Society of Southern California sincerely acknowledges, appreciates and thanks the following for their generous support during the last 9 months of 2013.

Allen County Public Library Grace Anderson Aurora Bahou Oilin Chan Briggs California State Library Cynthia Carter Fred & Fay Cassidy Paul Chace Gaing Chan Helen Chan Irene Chan Jeff Chan Kelly & Barbara Chan Kenneth & Miranda Hoh Chan Ronald Chan Albert & Yvonne Chang Karen Chao Chester Chau Lupe Chee Donna Cheng John Cheng Robert & Jennifer Cheng Sally Chew Bruce Chin David & Irene Chin Eleanor & Franklin Chin Michael Chin Thomas Chin Dede & Peter Ching Jennifer Cho Raymond Chong Vernon Chong Daisy Chow Gordon & Susan Chow Shirley Chu & Dean Ng Dorene Chuck Marie Chun Richard Chung Robert & Lani Cup Choy Victor D'Agostino Albert & May Der Susan Dickson DSR Design, Inc. Tom Eng Theodore H. Fell Gregory Fong Helen & Gary Fong Howard Fong Kay Fong Mon W. Fong Sharon Rae Fong Stephen Fong Margaret Francev John & Joy Gault Anna Gee George Gee	Kathleen Gibson Lynne Choy Gin William Gow F.K. Hachiya Lenora & Wellington Hall Kristy Hennessee Elsie Ho Mabel Wong Hogle Gordon & Rose Hom Mae Hom Yvonne Hom Bonnie Hong James & Susan Hong Lawrence Hong Galen Ho'o – GEHR Industries Sue Chow Hoy Suzie Hsi George Yulin Huang Eleanor Huang Joe Lester Huey Donald & Joane Hugh Jody Hummer Inter-Cultural Social Education Robert & Gladys Ikeda Toshi & Linda Ikiri Daniel & Diane Iwamoto Elsie Inase William Jeung Marcie Jiminez Calvin & Mary Joe Bill & Jean Jong John & Phyllis Jung Linda Jung Robert & Eliza Jung Sojin Kim Lynn C. Kronzek Jenny Kuo Munson Kwok & Suellen Cheng Tom & Angela Lancaster Dr. Clement Lai & Kelly Fong Santy & Paul Gunadi Jeffrey Lamont Candice Lau Dora Lau Edmund C. Lau Joseph & Mimi Lau Dr. Shiu Chi Lau Bob Lee – Jin Hing Co. Choi C. Lee David & Yukie Lee Eugene & Lucy Lee Judy Lee Lillian Lee Marjorie Lee Rose Marie Lee Sherwood Lee	Wesley Lee Elaine Leewong Mark & Elizabeth Leibowitz Donna Leong Louise Leong Israel & Nadine Soo Hoo Levy Albert & Margie Lew Isobel & Chong Lew Jonathan Lew Phillip & Gail Lew Winifred Lew Emma Woo Louie Robert Louie Bennie Lim Susie Ling & Roy Nakano T.K. Lin Steven Lipshie Peter & Yolanda Liu Alexander Lock Don Loo Hoover & Ruby Louie Robert Louie Louise Low Vincent Luey Linda Lum John & Karen Luo Paul Luong Lam James & Beverly Lyons Franklin Mah Karen Masagatani Carolyn Mar Patricia Mar Dr. Wing & Joyce Mar Susan Yee Marqueen Sylvia Sun Minnick Eugene Moy & Susan Sing Stanley & Mary Mu Tyler & Jean Nakamoto Ben & Doreen Nakayama Steven Ng Jack Ong Mei Ong Michael Ong Gerald Pass Scott Patterson Diane Poon Laurence Quan Jennie Quan Lila Quan Chuck & Pat Quon Helen & Darryl Quon May Wah Quon Janet Rongavilla-Taniguchi Maria Rosalind Sagara Dorothy L. Schoon George & Edith Sheu	Marjorie & David Shigekawa Gerald Shue Lila Sidharta & Victor Jodjana Dr. Annie Siu Jack Shu Elisabeth Small, M.D. Sylvia Soo Hoo Susan Stern Alexandra Sum Anthony Sum Frank & Mae Suto Rita Takenouchi Shirley Sui Ling Tam & James Lau Kenneth & Louise Tang Eleanor Telemaque Friends and Families of Doris Tom Rosie Tom Bo-Gay Tong Salvador Frank Toy Margaret Toy University of California Berkeley, Ethnic Studies University of California Los Angeles, Asian American Studies Fred & Camille Wing Angi Ma Wong Connie Wong Don Wong Edgar Yuen Wong Gloria Wong & David Snyder Jan Wong Liz Wong Lulu Wong Laverne Wong Michael & Lisa Wong Peggy Wong Philomena Wong & Cynthia Wu Roger Wong Ronald James Wong Tyrus Wong Victor Wong Beth Woo Calvin & Betty Woo Elaine Mae Woo Tom & Judy Woo Dexter Yee Martha & Yeu-Wei Yee Sandra Yee Hock Yeoh Betty Yeow Bradley Yeung Cynthia & Gary Young Donna Young Joanne & Winston Young Benjamin & Betty Yu Ruth Seid Yue
---	---	---	--

Please Renew
Your Membership Now!

Chinese Historical Society
of Southern California

南加州華人歷史學會

Membership

The Chinese Historical Society of
Southern California was organized in 1975.

The purposes of the Society are:

- 1) to bring together people with a mutual interest in the important history and historical role of Chinese and Chinese Americans in southern California;
- 2) to pursue, preserve and communicate knowledge of this history; and
- 3) to promote the heritage of the Chinese and Chinese American community in support of a better appreciation of the rich, multicultural society of the United States.

Silver

Monthly newsletter.
Free Gum Saan Journal.
Discount on field trips to historical sites.
Discount on publications and products.
Admission to Heritage Center during non-public hours (call in advance)

100 x 100 Club

All benefits of Silver membership.
Invitation for 2 to special events.

Diamond

All benefits of 100 x 100 Club membership.
2 complimentary tickets to Annual Gala Dinner.

Student/Senior (60+)

All benefits of Silver membership.

☐ New Membership ☐ Renewal

Name _____

Address _____

City _____

State _____ Zip _____

Phone (_____) _____

Email _____

Visa/MC # _____

Expiration Date _____

Signature _____

Chinese Historical Society of Southern California

411 Bernard Street
Los Angeles, CA 90012

Phone: 323-222-0856
Email: chssc@hotmail.com
Website: www.chssc.org

Make checks payable to CHSSC

We are a 501(c)3
non-profit organization,
tax ID: 95-3155357

I am interested in helping with:

- | | |
|--|-----------------|
| <input type="checkbox"/> Silver | \$ 57. |
| <input type="checkbox"/> 100 x 100 Club | \$ 100. |
| <input type="checkbox"/> Diamond | \$ 300. |
| <input type="checkbox"/> Student or Senior (60+) | \$ 32. |
| Donation (tax deductible) | \$ _____ |
| Total | \$ _____ |

- | |
|---------------------------------------|
| <input type="checkbox"/> Programs |
| <input type="checkbox"/> Publications |
| <input type="checkbox"/> Research |
| <input type="checkbox"/> Publicity |
| <input type="checkbox"/> Fundraising |
| <input type="checkbox"/> Other _____ |

JANUARY 2014

IN MEMORIAM

Betty Chan Gaw

November 15, 1933 - November 28, 2013

It is with deep regret that we announce the passing of past board member Dr. Betty Chan Gaw, after a recent illness.

Born on the tiny island nation of Singapore, Betty experienced British imperial rule and the challenges of Japanese occupation. She was educated in English, and attended the Methodist Women's College in Melbourne, Australia while still a high school student. She then pursued all her medical training in the U.S.A., starting with pre-med at UCLA in 1954, followed by two years at the Women's College of Pennsylvania, Philadelphia, and then transferring back to California to the Loma Linda School of Medicine. According to Betty, during that era, women comprised only one percent of medical school admissions, and she considered her acceptance into medical school as a "miracle." She graduated as a Medical Doctor in June 1961.

In the interim, while still at UCLA, Betty had been introduced by a mutual friend to a Singapore film student studying at USC, Sin Hock Gaw. They married five years later, in 1959, at Hollywood Presbyterian Church.

Betty then received pediatrics training under Dr. Benjamin Kagan at Cedars of Lebanon Hospital in Los Angeles, which gave her a strong foundation in saving and caring for babies and children. Beginning in 1964, she then embarked on a career as a pediatrician for Kaiser, Los Angeles schools, and the (County) Health Department, rounding it out as a Medical Consultant for the State of California for 22 years before retiring in August 2000.

Along the way, Betty realized that mainstream medicine did not practice nutrition or preventive medicine to any significant degree. Under the guidance of Benjamin Lau, PhD, M.D., Chief of ImmunoBiology at Loma Linda University School of Medicine, she learned about herbal supplements which gave relief to her chronic allergies. That experience impelled her to further pursue alternative medicine and anti-aging medicine. Betty shared her new-found knowledge with many others by writing articles focusing on health preventive modalities.

In addition to their professional careers, Betty and Sin Hock were very much involved with family and community. They raised daughter Geri and son Anthony and supported their families. They were instrumental in the founding of Club Singapura of Southern California in 1976, which served as a social focus for locals from Singapore and Southeast Asia; Sin Hock served as the third president, Betty as the seventh. Betty joined the board of directors of the Chinese Historical Society of Southern California and contributed in many ways, providing cogent board advice, educating us on Chinese heritage in the Straits, writing a health column for the CHSSC newsletter, and writing for Portraits of Pride Volume II, while Sin Hock photographed and filmed many CHSSC activities. Betty and Sin Hock both became active and enthused members of the Ventura-Santa Barbara Chapter of California Rare Fruit Growers, and they generously donated exotic fruit trees and plants which thrive today at the CHSSC's headquarters on Bernard Street.

Dr. Betty Gaw was laid to rest at Forest Lawn Glendale on December 7th, and the family has requested memorial donations to the CHSSC. She was a deeply sensitive and spiritual person who cared for all of us, and will be missed.

2014 Gum Saan Journal - Voices of Chinatown

The 2014 Gum Saan Journal is now available. Membership to the Chinese Historical Society of Southern California includes a free issue of this important annual publication. The following is the table of contents.

Foreword by *Susan Dickson*
Man Jen Low to General Lee's Restaurant:
David Fon Lee
Interview by Susie Ling
A Tribute to My Father: Nowland Hong
Interview by Jenny Cho
My Father, Daniel Hall, and the Chinatown Experience
By Inez Lui, Doré Wong, and Beaumont Hall
Madame Wong's Restaurant: Catherine Yee
Interview by Jenny Cho

Pageants, Parades, Festivals, and School Boards:
Robert L. Gin

Interview by Susie Ling
Chinatown Service Center: Vicky Wong

Interview by Susan Dickson
Chinatown Business Improvement District:
George Yu

Interview by Susie Ling

Voices of Santa Barbara Chinatown
The Yee Clan in Santa Barbara Chinatown:
A Family Legacy in Gold Mountain
By Raymond Douglas Chong

Chinese Historical Society of Southern California

411 Bernard Street, Los Angeles, CA 90012

Phone: 323-222-0856 Email: chssc@hotmail.com

Website: www.chssc.org

Help us save paper and postage, email us for your online newsletter at chssc@hotmail.com

Community Calendar

Saturday, January 4, 2014 - 11:30 a.m. - sunset

Dim Sum Potluck Birthday Party

Celebrating the birthdays of
Eugene Moy, Suellen Cheng & Gordon Hom.
Shadow Park Clubhouse
12802 South Street, Cerritos, CA 90703
Bring a big box of Dim Sum,
especially the smaller items and all your friends.
Instead of presents, just join or renew
your membership to CHSSC.

Directions

from Los Angeles County

Exit the 605 at South Street. Turn left (east) go 2.2 mi.

from Orange County

Exit 91 fwy on Carmenita, go left (So.) to South St,
go right (west). Turn left in .7 mi. @ the signal

Entrance is at 12802 South St. Cerritos 90703

Tell guard you are here for the picnic.

Once you enter, the Clubhouse is directly ahead. Turn left or
right, go around the facilities and park on back side of park

For info: Gordon Hom gcrdcn@yahoo.com (562) 397-3148

January 6, 2014 @ 7:00 p.m.

China Society of Southern California Presents

Veneration of the Past: Ancestral Worship and Filial Piety

By Christina Yu Yu, Assistant Curator of Chinese and Korean
Art at LACMA

Golden Dragon Restaurant

960 N. Broadway, Los Angeles Chinatown

Payment at the door, \$20/\$25, Members/Non-Members

310-454-3621, rsvp@chinasocietyofsocal.org.

Last Opportunity! This exhibit closes Monday, January 13, 2014

A Moment in Your Family History is part of a series of
biennial art competitions hosted by the Chinese American
Museum and the Chinese American Citizens Alliance. The art
competition began in 1995 to showcase the artistic talents of
students. It has now evolved into a platform encouraging
students to explore their cultural heritage through the visual arts.
The theme of A Moment in Your Family History asked partici-
pants to discover a moment in their family history that helped
shape who they are today.

The competition received hundreds of submissions. On display
are 14 winners from the competition. These artworks not only
demonstrate the participants' artistic abilities; but also examine
personal cultural heritage, family memories, immigration
stories, and identity.

The biennial art competition was open to students from grade
kindergarten to twelve. Entries were placed and judged in four
divisions according to grade level: Division 1 (K-3); Division 2
(4-6); Division 3 (7-9); and Division 4 (10-12).

Chinese American Museum

425 N Los Angeles St., L.A., CA 90012 camla.org (213)
485-8567

Saturday, February 1, 2014 - 12:00 noon

115th Golden Dragon Parade

Participants must wear

a red top and black bottoms.

For start location and additional information

email CHSSC@hotmail.com or call (323) 222-0856