Association for Asian American Studies

The West and the Pacific Regional Conference

California State Polytechnic University, Pomona

Kellogg West Conference Center

March 21-22,

CROSSING BOUNDARIES:

COALITION BUILDING, COMMUNITY FORMATION, AND ACTIVISM
Program Schedule

March 21, 2003 Friday:

12:00pm to 3pm
Registration
1:00-1:30 Welcome Address President AAAS Dana Takagi, UC Santa Cruz

Panel Sessions 1:45-3:15

1) Educational Issues in Asian American Psychology

Organizer: Yoshito Kawahara, San Diego Mesa College

“Opposing Values of Asian Americans and Euro-Americans: A study in Stereotyping”

Yoshito Kawahara, San Diego Mesa College
.

 “Face Giving: An Important But Ignored Asian Value”

Jeffery Scott Mio, California State Polytechnic University, Pomona.

 “The Power of Culture”

Goto, Sharon.G., Pomona College , Chun, Chi-Ah. & Abe-Kim, Jennifer.

“The Transformation of American Academic Curriculum”

Debra M. Kawahara, Allliant International University
2) A New Pedagogy: the Making of ASAM 197 at Scripps College

Organizer: Rosalyn Kawahira, Scripps College

Presenters:

Sumiko Braun, Scripps College.

Madelena Goddard, Scripps College

Rosalyn Kawahira, Scripps College

Suzy Kim, Scripps College

Marisa Reardon, Scripps College

Ayako Takaishi, Scripps College

Lee Ann Wang, Scripps College

Panel Sessions 3:30-5:00

3) Asian American Health and Health Care

Organizer: Lisa Park, UC San Diego

"HIV/AIDS Outreach and Coming Out Strategies Among Filipino American Men"

Efren Bose, UC-San Francisco

"Asian American and Pacific Islander Gay Men in the AIDS Crisis: Fighting for Visibility and Building Community"

Brett Stockdill, Cal Poly Pomona

"Dispelling Myths and Stereotypes: Asian American Women and Cancer"

Grace J. Yoo, San Francisco State University

4) “Enacting Identity: Asian American and Pacific Islander Performance Artists and Activism”

Organizer: Viet Le

Presenters:

Noel Alumit

Leilani Chan
Viet Le

Pete Lee

Denise Uyehara

Kristina Sheryl Wong

5:15-6:30pm

Welcome Reception (by the water fountain at Kellogg West) Heavy pupus and drinks will be served.

Welcome Address by President Bob Suzuki, Cal Poly Pomona

7:00pm

Jude Narita Benefit Performance for the Michi and Walter Weglyn Endowed Chair

"STORIES WAITING TO BE TOLD"celebrates Asian and Asian American women, past and present, some of whom are Japanese, Chinese, Korean, and Cambodian, as they redefine themselves within the American dream.

The first generation women remember their homeland as they build their new lives in America. Other Asian American women struggle with issues that are not often discussed within their communities or even families. The second- and third-generations deal with contemporary America; the opportunities and the obstacles.

Miyhan, a young Korean woman, goes to high school in America and is befriended by a black girl named Bernice who teaches her about jazz. A Cambodian woman adjusts to her new life in America, amazed at all the modern conveniences. However, her previous life comes back to haunt her in her dreams. A young Chinese American, who's always tried to blend in, learns some of the history of Chinese people in America. A "good wife" tries to understand the violence that permeates her married life. A woman struggles back from drug addiction, with the hope of seeing her young son again. A young lesbian learns the true meaning of love and finds peace in being herself. A Japanese American woman sees for a split second, the pain that remains in her mother from the internment camps. She also sees the strength and life force that comes from it.

The women of STORIES, compelling in their vulnerability, are brought to life compassionately, with honesty, insight, laughter and love. Narita celebrates the differences and illuminates the universal similarities of us all.

Tickets for conference participants are available during registration for $25. Please make check payable to Cal Poly Foundation

9:00pm

Post Benefit reception at the Art Gallery for Sponsors of the Weglyn Endowed Multicultural Chair. If you are interested in becoming a sponsor/donor, please contact Mary Yu Danico at (909)869-3895

March 22, 2003, Saturday:
7-8:30am Breakfast at Kellogg West restaurant

Panel Sessions 8:30-10:00am

5) Interrogating Interethnic Interactions: Exploring Relations Between Asian Americans and Other Ethnic Groups
Moderator: Vu Pham, UC San Diego

"The Unpublished Diaries of Charles Kikuchi: 'Black and Yellow' through the Eyes of a Progressive Nisei Intellectual"

Matthew M. Briones, Harvard University,

 “Colorblind in a Space Full of Color: History, Resistance, and the Construction and Deconstruction of Race in Filipino and Mexican American Shared Spaces”

Lisa Nevins, UCLA

“Ethnicity and Activism in Vietnamese America: Individual, Community, and Diaspora”

Trangdai Tranguyen, CSU Fullerton
6) The Transformation of Chinese Americans in Science, Technology, and Medicine
Organizer: Haiming Liu, Cal Poly, Pomona

"Chinese Americans in Science and Technology: Case Studies of Members of the National Academies of Science and Engineering"

Zuoyue Wang, Cal Poly Pomona and Benjamin Zulueta, UC Santa Barbara

"Master of the Master Gland: Choh Hao Li and the University of California"

Benjamin Zulueta, UC Santa Barbara

"Acupuncture and the Culture of Pain: Traditional Chinese Medicine and Medical Culture in the US."

Da'an Pan, Cal Poly Pomona

"Chinese Herbalists in America: A Historical Perspective"

Haiming Liu, Cal Poly Pomona

7) The Multiracial Lense: Visual Explorations of Asian American

Mixed Heritage and Community

Organizer: Will Gow, UCLA

This panel continues this exploration of Asian American mixed heritage issues through the presentation of two EthnoCommunications video documentaries that examine mixed heritage in the Chinese American and Filipino American communities, respectively. More to the Chinese Side is a personal documentary that gives a glimpse into the day-to-day lives of the Gow family, a 4th generation biracial Chinese American family. Los Angeles Filipinos of Mixed Heritage documents the lives and identities of four diverse Filipino Americans of mixed heritage, revealing how each participates in and contributes to various Filipino American communities through the arts, academics, and activism.

Presenters
Anthony Yuen UCLA

Marcie De La Cruz, UCLA

Sharon Lee, UCLA

Will Gow, UCLA

10:15-11:45am
8) Politics, Ethnic Studies and Community Activism in Hawai‘i
Organizer: Brahim Aoude, University of Hawaii at Manoa.

 “Ethnic Studies in a Global World: Community Activism and Radical Education.”
Brahim Aoude, University of Hawai‘i at Manoa

 “Teaching the politics of land and people in Hawai'i.”

Marion Kelly, University of Hawai‘i at Manoa.
9) Beyond Detention and Punishment: A Roundtable on Police and

Prison Abolitionism.

Organizer: Dylan Rodriguez, UC Riverside
Starr Knight

Jules Smith

Jamie Moreno

Kevin Eddington

Martha Escobar

Gabby Ocon

Kelly Scott

Cesar Oyervides-Cisneros

Setsu Shigematsu

Dylan Rodríguez

10) New Directions for Asian American Activism: Politics, Labor, and the Media

Moderator: Leland Saito, USC

 "Race"ing the New Labor Movement: Asian Americans and the Labor Organizing in Los Angeles”

Belinda Lum, USC

"Politics of Strength or Vulnerability?: Asian Americans and Coalition Politics."

Edward Park, Loyola Marymount University

"Popular News Media and the Separation of Asian Americans and the American Welfare State"
Michael Truong, UC San Diego

12:00-1:30 Lunch at Kellogg West and Keynote Address by Yuri Kochiyama

The experience of being interned with 120,000 other Japanese Americans during World War II, influenced Yuri Kochiyama's political awareness. But she is quick to note that "understanding racism did not make me political because I didn't understand why racism happens."

It was after she had been married for 17 years and had six children that she committed herself to working for justice. When the Kochiyama family moved to Harlem in 1960, Yuri met many political activists and joined the Harlem Parents Committee. By 1963, the Harlem Parents Committee was fighting for quality education for Black children, getting traffic lights in Harlem to increase safety, and fought to break down race discrimination in the workplace by helping to open up jobs for Black and Puerto Rican construction workers.

 .

The most significant event of 1963 for Yuri Kochiyama was meeting El-Hajj Malik El-Shabazz (Malcolm X). Meeting Malcolm X was like... "being struck by lightning on the Damascus Road." He opened her mind to see that the Black liberation struggle was about human rights, self-determination, and Black nationhood. "I became a revolutionary nationalist." To her, this means she believes in "total change, radical change [revolution]" and in the "struggle for one's own nation, self-determination, building one's own institutions [nationalism]." She attended the Malcolm X Liberation School at the Audubon Ballroom every Saturday where she heard Malcolm X speak about revolutionary liberation.

As a result of his inspiration, Yuri Kochiyama became a Muslim for several years. Malcolm X also sent postcards to the Kochiyamas while traveling in Africa and elsewhere. And it was Yuri Kochiyama who held Malcolm X after he was assassinated at the Audubon Ballroom on February 21, 1965.

Yuri Kochiyama believes that "only collective action can bring changes...Change is made by thousands upon thousands of people. And the issues are always fighting for a better life for all people." She has gained this wisdom and belief in grassroots activism through years of experience within the movement. She has seen that many victories -- be it implementing affirmative action, establishing ethnic studies, winning redress for Japanese Americans, or gaining a stay of execution for Mumia Abu-Jamal -- started through the grassroot struggles of the people. Politicians have been moved to action only after they felt enormous pressure from the grassroots movements.

Another important lesson comes from Yuri Kochiyama's amazing ability to work within so many different movements and with so many different peoples. Several African activists say that "no Asian American has done more for the Black community than Yuri Kochiyama." Her life's work is a testimony to the interconnectedness of issues and of peoples.

(Diane Fujino, http://www.sa.ucsb.edu/orgs/AsianScope/index/y.html)

Panel Sessions 1:45-3:15pm

11) Issues Facing Asian American Communities Post-911

Co-Organizers: Linda VÕ, UC Irvine and Mary Yu Danico, Cal Poly, Pomona

“Policy Wrongs and Immigrant Rights”

Hamid Khan, Executive Director South Asian Network

“The Impact of Deportation on Southeast Communities and Southeast Asian Youth Organizing”

Que Dang, Khmer Girls in Action

"Increasing Health and Human Needs of Asian and Pacific Islander

American communities Post 9-11"

Mary Anne Foo, Executive Directors Orange County Asian Pacific Islander Community Alliance

12) Teaching Asian American Studies with a Centering on Sexuality

Organizer, Gina Masequesmay, CSU Northridge

"Constructing Resources on Teaching Asian American Sexualities"

Gina Masequesmay, CSU Northridge Asian American Studies and Teresa Williams-Leon, CSU Northridge

"Benefits and Gaps in Applying Theories to the Asian American Social

Service Industry"
Jih-Fei Cheng, UCLA

13) Gender, Migration and Activism

Organizer: Yen Le Espiritu, UC San Diego

"Immigrant Rights Are Human Rights: Asian Immigrant Women Voice Against Welfare Reform."

Lynn Fujiwara, University of Oregon

"The Migration Narratives of Asian American Entrepreneurial Children: Normalizing the Gendered Labor of Asian Immigrants."

Lisa Park, UC San Diego

“Vietnamese Americans and Transnational Marriage”

Hung Thai, UC Santa Barbara

Panels Sessions 3:30-5:00
14) Multiracial Organizing and API Communities in California: A Grassroots Organizers Panel

Organizer: Daniel Wei HoSang, University of Southern California

“Ward Connerly’s Race Data Initiative and the API Electorate”

Edward Lee, Policy Associate, Californians for Justice

“Organizing API and Latino Workers in the Los Angeles Garment Industry”

Kimi Lee, Executive Director, Garment Workers Center

“Youth Organizing, Identity and Consciousness: Multiracial Lessons from the East Bay”

Kim Miyoshi, Executive Director, Kids First

15) Revisiting Asian American Studies

Moderator/Discussant: Arif Dirlik, University of Oregon

Dana Takagi, UC Santa Cruz

Ling-chi Wang, UC Berkeley

Tim Fong, CSU Sacramento

Dennis Arguelles, UCLA

6:30 Banquet Dinner at Kellogg House

Conference Chair: Mary Yu Danico, Cal Poly, Pomona

Program Chairs: Mary Yu Danico, Cal Poly, Pomona and Lindo VÕ, UC Irvine

Conference Sponsors:

Association for Asian American Studies

Cal Poly Pomona: Office of the President, Michi and Walter Weglyn Endowment, and the College of Letters Arts and Science

Asian Pacific American Studies at Loyola Marymount

Intercollegiate Department of Asian American Studies at the Claremont Colleges

Department of Asian American Studies at UC Irvine

Asian American Studies Department at CSU Northridge

Department of Ethnic Studies at UCSD

UCLA Asian American Studies Department

University of Hawai‘i at Manoa, Ethnic Studies Department

University of Southern California, Department of American Studies and Ethnicity

Center for Critical Theory and Transnational Studies, University of Oregon

Asian American Studies at CSU Sacramento

Student Scholarships Sponsored by:

Asian Pacific Islander Student Association at Cal Poly, Pomona, Asian Pacific Faculty, Staff, Student Association at Cal Poly Pomona, Behavioral Sciences Department at Cal Poly Pomona,
