
 1 

Teacher’s Guide and Lesson Plans For 
A History of 

Chinese American Achievement 
In the United States 

 
 

For grade 7 – College 
 

Series produced by 
Centre Communications, Inc. for 
Ambrose Video Publishing, Inc. 

 
Executive Producer 

William V. Ambrose 
 

Teacher's Guide by 
Mark Reeder 

 
Published and Distributed by... 

Ambrose Video Publishing 
145 West 45th St., Suite 1115 

New York, NY 10036 
1–800–526–4663 

24–Hour Fax 212–768–9282 
http://www.ambrosevideo.com 

 
This DVD is the exclusive property of the copyright holder, 

Copying, transmitting or reproducing in any form, or 
by any means, without prior written permission from the 

copyright holder is prohibited (Title 17, U.S. Code Section 501 and 506). 
(c) MMV Ambrose Video Publishing, Inc. 


 2 

Table of Contents               Page  
 
Table of Contents and Rights……………………………………………………. 2 
Materials in the Series…………………………………………………...….....… 3 
Instructional Notes………………………………………………………………. 3 
Introduction and Summary of Series………………………………………....…. 4   
Links to Curriculum Standards………………………………………………….. 6 
Suggested Lesson Plans…………………………………………………………. 6 
 Chinese American Entrepreneurs............................................................... 6 
 Chinese American Heroes.......................................................................... 7 
 Chinese Americans Culture........................................................................ 7 
 Chinese Americans and Civil Rights.......................................................... 8 
 Chinese American Storytellers.................................................................... 8 
 Chinese American Scientists....................................................................... 8 
Summary of Programs (accessed through DVD Menu Screen under chapter selects) 
 Program 1: The Chinese Find a New Homeland....................................... 8 
  Answers to Blackline Master Quiz................................................ 11  
 Program 2: Exclusion and Acceptance...................................................... 11 
  Answers to Blackline Master Quiz................................................ 14 
 Program 3: Chinese Americans Spread Their Wings................................ 14 
  Answers to Blackline Master Quiz................................................ 17 
 Program 4: A New Chinese American Identity Emerges.......................... 17 
  Answers to Blackline Master Quiz................................................ 20 
 Program 5: Chinese Americans Enter Mainstream Culture....................... 20 
  Answers to Blackline Master Quiz................................................ 23 
 Program 6: The Chinese American Super Achievers................................ 23 
  Answers to Blackline Master Quiz................................................ 26 
 Program 7: America Embraces Chinese Culture....................................... 26 
  Answers to Blackline Master Quiz................................................ 28 
 Program 8: The Modern Chinese American.............................................. 28 
  Answers to Blackline Master Quiz................................................ 31 
  
This DVD is closed–captioned. 
 
The purchase of this series entitles the user to the right to reproduce or duplicate, in 
whole or in part, this teacher's guide and the Test Question and Timeline handouts that 
accompany it for the purpose of teaching in conjunction with this series, A History of 
Chinese American Achievement in the United States.  This right is restricted only for use 
with this DVD series. Any reproduction or duplication in whole or in part of this guide 
and the handouts for any purpose other than for use with this series is prohibited. 
  
CLASSROOM/LIBRARY CLEARANCE NOTICE 
 
This series is for instructional use. The cost of the series includes public performance 
rights as long as no admission charge is made. Public performance rights are defined as 


 3 

viewing of a DVD in the course of face–to–face teaching activities in a classroom, 
library, or similar setting devoted to instruction. 
Closed Circuit Rights are included as a part of the public performance rights as long as 
closed–circuit transmission is restricted to a single campus. For multiple locations, call 
your Ambrose representative. 
Television/Cable/Satellite Rights are available. Call your Ambrose representative for 
details. 
Duplication Rights are available if requested in large quantities. Call your Ambrose 
representative for details. 
Quantity Discounts are available for large purchases. Call your Ambrose representative 
for information and pricing. Discounts, and some special services, are not applicable 
outside the United States. 
 
Your suggestions and recommendations are welcome. Feel free to call Ambrose Video 
Publishing at 1–800–526–4663 between the hours of 9am and 5pm Eastern Time. 
 
MATERIALS IN THE SERIES 
 
Teacher's Guide –This Teacher's Guide has been prepared to aid the teacher in utilizing 
materials contained within this series.  In addition to this introductory material, the guide 
contains the following: 

• Suggested Instructional Notes 
• Student Learning Goals 
• Lesson Plans 
• Test Questions on Blackline Masters Quizzes for duplication and handout to 

students 
• Timeline of Events 

 
INSTRUCTIONAL NOTES 
 
It is suggested that you preview the series and read the Student Goals and Teacher Points. 
By doing so, you will become familiar with the materials and be better prepared to adapt 
the series to the needs of your class.  Please note that each program is set up to be played 
continuously and you will probably find it best to follow the series and the programs in 
the order in which they are presented, but this is not necessary.  Each program can be 
divided into chapters accessed through the DVD’s Menu Screen under Chapter Selects.  
In this way each chapter can be played and studied separately.  A proposed Lesson Plan 
based on chapter headings accessed through the DVD menu screen can be found on page 
six of this Teacher’s Guide.  It is also suggested that the series presentation take place 
before the entire class and under your direction. As you review the instructional programs 
outlined in the Teacher's Guide, you may find it necessary to make some changes, 
deletions, or additions to fit the specific needs of your students. After viewing each 
program you may wish to copy the Test Questions on Blackline Masters 1A, 2A, 3A ... 
and distribute it to your class to measure their comprehension of the events.   
 
 


 4 

INTRODUCTION AND SUMMARY OF SERIES 
 
A History of Chinese American Achievement in the United States is a new approach to 
presenting in an exciting way Chinese American history from its first intrepid explorers 
1500 years ago to the 21st century’s Chinese American entrepreneurs.  The series is 
designed to present A History of Chinese American Achievement in the United States in a 
way that promotes successful student learning.  The series begins with an overview of 
China’s unique history and culture as well as its importance to the development of 
western European culture.  After showing the journey of Hwui Shan, an explorer who 
visited North America on behalf of the Chinese Emperor in 476 A.D., the story skips 
forward to the Chinese immigrants who in the mid 1800s escaped war torn China and 
came to Hawaii and California, looking for a better and safer way of life.  The story 
continues as Chinese Americans progress from temporary visitors seeking work as gold 
miners and railroad builders to more permanent settlers as shopkeepers and farmers.  
Then from 1882 to 1943, the story examines Chinese American perseverance in the face 
of racism, violence and segregation that held Chinese Americans back from participating 
fully in the American dream.  It discusses the heroes and heroines who throughout that 
period worked to overcome prejudice against Chinese Americans … Who worked to 
overcome the insularity of the Chinese culture … And who worked to become a part of 
the American dream while at the same time preserving the uniqueness of the Chinese 
culture.  The story ends with the fulfillment of the promises of Chinese Americans who at 
the beginning of the new millennium become scientists, builders and entrepreneurs 
leading America into the 21st century. 
 
The eight programs are laid out so they can be viewed in their entirety, or by selecting 
individual chapters, be viewed separately.  Each chapter presents a story of a historical 
figure or figures, as well as themes of the unique Chinese American identity, the fight for 
equal rights, groundbreakers who opened doors for others to follow, heroes and heroines, 
the expression of the Chinese American soul, and the Chinese American entrepreneurial 
spirit that has had a distinctive impact on the American cultural fabric.  Most importantly 
historical themes and figures are clearly presented using state of the art visuals. 
 
Below is a list of the series’ programs and their chapters.  Using these programs, teachers 
can create a lesson plan to cover the specific issues, themes and historical figures 
mentioned. 
 
Program 1: The Chinese Find a New Homeland 

• 600 – Li Yan Chu Writes the First Account of a North American Exploration  
• 1823 – Chinese Entrepreneur Hung Tai Introduces Sugar Mills to Hawaii   
• 1850 - Yee Fung Cheung Pioneers California’s Gold Rush     
• 1851 - Chinese Invention Revolutionizes Gold Mining     

 
Program 2: Exclusion and Acceptance  

• 1854 - Yung Wing Becomes the First Chinese American to Graduate from a U.S. 
College   

• 1854 - Chinese Six Companies Represent All Chinese in the United States      


 5 

• 1862 - Chinese Americans Distinguish Themselves in the American Civil War  
• 1865 – Chinese American Laborers Build the Transcontinental Railroad   
• 1882 - Congress Passes the Chinese Exclusion Act    
• 1884 - Joseph and Mary Tape Successfully Challenge San Francisco Public 

Schools    
 
Program 3: Chinese Americans Spread Their Wings 

• 1886 – San Francisco’s Chinese American Laundry Men Sue for Equal Rights  
• 1887 – Doc Hay and Lung On Arrive on the Eastern Oregon Frontier  
• 1888 – Lue Gim Gong, Father of the Florida Citrus Industry   
• 1894 – Polly Bemis, an Angel in Idaho’s Wilderness  
• 1906 - San Francisco Earthquake’s Impacts on the Chinese American 

Community    
 
Program 4:  A New Chinese American Identity Emerges 

• 1911 – U.S. Citizen Sun Yat-Sen Becomes China’s First President  
• 1921 – Anna May Wong, First Chinese American Female Hollywood Star  
• 1926 - You Chung Hong Leads the Fight for Chinese American Civil Rights  
• 1935 - Eddy See Initiates Chinese American Artistic Movement  

 
Program 5: Chinese Americans Enter Mainstream Culture 

• 1935 - Katherine Cheung, the Chinese American "Amelia Earhart"   
• 1938 - Charlie Low's Forbidden City Nightclub Showcases Chinese American 

Performers  
• 1939 - Wah Ming Chang Joins the Disney Studios  
• 1939 – Chinese Americans Answer the Call to Defend Democracy  
• 1943 - Magnuson Act Repeals the Chinese Exclusion Act of 1882   

 
Program 6: The Chinese American Super Achievers 

• 1946 – Chinese Americans Breakthrough into U.S. Politics   
• 1957 - Chen Ning Yang and Tsung-Dao Lee Win the Nobel Prize in Physics   
• 1961 - I.M. Pei Designs Avant Garde NCAR Building in Boulder, Colorado   
• 1962 – F. Chow Chan Founds First Chinese American Bank  
• 1971 - Bruce Lee Brings Martial Arts into American Culture   

 
Program 7: America Embraces Chinese Culture 

• 1974 – Miriam Lee Fights to Legalize Traditional Chinese Medicine in America  
• 1975 – Kingston, Hwang, and Chang, the New Wave of Chinese American 

Writers 
• 1982 - Maya Ying Lin Designs the Vietnam War Memorial  
• 1983 - Andrew and Peggy Cherng Found Panda Express     

 
Program 8: The Modern Chinese American 

• 1985 - Yo-Yo Ma Wins First Grammy  
• 1989 - Amy Tan Writes The Joy Luck Club    
• 1989 – Chinese Americans Excel at Sports   


 6 

• 1991 - John Sie Founds Cable Powerhouse Starz Encore 
• 1994 - Jerry Yang Co-founds Yahoo!    
• 1996 - Time Magazine's Man of the Year is AIDS Researcher David Ho 
• 2004 – Astronaut Dr. Leroy Chiao Votes from Space in the Presidential Election 

 
LINKS TO CURRICULUM STANDARDS 
 
The design for this series was guided by the National Center for History in the Schools, 
United States History curriculum Era 3: Revolution and the New Nation–Standards 1 and 
3 for grades 5–12, Era 9 Postwar United States –Standard 4 for grades 5–12, and the 
California Public School Standards for Historical Content, Grade 8 –  Standards 8.1, 8.2 
and 8.3 (#4 – #7), Standard 8.8 (#1) and Grade 11, Standards 11.1 (#2, #3), 11.3 (#5), 
11.5 – (#3, #4) and 11.10 (#2, #3) and Grade 12, Standards 12.1, 12.4 and 12.5. 
 
SUGGESTED LESSON PLANS FOR A HISTORY OF CHINESE AMERICAN 
ACHIEVEMENT IN THE UNITED STATES   
Below is a list of the lesson plans for A History of Chinese American Achievement in the 
United States. Using the chapters listed for each lesson plan, teachers can cover the 
specific issue, themes and historical figures involved. 
 
Chinese American Entrepreneurs 
Chinese American Heroes 
Chinese American Culture 
Chinese Americans and Civil Rights 
Chinese American Storytellers 
Chinese American Scientists 
 
Chinese American Entrepreneurs 
This lesson plan looks at those Chinese Americans who have braved new frontiers in 
business. 

• 1823 – Chinese Entrepreneur Hung Tai Introduces Sugar Mills to Hawaii   
• 1850 - Yee Fung Cheung Pioneers California’s Gold Rush     
• 1851 - Chinese Invention Revolutionizes Gold Mining     
• 1887 – Doc Hay and Lung On Arrive on the Eastern Oregon Frontier  
• 1888 – Lue Gim Gong, Father of the Florida Citrus Industry   
• 1935 - Eddy See Initiates Chinese American Artistic Movement  
• 1938 - Charlie Low's Forbidden City Nightclub Showcases Chinese American 

Performers  
• 1939 - Wah Ming Chang Joins the Disney Studios  
• 1961 - I.M. Pei Designs Avant Garde NCAR Building in Boulder, Colorado   
• 1962 – F. Chow Chan Founds First Chinese American Bank  
• 1983 - Andrew and Peggy Cherng Found Panda Express     
• 1991 - John Sie Founds Cable Powerhouse Starz Encore 
• 1994 - Jerry Yang Co-founds Yahoo!    
• 2004 – Astronaut Dr. Leroy Chiao Votes from Space in the Presidential Election 

 


 7 

Chinese American Heroes 
This lesson plan studies the individuals whose heroic actions played an important part in 
the formation of the Chinese American identity. 

• 1850 - Yee Fung Cheung Pioneers California’s Gold Rush     
• 1854 - Yung Wing Becomes the First Chinese American to Graduate from a U.S. 

College   
• 1862 - Chinese Americans Distinguish Themselves in the American Civil War  
• 1865 – Chinese American Laborers Build the Transcontinental Railroad   
• 1884 - Joseph and Mary Tape Successfully Challenge San Francisco Public 

Schools    
• 1886 – San Francisco’s Chinese American Laundry Men Sue for Equal Rights 
• 1887 – Doc Hay and Lung On Arrive on the Eastern Oregon Frontier  
• 1894 – Polly Bemis, an Angel in Idaho’s Wilderness  
• 1911 – U.S. Citizen Sun Yat-Sen Becomes China’s First President  
• 1921 – Anna May Wong, First Chinese American Female Hollywood Star  
• 1926 - You Chung Hong Leads the Fight for Chinese American Civil Rights  
• 1935 - Katherine Cheung, Chinese American "Amelia Earhart"   
• 1939 – Chinese Americans Answer the Call to Defend Democracy  
• 1946 – Chinese Americans Breakthrough into U.S. Politics   
• 1957 - Chen Ning Yang and Tsung-Dao Lee Win the Nobel Prize in Physics   
• 1961 - I.M. Pei Designs Avant Garde NCAR Building in Boulder, Colorado   
• 1962 – F. Chow Chan Founds First Chinese American Bank  
• 1971 - Bruce Lee Brings Martial Arts into American Culture   
• 1974 – Miriam Lee Fights to Legalize Traditional Chinese Medicine in America  
• 1989 – Chinese Americans Excel at Sports   
• 1996 - Time Magazine's Man of the Year is AIDS Researcher David Ho    
• 2004 – Astronaut Dr. Leroy Chiao Votes from Space in the Presidential Election 

 
Chinese American Culture 
This lesson plan shows the distinctive and rich cultural legacy of Chinese Americans that 
has become part of 21st century America. 

• 600 – Li Yan Chu Writes the First Account of a North American Exploration  
• 1854 - Chinese Six Companies Represent All Chinese in the United States      
• 1921 – Anna May Wong, First Chinese American Female Hollywood Star  
• 1935 - Eddy See Initiates Chinese American Artistic Movement  
• 1938 - Charlie Low's Forbidden City Nightclub Showcases Chinese American 

Performers  
• 1939 - Wah Ming Chang Joins the Disney Studios  
• 1961 - I.M. Pei Designs Avant Garde NCAR Building in Boulder, Colorado   
• 1971 - Bruce Lee Brings Martial Arts into American Culture   
• 1974 – Miriam Lee Fights to Legalize Traditional Chinese Medicine in America  
• 1975 – Kingston, Hwang, and Chang, the New Wave of Chinese American 

Writers 
• 1982 - Maya Ying Lin Designs the Vietnam War Memorial 
• 1983 - Andrew and Peggy Cherng Found Panda Express      
• 1985 - Yo-Yo Ma Wins First Grammy  


 8 

• 1989 - Amy Tan Writes The Joy Luck Club    
 
Chinese Americans and Civil Rights 
This lesson plan examines the Chinese American fight for civil rights in the dominant 
white culture 

• 1882 - Congress Passes the Chinese Exclusion Act    
• 1884 - Joseph and Mary Tape Successfully Challenge San Francisco Public 

Schools    
• 1886 – San Francisco’s Chinese American Laundry Men Sue for Equal Rights 
• 1906 - San Francisco Earthquake’s Impacts on the Chinese American 

Community     
• 1926 - You Chung Hong Leads the Fight for Chinese American Civil Rights  
• 1943 - Magnuson Act Repeals the Chinese Exclusion Act of 1882   
• 1946 – Chinese Americans Breakthrough into U.S. Politics   
• 1962 – F. Chow Chan Founds First Chinese American Bank  
• 1974 – Miriam Lee Fights to Legalize Traditional Chinese Medicine in America  

 
Chinese American Storytellers 
This lesson plan follows the distinctive storytelling traditions of Chinese Americans. 

• 600 – Li Yan Chu Writes the First Account of a North American Exploration  
• 1975 – Kingston, Hwang, and Chang, the New Wave of Chinese American 

Writers 
• 1989 - Amy Tan Writes The Joy Luck Club    

 
Chinese American Scientists 
This lesson plan tells of the great Chinese American scientists who have helped to 
advance the cause of science not only in the United States but throughout the world.  

• 1888 – Lue Gim Gong, Father of the Florida Citrus Industry   
• 1957 - Chen Ning Yang and Tsung-Dao Lee Win the Nobel Prize in Physics   
• 1996 - Time Magazine's Man of the Year is AIDS Researcher David Ho    
• 2004 – Astronaut Dr. Leroy Chiao Votes from Space in the Presidential Election 

 
SUMMARY OF PROGRAMS FOR A HISTORY OF CHINESE AMERICAN 
ACHIEVEMENT IN THE UNITED STATES 
 
Program 1: The Chinese Find A New Homeland 
Program one follows the arrival of the Chinese in North America from the first explorer 
in 476 A.D. to the gold miners in 1850.   
 
Chapter one discusses the importance of China and its culture.  It also looks at the first 
Chinese history text about North America and the intrepid explorer Hwui Shan who 
visited the west coast of present day California in a journey lasting nearly 50 years.  
 
Chapter two discusses the first Chinese American entrepreneurs who taught American 
sugar cane owners in Hawaii how to mill sugar. 
 


 9 

Whole scale immigration of Chinese to America in 1850 following the California gold 
rush is discussed in chapter three.   
 
An ingenious Chinese invention for finding gold is described in chapter four. 
 
600 – Li Yan Chu Writes the First Account of a North American Exploration 
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• Chinese culture has been one of the most important cultures of the world  
o Though isolated from the west, China’s achievements equal any in the 

ancient world  
o China’s many achievements include the compass, ceramics, silk, paper, 

gunpowder, and movable type  
o China’s inventions have helped to create the modern industrialized world  

• Today China is a nation of 1.4 billion people 
o It has two major river systems, the Yellow and the Yangtze 
o Most Chinese live in the fertile eastern half of the country 
o It has two major languages – Mandarin and Cantonese 
o Historically, China had a strong agriculture by 2100 BC 
o The country was united for the first time in 221 BC under the Qin Dynasty 

• Li Yan Chu, the father of Chinese history, told the story of China’s first contact 
with North America by the Buddhist monk Hwui Shan in 476 AD 

• Hwui Shan and four fellow Buddhists sailed on the west coast to California, a 
region Hwui Shan called Fu-Sang, meaning ‘fabulous 

• 1250 years later, millions of Chinese would follow in Hwui Shan’s footsteps, 
settling in the United States of America and contributing to its rich history, 
cultural development and an amazing legacy of achievement 

 
1823 – Chinese Entrepreneur Hung Tai Introduces Sugar Mills to Hawaii   
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• The Chinese invented the sugar mill around 700 AD 
• The sugar mill would become responsible for the founding of the United States of 

America 
• Sugar plantations and the sugar mill would have a huge impact not only the 

Hawaiian Islands but on the Chinese who would come there in the 19th century 
• The Hawaiian sugar story began with a Chinese entrepreneur, Hung Tai who 

brought the knowledge of growing and milling sugar cane to Hawaii in 1823 
• In the 1850s Chinese laborers would be invited to Hawaii to work on the sugar 

plantations 
• In the late 19th century the Hawaiian islands’ Chinese Americans, were able to 

forge their own way in business, education and society 
• Thanks in part to the Chinese, their technology and their industriousness, Hawaii 

became the 50th state of the union in 1959 
 
1850 - Yee Fung Cheung Pioneers California’s Gold Rush 


 10 

Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• In 1848 gold was discovered in California and the gold rush was on 
o Chinese would emigrate from southern China to California because of 

famine and wars in China and the desire for a better life  
o By 1854 more than 24,000 Chinese had settled in California 
o By 1880 that number was 300,000 
o Chinese called America Gum Sam - ‘The Land of the Golden Mountains’ 

• Yee Fung Cheung came to California seeking gold but ended up staying as a 
doctor of traditional Chinese medicine 

• The fate of most Chinese gold miners was like that of Yee Fung Cheung 
o Chased out of the goldfields, they filled necessary niches in the western 

boomtowns  
o They opened laundries, ran restaurants and hotels, and worked as laborers 

for large mining companies and on the railroads 
• Cheung achieved fame by curing California Governor Leland Stanford’s wife, 

Jane Stanford, of a debilitating lung disease 
• Cheung’s descendants today carry on his legacy of medicine 
• Cheung, like thousands of his fellow countrymen, had succeeded in an epic and 

heroic journey and helped to settle the west  
 
1851 - Chinese Invention Revolutionizes Gold Mining   
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• By 1850 when the Chinese miners arrived in the gold fields, most of the strikes 
were played out 

• Chinese invented a technology that allowed them to rework old claims  
• The technology changed the face of mining for the rest of the century 

o In the traditional method of gold mining, a miner fills a pan with pay dirt, 
then adds water and swirls the pan sending the lighter mud, sand and 
gravel over the side of the pan, and keeping the heavier gold flakes  

o Miners also used a sluice box with baffles along the bottom to trap the 
heavier gold  

• The Chinese reworked old claims using a simple device called a rocker box to test 
an area to see if it was worth the effort to pan for gold 

o The rocker looked like a cradle  
o Chinese miners scooped up pay dirt into a top tray with holes in it 
o Buckets of water were added and the cradle was rocked back and forth 

with the gold collected in a canvas cloth beneath the top tray 
o Miners called it ‘rocking the golden baby’ 

• The Chinese rocker boxes helped to make California one of the richest states in 
the nation 

 
Answers to Blackline Master Quiz 1A 
1-a; 2-a, c, f, g; 3-b; 4-d; 5-a; 6-c; 7-b; 8-c; 9-a; 10-c  
 


 11 

Program 2: Exclusion and Acceptance 
Program two examines how Chinese Americans flourished in their first 25 years and then 
faced difficult challenges, including racism and discrimination as they were blamed for a 
sharp dip in the American economy. 
 
Yung Wing, the first Chinese American to graduate from an American college, is profiled 
in chapter one. 
 
Chapter two lays out how Chinese Americans banded together in groups, known as the 
Chinese Six Companies, in order to succeed in the highly entrepreneurial American 
economy.  
 
Chapter three shows that if not for Chinese Americans, the Transcontinental Railroad 
would not have been built. 
 
The Chinese American Exclusion Act, one of the darkest pieces of legislation in 
American history is discussed in chapter four.  
 
Chapter five profiles Chinese Americans Mary and Joseph Tape’s struggle to have their 
daughter be a part of the American educational system. 
 
1854 - Yung Wing Becomes the First Chinese American to Graduate from a U.S. 
College   
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• Chinese Americans value education and use with great success 
• Chinese American immigrants began sending their sons and daughters to school 

in America as soon as they arrived in the mid 19th century 
• Yung Wing was the first Chinese American to graduate from Yale 
• Chinese Americans have been inspired by his achievement ever since 
• Born in China, Wing came to the U.S. and became an American citizen 
• Wing founded the Chinese Educational Mission in Hartford, Connecticut 
• From 1872 to 1881, the Mission brought 120 Chinese students to America, 21 of 

whom attended Yale 
• Wing also pursued political reform in China 
• Threatened with arrest, Wing fled China in 1898 and eventually returned to the 

U.S. 
• He died in 1912 having lived long enough to see other Chinese Americans pursue 

higher education and contribute to his adopted nation 
 
1854 - Chinese Six Companies Represent All Chinese in the United States   
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• San Francisco is the home of the Chinese Six Companies 
• When Chinese immigrants arrived in California, they found a land of golden 

opportunity  


 12 

• Immigrants also found an America full of suspicion, racism, and violence toward 
these foreigners with strange foods, odd clothes and exotic customs 

• The Chinese newcomers might not have succeeded at all except for the Chinese 
Six Companies  

o These were benevolent associations founded by Chinese to help new 
immigrants to succeed in America 

o They would become the backbone of the entire Chinese American 
community 

o They created strong neighborhoods by helping new arrivals set up 
businesses, settle disputes 

o They also helped fight racism, discrimination, prejudice, and the Anti-
Chinese laws passed by cities and states 

• Over the years, the original Chinese Six Companies have grown to many times 
that number, representing Chinese Americans throughout the United States 

 
1862 - Chinese Americans Distinguish Themselves in the American Civil War  
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• In 1861, the American Civil War began and Chinese Americans did not shy away 
from the fighting 

• The story of Joseph Pierce is typical of Chinese Americans in the Civil War 
o Born in Guangzhou in 1842, Pierce came to the U.S. and became a farmer 
o In 1862, he joined the Connecticut Volunteer Infantry 
o Pierce fought with distinction in two of the most historic battles of the 

Civil War – Antietam and Gettysburg 
• Since the Civil War, Chinese Americans have served with distinction in all of 

America’s wars 
o 500 joined General John ‘Black Jack’ Pershing’s chase after Pancho Villa 

in 1916 
o In WWII more than 20,000 Chinese served in all branches of the service 
o In the 21st century, Chinese Americans serve with distinction against the 

war on terror in Iraq and Afghanistan 
 
 
 
 
 
1865 – Chinese American Laborers Build the Transcontinental Railroad   
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• During the Civil War, many Chinese American miners helped the northern cause 
by extracting gold and silver from California and Oregon  

• After the Civil War, the U.S. built a transcontinental railroad to get the west’s 
gold and silver back east to build up the country’s industrial base 

• Chinese Americans answered the call to build the nation’s network of railroads, 
linking west and east 


 13 

• Without these Chinese Americans, America would not have had the jumpstart to 
become the world’s richest and most powerful nation 

• Two railroad companies were formed to construct the first Transcontinental 
Railroad   

o The Union Pacific began building from Omaha, Nebraska, heading west  
o The Central Pacific began in Sacramento, California, heading east 

• The Central Pacific had to blast and scrape their way through the tall and rugged 
Sierra Nevada Mountains 

o Nearly 6000 Chinese workers laid track through the stronghold of the 
Sierra Nevada and into the hot barren desert of Utah 

o They did it with hard work as well as techniques they learned in China 
o For their work, they received less pay 
o In the end Chinese Americans were given the honor of laying the last rail 

at Promontory Point, Utah, where the two lines met up in 1869 
• The dream of a transcontinental railroad had been fulfilled due in large part to the 

heroic efforts of 6000 Chinese Americans 
 
1882 - Congress Passes the Chinese Exclusion Act    
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• In the 19th century Chinese Americans found work in the gold fields and on the 
railroads 

• They helped to make the country strong 
• An economic downturn in 1873, turned public sentiment against the Chinese 

Americans and a huge backlash rose against them 
• Immigration became a national issue as it is today 
• As a result, the U.S. Congress passed the Chinese Exclusion Act ostensibly to 

protect U.S. labor 
• But at the same time, Congress allowed the immigration of new uneducated 

laborers to take the place of the Chinese 
• The Chinese Exclusion Act was repealed in 1943 so that now there is a thriving 

Chinese culture in many parts of the United States 
 
 
 
 
 
1884 - Joseph and Mary Tape Successfully Challenge San Francisco Public Schools    
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• With the downturn of the economy in the western U.S., whites began erecting 
legal barriers, excluding Chinese Americans from the professions and simple 
labor, and denying them an education 

• But a Chinese American couple, Joseph and Mary Tape from San Francisco, 
challenged the law banning Chinese from an education  

o Both the Tapes came from China 


 14 

o They worked hard and became successful in California 
o They knew hard work and education would make their children successful 

• In 1884 the Tapes sued to get their daughter Mamie into school and won 
• California Superior Court Justice McGuire agreed with the Tapes and the 

California Supreme Court upheld Justice McGuire’s decision 
• The California Supreme Court also ruled that the doctrine of “separate but equal” 

could be applied to Chinese American students 
• As a result, the San Francisco School Board created a separate Asian school for 

all Chinese American children  
• The separate but equal education continued until the 1950s when the U.S. 

Supreme Court banned it 
• Daughter Mamie and her brother Frank were the first pupils to appear at the 

Chinese Primary School, which opened in April 1885 
 
Answers to Blackline Master Quiz 2A 
1–c; 2–a; 3–d; 4–a; 5–d; 6–c; 7–b; 8–a; 9–b; 10–b 
 
Program 3: Chinese Americans Spread Their Wings 
Program three follows Chinese American as they spread out across the country and 
created a cultural legacy of achievement in business, medicine, science and civil rights.   
 
Chapter one investigates how San Francisco’s Chinese laundry men fought for equal 
rights to run their own laundry businesses, establishing a pattern of Chinese Americans 
standing up for themselves. 
 
Chapter two follows two Chinese Americans – a doctor and entrepreneur – as they 
pioneer the plains of eastern Oregon. 
 
The founder of the Florida citrus industry, Lue Gim Gong, is profiled in chapter three.  
 
Chapter four looks at Chinese American Polly Bemis, who came to the United States as a 
slave and stayed to become a pioneer and an angel of mercy in the Idaho wilderness. 
 
How the Chinese Americans came through the San Francisco earthquake of 1906 a 
stronger and more determined people is shown in chapter five. 
 
 
1886 – San Francisco’s Chinese American Laundry Men Sue for Equal Rights  
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• The case of Yick Wo v. Hopkins was one of the most important cases for minority 
civil rights in U.S. history 

• The case involved San Francisco’s laundry businesses 
• Since Chinese Americans had been excluded from many professions, they went 

into the laundry business 
• The facts of the case were 


 15 

o In 1880, San Francisco passed an ordinance that persons could no longer 
operate a laundry in wooden buildings without a permit 

o 95% of laundries were in wooden structures 
o Two-thirds of the laundries were owned by Chinese, but no permits were 

granted to Chinese Americans  
o This was the first case testing the Equal Protection Clause in the 

Fourteenth Amendment  
o The U.S. Supreme Court decided that laws had to be applied equally to all 

people in America, even non-citizens 
• In 1954 the Supreme Court used the principle established in Yick Wo to strike 

down the deep south’s segregation laws 
• Yick Wo would be the deciding factor in over 150 Supreme Court cases 

upholding the Equal Protection Clause of the Fourteenth Amendment to the U.S. 
Constitution 

 
1887 – Doc Hay and Lung On Arrive on the Eastern Oregon Frontier  
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• Gold discovered near John Day, Oregon during the Civil War would help pay for 
the North’s war effort 

• 700 Chinese-Americans joined the gold rush to Oregon and established a thriving 
Chinatown with its center around the Kam Wah Chung building 

• 25 years later, this once boomtown was seen as a business opportunity for two of 
the most exceptional Chinese-Americans in the 19th century, Ing Hay and Lung 
On 

o Ing Hay was a doctor who opened an herbalist shop  
o Lung On was an entrepreneur and businessman, who among other things 

opened the first car dealership in eastern Oregon 
• Today, Kam Wah Chung is a shrine and inspiration for Chinese-Americans across 

the country and the world 
 
1888 – Lue Gim Gong, Father of the Florida Citrus Industry   
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• The Florida citrus industry thrives today because of the efforts of Lue Gim Gong  
• Gong, a Chinese immigrant from Guangzhou, is known today as the citrus wizard 
• Coming to the United States as a young man, Gong eventually ended up on the 

east coast where he met his benefactor, Fannie Burlingame 
• After contracting tuberculosis, the Burlingame family sent Gong to Florida where 

they had a citrus grove 
• As a result, Gong would save Florida’s fledgling citrus industry by developing the 

frost resistance Lue Gim Gong orange 
• Lue today is known as the father of the citrus industry 
• Lue’s scientific and entrepreneurial genius is chronicled in his life story, Gift of 

the Unicorn 
 


 16 

1894 – Polly Bemis, an Angel in Idaho’s Wilderness  
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• Polly Bemis was a pioneer in Idaho  
• Though small in physical stature, Polly was big of heart, so much so, that the 

Catholic Church has become the keeper of her legacy 
• Polly Bemis was born Lalu Nathoy in China in 1853 
• At the age of 18 she was sold into slavery and shipped to America 
• She arrived in Idaho a year later where she met Charlie Bemis 
• He hired her and for the next 20 years Polly ran his boarding house  
• When Charlie was shot in the head and left for dead, Polly removed the bullet and 

nursed him back to health  
• Their relationship turned to love and they homesteaded in the Idaho wilderness 
• Today Polly Bemis’s ranch is a shrine to her love and caring 

 
1906 - San Francisco Earthquake’s Impacts on the Chinese American Community     
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• San Francisco’s Chinatown is an integral part of the city 
o Like other Chinatowns throughout America, it is exotic and colorful 
o Here Chinese Americans own businesses  
o Run flourishing outdoor markets and restaurants  
o Go to ornately designed temples  
o And live a life that captures a bit of the old country 

• San Francisco’s Chinatown almost vanished in the devastating 1906 earthquake  
• Because of the city’s Chinese Americans, San Francisco got back on its feet and 

its beautiful Chinatown was saved 
• The 1906 quake killed more than 3000, destroyed over 28,000 buildings and left 

300,000 homeless 
o San Francisco’s Chinatown was leveled 

• Ironically for San Francisco’s Chinese community, the terrible 1906 quake 
opened up an amazing opportunities  

o The destruction of San Francisco’s City Hall and the Hall of Records 
enabled thousands of Chinese to get around the 1882 Chinese Exclusion 
Act by the U.S.  

o With the records destroyed, thousands of Chinese could claim U.S. 
citizenship and bring over ‘relatives’ from China 

o These new arrivals were known as ‘paper sons’ and ‘paper daughters’   
o A second opportunity was that Chinese Americans were able to 

demonstrate the importance of the Chinatown for San Francisco’s trade 
with Asia 

o Also Chinese Americans found many jobs rebuilding not only their 
Chinatown but all of San Francisco in time to host the Panama-Pacific 
International Exposition in 1915 

• Chinatown was rebuilt in its original location in its modern style and today 
remains the vibrant city within the city on the Bay 


 17 

 
Answers to Blackline Master Quiz 3A 
1–b; 2–b; 3–c; 4–a; 5–d; 6–a; 7–c; 8–a; 9–d 
 
Program 4: A New Chinese American Identity Emerges 
Program four looks at how Chinese Americans overcome discrimination to step onto the 
national stage for the first time and become better known and more accepted by the 
mainstream culture. 
 
Chapter one follows the remarkable story of China’s first president, Sun Yat-Sen, an 
American citizen. 
 
Anna May Wong was the first Chinese American movie star.  Her life and her fight 
against stereotypical roles in movies are brought to light in Chapter two. 
 
Chapter three discusses the life and accomplishments of the Chinese American champion 
for civil rights, You Chung Hong.   
 
Today Chinese American art can be seen everywhere from art galleries to posters.  It’s 
beginnings at a Depression era restaurant, the Dragon’s Den, are examined in chapter 
four. 
 
1911 – U.S. Citizen Sun Yat-Sen Becomes China’s First President  
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• China’s first president, Sun Yat-Sen drew inspiration for a democratic China from 
America’s founding fathers and the country’s greatest Presidents 

• Born near Macau, Sun Yat-Sen’s life and ideas were shaped by the brutality of the 
Taiping Rebellion 

• Sun Yat-Sen went to Hawaii where he became an American citizen 
o While studying there Sun Yat-Sen absorbed the principles of Abraham 

Lincoln's Gettysburg Address “government of the people, by the people, 
for the people” 

o These three principles would become the inspiration for his own Three 
Principles of the People 

 The People's Connection, The People's Power, and the People's 
Welfare 

 Principles that would become the backbone of China’s post 
imperial government  

 Principles that were adopted by Chinese Communists under Mao 
Tse Tung  

• Returning to China, Sun Yat-Sen plotted the overthrow of the Emperor led 
government for one more balanced between the rulers and the people 

• After the plot failed, Sun Yat-Sen was forced to live abroad for the next 16 years 
• His message of peace and balance inspired both Chinese Americans in the United 

States and reformists living in China 


 18 

• In 1911, the last dynasty was overthrown and Sun Yat-Sen was elected China’s 
first president 

• Sun Yat-Sen remains unique among twentieth-century Chinese leaders for being 
revered in Mainland China, Taiwan and the United States 

• Portland, Oregon has dedicated the first Chinese Garden in the United States to 
Sun Yat-Sen 

o The garden is based upon the harmony of the four main elements, rock, 
water, plants, and architecture 

o Together, these four elements combine within the garden to represent the 
highest values of Chinese philosophy and principles  

o Chinese philosophy and principles are undergoing a revival in America 
today as young and old embrace ancient Chinese concepts such as Taoism 
and Feng Shui 

 
1921 – Anna May Wong, First Chinese American Female Hollywood Star  
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• Anna May Wong was the first Chinese American actor superstar 
• Her greatest story is her perseverance to get Chinese Americans out of 

stereotypical roles and starring as competent, sympathetic characters 
• Born in 1905, Anna May Wong got the acting bug early 

o At 16, she dropped out of high school to become an actress 
o After bit parts as an extra, she landed leading roles in the 1922 movie Toll 

of the Sea and the classic 1924 Douglas Fairbanks Sr. swashbuckler, The 
Thief of Bagdad 

• Talented and beautiful, Anna May Wong easily made the transition to ‘talkies’ 
that other silent actresses couldn’t negotiate 

o She was featured in movies such as the steamy 1932 Shanghai Express 
opposite Marlene Dietrich 

• But from the start Wong came up against two of Hollywood’s greatest evils, 
typecasting and ‘yellow-face’ 

• In 1935 Metro Goldwyn-Mayer refused to let Anna May Wong act opposite white 
actor Paul Muni in the movie The Good Earth  

• The studio caved in to the Motion Picture Production Code of 1930, which did not 
allow for a Chinese American to kiss a white person in the movies 

• Wong reacted to the decision by only acting in movies where she played 
successful and professional, Chinese-American characters  

• Anna May Wong’s determination to fight for non-stereotypical roles opened the 
door for Chinese-American actresses such as Meg Tilly and Rosalind Chao to 
play fully rounded human beings  

 
1926 - You Chung Hong Leads the Fight for Chinese American Civil Rights  
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• Every minority in America has needed one person to spearhead the fight for equal 
rights  


 19 

• For Chinese Americans the person who spearheaded the fight for equal rights was 
the great lawyer, You Chung Hong 

• 19th century Chinese Americans helped build America into an industrial 
powerhouse  

o Even so, they were not considered Americans by many whites 
o They were denied civil rights, hounded out of the country, and laws were 

passed to exclude any more Chinese from entering the country and 
becoming citizens  

• The drive by Chinese Americans to gain civil rights and equality began right after 
passage of the Chinese Exclusion Act of 1882 

o The first advance came in 1886 was Yick Wo. v. Hopkins when the U.S. 
Supreme Court decided U. S. laws applied equally to Chinese Americans 

• But Chinese Americans still needed a champion who would fight against racism 
and discrimination 

• That champion was You Chung Hong 
• As a lawyer Hong worked hard for Chinese American equality and the repeal of 

the Chinese Exclusion Act of 1882 
• Hong’s efforts led to broad reforms 

o The repeal of the Chinese Exclusion Act in 1943  
o Immigration reform that opened the door for Chinese to immigrate to 

America  
o Equal rights and liberties for Chinese Americans 

 
1935 - Eddy See Initiates Chinese American Artistic Movement  
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• The Depression severely damaged the U.S. economy in the 1930s 
• L.A.’s Chinatown was hard hit by the Depression 
• In the 1930s the hostile mood of white Americans toward Chinese Americans was 

beginning to soften 
o 1931, Pearl Buck’s novel The Good Earth presented a sympathetic 

portrayal of Chinese American’s ancient culture  
o The movie of Buck’s classic showed that the Chinese embraced American 

ideals of love, peace and perseverance 
o Americans supported the Chinese against the Japanese invasion of China 

• In 1935 Chinese American entrepreneur, Eddie See started a trendy restaurant 
o His restaurant offered ‘authentic fare’ that non-Chinese diners found 

unusual 
o Eddie’s See had murals painted by young Chinese American artists  
o An L.A. artsy crowd, including the Marx brothers, admired the work 
o Eddie See opened an art gallery to sell the artwork of his friends  
o The gallery attracted Walt Disney who hired Tyrus Wong 

• Eddie See’s Dragon’s Den launched a Chinese American artist movement  
• L.A.’s Chinatown is a vibrant cultural and economic center of Southern California 

o One of its signature attractions is the Dragon Mural painted by Tyrus 
Wong 


 20 

 
Answers to Blackline Master Quiz 4A 
1-d; 2-b; 3-b; 4-c; 5-a; 6-c; 7-d; 8-b; 9-b; 10-a 
 
Program 5: Chinese Americans Enter Mainstream Culture 
Program five discusses the different ways Chinese Americans became a part of the 
national scene, from the new craze of flying, to the arts, to participating in America’s 
War effort in WWII. 
 
Chapter one examines how Katherine Sui Fun Cheung literally rose above the expected 
role of Chinese American women as servants and opened the door to expressing 
themselves in other ways. 
 
Chapter two chronicles San Francisco’s premiere Chinese American nightclub, The 
Forbidden City, where Chinese American entertainers could strut their stuff. 
 
Chapter three shows how artist Wah Ming Chang, and cinematographer James Wong 
Howe opened the door for Chinese Americans in the movie business. 
 
Chinese Americans distinguished themselves in WWII in all branches of the service.  
Their stories are told in chapter four.   
 
The repeal of the Chinese Exclusion Act of 1882, which fueled 60 years of discrimination 
and racism of Chinese Americans is shown in chapter five.  
 
1935 - Katherine Cheung, the Chinese American "Amelia Earhart"   
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• In 1932 Katherine Sui Fun Cheung became the first Chinese American woman to 
become a licensed pilot   

o She opened the door for Chinese American women to overcome their 
traditional role as servants within their families 

o She was an American original, expanding the horizon for all women 
• Born in Guangzhou, Cheung came to the U.S. in 1921 
• She learned to fly and promoted flying as one of America’s premiere women 

pilots 
• In 2001 Katherine Sui Fun Cheung was inducted into the International Women in 

Aviation Pioneer Hall of Fame  
• She is one of only 30 people to have a bronze plaque in the Flight Path Walk of 

Fame in Los Angeles 
• Other Chinese-American women followed in Katherine Cheung’s footsteps, 

including Hazel Ying Lee 
o Hazel was the first Chinese American woman to fly for the United States 

Army Air Corps as a member of the WASPS 
o Tragically, Hazel died in November 1944 from burns suffered in a 

collision while landing a P-63 King Cobra  


 21 

 
1938 - Charlie Low's Forbidden City Nightclub Showcases Chinese American 
Performers  
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• Charlie Low opened the Forbidden City Nightclub in San Francisco  
• Here Chinese American entertainers performed 
• During WWII and the Korean War, the Forbidden City was a ‘must see’ stop over 

for GI’s going to and returning from the Pacific 
• By1962, the famous nightclub had fallen on hard times and closed 
• It lives on in author C. Y. Lee 1957 best-selling novel, The Flower Drum Song, 

set at Charlie Low’s Forbidden City 
• The book became a Rogers and Hammerstein musical and an Academy Award-

winning movie, starring Nancy Kwan 
 
1939 - Wah Ming Chang Joins the Disney Studios  
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• Artist Wah Ming Chang’s special effects can be seen in the classic movies The 
Seven Faces of Dr. Lao and Mutiny on the Bounty, as well as the original  Star 
Trek TV show 

• At age seven Chang became an apprentice of California artist Blanding Sloan 
• Their association would lead Chang to become an accomplished sculptor and a 

master of special effects 
• At the age of 21 Chang was hired by Walt Disney as the youngest member of 

Disney Studio's Effects and Model Department 
• That same year, Chang faced his biggest challenge polio 
• After a year Wah could walk with braces and returned to work as an artist 
• Going into business with two friends, Chang won the Oscar for special effects in 

The Time Machine in 1960 
• Wah also made the massive headdress worn by Elizabeth Taylor in Cleopatra 
• Other Chinese Americans worked behind the camera 
• Cinematographer, James Wong Howe filmed over 130 movies and won two 

Academy Awards – in 1955 for The Rose Tattoo and in 1963 for Hud 
• In 2006 Chinese-American director Ang Lee won the Academy Award for best 

director for Brokeback Mountain 
 
1939 – Chinese Americans Answer the Call to Defend Democracy  
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• In spite of the discrimination of the previous 50 years, by the 1930s Chinese 
Americans had gradually worked their way into the American mainstream 

o They were doctors, lawyers, homeowners and businessmen and women 
o Many young Chinese Americans had begun to leave the insular 

Chinatowns to live in the communities around them 


 22 

o And when WWII came around, Chinese Americans joined the call against 
Fascism 

• Three of their stories are Gordon Chung-Hoon, Francis Brown Wai and Arthur 
Chin 

• Arthur Chin joined the war effort flying under American General Claire 
Chennault in China 

o By destroying 8 Japanese aircraft, Chin became America’s first flying ace 
o After being shot down, Chin flew transports over the Himalayas   

• Gordon Chung-Hoon was the commanding officer of the destroyer USS Sigsbee 
in the final days of WWII 

o Chung-Hoon won the Navy Cross and Silver Star for leadership in 
defending a U.S. Navy carrier group against Japanese suicide bombers  

o Chung-Hoon rose to the rank of Rear Admiral before retiring in 1959 
• Francis Brown Wai became the first Chinese American to earn America’s highest 

decoration in the U.S. military – the Medal of Honor 
o Wai’s leadership and heroism saved the lives of hundreds of American 

soldiers pinned down by fire from Japanese soldiers   
• These men were just three of the thousands of Chinese American servicemen and 

women who served their country with honor and distinction 
• In the 21st century, Chinese Americans continue to serve in America’s armed 

forces, leading the fight against terrorism and securing our freedom   
 
1943 - Magnuson Act Repeals the Chinese Exclusion Act of 1882   
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• Angel Island Immigration Center is located in San Francisco Bay’s China Cove 
o Opened in 1910, its sole purpose was to stop Chinese immigration into the 

U.S 
o In 1943 after the repeal of the Chinese Exclusion Act, the island’s station 

was no longer necessary 
• In 1952, Congress passed the Immigration and Nationality Act, which allowed 

Chinese to become U.S. citizens through naturalization rather than just by birth 
• In 1965, President Lyndon Johnson signed the Hart-Celler Act, ending the limited 

Chinese immigration quotas 
• Over the last 40 years, nearly a million Chinese have entered the United States  
• They have blended their unique culture into America’s melting pot 

 
Answers to Blackline Master Quiz 5A 
1-c; 2-b; 3-a; 4-b; 5-d; 6-d; 7-c; 8-a; 9-a; 10-c 
 
Program 6: The Chinese American Super Achievers 
Program six follows the accomplishments of leading Chinese Americans as they 
distinguish themselves in every facet of American life.   
 
Two men and one woman opened the door to political power for Chinese Americans.  
Their stories are examined in Chapter one.   


 23 

 
Chapter two profiles the lives of Chen Ning Yang and Tsung-Dao Lee, the first two 
Chinese Americans to win the Nobel Prize in Physics. 
 
The story of avant-garde architect I.M. Pei is told in chapter three.  
 
Chapter four examines how Chinese American banker, F. Chow Chan opened the door 
for Chinese Americans to get financing for their homes and businesses. 
 
Legendary martial artist Bruce Lee’s life and impact on American culture is discussed in 
chapter five.   
 
1946 – Chinese Americans Breakthrough into U.S. Politics  
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• Following WWII, three Chinese American trailblazers opened the door to 
American politics, not only for Chinese Americans, but for all Asian Americans 

o They were Wing F. Ong, March Fong Eu and Hiram Leong Fong 
• Wing F. Ong was elected to the Arizona House or Representatives in 1946 

o Ong served four years 
o In 1960 he was elected as a state Senator 
o He opened the door for Chinese Americans to participate in the nation's 

political scene 
• March Fong Eu achieved two unique firsts in her political career   

o In 1966 she became the first Chinese American woman elected to 
California’s State Assembly 

o In 1974 she was the first woman elected California’s Secretary of State  
• In 1959 Hiram Fong of Hawaii was elected the first Chinese American Senator 

o In his career he was elected to the Hawaii Territorial House of 
Representatives 

o He rose to become Speaker from 1948 to 1954 
o And he was a leader in the fight for Hawaiian statehood 

• Thanks to Wing F. Ong, Hiram Fong and March Fong Eu, the door to American 
politics has been flung wide open for Chinese Americans 

o In 1997, Gary Locke, elected governor of Washington State, became the 
first Chinese American to head a state 

o In 2001, Elaine Chao was the first Chinese American appointed to a 
Cabinet post  

 
1957 - Chen Ning Yang and Tsung-Dao Lee Win the Nobel Prize in Physics  
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• Chen Ning Yang and Tsung-Dao Lee confirmed one of the eureka moments in 
physics 

• They changed how we look at the nature of matter in the universe 
• In doing so, they became the first Chinese Americans to win the Nobel Prize 


 24 

• Born in China, both men came to the United States where they studied with 
physics pioneer Enrico Fermi  

• In 1956, they collaborated to explain results that contradicted the then current 
theory quantum mechanics that the direction a particle spun was not a 
fundamental property   

• Yang and Lee predicted that the direction of the spin is fundamental 
• Months later, fellow Chinese American physicist, C. S. Wu, confirmed their 

prediction 
• In 1957 Yang and Lee were awarded the Nobel Prize for physics 
• Other Chinese American Nobel Prize winners in physics are: Samuel C.C. Ting, 

1976, Steven Chu, 1997 and Daniel C. Tsui, Physics, 1998 
 
1961 - I.M. Pei Designs Avant Garde NCAR Building in Boulder, Colorado  
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• I.M. Pei is America’s most celebrated architect since Frank Lloyd Wright 
• He is the genius behind the idea of embedding advanced construction technology 

within native building styles  
• He has created a distinctive modern architecture that has become the hallmark of 

21st century design 
• Born in China, Pei immigrated to the United States as a young man to study 

architecture 
o He received a Bachelor of Architecture degree from Massachusetts 

Institute of Technology in 1940 
o Pei studied at Harvard with Walter Gropius  

• Early on he developed a love for how buildings and nature combined with light 
and shadow to form an organic structure 

• In 1961 Pei unveiled his philosophy in the innovative design for the National 
Center for Atmospheric Research in Boulder, Colorado 

• Over the last 50 years, Pei has designed over 75 of the most unique structures in 
the world 

o The Morton H. Meyerson Symphony Center in Dallas, Texas 
o The Rock 'n Roll Hall of Fame in Cleveland, Ohio 
o The Modern Art Museum in Luxembourg 

• In 1979 Pei received the United States’ highest architectural honor – the AIA 
Gold Medal 

• In 2003, he won the prestigious Henry C. Turner Prize for Innovation in 
Construction Technology  

 
1962 – F. Chow Chan Founds First Chinese American Bank  
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• Chinese American businessman F. Chow Chan realized that Chinese-Americans 
would have to create their own financial institutions 

o Since the 19th century, Chinese Americans had sent remittances to their 
families back in China 


 25 

o At first, they used the Chinese American benevolent associations to handle 
these transfers 

o By the 20th century Chinese Americans needed something more advanced 
to handle their growing complex financial transactions  

• F. Chow Chan came to the United States in 1933 and worked as a businessman 
• In 1960 when he tried to find a loan for his own business, he was stymied 
• In 1962, Chan organized investors and chartered Cathay Bank in LA’s Chinatown 
• It’s mission was providing financial services to the Chinese-American community 

in the greater Los Angeles area 
• Today, it has branches spanning the country and over $10 billion in assets 
• Following Cathay’s success, more Chinese banks have opened up across the 

United States 
 
1971 - Bruce Lee Brings Martial Arts into American Culture  
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• Today in the United States, Martial Arts is taught across the United States 
o It is a means of self-defense and mental and physical fitness 

• Chinese American Martial Arts master and actor, Bruce Lee is responsible for this 
phenomenal rise of Martial Arts in the United States 

o Lee grew up in Hong Kong, where he started his martial arts practice 
o Eventually, Lee created a form of fighting he called Jeet Kune Do – Way 

of the Intercepting Fist 
• It was martial arts that would lead Bruce Lee to achieve two remarkable feats 

o He launched the Martial Arts action film  
 He opened the door for other Martial Artists to become part of 

Hollywood  
 And his movies opened the door for poetic epics such as 

Crouching Tiger, Hidden Dragon 
o Lee’s movies were a culture-transforming event that would integrate 

Martial Arts into nearly every facet of American life 
• In the 21st century, American armed forces have adopted Martial Arts as a part of 

their training 
• Bruce Lee died in 1973, but his legend lives on in the 21st century 

 
Answers to Blackline Master Quiz 6A 
1-a=f, b=d, c=e; 2-b; 3-d; 4-b, d; 5-b; 6-a; 7-c; 8-b; 9-c; 10-d 
 
Program 7: America Embraces Chinese Culture 
Program seven profiles those Chinese Americans who not only introduced Chinese 
American culture into mainstream America, but began the work of examining their own 
experiences as a minority culture in the United States.    
 
Chapter one shows how the courage of acupuncturist Miriam Lee overcame the suspicion 
of traditional Chinese medicine in the United States, to make it a part of American health 
care. 


 26 

 
The perspective of the 150-year Chinese American experience through the writings of 
three Chinese American authors is discussed in chapter two.   
 
As a 22 year old architecture student, Chinese American Maya Lin designed the Vietnam 
Memorial.  Her life and the importance of the memorial are outlined in chapter three.   
 
Chapter four looks at the phenomenal popularity of Chinese food in America and in 
particular in the fast food restaurant industry. 
 
1974 – Miriam Lee Fights to Legalize Traditional Chinese Medicine in America  
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• Today millions of people enjoy the therapeutic effects of traditional Chinese 
medicine 

• But only 40 years ago, anyone caught performing this alternative form of therapy 
was arrested for practicing medicine without a license 

• The law was changed in 1974 thanks to Chinese American acupuncture pioneer 
Miriam Lee 

• In acupuncture doctors insert fine needles into specific points of the body and 
manipulate them in order to relieve pain or cure medical problems 

• Acupuncture is more than 3000 years old 
• Before 1972 very few American knew about acupuncture 

o Acupuncture became known when New York Times reporter, James 
Reston reported on it after a trip with Richard Nixon to China 

• Acupuncture remained illegal until the trial of Miriam Lee in 1974 
o Lee’s patients testified at her trial about her miraculous healing  
o Lee won her case and Governor Ronald Reagan made acupuncture a legal 

experimental procedure 
o In 1976 Governor Jerry Brown signed a bill legalizing acupuncture 

• In 1997 the U.S. National Institutes of Health formally recognized acupuncture as 
a part of American mainstream medicine 

• Miriam Lee has gone on to write texts about acupuncture, including her best-
known work, Insights of A Senior Acupuncturist 

  
1975 – Kingston, Hwang, and Chang, the New Wave of Chinese American Writers  
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• America has produced great literature in part because every immigrant and 
minority group in America writes their own story 

• Three authors have shared the Chinese American story – Maxine Hong Kingston, 
David Hwang, and Iris Chang 

• Prior to the 1960s America derived its understanding of Chinese culture primarily 
from American author Pearl Buck’s book The Good Earth   

• Kingston, Hwang and Chang moved beyond this romantic portrayal of China 


 27 

• Kingston’s The Woman Warrior explored the gulf between earlier generations of 
Chinese women and Chinese American women of the 60’s 

• David Hwang, became the first Chinese American playwright to win the 
prestigious Tony Award for the best play with M. Butterfly 

• Hwang’s “Trilogy of Chinese America,” portrays three decisive moments in 
Chinese American history that shaped the Chinese American point of view 

o The Dance and the Railroad recounts the story of 19th century Chinese 
Americans in building railroads 

o FOB tells of the clash between the older Chinese American generations 
and new Chinese American immigrants  

o Family Devotions examines the impact of Christianity on ancient Chinese 
beliefs 

• Iris Chang produced a trilogy of Chinese American history – Thread of the 
Silkworm, The Rape of Nanking and The Chinese in America 

o This trilogy documented the Chinese American experience as ‘perpetual 
outsiders’ through most of their 150-year history in the United States 

o The Rape of Nanking tells the story of Japanese atrocities in mainland 
China’s city Nanking at the start of WWII 

o It was a story that all Americans need to know in order to understand the 
second great wave of Chinese immigration that occurred after WWII 

• Kingston, Hwang and Chang are the first generation of Chinese American 
authors, telling the story of Chinese Americans as they see it 

 
1982 - Maya Ying Lin Designs the Vietnam War Memorial  
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• In the 1960s the Vietnam War burst onto the American scene 
• It was the most divisive conflict in America since the Civil War, and the scars it 

left on America and its people seemed incapable of healing 
• In 1981 architectural student Maya Ying Lin designed a memorial to the Vietnam 

War that brought the country together  
• A brief biography of Maya Lin  
• The story of Maya Lin winning the competition for the Vietnam Veterans 

Memorial to be built in Washington, D. C. 
• Maya’s design, was quite unlike the majestic monuments of Washington, D.C.  
• It was two simple walls joined together in a ‘V’, with the names of the 58,219 

fallen soldiers inscribed on its dark granite panels 
• Judges drawn to its simple yet elegant design chose hers on May 7th 1981 
• Though there was controversy Maya successfully defended her design before the 

United States Congress  
• The memorial was dedicated on Veterans’ Day 1982 
• Over the last quarter century, the memorial has brought the country together once 

more 
 
1983 - Andrew and Peggy Cherng Found Panda Express   


 28 

Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• Ever since Chinese Americans settled in America in the 19th century, they have 
filled the niches of work that others did not want 

• In the 20th century two Chinese American entrepreneurs Andrew and Peggy 
Cherng saw a business opportunity for gourmet, Chinese fast food 

• Chinese American food is different from other American food 
o It  has many flavors that make it interesting 
o It’s served family style in the center of the table so everybody can share 

• In 1973, Andrew and his father, opened Panda Inn, a small sit down restaurant in 
Pasadena, California    

• Ten years later Andrew opened the first Panda Express, serving fast, healthy and 
delicious Americanized Chinese food  

• Andrew and Peggy carved out a niche for Panda Express in shopping malls, 
airports theme parks and college campuses 

• Panda Express has over 1000 stores with annual sales of $1 billion 
• Panda Express’s success lies in Andrew and Peggy’s philosophy of work 

o It is based on ancient Confucian ideals of cooperation and helping others 
• Andrew and Peggy Cherng make a point of helping their employees improve and 

work their way up the corporate ladder 
• It is a model of success that has worked for Chinese Americans for over 150 years 

and will continue to work throughout the next millennium 
 
Answers to Blackline Master Quiz 7A 
1-d; 2-a; 3-a; 4-c; 5-b; 6-b; 7-c; 8-c; 9-a 
 
Program 8: The Modern Chinese American 
Program eight examines how Chinese Americans are leading the United States into the 
21st century in every avenue of American life from sports to the Internet. 
 
Chapters one and two profile the lives of two Chinese American artists.  The first is Yo-
Yo Ma in music; and the second is Amy Tan in literature.     
 
The influence of Chinese Americans in the world of sport is shown in chapter three.   
 
No two Chinese Americans have had a greater impact on American life in the 
Information Age than Cable TV’s John Sie and Yahoo’s founder Jerry Yang.  Their 
stories are told in chapters four and five. 
 
Chapter six discusses life and important work of AIDS researcher Dr. David Ho.   
 
The life and dreams of astronaut Dr. Leroy Chiao are profiled in chapter seven. 
 
1985 - Yo-Yo Ma Wins First Grammy  
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 


 29 

• Born in 1955, from the beginning, Yo-Yo Ma was a musical prodigy 
o He began playing the cello at four  
o At age thirty, Yo-Yo Ma won his the first of his fifteen Grammy Awards  
o He also received a star on the Tower Records Walk of Fame 

• Yo-Yo Ma’s most important impact has been to open the door for other Chinese 
Americans to introduce Chinese American musical themes into America’s culture 

o This has resulted is a new brand of music that depicts the struggles of 
Chinese American life growing up in a multi cultural world 

• Yo-Yo Ma currently plays with his Silk Road Ensemble, which brings together 
musicians from all of the countries linked by history’s Silk Road from China to 
Europe 

 
1989 - Amy Tan Writes The Joy Luck Club    
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• Throughout most of U.S. history, America's largest cities, have harbored smaller 
ethnic enclaves   

• For many Americans the most exotic of these 'mini cities' were Asian. 
• In 1989 Amy Tan published The Joy Luck Club, opening up Asian culture to all 

Americans 
• Following in the footsteps of Maxine Hong Kingston’s acclaimed The 

Woman Warrior, Tan's lyrically written novel of Chinese American 
mothers and daughters courageously explores relationships between 
Asian-American children and their immigrant parents 

• Details the difficulties of melding Asian traditions with American 
opportunities 

• As of 2002, 18% of Asian and Asian-American women pursue work in business, 
finance and other professions 

 
1989 – Chinese Americans Excel at Sports   
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• In 1989 Chinese American tennis star became the youngest winner of a grand 
slam tennis event when he won the French Open 

o Chang’s victory showcased Chinese American sports figures  
o His victory also marked the emergence of Chinese American sports 

figures on the national and international stage 
• Three other sports superstars have shown what Chinese American athletes can do 
• Starting in 1996, Michelle Kwan dominated American figure skating for the next 

decade, winning nine U.S. and five world titles 
• Legendary football coach Norm Chow coached college quarterbacks who later 

starred in the NFL 
• The king of Chinese American sports stars is golf phenom, Tiger Woods 

 
1991 - John Sie Founds Cable Powerhouse Starz Encore 


 30 

Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• John Sie created the highly successful STARZ ENCORE complex of movie 
channels 

• John Sie was born in Nanking in 1936  
• His family fled to Shanghai when the Japanese attacked Nanking in 1937 
• Sie came to the U.S. in 1950 
• In 1960 John Sie started the very successful Microstate Electronics 
• In 1972 John Sie switched careers and joined the Cable Television industry 

o Sie developed the strategy for Cable Television to offer its own unique 
programming such as the Discovery Channel, A&E, CNN, and ESPN 

o In 1991 Sie launched ENCORE and in 1994 he founded STARZ 
 
1994 - Jerry Yang Co-founds Yahoo!    
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• In the early 1990s the Internet created a system of connecting people and 
information electronically  

o The internet had lots of interesting websites that were difficult to find 
o The question arose: “Could anyone build a business model that would 

make the Internet profitable?” 
• Stanford electrical engineering graduate student Chinese American Jerry Yang 

had a brilliant idea – create a computerized database that anyone could use to 
locate sites on the web by subject 

• As a result, Jerry Yang and fellow Stanford graduate student David Filo co-
founded Yahoo! 

o Yahoo! was a web portal that presented information from diverse sources 
in a unified way 

o Yahoo! also offered other services such as e-mail, news, stock prices and 
infotainment 

• Jerry Yang also figured out how to use the millions of Yahoo! visitors to monetize 
the Internet and get millions of dollars in ad revenue 

• Yang’s business model for Yahoo! proved to be the business model that formed 
the nexus of the Internet, or Dotcom boom 

• In 2005 Steve Chen co-founded You Tube, the popular video sharing web site 
 
1996 - Time Magazine's Man of the Year is AIDS Researcher David Ho    
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• Chinese American researcher, Dr. David Ho stands among the giants of research – 
Louis Pasteur, Alexander Fleming and Jonas Salk 

• Thanks to his breakthrough, the great plague of the last half of the 20th century – 
HIV/AIDS – could at last be treated 

• In 1996, Dr. Ho made a breakthrough by creating a ‘cocktail’ of drugs 
o Known as HAART, they slow down the reproduction of HIV in the body 


 31 

• Thanks to Dr. Ho, death by AIDS in the United States and other western nations 
has dropped six-fold since 1996 

• Finally there was hope for people with HIV that they could live normal and long 
lives, like Magic Johnson 

• The next goal for Dr. Ho is a vaccine that will eliminate HIV and the threat of 
AIDS 

 
2004 – Astronaut Dr. Leroy Chiao Votes from Space in the Presidential Election 
Student Goals – In this A History of Chinese American Achievement in the United 
States chapter the students will learn: 

• When Leroy Chiao was eight years old, he watched Neil Armstrong walk on the 
moon and found his boyhood dream of becoming an astronaut 

o In 1990 after a brilliant engineering career, Chiao joined NASA  
o He flew his first Space Shuttle mission in 1994 
o On his fourth and final mission, Chiao was the Commander and NASA 

Science Officer aboard the International Space Station from October 2004 
to April 2005 

• While on board the International Space Station, Dr. Chiao voted in the 
Presidential election 

o It symbolized not only the importance of having dreams, but it showed 
that any Chinese American can follow their dreams 

 
Answers to Blackline Master Quiz 8A 
1-b; 2-a; 3-b; 4-d; 5-c; 6-d; 7-c; 8-a; 9-b 


