

National Asian
American/Pacific Islander
Heritage Month
2012

Striving for Excellence in
Leadership, Diversity, and
Inclusion

National Asian American/Pacific Islander Heritage Month


National Asian American/Pacific Islanders (AAPI) Heritage Month is a celebration of Asians and Pacific Islanders living in the U.S.


National Asian American/Pacific Islander Heritage Month

In 1977, Representatives Frank Horton and Norman Y. Mineta introduced a resolution that called upon the president to proclaim the first ten days of May as Asian American/Pacific Islander Heritage Week.

Senators Daniel Inouye and Spark Matsunaga introduced a similar bill in the Senate the following month.

National Asian American/Pacific Islander Heritage Month

The month of May was chosen to commemorate the immigration of the first Japanese people to the United States on May 7, 1843, and to mark the anniversary of the completion of the transcontinental railroad on May 10, 1869.


Photo courtesy of the
Library of Congress

National Asian American/Pacific Islander Heritage Month

The majority of the workers who laid the tracks of the transcontinental railroad were Chinese immigrants.


Photos courtesy of the Library of Congress

National Asian American/Pacific Islander Heritage Month

On October 5, 1978, President Jimmy Carter signed a joint resolution designating the annual celebration of AAPI Heritage week.


Photo courtesy of the White House

National Asian American/Pacific Islander Heritage Month

Twelve years later, President George H.W. Bush signed an extension, making the week-long celebration into a month-long celebration.


Photo courtesy of the White House

National Asian American/Pacific Islander Heritage Month

On October 14, 2009, President Barack Obama signed an executive order that restored the White House Initiative and President's Advisory Commission on Asian Americans and Pacific Islanders to address issues concerning the Asian American and Pacific Islander community.

National Asian American/Pacific Islander Heritage Month


Photo courtesy of
the White House

“...When any of our citizens are unable to fulfill their potential due to factors that have nothing to do with their talent, character, or work ethic, then I believe there’s a role for our government to play.”

—President Barack Obama

National Asian American/Pacific Islander Heritage Month

The Federal Asian Pacific American Council announced the theme for the 2012 Asian/Pacific American Heritage Month as “Striving for Excellence in Leadership, Diversity, and Inclusion.”

The theme was chosen to focus on the Executive Order on Diversity and Inclusion signed by President Obama on August 18, 2011.

National Asian American/Pacific Islander Heritage Month

President Obama wrote in his 2011 proclamation,

Generations of Asian Americans and Pacific Islanders (AAPI) have helped develop and defend the United States, often in the face of tremendous racial and cultural prejudice. Despite these difficulties, AAPI men and women struggled, sacrificed, and persevered to build a better life for their children and all Americans.

National Asian American/Pacific Islander Heritage Month

The 2010 U.S. Census figures indicate that the Asian American/Pacific Islander culture is on the verge of changing dramatically.


National Asian American/Pacific Islander Heritage Month

U.S. Census 2010 data indicated that there are more than 17.3 million residents of Asian origin, comprising about 5 percent of the total population.

Census projections expect the number to increase to more than 40.6 million by 2050.


National Asian American/Pacific Islander Heritage Month

The 2010 Census also indicated that there are more than 1.2 million residents who said they were of Native Hawaiian and Other Pacific Islander origin, comprising about 0.4 percent of the total population.

Census projections expect the number to increase to more than 2.6 million by 2050.


National Asian American/Pacific Islander Heritage Month

Alice Yu
Teacher


Photo courtesy of
San Francisco State University

National Asian American/Pacific Islander Heritage Month

Alice Yu was born in the small gold-mining town of Washington, California.

Yu remembered being taunted as a child. *“The other children weren't nice to us. They yelled obscenities to us each time we would be approaching the school. 'Ching Chong Chinaman sitting on a rail,' and oh, funny sounds, 'eeyauyauyau-yauyau!' - things like that.”*

National Asian American/Pacific Islander Heritage Month

Yu credited her father for encouraging his children—especially the girls—to further their education. In the 1920s, Chinese women did not seek secondary education or a profession.

After high school, Yu moved to San Francisco and applied to the San Francisco Normal Teacher College, where she was initially denied admission.

National Asian American/Pacific Islander Heritage Month

Yu was informed by the school president that, even with an education as a teacher, she would be unable to find a teaching position because she was Chinese. She told him she planned on going back to China to teach Chinese students English, and had no intention of teaching in the United States.

He granted her admission.

National Asian American/Pacific Islander Heritage Month

Yu became the first Chinese American teacher in the San Francisco Unified School District.

She was a teacher for the Chinese-speaking students who lived in Chinatown.

Later, Yu traveled to other schools to help students with speech disabilities. Today, there is a Chinese immersion school in San Francisco named after Alice Fong Yu that is open to children of all backgrounds.

National Asian American/Pacific Islander Heritage Month

Colonel Young Oak Kim
U.S. Army Veteran / Humanitarian


Photo courtesy of
Go For Broke National Education Center

National Asian American/Pacific Islander Heritage Month

Young Oak Kim was born in Los Angeles, the second child of Korean immigrant parents. Understanding the importance of serving his country, Kim enlisted in the U.S. Army in January 1941. He was later selected to the Infantry Officer Candidate School at Fort Benning, Georgia, the only Asian American in his class.

National Asian American/Pacific Islander Heritage Month

In February 1943, he was assigned to the 100th Infantry Battalion, a segregated unit of Japanese Americans from Hawaii. When his commanding officer—knowing the historical conflicts between Koreans and Japanese—asked if he would like a transfer, Kim stated that they were all Americans and were going to fight the war together.

National Asian American/Pacific Islander Heritage Month

The 100/442nd Regimental Combat Team became the most decorated in U.S. military history for its size and length of service.

Along with the other Japanese American World War II veterans, Kim believed it was imperative that their American story—that of sacrifice, honor, and duty to ensure civil liberties for all—be preserved.

National Asian American/Pacific Islander Heritage Month

Until his death, Kim passionately served as chairman of the Go For Broke Educational Foundation, an organization he helped found in 1989. Under his direction, WWII veterans built the Go For Broke Monument dedicated in 1999.

He dedicated his life to helping others and supporting and founding many Asian American civic organizations.

National Asian American/Pacific Islander Heritage Month

Benjamin J. Cayetano
Former Governor


Photo courtesy of
State of Hawaii

National Asian American/Pacific Islander Heritage Month

Benjamin J. Cayetano was born and raised in the blue-collar community of Kalihi in Honolulu, Hawaii. His parents divorced when he was six, and his father, an immigrant from the Philippines, raised him and his younger brother.

National Asian American/Pacific Islander Heritage Month

Married at 18, he became a father at 19 and worked as a service station attendant, laborer, truck driver, electrician's apprentice, and draftsman to support his family. He realized quickly that his lack of a college education was a major obstacle to better opportunities.

National Asian American/Pacific Islander Heritage Month

His poor high school grades required him to complete a stint at Los Angeles Harbor College, where he worked hard to raise his grades before he was finally admitted to the University of California at Los Angeles (UCLA).

National Asian American/Pacific Islander Heritage Month

In 1963, he saw that the nation was experiencing tumultuous times: the John F. Kennedy and subsequently Robert Kennedy and Martin Luther King, Jr. assassinations, and the Civil Rights Movement, and the Vietnam War deeply divided the American people. These events inspired him to graduate from UCLA in 1968 and from Loyola University School of Law in 1971.

National Asian American/Pacific Islander Heritage Month

In 1974, Cayetano was elected to the Hawaii House of Representatives. Four years later, he was elected to the state Senate, where he served until 1986, when he was elected lieutenant governor.

Cayetano served two terms as lieutenant governor before being elected governor in 1994. He was reelected in 1998 and served another four years.

National Asian American/Pacific Islander Heritage Month

Cayetano cut taxes to stimulate the state's economy and promoted welfare reform, affordable housing, and education.

He was the state's first governor of Filipino ancestry.

National Asian American/Pacific Islander Heritage Month

David Ho
Scientist


Photo courtesy of
Aaron Diamond AIDS Research Center

National Asian American/Pacific Islander Heritage Month

When David Ho was three years old, his father came to America searching for a better life for his family. It was nine years before his father was able to send for his family.

National Asian American/Pacific Islander Heritage Month

Knowing no English when he came to the U.S., Ho concentrated on his schoolwork. He earned his degree in physics, but he was soon attracted to molecular biology and the technology of gene splicing.

National Asian American/Pacific Islander Heritage Month

The AIDS epidemic beckoned as a professional challenge. Ho realized that AIDS was an infectious disease and that the virus multiplies exponentially from the start. He and his team devised “cocktails,” combinations of drugs, to administer to early-stage AIDS patients.

National Asian American/Pacific Islander Heritage Month

Ho was named *Time's* 1996 Man of the Year. He continues his work on AIDS research today.

National Asian American/Pacific Islander Heritage Month

Patsy Matsu Takemoto Mink
Congresswoman


Photo courtesy of
U.S. Congress

National Asian American/Pacific Islander Heritage Month

Patsy Matsu Takemoto was born in Paia, Hawaii Territory, and was the first Asian American woman elected to Congress.

She served in the U.S. House of Representatives for 12 terms, representing Hawaii's first and second congressional districts.

National Asian American/Pacific Islander Heritage Month

Mink's legislative approach was premised on the belief, *“You were not elected to Congress, in my interpretation of things, to represent your district, period. You are national legislators.”*

In 1972, Mink wrote the Title IX Amendment of the Higher Education Act, which guaranteed equal opportunity for both men and women in education and school sports.

National Asian American/Pacific Islander Heritage Month

Mink worked tirelessly for civil rights, women's rights, economic justice, civil liberties, peace, and the integrity of the democratic process.

Established in 2003, the Patsy Takemoto Mink Education Foundation aims to carry on some of her most ardent commitments—educational access, support, and opportunity for low-income women, especially mothers, and educational enrichment for children.

National Asian American/Pacific Islander Heritage Month

Cristeta Comerford
White House Executive Chef


Photo courtesy of the White House

National Asian American/Pacific Islander Heritage Month

Cristeta Comerford was born in the Philippines and grew up in Manila. She was the second youngest of 11 children. She attended the University of the Philippines, majoring in food technology.

She left school before completing the degree and immigrated to the United States at the age of 23.

National Asian American/Pacific Islander Heritage Month

Comerford's first job was at the Sheraton Hotel. She also worked at the Hyatt Regency hotel in Chicago. After Chicago, she moved to Washington, D.C., and worked as a chef.

Comerford was recruited by White House executive chef Walter Scheib III in 1995 to work in the Clinton White House.

National Asian American/Pacific Islander Heritage Month

After Scheib resigned in February 2005, Comerford was appointed White House executive chef by First Lady Laura Bush in 2005.

Comerford was the first female White House executive chef and the first person of ethnic minority origin to hold this position.

National Asian American/Pacific Islander Heritage Month

She was appointed to this position because she superbly handled a dinner held in honor of Indian Prime Minister Manmohan Singh.

In 2009, the Obama transition team announced that Comerford would be retained as the new administration's head chef.

National Asian American/Pacific Islander Heritage Month

“Cristeta Comerford brings such incredible talent to the White House operation and came very highly regarded from the Bush family. Also the mom of a young daughter, I appreciate our shared perspective on the importance of healthy eating and healthy families. I look forward to working with her in the years to come.”

—First Lady Michelle Obama

National Asian American/Pacific Islander Heritage Month

Generations of Asian Americans and Pacific Islanders have helped develop and defend the United States, often in the face of tremendous racial and cultural prejudice.

Despite these difficulties, these men and women struggled, sacrificed, and persevered to build a better life for their children and all Americans.

National Asian American/Pacific Islander Heritage Month

Asian Americans and Pacific Islanders have had a deep impact on our society as leaders in all facets of American life, thriving as athletes and public servants, scientists, and artists.


National Asian American/Pacific Islander Heritage Month

Whether as small business owners or as proud members of the United States Armed Forces, Asian Americans and Pacific Islanders are instrumental in writing the next chapter of the American story.


National Asian American/Pacific Islander Heritage Month

“During Asian American and Pacific Islander Heritage Month, let us celebrate the millions of Asian Americans and Pacific Islanders whose talents and contributions strengthen our economy, protect our security, and enliven our country every day.”

—President Barack Obama

Works Cited

www.whitehouse.gov

www.census.gov

<http://www.piccom.org>

<http://www.asian-nation.org/index.shtml>

<http://www.fapac.org/>

<http://womenincongress.house.gov>

<http://www.achievement.org>

Works Cited

Prepared by Dawn W. Smith
on behalf of the Defense Equal
Opportunity Management Institute,
Patrick Air Force Base, Florida
May 2012

All photographs are public domain and are from various sources
as cited.

The findings in this report are not to be construed as an official
DEOMI, U.S. military services, or the Department of Defense
position, unless designated by other authorized documents.