

Journal of Southeast Asian American
Education and Advancement

Journal of Southeast Asian American Education and Advancement

Volume 6 | Issue 1

Article 18

2011

Book Review: Contemporary Issues in Southeast Asian American Studies by Jonathan H. X. Lee and Roger V. Chung

Kathleen Nadeau

California State University, San Bernardino., knadeau@csusb.edu

Follow this and additional works at: <https://docs.lib.purdue.edu/jsaaea>

Recommended Citation

Nadeau, Kathleen (2011) "Book Review: Contemporary Issues in Southeast Asian American Studies by Jonathan H. X. Lee and Roger V. Chung," *Journal of Southeast Asian American Education and Advancement*. Vol. 6 : Iss. 1 , Article 18.

DOI: 10.7771/2153-8999.1034

Available at: <https://docs.lib.purdue.edu/jsaaea/vol6/iss1/18>

This document has been made available through Purdue e-Pubs, a service of the Purdue University Libraries.
Please contact epubs@purdue.edu for additional information.

This is an Open Access journal. This means that it uses a funding model that does not charge readers or their institutions for access. Readers may freely read, download, copy, distribute, print, search, or link to the full texts of articles. This journal is covered under the [CC BY-NC-ND license](https://creativecommons.org/licenses/by-nc-nd/4.0/).

Volume 6 (2011)

Journal of Southeast Asian American Education & Advancement

www.JSAAEA.org

A peer-reviewed
scholarly journal
published by the
National Association
for the Education &
Advancement of
Cambodian, Laotian,
and Vietnamese
Americans (NAFEA)

Lee, Jonathan H. X., & Chung, Roger V. (Eds.). (2011). *Contemporary issues in Southeast Asian American Studies*. San Diego, CA: Cognella Academic Publishing. 170 pp. \$ 41.95 (Paperback). ISBN: 978-1-60927-706-2.

Reviewed by
Kathleen Nadeau
California State University, San Bernardino

Contemporary Issues in Southeast Asian American Studies consists of a series of short vignettes that would be a wonderful accompaniment for a more comprehensive reader on the subject. This textbook was designed for classroom use to expose students to some of the issues and concerns of the post-1965 immigrant experiences of Southeast Asians coming to the United States. While the pre-1965 histories of Asian Americans already has been substantially and authoritatively written, especially by Ronald Takaki, the more recent histories of Southeast Asian Americans awaits to be told. This reader provides some glimpses as to what this history might include.

The brief introduction points to the complexities and diversities in the experiences of recent immigrants from Southeast Asia. For example, while some 1,146,650 refugees from Vietnam, Laos, and Cambodia came to the United States, from 1975 into the turn of the new millennium, this does not mean that all new immigrants from these countries are refugees. Another example, many Chinese Vietnamese and Chinese Cambodians, among other Southeast Asian Chinese, choose to self-identify as ethnic Chinese, which complicates the veracity of census survey information on the different Asian American populations.

Chapter 1 reprints the *Refugee Act of 1975*, the *Refugee Act of 1980* and the *Amerasian Homecoming Act of 1987*. Chapters 2 and 3 provide useful discussions on “Southeast Asian American Wars and Movements” and the “Socioeconomic Status of Indochinese Refugees,” respectively. Chapter 4 provides an excerpt from *Time Magazine* on a young deportee’s success story as a break dancer, after being deported to Cambodia; but this is not the norm for many youth (e.g., holding refugee status or permanent residency status) who have been deported for committing criminal offenses before, legally, becoming citizens.

Chapter 5 reprints a news article on a dispute among Vietnamese Americans over the naming of “Little Saigon” because of its anti-communist connotation and the fact that the business district, it refers to, is no longer, exclusively, Vietnamese American but, rather,

SOME RIGHTS RESERVED Readers are free to copy, display, and distribute this article, as long as the work is attributed to the author(s) and the **Journal of Southeast Asian American Education & Advancement**, it is distributed for non-commercial purposes only, and no alteration or transformation is made in the work. More details of this Creative Commons license are available at <http://creativecommons.org/licenses/by-nc-nd/3.0/>. All other uses must be approved by the author(s) or JSAAEA.

Journal of Southeast Asian American Education & Advancement, Vol. 6 (2011)

multiethnic. Chapter 6 reprints an excerpt on the difficulty Burmese poses for census takers because Burmese Americans, rarely, use last names. While chapter 11 concerns the hazards faced by Vietnamese American women working in the nail salon industry, Chapter 12 reprints a news release on former Thai slave laborers who were rescued from an El Monte sweatshop.

Subsequent chapters, also, feature some lively reading: Chapter 13 reprints a news release that examines issues pertaining to welfare reform and its effects on Vietnamese clients, who migrated to the United States in the early 1990s; Chapter 14 looks at some of the tensions and conflicts, and capital crimes, that occurred between Hmong Americans, “White” Americans, and Native Americans over hunting rights in Northern Wisconsin; Chapter 15 provides an original essay on the question of representation and the depiction of queer Pinoys in Filipino American films; Chapter 16 reprints a news brief on a Laotian American community’s fight for social justice against Chevron; and Chapter 17 reprints a research article on Vietnamese American gang activities. Each chapter also includes study questions.

The book has a few slight drawbacks, but again, not to outweigh its inherent value considering that it was prepared for in-class use. Chapters 7-10 seem somewhat out of place. Chapter 7 reads more like a brochure for the Thai temple and cultural center that it pertains to, while Chapters 8-10 are somewhat overly descriptive and don’t match well with the swift and informative style of the rest of the reader.

All in all, this is a wonderful little book of short vignettes on current Southeast Asian American issues and concerns. This is not a comprehensive or complete book but a course textbook that would make a delightful companion text for a history book in Southeast Asian American Studies. As a preliminary collection of informative and eye-opening vignettes on current Southeast Asia American issues, it will appeal to scholars of Ethnic Studies and Asian American Studies and community organizers and the general public.

Reference

Takaki, R. (1998). *Strangers from a different shore: A history of Asian Americans* (Updated and Revised ed.). New York: Back Bay Books.

About the Author

Kathleen M. Nadeau is a professor in the Department of Anthropology at California State University, San Bernardino. She has published two books: *Liberation Theology in the Philippines* (Praeger Press, 2002) and *History of the Philippines* (Greenwood Press, 2008), and co-edited the *Encyclopedia of Asian American Folklore and Folklife*. Currently, she is working on a history book project dealing with women's roles in Asia. She can be reached at knadeau@csusb.edu.

Journal of Southeast Asian American Education & Advancement

Volume 6 (2011)

www.JSAAEA.org

A peer-reviewed
scholarly journal
published by the
National Association
& Advancement of
Cambodian, Laotian,
and Vietnamese
Americans (NAFEA)

Editor

Dr. Wayne E. Wright

University of Texas, San Antonio

Associate Editors

Dr. Chhany Sak-Humphry

University of Hawaii

Dr. KimOanh Nguyen-Lam

California State University, Long Beach

Book Review Editor

Dr. Vichet Chhuon

University of Minnesota

Creative Works Editor

Bryan Thao Worra

Lao Assistance Center

Special Advisor

Gregory Green

Curator, Echols Collection on Southeast Asia, Cornell University Library

Journal Manager

Sovicheth Boun

University of Texas, San Antonio

Comments and questions for the editorial staff may be directed to jsaaea@lists.sis.utsa.edu

Editorial Review Board

Dr. Steve Arounsack

California State University, Stanislaus

Dr. Phala Chea

Lowell Public Schools

Dr. Loan Dao

Cancer Prevention Institute of California

Dr. Sophal Ear

U.S. Naval Postgraduate School

Dr. Nancy H. Hornberger

University of Pennsylvania

Dr. Peter Nien-Chu Kiang

University of Massachusetts, Boston

Dr. Carl L. Bankston III

Tulane University

Dr. George Chigas

University of Massachusetts, Lowell

Dr. Changming Duan

University of Missouri, Kansas City

Dr. Jeremy Hein

University of Wisconsin – Eau Claire

Dr. Samlong Inthaly

Minneapolis Public Schools

Dr. Kevin K. Kumashiro

University of Illinois, Chicago

Dr. Jonathan H. X. Lee

San Francisco State University

Dr. Sue Needham

California State University, Dominguez Hills

Dr. Max Niedzwiecki

Daylight Consulting Group

Dr. Clara Park

California State University, Northridge

Dr. Mark Pfeifer

Texas A&M University, Corpus Christi

Dr. Bounlieng Phommasouvanh

Minnesota Department of Education

Dr. Kalyani Rai

University of Wisconsin, Milwaukee

Dr. Fay Shin

California State University, Long Beach

Dr. Cathy J. Schlund-Vials

University of Connecticut, Storrs

Dr. Yer J. Thao

Portland State University

Dr. Myluong Tran

San Diego State University

Dr. Khatharya Um

University of California, Berkeley

Dr. Linda Trinh Vo

University of California, Irvine

Dr. Zha Blong Xiong

University of Minnesota

Dr. Stacey Lee

University of Wisconsin, Madison

Dr. Bic Ngo

University of Minnesota

Dr. Leakhena Nou

California State University, Long Beach

Dr. Isabelle Thuy Pelaud

San Francisco State University

Dr. Loan T. Phan

University of New Hampshire

Dr. Karen Quintiliani

California State University, Long Beach

Dr. Angela Reyes

Hunter College, The City University of New York

Dr. Nancy J. Smith-Hefner

Boston University

Dr. Christine Su

Ohio University

Dr. Loan Tran

University of California, Riverside

Dr. Tinou Tran

Alief Independent School District

Dr. Phitsamay Sychitkokhong Uy

University of Massachusetts, Lowell

Dr. Terrence G. Wiley

Center for Applied Linguistics

Dr. Kou Yang

California State University, Stanislaus

Doctoral Student Editorial Review Board

Keo Chea-Young

University of Pennsylvania

Ketmani Kouanchao

California State University, Fullerton

Polinda Keo

University at Albany

Ravy Lao

University of California, Santa Barbara

Thien-Huong Ninh

University of Southern California

Malaphone Phommasa

University of California, Santa Barbara

Rassamichanh Souryasack

University of California, Santa Barbara

Alisia Tran

University of Minnesota

Silvy Un

University of Minnesota

Annie BichLoan Duong

San Joaquin County Office of Education

Peter Tan Keo

Columbia University

Ha Lam

Arizona State University

Monirith Ly

Texas State University-San Marcos

Giang Pham

University of Minnesota

Vanna Som

Harvard University

Somngkol Teng

University of Minnesota

Krissyvan Truong

Claremount Graduate University

Yang Sao Xiong

University of California, Los Angeles