ASIAN/AMERICAN CENTER
WORKING PAPER SERIES

The Working Paper Series carries out Asian/American Center’s mission of conducting community-oriented research and circulating this knowledge back to the living communities it serves. The working papers include research conducted by Asian/American Center staff, scholars, and community leaders and advocates, and analyze cutting-edge issues of interest to educators, scholars, policy makers, and other concerned individuals.
Titles

Asians in Latin America and the Caribbean: A Bibliography – by Lamgen Leon
Asians Reshaping Higher Education: Student Needs, Faculty Resources, and Community Values –edited by
Joe Doyle and John Kuo Wei Tchen
Caribbean Asians: Chinese, Indian, and Japanese Experiences in Trinidad and the Dominican Republic
– edited by Roger Sanjek

Chinese, Indian, and Korean Elderly in Queens: Backgrounds and Issues for the Future – by Roger Sanjek,
Hsiang-shui Chen, Madhulika S. Khandelwal, Kyeyoung Park

Chinese Small Businesses in Queens, New York – by Hsiang-shui Chen

Color-full Before Color Blind: The Emergence of Multiracial Neighborhood Politics in Queens New
York
City – by Roger Sanjek

East Indian Diaspora: 150 Years of Survival, Contributions and Achievements – edited by Tilokie Depoo

The People of Queens from Now to Then (address at the 350 Years of Life in Queens History Conference) –
by Roger Sanjek

Race, Gender, Eyeglasses: Teacher Perceptions of Asian, Black, and White Students – by Mina Choi
Studying in the United States: The Experience of Chinese Students at Queens College – by Xuya Chen

Towards a History of Chinese in Queens – by Chen Hsiang-shui and John Kuo Wei Tchen

Worship and Community: Christianity and Hinduism in Contemporary Queens – edited by Roger Sanjek

A Comparison of Korean Immigrant Protestant, Catholic and Buddhist Congregations in New York – by
Pyong Gap Min

A Time of Crisis, an Opportunity for Unity: South Asians Strive for Justice in New York City after
September 11: – by Deepa Iyer
Indian Knowledge, American Patents: A Struggle Over Medical Knowledge in the Global Economy – by
Murphy Halliburton
Asian/American Center
Queens College, CUNY

65-30 Kissena Blvd. Flushing, NY 11367

Tel: (718)997-3050 Fax: (718) 997-3055
