U.S. assumes control of the

1898

Anti-Chinese political cartoon published in 1878 in retaliation against Chinese presence in California

Wong Kim Ark, who went all the way to the Supreme Court to fight a challenge to his citizenship

Wing Ong, the first Asian American elected to state office

Timeline

1763	First recorded settlement of Asians in the United States: Filipinos in Louisiana
1790	First recorded Indian immigrant in U.S.
1820	First recorded Chinese immigrant in U.S.
1847	Yung Wing becomes first Chinese to graduate from U.S. college (Yale)
1848	California Gold Rush leads to first large-scale Chinese immigration
1854	California Supreme Court rules that Chinese cannot testify against whites
1858	California bars Chinese immigrants
1865	Central Pacific Railroad Company hires first of 12,000 Chinese workers
1869	First Transcontinental Railroad
1869	First Japanese settlers arrive on the U.S. mainland, in California
1870	Naturalization Act of 1870 restricts naturalized citizenship to whites and Blacks
1878	California Circuit Court rules that "Mongolians" are not eligible for naturalization
1879	California's Second Constitution prohibits the employment of Chinese
1882	Chinese Exclusion Act suspends immigration of Chinese laborers for 10 years
1885	First recorded Korean immigrants
1886	In Yick Wo v. Hopkins, Supreme Court rules that law with unequal impact on different groups is discriminatory

	Philippines and Hawaii after winning Spanish-American War
1898	In United States. v. Wong Kim Ark, Supreme Court upholds 14th Amendment, that all people born in U.S. are citizens
1906	San Francisco Board of Education segregates Chinese, Japanese and Korean schoolchildren
1907	Executive Order 589 prevents Japanese and Koreans from entering U.S. mainland
1922	In <i>Takao Ozawa v. United States</i> , Supreme Court rules that Japanese cannot be naturalized
1923	In <i>United States v. Bhagat Singh Thind</i> , Supreme Court rules that Asian Indians cannot be naturalized
1924	Immigration Act of 1924 effectively prohibits immigration of all Asians
1942	Executive Order 9066 results in 120,000 Japanese Americans being sent to internment camps
1943	Congress repeals Chinese Exclusion Act and grants naturalization rights
1946	Luce-Celler Act permits Filipinos and Indians to immigrate and grants them naturalization rights
1946	Wing Ong is first Asian American elected to state office (Arizona)
1949	U.S. grants 5,000 educated Chinese refugee status after Communist takeover of China
1956	Dalip Singh Saund of California becomes first Indian American in Congress
1959	Hiram Fong of Hawaii becomes first Chinese American in Senate

© 2018 DiversityInc PAGE 5

Timeline continued

1959	Daniel K. Inouye of Hawaii becomes first Japanese American in Congress
1964	Patsy Takemoto Mink of Hawaii becomes first nonwhite woman in Congress
1965	Immigration and Nationality Act of 1965 eliminates national-origins quota system
1975	Vietnam War ends, leading to large migration of Southeast Asians
1979	First Asian/Pacific American Heritage Week is celebrated
1985	Ellison S. Onizuka becomes first Asian American astronaut in space
1986	Gerald Tsai of American Can becomes first Asian American CEO of a Fortune 500 company
1988	Civil Liberties Act of 1988 pays surviving Japanese American internees \$20,000 each
1989	Amerasian Homecoming Act allows children born to Vietnamese mothers and U.S. servicemen to immigrate
1992	Jay Kim of California becomes first Korean American in Congress

Gary Locke of Washington becomes 1997 first Asian American governor of mainland state 1999 Andrea Jung of Avon becomes first nonwhite woman CEO of a Fortune 500 company 2000 Secretary of Commerce Norman Mineta becomes first Asian American Cabinet member 2001 Secretary of Labor Elaine Chao

becomes first woman Asian

American Cabinet member

Dr. Wen Ho Lee, a U.S. citizen, is charged with spying for China; a federal judge later apologizes to Lee for being "led astray" by the Department of Justice

2007 Bobby Jindal of Louisiana becomes first Indian American governor

2009 President Barack Obama appoints three Asian Americans to Cabinet

2010 Apolo Anton Ohno becomes most decorated American Winter Olympian, with eight medals

2010 Nikki Haley of South Carolina becomes first woman Indian American governor

2013 Kevin Tsujihara of Warner Bros. becomes first nonwhite CEO of a major Hollywood studio

2014 First Asian American U.S. Marine Officer, Maj. Kurt Chew-Een Lee, dies at the age of 88.

2015 House of Representatives unanimously passes legislation to remove all references to "Orientals" in federal law and replace the term with "Asian American Pacific Islanders'

2016 California Attorney General Kamala Harris (D) is elected to be the first Indian American to serve in the Senate

2017 For the first time, three Asian American women sit on the Senate: Sen. Mazie Hirono (D-Hawaii), Sen. Tammy Duckworth (D-III.) and Sen. Kamala Harris (D)

2018 Sen. Tammy Duckworth (D-III.) becomes the first sitting senator to give birth while in office

Ellison S. Onizuka

Left: Jay Kim; right: Gary Locke

Maj. Kurt Chew-Een Lee of the U.S. Marine Corps

Left to right: Sens. Mazie Hirono (D-Hawaii). Tammy Duckworth (D-III.) and Kamala Harris (D-Calif.)

© 2018 DiversityInc PAGE 6