

PRESERVATION APPROACHES TO PRESERVING SITES OF

CHINESE AMERICAN HERITAGE IN NEW YORK CITY

Yuexian Huang

A THESIS

in

Historic Preservation

Presented to the Faculties of the University of Pennsylvania in Partial Fulfillment of the

Requirements of the Degree of

MASTER OF SCIENCE IN HISTORIC PRESERVATION

2018

Advisor
David Hollenberg
Adjunct Professor

Program Chair
Frank G. Matero
Professor

ii

Acknowledgements

 First of all, I would like to thank my thesis advisor, David Hollenberg, for

exploring my thesis with me and for all the valuable comments, feedbacks, and

encouragements.

I would like to thank Professor Francesca Ammon for keeping things on track and

for offering a wide range of help during the project.

Special thanks to Professor Randy Mason for guiding me in the historic

preservation field. Your ideas have inspired my interests on exploring how preservation

could help make cities more equal.

I would like to express my gratitude to people I interviewed and chatted with for

this project, including Franklin Odo, Michelle Magalong, Annie Polland, Alexandra Smith,

and Richard Moses. Thank you for offering your time and sharing your ideas with me.

Also, thank you for your contribution to the field and to the preservation of Chinese

American heritage.

I also want to thank my fellow Chinese people in the U.S. for your diligence and

perseverance in the early immigration period and for your dedicated work to preserve

our heritage in both tangible and intangible ways.

Many thanks to my family and friends who I feel lucky to have in my life. I would

not have become who I am today without any of you. I would like to thank especially my

fellows in Graduate Program in Historic Preservation. Thank you all for your support and

company.

iii

Table of Contents
Acknowledgements ... ii

List of Tables ... iv

List of Figures .. iv

I. Introduction .. 1

II. Literature Review .. 5

III. Background ... 15

3.1 The Transforming Preservation Field in The United States ... 15

3.2 Historic Preservation in New York City .. 22

3.3 Chinese American and Their Imprints .. 25

IV. Power and Regulatory Dynamics in Preserving Chinatown ... 31

4.1 New York State Historic Preservation Office ... 31

4.2 The New York City Landmarks Preservation Commission ... 36

4.3 Museum of Chinese in America ... 41

4.4 The Tenement Museum ... 47

4.5 Non‐Profit Organizations Working on Designation of Chinese American Heritage Sites 56

4.6 Other Organizations and Community Groups ... 64

V. Analysis and Recommendations .. 72

5.1 History of Chinese Americans Has Been Overlooked in The National, State, And Local

Context ... 72

5.2 Current Policies of The Preservation Agency Are Not Efficient Enough 76

5.3 Stories Are Not Fully Explored in Currently Recognized Heritage Sites 80

5.4 The Local Community Is Lack of Recognition on Historic Places and Historic Preservation 82

5.5 Collaborations Among Different Players Are Insufficient .. 85

VI. Conclusion .. 88

Bibliography .. 91

Index .. 95

iv

List of Tables

Table 1. Racial/Ethnic Makeup of New York City ... 24

Table 2. Designation Types and Criteria .. 38

List of Figures

Figure 1. Chinatown and Little Italy Historic District. .. 32

Figure 2. A Recreated Chinatown General Store in MOCA. ... 45

Figure 3. The Recreated Bedroom of Wongs in Under One Roof. ... 52

Figure 4. Chinatown Historic District Study Area by LESPI. .. 61

Figure 5. Wing On Wo & Co. .. 71

1

I. Introduction

Attitudes toward historic preservation are valuable windows into much broader issues of

social and cultural change in society, beyond the specific battles to preserve individual

buildings and places.1

Although the history of historic preservation in New York City is not the longest

in the U.S., it has become one of the leading cities in the field. The demolition of

Pennsylvania Station in New York City in 1963 not only aroused a movement in the

historic preservation field, strongly contributing to the passage of the National Historic

Preservation Act of 1966, but also directly led to the city’s enactment of its Landmarks

Preservation Law in 1965. As a result of the Law, the Landmarks Preservation

Commission was created to manage the city’s historic resources by identifying,

designating, and regulating New York City’s landmarks and historic districts. Now

monitoring over 36,000 New York City landmark properties, it has become the largest

municipal preservation agency in the country.2 Moreover, there are numerous non‐

profit preservation organizations taking care of various historic sites and historic

neighborhoods around the city.

However, in terms of preservation of heritage sites, in particular those related to

minority groups, New York City still needs to improve its work. Given that the city has a

1 Max Page and Randall Mason, Giving Preservation a History: Histories of Historic Preservation in the
United States (New York: Routledge, 2004).
2 NYC Landmarks Preservation Commission, “About LPC ‐ LPC,” accessed February 15, 2018,
http://www1.nyc.gov/site/lpc/about/about‐lpc.page.

2

long and rich immigration history and a diverse population composed of various ethnic

groups, it is surprising that local designations have not yet come close to reflecting its

diversity. Especially, although Manhattan’s Chinatown has been the largest in the

country since the 1970s based on population, there is still no locally designated

landmark or district showing explicit connection with the Chinese community in the

city.3

The lack of cultural diversity in New York City’s landmarks does not correspond

to several of the transformations that have broadened the historic preservation field. As

the field has been turning to a value‐centered approach, in contrast to a traditional

fabric‐centered approach, more attention has been paid to intangible values such as

cultural, social, and political values. Also, in addition to monuments, preservationists

have begun to honor ordinary architecture and landscape that used to be overlooked by

the society. Most importantly, based on these two changes, it is increasingly recognized

that preserving historic structures need not be the end of preservation work but can be

a means to other social ends. Guided by this idea, preservation of the heritage of

minority groups has been regarded as a tool to address social justice issues. By telling

the unknown history of minority groups and recognizing their heritage, preservationists

help increase the visibility of these people and acknowledge the role they have been

playing in shaping both the tangible and intangible parts of the society.

3 Chuo Li, “Commercialism and Identity Politics in New York’s Chinatown,” Journal of Urban History 41, no.
6 (November 1, 2015): 1118–34.

3

Thus, several actions have been taken to increase cultural and ethnic diversity in

the preservation field, responding to the awareness of racial inequality issues in our

society. These include designation of sites directly related to the history of minority

groups and new interpretation of those unknown history in existing historic sites. In

particular, two initiatives at the federal level have set a national context to preserve

Asian American and Pacific Islander heritage, which includes Chinese American heritage.

In 1992, Congress designated May as Asian/Pacific American Heritage Month to

appreciate AAPI’s contribution to the country. May was chosen because the first

Japanese immigrant arrived at the U.S. in May 1843 and the transcontinental railroad

was completed in May 1869, constructed mostly by Chinese immigrants.4 More

recently, in 2012, the National Park Service initiated the Asian American and Pacific

Islander Heritage Theme Studies, which is supposed to be finished this year.5 As do

other such theme studies, it would set a historic context to understand the significance

of AAPI heritage and serve as a precondition for future designation of National Historic

Landmark.

Despite all these indicators of a raising awareness, when it comes to the practice,

minority groups still face a lot of challenges to preserve their heritage because it is hard

to convince the main society about its value and significance. Besides, even among

minority groups, uneven attention and efforts exist: compared with African Americans,

4 The Library of Congress, “Asian Pacific American Heritage Month,” webpage, accessed April 15, 2018,
//asianpacificheritage.gov/about/.
5 Interview with Franklin Odo, interview by Yuexian Huang, January 23, 2018.

4

Chinese Americans have relatively less interest in their heritage preservation; also, due

to the absence of political power in this country, they are facing more challenge to

preserve their heritages. The absence of officially recognized Chinese American

landmarks in New York City indicates that the field is still on its way to increase cultural

diversity and to increase its social impact.

Based on all the contexts mentioned above, this research takes a close look at

preservation of Chinese American heritage sites in New York City, with a focus on

Manhattan’s Chinatown. The research purpose is to try to determines why New York

City has been so inactive in preserving Chinese American heritage sites. Based on

interviews and policy reviews, this research examines preservation efforts of state and

local agencies, non‐profit organizations, and community groups, which have directly and

indirectly contributed to preserving the historic Chinatown. After an analysis of current

preservation approaches, it offers several recommendations towards improving

preservation of Chinese American heritage sites in New York City. The ultimate goal is to

get the history and culture of Chinese immigrants recognized and preserved, which

would contribute to leading to a city with more racial justice.

5

II. Literature Review

Preservation of Chinese American heritage sites is still to be explored in the field. More

often than not, it is incorporated into discussions on preservation of Asian American and

Pacific Islander (AAPI) heritage. Since AAPI is usually regarded as an ethnic community in

American society, their heritages are also brought to the table as a whole. As for

Chinese American heritage sites specifically, research on them is limited to particular

sites and thus lacks holistic viewpoints. Considering the Chinese community, along with

other AAPI communities, is still on its way to be recognized by the main society, it is not

surprising that their heritage is underrepresented in the preservation field. However,

the field has a longer history of valuing historic sites related to minority groups. To get a

bigger picture of preservation of Chinese American heritage, literatures reviewed here

include topics such as the multiplicity of heritage values, cultural diversity, racial and

ethnic diversity in the cultural resources management field. In addition, due to the focus

of this paper, research on Manhattan’s Chinatown is examined here.

Traditional preservation practice has tended to highlight mainly architectural

features of historic buildings. As the field has moved from a fabric‐centered to a value‐

centered approach, other values not necessarily tied to a building’s specific fabric such

as historical, cultural, and social values are increasingly and more deeply recognized.

Various values in heritage have been identified by scholars such as Alois Rigel, William

6

Lipe, and Bruno Frey.6 The multiplicity of values was also recognized in the Athens

Charter (1931), the Venice Charter (1964), and the Burra Charter (1998). However, when

it comes to the management of cultural resources in daily preservation practice,

intangible values such as cultural value are still too often overlooked.

As one of those responses to the change in preservation field, a study was

conducted in 1983 by the American Folklife Center and the National Park Service. The

study, Cultural Conservation: The Protection of Cultural Heritage in The United States,

surveyed federal efforts to protect the full spectrum of cultural resources in the United

States, going beyond a fabric‐centered approach. The report identified two weaknesses

in the national system; first, the system for historic preservation devotes its main effort

to physical structures and often neglects “the living context and many traditional

expressions of culture”; second, the system supporting cultural resources doesn’t pay

enough attention to documentation and thus “misses a major chance in cultural

preservation”.7 Based on a thorough evaluation on cultural conservation efforts by

private and public local, state, and federal levels, the report offers a series of

recommendations. A goal for the National Park Service is to coordinate its efforts, as

well as those of others, to incorporate the intangible cultural value of historic sites.

6 Alois Riegl, “The Modern Cult of Monuments: Its Character and Its Origin,” Oppositions, no. 25 (1982):
20–51; William D. Lipe, “Value and Meaning in Cultural Resources,” in Approaches to the Archaeological
Heritage: A Comparative Study of World Cultural Resource Management Systems (New York: Cambridge
University Press, 1983), 1–11; Bruno S. Frey, “The Evaluation of Cultural Heritage: Some Critical Issues,” in
Economic Perspectives on Cultural Heritage (New York: St. Martin’s Press, 1997), 31–49.
7 Ormond Loomis, Cultural Conservation: The Protection of Cultural Heritage in the United States: A Study
(Washington, D.C.: Library of Congress, 1983).

7

As preservationists become more aware of the cultural meaning of historic

places, they have started to frequent the idea of cultural diversity. The idea is boosted

by the increasingly diverse population around the country due to immigration, which in

turn has led to more and deeper discussions on racial and ethnic diversity in the

preservation field. For example, in the National Trust’s 1991 National Preservation

Conference, which marked the 25th anniversary of the National Historic Preservation

Act, diversity was identified as a major force that would shape both historic

preservation and the larger American society. This conference resulted in the following

conference’s focus on diversity and more discussions around it.

When Antoinette Lee wrote “Cultural Diversity and Historic Preservation” in

1992 for the Historic Preservation Forum, cultural diversity was not something new in

the field. According to Lee, the idea has its roots in the origins of the preservation

movement, and preservation of historic sites related to groups other than Native

American “began in the 1940s when the George Washington Carver Monument in

Diamond, Missouri was added to the national park system”.8 According to Lee, this

concept gained momentum in the 1960s in response to “the civil rights movement, new

trends in historical research and interpretation, and the coalescing of cultural groups

interested in their heritage”.9

8 Antoinette J. Lee, “Cultural Diversity in Historic Preservation.,” in Historic Preservation Forum, vol. 6,
1992, 28–41.
9 Lee.

8

The National Historic Preservation Act of 1966 and its ensuing regulatory policies

incorporated criteria to include the social history of structures and the importance of

properties with local significance, which was regarded by Diane Lea as an addition to the

national focus of the 1930 Historic Sites Act.10 As Antoinette Lee puts it in From Historic

Architecture To Cultural Heritage: A Journey Through Diversity, Identity And Community,

although the Act and its implementation guidelines did not explicitly mention diversity,

the expansion of the National Register of Historic Places to include properties of state

and local significance “set the groundwork for identification and recognition of historic

places associated with minority groups”.11 As a consequence, in the 1970s and 1980s,

preservationists started to make serious efforts to address cultural diversity in

“numerous survey and inventory projects, nominations to the National Register of

Historic Places, rehabilitation and restoration projects, and interpretation and

educational efforts”.

Among all ethnic groups, African Americans to date have perhaps benefited the

most from the growing attention to ethnic heritage. According to Alanen and Melnick,

as early as 1930s, there were some efforts to record oral histories of early enslaved

people during the Depression.12 In Place, Race, And Story: Essays on the Past And Future

10 Diane Lea, “America’s Preservation Ethos: A Tribute to Enduring Ideals,” in A Richer Heritage: Historic
Preservation in the Twenty‐First Century, ed. Robert E. Stipe, Richard Hampton Jenrette Series in
Architecture and the Decorative Arts (Chapel Hill: University of North Carolina Press, 2003), 1–20.
11 Antoinette J. Lee, “From Historic Architecture to Cultural Heritage: A Journey Through Diversity,
Identity, and Community,” Future Anterior: Journal of Historic Preservation, History, Theory, and Criticism
1, no. 2 (2004): 14–23.
12 Arnold R. Alanen and Robert Melnick, “Preserving Cultural Landscapes in America,” Baltimore: Johns
Hopkins University Press, 2000.

9

of Historic Preservation, Ned Kaufman notes that by the 1980s, several states such as

New York, as well as Alabama, Georgia, and other southern states, created preservation

groups and guidebooks to recognize and preserve historic African‐American

properties.13 Moreover, some historic sites, including Colonial Williamsburg, Monticello,

and Independence Hall, also began to interpret their historic involvement with slavery.

Compared with African Americans, other ethnic groups such as Asian Americans

are more underrepresented in the nation’s preservation efforts, let alone Chinese

Americans as a subgroup within the Asian American community. In 2004, Ned Kaufman

made an effort to evaluate to what extent minority ethnic groups were represented in

the National Register of Historic Places. It was not easy, since most properties were not

listed by their association with any ethnic group. Out of over 77,000 listings included in

the National Register, there were about 1,300 explicitly related to African American

heritage, 90 with Hispanic, and 67 with Asian.14 These numbers show an uneven focus

on heritage associated with different ethnic groups.

Luckily, there has been increasing attention to AAPI heritage. Focusing on the

West Coast, Gail Dubrow analyzed the imprints of immigrants from Asia and Pacific

Islands in 2010. She identified two main reasons behind the invisibility of their heritage:

those immigrants “left remarkably few obvious cultural imprints on the built

environment and landscape” and instead settled in altered American buildings;

13 Ned Kaufman, Place, Race, and Story: Essays on the Past and Future of Historic Preservation (New York:
Routledge, 2009).
14 Kaufman.

10

preservation agencies didn’t have enough knowledge and guidance to effectively

identify, evaluate, and preserve those resources.15 Since AAPIs have made significant

contributions to the western landscape of America, Dubrow called for more efforts to

preserve their cultural resources. She suggested more surveys to identify historic sites,

involvement of ethnic communities, and development of useful frameworks to evaluate

significance of ethnic heritage. She also highlighted the importance of new designations

of Asian American properties to improve their coverage in the National Register

program and parallel programs at the local level, as well as overlooked ethnic resources

in existing Historic Districts.

More recently, as a response to the fiftieth anniversary of the National Historic

Preservation Act of 1966, Michelle G. Magalong and Dawn Bohulano Mabalon examined

historic and cultural preservation of heritage sites of AAPIs. Based on the fact that AAPI

heritage sites have not gained enough recognition at municipal, state, and federal levels,

they offered four policy recommendations to better preserve, designate, and interpret

AAPI heritage sites. What they suggested are broader preservation approaches to deal

with cultural diversity, more support to local non‐profits organizations in ethnic

neighborhoods, more partnerships with AAPI communities, and more diverse and

broader representation in the National Register of Historic Places. They pointed out that

15 Gail Lee Dubrow, “Asian American Imprints on the Western Landscape,” Preserving Cultural Landscapes
in America, 2000, 143–68.

11

the National Register of Historic Places should “reflect the population size and diversity

of AAPIs”.16

Based on historic sites across the country, research on Chinese American

heritage, although incorporatng various themes, all call for better heritage preservation.

For example, Leland T. Saito documented the negotiation between the Chinese

community and city officials over the architectural and historical significance of the

Chinese Mission in San Diego, California. He pointed out that even though current

designation policies seemed racial‐neutral, they still favored the history of white people

over the history of racial minorities, and thus led to racialized results.17 Peter Nien‐chu

Kiang, on the other hand, looked at the historic Chinese immigrant burial grounds within

Mount Hope Cemetery, a public cemetery in Boston. By exploring the site’s role in

founding and sustaining the Chinese Historical Society of New England and its

involvement in the Asian American Studies program at the University of Massachusetts

Boston, he demonstrated its social, cultural, historical, and spiritual values to not only

the local Chinese population but also the Southeast Asian communities.18

In terms of Manhattan’s Chinatown in New York City, researchers have been

demystifying this old ethnic enclave by telling its history. Michelle Chen, for instance,

16 Michelle G. Magalong and Dawn Bohulano Mabalon, “Cultural Preservation Policy and Asian Americans
and Pacific Islanders: Reimagining Historic Preservation in Asian American and Pacific Islander
Communities,” AAPI Nexus: Policy, Practice and Community 14, no. 2 (January 1, 2016): 105–16.
17 Leland T. Saito, “From ‘Blighted’ to ‘Historic’: Race, Economic Development, and Historic Preservation in
San Diego, California,” Urban Affairs Review 45, no. 2 (November 1, 2009): 166–87.
18 Peter Kiang, “Asian American Studies Praxis and the Educational Power of Boston’s Public Chinese Burial
Grounds,” Chinese America: History and Perspectives, 2016, 59–70, 83.

12

explored the stories of Chinatown’s tongs in the early 20th century and explained how

they reflected the development of the Chinese American community.19 Kenneth Guest

focused on more recent history about Chinese immigrants from Fuzhou, Southeast

China. These newer immigrants have not only revitalized the Chinatown in Manhattan

but also developed satellite Chinatowns in Queens and Brooklyn. What’s more, Guest

also identified real estate speculation and gentrification as main challenges for

Manhattan’s Chinatown to serve new labor immigrants.20 In addition to the history of

Chinatown, other interests include Chinatown’s gentrification and economic

development as well as cultural identity of Chinese Americans.21

Although those historical narratives of Chinatown usually focus on its intangible

aspects, such as history, culture, and tradition, some literatures also examine physical

structures. In Chinatowns of New York City, Wendy Wan‐Yin Tan used historic maps,

accompanied by historical images and corresponding contemporary ones of buildings

and streetscape, to show physical changes in Chinatown.22 Similarly, in New York City’s

Chinese Community, Josephine Tsui Yueh Lee explored the street life and experiences of

19 Michelle Chen, “A Cultural Crossroads at the ‘Bloody Angle’: The Chinatown Tongs and the
Development of New York City’s Chinese American Community,” Journal of Urban History 40, no. 2
(March 1, 2014): 357–79.
20 Kenneth J. Guest, “From Mott Street to East Broadway: Fuzhounese Immigrants and the Revitalization
of New York’s Chinatown,” Journal of Chinese Overseas 7, no. 1 (January 1, 2011): 24–44.
21 Nannan Xu, “Why Chinatown Has Gentrified Later than Other Communities in Downtown Manhattan: A
Planning History” (Columbia University, 2013); Jan Lin, “Polarized Development and Urban Change in New
York’s Chinatown,” Urban Affairs Quarterly 30, no. 3 (January 1, 1995): 332–54; Nisha A. Fernando,
“Culture and Identity in Urban Streets: A Case Study of Chinatown, New York City” (University of
Wisconsin‐Milwaukee, 2007).
22 Wendy Wan‐Yin Tan, Chinatowns of New York City (Arcadia Publishing, 2008).

13

the Chinese community in New York City through historic photographs.23 These

researches, although not specifically aimed at heritage preservation of Chinatown,

correspond to preservationists’ interest on historic buildings.

The physical fabric of Chinatown and its transformation have been explored in

some detail through the lens of urban planning by some scholars. Greg Umbach and Dan

Wishnoff, for instance, reviewed three failed proposals, including “China Village”,

Chinatown Revitalization Plan, and The Unity Arch, introduced between 1950 and 2005.

According to them, although these initiatives were put forward by city officials, business

leaders also strategically made use of these urban planning policies to orientalize the

physical space of Chinatown and its residents to gain more economic benefits.24 Thus,

the physical fabric of today’s Chinatown is to some degree shaped by the negotiation

between the city and Chinese American merchants.

So far, little research has been specifically targeted at preservation in Chinatown

in New York City. One rare example is Chuo Li’s study on preservation practices of

Chinatown in “Commercialism and Identity Politics in New York’s Chinatown”. In this

paper, he notes that the transformation of physical fabric of Chinatown reflected the

socioeconomic changes in both local and international levels. Thus, the architectural and

landscape representation of Chinatown, which tends to show exoticism, is to some

degree associated with commercial interests. These socioeconomic changes and efforts

23 Josephine Tsui Yueh Lee, New York City’s Chinese Community (Arcadia Publishing, 2007).
24 Greg (“Fritz") Umbach and Dan Wishnoff, “Strategic Self‐Orientalism: Urban Planning Policies and the
Shaping of New York City’s Chinatown, 1950‐2005,” Journal of Planning History 7, no. 3 (August 1, 2008):
214–38.

14

to orientalize Chinatown urged preservation to save the collective memory and the

community’s identity. Here, Li examined several actions including early endeavors to

preserve actual historic buildings, as well as the shifted focus in the 1980s to the

“reconstitution of the diluted social and cultural memories of the Chinese community”,

exemplified by the New York Chinatown History Project.25

As we can see from literatures discussed above, much research on New York

City’s Chinatown, and other cities’ as well, has been conducted by Chinese American

professionals. It is self‐explanatory that Chinese Americans are more concerned about

their heritage due to their cultural and historical roots in Chinatown. However, it also

reflects the mainstream academic field’s lack of interest in these heritage sites and their

preservation. Therefore, efforts are needed to raise the awareness of importance of

Chinese American heritage in historic preservation field.

25 Li, “Commercialism and Identity Politics in New York’s Chinatown.”

15

III. Background

3.1 The Transforming Preservation Field in The United States

The field of historic preservation in the United States has changed a lot since its

emergence in the 19th century. One of the earliest preservation efforts, as commonly

recognized, was the grand success of saving Mount Vernon by Ann Pamela Cunningham

and her colleagues in 1853.26 The way we think about preservation and the way we

practice it continue to steadily evolve. Major changes have included the transformations

from an almost exclusive focus on individual monuments to valuing vernacular

landscape, from a fabric‐centered approach to recognizing the multiplicity of values, and

from honoring a selected past to appreciating the full spectrum of history. Most

importantly, the field has been involved in a larger context of social movement by

recognizing that preserving a historic structure is not always or only an end by itself, but

a means to other social ends. Due to all these transitions, the heritages of minority

groups, which used to be invisible to the public, have been getting more attention from

preservationists and are thus increasingly seen by the society.

Historic preservation in the U.S. has its patriotic roots in the early period.27 When

Ann Pamela Cunningham endeavored to save Mount Vernon, she was aiming at

preserving stories of the founding fathers so as to educate future generations about

patriotism.28 Similar to Mount Vernon, other historic sites preserved in the same period

26 Page and Mason, Giving Preservation a History.
27 Diane Barthel, “Historic Preservation: A Comparative Analysis,” Sociological Forum 4, no. 1 (1989): 87–
105.
28 National Trust for Historic Preservation. America’s Forgotten Architecture. 1976. New York: Pantheon.

16

are mainly signs of patriotism, such as Washington’s Headquarters in Morristown, New

Jersey and Valley Forge in Pennsylvania, saved in 1873 and 1878 respectively.29 For a

long time, monuments, representing directly the heritages of great men, were the focus

of preservation.

Following the passion for history of heroes and leaders, preservation work was

later led by wealthy individuals who regarded preservation as a way to express their

vision of American society’s past and present.30 As a response to industrialization,

several “historic villages” were established or preserved. For example, in 1929, Henry

Ford founded Greenfield Village, an open‐air history museum composed of almost 100

buildings, structures, and objects, which were moved from their original locations, to

memorize pre‐industrial history.31 A more well‐known effort is the recreation of Colonial

Williamsburg backed by John D. Rockefeller in 1920s, as a celebration of American

history. Here, the purpose of preserving historic places is to capture the history and to

commemorate it.

Although the field started from preservation efforts by a few activists, it did not

remain long in the hands of a small group of individuals and institutions before it began

to go through professionalization and bureaucratization.32 Before 1930 there were very

29 Charles B. Hosmer, “Preservation Comes of Age: From Williamsburg to the National Trust, 1926‐1949,”
Bulletin of the Association for Preservation Technology 12, no. 3 (1980): 20–27.
30 Barthel, “Historic Preservation.”
31 National Park Service, “Greenfield Village & Henry Ford Museum,” accessed April 15, 2018,
https://www.nps.gov/nr/travel/detroit/d37.htm.
32 Kenneth Burke, Attitudes Toward History, Third Edition: With a New Afterword (University of California
Press, 1984).

17

few attempts to create a national preservation organization.33 An early effort to create a

regional preservation organization is the founding of the Society for the Preservation of

New England Antiquities (SPNEA) in 1910. Led by architectural historian William Sumner

Appleton, SPNEA focused its preservation work on architecture.34 It did not take long

before architects and historians became more crucial in preservation field.35 Also,

paralleling the series of nation‐wide legislative achievements that took place in the 20th

century – including the 1906 Antiquities Act, the founding of the National Park Service in

1916, the Historic Sites Act of 1935, the Historic American Buildings Survey in the 1930s,

the founding of the National Trust for Historic Preservation in 1949, and the National

Preservation Act of 1966 – led to an increasingly organized preservation field, in both

institutional and legal ways.

The preservation field has been through many movements since its origin, and it

keeps moving forward. Among all the transformations, the evolution of the way we

value historic structures is remarkable since a range of values has been central to why

we preserve historic buildings. As the field changes, the scope of social values has been

enlarged. The traditional preservation approach focuses on physical fabric, and

architectural and historic values are highlighted when identifying the significance of a

historic site, which is probably the result of architects’ and historians’ dominant early

role in the field. However, preservationists have been embracing the idea of a more

33 Barthel, “Historic Preservation.”
34 Hosmer, “Preservation Comes of Age.”
35 Burke, Attitudes Toward History, Third Edition.

18

values‐centered approach and started to recognize the multiplicity of values. This idea

could be traced back to 1902 when art historian Alois Reigl defined age, historical,

commemorative, use, and newness values of heritage.36 Since then, several scholars and

organizations, such as William Lipe, Burra Charter, English Heritage, have explored and

broadened the typology of heritage value, recognizing various values such as social,

cultural, and economic values. 37 These changes have been reflected on the designation

criteria of National Register of Historic Places since three out of four criteria are not

about architectural design. Benefitting from this transition, historic sites that do not

have distinctive architectural features but are socially and culturally significant are able

to get protected.

Another benefit of recognizing the multiplicity of heritage value is that it helps

the field go beyond physical structures and get connected with the whole society

through those intangible factors. To put it another way, by admitting various values of

heritage, preservationists recognize various ways by which heritage can contribute to

the society. This, in turn, supports the importance of preserving a broader array of

historic places.

However, it was not until recently that the preservation field started to relate

itself more to the outside world. This trend is reflected on preservationists’ effort to

36 Reigl, Alois. 1902
37 Lipe, “Value and Meaning in Cultural Resources”; Australia ICOMOS Inc, “The Burra Charter, 1999,”
Scribd, accessed March 29, 2018, https://www.scribd.com/document/342771580/The‐Burra‐Charter‐
1999; English Heritage, Sustaining the Historic Environment: New Perspectives on the Future. (London:
English Heritage, 1997).

19

interpret the history of historic preservation through the lens of social movement and to

practice preservation as a tool to build a better society, looking into both past and

future. According to Randall Mason, when considering preservation field’s relation to

society, there are two impulses, one looking inward while the other looking outward.38

The former one, termed curatorial impulse, is rooted in preservation’s fundamental goal

to conserve artworks; the later one, termed urbanistic impulse, seeks to relate historic

preservation to other disciplines. The whole field, as Mason sees it, is becoming more

outward‐looking, trying to respond to social issues in collaboration with other fields.39

While the field has been transforming, it is still exploring ways to be better. The

fundamental questions, the ones preservationists have always been trying to answer,

include why we preserve, what we preserve and for whom. The answers have been

changing, in a broader way, and will surely continue to be so. Although the field has its

root in overt links to patriotism, over time, it has related to more social issues like urban

development, social well‐being, cultural expression, discrimination, and immigration.40

Especially, as Max Page and Randall Mason stated in “Rethinking The Roots of The

Historic Preservation Movement”, due to a series of political revolutions since the

1960s, from civil rights movement to women’s rights movement to postmodernism,

“the political values of preservation, and its value in shaping personal, social‐group, and

38 R Mason, “Theoretical and Practical Arguments for Values‐Centered Preservation,” CRM: The Journal of
Heritage Stewardship 3 (January 1, 2006): 21–48.
39 Mason.
40 Mason.

20

national identity, are paramount”.41 Thus, preserving historic places is no longer merely

for memorializing the history of founding fathers but is more about to preserve our

sense of stability, our identity and social memories, which have become explicit

component, for example, of the 1966 National Historic Preservation Act’s introductory

language.

In terms of what we preserve, the field has not only been broadening its scope to

look at intangible values contained in physical structures but has also been exploring a

fuller sense of our past. Keeping architecture intact is no longer the full content or end

of our work. While historic and aesthetic values are still critical, contemporary values

such as economic value are equally important since they help heritage keep up with the

modern world. In addition, preservation reflects its society in ways of choosing what to

preserve, how to preserve, and how to interpret and for and by whom. If we look at the

history of historic preservation, it is relatively easy in retrospect to identify histories and

memories that were usually filtered and selectively presented. For instance, structures

related to the history of African Americans and immigrants were kept off the National

Register for many years, revealing a perpetuated white supremacy in the society.42

Many early registered buildings, such as Mount Vernon, although contain the history of

slavery, do not include them in their nomination reports. Also, the history of other

minority groups such as women and the LGBTQ community were invisible to the public

41 Page and Mason, Giving Preservation a History.
42 Page and Mason.

21

for a long time. Luckily, as a result of social reforms, a broader spectrum of history is

getting acknowledged by preservationists. Actions include designation of sites directly

related to history of minority groups at federal, state, and local levels, and new

interpretation of invisible history in existing historic sites.

In 2016, marking the 50th anniversary of the National Historic Preservation Act

and 100th anniversary of the National Park Service, preservationists reflected a lot on

the history of the field and kept seeking for changes at the same time. A commonly

shared idea is that “preservation is about people.”43 Last year, as a follow‐up, the

National Trust for Historic Preservation published an issue named Preservation for

People: A Vision for the Future. In this vision, three key concepts of a people‐centered

preservation movement are proposed: highlighting the full diversity of American story,

more equitable and sustainable communities, and more partnerships to address

fundamental social issues.44 In the narration of the first concept, it points out that

current designation and interpretation have not fully represented the stories of all

Americans. Based on the current situation, it pictures a future where the full American

experience is understood, where historic sites tell their full stories, and where people

are able to get places, as well as the untold stories of places that are already recognized,

that matter to them recognized by the society. As a response to these goals, this paper

will look at specific heritage of minority groups, Chinese American heritage sites, and

43 David Brown, “Preservation in the 21st Century: Preservation Is About People,” July 8, 2014,
http://forum.savingplaces.org/blogs/forum‐online/2014/07/08/preservation‐in‐the‐21st‐century‐
preservation‐is‐about‐people.
44 National Trust for Historic Preservation, “Preservation for People: A Vision for the Future,” May 2017.

22

preservation in New York City to explore better approaches to improve the preservation

work there.

3.2 Historic Preservation in New York City

Although New York City does not have the longest history of historic preservation in the

U.S., as the field has its origin in New England and Virginia, it has become one of the

leading cities in the field. There are more than 36,000 New York City landmark

properties under the protection of the Landmarks Preservation Commission.45 In

addition, various preservation organizations have been active in preserving the city’s

heritages throughout all five boroughs, including city‐wide ones like the Landmark

Preservation Conservancy and Historic Districts Council and neighborhood‐based ones

such as the Friends of the Upper East Side Historic Districts and Landmark West. Also,

historic sites around the city are managed by not‐for‐profit organizations and

foundations. The diversity of historic landmarks and preservation organizations makes

New York an ideal city to research and practice historic preservation.

Historic preservation in New York City is usually considered to start from the

destruction of Pennsylvania Station. However, as argued by Randall Mason, by the turn

of the 20th century, preservation was already thriving in New York City and was active

between the 1890s and 1920s.46 The history of historic preservation in New York is

45 NYC Landmarks Preservation Commission, “About LPC ‐ LPC.”
46 Randall Mason, Once and Future New York: Historic Preservation and the Modern City (Minneapolis:
University of Minnesota Press, 2009).

23

consistent with the nation‐wide history of the field, as it emerged with two seemingly

opposite approaches – curatorial approach and urbanistic approach – one looking

inward while the other looking outward. However, it is also distinctive as the field in

New York City came into being when the city was going through drastic changes. Here,

historic preservation was part of the Progressive movement at the turn of the 20th

century and the modernization of the city. Born in the largest metropolis in the U.S. and

still one of the largest in the world, preservation was “first transformed from an

occasional hobby of elites into an urban reform movement”.47

Preservationists have been fighting for the protection of heritages in New York

City, as seen in saving Grand Central Terminal and the Broadway theaters to the

campaign to preserve Greenwich Village. Yet, among all those efforts to save historic

places, preservation of sites related to minority groups, such as ethnic heritages, is

relatively new as it is in the preservation field in U.S. Thus, although the city has a long

history of immigration and rich historical resources of different ethnic groups, for a long

time, preservation was not the primary, or even a major way, by which those stories

were told. Among diverse ethnic heritages, African American heritage might be the

earliest to gain attention from New York preservationists. An example is the discovery

and preservation of African Burial Ground in Lower Manhattan, which reflects national

awareness of facing the slavery history. However, compared with African Americans and

47 Mason.

24

Latino Americans, other ethnic minority groups such as Asian‐Americans still have not

gotten their heritages recognized in New York City.

Table 1. Racial/Ethnic Makeup of New York City

Race/Ethnicity Year Percentage

White

1990 43.2%

2000 35.0%

2010 33.3%

Black

1990 28.7%

2000 26.6%

2010 25.5%

Hispanic

1990 20.9%

2000 22.8%

2010 23.6%

Asian & Pacific
Islander

1990 6.7%

2000 9.8%

2010 12.6%

Other

1990 0.5%

2000 5.9%

2010 4.9%

New York City has always had a diverse racial population, and its diversification

continues. According to the 2010 census, 33 percent New York City residents are white,

26 percent are Hispanic, 26 percent are black, and 13 percent are Asian (Table 1).48

Compared with census records in 1990 and 2000, white and black populations have

been decreasing while Hispanic and Asian populations are growing. These demographic

changes, however, have not been reflected in preservation field. On the contrary, the

heritage of Asian‐Americans, for example, is still underrepresented in the city. As the

48 Furman Center for Real Estate and Urban Policy, “The Changing Racial and Ethnic Makeup of NYC
Neighborhoods,” May 2012, http://furmancenter.org/research/publication/the‐changing‐racial‐and‐
ethnic‐makeup‐of‐nyc‐neighborhoods.

25

field of historic preservation is changing towards a people‐centered approach, it is to be

expected that the histories of all Americans are understood with valuable heritage

recognized and preserved. This is especially important in New York City due to its rich

history of immigration, historic preservation, and social movement. As the racial

makeup of the city becomes increasingly diverse, preservation of minority groups’

heritage should gain more attention.

3.3 Chinese American and Their Imprints

Although the first wave of Chinese immigration into the United States began as early as

the mid‐19th century during the California Gold Rush, Chinese immigrants have not left

many distinguishable physical imprints on this continent. 49 The main reason is that the

Chinese community went through a long period of explicit discrimination in this country.

Also, Chinese immigrants who first came to the U.S. mainly worked as laborers,

originally in railroad construction, and later in laundries, restaurants, and grocery stores.

Thus, on the one hand, early Chinese people in the U.S. did not have the ability to build

great architecture to be memorized by later generations and, on the other hand, they

didn’t want to be targeted by the mainstream society by attaching their Chinese identity

to buildings in which they lived. Therefore, the lack of existing Chinese American

49 Henry Kittredge Norton, The Story of California from the Earliest Days to the Present (Chicago: A. C.
McClurg & Co., 1913).

26

heritages as well as social recognition towards them comes from both inside and

outside the community.

Discrimination towards Chinese immigrants started from the very beginning

when Chinese workers arrived at the San Francisco Bay Area for mining in the early 19th

century. The Naturalization Law of 1790 prohibited non‐white immigrants from getting

U.S. citizenship. So even before they came, the country had been excluding non‐white

residents. As the number of Chinese laborers grew, there was increasing animus

towards them from white laborers, which led to the Congress’s enactment of the

Chinese Exclusion Act of 1882, a well‐known act that completely suspended the

immigration of Chinese laborers. This Act was originally aimed for 10 years but was

renew in 1892 and later made permanent in 1902. Later, the Johnson‐Reed Act of 1924

mitigated the animus towards immigrants by allowing their entry through a race‐based

quota system. It was not until the Chinese Exclusion Repeal Act of 1943 that Chinese

people were finally allowed immigration and naturalization, around 60 years later.

However, this Act still prohibited property ownership and business by the Chinese

community. Finally, the Immigration and Nationalization Act of 1965 abolished the

quota system and allowed the entry of a large number of Chinese immigrants. This was

a sign of official termination of discrimination towards ethnic Chinese. However, due to

the long tradition, Chinese people, along with their heritage, are still underestimated in

the U.S.

27

 Despite the difficult past, early Chinese immigrants left a valuable heritage to

their future generations. The most common form of Chinese American heritage is no

doubt Chinatowns. As a result of racial discrimination and cultural difference, early

Chinese immigrants tended to concentrate in some areas in major cities, and this is how

Chinatowns came into being. These ethnic enclaves provided Chinese immigrants with

“protection, affordable housing, jobs, ethnic products and community support”.50

However, since Chinatowns are mostly located in or near center areas in cities, they

often have been threatened by urban development. What’s worse, since the history of

Chinatown is not usually appreciated by the larger society, buildings here are under

larger risk of demolition. Today, the survival of these downtown Chinatowns becomes

uncertain as they are no longer the main starting points for new immigrants who come

with more knowledge, skills, and capital.

 As many other cities in the east coast, New York shares a similar story of Chinese

men being driven out of the western states as their work on the first transcontinental

railroad came to an end. The history of Manhattan’s Chinatown could be traced back to

1858 when a Cantonese man named Ah Ken resided on Mott Street and ran a cigar store

on Park Row.51 As more Chinese workers moved in from the West Coast, later joined by

new immigrants, Chinatown in Manhattan has expanded a lot. However, Chinese people

have traditionally settled along Mott Street and its surrounding areas since the 1870s.52

50 Arthur Acolin and Domenic Vitiello, “Who Owns Chinatown: Neighborhood Preservation and Change in
Boston and Philadelphia,” Urban Studies, April 19, 2017, 1–21.
51 Lin, “Polarized Development and Urban Change in New York’s Chinatown.”
52 Li, “Commercialism and Identity Politics in New York’s Chinatown.”

28

With the Immigration and Naturalization Act of 1965, a large wave of new immigrants

flooded into New York City, bringing several transitions to the Chinatown neighborhood

including the growth of population and real estate investment. Since Manhattan’s

Chinatown was not able to accommodate such a large amount of population and

capital, many residents and residents were forced to leave the downtown area and

moved to new ethnic enclaves such as Flushing in Queens and Sunset Park in Brooklyn.

As for the initial Chinatown in Manhattan, the immigration wave has made it the

largest Chinatown in terms of population since the early 1970s.53 Since then, it has

experienced a series of physical transformations as a consequence of a few architectural

and landscape projects. Especially, due to its close proximity to the economic center of

Manhattan, it has been targeted and influenced by several urban redevelopment

projects. For example, as early as early 1950s, a “China Village” plan called for a

clearance of the central area of Chinatown, a then notorious slum, to be replaced with

Chinese‐style modern public housing at the place. This proposal, although failed, is one

of those planning‐involved efforts to exoticize the physical fabric of Chinatown in order

to attract tourists.54 Other similar initiatives include the 1976 Street Revitalization Plan,

which suggested more cultural and artistic display to represent Chinese identity. Like

the “China Village” plan, it did not succeed as well. However, some of its ideas

materialized later, such as the visitors’ information kiosk, which was built in 2004.55

53 Li.
54 Umbach and Wishnoff, “Strategic Self‐Orientalism.”
55 Xu, “Why Chinatown Has Gentrified Later than Other Communities in Downtown Manhattan.”

29

These initiatives caused lots of negotiations among authorities, business and association

leaders, and residents, which have influenced the physical fabric of Chinatown to

varying degrees.

The preservation of historic Chinatown faces more challenges in addition to

those planning schemes. Due to a large amount of international capital since the early

1970s, steel‐and‐glass and tall buildings have been replacing traditional small‐scale and

low‐rise ones.56 Also, rapid urban development in the area has made it hard for old‐

fashioned business to survive. In the early 1980s, many traditional Chinese stores were

forced to close as a result of unaffordable rents. Some others have expanded their

businesses to target new immigrants and tourists. The September 11 Attacks in 2001

also brought about a series of economic downturns in Chinatown and caused

shutdowns of many stores. These economic transformations of Chinatown have made it

hard to preserve its heritage, in both tangible and intangible ways.

 The development of Chinatown is part of the city’s history and is also related to

the history of Chinese immigration around the country. Preservation of Chinese

American heritage in New York City, especially Manhattan’s Chinatown, is meaningful to

both the local and national Chinese community. As the discrimination towards Chinese

immigrants and Chinese Americans has not come to an end since the Immigration and

Naturalization Act of 1965, preservation of Chinese American heritage would be a

crucial tool to increase the visibility of this ethnic group. By appreciating their history,

56 Li, “Commercialism and Identity Politics in New York’s Chinatown.”

30

their heritage, and their role in American history, preservationists would contribute to a

more equal and broadly inclusive society where Chinese Americans, along with other

minority groups, will have a better quality of life.

While sections of Manhattan’s Chinatown appear vibrant during the day —

particularly East Broadway and Canal Street — the old core of Chinatown, including

Mott, Elizabeth, Doyer and Pell streets, is largely deserted in the evening. Rising rents

have driven many long‐term residents out of the neighborhood. Dramatic shifts are

already taking place on the edges of the new Chinatown as old tenements are being

renovated to make luxury condominiums, while trendy nightclubs and bars frequented

by young professionals from outside the neighborhood are popping up next to long‐time

local businesses. Increasing development of luxury housing is spurring increased

gentrification, rising costs and instability for local businesses.57

57 Guest, “From Mott Street to East Broadway.”

31

IV. Power and Regulatory Dynamics in Preserving Chinatown

4.1 New York State Historic Preservation Office

The New York State Historic Preservation Office (SHPO), within the New York State

Office of Parks, Recreation and Historic Preservation, plays a role in preserving Chinese

American heritage sites in New York City since the Chinatown and Little Italy Historic

District is on the National and State Register. The historic district was listed in the New

York State Register of Historic Places in 2009 and was added to the National Register of

Historic Places in 2010. By approving the designation, the SHPO recognized the

significant role these two communities play in the history of immigration in America

from 1800 to 1965.58 Here, Chinese American heritage, along with Italian American

heritage, contributes to the significance of this historic district in terms of their social

history, architecture, and archaeology.

The historic district is a narrow rectangular area containing 38 blocks in lower

Manhattan (Figure 1). It is roughly bounded by Baxter Street, Centre Street, Cleveland

Place and Lafayette Street to the west, Jersey Street and East Houston to the north,

Elizabeth Street to the east, and Worth Street to the south.59 Within these boundaries

are located historic buildings constructed mainly from the mid‐19th to early 20th century,

which form the original historic core of Chinatown and the historic extent of Little Italy.60

In total there are, as of the date of designation, 624 contributing resources, including

58 Kathy Howe, “Chinatown and Little Italy Historic District,” February 12, 2010.
59 Howe.
60 Jeff Joeckel et al., “Chinatown and Little Italy Historic District,” May 1, 2010,
http://www.nps.gov/history/nr/feature/asia/2010/chinatown_little_italy_hd.htm.

32

621 buildings, 2 parks and 1 structure, as well as 76 non‐contributing buildings. In this

area, Chinese and Italian communities coexist and have been closely interacting with

each other for almost a century and a half.61

Figure 1. Chinatown and Little Italy Historic District.

61 Howe, “Chinatown and Little Italy Historic District.”

33

The Chinatown and Little Italy National Register Historic District meets three out

of four designation criteria. Under these three criteria, its statement of significance

highlights the social value and historic value of these buildings. First of all, the Chinese

American and Italian American ethnic heritage and social history are regarded as

nationally significant considering their association with the immigration history of the

U.S. Also, the neighborhood’s history embodies important information about housing,

commerce, industry, ethnicity, etc. The most impressive part of this report is its

description of the architectural significance of this historic district. Instead of merely

focusing on physical fabric such as architectural features and styles, the report bases the

architectural significance on how numerous tenements in the area played their role in

accommodating a large amount of immigrant population around 20th century. By

detailing the stories of Chinese and Italian immigrants, the designation not only

recognizes the contribution of these two ethnic groups to the built environment of New

York City but also sets a national context to understand the significance of these ethnic

heritages and the social history they entail.

The SHPO was involved in its role of determining the eligibility of the proposed

listing and reviewing the nomination report. Early in the listing process, the SHPO

supported the designation by admitting that both the tenement architecture and the

area’s cultural and social history make the proposed district worth preserving, according

34

to Dan Keefe, spokesperson of SHPO.62 After the eligibility for designation was

determined, Kathy Howe, the SHPO Historic Preservation Specialist, was assigned to

work with the Two Bridges Neighborhood Council, sponsor of the nomination, to

complete the nominating process.

By approving the designation of Chinatown and Little Italy Historic District, the

SHPO also allows property owners to have access to potential financial stimulus.

According to the federal policy, owners of income producing historic properties that are

contributing resources in a historic district may be eligible for a 20% federal tax credit.

New York State also offers a similar tax credit program, which must be used in

conjunction with the Federal Investment Tax Credit Program. Besides, rehabilitation

work on historic residential buildings may qualify for a tax incentive from the State.

Through various tax credit and incentive programs, the SHPO helps preserve the

physical fabric of the neighborhood.

However, the State and National Register have their limits in preserving historic

buildings in the historic district. First of all, alterations on private property paid for with

private money are not protected or regulated in National Register. Secondly, unlike the

local designation, although the designation honors heritage of Chinese and Italian

immigrants, neither State or National Register can prevent historic buildings from

demolition. The SHPO does not monitor physical changes of the historic district except

62 Julie Shapiro, “Bid to Make Chinatown‐Little Italy Historic District Clearly ‘Registers,’” accessed March
16, 2018, http://thevillager.com/villger_293/bidtomakechinatown.html.

35

in certain situations, such as when Section 106 is involved. In addition, the historic

district only includes the historic core of Chinatown. Chinatown nowadays, although it

has no official boundaries, continues to grow well beyond its historic core. Thus, historic

buildings located outside the area that the National Register historic district

encompasses are under no protection.

In addition to the New York State and National Registers of Historic Places, the

federal historic rehabilitation tax credit program, and the state historic preservation

grants program, the SHPO also conducts a Statewide Historic Resources Survey, which

can be a potential tool to preserve Chinese American heritage in New York City and

elsewhere in New York State. A Historic Resources Survey is a process of identifying and

documenting historic resources which have local, state and/or national significance. As

it is written in New York State Historic Preservation Plan 2015‐2010, to preserve New

York State’s diverse cultural resources, the SHPO has been working on surveys of

historic sites related to minority groups such as the LGBT and Puerto Rican

communities.63 If the SHPO were to initiate a survey related to Chinese community, it

would set a state‐wide context to identify and further preserve Chinese American

heritage sites.

63 New York State Historic Preservation Office, New York State Historic Preservation Plan 2015‐2020 (New
York State Parks, Recreation and Historic Preservation, Division for Historic Preservation, 2016).

36

4.2 The New York City Landmarks Preservation Commission

The New York City Landmarks Preservation Commission (LPC) is the municipal

preservation agency in New York City. It was created in 1965 with the enactment of the

Landmarks Preservation Act, which was a response to the demolition of the

architecturally significant Pennsylvania Station in 1963.64 The Commission is responsible

for identifying, designating, and protecting New York City’s landmarks, including

individual landmarks, interior landmarks, scenic landmarks, and historic districts.

Currently, there are more than 36,000 landmark properties throughout all five boroughs

and most of them are located in 141 historic districts and historic district extensions.

Besides, the LPC has granted landmark status to 1,405 individual landmarks, 120 interior

landmarks, and 10 scenic landmarks.65 However, none of these designated landmarks is

explicitly associated with Chinese immigrants or Chinese Americans. Although several

landmarks are located in Chinatown, the designations of these sites are based on their

architectural value and thus have nothing to do with the neighborhood’s people or their

heritage. Additionally, there is no pending landmark designation related to the Chinese

community.

To determine why the city lacks officially recognized Chinese American heritage

sites, the first step may be to examine the designation process of New York City

landmarks. The Commission identifies potential landmarks and historic districts through

64 Rebecca Birmingham, “Smash or Save: The New York City Landmarks Preservation Act and New
Challenges to Historic Preservation Notes and Comments,” Journal of Law and Policy 19 (2010): 271–306.
65 NYC Landmarks Preservation Commission, “About LPC ‐ LPC.”

37

surveys and research. Some of them are initiated by the Commission staff, while others

are suggested by the public through submission of Request for Evaluation (RFE) forms

accompanied by any related information or photos. Staffs from the agency’s Research

Department first review those RFEs and take them into further consideration if they

meet designation criteria (Table 2) and are “in line with agency priorities”.66 Selected

properties or districts are brought to the 11 Commissioners who vote on whether to

calendar a public meeting to further consider their designation. If a property or district

is calendared, the Research Department then writes a designation report and makes a

presentation at one or more public hearings. A vote by a majority of the Commissioners

in favor of designation at the hearing will lead to the designation of a landmark or a

historic district. After all these processes, City Planning Commission and City Council

have to review the designation and finalize the designation decision.

Although no Chinese American heritage sites have been designated, there have

been efforts to nominate individual landmarks and historic districts since the 1970s.67 In

the Commission’s archives, there are around ten files documenting these efforts, most

of which are RFEs from the community. Among them, only one site, Citizens Savings

Bank, has been successfully designated, while others all failed at the first step. The

nomination effort of Citizens Savings Bank started in 1975, but it was not until 2011 that

it was finally designated as an individual landmark. This building designation, however,

66 NYC Landmarks Preservation Commission, “LPC ‐ Propose a Landmark,” accessed April 16, 2018,
http://www.nyc.gov/html/lpc/html/propose/propose.shtml.
67 Correspondence from Chinese Consolidated Benevolent Association to Beverly Moss Spatt, 10 June
1975, Block 202, Lot 18, NYC Landmarks Preservation Commission Archives, New York City, New York.

38

is not related to the culture of the Chinese community. As it was written in a letter to

the Commission by the We Won’t Move Committee, a tenants group in Chinatown, “the

architecture of the bank bears little relationship to Chinese culture” although they

admitted the significant role that the bank played in the development of Chinatown.68

Ironically, it was finally designated due to its architectural significance. According to its

designation report, the building is a “fine example of the Beaux‐Arts style bank building

of the late 19th and early 20th century”.69

Table 2. Designation Types and Criteria

Type Criteria

Individual
Landmark

At least 30 years old Have "a special character or special historical or aesthetic
interest or value as part of the development, heritage, or
cultural characteristics of the City, state, or nation"

Interior
Landmark

Be at least 30 years old Have "a special character or
special historical or aesthetic
interest or value as part of the
development, heritage, or
cultural characteristics of the
City, state, or nation"

Customarily open or
accessible to the public,
or to which the public is
customarily invited,
such as a theater, a
courthouse, or office
building

Scenic
Landmark

Be at least 30 years old Have "a special character or
special historical or aesthetic
interest or value as part of the
development, heritage, or
cultural characteristics of the
City, state, or nation"

Be a landscape feature
or aggregate of
landscape features

Historic
District

Represent at least one
period or style of
architecture typical of
one or more eras in
the City's history

Have a distinct "sense of place" Have a coherent
streetscape

68 Correspondence from We Won’t Move Committee to Beverly Moss Spatt.
69 Landmarks Preservation Commission, Citizens Savings Bank Designation report (LP‐2466) (New York:
City of New York, 2011).

39

Some rejected RFEs either failed the age test of designation – the building should

be at least 30 years old – or did not provide enough information for evaluation. For

others that passed both the age test and material requirement, the Commission pushed

them back for two main reasons. One is that the nominated site did not meet

designation criteria, and the other is the designation did not match Commission’s

priorities at that time. A noticeable example is the nomination of Quong Yuen Shing &

Co. building at 32 Mott Street in 1995. Founded in 1891, it was the oldest Chinese

general store at that time and was nominated as an individual landmark and interior

landmark. Although the nominator Rachel Saltz provided a lot of materials to evidence

the building’s significant role in Chinatown’s early history, the Commission decided not

to designate it based on their assessment of the property’s architectural and historical

qualities. In 2003, due to the economic downturn in Chinatown since September 11th,

2001, the owner, Paul J. Q. Lee, shut down the store permanently.70

Another notable fact is the discussion around designating a local Chinatown

Historic District in early 1980s. Due to growing awareness of Chinatown’s valuable

heritage at that time, the Commission cooperated with the New York Chinatown History

Project, which later became the Museum of Chinese in America, in completing

architectural and historical survey work.71 According to former Chairman Kent Barwick,

70 Michael Luo, “Chinatown Journal; Store Founded in 1891 Succumbs to Effects of 9/11,” The New York
Times, October 26, 2003, sec. N.Y. / Region, https://www.nytimes.com/2003/10/26/nyregion/chinatown‐
journal‐store‐founded‐in‐1891‐succumbs‐to‐effects‐of‐9‐11.html.
71 Correspondence from Kent Barwick to Anna Caraveli, 14 July 1981, Chinatown Historic District, NYC
Landmarks Preservation Commission Archives, New York City, New York.

40

the Commission was interested in possible landmark designation of sites identified by

the Chinatown Project. Besides, when responding to the request for designating

Chinatown and Little Italy as historic districts, the then Manhattan Field Director Frank

Sanchis stated that the Commission had considered the designation but did not

implement the idea due to the challenge to distinguish these two areas in both their

architectural and cultural aspects. A staff member Rita Caviglia later expressed her

interests in future designation of individual landmarks in Chinatown and regarded it as

the first step toward the more complicated designation of a historic district. The

Commission did not formally deny the request for designating a Chinatown Historic

District. Yet, as we can see today, despite such strong interests from the Commission 30

years ago, Chinatown still has not been locally designated.

There are various reasons for the absence of local designation of Chinese

American heritage sites, which can be divided into issues of identification and

designation. In terms of identifying potential landmarks, there is a lack of effort from

both the Chinese community and the Commission. The Commission reviews

approximately 200 RFEs each year, but as evidenced by the number of files found in its

Archive, only very few of them are about Chinese American heritage sites.72 Thus,

people from the community do not have enough interest in local designation. From the

Commission’s perspective, they have compiled surveys of the Lower East Side, which

includes Chinatown, and some of them might have resulted in designation of individual

72 NYC Landmarks Preservation Commission, “LPC ‐ Propose a Landmark.”

41

landmarks in Chinatown. However, these surveys have not led to designation of any

Chinese American heritage sites or a local historic district. So, there is a disconnection

between the surveys and actual identification of historic sites.

In terms of designation of potential landmarks, the criteria are vague in a way

and the Commission’s interpretation of these criteria favors architectural or aesthetic

value of buildings. This can help explain why all designated individual landmarks in

Chinatown are not relevant to the Chinese community, why existing surveys have not

led to designation of Chinese American heritage sites, and why many RFEs got pushed

back. The core issue is that when we talk about Chinese American heritage sites, we do

not usually mean great buildings with Chinese architectural features, which are in fact

also barely seen in Chinatown. Instead, the idea of Chinese American heritage sites

indicates buildings that tell the social history or culture of Chinese immigrants and

Chinese Americans. And it is more likely, if not always, that these buildings will have

ordinary facades and interiors. As a result, they are less noticeable in architectural

surveys. It is also hard to prove their significance when physical features are preferred in

decision‐making process.

4.3 Museum of Chinese in America

Located in New York City’s Lower East Side, the Museum of Chinese in America (MOCA)

has been committed to preserving and presenting the history and culture of Chinese

people since its founding in 1980. Like many other museums, MOCA tells stories mainly

42

through exhibition and interpretation of historical objects. Since its work does not focus

on historic buildings, it seems that MOCA does not contribute much to the preservation

of Chinese American heritage sites as some preservation organizations do.

However, if we look at its history and current work, it is not hard to find some

explicit and implicit associations with the preservation field. Most importantly, through

its almost 40‐year dedication to making the history of Chinese people visible and

accessible to everyone, MOCA helps to set a context for the public to understand and

value the heritages of people of Chinese descent. This supports preservation of physical

heritages by raising people’s awareness of their significance.

MOCA began as a small grass‐roots organization named the New York Chinatown

History Project. Its founders, Chinese‐American historian John Kuo Wei Tchen and

activist Charles Lai, met at the Basement Workshop, an arts‐oriented Asian‐American

resource center.73 They noticed the changes in Chinatown in the late 1970s, when new

immigrants crushed in, and realized the importance of documenting the lives of Chinese

in New York City. They started to collect cultural objects such as shop signs and Chinese

letters from the streets and initiated the Chinatown History Project for which they

continued to collect artifacts and oral history and document Chinatown by photographs.

As their collections and documentations expanded, they had their first exhibit, Eight

Pound Livelihood, about the history of laundries in 1983.

73 Cross Ties, “The Museum of Chinese in America: Continuity and Change,” Mid‐Atlantic Regional Center
for the Humanities, February 22, 2017, https://march.rutgers.edu/2017/02/the‐museum‐of‐chinese‐in‐
america‐continuity‐and‐change/.

43

The project moved into four rooms of the former Public School 23 at 70

Mulberry Street in 1984 and functioned there till 2009 when it relocated to its current

spot at 215 Centre Street. The original space is now used for the museum’s collection

and research center. Throughout the years, it changed its name several times before it

was finally named Museum of Chinese in America in 1995, indicating its transformation

from a community museum to a cultural institution with an expanded mission of telling

its stories of Chinese people around the country. Currently, visitors can experience

MOCA through its museum galleries and Chinatown walking tours. The museum holds

one core exhibit, With a Single Step: Stories in the Making of America, and one

temporary gallery. It also organizes walking tours outside the museum building from

April to December when the weather is suitable.

Although buildings are not the main vehicles for story telling within MOCA, we

can still find various evidences showing how the museum’s work is related to

preservation. First of all, two historic buildings have been renovated to provide space

for the museum’s operation. Since 1984, the Museum has been occupying a previous

school building, P.S. 23, at 70 Mulberry Street. To support the expansion of the

Museum, Chinese American designer Maya Lin renovated a tenement building at 215

Centre Street, which became the Museum’s new home in 2009. By adaptively reusing

these two buildings, the Museum helps maintain the historic fabric of the

neighborhood, even though doing so is not an explicit part of its mission.

44

In addition, even though most of the Museum’s work is related to cultural

objects, it also does space‐based and building‐based interpretations. For example, in its

core exhibit, there is a room housing a recreated Chinatown general store (Figure 2). As

stated in its description, this “store” is not modeled after a specific store but rather is “a

composite of salvaged objects and memories from Chinatown stores across the United

States” and displayed artifacts here are all donations from stores all over the country74.

This interpretation approach is similar to what the Lower East Side Tenement Museum

has been using, as described in Section 4.4 below. In this recreated space, visitors are

able to experience a typical store existing only in the memories of the older generation.

By placing historical objects in their context, the exhibit provides a more authentic

experience for visitors to understand critical roles that such a store played in the

community, such as everyday goods supplier, pharmacy, post office, and community

center.75

The Museum also holds exhibitions and walking tours with different themes,

some of which have been related to historic buildings in Chinatown. For example, from

September 2015 to March 2016, MOCA had a survey exhibition named Chinese Style:

Rediscovering the Architecture of Poy Gum Lee, 1923‐1968. This exhibit examined

Chinese American architect Poy Gum Lee’s projects in New York and China and his

influence in New York Chinatown. Also, walking tour Chinatown: A Walk Through History

74 Wall text, With a Single Step: Stories in the Making of America, Museum of Chinese in America, New
York City, NY.
75 Wall text, With a Single Step.

45

is MOCA’s another effort of telling history through physical structures. This tour

highlights both ordinary buildings and historically significant places to show the

relationship between neighborhood changes and community development. Both

examples here evidence that MOCA’s interpretation of Chinese community’s history has

gone beyond historic objects.

Figure 2. A Recreated Chinatown General Store in MOCA. (Photo taken by author)

Through its almost 40‐year endeavors, MOCA has not only earned its reputation

among the Chinese community but also become the go‐to place for people or

organizations who are interested in the history of Chinese immigrants and Chinese

46

Americans. Currently, MOCA’s Collections and Research Center houses more than

65,000 artifacts, photos, memorabilia, documents, oral histories, and art work, a lot of

which tell the history of New York City’s Chinatown.76 Its Collections Department, a

combination of collection, library, and archive, could be a valuable resource for

preservation of Chinese American heritage sites in New York City.77 In fact, MOCA has

been providing research services to students, professors, and scholars, and lending its

collections to other museums and cultural institutions for display.78

An excellent recent example of MOCA’s contribution to the preservation work of

Chinese American heritage is its help with the Tenement Museum’s new exhibit Under

One Roof, in which a garment shop was recreated. For this exhibit, the Tenement

Museum referred to MOCA’s archive to understand what a historical garment shop

looked like. In this way, although MOCA doesn’t directly work on interpretation of

historic space related to the Chinese community, its resources help make the

connection. If more such connections are made, it would help make Chinese

community’s history more visible to the public and thus set a foundation for the

preservation of physical structures.

76 “About | Museum of Chinese in America (MOCA),” accessed March 22, 2018,
http://www.mocanyc.org/about/.
77 Museum of Chinese in America, Waves of Identity: 35 Years of Archiving (New York: Museum of Chinese
in America, 2015).
78 Museum of Chinese in America.

47

4.4 The Tenement Museum

Founded in 1988 by historians Ruth Abram and Anita Jacobson, the Lower East Side

Tenement Museum has been telling stories of immigrants who started their new lives in

Manhattan’s Lower East Side between the 19th and 21st centuries.79 The Museum

interprets these newcomers’ experiences in two tenement buildings through tours,

exhibits, and workshops, and places them in the context of both the city’s and the

country’s history of immigration. In doing so, it builds connections between visitors and

former immigrants, and honors the past and ongoing role that immigrants play in

shaping New York City and the United States. Here, Chinese immigrants, as new settlers

in the neighborhood in the second half of 20th century, are among those groups whose

stories are being narrated. In its new exhibit Under One Roof, which was launched in

September 2017, the Museum discusses the lives of a Chinese immigrant family for the

first time.

Based on two historic buildings located at 97 and 103 Orchard Street acquired by

the Museum in 1988 and 2007 respectively, the Tenement Museum provides three

kinds of experiences to its visitors.80 Visitors can tour around restored apartments

guided by educators and listen to stories of past residents who settled here in different

time periods. As the most common way to experience the Museum, these tours are held

almost every day. The Museum also organizes more immersive and interactive tours

79 “About The Tenement Museum,” accessed March 24, 2018, http://www.tenement.org/about.html.
80 Maggie Russell‐Ciardi, “The Museum as a Democracy‐Building Institution: Reflections on the Shared
Journeys Program at the Lower East Side Tenement Museum,” The Public Historian 30, no. 1 (2008): 39–
52.

48

monthly, which allow visitors to talk to past residents at 97 Orchard Street played by

costumed interpreters and learn about their lives more “directly”. The third way to

experience the Museum is to walk around the neighborhood with a guide to find out

how the Lower East Side has been shaped by immigrants and their culture. Currently,

the Museum holds 9 daily building tours, 3 monthly costumed tours, and 3 weekly or

monthly walking tours. In addition, the Museum also hosts Tenement Talks about the

city’s history, people, and culture, as well as ESOL workshops for immigrant students

and teacher workshops for teachers.81

Before the Museum purchased the tenement building at 103 Orchard Street in

2007, Chinese immigrants were only slightly mentioned, in its two walking tours Foods

of The Lower East Side and Then & Now. In Foods of The Lower East Side, visitors explore

how immigrants contribute to Americans’ tables by tasting various foods from German,

Jewish, Italian, Chinese, and Dominican communities. Chinese food served in this tour

includes pork and chive dumplings from Vanessa’s Dumplings, whose menu and décor

have been constantly changed over the years to accommodate non‐Chinese customers,

Fu Zhou cuisine from a Fuzhounese restaurant operated by newer immigrants where

servers barely speak English, and green tea cream puffs from Panade, a fusion bakery

owned by the daughter of Chinese immigrants.82 By comparing food from different

81 “About The Tenement Museum.”
82 Adam Steinberg, “What We Talk About When We Talk About Food: Using Food to Teach History at the
Tenement Museum,” The Public Historian 34, no. 2 (May 1, 2012): 79–89.

49

places, visitors are able to understand how immigrant foods have been adjusted as

immigrants have been adapting themselves to the new environment.

The other walking tour, Then & Now, focuses on physical changes of the

neighborhood resulting from slum clearance, urban renewal and neighborhood

revitalization.83 According to Annie Polland, the former Executive Vice President of

Programs & Interpretation at the Tenement Museum, this tour touches on basic

neighborhood changes in Chinatown but doesn’t go into deep discussion. The Museum

has been trying to connect more deeply to Chinatown since it remains a dynamic

immigrant community in the neighborhood. As Polland put it, “we have been really

talking about trying to create another walking tour that will allow us to go a lot further

away to [places] like Melb Park and Columbus Park and the area around there that is

still a very vibrant Chinatown.” The main challenge, however, as Polland addressed it, is

that the heart of Chinatown is not close to the Museum. Given that the Museum is

located at the edge of Chinatown, it’s hard to organize a walking tour in Chinatown

since all the walking tours are supposed to loop back to the building.84

Before the new exhibit Under One Roof in 103 Orchard Street, stories of Chinese

immigrants did not gain enough attention within the Tenement Museum compared to

early immigrant groups in the Lower East Side such as Italian, Irish, and German

immigrants. Although the Chinese community is brought to the table in the two walking

83 Steinberg.
84 Interview with Annie Polland, interview by Yuexian Huang, February 25, 2018.

50

tours mentioned above, telling stories of Chinese immigrants was not the main goal in

their narrative, and, despite the new exhibit, is still somewhat secondary within their

overall interpretive program.

The primary reason why the Museum lacked a narrative about the Chinese

community was that its tours and programs were mainly based on 97 Orchard Street.

However, the tenement was converted into a commercial building in 1935.85 As a result,

the Museum was only able to tell histories about early European immigrants between

1864 and 1935.86 Although 97 Orchard Street was home to approximately 7,000 people

from twenty countries over the course of these 70 years, Chinese immigrants did not

play a critical role in the neighborhood when the building was in residential use. It was

not until the 1960s that a large number of Chinese immigrants arrived in the country,

benefiting from the 1965 abolition of nationality quotas.87

Acquiring the 1888 tenement building at 103 Orchard Street has increased the

Museum’s capacity to more broadly address the history of American immigration. Since

the building housed residents into the 2010s, it enables the Museum to “fully engage

Americans whose origins date to more recent immigrations from Asia and Latin

America”.88 The new exhibit is the first one in 103 Orchard Street, and the Museum

takes a more integrated approach here than it was previously able to do. In 97 Orchard

85 Gemma Solomons, “An Updated History of the Undocumented Immigrant,” September 6, 2017,
http://tenement.org/blog/an‐updated‐history‐of‐the‐undocumented‐immigrant/.
86 Russell‐Ciardi, “The Museum as a Democracy‐Building Institution.”
87 Russell‐Ciardi.
88 Kazal, “Migration History in Five Stories (and a Basement): The Lower East Side Tenement Museum.”

51

Street, apartments of seven immigrant families were restored to serve seven different

tours. In 103 Orchard Street, however, the Museum has restored one single apartment

to interpret stories of three families: the Epsteins, a Jewish family who survived the

Holocaust, the Saez‐Velezs, immigrants from Puerto Rico who moved into the building in

1964 and stayed till 2011, and the Wongs, a Chinese immigrant family living here from

1968 to 2014.89 During the tour, visitors first tour around Epsteins’s two daughters’

bedroom and their dining room, then walk into the restored kitchen and living room of

the Saez‐Velezs, and enter the Wong’s three daughters’ bedroom. The tour ends with a

recreated working space modeled after garment factories where Mrs. Saez, Mrs. Wong,

and many immigrant women used to work when they started over in the Lower East

Side. In addition to the guided tour on site, visitors can also learn from an online visual

tour on the Museum’s website.

It took 10 years for the exhibit to take shape.90 Starting from an idea of telling

stories of families who lived in the building, Annie Polland and her colleagues did hours

of interviews with former residents as well as historians and sociologists to learn

immigrants’ stories and the historical and social backgrounds.91 They finally targeted

these three families, and in‐depth interviews were conducted since 2011.92 To recreate

the apartment in which those families once lived, they collected oral history,

89 Zax, “Tenement Museum, Nostalgic for the ‘Melting Pot,’ Highlights Contemporary Inequality.”
90 Lisa Davis, “The Tenement Museum Explores the Lives of Three Post‐World War II Families,” accessed
March 11, 2018, https://savingplaces.org/stories/the‐tenement‐museum‐explores‐the‐lives‐of‐three‐
post‐world‐war‐ii‐families?utm_source=twitter.com&utm_medium=social.
91 Kazal, “Migration History in Five Stories (and a Basement): The Lower East Side Tenement Museum.”
92 Interview with Annie Polland.

52

photographs, and décor from these families.93 In the Wongs’ section, the room is

furnished with blue walls, a desk, a single bed and stacked twin beds both covered by

flowered sheets (Figure 3). In this room, educators tell stories of how Mrs. Wong

immigrated to the U.S. with her first daughter, Yat Ping, from Hong Kong to reunite with

her husband. Visitors can also learn about lives of Allison and Kevin, the other two

children of Mrs. Wong, as the second generation of Chinese immigrants. The most

powerful narrative is an audio recording from Kevin where he talks about how he

“chose” his English name when he was told by his teacher to do so.

Figure 3. The Recreated Bedroom of Wongs in Under One Roof. (Photo credit to Travis Roozée)94

93 Davis, “The Tenement Museum Explores the Lives of Three Post‐World War II Families.”
94 Davis.

53

This tour not only tells stories of one Chinese family, but also reflects on the

Chinese immigrant community at large and the immigration history of the U.S. It talks

about the Chinese Exclusion Act of 1882, which banned entry of the whole ethnic group

for the first time in the country’s history. The Johnson‐Reed Act of 1924 is also brought

to the table since it increased restrictions on immigrants from Southern and Eastern

Europe and other Asian countries.95 Most importantly, the Immigration and

Naturalization Act of 1965, also known as the Hart Celler Immigration Reform Act of

1965, abolished the race‐based quota system of 1924. This allowed families like the

Wongs to enter the new country seeking new lives. To accommodate the following

immigration wave where many immigrants were females, garment factories became the

new industry in the Lower East Side. The remodeled garment factory space at the end of

the tour is the place for visitors to learn about this history through various interactive

experiences. By tapping one of the six sewing machines here, visitors can watch videos

where Mrs. Wong and other Chinese Garment workers talk about their working lives.

There are also Chinese Americans who share their experiences of growing up in

immigrant families where mothers worked in the garment factories. Although the

exhibit only discusses one Chinese immigrant family at length, as a typical and effective

approach at the Museum, stories of this family help visitors reflect on other Chinese

immigrants. It is also meaningful in the way that it functions as a lens through which the

history of Chinese immigrants is extensively discussed in the Museum for the first time.

95 Solomons, “An Updated History of the Undocumented Immigrant.”

54

This tour echoes the Museum’s ongoing discussion about what it means to be

American. By incorporating three family stories, the tour connects members of different

immigrant groups that came to the Lower East Side in the same time period. Educators

talk about how the Wongs and the Saez‐Velezs interacted with each other when both

families lived in the building. They also discuss common challenges these three families

faced, such as the language barrier, and similar strategies they took to adapt – for

example, their children took the role of translators for their parents. Given that New

York City and even the U.S. are built by immigrants from diverse periods and

backgrounds, these shared experience and memories can easily build connections

between visitors and those whose stories are told here. In this way, the story of each

immigrant family is understood in a larger social context. “It’s such a great window into

a broader American experience,” says Annie Polland.96

The Tenement Museum has been pioneering in telling what has been the largely

invisible history of immigrants through space‐based interpretation of individual

experiences. Traditional museums and historic sites usually honor great people and

great architecture. In contrast, the Tenement Museum approaches history in a different

way, by highlighting everyday lives of ordinary people.

The Museum was listed in the National Register of Historic Places in 1992 and

was designated as a National Historic Landmark in 1994 and a National Historic Site in

1998. However, the significance of the Museum is not based on those listings, but the

96 Interview with Annie Polland.

55

fact that it keeps exploring the history of the buildings themselves to find out more

stories about people. Due to this ongoing effort, stories of minority groups such as

Chinese immigrants are made visible to the public. The new exhibit, Under One Roof,

not only tells the unknown history of Chinese immigrants, but also recognizes their role

in American history. This is exactly how historic preservation’s place‐based interpretive

strategies could contribute to the larger society.

To tell more stories about Chinese immigrants and Chinese Americans, the

Museum has been working with other organizations such as MOCA and Chinese‐

American Planning Council (CPC). According to Polland, the Tenement Museum and

MOCA have built close relationships and they visit each other’s exhibit from time to

time.97 For Under One Roof, the Tenement Museum referred to MOCA’s photo

collection in order to recreate a more authentic garment shop. Some photos from

MOCA’s collection are also used in the Tenement Museum’s online visual tour for the

new exhibit. In addition, the Tenement Museum is currently working with CPC to collect

oral histories of Chinese immigrants and Chinese Americans for a project called Your

Story, Our Story. This project, although not tied to specific buildings or spaces, shows

the Museum’s effort to incorporate more stories of various immigrants. However, since

stories are more powerful when they are narrated in the physical context, Under One

Roof is still a better approach to tell unknown histories of Chinese immigrants.

97 Interview with Annie Polland.

56

4.5 Non‐Profit Organizations Working on Designation of Chinese American Heritage Sites

In addition to interpretation of historic buildings telling stores of Chinese immigrants

and Chinese Americans that used to be invisible to the public, non‐profit organizations

in New York City have also been working on designation of Chinese American heritage

sites. Compared with interpretation, designation is a more direct approach to get the

historic value of those sites recognized and, to varying degrees, protected at the

national, state, and local level. Two organizations involved in this approach are the Two

Bridges Neighborhood Council (TBNC), which designated the Chinatown and Little Italy

Historic District in the National Register of Historic Places, and the Lower East Side

Preservation Initiative (LESPI), which is working on landmarking a Chinatown historic

district locally.

As a non‐preservation‐focused non‐profit organization, the TBNC did not start

out working on preservation related issues when it was founded in 1955.98 Instead, it

was established as a civic organization to address racial conflicts in the area bounded by

the Brooklyn and Manhattan Bridges and the East River. The turning point of its focus

was its involvement in preventing AT&T from demolishing a large block of residential

buildings on Madison Street for a telephone switching station in the 1960s.99 After its

success in saving those residential buildings, the organization revised its mission to focus

on neighborhood preservation and affordable housing in the early 1970s. Since then, it

98 “History,” Two Bridges Neighborhood Council, accessed March 26, 2018, https://twobridges.org/about‐
us/history/.
99 “History.”

57

has been using preservation as a tool to better serve the neighborhoods in the Lower

East Side and focusing on the State and National Register of Historic Places.

The first successful designation from the TBNC was the Two Bridges National

Register Historic District in 2003. After that, the TBNC got the boundaries of the Lower

East Side National Register Historic District extended in 2004 and successfully designed

the Chinatown and Little Italy National Register Historic District and the Bowery National

Register Historic District in 2010 and 2013 respectively. Its most significant contribution

to the preservation of Chinese American heritage is undoubtedly its sponsorship to the

designation of Chinatown and Little Italy Historic District. This successful listing

recognizes the significance of Chinese and Italian immigrants’ heritage and social

history, and helps preserve historic buildings within the historic district.

According to Victor Papa, the president of the TBNC who initiated the idea of

nomination, the purpose of the designation is to not only preserve the architecture of

the area, but also to appreciate the experience of Chinese and Italian immigrants.100 In

addition, the designation is regarded as a way to draw national attention and promote

tourism in the area.101 It also aimed at preserving the housing stock to provide more

affordable housing to the community.

The designation was supported by many other non‐profit organizations and

community groups, including the Chinese Consolidated Benevolent Association, the

100 Ma Suzanne, “Chinatown, Little Italy Officially a National Historic District,” DNAinfo New York, accessed
March 25, 2018, https://www.dnainfo.com/new‐york/20100222/manhattan/chinatown‐lower‐east‐side‐
officially‐national‐historic‐district.
101 Suzanne.

58

Chinese Chamber of Commerce, the Museum of the Chinese in America, Historic

Districts Council, as well as the majority of property owners.102 As the nomination

sponsor, the TBNC was responsible for researching and documenting the neighborhood

and demonstrating its significance. Architectural historian Kerri Culhane was hired to

work on the nomination.

While the National and State Register offers potential incentives and tax credits

for contributing buildings in the historic district to motivate property owners and

developers to renovate historic buildings, local register designation is much more

powerful in preserving actual historic fabric. Once locally designated, a building is

protected by the local preservation agency. In New York City, the LPC issues building

permits to designated landmarks in order to make sure proposed changes are

compatible with the original architectural features. Most importantly, demolition is not

allowed unless necessary. Due to the effectiveness of local designation in preserving

historic sites, the LESPI has been attempting to get a New York City historic district

designated in Chinatown.

Different from the TBNC, the LESPI was formed as a not‐for‐profit preservation

organization by a group of preservationists and local residents in 2007.103 It focuses on

the preservation of historic buildings and streetscapes of the Lower East Side. According

102 Margaret Zamos‐Monteith, “State Designates Chinatown, Little Italy One Historic District,” The Lo‐
Down: News from the Lower East Side, September 24, 2009,
http://www.thelodownny.com/leslog/2009/09/state‐designates‐chinatown‐little‐italy‐one‐historic‐
district.html.
103 “What’s LESPI?,” Lower East Side Preservation Initiative, accessed March 27, 2018, http://www.lespi‐
nyc.org/presentation.html.

59

to Richard Moses, the president and founder of LESPI, the organization regards New

York City landmarking as “the only effective means of actually protecting the area in

terms of preserving its architecture and culture”.104 As a result, since its founding, the

organization has been advocating for New York City historic district designation in the

Lower East Side and at the same time supporting designation of individual landmarks. So

far, it has successfully gotten the East 10th Street Historic District designated, and it has

also supported many individual landmark designations such as the Manhattan Savings

Bank. Currently, LESPI is aiming at designating a district around the Tenement Museum,

while working on the designation of the historic core of Chinatown, which will be their

next priority.105

LESPI’s work on Chinatown started in 2016 with a survey of the historic core of

Chinatown for potential designation. As shown on the map, the area is bounded by

Canal, Bowery, Worth, and Baster Streets (Figure 4), which corresponds with the

boundaries of Chinatown and Little Italy Historic District on the National Register. Moses

worked in the LPC years ago and learned the survey method there. They applied the

survey method and rated buildings on a basis of 1 to 5. Buildings with the highest quality

are assigned number 1, meaning that they have the potential to be individually

landmarked. Number 2 buildings are examples of predominant building type in the area

with high integrity, regarded as primary contributing buildings. In the case of Chinatown,

104 Interview with Richard Moses, interview by Yuexian Huang, March 25, 2018.
105 Interview with Richard Moses.

60

these are intact tenement buildings. Tenement buildings that have been stripped of

most of their ornaments are assigned number 3, being secondary contributing ones.

Other categories include background building and non‐contributing building or site, such

as parking lots and playgrounds. As we can see from the map, many buildings are

colored red or orange, indicating the high integrity of this historic area. Thus, it is worthy

to be landmarked and preserved.

61

Figure 4. Chinatown Historic District Study Area by LESPI. (Map provided by Richard Moses,
President of LESPI)

62

Right now, LESPI is in the process of getting political support from the

community. A photo essay book on historic Chinatown that they have been working on

is scheduled for publication in 2018. This book, regarded by Moses as a tool to bring

people’s appreciation for the neighborhood, is a collection of work by Chinese American

photographers and Chinese writers in both English and Cantonese. To approach more

community members, they are trying to get support from influential Chinese American

Council member Margaret Chin. They are also reaching out to the Chinatown Working

Group, a community‐based planning initiative whose work focuses on “affordability,

preservation, revitalization and the social and economic wellbeing of families, seniors

and youths”.106 LESPI hopes to work with the Chinatown Working Group and other

community groups to get people from the community interested in the designation. In

addition to collaborating with Chinese American leaders and community groups, LESPI is

planning to make direct efforts by setting a table in the neighborhood to talk to people

and collect petition signatures. Their next step also includes reaching out to the Two

Bridges Neighborhood Council and Kerri Culhane, the architectural historian who

worked on the National Register nomination.

When talking about the challenges of designating a local historic district, Moses

highlighted the difficulty of getting support from the Chinese community. According to

him, some Chinese‐American property owners do not want their buildings to be

106 “Mission,” Chinatown Working Group, accessed March 26, 2018,
http://www.chinatownworkinggroup.org/.

63

landmarked due to potential restrictions on their properties. A more common situation

is that many community members are not aware of historic value of their neighborhood

or the importance of historic preservation. Luckily, a lot of people are really receptive

when they start to think about preservation. According to Moses, they find that “a lot of

people who seem to be new to thinking about preservation become receptive to

preserving the Lower East Side when [they] start to speak to them about it and point out

local historic buildings and streetscapes to them.”107 But still, the community itself is not

very active in getting their neighborhood designated. They hope to have members of

the Chinatown community on their board to bridge the communication.

It is very exciting that LESPI, a non‐Chinese‐American group, is putting efforts on

designating the historic core of Chinatown. As Moses puts it, members from the

organization are all ultimately from immigrant families and they appreciate the history

of Chinatown as an important part of the American story, which is going to disappear if

they do not do anything.108 As it moves forward, hopefully it will gain more support

from both inside and outside the community.

As it is detailed above, the TBNC and the LESPI both use historic preservation,

especially designation, as a tool to preserve the historic neighborhood. Although they

approach designation of historic Chinatown at different policy levels, their goals are

similar, which is to preserve historic buildings in the area, value the history and culture

107 Interview with Richard Moses.
108 Interview with Richard Moses.

64

of the Chinese community, and recognize the importance of their influence in the

history of the city and the country. The work of these two organizations has been

benefitting the Chinese community and is likely to be a great contribution to

preservation of Chinese American heritage sites in New York City.

4.6 Other Organizations and Community Groups

In addition to the main actors discussed above, some other organizations and

community groups have increasingly become involved, if indirectly, in preservation work

associated with Chinese American heritage sites in New York City. Their work is not

related to physical structures in Chinatown, but instead, the intangible heritage of the

Chinese community, including cultural traditions and oral history. Some of them are

city‐wide cultural institutions, which have temporary exhibitions and programs on the

culture or history of Chinese immigrants. Some are not‐for‐profit organizations run by

Chinese Americans who hope to preserve Chinese culture and traditions. There are also

Chinatown‐based community groups whose mission is to advance the development of

Chinatown by offering various platforms for residents to discuss issues, concerns, and

potential solutions. By keeping historic spaces in Chinatown occupied and functioning,

they help preserve the physical fabric, even if they do so indirectly if not unconsciously.

These organizations and community groups, although they might not even be aware of

the idea of historic preservation, nevertheless play critical roles in various ways.

65

The New‐York Historical Society (N‐YHS) and the New York Public Library (NYPL)

are two cultural institutions that have paid attention to the history of Chinese

immigrants. As the oldest museum in New York City, the N‐YHS was founded in 1804

and now has an important and extensive collection of art, objects, artifacts, and

documents.109 As one of its efforts to achieve its goal of exploring broader history and its

meanings, it organized an exhibition named Chinese American: Exclusion/Inclusion from

September 26th, 2014 to April 19th, 2015. This exhibition unfolded the history of Chinese

in the U.S. from the late 18th century to the present day, covering early trades between

the two countries, challenges of Chinese immigrations, and the life of American‐born

Chinese.110 This exhibition, available online as well, was organized in partnership with

the MOCA, which was simultaneously holding its exhibition Waves of Identity exploring

similar topics. While the exhibition at N‐YHS examined the experience of Chinese

immigrants and Chinese Americans across the country, the one in MOCA took a closer

look at the Chinese American community in New York Chinatown. The conjunction of

both exhibitions called for city‐wide attention to the Chinese community and their

history. The exhibition at the N‐YHS was perhaps even more meaningful since it reached

a broader group of audience to whom those stories were new.

Another major cultural institution, the NYPL, has also been a great resource for

city residents to learn about history. Established in 1895, it is the largest public library

109 “New‐York Historical Society | About,” New‐York Historical Society, accessed March 28, 2018,
http://www.nyhistory.org/about.
110 “Chinese American: Exclusion/Inclusion,” New‐York Historical Society, accessed March 29, 2018,
http://chineseamerican.nyhistory.org/explore/introduction/.

66

system in the U.S.111 As part of its Community Oral History Project, the library is

currently collecting oral history about the Chinatown neighborhood. This project was

initiated in 2013 by one of its branches, the Jefferson Market Library in Greenwich

Village, and it has so far collected over a thousand stories from nearly 20

communities.112 For the Chinatown Legacy Project, previous and current residents and

people who worked or are still working in the neighborhood have been invited to share

their stories to document the past and present of this community. Different from the

exhibition at the N‐YHS, the Chinatown Legacy Project of the NYPL approaches the

history of Chinese immigrants and Chinese Americans in a much smaller scale by looking

at grass‐root stories in a specific neighborhood. But similarly, they both deliver a

message that the Chinese community is essential, and that its rich and complex history

should not be overlooked. This helps to set a city‐wide context to understand the

importance of Chinese American heritage sites.

Within the Chinese community, although there is an apparent lack of interest in

landmark designations, people do care about their history and culture. Various cultural

institutions and community groups run by Chinese people not only concentrate on the

Chinatown neighborhood, but also on other parts of the city with Chinese history and

influence. These groups not only exist to carry on traditions among people of Chinese

descendants, but also to promote Chinese culture to other communities. Take the New

111 “About The New York Public Library,” The New York Public Library, accessed April 2, 2018,
https://www.nypl.org/help/about‐nypl.
112 “NYPL Community Oral History Project,” The New York Public Library, accessed April 4, 2018,
http://oralhistory.nypl.org/about.

67

York Chinese Cultural Center (NYCCC) as an example. Founded in 1974 on the Lower

East Side, NYCCC aims to “deepen the understanding and appreciation of Chinese

culture in the global and local communities”.113 It has now expanded to become the

leading Chinese cultural institution in New York City. By offering more than 3,000 classes

and workshops in five boroughs and organizing Chinese performance, NYCCC helps keep

the cultural heritage of the Chinese community alive in the city. Although it seems that

NYCCC’s work has nothing directly to do with physical structures, if we look at Chinese

American heritage broadly, cultural heritage is an indispensable part of it. Most

importantly, the community identity that is defined and strengthened by the same

culture roots can be the underlying motivator that encourages people to save the

tangible part of their heritage.

Other players in preserving the historic fabric of Chinatown that might be easily

overlooked are the local community groups that are based in historic buildings in

Chinatown. These groups, started by residents who care about their neighborhood,

usually use existing spaces in Chinatown to boost conversations among community

members. The W.O.W Project is a great example of those grass‐root efforts. Based in a

historic porcelain store, Wing On Wo & Co., in Chinatown, this project was initiated in

2016 by its current owner, Mei Lum, to face the challenging future of Chinatown

through arts, culture and activism.114 The main issue that the project is dealing with is

113 “New York Chinese Cultural Center NYCCC | Mission,” New York Chinese Cultural Center NYCCC,
accessed April 2, 2018, http://www.nychineseculturalcenter.org/mission.
114 “About,” Wing on Wo & Co., accessed April 3, 2018,
https://www.wingonwoand.co/aboutwowproject/.

68

Chinatown’s fast transformation brought by gentrification. A sign is that new businesses

are opening up in Chinatown. “While they are very trendy, they don’t help sustain the

Chinatown community,” says Evan Louis, a member of W.O.W family team.115 To tackle

neighborhood changes, the W.O.W Project has been hosting panels in the store to bring

in Chinese American business owners, artists, and other people from the community.

The historical space offers a supportive environment for people to share issues,

concerns, and potential solutions in order to “reclaim ownership over Chinatown’s

future”.116 Here, the historic building not only functions as a store, but also provides a

space where people feel connected to each other and to a larger context. Although the

team members do not explicitly connect their work to preservation, the building has

generated new social value in this process, and this is another way by which a historic

building is preserved and used.

In the case of W.O.W Project, the grassroot efforts are even more meaningful

since the Wing On Wo & Co. is now the oldest store in Chinatown, which adds a lot

historic value to this building (Figure 5). Opened in 1890 by Walter Eng at 13 Mott

Street, the shop later moved into the current building in 1925, which Mr. Eng bought

from Irish owners.117 The new location at 26 Mott Street is two buildings away from 32

Mott Street, which once housed the oldest Chinatown store, Quong Yuen Shing & Co. As

discussed above, there was an attempt to designate the Quong Yuen Shing & Co.

115 The W.O.W Project, W.O.W Short Documentary, accessed April 4, 2018,
https://www.youtube.com/watch?v=rtJ2UPBMeZE.
116 “About.”
117 “History,” Wing on Wo & Co., accessed April 3, 2018, https://www.wingonwoand.co/history/.

69

building as Individual and Interior Landmarks, but it failed. The Quong Yuen Shing & Co.

closed in 2003 due to the aftermath of 9/11. Different from Quong Yuen Shing & Co.,

Wing On Wo & Co. survives, and it has been in the family for five generations. However,

as other small businesses in Chinatown, it also encountered crisis brought by

gentrification. In 2015, the family was considering selling the building and giving up the

business. Luckily, Mei Lum took over the family business and saved the historic space.

More than that, the W.O.W Project she initiated connects the historic store to the larger

Chinatown community. By bonding community members together in a historic space,

the W.O.W Project, along with other community groups, not only preserves the historic

building it occupies, but also raises the awareness of neighborhood preservation among

community members. This sets a foundation for conservation of the neighborhood.

What has been discussed in this section are actors who play minor but

indispensable roles in preservation of Chinese American heritage sites in New York City.

While other organizations work either on identification and designation of Chinese

American historic sites or interpretation of historic objects and historic buildings related

to Chinese people, these groups do not have an explicit connection with preservation of

physical structures in Chinatown. Instead, they focus on intangible aspects of Chinese

American heritage. City‐wide cultural institutions such as the N‐YHS and the NYPL are

involved in the conversation about Chinese American heritage by telling the history and

stories of Chinese immigrants, which sets a context to appreciate the contribution

Chinese community makes to the city and even the country. Cultural institutions

70

organized by the Chinese community, like the NYCCC, aim at preserving and promoting

the intangible cultural heritage of Chinese people, which is part of historic preservation

by larger definition. In addition, by increasing the understanding of Chinese culture

around the city, such activity also brings attention to this ethnic group and its heritage.

Finally, all kinds of community groups in Chinatown, whether they focus on culture,

economic development or civil engagement, all contribute to preservation of historic

buildings by revitalizing those historic spaces and adding new values to them. Most

importantly, these groups are critical in shaping community identity and increasing

community pride. Collectively, these organizations and groups, although they may pay

little explicit attention to the tangible heritage of Chinese immigrants, actually

participate in physical preservation unintentionally. Their work could lead to stronger

appreciation and recognition, and thus better preservation of Chinese American

heritage sites in New York City.

71

Figure 5. Wing On Wo & Co. (Photo credit to Wing On Wo & Co.)

72

V. Analysis and Recommendations

As descried in last chapter, various organizations and community groups have been

involved in the preservation of Chinese American heritage sites in both explicit and

implicit ways. Although to date there is no apparent relationship between a locally

designated landmark or historic district and the Chinese community in New York City,

there are actually many grassroot preservation efforts going on in the city. However,

considering that New York City is a leading power in the preservation field, and that it

has one of the oldest Chinatowns and one of the largest Chinese populations in the

country, current preservation work seems insufficient. To explore ways to improve the

preservation work there, it is more than necessary to speculate about the reasons why

the city has not been active in preserving Chinese American heritage sites.

5.1 History of Chinese Americans Has Been Overlooked in The National, State, And Local

Context

The lack of recognition and protection of Chinese American heritage sites is not specific

to New York City. It is a national phenomenon, which has been deeply rooted in the

discrimination against Chinese people in the history. Since the first wave of Chinese

immigration in the west coast, Chinese people used to be excluded from the main

society. The hostility to Chinese immigrants even resulted in the notorious Chinese

Exclusion Act of 1882, which banned the entry of almost all ethnic Chinese to the

country. Although the situation was mitigated by some subsequent laws, such as the

73

Johnson‐Reed Act of 1924 and the Chinese Exclusion Repeal Act of 1943, the racial bias

towards Chinese immigrants, and other immigrants as well, was maintained by a series

of restrictions written in laws. Before the Immigration and Naturalization Act of 1965,

which abolished the immigration quota system based on national origin, the life of

Chinese immigrants was limited in diverse ways. In addition to limited entry and little

chance to get naturalized, they were even not allowed to own businesses and

properties. Although it has been more than 50 years since discrimination laws against

Chinese immigrants were abolished, the nation‐wide prejudice still exists to varying

degrees in the society, and is not likely to vanish in the near future.

Since the Chinese ethnic group has been historically looked down upon in the

country, their heritages have thus been overlooked for a long time. It was not until

recent years that the mainstream society started to pay attention to this group and their

stories. This is the same situation as it is about African American heritage. However,

although African American heritage has been gaining increasing attention, there is still

more work needed to make Chinese American’s history visible and recognized by the

public. To preserve Chinese American heritage, a critical premise is that people

appreciate the history of Chinese immigrants. The lack of appreciation not only exists in

New York City, but also in other urban and rural areas. Thus, the first step to improve

the preservation work would be to educate the public, in federal, state, and local levels,

about the important contribution that Chinese immigrants made to the history of the

U.S. This needs inputs from not only preservation organizations and agencies, but also

74

other agencies, organizations, and institutions whose work is not preservation‐related.

Examples at the national level include Asian/Pacific American Heritage Month and Asian

American and Pacific Islander Heritage Theme Studies. These programs help set a

national context to better understand Chinese American heritage and why it matters. At

the local level, such educational projects as the exhibition Chinese American:

Exclusion/Inclusion in the N‐YHS and the Chinatown Legacy Project initiated by the NYPL

could set an example for other organizations.

However, efforts at the state level are missing right now, especially from the

SHPO. Currently, it participates in the preservation of Chinese American heritage sites in

a passive way. This is exemplified by the designation of Chinatown and Little Italy

National Register Historic District. Here, the SHPO did its job as a reviewer and

supervisor of the nomination report, but is only involved in certain situations after the

designation, such as when Section 106 is triggered. What it can do more is to actively

identify sites related to Chinese Americans, corresponding with the idea of the

Statewide Historic Resources Survey it has been working on. Although it has started

focusing on the diversity of cultural resources in New York State, Chinese American

heritage, even Asian American heritage in a larger scale, has not gained enough

attention.

75

As a model to learn from, in California, cultural diversity has been identified as a

significant subject in cultural resources surveys since 1979.118 In 2017, the California

Office of Historic Preservation was awarded an Underrepresented Community Grant

from the National Park Service to develop a historic context statement identifying

resources related to AAPI communities.119 The AAPI historic context is intended to work

as a framework for future nominations of AAPI heritage to the National Register. The

reason why the California Office of Historic Preservation has been so proactive in

preserving AAPI heritage is that it has more cultural diversity and a larger AAPI

population there. Also, the AAPI community there is more interested and active in

preserving their heritage, as exemplified by the founding of Asian and Pacific Islander

Americans in Historic Preservation (APIAHiP) in 2007, a national preservation

organization focusing on AAPI heritage founded in Los Angeles. To learn from California,

the New York State Historic Preservation Office could initiate an AAPI context survey,

similar to the Asian American and Pacific Islander Heritage Theme Studies. As a

systematic effort to document the history of the community, it would make it easier to

nominate sites associated with Asian Americans, including Chinese Americans, to the

State and National Registers.

118 California Office of Historic Preservation, “Sustainable Preservation: California’s Statewide Historic
Preservation Plan, 2013‐2017,” 2013,
http://ohp.parks.ca.gov/pages/1069/files/SustainablePreservation_CaliforniaStatePlan_2013to2017.pdf.
119 Jay Correia, “Grant Awarded to Document California’s Asian American and Pacific Islander History,”
California Department of Parks and Recreation, June 1, 2017, https://www.parks.ca.gov/.

76

 Therefore, the first step to improve the preservation work in New York City

about Chinese American heritage sites is to set a historic context within which to better

understand and appreciate the history of Chinese Americans, and through that to

identify appropriate designation opportunities. It needs continuous work from various

organizations at the federal, state, and local levels. Among them, preservation agencies

are essential in a way that they have the power and resources to influence people’s

attitudes towards both Chinese people and their tangible heritage.

5.2 Current Policies of The Preservation Agency Are Not Efficient Enough

At the local level, as the municipal preservation agency responsible for identification,

preservation and regulation of New York City landmarks and historic districts, the LPC

has more work to do to support preservation of Chinese American heritage sites.

Compared with the National and New York State Registers of Historic Places, local

designation has far more powerful jurisdiction over historic buildings and historic

districts. It helps prevent them from demolition and regulates alterations of historic

buildings to preserve their integrity. Thus, it is the most powerful way to preserve the

physical structures of Chinese American heritage. However, there is so far no historic

site or district related to the Chinese community under LPC’s protection. If this can

change, it would be an effective tool to preserve Chinese American heritage.

The main reason why LPC has been inefficient in designating Chinese American

heritage sites is that its designation criteria are vague to some degree and its

77

interpretations on those criteria have tended to favor architectural significance. As a

result, most designated landmarks either are distinguishable examples of some

architectural style or have distinctive architectural characteristics. Historic buildings

associated with Chinese immigrants, however, usually have featureless exteriors and

interiors. This could be explained by the historical experience of Chinese immigrants.

When they first came to the U.S., they worked as laborers and did not have the financial

ability to buy houses. Later it was even prohibited by law to own their properties and

businesses. When they were finally able to purchase or build their homes, as Michelle

Magalong, the Executive Director of APIAHiP, puts it, they did not have “the resources in

terms of people or the materials to build that same kind of architectural style in the

homeland here in the U.S”.120 Even if they did, people more than likely chose not to do

so for fear of being easily “targeted for discrimination or violent” and being “forced to

destroy [their] buildings”.121 Moreover, in New York City, most Chinese immigrants

arrived at the Lower East Side later than early European immigrants, so in many cases

they bought buildings from earlier immigrants.

Such historic reasons contribute to the fact that historic sites related to Chinese

immigrants are usually not architecturally distinctive. Instead, their values lie in cultural

and social aspects. To get their values recognized, it requires a broader use of the

existing designation criteria. In fact, if we examine the second criterion of Individual

120 Interview with Michelle Magalong, interview by Yuexian Huang, February 2, 2018.
121 Interview with Michelle Magalong.

78

Landmark carefully, which says “a special character or special historical or aesthetic

interest or value as part of the development, heritage, or cultural characteristics of the

City, state, or nation”, we would find that it does mention “cultural characteristics”.122

Compared with historical and aesthetic values, however, cultural value is more often

overlooked in local designations. If this criterion can be given more attention and be

interpreted more broadly, there will be much more chance for Chinese American

heritage sites to be represented in local register and thus be protected.

In addition, the LPC could also be more proactive in terms of identification of

significant Chinese American heritage sites, including conducting surveys to determine

potential landmarks and to find out unknown stories of existing landmarks. Like the New

York SHPO, the LPC is not actively involved in designation of Chinese American heritages

sites. A solution to this is to initiate a city‐wide survey to identify and document Chinese

American’s historic resources. As an example, Los Angeles has been working on a

project called SurveyLA since 2010. Following the lead of the National Park Service’s

theme studies, the City of LA is practicing it on a city level. As part of the SurveyLA, an

Asian American Context Statement is under development currently, which will “identify

themes and related historic resources associated with the city’s Japanese, Filipino, Thai,

Korean, and Chinese American communities”.123 This survey is significant in that, instead

122 NYC Landmarks Preservation Commission, “Landmark Types and Criteria ‐ LPC,” accessed April 17,
2018, http://www1.nyc.gov/site/lpc/designations/landmark‐types‐criteria.page.
123 “Work on the SurveyLA Asian American Contexts Continues,” Office of Historic Resources, City of Los
Angeles, June 1, 2017, https://preservation.lacity.org/news/work‐surveyla‐asian‐american‐contexts‐
continues.

79

of asking a small stack of preservationists to do the field work, it reaches out to the five

communities and ask them to contribute. This approach is applicable in other cities and

New York can definitely learn from it.

What’s more, the LPC can also work on new interpretations of designated

landmarks. In fact, this is not a new approach in LPC since it has worked for projects like

NYC Landmarks and The Vote at 100: An Interactive Story. The idea of that project was

to look for associations between suffragists and already‐designated historic buildings

and relate social history to actual places. Since early designation reports typically only

tell the architectural history of those buildings, such projects help complete their full

stories. If the LPC could initiate a similar project targeting Chinese immigrants, it would

certainly find some unknown stories of existing landmarks about Chinese immigrants. To

work more efficiently, it can collaborate with people from the community. In this way,

stories that were overlooked in the past will become visible. Since those buildings are

already considered significant, it is easier for the public to recognize their other values.

If the agency could practice and prioritize these two suggestions, it would increase not

only the visibility of Chinese community but also the recognition of their heritages.

Another reason why LPC has been less than proactive in such work is that its

work largely relies on its limited staff. They are responsible for conducting surveys,

answering RFEs, writing nominations, and reviewing building permits. Given that the city

has already had 36,000 historic properties, it is hard to balance its energy between

managing current historical resources and identifying new ones. Engaging local

80

communities, as mentioned above, would increase the agency’s efficiency in potential

new designations. Besides, in terms of nomination reports and related research, the LPC

could consider changing the policy that only staff members can write nomination. An

example is that in Philadelphia, anyone can nominate a historic building and compile

nomination reports. This could potentially reduce pressures on staff members.

5.3 Stories Are Not Fully Explored in Currently Recognized Heritage Sites

The idea of Chinese American heritage sites has a broader meaning than sites built by or

completely owned by Chinese people. Since the connection between a site and the

Chinese community is hard to tell by the appearance of the building, it is easy to ignore

stories of Chinese in the building if no careful research is conducted. To explore the full

stories of historic buildings, inputs from all kinds of stakeholders are needed.

First of all, as suggested above, the LPC could initiate a project to find out the

unknown stories of Chinese immigrants and Chinese Americans associated with already‐

designated landmarks. Since early nominations for designations tend to value buildings

with distinctive architectural features and association with heroes and other great

people, they usually tell only part of the story. In the case of Chinese immigrants, we

should also notice that LPC was founded in 1965, the same year as the enactment of the

Immigration and Naturalization Act of 1965. This means that early landmarks were

designated when the history of Chinese immigrants started to get recognition, or even

before many stories happened because a large wave of Chinese immigrants arrived at

81

New York City after 1965. Therefore, there are some rich and complex stories that

remain unwritten in designation reports. For instance, the First Chinese Presbyterian

Church at 61 Henry Street was designated as an Individual Landmark in 1966. However,

the building was then named Sea and Land Church, and the designation was based on its

attractive Georgian‐Gothic style and its association with Colonel Henry Rutgers, the

Revolutionary War patriot.124 It was not until 1972 that the church building was

presented to the Chinese community, who renovated it as the First Chinese Presbyterian

Church.125 Undoubtedly, this building is historically and culturally significant to Chinese

people, but the designation report was written long before the significant transition

happened. Thus, it was not able to record this history even if the nominators wanted to.

Even today, the building is shown on LPC’s NYC Landmarks Interactive Map under the

name of Northern Reformed Church, which can totally have been avoided. In order to

represent the Chinese community more in the local register, in addition to designating

new buildings, the LPC can make some efforts to look at designated landmarks in

Chinatown, especially those from early days, to fill such gaps of missing history.

 Secondly, non‐profit organizations that are managing historic sites need to

explore the full story of their buildings. This advice is suitable for all heritages, especially

those related to minority groups. In the case of Chinese American heritage sites, these

mostly concentrate around the Chinatown neighborhood. Geographically, managers and

124Landmarks Preservation Commission, Sea and Land Church Designation report (LP‐0094) (New York:
City of New York, 1966).
125 Li, “Commercialism and Identity Politics in New York’s Chinatown.”

82

owners of historic sites located around this area could take more responsibility to find

out whether there are stories of Chinese immigrants in their buildings. The Tenement

Museum located at the edge of Chinatown is taking a lead on this. As a highly regarded

historic site listed in the National Register, it keeps researching the history of its two

tenement buildings to tell more stories of immigrants. What should be noticed is that

even for the Tenement Museum, on‐site interpretations on history of Chinese

immigrants is new. However, it could still act as an example for other historic sites to

learn from.

 Exploring stories of Chinese immigrants in recognized heritage sites would be an

efficient tool to make the history of Chinese immigrants visible. Since existing sites have

had a group of audiences who already recognize their heritage value and have interests

on their history, it may be easier for those people to receive new information about

unknown stories happened in the buildings. In this way, the notion of Chinese American

heritage sites is broadened in a way that it incorporates sites where Chinese people

once lived or worked, although they might not be the dominant group in the building.

5.4 The Local Community Is Lack of Recognition on Historic Places and Historic Preservation

If we look at the main players in preservation of Chinese American heritage sites in New

York City, it is surprising that most preservation efforts to date have been from people

outside the Chinese community. As for Chinese Americans, they pay much more

attention to intangible heritage, such as history, cultural, and tradition. And when they

83

talk about these, they do not usually make connections to actual places. Although

intangible heritage is critical to Chinese American heritage, physical places are also

crucial since they help us remember the history, embody our identity, and create a

sense of continuity that is tangible and stable. Better preservation of Chinese American

heritage sites requires direct and sustained contributions from the Chinese American

community. Thus, more education in the Chinese American community is desired to

help them understand and advocate for the importance of physical places and

preservation work.

 The disconnection between Chinese American’s intangible heritage and historic

spaces has various reasons. Firstly, it is rooted in the history of Chinese immigration. For

a long time, early Chinese immigrants were moving around and were not attached to

specific buildings. Also, the prohibition on property ownership, fear of discrimination

and lack of resources all have made it nearly impossible for Chinese immigrants to mark

their identity on buildings. Consequently, the history of Chinese immigrants is not

necessarily told by buildings, at least the early history, which helps to explain why

Chinese immigrants feel less connected to physical structures. In terms of culture and

tradition, as described above, there are several cultural institutions organized by

Chinese Americans around the city with a goal to preserve and promote the

understanding of Chinese culture. Thus, people from the Chinese community do care

about their culture. However, maintaining these culture and traditions does not

necessarily rely on a particular space. Instead, they pass through people to people,

84

generations to generations. In fact, they were not even generated in the American

context, but were carried to the country by immigrants from different periods.

Therefore, in terms of cultural activities, Chinese people are not tied to places either.

 However, places do matter, because they are where history happened and

where stories are told. Since Chinese immigrants started to congregate in Chinatown, its

buildings have been meaningful to local residents since they carry community memories

and stabilize their sense of belonging. Community members, whether they realize it or

not, have been doing work directly or indirectly related to preservation of the historic

fabric in the neighborhood. Some sent RFEs to the LPC hoping to preserve historic

buildings through local designation. Others keep historic spaces functioning and attach

new values to them by creative and active utilization, such as Wing On Wo & Co.

building and the W.O.W Project. All these efforts are helping to keep physical structures

of Chinatown intact.

 There have been commonly shared misunderstandings towards historic

preservation and preservation agencies within the Chinese community. Business

owners, property owners, and developers especially, due to the fear of the regulations

brought by landmark status, are usually against landmark designation, and this

perspective is not unique to the Chinese community. It is identified as one of the

challenges by LESPI in designation of a local historic district in Chinatown. To deal with

this, it is necessary to let community members know of the benefits of designation.

Particularly, education about financial benefits, such as tax credits and other incentives,

85

would be a good way to approach this. As stated by Michelle Magalong, “we have to

also demystify the myth of historic preservation in our community, particularly with

property owners…the best step is to just have better awareness of what it is and what

the benefits are for everybody”.126

 In all, as those who actually live in Chinatown and use the historic buildings

there, the Chinese community must be the key player in preservation of Chinese

American heritage sites. Currently, community members are not active enough in

preservation work. To improve the situation, education is needed about the importance

of both historic places and historic preservation. If the Chinese community can offer

more support, it would be easier to identify, designate, and preserve sites related to

Chinese immigrants and Chinese Americans.

5.5 Collaborations Among Different Players Are Insufficient

Lastly, preservation of Chinese American heritage sites should be a collective effort.

Different preservation agencies, organizations, cultural institutes, and community

groups are now participating in this preservation work in various ways. Some of them

are doing similar projects; for example, the NYPL, the Tenement Museum, and Chinese‐

American Planning Council are all collecting oral stories from Chinese Americans. Some

have had cooperation for certain programs over the years; for instance, MOMA shared

its archival materials with the Tenement Museum to recreate a garment shop space for

126 Interview with Michelle Magalong.

86

its new exhibit Under One Roof, and it also lent some of its collection to the N‐YHS for its

exhibition on Chinese American: Exclusion/Inclusion. However, in most cases, these

players do not communicate with each other and collaborate as much as they might.

Since each organization has limited energy, people, and resources, the lack of

communication has made the preservation work inefficient.

Collaborations are needed in three aspects to improve preservation work. First,

preservation agencies and other cultural institutions should work together in setting a

national, state, and local context to understand the history of Chinese immigration and

increase the visibility and appreciation of related heritage sites. This is the front stage of

the preservation work. Secondly, in terms of identification of significant sites, although

preservation agencies should take the lead, discussions among staff members,

preservationists, community members, and other professionals are more important for

effective determination of historic resources of Chinese immigrants. This would lead to

potential designation of historic sites in all levels. Here, everyone plays its distinctive

role. The engagement of the Chinese community is the key since they are the only

people who know the best about social histories behind those ordinary façades of

historic buildings. Grassroot preservation organizations are also essential since they help

boost communication between the preservation agency and community members. The

preservation agency, which actually designates landmarks, would help guide the process

and conduct documentation work later to make it easier for future designation. Finally,

87

in terms of interpretation of historic sites, cultural institutions should share their

information and resources to help each other work more efficiently.

88

VI. Conclusion

We have been here since the Civil War and we have been contributing to the American

society for a really long time.127

Although the Chinese community in New York City is underrepresented in the

city’s designated historic landmarks and historic districts, based on the examination of

current efforts related to preservation of Chinese American heritage sites, there are

actually various groups who have played their roles in the preservation work that lay the

seeds for designations in the future while going beyond it. Some of them participate

directly in the preservation of physical structures in Chinatown, including State and

municipal preservation agencies, MOCA, the Tenement Museum, the TBNC, and the

LESPI, and each continues to make its distinctive contribution. The SHPO was involved in

the designation process of Chinatown and Little Italy National Register Historic District,

but it does not monitor any physical changes after the designation except for certain

situations. The LPC, although it has the most power in regulating historic buildings and

historic districts, is inefficient in designating Chinese American heritage sites, or

informing stories of the Chinese community in existing landmarks. MOCA, as a museum

specializing on history of Chinese immigrants, focuses more on interpretation of

historical objects than historic spaces. The Tenement Museum exemplifies how to tell

the full history of a historic site and is exploring more interpretation about the Chinese

community in New York City. Regarding the Chinese immigrants as an essential part of

127 Interview with Michelle Magalong.

89

the city’s history, the TBNC has successfully supported the designation of Chinatown

and Little Italy National Register Historic District. Similarly, the LESPI is working on a

local historic district designation on Chinatown. All these agencies and organizations are

essential and distinctive actors in identifying, designating, and interpreting Chinese

American heritage sites. In addition, other organizations, such as the N‐YHS and NYPL,

and local community groups, although they focus on the intangible part of Chinese

American heritage, also indirectly contribute to the preservation of tangible heritage.

Their work either contributes to setting a city‐wide context to understand the

significance of Chinese American heritage or adaptively reuses historic spaces in

Chinatown to keep those buildings alive.

Even though various agencies, organizations and groups have been engaged in

all kinds of preservation work to protect the historic Chinatown, given the low

awareness of Chinese American heritage in New York City, more needs to be done to

make improvements. Collaboration among all those groups is the most essential, since

each of them has limited resources in terms of people, money, and knowledge. By

getting them together and boosting their communications, they would be able to work

more efficiently towards the same goal. Beyond that, each group has to improve its own

work. For example, preservation agencies have to be more active in identification of

historic resources related to Chinese immigrants and Chinese Americans. Also,

recognized historic sites that include the history of Chinese immigrants could do more

interpretation to tell those stories that used to be invisible to the public. Moreover, the

90

Chinese community has to realize the importance of historic buildings in Chinatown and

the meaning of historic preservation. In all, the essential first step, according to Franklin

Odo, is education.128 This not only includes education to people from outside the

Chinese community to increase appreciation of Chinese immigrants, their contribution

to the society, and their valuable physical imprints, but also education to people within

the community about benefits of preserving their heritage in social, historical, and

financial aspects. Thus, beyond all groups discussed in this paper, preservation of

Chinese American heritage in New York City, and in other places as well, needs nation‐

wide efforts from preservation and its related fields.

 Although Chinese immigrants and their descendants have been here in the U.S.

for a long time, their history and heritage started to get recognized not long ago.

Preserving their heritage is not merely about preserving their stories and passing them

to the future generation for this specific ethnic group, but also is for the whole society

to understand how diverse the society is and how Chinese people have been

contributing to the built environment. Moreover, it is about increasing the visibility of

this minority group and bringing them more social justice. In this way, historic

preservation is not an end itself, but a means to a larger social end.

128 Interview with Franklin Odo.

91

Bibliography

“About.” Wing on Wo & Co. Accessed April 3, 2018.
https://www.wingonwoand.co/aboutwowproject/.

“About | Museum of Chinese in America (MOCA).” Accessed March 22, 2018.
http://www.mocanyc.org/about/.

“About The New York Public Library.” The New York Public Library. Accessed April 2, 2018.
https://www.nypl.org/help/about‐nypl.

“About The Tenement Museum.” Accessed March 24, 2018.
http://www.tenement.org/about.html.

Acolin, Arthur, and Domenic Vitiello. “Who Owns Chinatown: Neighborhood Preservation and
Change in Boston and Philadelphia.” Urban Studies, April 19, 2017, 1–21.

Alanen, Arnold R., and Robert Melnick. “Preserving Cultural Landscapes in America.” Baltimore:
Johns Hopkins University Press, 2000.

Australia ICOMOS Inc. “The Burra Charter, 1999.” Scribd. Accessed March 29, 2018.
https://www.scribd.com/document/342771580/The‐Burra‐Charter‐1999.

Barthel, Diane. “Historic Preservation: A Comparative Analysis.” Sociological Forum 4, no. 1
(1989): 87–105.

Birmingham, Rebecca. “Smash or Save: The New York City Landmarks Preservation Act and New
Challenges to Historic Preservation Notes and Comments.” Journal of Law and Policy 19
(2010): 271–306.

Brown, David. “Preservation in the 21st Century: Preservation Is About People,” July 8, 2014.
http://forum.savingplaces.org/blogs/forum‐online/2014/07/08/preservation‐in‐the‐
21st‐century‐preservation‐is‐about‐people.

Burke, Kenneth. Attitudes Toward History, Third Edition: With a New Afterword. University of
California Press, 1984.

California Office of Historic Preservation. “Sustainable Preservation: California’s Statewide
Historic Preservation Plan, 2013‐2017,” 2013.
http://ohp.parks.ca.gov/pages/1069/files/SustainablePreservation_CaliforniaStatePlan_
2013to2017.pdf.

Chen, Michelle. “A Cultural Crossroads at the ‘Bloody Angle’: The Chinatown Tongs and the
Development of New York City’s Chinese American Community.” Journal of Urban
History 40, no. 2 (March 1, 2014): 357–79.

“Chinese American: Exclusion/Inclusion.” New‐York Historical Society. Accessed March 29, 2018.
http://chineseamerican.nyhistory.org/explore/introduction/.

Correia, Jay. “Grant Awarded to Document California’s Asian American and Pacific Islander
History.” California Department of Parks and Recreation, June 1, 2017.
https://www.parks.ca.gov/.

Davis, Lisa. “The Tenement Museum Explores the Lives of Three Post‐World War II Families.”
Accessed March 11, 2018. https://savingplaces.org/stories/the‐tenement‐museum‐
explores‐the‐lives‐of‐three‐post‐world‐war‐ii‐
families?utm_source=twitter.com&utm_medium=social.

Dubrow, Gail Lee. “Asian American Imprints on the Western Landscape.” Preserving Cultural
Landscapes in America, 2000, 143–68.

92

English Heritage. Sustaining the Historic Environment: New Perspectives on the Future. London:
English Heritage, 1997.

Fernando, Nisha A. “Culture and Identity in Urban Streets: A Case Study of Chinatown, New York
City.” University of Wisconsin‐Milwaukee, 2007.

Frey, Bruno S. “The Evaluation of Cultural Heritage: Some Critical Issues.” In Economic
Perspectives on Cultural Heritage, 31–49. New York: St. Martin’s Press, 1997.

Furman Center for Real Estate and Urban Policy. “The Changing Racial and Ethnic Makeup of
NYC Neighborhoods,” May 2012. http://furmancenter.org/research/publication/the‐
changing‐racial‐and‐ethnic‐makeup‐of‐nyc‐neighborhoods.

Guest, Kenneth J. “From Mott Street to East Broadway: Fuzhounese Immigrants and the
Revitalization of New York’s Chinatown.” Journal of Chinese Overseas 7, no. 1 (January 1,
2011): 24–44.

“History.” Two Bridges Neighborhood Council. Accessed March 26, 2018.
https://twobridges.org/about‐us/history/.

“History.” Wing on Wo & Co. Accessed April 3, 2018. https://www.wingonwoand.co/history/.
Hosmer, Charles B. “Preservation Comes of Age: From Williamsburg to the National Trust, 1926‐

1949.” Bulletin of the Association for Preservation Technology 12, no. 3 (1980): 20–27.
Howe, Kathy. “Chinatown and Little Italy Historic District,” February 12, 2010.
Interview with Annie Polland. Interview by Yuexian Huang, February 25, 2018.
Interview with Franklin Odo. Interview by Yuexian Huang, January 23, 2018.
Interview with Michelle Magalong. Interview by Yuexian Huang, February 2, 2018.
Interview with Richard Moses. Interview by Yuexian Huang, March 25, 2018.
Joeckel, Jeff, Shannon Davis, Rustin Quaide, and Theresa Campbell‐Page. “Chinatown and Little

Italy Historic District,” May 1, 2010.
http://www.nps.gov/history/nr/feature/asia/2010/chinatown_little_italy_hd.htm.

Kaufman, Ned. Place, Race, and Story: Essays on the Past and Future of Historic Preservation.
New York: Routledge, 2009.

Kazal, Russell A. “Migration History in Five Stories (and a Basement): The Lower East Side
Tenement Museum.” Journal of American Ethnic History 34, no. 4 (2015): 77–93.

Kiang, Peter. “Asian American Studies Praxis and the Educational Power of Boston’s Public
Chinese Burial Grounds.” Chinese America: History and Perspectives, 2016, 59–70, 83.

Lea, Diane. “America’s Preservation Ethos: A Tribute to Enduring Ideals.” In A Richer Heritage:
Historic Preservation in the Twenty‐First Century, edited by Robert E. Stipe, 1–20.
Richard Hampton Jenrette Series in Architecture and the Decorative Arts. Chapel Hill:
University of North Carolina Press, 2003.

Lee, Antoinette J. “Cultural Diversity in Historic Preservation.” In Historic Preservation Forum,
6:28–41, 1992.

———. “From Historic Architecture to Cultural Heritage: A Journey Through Diversity, Identity,
and Community.” Future Anterior: Journal of Historic Preservation, History, Theory, and
Criticism 1, no. 2 (2004): 14–23.

Lee, Josephine Tsui Yueh. New York City’s Chinese Community. Arcadia Publishing, 2007.
Li, Chuo. “Commercialism and Identity Politics in New York’s Chinatown.” Journal of Urban

History 41, no. 6 (November 1, 2015): 1118–34.
Lin, Jan. “Polarized Development and Urban Change in New York’s Chinatown.” Urban Affairs

Quarterly 30, no. 3 (January 1, 1995): 332–54.

93

Lipe, William D. “Value and Meaning in Cultural Resources.” In Approaches to the Archaeological
Heritage: A Comparative Study of World Cultural Resource Management Systems, 1–11.
New York: Cambridge University Press, 1983.

Loomis, Ormond. Cultural Conservation: The Protection of Cultural Heritage in the United States:
A Study. Washington, D.C.: Library of Congress, 1983.

Luo, Michael. “Chinatown Journal; Store Founded in 1891 Succumbs to Effects of 9/11.” The
New York Times, October 26, 2003, sec. N.Y. / Region.
https://www.nytimes.com/2003/10/26/nyregion/chinatown‐journal‐store‐founded‐in‐
1891‐succumbs‐to‐effects‐of‐9‐11.html.

Magalong, Michelle G., and Dawn Bohulano Mabalon. “Cultural Preservation Policy and Asian
Americans and Pacific Islanders: Reimagining Historic Preservation in Asian American
and Pacific Islander Communities.” AAPI Nexus: Policy, Practice and Community 14, no. 2
(January 1, 2016): 105–16.

Mason, R. “Theoretical and Practical Arguments for Values‐Centered Preservation.” CRM: The
Journal of Heritage Stewardship 3 (January 1, 2006): 21–48.

Mason, Randall. Once and Future New York: Historic Preservation and the Modern City.
Minneapolis: University of Minnesota Press, 2009.

“Mission.” Chinatown Working Group. Accessed March 26, 2018.
http://www.chinatownworkinggroup.org/.

Museum of Chinese in America. Waves of Identity: 35 Years of Archiving. New York: Museum of
Chinese in America, 2015.

National Park Service. “Greenfield Village & Henry Ford Museum.” Accessed April 15, 2018.
https://www.nps.gov/nr/travel/detroit/d37.htm.

National Trust for Historic Preservation. “Preservation for People: A Vision for the Future,” May
2017.

“New York Chinese Cultural Center NYCCC | Mission.” New York Chinese Cultural Center NYCCC.
Accessed April 2, 2018. http://www.nychineseculturalcenter.org/mission.

New York State Historic Preservation Office. New York State Historic Preservation Plan 2015‐
2020. New York State Parks, Recreation and Historic Preservation, Division for Historic
Preservation, 2016.

“New‐York Historical Society | About.” New‐York Historical Society. Accessed March 28, 2018.
http://www.nyhistory.org/about.

Norton, Henry Kittredge. The Story of California from the Earliest Days to the Present. Chicago:
A. C. McClurg & Co., 1913.

NYC Landmarks Preservation Commission. “About LPC ‐ LPC.” Accessed February 15, 2018.
http://www1.nyc.gov/site/lpc/about/about‐lpc.page.

———. “Landmark Types and Criteria ‐ LPC.” Accessed April 17, 2018.
http://www1.nyc.gov/site/lpc/designations/landmark‐types‐criteria.page.

———. “LPC ‐ Propose a Landmark.” Accessed April 16, 2018.
http://www.nyc.gov/html/lpc/html/propose/propose.shtml.

“NYPL Community Oral History Project.” The New York Public Library. Accessed April 4, 2018.
http://oralhistory.nypl.org/about.

Page, Max, and Randall Mason. Giving Preservation a History: Histories of Historic Preservation
in the United States. New York: Routledge, 2004.

Riegl, Alois. “The Modern Cult of Monuments: Its Character and Its Origin.” Oppositions, no. 25
(1982): 20–51.

94

Russell‐Ciardi, Maggie. “The Museum as a Democracy‐Building Institution: Reflections on the
Shared Journeys Program at the Lower East Side Tenement Museum.” The Public
Historian 30, no. 1 (2008): 39–52.

Saito, Leland T. “From ‘Blighted’ to ‘Historic’: Race, Economic Development, and Historic
Preservation in San Diego, California.” Urban Affairs Review 45, no. 2 (November 1,
2009): 166–87.

Shapiro, Julie. “Bid to Make Chinatown‐Little Italy Historic District Clearly ‘Registers.’” Accessed
March 16, 2018. http://thevillager.com/villger_293/bidtomakechinatown.html.

Solomons, Gemma. “An Updated History of the Undocumented Immigrant,” September 6, 2017.
http://tenement.org/blog/an‐updated‐history‐of‐the‐undocumented‐immigrant/.

Steinberg, Adam. “What We Talk About When We Talk About Food: Using Food to Teach History
at the Tenement Museum.” The Public Historian 34, no. 2 (May 1, 2012): 79–89.

Suzanne, Ma. “Chinatown, Little Italy Officially a National Historic District.” DNAinfo New York.
Accessed March 25, 2018. https://www.dnainfo.com/new‐
york/20100222/manhattan/chinatown‐lower‐east‐side‐officially‐national‐historic‐
district.

Tan, Wendy Wan‐Yin. Chinatowns of New York City. Arcadia Publishing, 2008.
The Library of Congress. “Asian Pacific American Heritage Month.” Webpage. Accessed April 15,

2018. //asianpacificheritage.gov/about/.
The W.O.W Project. W.O.W Short Documentary. Accessed April 4, 2018.

https://www.youtube.com/watch?v=rtJ2UPBMeZE.
Ties, Cross. “The Museum of Chinese in America: Continuity and Change.” Mid‐Atlantic Regional

Center for the Humanities, February 22, 2017. https://march.rutgers.edu/2017/02/the‐
museum‐of‐chinese‐in‐america‐continuity‐and‐change/.

Umbach, Greg (“Fritz"), and Dan Wishnoff. “Strategic Self‐Orientalism: Urban Planning Policies
and the Shaping of New York City’s Chinatown, 1950‐2005.” Journal of Planning History
7, no. 3 (August 1, 2008): 214–38.

“What’s LESPI?” Lower East Side Preservation Initiative. Accessed March 27, 2018.
http://www.lespi‐nyc.org/presentation.html.

“Work on the SurveyLA Asian American Contexts Continues.” Office of Historic Resources, City
of Los Angeles, June 1, 2017. https://preservation.lacity.org/news/work‐surveyla‐asian‐
american‐contexts‐continues.

Xu, Nannan. “Why Chinatown Has Gentrified Later than Other Communities in Downtown
Manhattan: A Planning History.” Columbia University, 2013.

Zamos‐Monteith, Margaret. “State Designates Chinatown, Little Italy One Historic District.” The
Lo‐Down: News from the Lower East Side, September 24, 2009.
http://www.thelodownny.com/leslog/2009/09/state‐designates‐chinatown‐little‐italy‐
one‐historic‐district.html.

Zax, Talya. “Tenement Museum, Nostalgic for the ‘Melting Pot,’ Highlights Contemporary
Inequality.” The Forward. Accessed March 11, 2018.
https://forward.com/culture/385703/tenement‐museum‐under‐one‐roof‐1960s‐
economic‐inequality/.

95

Index

97 Orchard Street 47, 48, 50

103 Orchard Street 47, 48, 49, 50, 51

A

AAPI. See Asian American and Pacific
Islander

Annie Polland 49, 51, 54, 55

APIAHiP. See Asian and Pacific Islander
Americans in Historic
Preservation

Asian American and Pacific Islander 3, 5,
9, 10, 11, 74, 75

Asian American and Pacific Islander
Heritage Theme Studies 3, 75

Asian and Pacific Islander Americans in
Historic Preservation 75, 77

Asian/Pacific American Heritage Month
3, 74

C

Chinatown and Little Italy Historic
District 31, 32, 34, 56, 57, 59

Chinatown History Project 14, 39, 42

Chinatown Legacy Project 66, 74,

Chinese Exclusion Act of 1882 26, 53, 72

Chinese Exclusion Repeal Act of 1943
26, 73

E

ethnic heritage 8, 10, 23, 33

I

Immigration and Naturalization Act of
1965 28, 29, 53, 73, 80

L

LPC. See Landmarks Preservation
Commission

Landmarks Preservation Commission 1,
22, 36, 58, 59, 76, 78, 79, 80, 81,
84, 88

Landmarks Preservation Law 1

LESPI. See Lower East Side Preservation
Initiative

Lower East Side Preservation Initiative
56, 58, 59, 61, 62, 63, 84, 88, 89

M

Michelle Magalong 77, 85

MOCA. See Museum of Chinese in
America

Mount Vernon 15, 16, 20

Museum of Chinese in America 39, 41,
42, 43, 44, 45, 46, 55, 65, 88

N

National Historic Landmark 3, 54

National Historic Preservation Act of
1966 1, 8, 10, 17, 20

National Park Service 3, 6, 17, 21, 75, 78

National Register of Historic Places 8, 9,
10, 11, 18, 31, 54, 56, 57

96

National Trust for Historic Preservation
17, 21

New York Chinese Cultural Center 67, 71

New York State Historic Preservation
Office 31, 33, 34, 35, 74, 75, 78,
88

New York Public Library 65, 66, 70, 74,
85, 89

New‐York Historical Society 65, 66, 74,
86, 98

N‐YHS. See New‐York Historical Society

NYCCC. See New York Chinese Cultural
Center

NYPL. See New York Public Library

P

Pennsylvania Station 1, 22, 36

Q

Quong Yuen Shing & Co. 39, 68, 69

R

Request for Evaluation 37, 39, 40, 41,
79, 84

RFE. See Request for Evaluation

S

Section 106 35, 74

SHPO. See New York State Historic
Preservation Office

Society for the Preservation of New
England Antiquities 17

SPNEA. See Society for the Preservation
of New England Antiquities

T

TBNC. See Two Bridges Neighborhood
Council

The Tenement Museum 46, 47, 49, 54,
55, 82, 85, 86, 88

Two Bridges Neighborhood Council 34,
56, 57, 58, 59, 62, 63, 88, 89

U

Under One Roof 46, 47, 49, 55, 86

W

Wing On Wo & Co 67, 68, 69, 84

W.O.W Project 67, 68, 69

