MARIE R. WONG, Ph.D., Associate Professor

Urban Planning Email: docwong@seattleu.edu

Asian American Studies
Institute of Public Service
Seattle University
Direct: 206-296-5430
Office: 206-296-5440
FAX: 206-296-5402

Seattle, WA 98122-4340 Cellphone: 206-390-8358

EDUCATION:

Ph.D. University of Washington, Department of Urban Design and Planning, Seattle, WA, 1994.

<u>Areas of Specialization</u>: American Urban and Architectural History since 1850, Land Use Planning and Community Development, Historic Preservation, Chinese American History

<u>Dissertation</u>: Sweet Cakes, Long Journey: A Social and Urban History of Portland, Oregon's First Chinatown

Certificate of Achievement in Preservation Planning and Design,

University of Washington, College of Architecture and Urban Planning, Seattle, WA, 1994.

Master in Planning and Community Development, University of Colorado,

Denver, CO, 1985.

Concentration: Site Planning and Community Development

Thesis Title: A History of Community Development and City Form: A Case Study of German Immigration in New Ulm, Minnesota

B.S. Iowa State University, Community and Regional Planning, Ames, IA, 1981. Areas of Study: Social Planning, Architectural History

ACADEMIC FACULTY EXPERIENCE:

2002- Associate Professor, Bachelor of Public Affairs Program,

Present Seattle University, Institute of Public Service, Seattle, WA

• PUBA 201: Foundations of Public Administration

Introductory course on public administration and the planning profession with focus on the history of urban development, planning theories and the management of American cities.

• PUBA 250: Introduction to Urban Planning

Introductory course on urban planning that focuses on history and practice, policy development, and tools of the profession.

• PUBA 391/SOCL 391: Community Design Workshop

Quarter-long practicum/service-learning/studio course that focuses on planning practice and community development. Class projects vary but are based on community needs with a non-profit organization as client. Members of the class function as an urban planning team. Approach to teaching the class duplicates efforts that would be expected in a professional planning/non-profit/development office. Final presentation is given to client organization, community and special interest groups/city/professional firms.

Winter 2003: Little Saigon Land Use and Zoning Existing Conditions Report; Summer 2003: Stadium/Chinatown Mitigation Report; Fall 2003: Chinatown Gateway Study; Fall 2004: Chinatown/ID Parking Lot Redevelopment Study; Spring 2005: Danny Woo Community Garden Gardening Practices Report; Fall 2005: Downtown Seattle Historic Resources Inventory; Fall 2006: Maynard Avenue Green Street Neighborhood Improvement Assessment-Chinatown/ID; Fall 2007: Expansion of Hing Hay Park; Spring 2010: McGilvra Place Park Sustainability Study; Spring 2011: Prism Light Reconnaissance Study; Spring 2012: Teaching Urban Agriculture in American Cities; Spring 2013: Ghost Signs of Seattle.

• PUBA 480/SOCL 480: The Asian American Experience

Survey course on the Chinese, Japanese, and Filipino/a American experience from the mid-1800s to present. Topics of discussion include a comparative look at the history and contemporary concerns of these groups, immigration patterns, federal and local legislation and policies, cultural expression in the built environment and urban preservation. (Meets Seattle University Core Interdisciplinary Requirement)

• <u>PUBA 355: Exploring the American City</u> (course number changed from PLSC 491)

Investigating the major cultural, physical, social, political, and economic forces that have shaped and continue to influence the development of cities. The evolution of cities throughout history and the theories of good city planning provide a framework for the study of the city along with the challenges of addressing contemporary urban issues such as land use and growth management, sustainability, urban agriculture, and providing transportation, housing, and public services to an expanding world that is represents a growing urban population.

• PUBM 350/SOCL 303: Housing Design and Sustainable Community Development

Survey Course examines housing and the creation of the "American dream" through history of design and urban development. Class explores the role of public policy, defining and creating sustainable communities, and the relationship

of housing design to popular media, advertising, physical design, and societal interests. Class content also explores opportunities for alternative means and methods of providing housing to meet world demand. (Meets Seattle University Core Interdisciplinary Requirement)

• PUBM 559: Creating and Sustaining the Livable City

Graduate course focuses on learning to observe, interpret, and manage urban environments. Emphasis on applying qualitative research, looking at the evolution and design of ordinary cityscapes, and working within an urban planning framework.

- 2000- Assistant Professor, Texas A&M University, Department of Landscape Architecture
 2001 and Urban Planning, College Station, TX
 - PLAN 365: Land Use Planning, Spring 2001.

Course development, text selection, and lectures for a survey course on American land use planning. Topics include nuisance law, zoning, housing, comprehensive planning, policy development, growth management, and regional planning.

• Plan 656: Housing and Community, Spring 2001.

Development of a new seminar course for the master's curriculum in urban design and planning. Topics include history of design development and cultural expression in housing, relationships between housing and community, federal laws and policies, public and private interaction in housing development, neotraditionalism and transit-oriented design.

- 1997- Assistant Professor, Iowa State University, Department of Community2000 and Regional Planning, Ames, IA.
 - <u>LAS 325X</u>: <u>Asian American History, Culture, and Community Design, Spring</u> 1999. New course development for a survey of Asian Americans looking at a comparison of immigration patterns, cultural attributes, settlements, and cultural expressions in the built environment. Groups included Chinese, Japanese, Filipino/as, Korean, Asian Indians, and Southeast Asians.
 - <u>CRP 270:</u> Forces Shaping the Metropolitan Environment, Spring Semester 1999, 1998. Survey course on the history and development of the American City. Topics included European and colonial planning, industrial cities, immigration, utopian designs and the ideal city, decentralization, suburbanization, urban renewal, and new trends in transit-oriented design.
 - <u>CRP 315/515</u>: <u>Housing</u>, Fall 2000, 1998, 1997. Course focusing on the history of American housing design and development. Topics included housing styles and periods, social influences on design, and legislation and policies addressing housing and the homeless.
 - CRP 432/532: Community Planning Studio/Service Learning

Fall 2000: Enterprise Community (EC) Project, Des Moines, IA: Neighborhood Land Use and Housing Profile for the five neighborhoods of the EC.

Fall 1998: Enterprise Community (EC) Project, Des Moines, IA: King-Irving Neighborhood Historic Context Study.

Spring 1998. Housing Needs Assessment document for Boone County, IA and its municipalities.

Fall 1997: Downtown Beautification and Redevelopment Plan for Mapleton, IA.

• CRP 280X: World Cities and Globalization, Fall 2000.

Team-taught lecture class on the impact of economic, technological, and demographic patterns on national and international cities. Lecture responsibilities on the history of U.S. immigration policies and ethnic urban settlements.

- **1999 Visiting Assistant Professor**, University of Washington, Department of Community and Environmental Planning, Seattle, WA.
 - <u>CEP 460: Planning in a Regional Context</u>, Autumn 1999.
 Studio/seminar class addressing transit-oriented design and new urbanism in regional planning, and qualitative research methodology.
- **Lecturer**, University of Washington, Department of American Ethnic Studies, Seattle, WA.
 - AAS 205: Asian American Culture, Autumn 1996. Course development, text selection, and lectures of a university-wide survey course on Asian American history and culture from 1850 to 1965.

Visiting Lecturer, California Polytechnic State University, City and Regional Planning Department, San Luis Obispo, CA.

- <u>CRP 212</u>: <u>Introduction to Urban Planning</u>, Winter 1996. Course development, text selection, lectures, examinations, and grading of a university-wide survey course of planning history, practice, and the role of planning practitioners. Incorporated lectures on cultural diversity and material culture in the city.
- <u>CRP 352: Community Planning Laboratory</u>, Winter 1996.

 Co-instructor for the second of a three-quarter studio lab class focusing on general plan development including formulation of community goals and objectives, and establishing suitable land use alternatives for the community of Oceano, CA.
- **Lecturer**, University of Washington Rome Center, Foreign Studies Program, Department of Architecture, Rome, Italy.
 - ARCH499/505: Design Studio in Rome, Fall 1995.
 One of four instructors involved in a quarter-long foreign studies program of architecture and urbanism in Rome, the Italian Hilltowns, and ruins of Italy.
 Responsible for assignment involving development of a masterplan and urban

intervention project in the Porta Portese area of the Center City, desk and studio critiques, and methodology lectures on documenting opportunities and constraints.

- 1992- Visiting Lecturer/Teaching Associate, University of Washington,
- 1995 Department of Urban Design and Planning, Seattle, WA
 - <u>CEP 303: Social Structures and Processes</u>, Spring 1995. Course design, syllabus, text selection, lectures, grading of a seminar class for the new undergraduate major in Community and Environmental Planning. Course focused on the role of organizations and individuals in the planning process.
 - <u>UrbDP 591: Ph.D. Seminar I</u>, Fall 1994. Course syllabus, text selection, lectures, grading of a seminar class introducing design issues and qualitative methods to incoming doctoral students.
 - <u>UrbDP 498E: Ethnic Life and Community Design</u>, Spring 1994.
 One of two instructors teaching an upper division undergraduate course examining urban anthropology and ethnicity in the city in terms of community organizations, social life and vernacular expression. The course was designed by the instructors to address aspects of cultural diversity in the city, and was a newly developed course offering. Course jointly offered with the department of Anthropology.
 - <u>UrbDP 407: Urban Planning Studio</u>, Spring 1993.
 One of three instructors responsible for undergraduate planning studio focusing on urban design and planning assistance to local government agency and private development projects. Developed and directed a quarter-long pedestrian corridor improvement project of the International District, a multi-Asian community in Seattle, WA.
 - <u>UrbDP 300: Introduction to Urban Planning</u>, Winter 1993, Summer 1992. Course outline, text selection, lectures, examinations, and grading of a survey course of planning history, practice and the role of practitioners.

GRANTS AND FELLOWSHIPS

- Principal Investigator, SU, Dean's Research Fellowship
 Amount awarded: \$7,000 (\$5,000 for PI, \$2,000 for student research assistant)
 Research project addressing Japanese American baseball in the Pacific Northwest from 1900-1943.
- 2010 Principal Investigator, National Endowment for the Arts/Seattle
 Chinatown/International District Preservation and Development Authority: \$2,500
 Conducting a community design workshop for the design of a Center for Sustainable
 Learning proposed for construction in Japantown. Project is a university and non profit partnership between Seattle University and InterIm Community Development
 Association and focuses on student and community engagement.
- **2010 Principal Investigator,** SU, Student Research Assistant Grant Amount awarded: 50 hours of student research assistance

Research assistant to complete a database index of materials addressing Chinese gold mining in Alaska. Original records from the Kong Yick Investment Corporation.

2008 Principal Investigator, Faculty Enrichment Grant, Canadian Embassy

Amount awarded: \$4,000

Development of an international studies course focusing on Asian Canadian sites: history, preservation, and planning. First phase will focus on British Columbia. Course to be offered Summer 2011.

2008 Principal Investigator, SU, Summer Faculty Fellowship

Amount awarded: \$7,300

Award for research and writing of book on Seattle's Asian American community and the single room occupancy residential hotels.

2007 Principal Investigator, SU, Study Abroad Seed Grant

Amount awarded: \$1,500

Seed grant to begin research of an international studies course to investigate Asian Canadian history and sites.

2007 Co-Principal Investigator, SU, Study Abroad Seed Grant

Amount awarded: \$500

Seed grant to begin discussion of an international studies course that would focus on Renaissance Studies in Italy. My component focuses on Renaissance Urban Studies and the Papacy.

2007 Principal Investigator, SU, Student Research Assistance Grant

Amount awarded: 50 hours of student research assistance

Research assistant to develop base maps of Seattle's pre-and post-World War II International District neighborhood.

Principal Investigator, SU, College of Arts & Sciences, Faculty Research

Fellowship

Amount awarded: Quarter teaching release taken Spring 2007.

Award for research (interviews, site photography) of book on Seattle's Asian American community and the single room occupancy residential hotels.

2003 Principal Investigator, SU Summer Faculty Fellowship

Amount awarded: \$5,875.

Research funding for archival work investigating single room occupancy hotels in Seattle.

2001- Principal Investigator, King County Cultural Arts Commission

2003 Special Project Grant. Amount awarded: \$5,000.

Photography grant to document single room occupancy hotels and Asian American cultural expression in Seattle's Chinatown/International District.

- **2000-** Co-Principal Investigator/Project Coordinator, National Endowment for
- 2001 Humanities, Consultation Grant. Amount awarded: \$10,000.Consultant for Phase 1 of a three-phase project addressing programming and

Consultant for Phase 1 of a three-phase project addressing programming and exhibition of Chinese American archival materials currently housed at the Wing Luke Asian Museum, Seattle, WA.

1998-2001 Co-Principal Investigator, HUD/Enterprise Community Grant, Community and Regional Planning, Iowa State University, Ames, IA. Amount awarded:

\$400,000.

Co-author of grant application. One of four planning studio professors responsible for directing work toward the development of five neighborhood plan and design programs in the Enterprise Zone of Des Moines, IA.

1998 Principal Investigator, Community and Regional Planning, Iowa State University, Ames, IA. Amount awarded: \$9,000.

Special Research Initiative Grant (SPRIGS). Project awarded: Manuscript: Sweet Cakes, Long Journey: A Social and Urban History of Portland, Oregon's First Chinatown.

1998 Principal Investigator, Community and Regional Planning, Iowa State University, Ames, IA. Research Incentive Grant. Amount awarded: \$1,250

Project awarded: Photo reproductions for manuscript: Sweet Cakes, Long Journey: An Urban History of Portland, Oregon's First Chinatown.

- **1997- Co-Principal Investigator**, Community and Regional Planning,
- 1998 Iowa State University, Ames, IA. Amount awarded: \$100,000.

Co-author of grant application. Responsible for development of a housing needs assessment and financial resources survey to be administered to local and state agencies in the state of Iowa.

- 1994 Teaching/Research Associate, Department of Urban Design and Planning, University of Washington, Seattle, WA. Amount awarded: \$25,000. American Association of University Women (AAUW) American Fellowship awarded for the completion of Ph.D. dissertation.
- **1992- Research Associate**, American Ethnic Studies Department,
- 1994 University of Washington, Seattle, WA. Amount awarded: \$50,000.

Author of grant application. Researcher responsible for development of a database information system for 50,000 personal files dealing with Chinese Immigration to the Pacific Northwest through the Seattle Immigration and Naturalization Office. Supervision of five student researchers and writing financial reports to the funding foundation.

PROFESSIONAL EXPERIENCE:

1989- Consultant, Marie Rose Wong, Planning and Preservation Consulting,Present Seattle, WA

 Hing Hay Park Expansion, Chinatown/International District Community, Seattle, WA, 2007.

Planning consultant for InterIm Community Development Association. Research involves the proposed expansion of Hing Hay Park and the construction of a walk-up postal facility on site.

- <u>Chinatown/International District Community</u>, Seattle, WA, 1995-96.
 Writer/Editor of a Community Plan Document, responsible for review and revision recommendations to the 1992 Draft Plan, and development of a framework/outline for existing conditions, issues, goals, objectives, and policy recommendations in the community plan document.
- Asian-American Historic Context Document, Seattle, WA, 1994.

Consultant for research involving the built history of Asian-Americans living in Washington State. Responsibilities included research and analysis of National Register and State Archaeological files for preparation of composite historic site inventory listing and nomination recommendations.

 Ostrander House National Register Nomination, Seattle, WA, 1989.
 Co-consultant for historic research and preparation of a National Register Nomination for a Georgian Revival mansion, approved on the National and State Registers of Historic Places: January 1990.

1999- Transportation Planner, Puget Sound Regional Council,

2000 Seattle, WA

• <u>Metropolitan Transportation Plan</u>. Writer/Editor of documents pertaining to urban centers' development. Subjects included growth context, regional policy analysis, and research on transportation pricing. Development of youth outreach program including website design supervision and grant writing.

1988- Transportation Planner (Contract)

1992 King County Transportation Planning, Seattle, WA

- Soos Creek Community Transportation Profile, King County, WA
- Soos Creek Small Area Circulation Plan, King County, WA

Project Planner/Researcher/Author of transportation documents that outline existing and projected land uses, environmental opportunities and constraints, and motorized and non-motorized facilities and services within the community. Sections review functional classification, accidents, transit service, and bicycle/pedestrian/equestrian trails.

1988- Planner II (Contract)

1990 University of Washington Campus Planning Office, Seattle, WA.

• General Physical Development Plan and Environmental Impact Statement for the University of Washington, Seattle, WA.

Planner responsible for the assessment of land use, housing and historic resources of University owned properties. Involvement included evaluation of existing and proposed land uses to the year 2000 and the creation of a database which accounted for gross square footage of structures, parking and roadways, and landscaping on campus, and corresponding written sections of the General Plan and Environmental Impact Statement.

- **1987 Urban Design Project Planner**, Robert Bein, William Frost & Associates, Irvine, CA.
 - Borba Ranch Site Feasibility Study, San Bernardino, CA.
 Project Planner/Author of a Site Report analyzing a 350-acre parcel. The study examined opportunities and constraints (fault zones, utility easements, canyons, slide areas and jurisdictional requirements) and recommended a phased development program.
 - Murdy Property Site Reconnaissance Study, Rancho, CA.
 Project Planner/Author of a 550 acre multiple use Specific Plan. Analysis reviewed site amenities and restrictions including constraints imposed by the Alquist-Priolo fault zone. Documentation included two alternative development plans and phasing programs.
- **1986- Associate Planner**, The Planning Center,
- 1987 Newport Beach, CA.
 - <u>Clearwater East Specific Plan</u>, Paramount, CA.
 Assistant Project Manager/Author of a 68-acre Redevelopment Specific Plan.
 Project included preparation of the Specific Plan Document, Enabling Ordinance and Amendment to the City's General Plan.
 - <u>Beach Boulevard Entertainment Corridor Study</u>, Buena Park, CA. Assistant Project Planner of a pedestrian and urban design corridor study. Responsible for the identification and mapping of the area opportunities and constraints and outlining the objectives and goals of the project.
- 1985- Associate Planner, City of San Diego Planning Department,1986 San Diego, CA.
 - <u>Skyline/Paradise Hills Community Plan</u>, San Diego, CA. Community/Long Range Planner for the Skyline-Paradise Hills Community. Primary assignment included assessment of existing and future land use and community needs and writing the first Community Plan Document and a Planned District Ordinance for area redevelopment.
- 1983- Planner, King & Associates, Inc.,
- **1985** Denver, CO.
 - Castle Rock Business Area Master Plan, Castle Rock, CO.

Project Manager of the Master Plan Document, which included an existing conditions, report with accompanying maps and graphics, and recommendations in a concept plan for future development and preservation of historic structures within the study area.

• <u>Summer Valley Ranch II - Pride's Crossing</u>, Aurora, CO. Project Manager of a 250-acre Development Concept Plan. Prepared initial site, slope and soil analysis report and maps; and a phased development layout of single family, townhouse and patio home sites. Project submittal included application and accompanying maps for General Development Plan Amendment to the Aurora Comprehensive Plan.

PROFESSIONAL TRAINING AND AWARDS

2011 Principal Investigator, Seattle University Youth Initiative, Community-based Research Faculty Fellow: InterIm Community Development Association: \$6,000

Fellowship to act as a community planning consultant to InterIm. Project involves investigation of course plan and performance evaluation criteria development of urban agricultural programs that focus on teaching curriculum and sustainability issues for grades K-12.

2008 Social Justice Seminar

Seattle University

Summer seminar focusing on the history of Catholic social teaching and contemporary issues of teaching social justice in university coursework.

2003- Service Learning Faculty Fellow

2004 Seattle University

Year-long project participant for a seminar that profiled the creation of rubrics, and assessment tools for teaching academic service-learning classes such as urban planning studio courses.

1992- Invited Participant: Curriculum Transformation Project

1993 University of Washington, Seattle, WA.

Ford Foundation project participant in a two quarter long teaching seminar that focused on revising and creating courses to include issues of cultural diversity.

REFEREED PUBLICATIONS

Wong, Marie Rose. Introduction to reissue of *Nisei Daughter* by Monica Sone. Seattle: University of Washington Press, forthcoming, Spring 2014.

Wong, Marie Rose. *Home Below the Line: Pan-Asian Seattle and Life in the Residential Hotels*. Seattle: University of Washington Press, forthcoming, Fall 2014.

- Wong, Marie Rose. "Asian Americans in Washington," *Asian America, A State-by-State Encyclopedia*, Ben Bronson and Chuimei Ho, eds. Connecticut: Greenwood Press, Winter 2013 forthcoming.
- Wong, Marie Rose. Book Cover Photo for *Beyond Literary Chinatown* by Jeffrey F.L. Partridge. University of Washington Press, May 2007.
- Wong, Marie Rose. *Sweet Cakes, Long Journey: The Chinatowns of Portland, Oregon.*Seattle: University of Washington Press. May 2004, second printing: November 2011.
- Wong, Marie Rose. "The Urban Pattern of Portland, Oregon's Early Chinatown," *From Gold Mountain to the New Millennium: Chinese American Studies at the 21st Century*, Suzie Lan Cassell, ed. Los Angeles: Alta Mira Press. April 2002.
- Wong, Marie Rose. "The Rise of Chinatowns in the West," *Open Spaces Quarterly*, Penny Harrison, ed. Vol. 2, Issue 3, October 1999.
- Wong, Marie Rose. "Chinatown American Facades." *Encyclopedia of Vernacular Architecture of the World*, Paul Oliver, ed. Cambridge University Press, March 1997.
- Dubrow, Gail, Gail Nomura, D. Gregg Doyle, Shawn Wong and M. Rose Wong. *Asian/Pacific Americans in Washington State: Historic Context Document*. Olympia: Department of Community Trade and Economic Development, Washington State Office of Archaeology and Historic Preservation, 1992.
- Wong, Marie Rose and K. Roger Jensen. "Downtown Park Design." Drawing and proposal in *Great Ideas for a Great City*. Denver: Urban Design Forum, 1985.

BOOK REVIEWS

- Wong, Marie Rose. "Massacred for Gold by R. Gregory Nokes." Idaho Yesterdays. Fall 2010.
- Wong, Marie Rose. "Immigration at the Golden Gate by Robert Barde." Journal of American History. Winter 2008
- Wong, Marie Rose. "The Opium Debate and Chinese Exclusion Laws in the Nineteenth-Century American West by Diana Ahmad." Oregon Historical Quarterly, September/October 2007
- Wong, Marie Rose. "The Chinese of St. Louis by Huping Ling." Journal of History, December 2005.

- Wong, Marie Rose. "Race and Politics by Leland Saito." Pacific Historical Review, Carl Abbott, ed., September 2000.
- Wong, Marie Rose. "The American City: What Works, What Doesn't by Alexander Garvin." Arcade Magazine, The Journal for Architecture and Design in the Northwest, Victoria Reed, ed. Winter 1996/1997.

PRESENTATIONS

Omoide (Rembrance) Project, Japanese Cultural and Community Center of Washington. "Japanese American Community Baseball in Seattle." September 2013.

Association for Asian American Studies National Conference. "Pan-Asian Seattle and the Residential Hotels." Seattle, WA, April 2013.

Barkerville and the Caribou Symposium: Material Culture Studies. "The Architectural Development and Settlement Morphology of Barkerville's Chinatown Community." University of Northern British Columbia, 7 June 2012.

High Desert Museum, Exhibit Installation: The Chinese of Eastern Oregon. "Chinese American Traditions and Identity." Bend, OR, 3 February 2011.

- Portland State University/D.P. Club. "Portland's Chinese American History: Exclusion, Immigration Policy and Chinatown Development." Portland, OR, 19-20 June 2010.
- InterIm Community Development Association Progressive Reception. "The N-P Hotel and Japantown." Seattle, WA, 16 June 2010.
- Asian Americans and the Alaska-Yukon Pacific Exposition Conference. Commentator for Seminar Sessions. Seattle, WA, 14 September 2009.
- Seattle Public Library Research Workshop. "Primary Research Records and What We Learn about Chinese American Settlement." Seattle, WA, 6 October 2007.
- Portland Center for Cultural Studies, Portland State University. "Chinatowns in the Pacific Northwest." Portland, OR, 9 February 2007.
- Branching Out the Banyan Tree: National Chinese American History Conference. Book Presentation: *Sweet Cakes, Long Journey*. San Francisco, CA, October 2005.
- National Trust for Historic Preservation, Keynote Presenter: "Diversity and Historic Preservation in Seattle," Portland, OR, September 2005.
- Elderhostel Conference, Keynote presenter: "Portland's Chinatowns," Portland, OR, July 2005.

- Chinese Historical Society of America: Author's Presentation: "Portland's Chinese Community," San Francisco, April 2005.
- New Directions in the Humanities International Conference "Hotel Living and Asian America: A History of Seattle's Pan Asian Community," Florence, Italy, July 2004.
- World Planning Congress International Conference, Presenter and Track Organizer, "Single Room Occupancy (SRO) Hotels and Asian America: Images of Urban Life in Seattle, Washington's Chinatown," Shanghai, China, July 2001.
- Cornell University, College of Architecture, Art and Planning Colloquium Lecture Series: Diversity in Urban Planning. "Residential Hotel Living," Ithaca, NY, October 2000.
- Chinese Heritage Conference, "The Morphological Development of American Chinatowns," San Diego, CA, July 1999.
- J.B. Jackson and American Landscapes National Conference, "American Chinatowns: Built to Suit," Albuquerque, NM, October 1998.
- Brunnier Art Gallery, "Traditions and Transformations in American Chinatowns," Ames, IA, October 1998.
- National Conference on American Planning History, "Sweet Cakes, Long Journey...An Examination of the Chinatown Enclave," Seattle, WA, October, 1997.
- Association of Asian American Studies National Conference, Workshop: "Using Primary Research Material to Investigate Chinese American History," Seattle, WA, April 1997.
- Washington State Conference of the American Association of University Women, Keynote Speaker, "Tracing the History of American Chinatowns," Washington, April 1997.
- Oregon Archaeology Week, keynote speaker, "Urban Archaeology and Ethnic Communities," Portland, Oregon, September 1996.
- Oregon and Washington American Planning Association Regional Conference- Northwest Passages: Legacy & Destiny in the Pacific Northwest, "Past and Present Planning in Chinatowns," Portland, OR, 1994.
- Pacific Northwest Historians Guild Conference, "Primary Research Records and Reconstructing History," Seattle, WA, 1994.
- The Repeal and It's Legacy: A Conference on the 50th Anniversary of the Repeal of the Chinese Exclusion Acts, "Immigration and Naturalization Service (INS) Records and Urban History", San Francisco State University, 1993.
- Research Forum, "Joe Chinaman and China Mary: A Profile of the Family in Turn of the Century Chinatown," University of Washington, 1993.

- University of Oregon, "Investigating Chinatown and Vernacular Architectural Interpretation, Eugene, OR, 1993.
- National Preservation Conference & ReHabitat, "Investigating Historic Significance and Ethnic Authenticity of American Chinatowns," Miami, FL, 1992.
- Asian American Heritage in Washington Conference, "Research Techniques and Resources for Conducting Asian American History," Chelan, WA, 1992.

INTERVIEWS AND ARTICLES REFERENCING MY RESEARCH

- "Portland's Old Town/Chinatown: Dispelling Myths and Rumors," Oregon Public Broadcasting/PBS. Kami Horton, Producer. Forthcoming Spring 2014.
- "Professor Honors Japanese American Baseball in Research," *Northwest Asian Weekly*, June 15-June 21, 2013.
- "The Chinese of Eastern Oregon: John Day," Oregon Public Broadcasting/PBS. Beth Harrington Productions. May 2009.
- "Residential Hotels and Seattle's International District," KPLU Morning Edition, All Things Considered. Interviewed for my research on the Single Room Occupancy Residential Hotels and Asian America. 24 May 2007.
- "Portland's Chinatown: History and Contemporary Redevelopment Issues." KBOO Public Radio, Asian Pacific Americans, Portland, Oregon, 7 May 2007.
- Writings on Portland, John Trumbold, ed. Sections of Sweet Cakes, Long Journey: The Chinatowns of Portland, Oregon by Marie Rose Wong. Oregon State University Press. May 2007.
- "Older and Returning Students," KPLU Morning Edition, All Things Considered. Interviewed for a story on the challenges of teaching adults with newly graduated high school students in undergraduate classes. 2 October 2006.
- Sweet Cakes, Long Journey. Television interview for Northwest Cable News on Chinese Exclusion Acts. February 2005.
- "Asian America and the American Dream," British Broadcasting Corporation (BBC).

 Interviewed as part of a documentary aired on BBC World in September 2005.
- "A Basement View of Living History," *Seattle Post-Intelligencer*. p. A-1, A-12, 23 July 1999. Associated Press article also in *The Olympian*, 1 August 1999, and the *Oregonian*, 2 August 1999.
- "Uncovering a Racist Past," Asia Times. p. 1, 4 February 1997.

- "Outsiders in the Land of the Free: Aspects of the Asian-American Experience in the Northwest," *Columbia*, Vol. 10, No.4, p. 30-37, 1996.
- "History Unfolds in Immigration Records," *Perspectives*. Vol. 4, No. 3, p. 12, Spring/Summer 1993.
- Interview with National Public Radio: Crossroads Art Segment, 12 May 1992. Discussion of Portland, Oregon's Chinatown and the Chinese Exclusion Act.
- Interview with KUOW Radio, 25 February 1992. Discussion of Dissertation Research and Investigation of the Seattle Chinese Immigration and Naturalization Records.
- Interview with KPLU Radio, Local National Public Radio Arts Segment, March 1992. Discussion of Dissertation Research.
- "Buried Lives," Seattle Weekly. Vol. 17, No. 2, p.7. 8, January 1992.
- "A Door Opens to the Past for Chinese Americans," *Seattle Chinese Post.* Vol. 10, No. 33, p. 8, 17 August 1991.
- "Release of Immigration Files A Look into History for Local Chinese Americans," *International Examiner*. Vol. 18, No. 15, p. 1. 7 August 1991.

HONORS AND AWARDS

Sankofa Award, Seattle University, Outstanding Faculty Award, June 2013

Spirit of Community Award for Excellence in Service and Community-based Engagement in Teaching, Seattle University, April, 2012.

American Planning Association of Washington, Honorable Mention for *Prism Light Reconnaissance Study* with Seattle University Students, October, 2011.

Outstanding Teaching Award Nomination, Seattle University, 2006, 2004.

Outstanding Scholarship Award, College of Arts and Sciences, Seattle University, 2005.

Biographical Reference in Who's Who in American Education, 1996, 1997, 2005.

American Association of University Women (AAUW) American Fellowship, 1993-1994.

Faculty Medal for Research and Teaching, Department of Urban Design and Planning, University of Washington, 1994.

Distinguished Teaching Award Nomination, University of Washington, 1993 and 1994.

Graduate Dissertation Fellowship, University of Washington, 1992-1993.

Valle Scholarship, University of Washington, 1990-1992.

TRA Scholarship, University of Washington, 1989.

American Institute of Certified Planners Outstanding Student Award, University of Colorado, 1985.

ACADEMIC COMMITTEES AND SERVICE

Promotion and Tenure Committee (College of Arts and Sciences, Institute of Public Service), 2012.

Canadian Studies Research Committee, (Seattle University), 2006-Present.

Family Homelessness Advisory Committee (Gates Foundation, Seattle University), 2010.

Institute of Public Service Bylaws Committee, (Seattle University), 2009-2010.

Director, Bachelor of Public Affairs Program, (Seattle University), 2003-2007.

Asian Studies Program Steering Committee, (Seattle University), 2002-Present.

Faculty Search Committee Member, International Studies Program Chair, (Seattle University), 2004

Faculty Advisor to the Asian American/Pacific Islander Student Organization, (Seattle University), 2003-Present

Conference Committee Organizer: History: World Planning Congress International Conference-Shanghai, China, (Texas A&M University), 2000-2001.

Faculty Senate, (Iowa State University), 1998-1999.

Asian American Studies Program Steering Committee Member (ISU), 1997-1999.

Chinese International Faculty Exchange Committee (ISU), Tonji University, Shanghai, China, Beijing Polytechnic, Beijing, 1997.

Faculty Advisor: Community and Regional Planning Student Club (ISU), 1997-2000.

Interdisciplinary Housing Minor Committee (ISU), 1997-2000.

College of Design Library Committee (ISU), 1997-2000.

COMMUNITY SERVICE

Advisor: Hokubei Hochi Foundation, Seattle, WA (2013-present)

Committee Member: Japanese American and National Baseball Committee, Japanese Community and Cultural Center of Washington. (2012-present)

Committee Member: Gordon Hirabayashi Legacy of Justice Housing Project, InterIm Community Development (2012-present)

Committee Member: Chinatown Historic Alley Restoration Committee Member, Seattle, WA (2011-present).

Public Information Advisor, Kong Yick Investment Corporation, Seattle, WA (2009-present).

Consultant: InterIm Community Development Association, Urban Agriculture Teaching Project, Seattle, WA (2009-present).

Board Member: InterIm Community Development Association, Seattle, WA (2004-2010).

Board Member: InterIm Community Development Association Urban Planning and Advocacy Committee, Seattle, WA (2006-present).

Board Member: Historic Seattle, Seattle, WA (2004-2006).

Exhibit Advisory Board Member: Wing Luke Asian Museum Exhibit Advisory and Grant Committees, One Song, Many Voices Exhibit, Mixed Asian American Exhibit; Food and Asian America Exhibit, Seattle, WA, (1999 to Present).

Chinatown Chamber of Commerce, Advisor on Chinatown Gateway Project, Seattle, WA (2002-2006).

Project Director, Northwest Legacies Project: The Chinese in Seattle, Wing Luke Asian Museum, (1999-2002).

Advisor: Bill Moyers/PBS Inc. The Chinese in America (Educational Series), (2000).

Team Leader: City of Seattle Urban Design Charrette: Places and Connections, (2000).

Northwest Institute for Architecture and Urban Studies in Italy (NIAUSI), Board Member, Seattle, WA (1999-2000).

Committee to Preserve the Mukai Farm and Garden: Vashon Island, WA (1997-1999).

Board of Directors: Organization of Chinese-Americans - Seattle Chapter (1996-1998).

Commissioner: Advisory Council Commission on Historic Preservation for the State of Washington (1992-1997).

PROFESSIONAL MEMBERSHIPS

Association of Collegiate Schools of Planning

Society for American City and Regional Planning History

Association for Asian American Studies

Chinese Historical Society of America

Organization of Chinese Americans

National Trust for Historic Preservation