
* -- . - r

999 Mormon St. bkom - c o r d ~ a
Folsorn. 95630

FEB 7.19&3 I

vdr3,no26

p it' $44. , :---',$.q -;ni
.$!!,! ".>!' :; [m:

- -. , '2 2
,I-

V.l.lll, . . t,,
I ' , , ' I , ,

ammr c m
-5 24%k St.
4- FrwitpiMe)

Pre)~tratrd by ttw D G l o e h ~ ~

e l m @f refugees.
Togice WLU addrs-1
?Smial m d cultural facttars
*?P~~gram ta enhanee adjust-

Yo$~$m* p n t a . + r &-I • a *Refugees as cliants in rental
.g& waa.hurey......... 16.6 W t h tFatdsent.

The mrlwhp i e o ~ s n to p 0 p 1 ~
=rkin$ directly elr fndinct ly
with X-chinqsr m-eer in
Mu S a e ~ n t c l arum.

With the changes in U . S .
policy towards re-ee
status, HongKong has begun
a policy of "humane det-
erence". However, boats
continue to arrive. By De-
cember, 1982 7,781, people
arrived in Ho ong, as T compared w i t h ,470 who
arrived duri the same "i period in 198 .

ARRIVAIS IN SE AS=
............ Boat. 2 , 2 W

L a n d 204
Total direct (ODP) 780

TO U . S .

* Vietnamese...... 2,649
Khmer 470
~ o I * . . 32
Highlanders,. ...

10 1
1 VDLUIWARY HEPATRIATION Total. 143 I

CURRENT CAMP POPULATION
T o t a l . , 211,374
(does not include Khmer*
along the T h a i border)

SACRAHENTO ARRIVALS: 4th Q U A R m , 1982

[Catholic Social Senices)

Vietnamese
~hinesem
Total t

Male
Female
j and under
6-18 yra
19-29 1Yrs
30 yr8 and over

48 persons

No education 2 (17%)
1-6 yrs school 13
7-12 yrs school 10

(W)
(3W)

13 and over 3 (11s)
(School data for those 19+ y r e of age)

To Rancho Cordova 2
To Downtown

(4%)
9

To Fruitridge
(19s)

23
To other 14

(4WI
(29%)

The 48 permons represented 22 hoatseholda
-1-----__11----__-_1_--------3--C----C--

Total*

4

YELLOW RAIN: How Much More Evidence?

"The 77th seasion of t b United Rhtiom FACING
~iii~al Aesembly opened last m d (sept)
and me *orniest issue d n fts m a is
&ubwax#ly "yellow rainw. The evfdeme
contiMee to mount t h a t the Soviet aeon
and its allies a r e committing atrocities

HISTORY
using biochemica ueq#ua in Southe-t

-Asia and ~fghani#& iri v t o l s t i o n af inter-
national law, ... xf more evidence ga Evidence Of
needed, the Soviets appear willing t o BUp-
ply it, since their a t tacks on dsfeme-
less Laotians and Afghans continue. We

CI- - mica1
wonder how many more viutim w i l l be
needed to compel the U . S . an8 its al l i es
t o take balder action." -Wall St. Jour-

W-Yare
nal editorial,
9/29/82

m o b tsis t x a w j

Tim sis ntse
w-
Thov ne j nthe
a adriafhun
Thov ne j qhia 7
WE--
Thov nej ntsia
* ~ b i k a F l v
I a w v lub nee j

* v m I;&
Kom vam meej
*+he s u w s . - -

Raws siab wiam
w+hy wish.
Saib lwm tiam
~opcbl9, Bvthe
n* pcvatrgm
L a w puas t x a w j

-3 may be
duoatad -4
Txaus 10s txhiwb

Lub teb cham.

C m C A L WARFARE: IN SOU!FHEkST ASIA AND
AFGHANISTMI A N UPDATE. Report f r o m
Secretary of State G e o r g e Sehults, Nov.
1982. Special Report No. 104, US Dept of
State. Order from Bureau of Public AP-
ifairs, US Dept of State, Washington, flC,
'20520. The latest verified attack in
-8 occured around Phou 3ia in October,

AN EPIDEXCOMIGICAL INYESTIGATION OF b-
'=ED CW/BY INCIDEN!FS IN S . E . ASIA,
Report of a Camdim investigative
team in Thailand camps.
Directorate of Preventative Medicine,
Surgeon General Branch, National Defeme
.Headquarters, Oteam, Canada. 11 August
lW*
SCIEMX magazine, P2/17/82i "A Cloud-
burstof Y e l l o w Rain Reportsn, by El-
l i o t Marshall. Summary of US, m, and
Canadian team reports.

klllU ST. JOURNAL, 11/22/82r Editorial
Barry Wain, commenting on the UN in-

v e s t i ~ t i v e team visiting Thailand for
15 days, ending November 10, 1982.

W A U ST. JOUR14Afr, 10/13/823 "Rewee
Camp Dr. Claims US Team Misunderstood
Y e l l o w Rain Testimonym (Barry ~ a i n) .

I

1fQZX)CHf NA ISSUES #23 (1/82) r "Yel low
Rain: Unanswered Questionsn.
"Gas Warfare in Laos8 Communism's Drive
to Annihilate a Peoplew, Jane Hasnilton-
Merritt, Reader's Digest, 10/80.

I

s

* "...Prom t i m e immemorial there has existed
in China a race of men whose origin we do
not know. Living contiliuously on the heights,
away f r o m all other Asiatics, %hem men
speak a language unknown by a l l those who
surround them, and wear a special dress which
is seen nowhere else," --Savina, 1930.

't

w o n @ &IO spoke the Hmng language, and
how the Wng women cleverly kept alive
their alphabet in the p a t t e r n of their
skirts and sashes. If one looks closeLy
at the twisting, hieroglyphic designs,
it is easy to wonder if they night dea-
cend from an ancient script long for-
gotten.

Ingenuity in needlework brings status
--and to a gourgrmiden, perhapa a hus-
band, When the time c o r n to think of
marriage, she creates a set of clothes
that expresses her unique personality
and reveals her artistic skills. ,A yaw
m a n , seeking a clever wife, pays great
attention to the needlework before malriw

I* h i s choice.
--____________-_e__---------------------~

1 r
Fromuncs l i k e "pahn-dow"

3.:

I % M F ~ s OF
HMW DESIW:

"Much like Native American art, the art
of the Hmonll; and Y w (Hien) appears in
their jewelry and the-intricate dssi-s
that m b e l l i ~ h their everyday dress--on
belts , jackets, trousers, headdresees,
purses, hat^, and baby carriers.

Created without pencil or pattern,
these traditional designs, passed on
through the centuries are rich with mean-
ing, reflecting their histories, legends,
animistic bel iefs , and a keen respect for
nature. One called wEnou@n is a Mien
reoman's message t o her husband--& the -
village--that she has had enough child-
ren, A White Hmong maze design w i t h no
exits means "Getting Lostn. Another maze
called *Dreamingv has a way out, because
d r e w always end.

Hm~ng legends tell of a time when there
were Wng kingdoms--with W a g ki- and
b~ok~--but that was long ago. Legends
tell of the Chinese threatening death t o

maam r!
-

YOU UVE' INPOIHATIOR ON
THE MEANINGS OF T R A D I T I o H ~ ~ ,
HXONG DESIGNS AND WTfFS?

a -
- -

I

~/wmwtx
bUsen

I

@

me above passage is taken verbatim from
=HG AND YAOI MOUWFAIN PWIPLBS OF SOUTH-
EAST A S I A , a beautiFul color booklet by
Jane H a m i L b n - H e m i t t . SURVIYE, *PO Box 50,
Reddin@r Ridge, CT, 06876.

Folsom-Cordova' s Bilingual
Office is interested in
collecting and veriming
oral accounts, Please ca l l
LUX VANG, CARLA POW, or
JUDY flEWIS at 635-8814.

A6

FEBRUARY 13: YEAR OF THE PIG BEGINS!
1

-

k
TET-THE VIETNAMESE MEW YEAR

TI$'[p l a y s an very important part in the life of Vietnamese. The
Vietnamese people celebrate ~ g t every year. Unlike t h e 1st of
Ja'nuary which is o b s e r v e d as a holiday by t h e government o f 6 i c e s as

J t h e Western New Year, Tet was b a s e d on the l u n a r ca1endar;'this
year T ~ C f a l l s on the 13tb day .of February and i t will be the Year o f
Pig.

~ g t is c e l e b r a t e d to welcome the N e w Year which is hoped and
believed t o bring about a new and hmappy chapter in the life of every-
one . I t is the celebration of the r e t u r n of Spring, considered a s the
time of r e b i r t h of nature. It is t h e time of gathering f o r members
o f t h e family who had to g o away from home for work during the year.
It is a l s o the time for everyboay t o "celebratetm his birthday f o r
everyone becomes one year o l d e r on New Year's day. (A Vietnamese
new born is one y e a r old until the l a s t day of t h e 12th month of the
lunar year; he becomes 2 y e a r s old on the 1st day of the 1st month of
t h e following year, even i f he w a s born on the last day of t h e previous
year.)

A t midnight of the l a s t day of t h e lunar year, p e o p l e c e l e b r a t e
C i a o ~ h a a - t h e transition moment t o b i d f a r e w e l l t o the o l d year and
welcome the new one, Firecrackers are exploded in abundance as an
expression of j o y and happiness and for t h e s e who are superritious,
to chase away the evil spirit from t h e i r home. Believers w i l l go to
the temples to offer p r a y e r s t o Buddha or other deities and beg for

7

c,

heavenly blessings f o r t h e m s e l v e s and their farilges. There i s t h e
custom of p i c k i n g up burgeoning branches from t h e temple gardens and
bringing them home a s a symbol o f luck and prosperity.

The 1 s t day of d t begins with e ritual offering of f o o d made to
the a n c e s t o r s j t h S s ceremony is renewed an t h e 2nd and 3 r d days. On
t h e 1 s t day, after the ceremony, the children will p r e s e n t N e w Y e a r
wfshes t o their parents and their grandparents who will compliment
them for being one year oldei . a n 4 give them money, usually wrapped I n
a %mall, r e d envelope, f o r them to spend during the holiday. Young
children also e x p e c t money g i v e n them by their older brothers and
sisters, t h e i r relatrves and c l o s e friends of their p a r e n t s . A f t e r
t h e New Year breakfast, adults b e g i n t h e round of house calls t o
relatives, in-laws, bosseh, f r i e n d s and neighbors t o wish them
"health, wealth, longevity and happiness", The 1 s t visitors who
comes t o one's house i s believed t o foreshadow the turn of e v e n t s t h a t
i s t o occur to one's famlly in the n e x t t w e l v e months. Therefore,
p e o p l e in mourning w i l l a v o i d making house calls t o relatives and
friends, at l e a s t on the 1st day of ~ g t . People very carefully c h o o s e
t h e - p e r s o n to make the "first footing" to their house s o as to have a
year f u l l of good luck and blessing,

A t ~ . lk t , everyday worries w i l l be p u t and, mistakes i n t h e past
forgotten, wrongs suffered in t h e old year forgiven. Every e f f o r t is
made t o c h e c k one's words and action to avoid coarse language or
unbecoming behavior.

During the holiday mast s h o p s and stores a r e c l o s e d f o r a t least
3 days and some may bt closed f o r a whole w e e k , e x c e p t movie theaters.
People in their newest and- best.garments s t r o l l leisurely in t h e
s t r e e t s or converge on p l a c e s of public entertainment, The

- - - --w - - -

- - -
b

- - -- -

4
feredve & m i l telatful a t m o ~ p b m r u is t n l f w e i e d by the t?zpLel fag noise
a£ flrrrrackezs. There ate c s r t r i m tbiagr ahfch aEe always
z t s s m e i a ~ r ~ w i t h ~ g t a d &a+= i r r c o w tlhe 1-3s sf t-&r Y4btaaaose
LeLidap. The l i a k ps8&h blorsom adarBe *%mest evsry hawe tc
mWa~care S p r i n g " . S a s e a i m e s t h e gallow t p r i c m t blesdaniac @*

eBryr*arhemwa, nrrcissur a*+ rLss papular. Bed u s l e r a l s e iL t h e
br~rqrrf te c e l c r fat rpaloltstmg g o d luck em8 L&ppP.a*ee. & b t b * ~ g l
v*rtsum kinds ad f s s d art prepared f a r she fartbrr seasea, €bb meat
typfsal foed is 88s atutinems rise rake&, seat rells, t a a Q i s l g r u n t ,
and m*tepaeLaa, laapls a l s e p l a y adaes s ~ c b as s a x d r , vrroolSn$.
buffale tights, c ~ c t r i g h t ; gimBlis&, **as ilI*gel, was t e la ta ted I

1 &arias t i e T& fmstkwal.
Iet the V f e t m a r n t ~ ~ l i v i f i ~ i. Vimfaam, mv.1 the m*aalml qf T ~ X

EFI&~US P I # ~ c ~ o D ~ * ~ , h u t ~ h m t ' s m d ef J R 8 1 : fat @ll*%ltfe~, f m b l p
, 1 &athrgP~g*, b q e der the

frfmrq h a w w ~ n $ q 1 9 * 6 s b * ~ a
I

4975.
Pea V f r a n 8 . r r s r l t v j n a

abrr.4, r h ~ t h ~ t by rhoice
by f e t ~ e ~f c ~ T ~ - s L * * o Q s *

I tft baa am r d l t d u a m i a a ~
a+meal$ia. Hex* tbar any
sther EL- e f tPe year, ict
4 s t h e ti- w i r * t h e i r

b tbau#hrz are ialtimetivrl~
,"I I t?,%spo*oc4 ~m t b e s o wat$wm

, . eeratimy, tmwm es o#kLa#*
L

R t . r uh&rr s a k l l aha5 fpve ~ L P P P
I pJfertr, spwse. rrl+tiv+s I

I
'

*ad #timod+ .a$ rL@ro lie
burdad their b*lav*d

I arts*storr.
($ w w o a t ~ free t h e r r a l c l r

" ~ # t , Tba Yietaaar+q letr
Year's l i * p M ef Pt, 1uynb B.
Tar

-- -
I

4 s S p r i n g acmes,

perch *ad opriemt

trees Lriag fmrah

X
t h i r a t w c 0 1 0 r f ~ l

mppearaacs s

d b a guaats + r r $ ~ +
@ur &&BS&,

1

8ea 814 wLmo

remain the --
meat crf lefrure

L ---
tssc.

- I . - -- -

b -
I Refugee 8W help

T

isssBEz UPDATE

U m y each 2 representatives
to the steaaion. Contact Le X w n Kba
er H a i Ctarrirgkn, IMC, 1424 f 6- St.,
NU, Sui te 404, ~sfhirq$sn, M;: 24638.
(2021 66?-7810,

7

REPRINTS -1

m8 p nfEiUt# fib
i r a of
%fie &mtmiZ~m mu

rebu%ZBi- of
F r o d w ~ d W

i t emphaaises tbr mls
of the world ~ W P

I TO URIXEZ* S d $5 bk@
$1 mmtaga) fop' each

$end $1 far sackt rrlp~fnf te Sen-r f o r m d bmbuzr, Bend %
I i I t ~ ~ t P b d PQXbx, 120 -1- Av~.
mr. malngton. , -2. tren, 544-46.

u a hmeiati€tn*
Casmttfk Prr jet*,
2837 #amnet Awe, south,

-

f ~ l m co&va re@ q&*
909 m m a n st. iJ* GdL- ddGki . , -

uy, j i u ~ k = i ij " L ~ & G ~ A A ~ -
m w z ~ l t t ~ ~ ~ . a t e s t news peports f ~ l ~ m . ca. 95630
-ern fcnraign rmws ae~rrlees, eultwtal
infOmation. NO SDBSCRTPTIOB a 5 T .

I
Stephen Rentmy, Bar 1163, B u r l b -
m, Cb 94418.

I

- f -
-

