

Sunday, May 6
4th Annual
2007

AsiaFest

12 PM - 5 PM
Haggard Park
in Downtown Plano
901 E. 15th Street

www.AsianAmericanHeritage.org

SMART MOVE
for your future!

COLLIN COLLEGE
www.ccccd.edu
1-877-COLLIN1

UNDERWRITTEN BY:

EVENT ORGANIZER:
Celebrating Asian American Heritage Foundation

CO-HOST:

 Official Transportation Provider

PLATINUM SPONSORS:

 Medical Center of Plano

imagineasiantv®

GOLD SPONSORS:

 COLLIN COLLEGE

 僑冠超級市場
Asia World Market
240 Legacy Dr., #200, Plano, TX 75023

SILVER SPONSORS:

Simply the best way home.

 at&t

DFW AACC
Diverse American American Council

Southwestern
National Bank

Verizon FiOS

ALSO SPONSORED BY:

- Stage Right
- MetroBank
- Tong Xin Learning Resource Center
- Rita C. Chui-Financial Services Representative
- Travelzone-Solutions for All Your Travel Needs

僑冠超級市場
Asia World Market
 240 Legacy Dr., #200, Plano, TX 75023

Welcome to ASIAFEST 2007, the Fourth Annual Plano Asian Heritage Festival. Since its inception, this festival was created to promote appreciation of Asian cultural heritage in a fun and educational environment. We welcome everyone to today's festivities. We hope you experience today's festivities in a multi-dimensional way by tasting, seeing and hearing the beauty of Asian culture. The entertainers performing onstage today are your neighbors in Plano and the surrounding DFW Metroplex. These vocalists, dancers and instrumental groups spend hours practicing, and they have volunteered to showcase their talent to you, the appreciative audience.

The Celebrating Asian American Heritage Foundation (CAAHF) is the organizer of ASIAFEST 2007. Last year, CAAHF became a non-profit 501(c) (3) entity.

More than 4,000 people attended the 2006 festival. 17 percent of the population in Plano and close to 20 percent of the Plano Independent School District (PISD) student body are of Asian descent. Your support by showing up to enjoy these festivities makes this event possible. Sponsors participating in ASIAFEST increase their company's visibility to these demographics.

The City of Plano is the Underwriting Sponsor. We would like to thank the Mayor, Plano City Council and Cultural Affairs Commission for supporting this event. We also thank our corporate sponsors for supporting ASIAFEST. We would not have this festival without the support of our sponsors.

Over the years, volunteers from civic and community organizations and PISD student volunteers have been essential to the success of the festival. Finally, current and past members of the Celebrating Asian American Heritage Foundation have devoted many selfless hours in creating this quality family event for everyone here at Haggard Park.

Enjoy a wonderful afternoon.

Stephen Hsiao-Yi Li
 President, CAAHF

WELCOME TO ASIAFEST 2007

*Schedule is subject to change.

Time	Performance	Performer	Representative
11:50 am	Traditional Lion Dance Grand Opening	Chinese Cultural Center	China
12:00 pm	Eisa Drum Dance	DFW Chanpuru Okinawa Society	Okinawa/Japan
12:15 pm	Tamil Songs	Shruti & Smriti Natarajan	India
12:20 pm	Japanese Pop: Tyryo Buchi A Fisherman's Good Luck Song	Satoko Tomihira	Japan
12:25 pm	Chinese YoYo	Daniel Higley and Keith Chen	China
12:35 pm	Chinese String Orchestra Music	Joanne Chen, Valerie Wong and Jeffrey Weng Dallas Chinese Music Society	China
12:50 pm	Classical Indian Dance: Pushpanjali Shri Rama Chandra	Ellora Center for Performing Arts	India
1:05 pm	Internal Martial Arts: Ba Gua, Hsing I and Tai Chi	U.S. Cheng Ming Martial Arts Assoc.	China
1:20 pm	Munde Punjabi (Boys from Punjab)	Sunita's Dance Group	India
1:25 pm	Silk Road Dance	Janet Zhou and Emily Kong	China
1:35 pm	Chinese Dances	Jiaping Shi Dance School	China
1:55 pm	Traditional Lion Dance and Kung Fu	Chinese Cultural Center	China
2:00 pm	City of Plano Asian American Heritage Week Proclamation	Mayor Evans	Plano
2:15 pm	Kanhaiya	Sunita's Dance Group	India
2:20 pm	Bangla Folk Dance	Bratati Saha School of KATHAK	Bangla
2:35 pm	Children Fashion Show	Hedgecoxe Elementary School	Asia
2:55 pm	Chinese Cultural Fashion Show	Merit Chinese School	China
3:05 pm	Brandenburg Concerto No. 5 by J.S. Bach Finlandia by Roy Phillippe Spring Breezes by Richard Meyer	Dallas Asian American Youth Orchestra (DAAYO)	Classical Music
3:30 pm	TAEKWONDO	LEE'S U.S. TAEKWONDO ACADEMY	Korea
3:45 pm	Sri Lankan Song Nepali Song	Iona de Silva Nepal	Sri Lanka
4:00 pm	Northern Chinese Dance Yang Ge	Cross-Century U.S.-China Friendship Assoc.	China
4:05 pm	Traditional Bangladeshi Folk Dance	Bangladeshi American	Bangladesh
4:15 pm	Solo Vocal Performance: Shades Of Emotions	Yogesh Ratnaparkhi	India
4:20 pm	Mandarin Songs by Mason Crumpacker	Hwa Xing Chinese School	China
4:25 pm	Samulnori	Dallas Korean Cultural Foundation	Korea
4:30 pm	Chinese Aerobics	Cross-Century U.S.-China Friendship Assoc.	China
4:40 pm	Lion Dance, Kung Fu, Weapons and Tai Chi	Lee's White Leopard Kung Fu	China
5:00 pm	End of Performance		

The Lion Dance

Chinese Cultural Center, Garland

www.hungfist.com

The Lion Dance has been part of Chinese culture for thousands of years and is performed on auspicious occasions such as weddings, store openings, and various festivals and celebrations. The lion, a symbol of power, wisdom and good fortune, chases away evil spirits and brings happiness, longevity and good luck. The Lion Dance is also performed at many business locations during the Chinese New Year's Celebration because the lion brings prosperity and good luck to the business for the upcoming year.

The History of the Southern Cantonese Lion Dance

Cantonese Lion dancing originated in the Foshan, Guangdong province. At the beginning of the Ming dynasty, circa 1368, a monster was spotted in Foshan. It had big eyes, a broad mouth and a horn. The monster made a horrible sound "Nien...nien," so people called it the "Nien Monster." Everywhere it went, the monster destroyed farmland and livestock. Even though the peasants hated the monster, they were afraid of killing it because bad fortune may befall the village.

The villagers used bamboo sticks to form ferocious Lion heads and painted them with bright colors. When the monster showed up, loud drums were played and the Lion heads were held aloft by the peasants. Frightened by the sudden appearance of the lion, the monster fled and has not been seen since. People believed that the Lion heads had rescued them from evil.

From then on, drums would be played along with a Lion dance at every house during New Year's. This act symbolizes ridding the house of evil and bringing good luck. To prepare a warm reception for the Lions, every house would hang a "chien" outside the front door. A chien is a few green vegetable leaves wrapped around a "hung bao," which is a red envelope containing a token amount of money. The act of the lion retrieving the chien is called "chi chien."

The Chinese Cultural Center

At the age of 11, Sifu Philip Ng Ngai Foon began studying the Hung Gar System under the guidance of Lee Yat-Ming in Hong Kong. In 1975, he taught at the Chinese Cultural Center of Boston. He also taught martial arts at the University of Massachusetts at Amherst and the University of Alabama at Birmingham.

In 1979, Sifu Ng opened a martial arts school in Boston's Chinatown. He relocated to Dallas in 1984. Since 1986, he has been teaching at the Richardson Chinese Community Activity Center. He established the Kung Fu Academy in Richardson in 1994 and the Chinese Cultural Center in Garland in 2005.

"I believe that the spirit of Hung Gar Kung Fu is a form of physical and mental fitness development, as well as self-defense. I will use all my knowledge to train those who are determined to learn the traditional Shaolin Kung Fu," said Sifu Ng.

Eisa Drum Dance

DFW Chanpuru Okinawa Society

www.dfwchanpuru.com

Originated from Okinawa Island, the Eisa is a dynamic, spirited dance that is always part of the festival. Traditionally Eisa performances are concentrated around lunar mid July, when it has been used for centuries to mark the end of the Obon Festival.

It is danced by young men and women, mainly in a circle to the accompaniment of singing, chanting and drumming by the dancers, and folk songs played on the sanshin. The dancers also sometimes play small hand gongs and yotsutake castanets. Eisa dancers wear various costumes, usually according to local tradition and gender of the dancer. Modern costumes are often brightly colored and feature a characteristic, colorful Ryūkyū-style knotted turban. Special vests and leggings are also popular.

The DFW Chanpuru Okinawa Society, specializing in Okinawan dancing and performing at local events and festivals, is dedicated to preserve Okinawan culture and pass it down to future generations.

Japanese Pop Song: *Tyryo Buchi* (A fisherman's good luck song)

Ms Satoko Tomihira

The song is about a wife supporting her husband when time is during a difficult time. Satoko Tomihira is a member of the Northern California Singing Society. She has performed 2005 and 2006 Plano Asian Heritage Festival, at 2005 and 2006 Dallas Asian Festival, the 2005 and 2006 Fort Worth Botanic Garden Japanese Spring Festival, 2005 Japan America Society Show in New York, 2004 Mannatech Company Christmas Show, the 2004 Fort Worth Botanic Garden Japanese Fall Festival, and 2004 Dallas Japanese Fall Festival.

Chinese String Orchestra Music

Dallas Chinese Music Society

Joanne Chen, Valerie Wong and Jeffrey Weng

Di (Chinese flute) – Joanne Chen

As the leader of the Dallas Chinese Music Society, Joanne Chen keeps an active schedule with di, erhu, piano and other musical private lessons throughout her professional career. She resides in Plano and teaches musical lessons in the Metroplex.

Pipa – Valerie Wong

Currently an Art student at UT Dallas, Valerie Wong has been performing her other talent - pipa - for over 10 years.

Yanqin (Chinese Dulcimer)

– Jeffrey Weng

Currently a senior at Plano Senior

High, Jeffrey Weng, 17, shares

his passion for music through his

everyday activities, whether they are school-related or extracurricular. A

dulcimer addict, he is planning to study composition next year at UT Austin.

Classical Indian Dance

Ellora Center for Performing Arts www.satyavani.com/ecpa.htm

Shri Rama Chandra is an item in Bharatanatyam style which incorporates both the Nritta (pure dance) and Abhinaya (Expressional dance). This has been choreographed as a dance drama where a short narrative piece is also included. Pushpanjali means “an offering of Flowers” Here the dancers enter the stage with flowers in their hands and after doing some movement patterns offer the flowers.

ELLORA CENTER FOR PERFORMING ARTS (ECPA) is a cultural phenomenon functioning from Dallas-Fort Worth Metro area and Baroda, India. Cultural boundaries, however, are not barriers for ECPA since it desires to relate with the Ellora age of ancient India. The formation of ECPA was the inspiration of Gurus Rema Shrikant and Satyavani Iswara, who wished to institutionalize the efforts of promising performing artists under one umbrella and provide means for their inherent talents to blossom. The objectives of ECPA are to promote the cause of all dance forms, such as Bharatanatyam, Kuchipudi, Mohiniattam and others; and to provide infrastructure and training facilities necessary for performers to improve in their art.

Indian Dances

Sunita's Dance Group

Munde Punjabi (Boys from Punjab)

This dance is from the state of Punjab. In this dance, the boys are expressing their great personalities to a girl named Paaro.

Khaike Paan Banaras Wala

People in India love to eat paan, a kind of edible leaf. This is a dance about paan:

This paan brought some life back in me

Eating paan from Banaras opens up the locks on your brain...

Kanhaiya

Also known as ‘stick dance’ as performers use a pair of colorfully decorated sticks as props.

The dancers strike the sticks with their partners to the rhythm of the music. The origin of these dance performances or ‘Raas’ can be traced back to the life of Lord Krishna. Today, ‘Rasa’ is

not only an important part of Navaratra in Gujarat but extends itself to other festivals related to harvest and crops as well.

The children in the group range from Grade second to seventh. The group performed at SMU's India Night in January and at the Punjabi Festival in Plano Civic Center this April.

Dance of the Silk Road

Janet Zhou & Emily Kong

Silk Road is an interconnected series of trade routes connecting China with Asia Minor and the Mediterranean in ancient time. It is the route of cultural exchange where the east meets the west. The dancers dance to the music of Dunhuang, an historic site on the Silk Road.

Indian Classical Dance:

Ganesh Prayer

Bratati Saha School of Kathak

www.geocities.com/bratatisaha

This is a traditional prayer for Lord Ganesha. Bratati started to learn Kathak at age 4 under Guru Lakhan Nandi. With this initial establishment, Guru Sontosh Maharaj groomed her up under the tender care and extraordinary training of Kathak Dance.

At age 12, she offered her first Stage Performance. At age 14, she had completed her five-year degree from Banga Bharati. Banga Bharati awarded her with silver medal for outstanding performance in Kathak. She has performed numerous Kathak dance recital in different parts of India and won many awards.

Chinese Cultural Fashion Show

Merit Chinese School www.meritchineseschool.org

The show is a broadcast of ancient Chinese costumes: First Emperor and Empress of China, Qing Emperor and Empress, Princess of Wing On/Wang Jiaozun, Song Dynasty Scholar, Ming Dynasty General and more.

Located in the Dallas-Ft. Worth area, Merit Chinese School is a non-profit organization registered under Section 501(c) (3) of the Internal Revenue Code. The School teaches the Chinese dialect of Cantonese, found in the regions of Hong Kong and Guangzhou, China, as well as Cantonese communities in Southeast Asia, Europe and North America.

Merit Chinese School's mission is to provide an opportunity for children to learn the Cantonese language and to understand their cultural heritage. The curriculum emphasizes Cantonese reading and writing skills, listening and conversation, as well as moral education. Merit Chinese School is currently the largest Cantonese-dialect teaching school in the Dallas-Ft. Worth area and has served the local community since 1987.

DAAYO: the Dallas Asian American Youth Orchestra

www.dayyo.org

The mission of DAAYO is to promote the values of cultural diversity and community service, provide a musical environment in the Asian tradition for all youths in the community, elevate the techniques, musicianship and quality of instrumental playing of each member through concert and rehearsal activities, encourage communication between the Western and Asian music traditions through orchestral music playing environment and attract broad audiences from different ethnicities and cultures for the support of the organization's activities within the diverse community.

Jiaping Shi Dance School

www.jpdsdance.com

Jiaping Shi Dance School was founded on April 1, 2000. Ms. Jiaping Shi has been a Chinese folk and classical dancer, teacher and choreographer for more than 30 years. She is also a member of the Association of Chinese Professional Dancers in China. The purpose of the school is to disseminate Chinese national folk dances, to preserve and expand the excellence of Chinese culture, and to train, develop and nurture new talent who share a deep love for the oriental arts. Since the founding of the school almost two years ago, students have undergone rigorous, professional and scientific-based training. Currently, they have learned and mastered 20 national folk dances of various styles and characteristics. The students regularly participate in performances, arts festivals and community activities.

Shades Emotions

Yogesh Ratnaparkhi

A solo vocal performance portraying various emotions through a medley of songs composed in Indian music. Yogesh Ratnaparkhi won first place in the Senior Male Singing category at the 2005 Destani Idol National Talent Competition in Dallas. He began studying Indian Classical Music at the age of 9. Yogesh earned a Sangeet Visharad, which is the equivalent of a Bachelors Degree in Music, at the age of 16. He participated in several music concerts and competitions in various cities across India. Since moving to Dallas in 2001, Yogesh has been an active member of the DFW Indian Classical Music Circle (ICMC). He was among six artists who performed at Art Stage 2002 at the Dallas Museum of Art. Yogesh also performed in the Bruhan Maharashtra Mandal's 2003 convention held in New York City.

SamulNori

Dallas Korean Cultural Foundation

Samulnori is a group of four dynamic musicians dedicated to performing and preserving traditional Korean music and dance. The Korean words "sa" and "mul" mean four objects (instruments called kwaengwari, jing, janggu and buk) and "nori" means to play. With roots in Buddhist and farmers music, the style has changed through the years and evolved in

different ways. One of the major influences of the style has been the Kim Duk Soo SamulNori ensemble. Founded in 1978, the group called SamulNori sparked a renaissance in Korea's music scene and has garnered worldwide acclaim.

Lion Dance, Kung Fu, Weapons and Tai Chi

Lee's White Leopard Kung Fu School

www.leeswhiteleopardkungfu.com

The most talented and gifted students at Lee's White Leopard Kung Fu represent the school by joining Team White Leopard. Led by senior instructor John Su, the demo team performs electrifying martial arts exhibitions and traditional lion dance for a variety of occasions.

Team White Leopard showcases traditional Kung Fu Forms, Lion Dances, martial arts combat applications, choreographed fight scenes, and other martial arts technique.

Verizon FiOS

Proud Sponsor of ASIAFEST 2007

Community Booths

ACP Foundation
 America Bonsai
 Asian Breast Health Outreach
 Asian Film Festival of Dallas
 Bangladeshi American
 Bangladeshi Nakshi
 Carter BloodCare
 Celebrating Asian American Heritage Foundation (CAAHF)
 CHETNA
 Dallas Asian American Youth Orchestra (DAAYO)
 Dallas Modern Chinese Language School
 DFW Chinese Meet-up Group
 Douglass Community Center
 Ellora Center for Performing Arts
 Emily's Face Painting
 Hai Hua Foundation Chinese Youth Leadership Club
 International Buddhist Progress Society
 Ivy International School
 Jiaping Shi Dance School
 Junior League of Plano (JLP)
 Legacy Massage
 Mahjong Chinese and Jewish Styles
 Merit Chinese School
 National Marrow Donor Program
 Plano ISD Diversity Advocacy Committee (PISD DAC)
 Plano International Festival
 Plano Police Department
 Pratham DFW
 Texas Muslim Women's Foundation (TMWF)
 U.S. Cheng Ming Martial Arts Association
 UT Dallas
 UTD Chess Camp
 Voice of Asian American Association (VOAAA)
 White Leopard Kung Fu School
 Zen of Origami

Food Vendors

Asia World Market
 Boba Latte
 Henry's Homemade Ice Cream
 Joy Luck BBQ
 Samurai Sam's Teriyaki Grill

Commercial Booths

Bangladeshi Handicrafts
 Cathay Bank
 Concentric International
 FasTracKids
 Forbidden City
 Foundation Chiropractic Centers
 Green Mountain Energy Company
 Handwriting Analysis Services
 Jetworld USA Travel Agency
 JJ Garage Door
 KJ's Fashion and Accessories
 K-Star DFW
 Lily Qian- AXA Advisors
 Market America
 Mary Kay
 New York Life Insurance
 QD Academy
 RUTHBA HASAN
 Society for Cultural Diversity
 We Connect 2 China
 Wireless Cell Phone for T-mobile

Sponsor Booths

Medical Center of Plano
 Imaginasian TV
 Dallas Area Rapid Transit (DART)
 Asia World Market
 Collin County Community College District
 AT&T
 Chase Home Finance
 DFW Asian-American Citizens Council
 Southwestern National Bank
 Verizon
 MetroBank
 Rita Chui, MetLife Financial Services
 Tong Xin Learning Resource Center
 Travelzone

Chase Home Finance
Simply the best way home.

Hannah Lai
 Vice President
 Business Banker
 972-985-3687

Xuemei Jin
 972-455-1531
 Senior Trilingual Loan Consultant
 (English, Korean, Chinese)

Office: 972-455-1531
 Cell: 469-556-4059
 Fax: 214.442.5501
 Toll Free: 800.248.9319
 Email: xuemei.m.jin@chase.com
 Apply Online at
<http://homeloan.chase.com/xuemei.m.jin>

CAAHF Organization

President: Stephen Hsiao-Yi Li
 Vice-President: Nasima Chowdhury
 Treasurer: Anne Wuu
 Secretary: Paul Look
 Board Members: Laura Chang
 Dr. Jian Li
 Dr. May Li
 Vivian Wong
 Khatina Wahab

ASIAFEST 2007 Committee

Chair: Nasima Chowdhury
 Co-Chair: Stephen Li
 Fund Raising/Finance: Khatina Wahab / Anne Wuu
 Booth Coordinator: Dr. Jian Li / Frances Leung
 Performance: Vivian Wong
 Food Vendors: Anne Wuu
 Publicity/Promotion: Paul Look
 Volunteer Coordinator: Godwin Tsui / Laura Chang
 Publishing Coordinator: Lillian Tse

美南銀行

Southwestern National Bank

With us your horizon is limitless.

貨幣市場及個人及商業帳戶 Money Market

活期 \$10,000 以上
3.82% APY*
4.50% APY*

*每日需維持最低帳戶餘額\$2,500, 以免\$10月費
 *每月有6次交易限制, 其中可使用3次支票
 貨幣市場個人及商業帳戶之利息可隨時改變

www.swnbk.com

執行副總裁 鍾魯珍 Lu Cheng 市場開發部經理 朱慧蘭 Christina Chu
 分行經理 馬文淨 Wendy Kao

↑ N	Irvine Road.
←	★美南銀行
	□美聯超市
	Park Blvd

布蘭諾分行:
 Tel: 972-673-0188
 FAX: 972-673-0588
 2304 Coit Road, # 600
 Plano, TX 75075
 (美華超市北側)

亨樂遜分行:
 Tel: 972-301-5988
 FAX: 972-301-5908
 1131 N. Jupiter Rd.,
 Richardson, TX 75081
 (Arapaho 與 Jupiter 西北角)

↑ N	Campbell Rd.
←	美南銀行
	□
	Arapaho Rd.
	75
	Beltline Rd.

at&t

AT&T has reinvented entertainment.

Telephone ♦ High Speed Internet ♦ Television

Where to get your copy:

Korea House
 2598 Royal Lane • Dallas, TX 75229
 972.243.0434 • 972.243.0226
 www.koreahousedallas.com

Maxim's Restaurant
 310 Terrace Drive • Richardson, TX 75081
 972.231.6371 • 973.231.6526

Plano Senior Center
 401 W 16th St. • Plano, 75075 - (972) 941-7155
 P.O. Box 860358 • Plano, TX 75086

Komart Marketplace
 2240 Royal Lane • Dallas, TX 75229
 214.256.9000

Dallas Chinese Bible Church
 1707 Campbell Trail • Richardson, TX 75082
 972.437.3466 • www.dcbconline.org

Arc-En-Ciel Restaurant
 3555 W. Walnut (@ Jupiter) • Garland, TX 75042
 973.272.2188

New Truong Nguyen, Inc.
 3555 W. Walnut Street, #221 • Garland, TX 75042

Hong Kong Market Place
 9780 Walnut Street, #360 • Dallas, TX 75243
 972.437.9888 • www.hkmt.com

Chinese Christian Herald Crusade
 110 N. McKinney St. • Richardson, TX 75081
 (972) 690-0100

Dallas Chinese Community Center
 400 N. Greenville Ave., #12 • Richardson, TX 75081

Tian Tian Market
 400 N. Greenville Ave. • Richardson, TX 75081

Written just for YOU!

Now available:

DART's new "Guide to Public Transportation" brochure in three great formats: Chinese/English, Korean/English and Vietnamese/English. These brochures are just another way DART is serving the Asian community.

214.979.1111

今天為明天準備

Rita Chui
Financial Services Executive

2305 Coit Road, Suite A
Plano, TX 75075

TX License #1353558 CA License #0068094

華粵語專線電話:
972-800-8181
626-806-2288

人壽保險
Life Insurance
傷殘收入保險
Disability Income Insurance
長期護理保險
Long-Term Care Insurance
共同基金, 年金
Mutual Funds, Annuities
個人退休帳戶和規劃
IRAs
教育基金
Education Funding Strategy
遺產規劃
Estate Conservation Strategy

MetLife
大都會保險與理財

LD0609220107207ALIC-LD Insurance & Annuities offered by Metropolitan Life Insurance Company, 200 Park Avenue, NY, NY 10166. Securities products offered by MetLife affiliated broker/dealers including Metropolitan Life Insurance Company (member NASD) or MetLife Securities, Inc. (member NASD/SIPC), 200 Park Ave. New York, NY 10166. Auto & Home Insurance offered by Metropolitan Property and Casualty Insurance Company and Affiliates, Warwick, RI. Not available in all states.

MetroBank is committed to providing innovative products and services to area businesses and the culturally diverse communities of Texas.

Contact:
Ellen Fu. Chiang • 972-889-6688
www.metrobank-na.com

Stage Right

Events are tricky,
bring a friend.

214-824-8225
800-682-5938

www.stage-right.com

Staging • Audio • Video
Lighting • Production

*Tong Xin Learning Resource Center
is proud to support the AsianFest 2007*

Summer Camp Programs
Head Start Programs
Chinese Language Classes

www.tgxn.org
214.668.2599
214.668.6377

Travelzone

FOR ALL YOUR
TRAVEL NEEDS.

Proud Sponsor of
ASIAFEST 2007

(972) 234-9663
801 E. Campbell Rd., Ste. 320
Richardson, TX 75081

iaTV is a proud sponsor of CAAHF's ASIAFEST 2007

imagnasianTV®

... for all things Asian™

Dallas, TX

TIME WARNER CABLE Ch.342

www.iatv.tv

Available in the following areas:

- Los Angeles, CA - Time Warner Cable Ch. 157
- Houston, TX - Charter Communications Ch. 143
- San Francisco, CA - Comcast Cable Ch. 28
- New York, NY - Time Warner Cable Ch. 560
- Hawaii, HI - Oceanic Time Warner Cable Ch. 546
- Princeton, NJ - Patriot Media Ch. 149
- Edison, NJ - W36AS Ch. 39
- Seattle, WA - Seattle KBCB (Sundays: 8:30-10pm)
- TVMAX Ch. 93

Don't see your area listed?
Call your local cable operator to request iaTV.

**Proud
Sponsor of
ASIAFEST
2007**

**Medical Center
of Plano**

Centered on your health.