CHINATOWN
It is a section of an urban area with a large number of Chinese outside China. 

Chinatowns are all over the world, including those in  Asia , North America, Australia, Europe and the United Kingdom.

In the past, overcrowded Chinatowns in urban areas were generally seen by non-Chinese people as ethnic ghettos. Nowadays, many old and new Chinatowns are considered significant centers of commercialism, tourism and multiculturalism.

Chinatown, San Francisco, California was the first Chinatown to be established outside Asia, during the California Gold Rush, which began in 1848. 
By the second half of the nineteenth century, Chinatowns were also established in New York and Chicago. The discovery of gold in Australia caused the establishment of relatively small Chinatowns in cities there. European Chinatowns, such as those in Germany, the Netherlands, and the United Kingdom, are for the most part smaller and more recent than North American Chinatowns. In Italy, the growth of "Chinatowns" is limited in big cities.
San Francisco Chinatown 
The reality of Chinatown is that there are two Chinatowns: one belongs to the locals, the other charms the tourists. 

The story of Chinatown: In the mid-1840's, following defeat by Britain in the first Opium War, a series of natural catastrophes occurred across China resulting in famine, uprisings and rebellions. Many Chinese seized the opportunity to seek their fortune. 

The Chinese were met with ambiguous feelings by Californians. Racial discrimination and repressive legislation drove the Chinese from the gold mines to the sanctuary of the neighbourhood that became known as Chinatown. The Chinese were prohibited by law to testify in court, to own property, to vote, to have families join them, to marry non-Chinese, and to work in institutional agencies. 

The success and survival of Chinatown depended a great deal on the family and district benevolent associations which served as political and social support systems to newcomers. The members fought to defend the basic needs of the community, and represented a united voice in the fight against discriminatory legislation process. 

Los Angeles Chinatown
The first Chinese was recorded to be in Los Angeles in 1852. 
Chinese were mainly laundrymen, market gardeners, agricultural and ranch workers, and road builders. 
Despite the heavy discrimination in the late 19th century, Chinese held a dominant economic position in the Los Angeles laundry and produce industries for several years of this period.
Laws prohibited property ownership. The Chinese densely settled a major part of Old Chinatown.

Chinatown has its Chinese opera theatre, three temples, a newspaper, and later, its own telephone exchange. Old Chinatown was a residential as well as commercial community. Old Chinatown, with restaurants, curio shops, and "strange" entertainments, even became an attraction for the early American tourists.
[image: image1.png]


PAGE  
1

