

DECEMBER 2020

ASIAN INDUSTRY B2B

ENGAGING QUALITY PROFESSIONALS TO IMPACT COMMUNITIES

BIG CONGRATULATIONS TO ALL OF OUR CANDIDATES WHO PREVAILED THIS NOVEMBER ELECTION


Ted Bui
Fountain Valley City Council


Tito Ortiz
Huntington Beach City Council


Vince Fong
Assembly District 34


Suzette Martinez Valladares
Assembly District 38


Phillip Chen
Assembly District 55


Steven Choi
Assembly District 68


Rosilicie Ochoa Bogh
State Senate 23


Mike Garcia
CD-25


Young Kim
CD-39


Michelle Steel
CD-48

Backing the Blue

WALNUT, CA AND IRVINE, CA


On November 7, AIB partnered with Blexit and On A Mission Church to show gratitude to the Walnut Police Department for bring so good to us at our events. We want to give them a big thank you withsigned cards and goodies.

As you may know, our Blexit Block Party last month was threatened to be shut down by the Los Angeles Health Department and local activists. The Walnut Sheriffs and Police stood by our right to freedom of speech, assembly, and religion.

We appreciate the police and everything they do to preserve our Constitutional rights andkeep us safe.


Nov. 8 Nevada Asian-Latino Press Conference


Nov. 24 Volunteering at Santa Clause Inc.

SAN BERNARDINO, CA


Healthy/Happy: Best Holiday Apple Cider


BY SHERILL FRANKLIN

Ingredients:

2 Gallons filtered Apple Cider (looks prettier for holiday drinks).

2 large Navel Oranges.

Cloves.

1 Cinnamon Stick.

Optional - orange slices and cranberries

Directions:

Wash your oranges thoroughly, score diagonally, first in one direction then the other, to make a crosshatch pattern. Stud them with cloves, one in each diamond. Pour the Apple Cider in your pot, add one clove-studded orange and the cinnamon stick. Let come to a boil, then reduce heat and simmer for 40 minutes. Remove the 40-minute orange and put in the new one for a prettier presentation.

Presentation:

Pour into a heat-proof bowl and have bowls of orange slices and dried cranberries for the diners to add if they wish.

Quarantine Style:

Have to stay socially distant? Use 8 oz jelly jars. Fill them, add a couple orange slices and a teaspoon of dried cranberries, cap them and, if you can, keep them warm. Pretty individual servings.

Basting Liquid and Marinade:

1 Apple peeled and quartered.

½ Gallon Holiday Apple Cider

¼ cup Dried Cranberries

Remove the orange and cinnamon stick, add the apple quarters and cranberries. Bring to a boil, reduce heat and simmer, uncovered, until the liquid is reduced by 25%. Use for basting or marinating pork roasts and poultry.

Living Your Purpose


BY ANALIA ANDERSON

As 2020 draws near a close, we reflect back on this year that took us all by surprise. I'm sure the devil made plenty attempts to steal our joy from the get go in our personal lives, health and finances, but then took it to another level with COVID. The world was riddled with fear and depression losing their source of income, loved ones and livelihood. Add the election, what else could go wrong?

Like we needed more uncertainty to feed anxiety, division and strife.

No matter what happens, the only reasons that would cause fear are not getting in the Word of God to know bible prophecy for the latter days we are in and not knowing our purpose. If we know our calling and are fulfilling God's plan for our lives, we would have no y

reason to worry, doubt, or lose heart. We would wake up each day and say, "Here I am Lord! Use me!" Our days are already numbered. If we have a sense of urgency to warn people that Jesus is coming back soon, we would not be caught up in the cares of this world that do not lead us to salvation. God put us here in this season where we're at to do His work. We have a mission to fulfill. As long as we stay kingdom-minded, nothing in this world can stop us. No virus, no corrupt politician, no job loss, and no hater can keep us from what God has ordained in us. The Lord will provide our every need and give us the strength, courage, wisdom and resources each day to do what He asks of us. We do not have to fear, question, or hoard anything...
...continued on next page.

Living Your Purpose Continued

God led the Israelites through the desert for 40 years. They lacked nothing, even during times of persecution. He fed them fresh food everyday, including on their Sabbath. Their shoes did not wear out.

Their enemies could not defeat or prevent them from possessing their promised land, even though they doubted and complained. If we're afraid, we are living for ourselves, rather than for God...Continued

We must get up each morning, open up our bible and allow God to speak to us through the scriptures. We should ask the Lord to show us what He wants from us and to direct our path. The obstacles

are just distractions from the devil to take our eyes off of Jesus and revert us back into a carnal mind that lives to please the flesh, rather than God. Reflect on the lessons from this year with gratitude. We have survived. And if we've been living on purpose, we have thrived! The days ahead will not be easy. These battles have just been tests. He's been preparing us for war to take possession of our promised land and claim victory for lost souls. Put on the full armor of God and live each day for Him. He will not fail us. Happy December!


OUR MISSION IS SIMPLE

CHARITABLE

Connecting our members with the most high-integrity charities to perform "random acts of kindness".

CULTURAL

Pushing for fair representation of Asians in print, online, movies and television, ending negative stereotypes.

POLITICAL

Pushing for more Asian Americans in government, furthering our family and pro-business values.

JOIN OUR MOVEMENT TODAY. LEARN MORE AT AIB2B.ORG