Curriculum Vitae LEUNG Seung-Ming, Alvin

CONTACT INFORMATION

Faculty of Education The Chinese University of Hong Kong 207 Ho Tim Building Shatin, N.T. Hong Kong 852-3943-6933

E-mail: smleung@cuhk.edu.hk

A. EDUCATION & PROFESSIONAL QUALIFICATIONS

Education

Ph.D. (1988) University of Illinois, Urbana-Champaign. Major: Counseling Psychology (Program fully accredited by the American Psychological Association).

Dissertation: "An examination of circumscription and compromise in career decision making among college students." (Dissertation Advisor: Dr. Lenore W. Harmon)

Pre-doctoral internship (full-time) – University of California, Irvine, Student Counseling Service (1987-88)

- M.S. (1982) University of Illinois, Urbana-Champaign. Major: Counseling Psychology.
- B.S. (1980) University of Illinois, Urbana-Champaign. Major: Psychology (Graduated with Highest Distinction in Psychology).

Professional Qualifications/Status

- Fellow, American Psychological Association (APA).
- Licensed Psychologist (#25224), State of Texas, U.S. (1996-2018, currently inactive status).
- Licensed Psychologist (#630), State of Nebraska, U.S. (Currently on inactive status, licensed granted May 1991).
- Fellow, Hong Kong Professional Counselling Association.
- Consultant Supervisor, Hong Kong Professional Counselling Association.

Areas of Research and Scholarly Interest

- Career development and guidance
- Career assessment
- Cross-cultural counseling

- International & cross-cultural perspectives of counseling
- Training and supervision of helping professionals
- Teacher education and professional development

B. ACADEMIC, ADMINISTRATIVE & LEADERSHIP EXPERIENCES

- **Dean of Education** (March 2011 to present). Faculty of Education, The Chinese University of Hong Kong (CUHK). [Faculty International Ranking: THE International Subject Ranking in Education: Ranked 18th in the World in 2019]
- Associate Dean (Research) (September 2009 to February 2011), Faculty of Education, CUHK.
- Chairperson of Department of Educational Psychology (August 2008 February 2011).
- *Professor (January 2002- Present),* Department of Educational Psychology, Faculty of Education, CUHK.
- Associate Professor (Senior Lecturer Rank) (August 2000 2001), Department of Educational Psychology, Faculty of Education, CUHK.
- Associate Professor (Lecturer Rank) (August 1996 July 2000), Department of Educational Psychology, Faculty of Education, CUHK.
- Associate Professor (With tenure, August, 1994 to August 1996), and Co-Director of Training (from August 1995 to August 1996). Department of Educational Psychology, Counseling Psychology Program (Program fully accredited by the American Psychological Association), College of Education, University of Houston.
- Assistant Professor (August 1991 to July 1994). Department of Educational Psychology, Counseling Psychology Program (Program fully accredited by the American Psychological Association), College of Education, University of Houston.
- Assistant Professor (August 1988 to July 1991). Department of Educational Psychology, Counseling Psychology Program (Program fully accredited by the American Psychological Association), Teachers College, University of Nebraska-Lincoln.

C. AWARDS & RECOGNITIONS

 Outstanding International Psychologist Award (August 2018). Division 52 (Division of International Psychology), American Psychological Association. (see: <u>https://www.div52.net/index.php/resources/d52-news-archive/227-congratulations-to</u> -2018-d52-awardees)

- 2. Award of Outstanding Contribution to the Profession of Chinese Career Development (December 2018). Shanghai Career Development Conference (supported by National Career Development Association (NCDA of USA)).
- 3. *Life-Time Achievement Award (August 2015).* International Section, Society of Counseling Psychology, American Psychological Association.
- 4. 2010 Ursula Gielen Global Psychology Book Award. Awarded by Division 52 of American Psychological Association (at the 2011 annual convention) for co-edited book International Handbook of Cross-Cultural Counseling: Cultural Assumptions and Practices Worldwide (Authors: Gerstein, Heppner, Ægisdóttir, Leung, and Norsworthy, 2009).
- 5. *Distinguished Alumni Award* (March 2009). College of Education, University of Illinois at Urbana-Champaign.
- 6. Distinguished Contributions to the International Advancement of the Counseling Profession Award (March 2008). Award received at the 2008 International Counseling Psychology Conference (co-organized by Society of Counseling Psychology, American Psychological Association, Council of Counseling Psychology Training Programs and Association of Counseling Center Training Agencies, U.S.A.).

[Award Citation: For his exceptional achievements, visionary leadership, scholarship, wisdom, cross-national collaboration, and long-standing contributions that have affected innumerable people around the world.]

7. Fellow (Elected 2006), American Psychological Association

[Award Citation: In recognition of outstanding and unusual contributions to the science and profession of Psychology]

- 8. *Exemplary Teaching Award*, Faculty of Education, The Chinese University of Hong Kong, 2000, 2001, 2002, 2005, 2006, and 2007.
- 9. *Distinguished Reviewer Award* (2005), Buros Institute of Mental Measurement. University of Nebraska Lincoln, U.S.A.
- 10. *Consultant Supervisor*, Hong Kong Professional Counselling Association (since 2004).
- 11. Research Excellence Award, College of Education, University of Houston, 1995.
- 12. Visiting Professor, Beijing Normal University (Granted 2009).

D. LEADERSHIP & SERVICE TO GOVERNMENT (since 2015)

1. *Chairperson, Committee on Professional Development of Teachers and Principals* (*COTAP*). Education Bureau, Hong Kong SAR. Appointed as Chairperson June 2020, as member since 2019.

- 2. Chairperson, High-level Advisory Panel for the Chief Executive's Award for *Teaching Excellence*. Education Bureau, Hong Kong SAR. 2020-present.
- 3. Chairperson, Vetting Committee for Sabbatical Leave Scheme for Professional Development of Teachers and Principals. Education Bureau, Hong Kong SAR. 2019-present.
- 4. *Member, Family Council,* (2015 present) and *Convener of Sub-group on Family Support* (since 2019). Home Affairs Bureau, Hong Kong SAR.
- 5. *Member, Education Commission*. Education Bureau, Hong Kong SAR. As appointed member since 2015, as appointed and ex-officio member since 2020.
- 6. *Member* (2020-present), *Standing Committee on Language Education and Research* (*SCOLAR*). Education Bureau, Hong Kong SAR.
- 7. *Member, Public Libraries Advisory Committee*. Home Affairs Bureau, Hong Kong SAR. 2018-2020.
- 8. *Member, Committee on Prevention of Student Suicides*. Education Bureau, Hong Kong SAR. 2016
- 9. *Member. Task Force on Professional Development of Teachers*. Education Bureau, Hong Kong SAR. 2017-2019.
- 10. *Member. Task Force on School-based Management Policy*. Education Bureau, Hong Kong SAR. 2017-2019.
- 11. Member, T-standard+ Consortium, Education Bureau, 2016-2018

E. FUNDED RESEARCH, DEVELOPMENT & TRAINING PROJECTS

- Served as the *Chief Principal Investigator (CPI)* of a Jockey Club Charities Trust-initiated project entitled "*Career and Life Adventure Planning (CLAP) Project*". Total amount of project funding was HK\$500 Million (~64Million US\$), and Project fund donated to CUHK was HK\$183 Million (~23M US\$, Leung serve as CPI and budget holder). 2015-2020.
 - It is the largest ever funded project from the HKJC Charities Trust devoted to intervention for young people in schools and community.
 - CUHK leadership and scope: Project involved the CPI leading a cross-sectoral team in schools and community (52 network schools, 200+ affiliated schools, 5 district-service teams (in collaboration with HKBU), and project staff from HKJC Charity Trust.
 - Project was well-received by funder and stakeholders (e.g., model development, effectiveness of interventions, research findings, innovativeness, mainstreaming and sustainability). HKJC Charities Trust was very satisfied with the outcomes and a

letter of appreciation was send to CUHK Vice-Chancellor dated 30 June 2020 with details of project achievements.

- Impact: The outputs (integrated into a digital system called "*Infinity*") developed by the CUHK team has been adopted by the Hong Kong Education Bureau, and to be used by all secondary schools and students in Hong Kong from 2020 onward.
- Publications and research work is on-going and scholarly papers based on project data are being developed.
- 2. Leung, S. A. (as PI) Concomitant and Competing Influences of Personal and Contextual Factors on the Career Development of Chinese University Students. Hong Kong Research Grants Council General Research Fund. 2010-2012. Amount: HK\$ 530,190.
- 3. Leung, S. A. (as PI) Certificate Course in Career Education for Secondary School Teachers (Oct 2009, renewed for 2010 to 2015), Education Bureau of Hong Kong SAR Government, Amount: ~HK\$420,000 annually).
- 4. Lo, N-K L., Leung, S. A., & Cheng, Z-J. (2010 2013) [As co-leaders of project]. Partnership for Promoting Whole Child Development (PPWCD) Project. Funded by Hong Kong Government Education Bureau. Amount: HK\$12,000,000.
- 5. Leung, S. A. (as PI). Certificate Course in Career Education for Secondary School Teachers (Nov 2008 – July 2009), Education Bureau of Hong Kong SAR Government, Amount: \$272,000.
- 6. Leung, S. A. (as PI). Certificate course in career education for secondary school teachers. (2007-08). Education Bureau, Hong Kong Government (Amount HK\$268,000, approx. US\$34,300).
- Leung, S. A. (as PI). Effects of culture-specific factors on career choice and career decision-making difficulties of Chinese university students. Hong Kong Research Grants Council Competitive Earmark Research Grant. 2006-2008 Amount: HK\$ 422,816 (approx. US\$54,200).
- 8. Leung, S. A. (as PI). *Career counseling training for youth workers*. Funded by the Hong Kong Education and Manpower Bureau (in collaboration with the Hong Kong Council of Social Service) (2005-06). Amount: HK\$ 678,500 approx. US\$ 86,980.
- 9. Leung, S. A. (as Investigator, Principal Investigator: Allan Walker). *Need assessment and development of Hong Kong secondary principals*. Hong Kong Education Department. 2000-2005. Annual Amount: 1.3 million (approx. US\$ 160,000).
- Leung, S. A., (as PI). Implementing a career counselling and guidance in Hong Kong secondary schools. (2000-2002) Quality Education Fund. Amount: HK\$1,000,000 (approx. US\$ 128,200).
- Leung, S. A. (as Co-Investigator, Principal Investigator: Lee, J. C. K.). *The Hong Kong Accelerated School Project*. Amount: 60 million Hong Kong Dollars (about 8 million U.S. Dollars). 1998-2000. Hong Kong Quality Education Fund.

- 12. Leung, S. A., & Harmon, L. W. (1997-1998). *Research on the use of the Strong Interest and Skills Confidence Inventory among university students in Hong Kong*. Consulting Psychologist Press. Amount: About U.S. \$1,000.
- 13. Leung, S. A. (1994). College of Educational Research Award. Amount: US\$850.00. University of Houston.
- 14. Leung, S. A. (1993). *The Career Counseling Expectations and Concerns of Real Clients: A Cross Ethnic Group Comparison*. Office of Sponsored Programs, University of Houston. Amount Awarded: US\$1,000.00.
- 15. Leung, S. A. (1989-1990). *Developing a Measure of Supervision Relationship and Impact*. Research Council, University of Nebraska, Lincoln. Amount Awarded: US\$2,500.
- 16. Leung, S. A. & Larson, L. M. (1989-1990). *Comprehensive Career Guidance and Counseling*. Nebraska Department of Education. Amount Awarded: US\$7,000.

F. PUBLICATIONS

Total number of publications = 76 (including 36 referred journal articles, 2 edited books, 34 book chapters, and 5 monographs)

Citations

https://scholar.google.com.hk/citations?hl=en&user=kWWB53UAAAAJ

(July 2020)

	All	Since 2015
Citations	2484	1117
h-index	26	19
i10-index	39	23

Refereed Journal Publications

- Ho, Y. F., & *Leung, S. A.* (2016). Career guidance in Hong Kong from policy ideal to school practice. *Career Development Quarterly*, 64, 216–230. (2019 impact factor = 1.518, ranked 55/84 in Applied Psychology).
- Leung, S. A., Zhou, S., Ho, E. Y., Li, X., Ho, K. P., & Tracey, T. J. G. (2014). The use of interest and competence scores to predict educational choices of Chinese high school students. *Journal of Vocational Behavior*, 84, 385–394. (Q1 journal, 2019 impact factor = 4.075, ranked 10/84 in Applied Psychology).
- 3. Fung S-C., *Leung S. A.* (2014). Pilot study investigating the role of therapy dogs in facilitating social interaction among children with autism. *Journal of Contemporary Psychotherapy*, *44*, 253-262. (2019 impact factor = 1.56)

- 4. Yuen, M., *Leung, S. A.*, and Chan, R. T. H. (2014). Professional counseling in Hong Kong. *Journal of Counseling & Development*, *92*, 99-103. (2019 impact factor = 1.381, ranked 64/84 in Applied Psychology).
- 5. Zhou, S. & *Leung, S. A.*, & Li, X. (2012). The meaning of work among Chinese university students: Findings from prototype research methodology. *Journal of Counseling Psychology*, *59*, 408-423. (Q1 journal, 2019 impact factor = 3.697, ranked 11 of 84 in Applied Psychology).
- Hou, Z., & *Leung, S. A.*, Li, X-x., Li, X., & Xu, H. (2012). Career Adapt-Abilities Scale—China Form: Construction and initial validation. *Journal of Vocational Behavior*, 80, 686-691. (Q1 journal, 2019 impact factor = 4.075, ranked 10/84 in Applied Psychology).
- 7. Hou, Z., & *Leung, S. A.* (2011). Vocational aspirations of Chinese high school students and their parents' expectations. *Journal of Vocational Behavior*, *79*, 349–360. (Q1 journal, 2019 impact factor = 4.075, ranked 10/84 in Applied Psychology).
- 8. *Leung, S. A.*, Hou, Z. J., Gati, & Li, X. (2011). Effects of parental expectations and cultural-values orientation on career decision-making difficulties of Chinese university students. *Journal of Vocational Behavior,* 78, 11-20. (Q1 journal, 2019 impact factor = 4.075, ranked 10/84 in Applied Psychology).
- 9. *Leung, S. A.*, & Chen, P. W. (2009). Developing counseling psychology in Chinese communities in Asia: Indigenous, multicultural, and cross-cultural considerations. *The Counseling Psychologist, 37*, 944-966. (2019 impact factor = 2.263, ranked 38/84 in Applied Psychology).
- 10. *Leung, S. A.*, Chan, C. C., & Leahy, T. (2007). Counseling Psychology in Hong Kong: A Germinating Discipline. *Applied Psychology: An International Review, 56*, 51-68. (2019 impact factor = 2.808, ranked 23/84 in Applied Psychology).
- 11. *Leung, S. A.*, & Hoshmand, L. T. (2007). Internationalization and international publishing: Broadening the impact of scholarly work in counseling. *Asian Journal of Counselling*, *14*, 141-154.
- 12. *Leung, S. A.* (2005). Career and life planning: Trans-theoretical Assumptions and Strategies. *Asian Journal of Counselling, 12*, 79-93. (In Chinese).
- 13. Hou Z. J. & *S. A. Leung* (2005). Gottfredson's theory of career aspiration Development: Brief introduction and research review. *Advances in Psychological Science*, *13*, 201-210. (In Chinese).
- 14. *Leung, S. A.*, & Hou, Z. J. (2005). The Structure of Vocational Interest Among Chinese Students. *Journal of Career Development, 32*, 74-90. (2019 impact factor = 1.474, ranked 59/84 in Applied Psychology)

- 15. *Leung, S. A.*, Leung, K. M., & Chan, P. O. (2003). Ethical counseling practice: A survey of counseling teachers in Hong Kong secondary schools. *Asian Journal of Counselling*, *10*, 71-94.
- 16. *Leung, S. A.* (2003). Counseling training in Hong Kong: Challenges and possibilities. *Asian Journal of Counselling, 10,* 235-248.
- 17. *Leung, S. A.* (2003). A journey worth traveling: Globalization of counseling psychology. *The Counseling Psychologist, 31*, 412-419. (2019 impact factor = 2.263, ranked 38/84 in Applied Psychology).
- 18. *Leung, S. A.* (2002). Career counseling in Hong Kong: Meeting the social challenges. *The Career Development Quarterly, 50*, 237-245. (2019 impact factor = 1.518, ranked 55/84 in Applied Psychology).
- 19. *Leung, S. A.*, Wong, M. M., Lam, K. W., & Lee, S. Y. (2002), Career and life planning: Career development and counseling for youths. *Journal of Youth Studies*, *5*, 38-49.
- 20. *Leung, S. A.* & Hou, Z. J. (2001). Concurrent validity of the 1994 Self-Directed Search for school students in Hong Kong. *Journal of Career Assessment, 9*, 283-296. (2019 impact factor = 2.311, ranked 35/84 in Applied Psychology).
- 21. *Leung, S. A.*, Guo, L., & Lam, M. P. (2000). The development of counseling psychology in higher educational institutions in China: Present conditions and needs, future challenges. *The Counseling Psychologist, 28*, 81-99. (2019 impact factor = 2.263, ranked 38/84 in Applied Psychology).
- 22. *Leung, S. A.* (2000). A content analysis of the *Asian Journal of Counselling*, 1992-1999. *Asian Journal of Counselling*, *7*, 85-93.
- 23. *Leung, S. A.* (1999). The development of counselling in Hong Kong: Searching for professional identity." *Asian Journal of Counselling, 6*, 77-95.
- 24. Leung, S. A., & R. M. C. Chan. (1998). Training Hong Kong primary school counsellors for the twenty-first century: A proposed model. Asian Journal of Counselling, 4, 47-60.
- 25. *Leung, S. A.* (1998). Vocational identity and career choice congruence of gifted and talented high school students. *Counselling Psychology Quarterly, 11*, 325-335. (2019 impact factor = 1.43).
- 26. *Leung, S. A.* (1997). Assessing the needs of a multicultural university campus. *Contemporary Psychology, 42*, 939-940. (Published again in electronic resource/collection of American Psychological Association, PsycCRITIQUES, 2004).
- 27. *Leung, S. A.* (1996). A review of "Counseling and development in a multicultural society (2nd ed.). *Contemporary Psychology, 41*, 454-455. (Published again in electronic resource/collection of American Psychological Association, PsycCRITIQUES, 2004).

- 28. Constantine, M., Quintana, S., *Leung, S. A.* & Phelps, R. (1995). Assessing the professional needs of Division 17 Psychologists of color. *The Counseling Psychologist*, 23, 546-561. (2019 impact factor = 2.263, ranked 38/84 in Applied Psychology).
- 29. Leong, F. & *Leung, S. A.* (1994). Career assessment with Asian American. *Journal of Career Assessment, 2*, 240-257. (2019 impact factor = 2.311, ranked 35/84 in Applied Psychology).
- 30. *Leung, S. A.*, Ivey, D., & Suzuki, L. (1994). Factors affecting the career aspirations of Asian American. *Journal of Counseling and Development*, 72, 404-410. (2019 impact factor = 1.381, ranked 64/84 in Applied Psychology).
- Leung, S. A., Conoley, C. W. & Scheel, M. (1994). Factors affecting the vocational aspirations of gifted students. *Journal of Counseling and Development*, 72, 298-303. (2019 impact factor = 1.381, ranked 64/84 in Applied Psychology).
- 32. *Leung, S. A.* (1993). Circumscription and compromise: A replication with Asian Americans. *Journal of Counseling Psychology, 40*, 188-193. (Q1 journal, 2019 impact factor = 3.697, ranked 11 of 84 in Applied Psychology).
- 33. *Leung, S. A.*, Conoley, C. W. Scheel, M. & Sonnenberg, R. The relationship between vocational identity, differentiation, and consistency. (1992). *Journal of Vocational Behavior, 40*, 95-107. (Q1 journal, 2019 impact factor = 4.075, ranked 10/84 in Applied Psychology).
- 34. *Leung, S. A.*, & Plake, B. S. (1990). A choice dilemma approach for examining the relative importance of sex type and prestige preferences in the process of career choice compromise. *Journal of Counseling Psychology, 37*, 399-406. (Q1 journal, 2019 impact factor = 3.697, ranked 11 of 84 in Applied Psychology).
- 35. *Leung, S. A.*, & Harmon, L. W. (1990). Individual and sex differences in the zone of acceptable alternatives. *Journal of Counseling Psychology*, *37*, 153-159. (Q1 journal, 2019 impact factor = 3.697, ranked 11 of 84 in Applied Psychology,).
- 36. Triandis, H. C., Hui, C. H., Albert, R. D., *Leung, S.*, Lisansky, J., Diaz-Loving, R., Plascencia, L, Marin, G. P., Betancourt, H., I Loyalo-Cintron, L., (1984). Individual Models of Social Behavior, *Journal of Personality and Social Psychology, 46*, 1389-1404. (Q1 journal, 2019 impact factor = 6.335, ranked 4 of 64 in Social Psychology).

Books

- 1. Gerstein, L. H., Heppner, P. P., Ægisdóttir, S., *Leung, S. A.*, & Norsworthy, K. L. (Eds) (2012). *Essentials of Cross-Cultural Counseling*. Los Angeles, CA: Sage.
- Gerstein, L. H., Heppner, P. P., Ægisdóttir, S., Leung, S. A., & Norsworthy, K. L. (Eds) (2009). International Handbook of Cross-Cultural Counseling: Cultural Assumptions and Practices. Thousand Oaks, CA: Sage Publication. [Received the 2010 Ursula Gielen Global Psychology Book Award. Presented by Division 52 of American Psychological Association]

International Book Chapters, Test Reviews

- 1. *Leung, S. A.* & Cinamon, R. G. (in press). Career Development of Women: An International Perspective. In F. M. Cheung & D. F. Halpern (Eds.), *The Cambridge International Handbook on Psychology of Women*. Cambridge University Press.
- Leung, S. A. (2017). Review of the O*Net Career Interests Inventory, 3rd Ed: Based on the "O'NET Interest Profiler, Version 3.0" Developed by the U.S. Department of Labor. In Carlson, J. F., Geisinger, K. F., & Jonson, J. L. (Eds), The Twentieth Mental Measurements Yearbook. Buros Center for Testing: University of Nebraska Press.
- 3. *Leung, S. A.* (2017). *Review of Work Personality Inventory*. In Carlson, J. F., Geisinger, K. F., & Jonson, J. L. (Eds), The Twentieth Mental Measurements Yearbook. Buros Center for Testing: University of Nebraska Press.
- Leung, S. A. (2014). Review of the Occupational Personality Questionnaire 32 (OPQ32). In Carlson, J. F., Geisinger, K. F., & Jonson, J. L. (Eds), *The Nineteenth Mental Measurements Yearbook*. Buros Center for Testing: University of Nebraska Press.
- Leung, S. A. (2014). Review of the SELECT Associate Screening System. In Carlson, J. F., Geisinger, K. F., & Jonson, J. L. (Eds.), *The Nineteenth Mental Measurements Yearbook*. Buros Center for Testing: University of Nebraska Press.
- 6. *Leung, S. A.*, & Yuen, M. (2012). The Globalisation of an Ethno-centric Career Theory and Practice. In M. Watson, & M. McMahon (Eds.), *Career Development: Global Issues and Challenges, pp. 75-92.* New York: Nova Science.
- Gerstein, L. H., Heppner, P. P., Ægisdóttir, S., *Leung, S. A.*, & Norsworthy, K. L. (2009). Cross-Cultural Counseling: History, Challenges, and Rationale. In L. H. Gerstein, P. P. Heppner, S. Ægisdóttir, S. A. Leung, & K. L. Norsworthy (Eds.), *International Handbook of Cross-Cultural Counseling* (pp. 3-32). Thousand Oaks, CA: Sage Publications.
- Korsworthy, K. L., *Leung, S. A.*, Heppner, P.P., & Wang, L. (2009). Crossing borders in collaboration. In L. H. Gerstein, P. P. Heppner, S. Ægisdóttir, S. A. Leung, & K. L. Norsworthy (Eds.), *International Handbook of Cross-Cultural Counseling* (pp.125-139). Thousand Oaks, CA: Sage Publications.
- Ægisdottir S., Gerstein L. H., *Leung S. A.*; Kwan K. K. and Lonner W. J. (2009). Theoretical and methodological issues when studying culture. In L. H. Gerstein, P. P. Heppner, S. Ægisdóttir, S. A. Leung, & K. L. Norsworthy (Eds.), *International Handbook of Cross-Cultural Counseling* (pp.89-109). Thousand Oaks, CA: Sage Publications.
- Hou Z-J; *Leung, S. A.*, & Duan C. (2009). Counseling in China: Fast moving, but what is the destination? In L. H. Gerstein, P. P. Heppner, S. Ægisdóttir, S. A. Leung, & K. L. Norsworthy (Eds.), *International Handbook of Cross-Cultural Counseling* (pp.183-196). Thousand Oaks, CA: Sage Publications.

- Heppner P. P., Ægisdottiir, S., *Leung, S. A.*, Duan C., Helms J. E., Gerstein L. H. & Pedersen, P. B. (2009). The intersection of multicultural and cross-national movements in the United States: A complementary role to promote culturally sensitive research, training, and practice. In L. H. Gerstein, P. P. Heppner, S. Ægisdóttir, S. A. Leung, & K. L. Norsworthy (Eds), *International Handbook of Cross-Cultural Counseling* (pp.33-52). Thousand Oaks, CA: Sage Publications.
- Leung S. A., Clawson T., Norsworthy K. L., Tena A.; Szilagyi, A., & Rogers J. (2009). Internationalization of the Counseling Profession: An Indigenous Perspective. In L. H. Gerstein, P. P. Heppner, S. Ægisdóttir, S. A. Leung, & K. L. Norsworthy (Eds), *International Handbook of Cross-Cultural Counseling* (pp.113-123). Thousand Oaks, CA: Sage Publications.
- Gerstein, L. H., Heppner, P. P., Ægisdóttir, S., *Leung, S. A.*, & Norsworthy, K. L. (2009). A Global vision for the future of cross-cultural counseling: Theory, collaboration, research, and training In L. H. Gerstein, P. P. Heppner, S. Ægisdóttir, S. A. Leung, & K. L. Norsworthy (Eds), *International Handbook of Cross-Cultural Counseling* (pp.503-522). Thousand Oaks, CA: Sage Publications.
- 14. *Leung, S. A.* (2008). The big-five career theories. In Athanasou, J. A., & Esbroeck, R. V. (Ed.), *International Handbook of Career Guidance* (pp.115-132). Springer.
- 15. *Leung, S. A.*, & Chan, E. P. O. (2008). Establishing a sense of belonging (Case response). In Arthur, N., & Pedersen, P., *Case incidents in counseling for international transition* (pp. 87-93). Alexandria, VA: American Counseling Association.
- Leung S. A. (2007). Returning Home & Issues related to "Reverse Culture Shock." In H. D. Singaravelu, & M. Pope (Eds.), A Handbook for Counseling International Students in the United States, pp. 137-151. Alexandria, VA: American Counseling Association.
- Leung, S. A. (2007). Review of the Millon Index of Personality Styles Revised. In K. F. Geisinger, R. A. Spies, J. F. Carlson, & B. S. Plake (Eds.), *The Seventeenth Mental Measurements Yearbook*. Lincoln, Nebraska: The University of Nebraska Press.
- Leung, S. A. (2007). Review of the Psychopathic Personality Inventory-Revised. In K. F. Geisinger, R. A. Spies, J. F. Carlson, & B. S. Plake (Eds.), *The Seventeenth Mental Measurements Yearbook*. Lincoln, Nebraska: The University of Nebraska Press.
- Leung, S. A. (2006). School-to-transition: Principles and strategies of career and life planning. In So. C. H. (Ed.), School guidance and career counseling, pp. 197-206. Macau: University of Macau Press. (In Chinese).
- 20. *Leung, S. A.* (2005). Review of the Mayer-Salovey-Caruso Emotional Intelligence Test (MSCEIT). In R. A. Spies and B. S. Plake (Eds.), *The Sixteenth Mental Measurement Yearbook*. Lincoln, Nebraska: The University of Nebraska Press.
- 21. *Leung, S. A.* (2005). Review of the Persoanalysis. In R. A. Spies and B. S. Plake (Eds.), *The Sixteenth Mental Measurement Yearbook*. Lincoln, Nebraska: The University of Nebraska Press.

- Sandhu, D.S., *Leung, A.S.*, & Tang, M. (2003). Counseling approaches with Asian Americans and Pacific Islander Americans. In F.D. Harper and J. McFadden (Eds.), *Culture and counseling: New approaches (pp. 99-114)*. Boston, MA: Allyn &Bacon/Longman. (Contribution: 30%).
- 23. *Leung, S. A.* (2003). Review of Visual Analog Mood Scales. In B. S. Plake, J. Impara, & Spies, R. A., (Eds), *The Fifteenth Mental Measurement Yearbook (pp. 984-986)*. Lincoln, Nebraska: The University of Nebraska Press.
- Leung, S. A. (2003). Review of Miller Love Scale. In B. S. Plake, J. Impara, & Spies, R. A., (Eds), *The Fifteenth Mental Measurement Yearbook (pp. 570-571)*. Lincoln, Nebraska: The University of Nebraska Press.
- 25. *Leung, S. A.* (2001). Review of Styles in Perception of Affect Scale. In J. Impara and Plake, B. S. (Eds), *The Fourteenth Mental Measurement Yearbook*. Lincoln, Nebraska: The University of Nebraska Press.
- Leung, S. A. (2001). Review of the Work Readiness Profile. In J. Impara and Plake, B. S. (Eds), *The Fourteenth Mental Measurement Yearbook*. Lincoln, Nebraska: The University of Nebraska Press.
- Leung, S. A. (1998). A review of the Life Roles Inventory. In J. Impara and Plake, B. S. (Eds), *The Thirteenth Mental Measurement Yearbook*. Lincoln, Nebraska: The University of Nebraska Press, 613-615.
- 28. *Leung, S. A.* (1998). A review of the Emotional Problems Scales. In J. Impara and Plake, B. S. (Eds), *The Thirteenth Mental Measurement Yearbook*. Lincoln, Nebraska: The University of Nebraska Press, 417-419.
- 29. *Leung, S. A.* (1996). Vocational assessment across culture. In L. Suzuki, P. Meller, & J. Ponterotto (Eds.), pp. 475-508, *Multicultural Assessment: Clinical, Psychological, and Educational Applications*. Jossy-Bass.
- Leung, S. A. (1995). Career counseling and development: A multicultural perspective. In J. G. Ponterotto, J. M. Casas, L. A. Suzuki, and C. M. Alexander (Eds.), *Handbook of Multicultural Counseling* (pp. 549-566). Thousand Oaks, CA.: Sage Publishing Co.
- Leung, S. A. (1995). Review of the Proficiency Assessment Report. In J. C. Conoley & J. Impara (Eds), *The Twelfth Mental Measurement Yearbook*. Lincoln, Nebraska: The University of Nebraska Press, 729-730.
- 32. *Leung, S. A.* (1995). Review of the Reality Check Survey. In J. C. Conoley & J. Impara (Eds), *The Twelfth Mental Measurement Yearbook*. Lincoln, Nebraska: The University of Nebraska Press, 841-842.
- Leung, S. A. A review of the Hogan Personnel Selection Series (1992). In Kramer, J. J. & Conoley, J. C. (Eds.), *The Eleventh Mental Measurement Yearbook*. Lincoln, Nebraska: The University of Nebraska Press, 384-386.

34. *Leung, S. A.* A review of the Human Development Report (1992). In Kramer, J. J. & Conoley, J. C. (Eds.), *The Eleventh Mental Measurement Yearbook*. Lincoln, Nebraska: The University of Nebraska Press, 393-394.

Book Chapters and Monographs Published in Hong Kong

- 1. Ho, Y. F, *Leung, S. A.*, & Chiu, Y. H. (2009). *Career Mapping: Career Development Tools for Senior Secondary School*. Hong Kong Association of Career Masters and Guidance Masters. (In both Chinese and English).
- Leung, S. A. (2006). Teaching and resource materials in career and life planning for counselors and youth workers (a training and development project funded by EMB/Hong Kong Council of Social Service). Resource materials available through the following website: <u>http://www.hkcss.org.hk/cy/Youth%20Employment.htm</u>
- 3. *Leung, S. A.* (1999). *Quality education: A career development and self-concept approach.* Hong Kong Institute of Educational Research: The Chinese University of Hong Kong.
- 4. *Leung, S. A.* (1998). *School Management Initiatives Training Course Manual: Module Six (Teacher Growth and Development)*. The Hong Kong Institute of Educational Research. Hong Kong.
- 5. *Leung, S. A. (1990).* Comprehensive career guidance: A syllabus and teaching manual for a graduate course in vocational psychology and career counseling.

G. PRESENTATIONS

Selected Keynote & Invited Presentations (International, Chinese Mainland)

- 1. Leung (June 2019). *CLAP for Youth @ JC: Evidence and Good Practice Guidelines*. Keynote presentation, Shanghai Symposium of Shanghai-MSU (Michigan State University) Research Consortium on Career and Work Psychology. Shanghai Normal University.
- 2. Leung, S. A. (June, 2019). *CLAP for Youth @ JC: Evidence and Good Practice Guidelines*. Keynote presentation, Asia Pacific Career Development Association Conference. Ho Chi Minh City, Vietnam.
- 3. Leung, S. A. (Dec 2018). *Helping Young People to Find Their Pathways: Career Interventions and Good-Practice Standards of CLAP for Youth @ JC.* Invited Presentation, Shanghai Career Development Conference (supported by NCDA). Shanghai, China.
- 4. Leung, S. A. (Jan 2018). *Repositioning Career Guidance and Education for a New Generation of Young People*. Invited presentation, Forum on Career Education for Senior High School Students. Shenzhen, China.

- 5. Leung, S. A. (Dec 2017). *The future has arrived: Repositioning career guidance and education*. Keynote Presentation, Shanghai Career Development Conference (supported by NCDA). Shanghai, China.
- 6. Leung, S. A. (Nov 2017). 21st Century Career Development and Guidance Systems: Interventions, Collaborations, and Technologies. Keynote presentation, International Conference on Evaluation of Career Services in College. National Taiwan Normal University, Taiwan.
- 7. Leung, S. A. (Nov, 2017). *From Finding Interest to Deciding on a Career: CLAP for Youth @ JC.* Invited Presentation, Forum on Career Development of Students. Guangzhou, China.
- 8. Leung, S. A. (Sept, 2017). 21st Century Career Counseling: How to Facilitate the *Career Development and Adaptability of Young People*. Keynote presentation, Macau Psychological Association. Macau.
- 9. Leung, S. A. (September 2016). *School-to-work transition: Paradigm in career and life planning for the new generation*. Keynote presentation, Tin Ka Ping Foundation School Principals' Forum. Shanghai, China.
- Leung, S. A. (June 2015). Career and Life Adventure Planning A Comprehensive, Cross-Sectoral Intervention. Invited presentation, Shanghai International Conference on Secondary School Student Career Development and Education. Shanghai Normal University.
- Leung, S. A. (October 2014). Professional certification and registration of professional counselor: Hong Kong experience. Keynote presentation, 15th anniversary conference of Macau Psychological Association. Macau.
- 12. Leung, S. A. (April, 2013). *Internationalization of Educational Research and Practice: Finding Your Niche in Global Education Scholarship*. Keynote presentation, 21st Annual International Conference of Chinese American Educational Research and Development Association. San Francisco, CA.
- 13. Leung, S. A. (May 2012). *Developing competence and interest: Implications for career counseling*. Keynote presentation, Career Development Education Conference, Tsinghua University. Beijing, China.
- 14. Leung, S. A. (May 2011). *Career Counseling in Chinese Context: A Conflict Management Perspective*. Keynote presentation, Career Planning and Education Conference, Zhejiang University. Hangzhou, China.
- 15. Leung, S.A. (April, 2011). *Expanding Competence and Managing Dichotomies: Career Counseling in a Global Context*. Keynote presentation, Career Development Association of Australia International Conference. Cairns, Australia.
- 16. Leung, S. A. (November 2010). The career development of Chinese university students: Empirical findings on the effects of parental expectations, filial Piety, and cultural-values conflict. Invited presentation, University of Nebraska Lincoln.

- 17. Leung, S. A. (June 2010). *Chinese Collectivist Values and Career Development: Findings and Implications.* Keynote presentation, National Taiwan Normal University, Conference on Learning, Teaching and Assessment.
- 18. Leung, S. A. (May 2010). *Indigenous and International: Counseling psychology research in China*. Keynote presentation, Beijing Normal University Eleventh National Convention on Psychological Counseling in Higher Education Institutes.
- 19. Leung, S. A. (October 2008). *The Career Decision-Making Difficulties and Career Interests of University Students in Beijing, Wuhan, and Hong Kong: Some Research Findings and Implications for Theory and Practice.* Invited keynote paper presented at the China International Forum on Career Planning. Shanghai, China.
- 20. Leung, S. A. (August 2007). *Fellow Address: Global and local: My journey as an international counseling psychologist*. Paper presented at the 115th Annual Convention of the American Psychological Association. San Francisco, CA.
- 21. Leung, S. A. (June 1999). *Career counseling in China and Hong Kong: Meeting the social challenges* (Invited presentation). National Career Development Association Global Conference. Portland, Oregon.

Selected Keynote and Invited Presentations (Hong Kong)

- 1. Leung, S. A. (Dec 2019). *Nurturing Leaders Mindset for School and Students Career and Life Planning*. Keynote presentation, Teaching & Learning Expo, Hong Kong.
- Leung, S. A. (May, 2019). What is Good Career Guidance? Benchmarks and Good-Practice Examples. Invited presentation at the Forum on Career Development & 5th Anniversary Celebration of GCDF in HK. School of Continuing and Professional Studies, CUHK.
- 3. Leung, S. A. (April 2019). *Education Reform and Career Development: Future Possibilities*. Invited Presentation, Convocation of CUHK. CUHK, HK.
- Leung, S. A. (May 2018). Quality Education in the 21st Century: What is "Good Career guidance?" Invited Keynote Presentation. Quality Education Fund 20th Anniversary Exposition
- 5. Leung, S. A. (Nov, 2017). *Twenty-first Century Youth Career Development: Constructing a New Dance for the New Music.* Invited Keynote Speech, Life Planning Forum, Hong Kong Education Bureau. Hong Kong.
- 6. Leung, S. A. (June 2016). *CLAP for Collaboration: Challenges in Building Cross-Sectoral Partnerships to Support School-to-Work Transition.* 2016 Conference of the CLAP for Youth @JC. Hong Kong.
- 7. Leung, S. A. (June 2016). *Career Development of Professional Counsellors*. Invited presentation at the annual general meeting of the Hong Kong Professional Counselling Association.

- 8. Leung, S. A. (July 2015). *Life Long Education and Career Development: Perspective from Academia*. Invited keynote presentation of Golden Jubilee Conference, School of Continuing and Professional Studies, CUHK.
- 9. Leung, S. A. (March 2015). *E-learning strategies to optimize learning and facilitate student development*. Invited presentation at the 2015 Education Forum of the Hong Kong Teachers' Centre. Hong Kong Education Bureau.
- 10. Leung, S. A. (November 2014). *Career and life planning education The way forward*. Invited presentation at the AGM of the Hong Kong Subsidized School Council.
- 11. Leung, S. A. (November 2014). *Helping Young People in Career Planning*. Invited address, Hong Kong Education Bureau.
- 12. Leung, S. A. (March 2014). *Research on basic education: Local development and global vision*. Invited presentation at the Hong Kong Basic Education Research Association Conference.
- Leung, S. A. (October 2009). *The Road Less Traveled: Creating a Future Path in Career Guidance and Life Planning*. Keynote speaker at the 50th Anniversary Convention of the Hong Kong Career Masters and Guidance Masters Association.
- Leung (July 2008). Indigenization and internationalization in counseling: Contradictions or complementation? Keynote address presented at the 2008 Asia Pacific Rim International Counseling Conference. Hong Kong.
- 15. Leung, S. A. (June 2009). Invited speaker, "Assessment of career interest: A survey of basic principles and approaches." Teacher training seminars organized by the HK Education Bureau.
- 16. Leung, S. A. (May 2009). *The human helper: The art of giving and receiving*. Invited Keynote speech, Guidance and Discipline Work Parade Exchange Day for Primary and Secondary School Teachers, HK Education Bureau.
- 17. Leung, S. A. (March, 2007). *Career interests of Chinese: Theoretical and empirical considerations*. Invited Distinguished Lecture, Shue Yan University. Hong Kong.
- Leung, S. A. (Jan, 2008). Theoretical models and foundations of Supportive Peer Supervision in school guidance and counseling. Invited presentation, Supportive Peer Supervision for Student Guidance Teacher. Co-organized by Hong Kong Professional Counselling Association and HK Education Bureau.
- 19. Leung, S. A. (June 2004). *Facilitating career development and satisfaction: Career interest assessment for Chinese*. Invited Plenary Presentation, Annual Convention of Hong Kong Psychological Society. Hong Kong.

Academic Conference Presentations

- 1. Mo, J., Cheng, G. Y., Jiao, C. & Leung, A. (2020, Apr 17 21) *Applying Confirmatory Factor Analysis to Evaluate a Career Development Intervention for Youth in Hong Kong* [Paper Session]. AERA Annual Meeting San Francisco, CA http://tinyurl.com/w3yscek (*Conference Canceled*).
- 2. Liu, C. & Leung, A. (2020, Apr 17 21) *Analyzing Holland's RIASEC Data via Diagnostic Classification Modeling for Individual Classification* [Poster Session]. AERA Annual Meeting San Francisco, CA http://tinyurl.com/umtyhqp (Conference Canceled)
- 3. Leung, S. A., Luk, S., Lau, L. K., & Mak, Y. H. (June 2019). *Connecting career development curriculum and workplace learning: Case Studies of CLAP for Youth @ JC.* National Career Development Association Conference. Houston, TX.
- 4. Leung, S. A., Luk, S., Kung, I. H., Lau, L. K., & Mak, Y. H. (2019). University-School-Community Partnerships for Sustainable Career Development Practice. National Career Development Association Conference. Houston, TX.
- 5. Liu, C. W., Yang, J., & Leung, S. A. (April, 2019). *Validating Career Adapt-Abilities Scale–Hong Kong Form via Multidimensional Item Response Theory: A Big Data Example.* Poster Presentation at the Annual Meeting of the American Educational Research Association. Toronto, Canada.
- Liu, C. W., Lai, C. M., Cheung, G. Y. L., & S. A. Leung (August 2018). Career Decision-Making Difficulties Questionnaire. Confirmatory Factor and Latent Growth Analyses. Poster presented at the 125th Annual Convention of the American Psychological Association. San Francisco, CA, U.S.A.
- 7. Cheung, G. Y. L. & Leung, S. A. (August 2018). *Impacts of Interest and Competence Elevations to Career Adaptability of Chinese High School Students*. Poster presented at the 125th Annual Convention of the American Psychological Association. San Francisco, CA, U.S.A.
- Leung, S. A. (Oct, 2017). *Career and Life Adventure Planning for Youth A Comprehensive Youth Career Development Program.* Paper presented at a Symposium entitled "Career Development and Positive Youth Development" at the Decent Work, Equity and Inclusion Conference. University of Padova, Italy.
- 9. Leung S. A. (August 2017). *Career and Life Adventure Planning for Youth Conceptual Framework*. Paper presented in the symposium entitled "Career and Life Adventure Planning for Youth: Model, Collaboration, and Tools" at the 124th Annual Convention of the American Psychological Association. Washington, D.C., U.S.A. (Co-Chairs: T. H. Chiu & Leung, S. A.).
- Lee, T. T-L., Yuen, M. T., Cheng, Y-L., G., Leung, S. A. (August 2017). *Life Skills Self-Efficacy, School Connectedness and Meaning in Life: Chinese Immigrant Students in Hong Kong*. Poster presented at the 124th Annual Convention of the American Psychological Association. Washington, D.C., U.S.A.

- Leung, S. A., Lee, T. T-L., Cheng, Y-L., G. (August 2017). Factors Predicting Changes in Students' Perceptions of Career Decision-Making Difficulties. Poster presented at the 124th Annual Convention of the American Psychological Association. Washington, D.C., U.S.A.
- Leung, S. A., Lee, T. T-L., Cheng, Y-L, G. (April 2017). Personal and Social Contextual Influences on Career Decision Making Difficulties of Chinese High School Adolescents. Paper presented at the annual convention of the American Educational Research Association Convention. San Antonio, TX. U.S.A.
- Lee, T. L. Cheng, Y-L. G., Ho, M. S-H., Ho, E. Y-F, & S. A. Leung (August, 2016). *Contributions of Interest and Competence to Career Indecision among Chinese High School Students*. Poster presented at the 124th Annual Convention of the American Psychological Association. Denver, Colorado, U.S.A.
- Leung, S. A., & Kwan, K. K. (April 2013). Effects of Parental Career Expectation, Filial Piety, and Interest-Competence Congruence in Career Commitment of Chinese University Students. Paper presented at the annual convention of the American Educational Research Association Convention. San Francisco, CA. U.S.A.
- Leung, S. A., Zhou, S., Y Ho, E. Y. (August 2012). Concurrent validity of Personal Globe Inventory among Chinese high school students. Poster presented at the 120th Annual Convention of the American Psychological Association. Orlando, FL, U.S.A.
- 16. Leung, S. A. (July 2010). *Connecting the Counseling Communities: The Handbook as International and Indigenous Scholarship*. Paper presented at the International Congress of Applied Psychology, Melbourne, Australia.
- 17. Leung, S. A. (July 2010). *Counseling international students: Re-entry, re-acculturation, and life re-alignment.* Paper presented at the International Congress of Applied Psychology, Melbourne, Australia.
- 18. Leung, S. A., Zhou, S., Li, X., & Hou, Z-J. (July 2010). *Influence of Perceived Parental Expectations and Cultural-Value Orientations on Career Interests*. Poster presented at the International Congress of Applied Psychology, Melbourne, Australia.
- 19. Leung, S. A., Hou, Z-J., Gati, I., & Li, X. (August 2010). *Effects of Parental Expectations and Cultural Values on Career Difficulties*. Poster presented at the 118th Annual Convention of the American Psychological Association. San Diego, U.S.A.
- 20. Norsworthy, K., & Leung, S. A. (August 2010). *Shifting from "speaking for" to "standing with" in activist scholarship.* Paper presented at the 118th Annual Convention of the American Psychological Association. San Diego, U.S.A.
- 21. Li, X., Hon, S., & Leung, S. A. (August 2009). *Career counseling for international students from Chinese Mainland*. Presented at the 117th Annual Convention of the American Psychological Association. Toronto, Canada.

- 22. Leung, S. A. (August 2009). *ICPC Onward: Charting the future of Division 17's International Section*. Presented at the 117th Annual Convention of the American Psychological Association. Toronto, Canada.
- 23. Leung, S. A., Hou, Z. J., & Duan, C. (March 2008). *The Future of Counseling in China: Indigenization and Internationalization*. Paper presented at the International Counseling Psychology Conference, Chicago, U.S.A.
- 24. Leung, S. A., & Hou, Z. J., & Gati I. (March 2008). *Comparing Parental Expectations and Career Decision-Making Difficulties in Three Chinese Regions*. Paper presented at the International Counseling Psychology Conference, Chicago, U.S.A.
- 25. Leung, S. A. (March 2008). *Internationalization of the Counseling Profession An Indigenous Perspective*. Paper presented at the International Counseling Psychology Conference, Chicago, U.S.A.
- 26. Leung, S. A. (March 2008). *International Publishing in Counseling Psychology: The Case of Hong Kong*. Paper presented at the International Counseling Psychology Conference, Chicago, U.S.A.
- 27. Leung, S. A. & Hoshmand, L. T. (August 2007). *Internationalizing counseling psychology journals: Connect, collaborate, and community-developed answers*. Paper presented a symposium entitled "International Counseling Psychology: Collaboration in a Flat World" at the 115th Annual Convention of the American Psychological Association. San Francisco, CA.
- 28. Leung, S, A. (August 2007). Discussant for a symposium entitled "Cultural adaptation of Asian migrants in three countries. Presented at the 115th Annual Convention of the American Psychological Association. San Francisco, CA.
- 29. Leung, S. A., Chan, E., Chen, H. Y. (August 2006). *Developing a counseling psychology identity in China and Hong Kong*. Symposium: "Counseling and psychology around the world". Paper presented at the 114th Convention of the American Psychological Association, New Orleans, U.S.A.
- 30. Leung, S. A. (July 2006). Discussant for symposium entitled "Counselling psychology globally: Common and divergent ground across cultural contexts." 26th International Congress of Applied Psychology, Athens, Greece.
- Leung, S. A. (June 2005). Life stories of non-college bound youth: Culture-specific themes in school-to-work transition. The 7th Biennial Conference of the Society for Vocational Psychology. Vancouver, Canada.
- 32. Leung, S. A. (August 2004). *Methodological Issues in Conducting Vocational Psychology Research in Chinese Communities*. International Congress of Psychology. Beijing, China.
- 33. Leung, S. A. (August 2004). Advances in counseling Chinese: Future directions in research, training, and practice. International Congress of Psychology. Beijing, China.

- Leung, S. A. & Hou, Z. J. (August 2004). *The structure of vocational interest among Chinese students*. Paper presented at the 112th annual convention of the American Psychological Association, Honolulu, U.S.A.
- 35. Leung, S. A. & Chen, P. H. (August 2004). *Challenges in teaching multicultural counseling in Chinese communities*. Paper presented at the 112th annual convention of the American Psychological Association, Honolulu, U.S.A.
- Chan, P. O. E. & Leung, S. A. (August 2004). *Dual-Career Families in Hong Kong: A Qualitative Study*. Poster session presented at the 112th annual convention of the American Psychological Association, Honolulu, U.S.A.
- 37. Leung, S. A. (August, 2003). *Supervision of counseling trainees: A developmental paradigm*. Paper presented in the biennial conference of Hong Kong Professional Counselling Association. Hong Kong.
- Leung, S. A., & Hou, Z. J. (August 2002). *Career decision-making difficulties of high school students in Hong Kong and Beijing*. Paper presented at the 110th annual convention of the American Psychological Association, Chicago, U.S.A.
- 39. Leung, S. A., Lee, S. Y., & Lam, K. W. (August 2002). *Counseling psychology and school partnership: A career intervention program.* Paper presented at the 110th annual convention of the American Psychological Association. Chicago, U.S.A.
- 40. Leung, S. A. (2002, July). *The development of counseling psychology in China*. Paper presented at the XXV International Congress of Applied Psychology, Singapore.
- 41. Leung, S. A. (2001, August). *Counseling psychologists in Hong Kong and Taiwan: Making a difference in changing Chinese communities.* Paper presented at the annual convention of the American Psychological Association. San Francisco, CA.
- 42. Leung, S. A. & Hou, Z. J. (2000, August). *Concurrent validity of the 1994 Self-Directed Search for Chinese students*. Poster session presented at the annual convention of the American Psychological Association. Washington, D.C.
- 43. Leung, S. A. (2000, August). *The counseling relationship: A Chinese perspective* (As part of a symposium entitled Counseling Chinese: Major conceptual themes in the New Millennium). Paper presented at the annual convention of the American Psychological Association. Washington, D.C.
- 44. Leung, S. A. & Harmon, L. W. (August, 1999). *Validity of the Skill Confidence Inventory for Chinese University Students*. Poster session presented at the annual convention of the American Psychological Association, Boston, MA.
- 45. Leung, S. A. (November, 1998). *The Career interests and vocational identity of Hong Kong secondary students: Some descriptive findings*. Paper presented at the annual conference of the Hong Kong Educational Research Association.

- 46. Leung, S. A., Guo, L., & Lam, M. P. (August, 1998). *The development of counseling in universities in China*. Poster session presented at the annual convention of the American Psychological Association, San Francisco, CA.
- 47. Chan, R., Lam. M. P., & Leung. S. A. (November, 1997). *A proposed training strategy of elementary counselor for twenty-first century*. Paper presented at the Annual Conference of the Hong Kong Educational Research Association. Hong Kong.
- 48. Leung, S. A. (August, 1997). *The career development and needs of High School Gifted Students*. Poster session presented at the annual convention of the American Psychological Association, Chicago, Illinois.
- 49. Leung, S. A. (April, 1997). *Training elementary counsellors: A proposed training model*. Paper presented at the Basic Education Conference, Hong Kong.
- 50. Leung, S. A. (August, 1996). *Gottfredson's revised theory of career development: Multicultural applications*. Paper presented at the annual convention of the American Psychological Association, Toronto, Canada.
- 51. Leung, S. A. (August, 1995). *Symposium: "Graduate training model incorporating gender and cultural diversity."* Paper presented at the annual convention of the American Psychological Association., New York City, N.Y.
- 52. Quintana, S., Constantine, M., Phelps, R, & S. A. Leung (August, 1993). *Assessing the professional needs of Division 17 Psychologists of color.*" Poster session presented at the annual convention of the American Psychological Association, Toronto, Canada.
- 53. Leung, S. A. (October, 1992). *The career plans of Asian Americans*. Paper presented at the annual convention of the Texas Psychological Association, Dallas, TX.
- 54. Leung, S. A., Ivey, D., & Scheel, M. (August, 1991). *A systematic approach to testing Gottfredson's (1981) theory*. Poster session presented at the annual convention of the American Psychological Association, San Francisco, CA.
- 55. Leung, S. A. (August, 1991). *Factors affecting career choice compromise behavior of Asian Americans*. Poster session presented at the annual convention of the American Psychological Association, San Francisco, CA.
- 56. Leung, S. A. & Scheel, M. (October, 1990). *Factors affecting the career aspirations of gifted high school students*. Poster session presented at the annual convention of the Mid-West Educational Research Association, Chicago, Illinois.
- 57. Prendes-Lintel, M. L., Suzuki, L. A., Leung, S. A., & Diaz-Perdomo, L. (August, 1990). *Unaccompanied Cuban children as adults: A retrospective study*. Paper presented at the annual convention of the American Psychological Association, Boston, MA.
- 58. Conoley, C., Leung, S. A., Scheel, M. J., & Sonnenberg, R. (August, 1990). *The relationship between vocational identity, consistency and differentiation*. Poster session presented at the annual convention of the American Psychological Association, Boston, MA.

- 59. Leung, S. A., Tanji, J. M., Ivey, D., & Podolske, D. L. (August, 1990). *Family* background variables and the career aspirations of Asian Americans. Poster session presented at the annual convention of the American Psychological Association, Boston, MA.
- 60. Leung, S. A. & Plake, B. S. (August, 1990). *A choice dilemma approach to examine career choice compromise*. Poster session presented at the annual convention of the American Psychological Association, Boston, MA.
- 61. Leung, S. A. (April, 1990). *What occupations are acceptable: A retrospective approach to examining the zone of acceptable alternatives*? Poster session presented at the annual convention of the American Educational Research Association, Boston, MA.
- 62. Leung, S. A. & Associates (November, 1989). *A Vocational Profile of Gifted High School Students in Nebraska*. Paper presented at the annual conference of the Nebraska Professional Counselor Association.
- 63. Leung, S. A. (August, 1989). *Factors affecting the career aspirations of Asian Americans*. Poster session presented at the annual convention of the American Psychological Association, New Orleans, LA.

H. TEACHING

Courses Taught at CUHK (Prior to 2011)

Undergraduate Level

School Guidance and Counselling (EDU 4330)

Postgraduate Level

- Career Development & Intervention (CSG 6105)
- Practicum (CSG 6202)
- Counselling Process, Techniques, and Ethics (CSG 6103)
- Career Exploration & Assessment Tools (CSG 6406)
- Cross-Cultural Counselling (CSG 6407)
- Guidance & Counselling in Secondary School (EDD 5313 A)
- Guidance & Counselling in Secondary School (EDD 5313 H)
- Organization and Implementation of School Guidance and Counselling (EDM 9308)

Doctoral Student Supervision

Graduated (as Supervisor)

- 1. HOU Zhi-Jin (Ph.D, graduated 2002)
- 2. CHAN Po On, Ella (ED.D, graduated: 2003)
- 3. MAN Yuk-Ching (ED.D, graduated, 2004)
- 4. CHAN Kit Ching, Annie (ED.D, graduated 2006)
- 5. LI Xinyao (Ph.D, graduated 2007, served as co-supervisor)

- 6. CHUI Yat Hung (ED.D, graduated 2007)
- 7. HUNG Oi Ling, Linda (ED.D, graduated 2008)
- 8. HUI Po Kuen (ED.D, graduated 2009)
- 9. FUNG, Pat (ED.D, graduated August 2011)
- 10. LAM Fei-Yan, Danny (Ph.D, graduated 2013)
- 11. LEE Po Ling (ED.D, graduated 2012)
- 12. LI Xixi (Ph.D, graduated 2012)
- 13. ZHOU, S. (Ph.D, graduated 2012)
- 14. Hon Suet (Ph.D, graduated 2014)
- 15. NI Jing (Ph.D, graduated 2015)
- 16. BAI Lili (Ph.D, graduated 2016)
- 17. YIM Alan (Ed.D, graduated 2016)
- 18. HO, Katty (Ed.D, graduated 2015)
- 19. Edith Leung (Ed.D, graduated 2017)

I. SERVICES

<u>Department</u>

- 1. Department Chair, and Chair of Executive Committee (2008 to 2011).
- 2. Member of Department Executive Committee (2000 to 2008).
- 3. Member, Teacher Selection Workgroup (1999 to 2009).
- 4. Programme Director, MA Programme in School Guidance and Counselling (2004 to 2011).

Faculty (Selected)

- 1. Dean of Education (2011 to present).
- 2. Chair, Faculty Board of Faculty of Education (2011- present)
- 3. Chair, Faculty Executive Committee (2011-present)
- 4. Chair, Faculty Academic Personnel Committee (2011- present)
- 5. Chair, Education Panel (2009 to 2011).
- 6. Member, Faculty Board of Education (Elected, 1999 to 2005; 2007-08).
- 7. Member, Executive Committee of the Faculty Board of Education (2000 to 2004; 2008 to 2011).
- 8. Member, Sub-committee on Strategic Planning (2009 to 2010).
- 9. Category II member, Department of Curriculum and Instruction Department (1999 to 2009).
- 10. Category II member, Department of Educational Policy and Administration (2005 to 2011).
- 11. Category II member, Department of Sport Science and Physical Education (2009 to 2011).
- 12. Member, Student Disciplinary Committee (2008 to 2011).
- 13. Programme Coordinator, Part-Time Degree Programme in Primary Education (2000 to 2004).
- 14. Chair, Conference Organizing Committee, International Conference on Counselling (jointly organized by Faculty of Education and Hong Kong Professional Counselling Association), 2005-06.
- 15. Member, Board of Postgraduate Studies (1997 to 2011).
- 16. Member, Programme Committee, Ed.D and M.Ed Programmes (2008 to 2011)

- 17. Member, Board of Undergraduate Studies (2000 to 2004; 2008 to 2011).
- 18. Chair, Basic Education Conference Organizing Committee (2000 to 2004).
- 19. Chair, Management Structure Review Committee (1999 to 2000).
- 20. Member, workload calculation review taskforce (1999 to 2000).
- 21. Member, Teaching Practice Planning Workgroup (1997 to 1998).
- 22. Member of Basic Education Conference Organizing Committee (1996-1997, 1998-1999).
- 23. Chaired sessions for various conferences (e.g., Basic Education Conference, International Conference on Restructuring Knowledge Base of Education in Asia).

<u>College</u>

- 1. Delivered lectures for GEC 0113 (General Studies Course, 1997 to 2002).
- 2. Instructor for STOT, Ideas of University, 5 sessions (1997-1998, 1998-1999, 2003-05, 2009).
- 3. Non-final year Big Scholarships Sub-committee (1998 to 2008).
- 4. Chung Chi College Education Conference Committee (2012 to present)

<u>University</u>

- 1. Served as member of many CUHK committees in the capacity as Dean of Education and/or as appointed by the VC of CUHK (since 2011), examples:
 - CUHK Council
 - University Senate
 - Administrative and Planning Committee (AAPC)
 - Deans Committee
 - Senate APC
 - Graduate Council Executive Committee
 - Undergraduate Examination Board
 - Administrative Affairs Committee (AAC)
 - Joint Staff Consultation Committee (JCC)
 - Staff Housing Committee
- 2. Member, Research Committee (2009 to 2011).
- 3. Member, Ad Hoc Subcommittee for Procedures for Reviews of Academic Staff (2010).
- 4. Member, Committee on Knowledge Transfer (2009 to 2011).
- 5. Member, Hong Kong Ph.D Fellowship Panel, (2010 to 2011)
- 6. Member of Dean of Education Search Committee, (2008 2009). (Elected).
- 2. Co-Chair, Student Affairs Forum (co-organized by Faculty of Education and Student Affairs Office).
- 7. Member, Survey and Behavioral Research Ethics Committee (and Chair of Sub-Committee of the Faculty of Education), 1998 to 2011.
- 8. Member, Career Development Board (1997 to 2005).
- 9. Member of advisory group, China Career Development Project (1996 to 2005).
- 10. Member, Disciplinary Committee, Graduate School (1997 to 2000).

Editorial Board Services

Editor/Associate Editor

- 1. Associate Editor (1999 to 2002), *The Counseling Psychologist* A refereed journal published in the U.S.A, it is the official journal of the Society of Counseling Psychology (Division 17) of the American Psychological Association, published by Sage Publication Co. [*In 2005, the SCI Impact Factor of this journal was 3.49*].
- 2. Editor (1999 to 2011), *Asian Journal of Counselling*, published jointly by the Hong Kong Professional Counselling Association and Hong Kong Institute of Educational Research.

Member of Editorial Board/Advisor

- 1. *International Journal for the Advancement of Counselling* (published by Kluwer Academic Publishers), 2001 to present.
- 2. *International Journal for Educational and Vocational Guidance* (published by Kluwer Academic Publishers), 2001 to present.
- 3. Journal of Career Development (Sage Publications, U.S.A.), 2005 to 2010.
- 4. The Counseling Psychologist (Sage Publication, U.S.A.), 1993-1998.
- 5. *Journal of Counseling and Development* (published by the American Counseling Association), 1993-1995.

Service to International Professional Organizations

- 1. Awards Committee, International Section, Society of Counseling Psychology of APA, 2016 to present.
- 2. Member, Awards Committee. Society of Counseling Psychology of APA. 2012 to 2015.
- 3. Tri-Chair, International Section of Society of Counseling Psychology of American Psychological Association (2008-2010).
- 4. International Association of Applied Psychology (IAAP), national/regional liaison (2004 to 2011), member of Award Committee, and member of Executive Committee (2006-2011) of Division 16 (Counseling Psychology).
- 5. Member of Programme Committee, Society of Counseling Psychology of APA (2008-2010).
- 6. Member, Special Task Group in Asia (as contact person in Hong Kong), Society of Counseling Psychology of Division 17 of APA. 2005.

- 7. Member of Selection Committee of the "Outstanding Contribution Award of *The Counseling Psychologist*", Division of Counseling Psychology (Division 17), 2000-2002.
- 8. Member of Conference Organization Board (Chair of International Sub-Committee), Houston 2001 Counseling Psychology Conference (Division 17 of the American Psychological Association).
- 9. Member of Steering Committee, Section on Ethnic and Cultural Diversity, Division of Counseling Psychology (Division 17), APA, 1996.
- 10. Member of Advisory Council for the Vice President on Diversity and Public Interest, Division 17, term: 1993-1994.
- 11. Chair, Committee on Ethnic and Cultural Diversity, Division 17, American Psychological Association. Term as chair: 1992-1993; term as member: 1991-1994.
- 12. Member, Program Committee, Division 45 (Psychological Studies of Ethnic Minorities). 1992-1993.
- 13. Co-Chair, Division E (Counseling and Human Development), Mid-West Educational Research Association, 1989-1990, 1990-1991.

Service to the Hong Kong Professional Community (Selected Services)

Professional Organization Leadership

- 1. Member of Professional Affairs Committee, Hong Kong Professional Counselling Association (2007 to 2011)
- 2. Honorary Advisor, Hong Kong Association of Career Masters and Guidance Masters, 2000 to present.
- 3. President, Hong Kong Professional Counselling Association, 2000 to 2002.
- 4. Past President, Hong Kong Professional Counselling Association, 2002 to 2004.
- 5. Member of Council, Hong Kong Professional Counselling Association, 1998 to 2005.
- 6. Honorary Treasurer, Hong Kong Professional Counselling Association, 1997 to 1999.

External Examiner

- 1. Chair of Visiting External Review Committee, Faculty of Education, University of Macau (2015).
- 2. University of Hong Kong, Faculty of Education, doctoral thesis external examiner (2009).
- 3. Hong Kong Institute of Education, Mixed-Mode Bachelor of Education (Honours) (Primary) Programme, Modules on Personal and Social Education, 2000 to 2006.
- 4. External examiner, Open University (E200C, Child Development and Classroom Learning), 1999 to 2004.
- 5. External Programme Assessor, Postgraduate Diploma in Education (Primary) Programme, 2006.

- 6. Hong Kong Shue Yan College (now Shue Yan University), Department of Counselling and Psychology (4-Year Degree Programme), 2004 to 2008.
- 7. External Examiner for Doctoral Thesis, Massey University, Australia, 2007.
- 8. M.Phil. Thesis External Examiner, City University of Hong Kong, 1999.

Selected Consultation, Advisory, and Professional Service Activities

- 1. School Manager, CUHKFAA Chan Chun Ha Secondary School (2012- present).
- 2. School Manager, Tin Ka Ping Secondary School. Hong Kong (2012-present).
- 3. School Manager, Chinese YMCA College (2008 to 2011).
- 4. Trustee of CUHK Alumni Education Foundation (2011 to present).
- 5. Member, Advisory Group on Services to Youth and Adolescents, YMCA, 2000 2007).
- 6. Member of Advisory Group on Educational Psychology service, Po Leung Kuk (2005 to 2010).
- 7. Honorary Advisor, Hong Kong Christian Service (Life Engagement Training Service) (2006).
- 8. Consultant, Student Development Services, City University of Hong Kong, 2001-2004.
- 9. Consultant, Student Counselling Service, Hong Kong Baptist University, 2001-2002.
- 10. Member and Chair, Advisory Board, Breakthrough Counselling Centre, 1997 to 2000. Provided occasional training and consultation to staff of Breakthrough.