CURRICULUM VITAE Min ZHOU, Ph.D.

ADDRESS

Department of Sociology, UCLA

264 Haines Hall, 375 Portola Plaza, Box 951551, Los Angeles, CA 90095-1551

Phone: (310) 825-3532; Fax: (310) 206-9838

E-mail: mzhou@soc.ucla.edu; home page: http://www.sscnet.ucla.edu/soc/faculty/zhou/

EDUCATION

May 1989

Doctor of Philosophy in Sociology, State University of New York (SUNY) at Albany May 1988

Certificate of Graduate Study in Urban Policy, SUNY-Albany

December 1985

Master of Arts in Sociology, SUNY-Albany

January 1982

Bachelor of Arts in English, Sun Yat-Sen (Zhongshan) University, China

Ph.D DISSERTATION

The Enclave Economy and Immigrant Incorporation in New York City's Chinatown. UMI Dissertation Information Services, 1989. Advisor: John R. Logan, SUNY-Albany

• Winner of the 1989 President's Distinguished Doctoral Dissertation Award, SUNY-Albany

PROFESSIONAL CAREER

July 2000 to Present

Professor, Department of Sociology, UCLA

Professor, Department of Asian American Studies (Founding Chair 2001-2005), UCLA *July 2007 to Present*

Visiting Professor, Institute of International Education, Korea University, Korea *December 2006 to Present*

Visiting Professor, Department of Sociology, Sun Yat-Sen University, China *July 2006 to Present*

Visiting Professor, Center for Overseas Chinese Studies, Central-China Normal University, China

September 2005 to June 2006

Fellow, Center for Advanced Study in the Behavioral Sciences, Stanford

February 2004 to present

Visiting Research Fellow, Center for Overseas Chinese Studies, Chinese Academy of Social Sciences, China

July 2001 to June 2005

Founding Chair, Department of Asian American Studies (Chair, Asian American Studies Interdepartmental Degree Program, July 2001 to August 2004), UCLA

September 2000 to June 2001

Visiting Scholar, Office of Educational Research and Improvement, U.S. Department of Education

July 1997 to June 2000

Associate Professor, Department of Sociology & Asian American Studies Interdepartmental Degree Program, UCLA

September 1994 to June 1997

Assistant Professor, Department of Sociology & Asian American Studies Interdepartmental Degree Program, UCLA

September 1994 to July 1995

Visiting Scholar, Russell Sage Foundation, New York

August 1990 to August 1994

Assistant Professor of Sociology, Louisiana State University, Baton Rouge June 1989 to July 1990

Financial Analyst, Norasia Shipping Services, S.A. Fribourg, Switzerland *January 1982 to August 1984*

Lecturer of English, Sun Yat-Sen University, China

MAJOR AREAS OF TEACHING AND RESEARCH

Courses Taught

• Interracial Dynamics; Contemporary Asian American Communities; Asian American Youth; The Sociology of Los Angeles; Theories of Ethnicity; Chinese Immigration; Immigration and the New Second Generation; Immigration and Ethnic Entrepreneurship; Urban Sociology; Introductory Sociology; Human Societies; Minority Peoples in the United States; The Community; Methods for Social Research

Research Areas

• Immigration

Asian immigration to the United States; the Chinese Diaspora; Southeast Asian refugee flows; intra-Asian migration

• Immigrant adaptation

Labor market incorporation (employment and earnings patterns); ethnic / immigrant entrepreneurship; immigrant / emigrant / transnational communities (esp. ethnic enclave economies, ethnic language media, ethnic organizations); the new second generation in the United States (intergenerational social mobility, family and intergenerational relations, Asian American youth culture, education of immigrant and refugee children, ethnic systems of supplementary education, ethnic language schools)

• Race and ethnicity

Inter-group disparities; intra-group diversity; interethnic / interracial relations

• Urban sociology

Urban change impacted by internal and international migrations; urban and suburban migrant neighborhoods / enclaves; residential mobility; internal migration and migrant sending communities in China

PUBLICATIONS

Books and Monographs

- Zhou, Min. 1992. *Chinatown: The Socioeconomic Potential of an Urban Enclave*. Philadelphia, Pa.: Temple University Press.
 - *Honorary Mention* of the 1993 Park Award for the best book, given by the Community and Urban Sociology Section of the American Sociological Association
 - Reprint Chapter 7. "The Other Half of the Sky: Socioeconomic Adaptation of Immigrant Women." Pp. 132-141 in Christopher G. Ellison and W. Allen Martin (eds.), *Race and Ethnic Relations in the United States: Readings for the 21st Century*. Los Angeles: Roxbury Publishing Company, 1999.
- Zhou, Min. 1995. *Tang Ren Jie* 《唐人街》(Chinese edition of *Chinatown*). Beijing: The Commercial Press.
- Zhou, Min and Carl L. Bankston, III. 1998. *Growing Up American: How Vietnamese Children Adapt to Life in the United States*. New York: Russell Sage Foundation.
 - *Winner* of the 1999 Thomas and Znaniecki Award for the best book published in the preceding two years, International Migration Section, American Sociological Association
 - Winner of the 2000 Distinguished Book Award, Mid-South Sociological Association
- Zhou, Min and Carl L. Bankston, III. 2000. *Straddling Different Social Worlds: The Experience of Vietnamese Refugee Children in the United States*. New York: ERIC Clearinghouse on Urban Education, Institute for Urban and Minority Education, Teachers College, Columbia University.
 - Reprint (Excerpt). Pp. 10-16 in Edith Wen-Chu Chen and Glenn Omatsu, eds., *Teaching About Asian Pacific Americans: Effective Activities, Strategies, and Assignments for Classrooms and Communities*. Lanham, MD: Rowman & Littlefield Publishers, Inc., 2006.
- Zhou, Min and James V. Gatewood (eds.). 2000. *Contemporary Asian America: A Multidisciplinary Reader*. New York: New York University Press.
 - Second Edition. New York: New York University Press, 2007.
- Sampson, Robert J., Gregory D. Squires, and Min Zhou (2001). *How Neighborhoods Matter: The Value of Investing at the Local Level.* Issue Series in Social Research and Social Policy. Washington DC: American Sociological Association.
- Lee, Jennifer and Min Zhou (eds.). 2004. *Asian American Youth: Culture, Identity, and Ethnicity*. New York: Routledge.
 - Winner of the 2006 Outstanding Book Award, Asia and Asian America Section, American Sociological Association
- Zhou, Min. 2006. *The Transformation of Chinese America*《美国华人社会的变迁》. Shanghai: Sanlian Publishers.
- Zhou, Min. Forthcoming. *Contemporary Chinese America: Immigration, Ethnicity, and Community Transformation*. Philadelphia, Pa.: Temple University Press.

Articles or Book Chapters Published

Logan, John and Min Zhou. 1989. "Do Suburban Growth Controls Control Growth?" *American Sociological Review* 54 (June): 461-471.

- Zhou, Min and John Logan. 1989. "Returns on Human Capital in Ethnic Enclaves: New York City's Chinatown." *American Sociological Review* 54 (October): 809-820.
- Logan, John and Min Zhou. 1990. "Adoption of Growth Control Measures." *Social Science Quarterly* 70 (March): 118-129.
- Zhou, Min and John Logan. 1991. "In and Out of Chinatown: Residential Mobility and Segregation of New York City's Chinese." *Social Forces* 70 (2):387-407.
- Portes, Alejandro and Min Zhou. 1992. "Gaining the Upper Hand: Economic Mobility among Immigrant and Domestic Minorities." *Ethnic and Racial Studies* 15 (4):491-522.
 - Reprint (in French). "En route vers les sommets: nouvelles perspectives sur la question des minorites ethniques." *Revue Europeenne des Migrations Internationales* 8 (1): 171-192.
- Portes, Alejandro and Min Zhou. 1993. "The New Second Generation: Segmented Assimilation and Its Variants." *The Annals of the American Academy of Political and Social Science* 530 (November): 74-96.
 - Reprint. Pp. 348-375 in Norman R. Yetman (ed.), *Majority and Minority: The Dynamics of Race and Ethnicity in American Life*. Sixth edition. Needham Heights, MA: Allyn and Bacon, 1999.
 - Reprint. Pp. 494-503 in Christopher G. Ellison and W. Allen Martin (eds.), *Race and Ethnic Relations in the United States: Readings for the 21st Century*. Los Angeles: Roxbury Publishing Company, 1999.
 - Reprint. In Steven Vertovec (ed.), *Migration and Social Cohesion*. Cheltenham, UK: Edward Elgar Publishing, 1999.
 - Reprint. In Harry Goulbourne (ed.), *Race and Ethnicity: Critical Concepts in Sociology*, Vol IV: Integration Adaptation and Change. New York: Routledge, 2001.
 - Reprint: Pp. 213-234 in Peter Kivisto (ed.), *Incorporating Diversity: Rethinking Assimilation in a Multicultural Age.* Boulder: Paradigm Publishers, 2005.
 - Reprint: Pp. 208-220 in David B. Grusky and Szonja Szelenyi (ed.), *The Inequality Reader: Contemporary and Foundational Readings in Race, Class, and Gender.* Boulder: Westview Press, 2007.
 - Reprint: Pp. 658-669 in David B. Grusky (ed.), *Social Stratification: Class, Race, and Gender in Sociological Perspective*. Boulder: Westview Press, 2008.
- Zhou, Min. 1993. "Underemployment and Economic Disparities among Minority Groups." *Population Research and Policy Review* 12 (2): 139-157.
- Zhou, Min and Carl L. Bankston III. 1993. "Variations in Economic Adaptation: The Case of Post-1965 Chinese, Korean, and Vietnamese Immigrants." *National Journal of Sociology* 6 (2):106-140.
- Portes, Alejandro and Min Zhou. 1994. "Should Immigrants Assimilate?" *The Public Interest* 116 (Summer): 1-17.
 - Reprint. Pp. 317-327 in Peter Kivisto and Georganne Rundblad (eds.), *Multiculturalism in the United States: Current Issues, Contemporary Voices*. Thousand Oaks, Ca.: Pine Forge Press, 2000.
- Kamo, Yoshinori and Min Zhou. 1994. "Living Arrangements of Elderly Chinese and Japanese immigrants in the United States." *Journal of Marriage and the Family* 56: 544-58.
- Zhou, Min. 1994. "Diversity within Asian American Population." Pp. 196-203 in Marshall Cavendish, *The Encyclopedia of Multiculturalism*. Pasadena, Ca.: Salem Press.

- Zhou, Min and Yoshinori Kamo. 1994. "An Analysis of Earnings Patterns for Chinese, Japanese and Non-Hispanic Whites in the United States." *The Sociological Quarterly* 35 (4): 581-602.
- Zhou, Min and Regina Nordquist. 1994. "Work and Its Place in the Lives of Immigrant Women: Garment Workers in New York City's Chinatown." *Applied Behavioral Science Review* 2 (2): 187-211.
 - Reprint. Pp. 254-277 in Min Zhou and James V. Gatewood (eds). *Contemporary Asian America: A Multidisciplinary Reader*. New York: New York University Press, 2000.
- Zhou, Min and Carl L. Bankston III. 1994. "Social Capital and the Adaptation of the Second Generation: The Case of Vietnamese Youth in New Orleans East." *International Migration Review* 28 (4): 775-799.
 - Reprint. "Social Capital and Segmented Assimilation: The Case of Vietnamese Youth in New Orleans East." Pp. 197-232 in Alejandro Portes (ed.), *The New Second Generation*. New York: Russell Sage Foundation, 1996.
- Bankston, Carl L. and Min Zhou. 1995. "Effects of Minority-Language Literacy on the Academic Achievement of Vietnamese Youth in New Orleans." *Sociology of Education* 68 (January): 1-17.
- Bankston, Carl L. and Min Zhou. 1995. "Religious Participation, Ethnic Identification, and Adaptation of Vietnamese Adolescents in an Immigrant Community." *The Sociological Quarterly* 36 (3): 501-512.
- Portes, Alejandro and Min Zhou. 1995. "Divergent Destinies: Immigration, Poverty, and Entrepreneurship in the United States." Pp. 489-520 in Katherine McFate, Roger Lawson, and William Julius Wilson, (eds.) *Poverty, Inequality and the Future of Social Policy: Western States in the New World Order*. New York: Russell Sage Foundation.
 - Reprint (in French). "Destinees divergentes: immigration, pauvrete, et entrepreneurship aux Etates Unis." Pp. 365-390 in Hubert Gerard and Victor Piche, (eds.), *Sociologie des Populations*. Montreal: PUM/AUPELF-UREF, 1996.
- Zhou, Min. 1995. "Low-Wage Employment and Social Mobility: The Experience of Immigrant Chinese Women in New York City." *National Journal of Sociology 9* (Summer): 1-30.
- Zhou, Min and Carl L. Bankston III. 1995. "Entrepreneurship." Pp. 511-528 in Susan Gall and Irene Natividad (eds.), *The Asian American Almanac: A Reference Work on Asians in the United States*. Detroit, MI: Gale Research Inc.
 - Reprint. "Asian-American Entrepreneurship: The Causes and Consequences." *National Journal of Sociology* 2 (9): 1-35, 1995.
- Bankston, Carl L. and Min Zhou. 1996. "The Ethnic Church, Ethnic Identification, and the Social Adjustment of Vietnamese Adolescents." *Review of Religious Research* 38 (1):18-36.
- Bankston, Carl L. and Min Zhou. 1996. "Go Fish: The Louisiana Vietnamese and Ethnic Entrepreneurship in an Extractive Industry." *National Journal of Sociology* 10 (1): 1-18.
- Portes, Alejandro and Min Zhou. 1996. "Self-employment and the Earnings of Immigrants." *American Sociological Review* 61 (2): 219-230.
- Zhou, Min and John R. Logan. 1996. "Market Transition and the Commodification of Housing in Urban China." *International Journal of Urban and Regional Research* 20 (3): 400-421.
 - Reprint. Pp. 137-152 in John R. Logan, ed., *The New Chinese City: Globalization and Market Reform.* Malden, MA: Blackwell Publishers, 2001.

- Bankston, Carl L. III and Min Zhou. 1997. "Valedictorians and Delinquents: The Bifurcation of Vietnamese American Youth." *Deviant Behavior* 18: 343-363.
- Bankston, Carl L. III, Stephen J. Caldas, and Min Zhou. 1997. "The Academic Achievement of Vietnamese American Students: Ethnicity as Social Capital." *Sociological Focus* 30 (1): 1-16.
- Bankston, Carl L. and Min Zhou. 1997. "The Social Adjustment of Vietnamese American Adolescents: Evidence for a Segmented Assimilation Approach." *Social Science Quarterly* 78 (2): 508-523.
- Zhou, Min. 1997. "Social Capital in Chinatown: the Role of Community-Based Organizations and Families in the Adaptation of the Younger Generation." Pp. 181-206 in Lois Weis and Maxine S. Seller (eds.), *Beyond Black and White: New Voices, New Faces in the United States Schools*. Albany, NY: State University of New York Press.
 - Reprint. Pp. 315-335 in Min Zhou and James V. Gatewood (eds.). *Contemporary Asian America: A Multidisciplinary Reader*. New York: New York University Press, 2000.
- Zhou, Min. 1997. "Growing Up American: The Challenge Confronting Immigrant Children and Children of Immigrants." *Annual Review of Sociology* 23: 63-95.
- Zhou, Min. 1997. "Segmented Assimilation: Issues, Controversies, and Recent Research on the New Second Generation." *International Migration Review* 31 (4): 825-858.
 - Reprint. Pp. 196-211 in Charles Hirschman, Philip Kasinitz, and Josh DeWind, eds., *The Handbook of International Migration: The American Experience*. New York: Russell Sage Foundation, 1999.
- Zhou, Min. 1998. "Parachute Kids' in Southern California: The Educational Experience of Chinese Children in Transnational Families." *Educational Policy* 12 (6): 682-704.
- Zhou, Min. 1999. "Coming of Age: The Current Situation of Asian American Children." *Amerasia Journal* 25 (1): 1-27.
- Portes, Alejandro and Min Zhou. 1999. "Entrepreneurship and Economic Progress in the Nineties: A Comparative Analysis of Immigrants and African Americans." Pp. 143-171 in Frank D. Bean and Stephanie Bell-Rose, eds., *Immigration and Opportunity: Race, Ethnicity, and Employment in the United States*. New York: Russell Sage Foundation Press.
- Bankston, Carl L. and Min Zhou. 2000. "De Facto Congregationalism and Socioeconomic Mobility in Laotian and Vietnamese Immigrant Communities: A Study of Religious Institutions and Economic Change." *Review of Religious Research* 41 (4): 453-470.
- Logan, John R., Richard D. Alba, Michael Dill, and Min Zhou. 2000. "Ethnic Segmentation in the American Metropolis: Increasing Divergence in Economic Incorporation, 1980-1990." *International Migration Review* 34 (1): 98-132.
- Zhou, Min and James V. Gatewood. 2000. "Mapping the Terrain: Asian American Diversity and the Challenges of the Twenty-First Century." *Asian American Policy Review* 9: 5-29.
- Zhou, Min. 2001. "Contemporary Immigration and the Dynamics of Race and Ethnicity." Pp. 200-242 in Neil Smelser, William Julius Wilson, and Faith Mitchell (eds.), *America Becoming: Racial Trends and Their Consequences*. Volume I. Commission on Behavioral and Social Sciences and Education, National Research Council. Washington D. C.: National Academy Press.
- Zhou, Min. 2001. "La 'Nouvelle Second Generation' aux Etats-Unis: Reussite Scolaire, Acces au Marche du Travail et Assimilation Segmentee." Pp. 243-258 in Laurence Roulleau-Berger and Madeleine Gauthier (eds.), *Youth and Employment in North American and European Cities*. Editions de l'Aube.

- Zhou, Min. 2001. "Straddling Different Worlds: The Acculturation of Vietnamese Refugee Children in San Diego." Pp. 187-227 in Rubén G. Rumbaut and Alejandro Portes, eds., *Ethnicities: Coming of Age in Immigrant America*. Berkeley and New York: University of California Press and Russell Sage Foundation Press.
- Zhou, Min. 2001. "Chinese: Divergent Destinies in Immigrant New York." Pp. 141-172 in Nancy Foner, ed., *New Immigrants in New York*. Second edition. New York: Columbia University Press.
- Zhou, Min. 2001. "Progress, Decline, Stagnation? The New Second Generation Comes of Age." Pp. 272-307 in Roger Waldinger (ed.), *Strangers at the Gate: New Immigrants in Urban America*. Berkeley: University of California Press.
- Zhou, Min and Carl L. Bankston III. 2001. "Family Pressure and the Educational Experience of the Daughters of Vietnamese Refugees." *International Migration* 39 (4): 133-151.
- Zhou, Min and Rebecca Kim. 2001. "Formation, Consolidation, and Diversification of the Ethnic Elite: The Case of the Chinese Immigrant Community in the United States." *Journal of International Migration and Integration* 2 (2): 227-247.
- Bankston, Carl L. and Min Zhou. 2002. "Social Capital as Process: The Meanings and Problems of a Theoretical Metaphor?" *Sociological Inquiry* 72 (2): 285-317.
- Bankston, Carl L. and Min Zhou. 2002. "Social Capital and Immigrant Children's Achievement." *Schooling and Social Capital in Diverse Cultures* Volume 13 (*Schooling and Social Capital in Diverse Cultures*): 13-39.
- Bankston, Carl L. and Min Zhou. 2002. "Being Well vs. Doing Well: Self-Esteem and School Performance among Immigrant and Non-Immigrant Racial and Ethnic Groups." *International Migration Review* 36 (2): 389-415.
- Light, Ivan, Min Zhou, and Rebecca Kim. 2002. "Transnationalism and American Exports in an English-Speaking World." *International Migration Review* 36 (3): 702-725.
- Zhou, Min. 2002. "The Changing Face of America: Immigration, Race/Ethnicity, and Social Mobility." Pp. 65-98 in Pyong Gap Min (ed.), *Mass Migration to the United States: Classical and Contemporary Periods.* Walnut Creek, Ca.: AltaMira Press.
- Zhou, Min. 2002. "How Neighborhoods Matter for Immigrant Adolescents." *CPRC Brief* (*California Policy Research Center*), Vol. 14, No. 8 (December): 1-4.
- Zhou, Min, Carl L. Bankston III, and Rebecca Kim. 2002. "Rebuilding Spiritual Lives in the New Land: Religious Practices among Southeast Asian Refugees in the United States." Pp. 37-70 in Pyong Gap Min and Jung Ha Kim (eds.). *Religions in Asian America: Building Faith Communities*. Walnut Creek, Ca.: AltaMira Press.
- Zhou, Min and Guoxuan Cai. 2002. "The Chinese Language Media in the United States: Immigration and Assimilation in American Life." *Qualitative Sociology* 25 (3): 419-440.
- Bankston, Carl L. and Min Zhou. 2003. "Social Capital and Immigrant Children's Achievement." *Sociology of Education* 13: 13-39.Zhou, Min. 2003. "Urban Education: Challenges in Educating Culturally Diverse Children."
- Zhou, Min. 2003. "Urban Education: Challenges in Educating Culturally Diverse Children." Teachers College Record 105 (2): 208-225.
- Zhou, Min. 2003. "Making It in Urban America: Challenges and Prospects for the Children of Contemporary Immigrants." Pp. 265-282 in Laurence Roulleau-Berger, ed., *Youth and Work in the Post-Industrial City of North America and Europe*. Leiden, the Netherlands: Brill Academic Publishers.
- Zhou, Min. 2003. "Chinese: Once Excluded, Now Ascendant." Pp. 37-44 in Eric Lai and Dennis Arguelles (eds.), *The New Faces of Asian Pacific America: Numbers, Diversity and*

- *Change in the 21st Century.* Jointly published by *AsianWeek*, UCLA's Asian American Studies Center, and the Coalition for Asian Pacific American Community Development.
- Zhou, Min. 2003. "Contemporary Female Immigration to the United States: A Demographic Profile." Pp. 23-34 in Philippa Strum and Danielle Tarantolo, eds., *Women Migrants in the United States*. Washington DC: Woodrow Wilson International Center for Scholars, Migration Policy Institute.
- Zhou, Min. 2003. "Asian American Communities." Pp. 60-66 in Karen Christensen and David Levinson, eds., *Encyclopedia of Community: From the Village to the Virtual World*. Thousand Oaks, CA: Sage.
- Zhou, Min and Rebecca Kim. 2003. "A Tale of Two Metropolises: Immigrant Chinese Communities in New York and Los Angeles." Pp.124-149 in David Halle, ed., *Los Angeles and New York in the New Millennium*. Chicago: University of Chicago Press.
- Zhou, Min and John R. Logan. 2003. "Increasing Diversity and Persistent Segregation: Challenges for Educating Minority and Immigrant Children in Urban America." Pp. 177-194 in Stephen J. Caldas and Carl L. Bankston III, eds., *The End of Desegregation*. Nova Science Publishers.
- Zhou, Min. 2003. "Assimilation, The Asian Way." Pp. 139-153 in Tamar Jacoby, ed., *Reinventing the Melting Pot: The New Immigrants and What It Means to be American*. New York: Basic Books.
- Zhou, Min. 2003. "Contemporary Trends in Immigration to the United States: Gender, Labor Market Incorporation, and Implications for Family Formation." *Migraciones Internacionales* 2 (2): 77-95.
- Zhou, Min and Xiyuan Li. 2003. "Ethnic Language Schools and the Development of Supplementary Education in the Immigrant Chinese Community in the United States." *New Directions for Youth Development: Understanding the Social Worlds of Immigrant Youth*, edited by Carola Suarez-Orozco and Irina L.G. Todorova. Jossey-Bass (Winter, n.100): 57-73
- Lee, Jennifer and Min Zhou. 2004. "Reflections, Thoughts, and Directions for Future Research." Pp. 313-324 in Jennifer Lee and Min Zhou, eds. *Asian American Youth: Culture, Identity, and Ethnicity*. New York: Routledge.
- Zhou, Min. 2004. "Immigrants in the U.S. Economy." Pp. 131-153 in J. Edward Taylor and Douglass Massey, eds., *International Migration: Prospects and Policies in a Global Market*. New York: Oxford University Press.
- Zhou, Min. 2004. "Are Asian Americans Becoming White?" Contexts 3 (1): 29-37.
 - Reprint. Pp. 279-285 in Jeff Goodwin and James M. Jasper, eds., *The Contexts Reader*. New York & London: W. W. Norton & Company, 2007.
 - Reprint. Pp. 354-359 in Min Zhou and J. V. Gatewood, eds., *Contemporary Asian American: A Multidisciplinary Reader*. Second Edition. New York: New York University Press, 2007.
- Zhou, Min. 2004. "Coming of Age at the Turn of the 21st Century: A Demographic Profile of Asian American Youth." Pp. 33-50 in Jennifer Lee and Min Zhou, eds. *Asian American Youth: Culture, Identity, and Ethnicity.* New York: Routledge.
- Zhou, Min. 2004. "The Role of the Enclave Economy in Immigrant Adaptation and Community Building: The Case of New York's Chinatown." Pp. 37-60 John Sibley Butler and George Kozmetsky, eds., *Immigrant and Minority Entrepreneurship: Building American Communities*. Westport, CT: Praeger.

- Zhou, Min. 2004. "Revisiting Ethnic Entrepreneurship: Convergences, Controversies, and Conceptual Advancements." *International Migration Review* 38 (3): 1040-1074.
 - Reprint (in Spanish). "Una recapitulacion del espiritu empresarial de los grupos etnicos: convergencias, controversias y avances conceptuales." Pp. 231-267 in Alejandro Portes and Josh DeWind, eds., *Repensando las migraciones: Nuevas perspectives teoricas y empiricas*. Mexico: Universidad Autonoma de Zacatecas, 2006.
 - Reprint. Pp. 219-253 in Alejandro Portes and Josh DeWind, eds., *Rethinking Migration: New Theoretical and Empirical Perspectives*. New York: Berghahn Books, 2007.
- Zhou, Min and Jennifer Lee. 2004. "The Making of Culture, Identity, and Ethnicity among Asian American Youth." Pp. 1-30 in Jennifer Lee and Min Zhou, eds. *Asian American Youth: Culture, Identity, and Ethnicity*. New York: Routledge.
 - Reprint. Pp. 294-300 in Stephanie Coontz with Maya Parson and Gabrielle Raley (ed.), American Families: A Multicultural Reader. Second Edition. New York: Routledge, 2008
- Zhou, Min. 2005. "Ethnicity as Social Capital: Community-Based Institutions and Embedded Networks of Social Relations." Pp. 131-159 in Glenn Loury, Tariq Modood, and Steven Teles, eds., *Ethnicity, Social Mobility, and Public Policy in the United States and United Kingdom.* London: Cambridge University Press.
- Zhou, Min and Mingang Lin. 2005. "Community Transformation and the Formation of Ethnic Capital: The Case of Immigrant Chinese Communities in the United States." *Journal on Chinese Overseas* 1 (2): 260-284.
- Zhou, Min and Yang Sao Xiong. 2005. "The Multifaceted American Experiences of the Children of Asian Immigrants: Lessons for Segmented Assimilation." *Ethnic and Racial Studies* 28 (6): 1119-1152.
- Zhou, Min. 2005. "Ethnic Economy." Pp. 246-252 in Jens Beckert and Milan Zafirovski, eds., *International Encyclopedia of Economic Sociology*. London and New York: Routledge.
- Xiong, Yang Sao and Min Zhou. 2006. "Structuring Inequality: How California Selectively Tests, Classifies, and Tracks Language Minority Students." Pp. 145-171 in Daniel J.B. Mitchell (ed.), *California Policy Options*. Los Angeles: UCLA Lewis Center.
- Zhou, Min. 2006. "The Chinese Diaspora and International Migration." *Social Transformations in Chinese Societies* 1 (1): 161-190.
- Zhou, Min and Rebecca Kim. 2006. "The Paradox of Ethnicization and Assimilation: The Development of Ethnic Organizations in the Chinese Immigrant Community in the United States." Pp. 231-252 in Kuah-Pearce Khun Eng and Evelyn Hu-DeHart, eds., *Voluntary Organizations in the Chinese Diaspora*. Hong Kong: Hong Kong University Press.
- Zhou, Min. 2006. "Negotiating Culture and Ethnicity: Intergenerational Relations in Chinese Immigrant Families in the United States." Pp. 315-336 in Ram Mahalingam, ed., *Cultural Psychology of Immigrants*. Mahwah, NJ: Lawrence Erlbaum.
- Zhou, Min and Carl L. Bankston III. 2006. "Delinquency and Acculturation in the Twenty-First Century: A Decade's Change in a Vietnamese American Community." Pp. 117-139 in Ramiro Martinez Jr. and Abel Valenzuela Jr., eds., *Immigration and Crime: Ethnicity, Race, and Violence.* New York: New York University Press.
- Zhou, Min and Susan S. Kim. 2006. "Community Forces, Social Capital, and Educational Achievement: The Case of Supplementary Education in the Chinese and Korean Immigrant Communities." *Harvard Educational Review* 76 (1): 1-29.

- Zhou, Min, Wenhong Chen, and Guoxuan Cai. 2006. "Chinese Language Media and Immigrant Life in the United States and Canada." Pp. 42-74 in Wanning Sun, ed., *Media and Chinese Diaspora: Community, Commerce and Consumption in Asia and Pacific.* London and New York: Routledge.
- Zhou, Min. 2006. "Divergent Origins and Destinies: Children of Asian Immigrants." Pp. 109-128 in Susan J. Paik and Herb Walberg, eds., *Narrowing the Achievement Gap: Strategies for Educating Latino, Black, and Asian Students*. New York: Springer.
- Zhou, Min. 2007. "The Non-Economic Effects of Ethnic Entrepreneurship." Pp. 279-288 in Léo-Paul Dana (eds.), *Handbook of Research on Ethnic Minority Entrepreneurship: A Co-Evolutionary View on Resource Management*. Cheltenham, UK & Northampton, USA: Edward Elgar Publishing.
- Zhou, Min and Guoxuan Cai. 2007. "The Chinese Language Media and the Ethnic Enclave Economy in the United States." Pp. 21-34 in Eric Fong and Chiu Luk, eds., *Chinese Ethnic Business: Global and Local Perspectives*. London and New York: Routledge.
- Zhou, Min and J. V. Gatewood. 2007. "Introduction: Revisiting Contemporary Asian America." Pp. 1-22 in Min Zhou and J. V. Gatewood (eds.), *Contemporary Asian America: A Multidisciplinary Reader* (second edition). New York: New York University Press.
- Zhou, Min and J. V. Gatewood. 2007. "Transforming Asian America: Globalization and Contemporary Immigration to the United States." Pp. 115-138 in Min Zhou and J. V. Gatewood (eds.), *Contemporary Asian America: A Multidisciplinary Reader* (second edition). New York: New York University Press.
- Zhou, Min and Jennifer Lee. 2007. "Becoming Ethnic or Becoming American? Tracing the Mobility Trajectories of the New Second Generation in the United States." *Du Bois Review* 4 (1): 1-17.
- Zhou, Min. 2008. "The Ethnic System of Supplementary Education: Non-profit and Forprofit Institutions in Los Angeles' Chinese Immigrant Community." Pp. 229-251 in Beth Shinn and Hirokazu Yoshikawa, eds., *Toward Positive Youth Development: Transforming Schools and Community Programs*. New York: Oxford University Press.
- Zhou, Min and Guoxuan Cai. 2008. "Trapped in Neglected Corners of a Booming Metropolis: Residential Patterns and Marginalization of Migrant Workers in Guangzhou." Pp. 226-249 in John R. Logan (ed.), *Urban China in Transition*. Oxford: Blackwell Publishing.
- Zhou, Min and Xiyuan Li. 2008. "Ethnic Language Maintenance and Assimilation: A Historical Look at the Development of Chinese Schools in the United States." Pp. 163-184 in Elliott R. Barkan, Hasia Diner, and Alan Kraut, eds., *From Arrival to Incorporation: Migrants to the U.S. in a Global Era*. New York: New York University Press.

Articles or Book Chapters Published in Chinese

- Zhou, Min. 1987. "Ralf Dahrendorf and His Conflict Theory: A Critical Comment." *Sociology and Modernization* 《社会学与现代化》6 (June): 43-55.
- Logan, John and Min Zhou. 1988. "The Theoretical Development of U.S. Urban Sociology and Its Current Situation." (美国都市社会学理论的发展与现状) *Sociological Research* 《社会学研究》4 (July): 127-140.
- Zhou, Min and Xiaohui Wang. 2000. "A Historical Look at the Chinese American Elite Groups: Cohesion, Conflict, and the Paradox of Chinese Ethnicity." (华裔美国人的精英群体) Sociological Research《社会学研究》 89 (5): 48-63.

- Zhou, Min and Guoxuan Cai. 2002. "The Growth of Chinese Language Media in the United States and Its Influence on the Chinese immigrant Community." (美国华文媒体的发展及 其对华人社区的影响) Sociological Research《社会学研究》101 (5): 83-97.
- Zhou, Min and Minggang Lin. 2003. "The Transformation of Chinatown in the United States." (从新移民和新华人移民聚居区看美国移民社区的变迁) *Cultural Geography* 《华夏人文地理》17: 115-120.
- Zhou, Min and Mingang Lin. 2004. "A Study on Ethnic Capital and the Transformation of Chinese Migrant Communities in the United States." (族裔资本与美国华人移民社区的转型) *Sociological Research*《社会学研究》111 (3) 36-46.
- Zhou, Min. 2004. "Population of Chinese Ancestry in the United States: Demographic Trends and Intragroup Diversity." (美国人口发展趋势和多元化) *Population & Economics* 《人口与经济》144 (3): 17-21.
- Zhou, Min. 2004. "The Development of Enclave Economic theory in America: Convergence and Dispute" (少数族裔经济理论在美国的发展: 共识与争议). *Thinking* 《思想战线》185 (5): 44-50.
- Zhou, Min and Nakafumi Soyu. 2005. "The Japanese American Community in Los Angeles, USA." (美国洛杉矶地区的日裔社区). *Thinking* 《思想战线》189 (3): 65-70.
- Zhou, Min and Xiyuan Li. 2005. "Ethnicity, Social Capital and Chinese Language Schools in the United States"(族裔特性、社会资本与美国华人中文学校)*World Ethno-National Studies*《世界民族》4: 30-40.
- Zhou, Min. 2006. "Intergenerational Relations and Cultural Conflicts: The Immigrant Chinese Family in the United State" (美国移民家庭的代际关系与跨文化冲突). *Overseas Chinese History Studies* 《华侨华人历史研究》4: 24-31.
- Zhou, Min. 2007. "Why Has Chinatown Stayed Prosperous?" (华人移民社区缘何经久不衰). *Urban China* 《城市中国》53-57.

Articles or Book Chapters Accepted for Publication or in Press

- Zhou, Min. 2008. "Intra-Group Diversity: Asian American Population Dynamics and Challenges of the 21st Century." Chapter 2 in Huping Ling (ed.), *Negotiating Space: New Asian American Communities*. Honolulu: University of Hawaii Press.
- Zhou, Min. Forthcoming. "Segmented Assimilation." In Vincent N. Parrillo (ed.), Encyclopedia of Social Problems. Thousand Oaks: Sage Publications.
- Zhou, Min. Forthcoming. "Assimilation." In Deborah Carr, Robert Crosnoe, Mary Elizabeth (M.E.) Hughes, and Amy Pienta (eds.), *Encyclopedia of the Life Course and Human Development*. Farmington Hills, MI: Gale.
- Zhou, Min. Forthcoming. "Conflict, Coping, and Conciliation: Intergenerational Relations in Chinese Immigrant Families." Chapter 2 in Nancy Foner (ed.), *Family Ties: Intergenerational Dynamics in Immigrant Families*. New York: New York University Press.
- Zhou, Min, Jennifer Lee, Jody Agius Vallejo, Rosaura Tafoya-Estrada, and Yang Sao Xiong. Forthcoming. "Success Attained, Deterred, and Denied: Divergent Pathways to Social Mobility among the New Second Generation in Los Angeles." *The Annals of the American Academy of Political and Social Science*.

- Zhou, Min, Yen-fen Tseng, and Rebecca Y. Kim. Forthcoming. "Rethinking Residential Assimilation through the Case of the Chinese Ethnoburb in San Gabriel Valley, California." *Amerasia Journal*.
- Zhou, Min. "How Neighborhoods Matter for Immigrant Children: The Formation of Educational Resources in Chinatown, Koreatown, and Pico Union, Los Angeles." *Journal of Ethnic and Migration Studies*.

Articles or Book Chapters Completed or in Progress

- Zhou, Min and Myungduk Cho. "Non-Economic Effects of Enclave Economies: Evidence from Chinatown and Koreatown in Los Angeles, USA." Under review in *Thunderbird International Business Review*.
- Zhou, Min. "The Current State of Chinese American Studies in Social Science: A Review."
- Zhou, Min. "How the Family and Ethnic Social Environment Matter for Chinese Immigrant Children in the United States (美国华人移民家庭和华人社区环境对新生代成长的影响).
- Zhou, Min. "Chinese Immigration: A Historical Overview and Sociological Analysis" (华人国际移民的历史回顾和社会学分析). *The International Journal of Diasporic Chinese Studies* 《华人研究国际学报》.
- Zhou, Min, Christopher Smith, and John R. Logan. "Flushing: Capital and Community in a Transitional Neighborhood." In John Logan, ed., *Global Neighborhoods*.
- Zhou, Min and Yang Sao Xiong. "Ethnicity, Language, and Educational Inequality: Challenges Confronting Hmong Students in American Public Schools."
- Bankston, Carl L. and Min Zhou. "The Ethnic Religious Institutions, the Ethnic Community, and the Scholastic Performance of Vietnamese Adolescents." Revised and resubmit for *Sociological Forum*.
- "Maternal Employment as Social Capital: Women's Work, Social Involvement, and the Academic Performance of Children." Revised and resubmit for *Social Forces*.
- "How Family Structure Matters: Parental Connectedness and Children's Academic Performance." Under review by *Journal of Marriage and the Family*.
- "Race and Unmarried Pregnancies: Beyond the "Underclass" Explanation." Under review by *Social Forces*.
- Rumbaut, Rubén G., Min Zhou, and Charlie V. Morgan. "A Tale of Two Immigrant Metropolises: Ethnicity, Generation, and Social Mobility in Los Angeles and New York." A book chapter.

Book Manuscripts or Research Projects in Progress

- Lee, Jennifer and Min Zhou. "Becoming 'Ethnic,' Becoming 'Angelino,' and/or Becoming 'American': The Multi-Faceted Experiences of Immigrant Children and Children of Immigrants in Los Angeles." A qualitative research project on the 1.5 and 2nd generation in Los Angeles.
- Zhou, Min. "Transnationalism and the Economic Incorporation of Chinese Immigrants in the United States." A pilot study.
- Zhou, Min. *The Accidental Sociologist in Asian American Studies*. A monograph in preparation, under contract with UCLA Asian American Studies Center Press.

Zhou, Min. *Chinatown, Koreatown and Beyond: How Ethnicity Matters for Immigrant Education.* A book manuscript in preparation, under contract with Blackwell.

Working Papers

- Portes, Alejandro and Min Zhou. 1992. "Divergent Destinies: Immigration, Poverty, and Ethnic Entrepreneurship in the United States." Working Papers #27. Russell Sage Foundation.
- —1998. "Entrepreneurship and Economic Progress in the Nineties: A Comparative Analysis of Immigrants and African Americans." Working Paper Series, Center for Migration and Development, Princeton University.
- Zhou, Min and John R. Logan. 1994. "Market Transition and the Commodification of Housing in Urban China." Working Papers #59. Russell Sage Foundation.
- Zhou, Min. 1995. "Chinatown Revisited: Community-Based Organizations, Immigrant Families, and the Younger Generation." Working Papers #67. Russell Sage Foundation.
- Zhou, Min. 1998. "Employment Patterns of Immigrants in the U.S. Economy: Labor Force Participation and Underemployment. Working Paper Series #98-01. Institute of Industrial Relations, UCLA.
- Zhou, Min. 2000. "Intra-Asian Migration: Diverse Patterns of Human Movements and the Role of the State." Working Paper Series, Center for Migration and Development, Princeton University.
- Zhou, Min with Jo-Ann Adefuin, Angie Chung, and Elizabeth Roach. 2000. "How Community Matters for Immigrant Children: Structural Constraints and Resources in Chinatown, Koreatown, and Pico-Union, Los Angeles." Project final report submitted to the California Policy Research Center.

Book Reviews

- Chinatown: Towns within Cities in Canada by David Chuenyan Lai. American Journal of Sociology 95 (November): 775-777, 1989.
- *Chinatown: Most Time, Hard Time* by Chalsa M. Loo. *Contemporary Sociology* 22 (3): 402-403, 1993.
- Vancouver's Chinatown: Racial Discourse in Canada, 1875-1980 by Kay J. Anderson. Ethnic and Racial Studies 16 (4): 743-745, 1994.
- *The First Suburban Chinatown* by Timothy P. Fong. *Ethnic and Racial Studies* 19 (2): 510-511, 1996.
- The Politics of Diversity: Immigration, Resistance, and Change in Monterey Park, California by John Horton. Journal of American Ethnic History 16 (3): 141-142, 1997.
- The Korean American Dream: immigrants and small business in New York City by Kyeyoung Park and Ethnicity and Entrepreneurship: The New Chinese Immigrants in the San Francisco Bay Area by Bernard Wong. Contemporary Sociology 27 (3): 257-258, 1998.
- Asian America through the lens: History, Representations, and Identity by Jun Xing. INCORE: The Ethnic Conflict Research Digest 2 (2): 44-45, 1999.
- Case Studies in Diversity: Refugees in America in the 1990s by David W. Haines (ed.). Journal of American Ethnic History 19 (1): 77-19, 1999.
- Forever Foreigners or Honorary Whites? The Asian Ethnic Experience Today by Mia Tuan. Social Forces 78 (2): 816-818, 2000.
- Chinese Christians in America: Conversion, Assimilation, and Adhesive Identities by Fengyang Yang. American Journal of Sociology (with Rebecca Kim) 105 (5): 1516-1517, 2000.

- *Internal Migration in Contemporary China*, by Delia Davin. *Ethnic and Racial Studies* 23 (6): 1130-1132, 2000.
- *Immigrants, Schooling, and Social Mobility: Does Culture Makes a Difference?* Edited by Jans Vermeulen and Joel Perlmann. *International Migration Review* 35 (Fall): 932-933, 2001.
- Fragmented Ties: Salvadoran Immigrant Networks in America, by Cecilia Menjivar. Sociological Inquiry 71 (4): 536-537, 2001.
- Black Identities: West Indian Immigrant Dreams and American Realities, by Mary C. Waters. Social Forces 79(4): 1550-1552, 2001.
- Contagious Divides: Epidemic and Race in San Francisco's Chinatown, by Nayan Shah. Journal of Ethnic History 22 (3): 102-104, 2003.
- God in Chinatown: Religion and Survival in New York's Evolving Immigrant Community, by Kenneth J. Guest. *Journal for the Scientific Study of Religion* 43 (2): 284-285, 2004.
- Sewing Women: Immigrant and the New York City Garment Industry by Margaret M. Chin. A review essay entitled "The Significance of Ethnicity in Immigrant Enterprises," Sociological Forum 21 (3): 505-510, 2006.
- Paper Families: Identity, Immigration Administration, and Chinese Exclusion, by Estelle T. Lau. American Journal of Sociology. Forthcoming.

Other Publications

- Zhou, Min. 1995. "The Immigrant Way of Making It in America: Asian American Entrepreneurship." *Hua Sheng Yue Bao (Chinese Voice Monthly)* 5: 65-67 (in Chinese).
- Zhou, Min. 1995. "How Chinese Immigrant Children Growing Up in America." *Hua Sheng Yue Bao (Chinese Voice Monthly)* 10: 78-80 (in Chinese).
- Zhou, Min. 1996. "Home is Where One Starts From: Reflecting on the Lessons of Re-Entry." *China Exchange News: A review of Education, Science, and Academic Relations with the PRC* 24 (1): 16-18.
- Zhou, Min. 1997. "The Career, the Marriage and the Family: Balancing Act of Women in Post Modern Era." A commentary. *World Journal*, July 27 (in Chinese).
- Zhou, Min. 1998. "Keep You Mind Open to Diverse Cultures." A commentary. World Journal January 25 (in Chinese).
- Zhou, Min. 1998. "Striving for an Academic Career." Zhongshan History 3: 23-25 (in Chinese).
- Zhou, Min. 2002. "How Neighborhoods Matter for Immigrant Adolescents." A policy brief. Berkeley: California Policy Research Center.
- Zhou, Min. 2002. "Bairros de Immigrantes em Los Angeles: Constrangimentos Estruturais e Recursos Institucionais para as Familias e as Criancas." Pp. 223-236 in IGAI, *Culturas e Seguranca: Racismo, Imigracao, Jovens em Grupo* (in Portuguese), Proceedings of the International Seminar on Culture and Securities, Inspector General of the Internal Administration, Lisbon, Portugal, October 8-10, 2001.
- Zhou, Min. 2004. "The Burden of Being 'White' in America." *UCLA Today* Vol. 24, May 11, p. 7.
- Zhou, Min and Rebecca Kim. Forthcoming. "New Chinese Immigrant Organizations in the United States: Beyond Chinatowns and National Boundaries." *World Economic Review* (in Chinese).
- Book review: On Relations between Overseas Chinese and China by Zhuang Guo-tu and A Migrant Enclave Transcending Boundaries: The Life History of Zhejiang Village in Beijing by Xiang Biao. International Journal of Urban and Regional Research (with Mingang Lin).

- Banks, James, Kathryn H. Au, Arnetha F. Ball, Philip Bell, Edmund W. Gordon, Kris D. Gutierrez, Shirley Brice Heath, Carol Lee, Yuhshi Lee, Jabari Mahiri, Na'ilah Suad Nasir, Guadalupe Valdez, and Min Zhou. 2007. *Learning in and out of School in Diverse Environments: Life-Long, Life-Wide, Life-Deep*. Seattle: University of Washington, Center for Multicultural Education.
- Zhou, Min and Susan S. Kim. 2007. "After-School Institutions in Chinese and Korean Immigrant Communities: A Model for Others?" *Migration Information Source* (Online publication, May 2007 http://www.migrationinformation.org/). Washington D.C.: Migration Policy Institute.

SELECTED FELLOWSHIPS AND RESEARCH GRANTS RECEIVED

July 1993	\$12,050, "Housing Reform in China," Research award under the 1993-94
	National Program for Advanced Study and Research in China (funded by the U.S.
	Department of Education and administered by the Committee on Scholarly
	Communication with China)
1994-1995	Visiting Scholarship (one year in Foundation residence in New York),
	"Vietnamese Children in New Orleans," Russell Sage Foundation
1999-2000	\$31,485, "Immigrant Neighborhood in Los Angles," California Policy Research
	Center
2000-2001	\$154,512 OERI Visiting Fellowship (one year in OERI residence in Washington
	DC) US Department of Education/National Research Council
2002-2003	\$136,000 (pilot grant), co-principal investigator with Rubén Rumbaut, Frank D.
	Bean, Leo Chavez, Jennifer Lee, and Susan Brown, "Immigration and
	Intergenerational Mobility in Metropolitan Los Angeles," Russell Sage
	Foundation
2003-2006	\$1.7 million, co-principal investigator with Rubén Rumbaut, Frank D. Bean, Leo
	Chavez, Jennifer Lee, and Susan Brown, "Immigration and Intergenerational
	Mobility in Metropolitan Los Angeles (IIMMLA)," Russell Sage Foundation
2004-2005	\$30,000 (a refresher study of IIMMLA), co-principal investigator with Jennifer
	Lee and Leo Chavez, Russell Sage Foundation
2005-2006	Fellowship, Center for Advanced Study in the Behavioral Sciences
2005-2008	\$220,000, co-principal investigator with Jennifer Lee, "Becoming "Ethnic,"
	Becoming 'Angelino,' and/or Becoming 'American': The Multi-Faceted
	Experiences of Immigrant Children and Children of Immigrants in Los Angeles,"
	Russell Sage Foundation

AWARDS AND HONORS

September 1982

Undergraduate Award for Academic Excellence, Zhongshan University, China December 1987

Benevolent Association Research Award, State University of New York at Albany April 1989

Paul Meadow's Award for Excellence in Research, State University of New York at Albany May 1989

President's Distinguished Doctoral Dissertation Award, State University of New York at Albany

April 1993

Non-Tenured Faculty Award in the Humanities and Social Sciences, Louisiana State University Chapter of Phi Kappa Phi

August 1993

Honorable Mention of the Robert Park Award for *Chinatown: The Socioeconomic Potential of an Urban Enclave*. The Community and Urban Sociology Section of the American Sociological Association

1994-95

Visiting Scholar, New York: Russell Sage Foundation 1998-99

Research Fellow, UCLA Center for American Politics and Public Policy

August 1999

Winner of the 1999 Thomas and Znaniecki Award, *Growing Up American: How Vietnamese Children Adapt to Life in the United States*. The International Migration Section of the American Sociological Association

June 2000

Winner of the 2000 Distinguished Book Award, *Growing Up American: How Vietnamese Children Adapt to Life in the United States*. Mid-South Sociological Association.

August 2000

Faculty of the Month, Faculty exhibit at the Young Research Library, UCLA 2000-01

Visiting Scholar, Office of Education Research and Improvement, U.S. Department of Education

2005-06

Fellow, Center for Advanced Study in the Behavioral Sciences

August 2006

Winner of the 2006 Outstanding Book Award, *Asian American Youth: Culture, Identity, and Ethnicity.* The Asia and Asian America Section of the American Sociological Association *June 2007*

Recipient of the 2007 Chiyoko Doris'34 & Toshio Hoshide Distinguished Teaching Prize in Asian American Studies, UCLA

COMMUNITY SERVICE ACTIVITIES

Public lecture on Chinese immigration given to a training workshop for high school teachers at Sewart Park High School, New York City, March 1994

Scholar/Consultants of the Museum of Chinese in the Americas and the Brooklyn Historical Society, 1995-96

Guest speaker on "Chinatown and Immigrant Adaptation." School of Chinese language and Culture, Thousand Oaks, Ca. November 1997

Guest speaker on "Chinese Immigrant Women" at the monthly seminar of the Chinese Historical Society of Southern California Chinatown, Los Angeles, June 3, 1998

Member of the Council of Scholars for the Chinese American Museum of Los Angeles, 2000 Member of the Council of Scholars for the Chinese American Museum of Los Angeles, 2000

- Keynote speaker on "Asian Pacific Americans in the United States: Contemporary Demographic Trends, Achievements and Contributions, and Struggles and Challenges" at the 2002 Asian Pacific American Heritage Month Festival Luncheon, Ca: Edwards Air Force Base, May 15, 2002
- Guest speaker on "Asian Pacific Americans in the United States: Contemporary Demographic Trends, Achievements and Contributions, and Struggles and Challenges" at the 2002 Asian Pacific American Heritage Month weekly seminar, Jet Propeller Laboratory, May 30, 2002
- Plenary speaker on "The New America: How Demographic Change Will Impact Our Future" at the "Engaging San Diego's Immigrant Communities: The Future is Now" Conference, San Diego, June 17, 2003
- Public lecture on "Negotiating Cultural Change and Intergenerational Relations: The Educational Experience of Immigrant Chinese Children and Chinese 'Parachute Kids' in the United States," Chinese Heritage Centre and National University of Singapore, April 3, 2004
- Public lecture on "The Transformation of Chinese America and Its Policy Implications for the Sending Countries." The People's Congress of the City of Guangzhou, China, June 23, 2006
- Public lecture on "The Transformation of Chinese America and Its Policy Implications for the Sending Countries." Public Forum on Overseas Chinese Studies, the City of Zhongshan, China, July 13, 2006

PROFESSIONAL ACTIVITIES

Activities in Scholarly and Professional Societies

- *Elected Member*, the Council of the Community and Urban Sociology Section of the American Sociological Association, 1994-96
- Organizer, Community and Urban Sociology Section, the annual meeting of the American Sociological Association, 1995
- *Chair*, Committee on Outstanding Student Paper Award, International Migration Section of the American Sociological Association, 1995-96
- *Elected Member*, the Council of the International Migration Section of the American Sociological Association, 1997-2000
- Organizer, Regular session on "Immigration," the annual meeting of the American Sociological Association, 1999
- *Elected Member*, the Council of the Community and Urban Sociology Section of the American Sociological Association, 1999-2002
- Member, Proposal Advisory Committee of the Spencer Foundation, 2000-2002
- *Chair*, Committee on Park Paper Award, Community and Urban Sociology Section, the American Sociological Association, 1999-00
- *Elected Member*, the Committee on Nominations of the American Sociological Association, 2000-02
- *Elected Member*, the Board of North American Chinese Sociologists Association, 2001-03, 2004-07
- Organizer, Regulation sessions on "Asian American Education," "Socioeconomic Adaptation of Asian Immigrants," and "The New Second Generation" for the 2001 annual meeting of the Association for Asian American Studies
- Organizer, Regulation sessions on "Identity Formation among Asian Americans," "Contemporary Immigration and Immigrant Adaptation," and "The Multifaceted Experiences

of Asian American Youth," for the 2002 annual meeting of the Association for Asian American Studies

Member, Fellowship Committee, Social Science Research Council, April 2002

Elected Member, Sociological Research Association, 2002+

Elected Member, the Council of the American Sociological Association, 2003-2006

President, the North American Chinese Sociologists Association, 2003-2005

Chair-Elect, Asia and Asian America Section, American Sociological Association, 2006

Member, the LIFE Diversity Consensus Panel, Center for Multicultural Education, University of Washington, 2005-2006

Faculty affiliate, Center for Migration and Development, Princeton University, 2006+ Member, External Advisory Board, West Coast Poverty Center, University of Washington, 2006+

Chair, Section on Asia and Asian America, American Sociological Association, 2007-08Member, Scientific Advisory Board for the Stockholm University Linnaeus Center for Integration Studies (SULCIS), 2008+

Memberships

American Sociological Association (1985 to present); Sociological Research Association (2002 to present); Association of Asian American Studies (1997-present); Southern Sociological Society (1990 to 1997); Population Association of America (1996, 1999, 2000); North American Chinese Sociologists Association (1993-present); Phi Kappa Phi (1993-96)

Editorial Services to Scholarly Publications

Ad hoc reviewer for: American Journal of Sociology, Ethnic and Racial Studies, International Migration Review, Social Forces, Social Problems, Social Science Quarterly, The Sociological Quarterly, Review of Religious Research, Journal of American Ethnic History, Sociological Perspective, Sociological Forum, Qualitative Sociology, Ethnicities Consulting editor of American Journal of Sociology, 2000 to 2002

U.S. corresponding editor of *Ethnicities: An International Journal of Social and Political Change*, Bristol University, UK, 2000 to present

Editorial Board, City and Community, 2000 to 2006

Editorial Board, International Journal of Urban and Regional Research, 2001 to present

Editorial Board, Migraciones Internacionales, 2001 to present

Editorial Board, APA Policy, Practice and Community: A Journal on Asian Pacific Americans, 2002 to 2007

Editorial Board, Journal of Chinese Overseas, 2004 to present

Editorial Board 《华人研究国际学报》(The International Journal of Diasporic Chinese Studies) 2008 to present

Consulting Activities

Consultant to the Youth Project at the Chinatown History Museum, New York City, 1994-95 Consultant to the immigrant family exhibit at the Brooklyn Historical Society, New York City, 1994-96

Cultural Advisor to the Longitudinal Immigration Project, Graduate School of Education, Harvard University, 1997-99

- Consultant and academic advisor to School of Chinese language and Culture, Thousand Oaks, Ca. 1997-2000
- *Expert Reviewer*, the Metropolis Expert Committee, mid-term review site visits at the Joint Center of Excellence for Research on Immigration and Settlement (CERIS), Toronto, June 4-5, 1999
- Consultant to the Universal Lifeline Telephone Service (ULTS) Survey, the California Public Utilities Commission, 2000-01
- Consultative session on needs and issues surrounding transnational families at the Annie E. Casey Foundation, Baltimore, September 23, 2002
- Consultative workshop on the current state of research and future research needs on family economic success at the Joint Center for Poverty Research, Chicago, September 27, 2002

Other Professional Activities

Conference Paper Presentations

- Zhou, Min. "The Enclave Economy and Immigrant Incorporation: The Case of New York City's Chinatown." Presented at the Annual Meeting of the American Sociological Association. Atlanta, Ga.: August, 1988.
- Zhou, Min and John R. Logan. "Residential Mobility and Ethnic Segregation of New York City's Chinese." Presented at the RC03 Session #3 Changing Conceptions of the Urban Community at the XII World Congress of Sociology of the International Sociological Association. Madrid (Spain): July 9-13, 1990.
- Zhou, Min. "Social Mobility and Family Strategies: Chinese Immigrant Women in the Enclave." Presented at the Annual Meeting of Southern Sociological Society. Atlanta, Ga.: April 11-14, 1991.
- Zhou, Min. "Segregation of New York City's Chinese." Presented at the Annual Meeting of American Sociological Association. Cincinnati: August 23-27, 1991.
- Portes, Alejandro and Min Zhou. "Gaining the Upper Hand: Old and New Perspectives in the Study of Foreign-Born Minorities." Presented at the Conference on Poverty, Inequality, and the Crisis of Social Policy, Joint Center for Political and Economic Studies, Washington D.C. September 19-20, 1991.
- Zhou, Min and Yoshinori Kamo. "Labor Market Experience and Patterns of Economic Adaptation: Chinese and Japanese in California and Hawaii." Presented at the Annual Meeting of the Southwestern Sociological Association, Austin, Texas, March 18-21, 1992.
- Kamo, Yoshinori and Min Zhou. "Living Arrangements of Elderly Chinese and Japanese immigrants in the United States." Presented at the Annual Meeting of the Southern Sociological Society, New Orleans, La., April 9-12, 1992.
- Zhou, Min and Carl L. Bankston III. "Economic Adaptation of Recent Asian Immigrants: An Analysis of Earnings for the Chinese, Koreans and Vietnamese in California, 1965-1980." Presented at the Annual Meeting of the Southern Sociological Society, New Orleans, La., April 9-12, 1992.
- Zhou, Min. "Underemployment and Economic Disparities among Minority Groups." Presented at the Annual Meeting of the American Sociological Association, Pittsburgh, Pa., August 20-24, 1992.

- Bankston, Carl L. and Min Zhou, "Minority Language Skills and Secondary School Achievement: The Case of the New Orleans Vietnamese." Presented at the Annual Meeting of the Southern Sociological Society, Raleigh, NC. April 7-10, 1994.
- Zhou, Min. "Market Transition and the Commodification of Residential Housing in Urban China." Presented at the Annual Meeting of the American Sociological Association, Los Angeles, Ca. August 20-24, 1994.
- Zhou, Min and Carl L. Bankston III, "Ethnic Identification and Social Adaptation: The Case of Vietnamese Children in Eastern New Orleans." Presented at the Annual Meeting of the American Sociological Association, Los Angeles, Ca. August 20-24, 1994.
- Zhou, Min. "Chinatown, NYC: Continued Renewal of an Immigrant Community." Presented at the Conference on Immigrant and Minority Entrepreneurship: Building American Communities and Economies. Austin, TX. March 14-16, 1995.
- Zhou, Min. "Chinese Immigration and Chinatown." Presented at the training workshop for high school teachers, Sewart Park High School, New York City, March 23, 1995.
- Zhou, Min. "Normative Integration of Families and the Adaptation of Vietnamese Youth in Eastern New Orleans." Presented at the Annual Meeting of the Eastern Sociological Society, Philadelphia, Pa. March 30 to April 2, 1995.
- Bankston, Carl L. and Min Zhou. "Racial Inequality and the Adjustment of Vietnamese American Adolescents: The Argument for Segmented Assimilation." Presented at the Annual Meeting of the Southern Sociological Society, Atlanta, Ga. April 6-9, 1995.
- Zhou, Min. "Social Capital in Chinatown: The Role of Community-Based Organizations and Families in the Adaptation of the Younger Generation." Presented at the Annual Meeting of the American Sociological Association, Washington D.C., August 19-23, 1995.
- Zhou, Min. "The Adaptation of the New Second Generation: The Effects of Race, Family Relations, and the Ethnic Community." Presented at the Social Science Research Council Conference on "Becoming American/America Becoming." Sanibel Island, FL, January 17 to 21, 1996.
- Zhou, Min. "The Ethnic Community and Networks of Social Ties as Social Capital: Evidence from Experience of Young Vietnamese in the United States." Presented at the Annual Meeting of the Population Association of America. New Orleans, La., May 9 to 11, 1996.
- Zhou, Min. "'Parachute Kids' and 'Astronaut Parents': The Dilemma Confronting Transnational Families." Presented at the Annual Meeting of the American Sociological Association. New York, NY, August 16-20, 1996.
- Zhou, Min. "'Parachute Kids' in Southern California." Presented at the Annual Meeting of the Association for Asian American Studies. Seattle, Washington, April 16-20, 1997.
- Zhou, Min. "Employment Patterns of Immigrants in the U.S. Economy." Presented at the Conference "International Migration at Century's End: Trends and Issues," International Union for Scientific Study of the Population. Barcelona, Spain, May 7-10, 1997.
- Zhou, Min and Carl L. Bankston III. "Delinquency and Peer Group Association: The Bifurcated Consequences of Adaptation among Vietnamese Youths." Presented at the Annual Meeting of the American Sociological Association. Toronto, Canada, August 9-13, 1997.
- Zhou, Min. "Multi-Level Adaptation: The Case of Vietnamese Children." Presented at the conference on issues of immigration and education organized by the Spencer Foundation, Los Angeles, October 8-9, 1997.

- Zhou, Min. "Vietnamese Refugees and Their Children: Resettlement and Adaptation." Presented at the Conference on Ethnicities: Coming of Age in Immigrant America. Russell Sage Foundation, New York, December, 1997.
- Zhou, Min. "Changes in Gender Roles: The Case of Young Vietnamese-American Women." Presented at the workshop on East Asian Immigrant Women: The Other Half of the "Model Minority." Vassar College, New York, March 14-15, 1998.
- Zhou, Min. "The Acculturation of Vietnamese Refugee Children in San Diego." Presented at the Conference on the New Second Generation, the UCLA Lewis Center for Regional Policy Studies, May 29, 1998 and at the Seminar on Ethnicity and the New Second Generation, Princeton University, June 19-20, 1998.
- Zhou, Min. "Ethnic Variations in the Welfare of Asian American Children in California." Presented at the Eleventh Annual Demographic Workshop, University of Southern California, May 11, 1998.
- Zhou, Min. "Coming of Age: The Current Situation of Asian American Children." Presented at the annual meeting of the Association of Asian American Studies, Honolulu, June 24-27, 1998.
- Zhou, Min. "Employment Patterns of Immigrants in the US Economy: Labor Force Participation and Underemployment." Presented at the annual meeting of the American Sociological Association, San Francisco, August 21-25, 1998.
- Zhou, Min. "America Becoming: Contemporary Immigration and the Dynamics of Race and Ethnicity." Presented at the *Conference on Racial Trends in the United States*, National Research Council, Washington DC, October 15-16, 1998.
- Zhou, Min. "Straddling Two Worlds: The Acculturation of Vietnamese Refugee Children in San Diego." Presented at the UC Comparative Immigration and Integration Program workshop. San Diego, February 19, 1999.
- Zhou, Min. "A Tale of Two Immigrant Metropolises: Immigrant Chinese Communities in New York and Los Angeles." Presented at the annual meeting of the Population Association of America, New York, March 25-27, 1999.
- Zhou, Min and Rebecca Kim. "A Tale of Two Metropolises: Immigrant Chinese Communities in New York and Los Angeles." Presented at the conference on *Los Angeles and New York in the New Millenium*, LeRoy Neiman Center for the Study of American Society and Culture, UCLA, May 19-20, 1999.
- Zhou, Min. "Ethnicity as Social Capital: Social Support and Control in Ethnic Institutions and Immigrant Families." Presented at the US/UK Ethnic Minority and Social Mobility Conference, Bath, June 24-27, 1999.
- Zhou, Min. "Second-Generation Fate: Progress, Decline, Stagnation?" Presented at the thematic session "Assimilation" of the annual meeting of the American Sociological Association, Chicago, August 6-10, 1999.
- Zhou, Min. "The Paradox of Ethnicity: Middle-Class Chinese Immigrant Communities in the United States." Presented at the special session "Immigrant communities: Costs and Contributions" of the annual meeting of the American Sociological Association, Chicago, August 6-10, 1999.
- Zhou, Min. "The New Second Generation: Labor Market Incorporation and Segmented Assimilation." Presented at the Twelfth Jacque Cartier Center Discussions "Youth and Employment in North American and European Cities." The Research Group on Socialization, Lumiere University, Lyon, France, December 6-8, 1999.

- Zhou, Min. "The Paradox of Ethnicity: Cohesion and Diversity within in the Chinese Immigrant Community in the United States." Presented at the Conference on Chinese Ethnicities, Zhongshan University Guangzhou, China, December 18-20, 1999.
- Zhou, Min, Jo-Ann Yap Adefuin, Angie Chung, Elizabeth Roach. "How Does Community Matter for Immigrant Children? Structural Supports and Constraints in Inner-City Neighborhoods." Presented at the 2000 Conference of the Sociology of Education Association "Educational Stratification: Past and Prospects" -- Asilomar Conference Center, Pacific Grove, California, February 25-27, 2000.
- Zhou, Min. "How Does Community Matter for Immigrant Children?" Presented at the Annual Meeting of the Population Associate of America, Los Angeles, California, March 23-25, 2000.
- Discussant on papers presented at the regular session "Immigrant Adaptation: The Second Generation" of the Annual Meeting of the Population Associate of America, Los Angeles, California, March 23-25, 2000
- Zhou, Min. "Intra-Asian Migration: Diverse Patterns of Human Movements and the Role of the State." Presented at the Conference on Migration and Development, Princeton University May 4-6, 2000.
- Bankston, Carl L. and Min Zhou. "Immigration School Achievement and Network Closure Models of Social Capital." Presented at the annual meeting of the American Sociological Association. Washington DC August 12-16, 2000.
- Light, Ivan, Min Zhou, and Rebecca Kim. "Immigration, Transnationalism, and International Trade." Presented at the annual meeting of the American Sociological Association. Washington DC, August 12-16, 2000.
- Zhou, Min and Rebecca Kim. "New Chinese Immigrant Organizations in the United States: Beyond Chinatowns and National Boundaries." Presented at the Conference on "Responses of Chinese Community Organisations to Globalisation Pressures and Opportunities: Comparative International Perspectives." Singapore, March 9-10, 2001.
- Zhou, Min and Guoxuan Cai. "Chinese Language Media in the United States: Ethnicization, Transnationalization, and Acculturation in American Life." Presented at the 2001 Conference on New Cultural Frontiers, UCLA LeRoy Neiman Center for the Study of American Society and Culture, May 17-18, 2001.
- Zhou, Min. "The Enclave Economy and Ethnic Social Structures: Variations in Neighborhood-Based Resources for Immigrant Adolescents in Los Angeles." Presented at Session III "Network as Context" of the Princeton Economic Sociology Conference on The U.S. Economy in Context, Princeton University, February 23, 2002.
- Presider and discussant at the Session on "Identity Formation among Asian Americans," Association for Asian American Studies annual meeting, Utah, April 27, 2002.
- Zhou, Min. "Intergenerational Relations in Chinese Immigrant Families in the United States." Presented at the Conference on Intergenerational Relations in Families' Life Course, ISA Committee on Family Research (RC06), Academia Sinica, Taiwan, March, 14-19, 2003.
- Zhou, Min. "Ethnic Language Schools and the System of Supplementary Education: Preliminary Findings from the Chinese and Korean Communities in Los Angeles." Presented at the Pacific Sociological Association Annual Meeting, Pasadena, April 3-6, 2003.
- Zhou, Min. "Negotiating Culture and Ethnicity: Intergenerational Relations in Chinese Immigrant Families in the United States." Presented at the session "Culture, Family and

- Immigrants" of the Conference on Immigrant Psychology: Rethinking Culture, Race, Class & Gender, University of Michigan, Ann Arbor, April 11th -12th, 2003.
- Chair and presider at the Session on "Asian American Youth Culture" and the Session on "Interracial dating, intermarriage, and mixed race identity," Association for Asian American Studies annual meeting, San Francisco, May 8-10, 2003.
- Zhou, Min. "Revisiting Ethnic Entrepreneurship: Convergencies, Controversies, and Conceptual Advancements." Presented at the session "The Continuing Debate on Immigrant Entrepreneurship and Ethnic Enclaves" of the Conference on Conceptual and Methodological Development in the Study of International Migration, Center for Migration and Development, Princeton University. May 23-25, 2003.
- Chair and presider at the Thematic Session "Culture, Migration, and Diasporas" of the annual meeting of the American Sociological Association, Atlanta, August 15-19, 2003.
- Zhou, Min. "Patterns and Characteristics of Contemporary Chinese Immigration to North America." Presented at the annual meeting of Third International Conference of Asia Scholars (ICAS3), Singapore, August 20-22, 2003.
- Zhou, Min and John R. Logan. "Separate but Unequal: Increasing Diversity and Persistent Segregation for the Education of Native and Immigrant Minority Children in Urban America." Presented at the panel "The Implications of Residential Segregation for Individuals and Groups" of the Harvard Color Lines Conference, The Civil Rights Project, Harvard University, August 30-September 1, 2003, Cambridge.
- Zhou, Min and Xiyuan Li. "Ethnic Language Schools and the Ethnic System of Supplementary Education in the Immigrant Chinese Community in the United States." Presented at the Conference on Transcending Borders: Migration, Ethnicity, and Incorporation in an Age of Globalism, New York University, October 31-November 2, 3003.
- Zhou, Min and Carl L. Bankston III. "Delinquency and Acculturation in the Twenty-First Century: A Decade's Change in a Vietnamese American Community." Presented at the NCOVR Workshop, University of California, Los Angeles, November 6-8, 2003.
- Zhou, Min. "Ethnic Language Schools and the Ethnic System of Supplementary Education in the Immigrant Chinese Community in the United States." Presented at the Association for Asian American Studies annual meeting, March 24-28, 2004, Boston.
- Zhou, Min. "Divergent Origins and Destinies: Chinese Immigrants and Vietnamese Refugees in the United States since the mid-1970s." Presented at the International Workshop on "Asian Diasporas: Re-visiting the Chinese and South Asian Experiences," National University of Singapore, April 5-7, 2004, Singapore.
- Zhou, Min. "The Enclave Economy and Ethnic Social Structures: Chinatown and Koreatown in Los Angeles." Presented at the UC Pacific Rim Research Conference, "A New Breed of Chinese Entrepreneurs? Culture, Organizational Imperatives, and Globalization," Hong Kong University of Science and Technology, May 21-22, 2004.
- Discussant for the regular session on "Sociology of Education: Immigrants and Education", the annual meeting of the American Sociological Association, San Francisco, August 14-17, 2004.
- Chair and presider at the session on "School, Family, and Community Influences on the Second Generation" and the session on "New Developments in the Chinese Immigrant Community in the United States." Association for Asian American Studies annual meeting, Los Angeles, April 20-24, 2005.

- Chair and presider at the annual conference of the North American Chinese Sociologists Association annual meeting, Philadelphia, August 12, 2005.
- Chair and presider at the International Migration Section Roundtable "Migration, Mobility, and Identity." American Sociological Association annual meeting, Philadelphia, August 13, 2005.
- Chair and presider at the thematic session "Comparative Immigration." American Sociological Association annual meeting, Philadelphia, August 14, 2005.
- Discussant for the session on International Migration. Population Association of America annual conference, New York, March 29-31, 2007.
- Discussant for the session "Asian American Religion: A Synthesis and Review of Recent Books." Association for Asian American Studies annual conference, New York, April 4-8, 2007.
- Organizer and Chair of the roundtable session for the Asia and Asian America Section of the ASA, American Sociological Association annual conference, New York, August 11-14, 2007.
- Discussant for the session on "Assimilation and the Second Generation." UCLA Graduate Student Conference on Migration and Race entitled "Waves, Flows, Streams, and Floods: Migrations Past and Present." Los Angeles, April 27, 2007.
- Panelist for the session on "Rise of Korean American Studies," at the Korean American Studies Conference, UCLA Ackerman Student Union, June 9, 2007.
- Zhou, Min, Jennifer Lee, Jody Agius Vallejo, Rosaura Tafoya-Estrada, and Yang Sao Xiong. "Success Attained, Deterred, and Denied: Divergent Pathways to Social Mobility among the New Second Generation in Los Angeles." The conference on "Multiculturalism and Social Citizenship: Social Policy in a Diverse Society," Queen's International Institute on Social Policy, Kingston, Canada, August 21, 2007.

Invited Lectures and Presentations

- Guest speaker on "The Changing Face of Chinatown" at the ASA's MOST Summer Workshop at the Pennsylvania State University, July 3, 1994
- Guest speaker on "Growing Up American: The Adaptation of Vietnamese Children" at the 1996 Seminar Series on Current Issues in Educational Research, Graduate School of Education, Harvard University, February 12, 1996
- Guest speaker on "The Ethnic Community and School Adaptation of Vietnamese Youths in New Orleans: A Social Integration Model" at a sociology colloquium, the University of California, Irvine, May 23, 1996
- Guest speaker on "The Current State of Research on Immigrant Enclaves and Communities" and on "The Adaptation of Second Generation Vietnamese Americans in the United States" at the Minority Dissertation Workshop of the Social Science Research Council, the University of Michigan, June 18, 1996
- Guest speaker on "Qualitative Research" at a seminar at the Institute of Sociology, the Chinese Academy of Social Sciences, Beijing, China, July 16, 1996
- Invited panelist for the section on "the Complexities of Immigration and Its Implications for Education" at the Conference on Immigration and Education: Issues and Research sponsored by the Spencer Foundation, the University of California, Los Angeles, October 8-9, 1997
- Guest speaker on "Vietnamese Children in America: A Case Study of Segmented Assimilation" at the Conference on The New Asia-Pacific Migration: Labor Markets, Urban Impact,

- Political Participation, and Cultural Pluralism, a Joint International Conference of the Victoria University of Technology (Melbourne), University of California, Los Angeles, and University of New South Wales (Sydney), October 13-17, 1997
- Guest speaker on the 1998 book *Growing up American: How Vietnamese Children Adapt to Life in the United States* at the Conference on Youth, Identity, and Achievement, Children's Studies at Harvard University, February 26-27, 1998
- Guest speaker on the 1998 book *Growing up American: How Vietnamese Children Adapt to Life in the United States* at the Race and Ethnicity Brown-Bag Series, University of Wisconsin-Madison, March 5, 1998
- Guest speaker on the 1998 book *Growing up American: How Vietnamese Children Adapt to Life in the United States* at the colloquium on New Perspectives on Families and Inequality, University of Southern California, April 8, 1998
- Invited panelist for the 8th Annual Family Law Workshop on "Cultural Diversity," Family Law Section of the Beverly Hills Bar Association, Beverly Hills, June 6, 1998
- Guest speaker on *Growing up American: How Vietnamese Children Adapt to Life in the United States.* USC-ARCO Lecture Series on Education, Society, and Language. School of Education, University of Southern California. October 6, 1998
- Invited panelist at the Forum on Immigrants to New York City: Their Housing and Neighborhoods at New York University Law School and Fannie Mae Foundation. November 13, 1998
- Guest speaker on *Growing up American: How Vietnamese Children Adapt to Life in the United States*, Multicultural/Multilingual Seminar Series, School of Education, California State University, Los Angeles. November 21, 1998
- Invited panelist at the workshop on Chinese internal migration, State University of New York at Albany, NY, May 30 and June 1, 1999
- Guest speaker on "Progress, Decline, Stagnation? The New Second Generation Comes of Age" and "Ethnicity as Social Capital: Conceptualization and Measurement" at the Minority Dissertation Workshop of the Social Science Research Council. Irvine, Ca. July 1-2, 1999
- Guest speaker on the new second generation and research methodology at the Minority Dissertation Workshop of the Social Science Research Council, UC-Irvine, July 1-2, 1999
- Invited panelist for *Immigration: Proposition 187 Five Years Later* at the 1827st Stated Meeting of the American Academy of Arts and Sciences. La Jolla, Ca. November 6th, 1999
- Invited panelist at the "Family Life Education with Diverse Families", pre-conference workshop for the National Council on Family Relations, Irvine, Ca. November 10, 1999
- Guest speaker, "Progress, Decline, Stagnation? The New Second Generation Comes of Age." National Research Center on Asian American Mental Health. University of California, Davis, January 24, 2000
- Guest speaker, "Progress, Decline, Stagnation? The New Second Generation Comes of Age." Department of Psychology and Asian American Studies. University of California, Riverside, March 6, 2000
- Invited panelist for the Sociology of Education Conference sponsored by the Spencer Foundation, Emory Conference Center, Atlanta, March 1-3, 2000
- Guest speaker on "Straddling Two Worlds: The Role of the Family and Community-Based Institutions" at the Conference on Vietnamese American Family in Cultural Flux, The University of St. Thomas, Houston, TX, June 10, 2000

- Guest speaker on "Chinese Immigrants in the United States" at Guangzhou Academy of Social Sciences, Guangzhou, China, July 12, 2000
- Invited panelist for "Educational Prospects and Progress of Minority and Disadvantaged Students" at the Millenium Conference: Achieving High Educational Standard for All. Washington DC: The National Academies and the US Department of Education, September 21-22, 2000.
- Invited panelist for the Workshop on the Measurement of Discrimination in Housing. Washington DC: National Research Council, September 22-23, 2000.
- Invited panelist for Congressional Briefing on "How Neighborhoods Matter: The Value of Investing at the Local Level." Washington DC: American Sociological Association and Consortium of Social Science Association, September 25, 2000.
- Guest speaker on "How Community Matters for the After-School Life of Immigrant Children: Structural Constraints and Resources in Inner-City Neighborhoods." 2000 Fall Seminar Series, Office of Population Research, Princeton University, November 7, 2000.
- Guest speaker on "How Community Matters for the After-School Life of Immigrant Children: Structural Constraints and Resources in Inner-City Neighborhoods." IRSD Weekly Research Seminar, the Institute on Race and Social Division at Boston University, December 6, 2000.
- Guest speaker on "Immigrant Children and Social Capital in Three Ethnic Neighborhoods in Los Angeles." Sociology Colloquium, University of California, Berkeley, February 15, 2001.
- Panelist at the Visiting Scholars Forum, "Diversity in Asian and Latino Student Populations." U.S. Department of Education, Washington DC. April 23, 2001.
- Guest speaker on "How Community Matters for the After-School Life of Immigrant Children: Structural Constraints and Resources in Inner-City Neighborhoods." Carnegie Endowment for International Peace, Washington DC, April 24, 2001.
- Guest speaker on "How Community Matters for the After-School Life of Immigrant Children: Structural Constraints and Resources in Inner-City Neighborhoods." Department of Sociology, Duke University, May 4, 2001.
- Panelist at the "Covering Immigration: The Changing Faces of Our Communities," Annenberg School for Communication School of Journalism, University of Southern California, May 15, 2001.
- Panelist at the forum on "Chinatown-USA," Smithsonian Program for Asian Pacific American Studies, Washington DC, June 1, 2001.
- Guest speaker on "How Community Matters: Resources and Constraints in Inner-City Immigrant Neighborhoods" at the Minority Dissertation Workshop of the Social Science Research Council, UCLA, July 9, 2001
- Panelist at the session on "Racism, Immigration, and Youth" at the International Seminar on Culture and Securities, Lisbon, Portugal, October 8-10, 2001.
- Panelist at the session on "Immigration and integration" at the National Metropolis Conference, Ottawa, Canada, October 18-19, 2001.
- Panelist at the OERI Visiting Scholar's Conference, "Meeting the Challenge: Urban Education and Cultural Diversity," Washington D.C., October 22, 2001.
- Guest speaker on "Immigrant Neighborhoods in Los Angeles: Structural Constraints and Ethnic Resources for the Adaptation of Immigrant Children" at the Inequality Seminar, Harvard University, October 29, 2001.

- Panelist at the Session on the Role of Ethnic CBOs in Strengthening Immigrant Communities at the Casey Foundation Conference, December 9, 2001, San Diego.
- Panelist at the Judy's Week on Immigrant Children and Families, The Heller School of Social Policy and Management, Brandeis University, February 21, 2002.
- Guest speaker on "The Enclave Economy and Ethnic Social Structures" at the Social Capital Initiative Visiting Scholar Series and on "The Role of Social Networks in Facilitating International Migration: Lessons from the Chinese Diaspora" at the CASID-SID Friday Forum, Michigan State University, April 12 2002.
- Panelist at the session on "The Demographics of California's Diversity" of the Conference on Negotiating New Racial Landscape in California. Stanford University, April 26, 2002.
- Guest speaker on "Immigrant Neighborhoods in Los Angeles: Structural Constraints and Ethnic Resources for the Adaptation of Immigrant Children" at the Ethnic Conflict and Ethnic Resolution 2001-2002 Lecture Series, University of Washington, May 23, 2002.
- Panelist at the conference on "Women Immigrants in the United States," Woodrow Wilson International Center for Scholars, Washington D.C., September 9, 2002.
- Panelist at the International Seminar on Overseas Chinese Studies in North America. Beijing, Xiamen, and Guangzhou, China, December 23-29, 2002.
- Guest speaker on "Chinese Immigration and the Current State of Chinese America." Tunghai University, Taichung, Taiwan, March 11, 2003.
- Guest speaker on "Immigrant Neighborhoods in Los Angeles: Structural Constraints and Ethnic Resources for Inner-City Adolescents." Ohio: Bowling Green State University, March 24, 2003.
- Guest speaker on "Contemporary Female Immigration to the United States: A Demographic Profile." Colloquium cosponsored by Center for the Study of Women and Department of Sociology, UCLA, April 22, 2003.
- Guest speaker on "Immigrant Neighborhoods in Los Angeles: Structural Constraints and Ethnic Resources for Inner-City Adolescents." Colloquium series, Department of Sociology, University of California, Davis, April 24, 2003.
- Guest speaker on "Immigrant Neighborhoods in Los Angeles: Structural Constraints and Ethnic Resources for Inner-City Adolescents." Education and Psychology Colloquium, Department of Education, UCLA, May 29, 2003.
- Guest speaker on "Social Capital Formation in Immigrant Neighborhoods: Chinatown, Koreatown, and Pico Union in Los Angeles." Sociology and Asian American Studies Colloquium, Northwestern University, February 19, 2004.
- Panelist on "Immigrant Families and Child Rearing." Difficult Dialogues on Changing Structure of the Family, Institute for Research on Women and Gender, Stanford University, February 20-21, 2004.
- Guest speaker on "Social Capital Formation in Immigrant Neighborhoods: Chinatown, Koreatown, and Pico Union in Los Angeles." Department of American Studies, Occidental College, April 15, 2004.
- Guest speaker on "The New Second Generation Coming of Age: Culture, Identity, and Ethnicity among Asian American Youths." The Spring Mini-conference on Diversity in the Transition to Adulthood, Life Course Center at the University of Minnesota, April 26, 2004.
- Guest speaker on "Enclave Economy and Community Building." Department of Sociology and Centre for Anthropological Research, The University of Hong Kong, May 20, 2004.

- Keynote speaker at Panel 3 "Education and Immigrant Youth: The Challenges Posed by New Cultural Communities" of the Ninth International Metropolis Conference, Geneva, Switzerland, September 27 to October 1, 2004.
- Guess speaker on "The American Experience of Asian Immigrants' Children: Lessons for Segmented Assimilation," Center for Migration and Development Fall 2004 Colloquium Series, Princeton University, November 18, 2004.
- Guest speaker, "Social Capital Formation in Immigrant Neighborhoods: Education and Segmented Assimilation of the New Second Generation." The Dean's Distinguished Lecture Series, Harvard Graduate School of Education, December 14, 2004.
- Guess speaker on "The Multifaceted American Experience of the Children of Asian Immigrants: Lessons for Segmented Assimilation," Department of Sociology Colloquium Series, University of California, Irvine, January 21, 2005.
- Guess speaker on "Immigration and Chinese Immigrant Community in the United States." Department of Anthropology, Sun Yat-sen University, Guangzhou, China, March 28, 2005.
- Guess speaker on "Methodological Issues in Immigration Research." Department of Sociology, Sun Yat-sen University, Guangzhou, China, March 28, 2005.
- Guess speaker on "Academic Writing and Evaluation in Social Sciences." Guangzhou Academy of Social Sciences, China. March 31, 2005.
- Guess speaker on "Americans of Chinese Ancestry: Past, Present, and Future." Department of English Distinguished Lecture Series. University of Macao. April 4th, 2005.
- Guess speaker on "Social Capital in Immigrant Neighborhoods: Chinatown, Koreatown, and Pico Union in Los Angeles." Sociology Colloquium, Ohio State University, May 13, 2005.
- Invited panelist on "Qualitative Research in Immigration and Race/Ethnicity." Summer Institute for International Migration. University of California, Irvine. June 29, 2005.
- Guest speaker on "Empirical Research on Ethnic Minority Groups in the United States. Institute of Ethnology and Anthropology, Chinese Academy of Social Sciences. Beijing. July 18, 2005.
- Guest speaker on "Qualitative Research Methods in the Study of Socially Marginalized Groups." Summer Institute for Religion, Renmin University, Beijing. July 19, 2005.
- Discussant on George Borjas' paper "Making It in America: Social Mobility in the Immigrant Population." Future of Children Conference on Social Mobility in the United States. Princeton University and the Brookings Institution, October 6-7, 2005.
- Invited panelist to speak about "immigrant children and families" at the Casey Journalism Center on Children and Families Conference on "Today's Generation Gap." Albuquerque, October 14-15, 2005.
- Invited panelist on "A Sociological Look at the Chinese Schools in the United States." Conference on World Peace and the Chinese Diapora. Xiamen University, China, October 26-28, 2005.
- Invited panelist at Roundtable "Global Families in Transition," inaugural conference on Educating the Global City. Institute for Globalization and Education in Metropolitan Settings (IGEMS), New York University, November 1, 2005.
- Guest speaker on "Social Capital Formation in Immigrant Neighborhoods: Chinatown and Koreatown in Los Angeles." Sociology Colloquium, University of California, Riverside, January 30, 2006.

- Guest speaker on "Social Capital Formation in Immigrant Neighborhoods: Chinatown and Koreatown in Los Angeles." Sociology Colloquium Luncheon Series, Stanford University, February 2, 2006.
- Guest speaker on "Children of Vietnamese Refugees in the United States." *Race, Culture, Identity and Achievement* 2005-06 Seminar Series, Boston Children's Museum, March 2, 2006.
- Guest speaker on "Social Capital Formation in Immigrant Neighborhoods: Chinatown and Koreatown in Los Angeles." Spatial Structures in the Social Sciences Spring 2006 Colloquia, Brown University, March 3, 2006.
- Guest speaker on "Social Capital Formation in Immigrant Neighborhoods: Chinatown and Koreatown in Los Angeles." Seminar Series, Public Policy Institute of California, San Francisco, March 10, 2006.
- Invited Panelist on "The Ethnic System of Supplementary Education: Non-profit and For-profit Institutions in Los Angeles' Chinese Immigrant Community" at the Conference on Improving Settings to Facilitate Positive Development Among Adolescents. W.T. Grant Foundation, New York, May 18-19, 2006.
- Guest speaker on "The Transformation of Chinese America." Department of Sociology, Wuhan University, Wuhan, China, June 26, 2006.
- Keynote speaker on "The Transformation of Chinese America" at the *Boya* Forum, Central China Normal University, Wuhan, China, June 26, 2006.
- Panelist on "Diversity Challenged: Politics of Inclusion," speaking on "Diversity, Opportunities, & Challenges: Asian Americans in the United States" in *Dreams Deferred, Denied, Realized: Confronting Inequality in Los Angeles and Beyond*, UCLA Social Sciences Initiative Symposium. October 12, 2006.
- Guest speaker on "Social Capital Formation in Immigrant Neighborhoods: Chinatown and Koreatown in Los Angeles." The Social Development Research Group, School of Social Work, University of Washington. October 18, 2006.
- Invited panelist on "How Do Neighborhoods Matter for Immigrants and Their Children? Local Resources and Constraints in Chinatown, Koreatown, and Pico Union, Los Angeles." Paper presented at Session I: "Place, Space and Immigrant Poverty" of the inaugural conference, "Local Contexts and the Prospects of the Second Generation," of the West Coast Poverty Center, University of Washington. October 20, 2006.
- Guest speaker on "Chinatown, Koreatown and Beyond: Social Capital Formation in Los Angeles' Immigrant Communities," The Minnesota Population Center and the Immigration History Research Center, University of Minnesota, December 4, 2006.
- Guest speaker on "Trapped in Neglected Corners of a Booming Metropolis: Patterns of Residence and Adaptation among Migrant Workers in Guangzhou." Colloquium jointly sponsored by the Department of Sociology and the Department of Geography, National Taiwan University, Taipei, December 14, 2006.
- Guest speaker on "Growing up American: The Segmented Assimilation of the New Second Generation." Colloquium jointly sponsored by the Institution of Interdisciplinary Studies for Social Sciences and the Institute of Education, National Sun Yat-Sen University, Kaohsiung, December 18, 2006.
- Guest speaker on "The Transformation of Chinese America." Philosophy colloquium, Department of Philosophy, Sun Yat-Sen University, Guangzhou, December 21, 2006.

- Guest speaker on "Immigration and the New Second Generation: The US Experience." Sociology colloquium, Department of Sociology, Sun Yat-Sen University, Guangzhou, December 28, 2006.
- Guest speaker on "Conceptualizing and Measuring Social Capital." Psychological Studies in Education Research Colloquium, UCLA Graduate School of Education and Information Studies, February 12, 2007.
- Invited panelist on "Behind the Model Minority Myth: What Else Can Be Said About the Extraordinary Educational Achievement among Chinese Americans?" Presidential Panel II: Policy Implications of Model Minority Research, the 2007 International Conference of the Chinese American Education and Research Development Association, Chicago, April 8, 2007.
- Guest speaker on "Delinquency and Assimilation: Revisiting the Vietnamese American Community in New Orleans." Institute for the Study of Social Change Culture, Immigration and Youth Violence Prevention Speaker Series, University of California, Berkeley, April 17, 2007.
- Guest lecture on "Immigration Today: Asians," Undergraduate immigration seminar, California Institute of Technology, May 2, 2007.
- Keynote speaker at the regional invitational conference on "Learning in and out of School in Diverse Environments." Seattle: University of Washington, May 11, 2007.
- Invited panelist on "Success Attained, Deterred, and Denied: Divergent Pathways to Social Mobility among the New Second Generation in Los Angeles." The conference on "No Margin for Error: Educational and Occupational Achievement among Immigrant Children." Princeton University, May 12, 2007.
- Invited participant in the Conference on Family Life, Work, and Child Development in China. Shanghai: East China Normal University, May 25-27, 2007.
- Guest lecture on "Contemporary Chinese America." Hangzhou: Department of Sociology, Zhejiang University, May 29, 2007.
- Guest lecture on "Conceptualizing and Measuring Social Capital: The Case of the Ethnic System of Supplementary Education" at Sun Yat-Sen University, June 26, 2007.
- Invited panelist on "Success Attained, Deterred, and Denied: Divergent Pathways to Social Mobility among the New Second Generation in Los Angeles." PRI Policy Seminar on "Perspectives of Integration: The Global Experiences of the 2nd Generation and Implications for Policy." Government of Canada Policy Research Initiative, Ottawa, Canada, August 23, 2007.
- Invited panelist on "Changing Demographics of California." UCLA Chancellor's Leadership Retreat, Lake Arrowhead Conference Center, September 10, 2007.
- Invited panelist on "Demographic Characteristics and Trends of Contemporary Chinese America." International Conference on Comparative Study of Chinese Overseas: Adaptation and Development, Centre for Chinese Language and Culture, Nanyang University & Chinese Heritage Centre, Singapore, October 25-26, 2007.
- Invited panelist on "Chinese American Youth: Negotiating Intergenerational Relations in the Immigrant Family." International Conference on Ethnic Korean Youths Abroad and Global Network, National Youth Policy Institute of Korea, Seoul, October 30, 2007.
- Invited panelist on "'Asian,' 'People of Color,' or 'White': Where in the Racial Hierarchy are Asian Americans Positioned?" Panel II: Ethnic Relations and Religious Coexistence, Beijing Forum, the Great Hall of the People, Beijing, November 2-4, 2007.

- Guest lecture on "Chinatown, Koreatown, and Beyond: Social Capital Formation in Los Angeles' Immigrant Neighborhoods." Centre for the Study of Ethnicity and Citizenship & Bristol Institute for Public Affairs, University of Bristol, UK, November 7, 2007.
- Invited panelist on "Intergenerational Relations in Chinese Immigrant Families." Shanghai Forum on Oversea Chinese Studies, Shanghai, December 20-21, 2007.
- Invited panelist on "Family Relations and Chinese American Education" at the International Symposium on Sustainable Development and Social Harmony in China, Central China University of Finance and Economics, Beijing, December 26-27, 2007.
- Guest lecture on "Ethnicity, Social Capital, and Immigrant Education: Community-Based Institutions and Embedded Social Relations in Los Angeles' Chinatown and Koreatown." Department of Sociology, Johns Hopkins University, Baltimore, April 9, 2008.
- Guest lecture on "Qualitative Research," Sociology graduate lecture, Sun Yat-Sen University, June 27, 2008.
- Guest lecture on "Chinese American Youth and Intergenerational Relations in Immigrant Families," Sociology undergraduate lecture, Sun Yat-Sen University, June 27, 2008.

LANGUAGE PROFICIENCY

Chinese (Cantonese and Mandarin), French (basic reading)